
Anna Franusz

Charakter prawny ugody sądowej
oraz skutki prawne jej zawarcia
Studia Prawnoustrojowe nr 24, 243-255

2014

UWM

2014

S tu d ia P raw n o u stro jo w e 24

A nna Franusz
K a te d ra P o stęp o w an ia Cyw ilnego
W ydział P ra w a i A d m in is trac ji UW M

Charakter prawny ugody sądowej
oraz skutki prawne jej zawarcia

Uwagi ogólne

W o s ta tn ic h la ta c h zaobserw ow ać m o żn a w y ra ź n ą ten d en c ję do p o p u la ­
ry zo w an ia w sze lk ich fo rm ugodow ego ro zw iązy w an ia sporów ro zp o zn aw a­
nych p rzez są d w p o stęp o w an iu cyw ilnym . Z u w ag i n a w zględy aksjologiczne
don iosła ro la ugody w re g u lo w a n iu sp o rn y ch s to su n k ó w p raw n y ch n ie b udz i
za s trz e że ń , zaś w alo ry w yn ik łe z f a k tu je j zaw arc ia s ta ły się p rzed m io tem
licznych o p raco w ań p rzed s taw ic ie li doktryny , s tą d zbędne w ydaje się p re z e n ­
to w an ie ich w ra m a c h n in ie jszego a rty k u łu .

Z aw arc ie ugody sądow ej w p rocesie cyw ilnym dop u szcza ln e było ju ż
w d aw n y m ko d ek sie p o s tęp o w an ia cyw ilnego z 1932 r., je d n a k ż e dopiero
w a r t . 10 k.p.c. z 1964 r .1 u s taw o d aw ca d a ł w yraz za sad z ie p ry m a tu ugodo­
wego „za ła tw ien ia ” sporów. O koliczność um ie jsco w ien ia tegoż p rz e p isu w ty ­
tu le w stęp n y m , zaw ie ra jący m n o rm y o c h a ra k te rz e ogólnym , w ydaje się
p rz e są d z a ć o don iosłej ro li, j a k ą p e łn ić m a in te re s u ją c a n a s in s ty tu c ja
w ro zw iązy w an iu sporów p raw n y ch . W p rzep is ie ty m zaw arto w y raźn y po­
s tu la t , aby w sp raw ach , w k tó ry c h zaw arc ie ugody je s t dopuszcza lne , sąd
w k ażd y m s ta n ie p o stęp o w an ia dąży ł do ich ugodow ego za ła tw ien ia .

Pom im o ciążącego n a sąd z ie (w szczególności zaś n a osobie p rzew o d n i­
czącego) obow iązku n a k ła n ia n ia s tro n do zaw arc ia ugody, p o d k reślić należy,
że u s taw o d aw ca n ie sfo rm ułow ał defin icji ugody sądow ej, zaś sam y m poję­
ciem „ugoda” p o sługu je się on n a g ru n c ie k.p.c. w sposób n a d e r dowolny.
W konsekw encji w in te re su ją c e j n a s u s ta w ie p raw o d aw ca w sp o m in a się o:
„ugodzie” (np. a r t . 10, a r t . 73 § 2, a r t . 91 p k t 4, a r t . 104, a r t . 1041, a r t . 158

1 Ustawa z dnia 17 listopada 1964 r. - Kodeks postępowania cywilnego (Dz.U. nr 43, poz. 296
z późn. zm.) - dalej: k.p.c.

244 Anna Franusz

§ 1, a r t. 184, a r t . 468 § 2 p k t 2, a r t . 469, a r t . 470, a r t . 47712, a r t . 47941 § 2);
„ugodzie zaw arte j p rzed są d e m ” (np. a r t . 223 § 1, a r t . 18315 § 1, a r t . 59815,
a r t . 5 9 8 17, a r t . 59819, a r t . 777 § 1 p k t 1, a r t . 7951 § 1, a r t . 11411, a r t . 1152,
a r t . 11531, a r t . 1212 § 1); „ugodzie zaw arte j p rz e d m e d ia to re m ” (a rt. 10, a rt.
18312 § 2 , a r t . 18314 § 1, § 3, a r t . 18315 § 1, a r t . 355 § 2, a r t . 394 § 1 p k t 101,
a r t . 777 § 1 p k t 2 1); „ugodzie za w a rte j p rzed sąd em po lubow nym ” (np. a r t.
777 § 1 p k t 2, a r t . 1196 § 1, a r t . 1212 § 1 i § 2, a r t . 1213, a r t . 1214 § 1 -3 , a r t.
1215 § 1 -3).

P o d k reś lić należy, że te rm in „ugoda sąd o w a” je s t raczej w łaściw y d o k try ­
n ie p ra w a cyw ilnego procesow ego n iż językow i p ra w n e m u , gdyż jed y n y m i
p rzep isam i, w k tó ry ch zasto sow ano te n zw iązek frazeologiczny, s ą a r t . 115310
k .p.c. o raz a r t . 1157 k .p.c. N iem niej w ydaje się , że zam ien n e p o słu g iw an ie się
p rzez u staw o d aw cę w ym ien ionym i pow yżej o k re ś le n ia m i daje p o d staw ę do
s fo rm u ło w an ia tezy, iż w rzeczyw istości s ta n o w ią one w zględem sieb ie syno ­
n im y o raz że w p o w o łan y ch p rz e p is a c h m ow a je s t o u g o d zie sądow ej,
tj. ugodzie zaw a rte j p rzed są d e m w to k u p ro cesu (p o stęp o w an ia n iep ro ceso ­
wego) lu b w p o stęp o w an iu po jednaw czym . U w ag a t a n ie m a, rzecz ja s n a ,
za s to so w an ia do ugody zaw arte j p rz e d m ed ia to re m o raz p rzed sąd em p o lu ­
bow nym , gdyż ż a d n a z n ich n ie je s t u g o d ą sądow ą, choć k a ż d a - po z a tw ie r­
d zen iu p rzez sąd - m oże być z n ią z ró w n a n a pod w zg lędem m ocy p raw nej.
S y tu ac ja , w k tó re j p raw o d aw ca zam ien n ie p o sługu je się po jęciam i „ugoda”,
„ugoda z a w a r ta p rz e d są d e m ” o raz „ugoda sąd o w a”, znacząco u tru d n ia o k re ­
ślen ie is to ty in te re su ją c e j n a s in s ty tu c ji, w sk u te k czego skom plik o w an e s ta je
się w sk azan ie je j c h a ra k te ru p raw nego . T ym czasem oczyw iste je s t , iż p ro ­
b lem n a tu ry p raw n e j jak ie jk o lw iek um ow y (a ta k ż e pozosta łych czynności
p raw n y ch) pozosta je w b ezp o śred n im zw iązk u z zag ad n ien iem , k tó re m u po­
św ięcono n in ie jszy a r ty k u ł, a m ianow icie z k w e s tią sk u tk ó w p raw n y ch w y­
w ołanych w zw iązk u z je j zaw arc iem . N ie is tn ie n ie lega lne j defin icji ugody
sądow ej u z a s a d n ia p o trzeb ę p o szu k iw an ia sposobu n a u s ta le n ie je j isto ty , co
n ajczęściej po lega n a odw ołan iu się do analog icznej in s ty tu c ji u reg u lo w an e j
w in n e j u s ta w ie . W w y p ad k u p o siłk o w an ia się (choćby su b sy d ia rn ie) n o rm a ­
m i, k tó re w sp ó łtw o rzą o d m ien n y o b sza r reg u lac ji, po w sta je p y ta n ie o c h a ra k ­
t e r p ra w n y in s ty tu c ji, k tó rą op isano za pom ocą p rzep isów n a leżący ch do
odrębnego o b sz a ru no rm aty w n eg o . Z oczyw istych pow odów k w e s tia ta je s t
szeroko d y sk u to w a n a w śród p rzed staw ic ie li doktryny. W arto za te m p rz y to ­
czyć p o g ląd y dotyczące n a tu r y p ra w n e j in te re su ją c e j n a s um ow y, k tó re
w l i te ra tu rz e p rz e d m io tu ocen ia się ja k o p rzew ażające .

Charakter prawny ugody sądowej oraz skutki prawne jej zawarcia 245

Charakter prawny ugody sądowej - uwagi wprowadzające

J a k w sk azan o , p rzyczyn n ie ja sn e j n a tu ry p raw n e j ugody sądow ej u p a ­
try w ać n a leży w okoliczności b ra k u je j lega lne j defin icji n a g ru n c ie k.p.c.
S tą d zgodnie z z a p a try w a n ie m w iększości p rzed s taw ic ie li dok tryny , poprzez
zasto so w an ie w łaściw ej n o m e n k la tu ry („ugoda”), u s taw o d aw ca w sposób z a ­
m ierzony n a w ią z a ł do in s ty tu c ji ugody będącej p rzed m io tem reg u lac ji a r t.
917 k .c .2 S tosow nie do tego p rz e p isu „przez ugodę s tro n y czyn ią sobie w za­
je m n e u s tę p s tw a w z a k re s ie is tn ie jąceg o m iędzy n im i s to su n k u p raw nego ,
aby uchy lić n iepew ność co do ro szczeń w yn ik a jący ch z tego s to su n k u lu b
zapew nić ich w ykonan ie , albo uchylić sp ó r is tn ie jący lu b m ogący po w stać”.

O dw ołan ie się do a r t . 917 k.c. czyni u z a sa d n io n y m rozstrzy g n ięc ie ko le j­
nej spornej k w estii, zw iązanej z p o trz e b ą w yraźnego w sk a z a n ia z a k re su z a ­
s to so w an ia p rzep isó w k.c. w o d n ie s ien iu do ugody sądow ej. U s to su n k o w an ia
się w y m ag a p o n ad to n a s tę p u ją c y p roblem : czy u g o d a sąd o w a je s t z a razem
u m ow ą p ra w a p ry w a tn eg o i czynnością w yw ołu jącą s k u tk i procesow e, czy
n o rm y k.c. m a ją w ty m w zględzie co najw yżej su b sy d ia rn e zasto so w an ie , np.
w z a k re s ie w ad ośw iad czen ia w oli itp .? W łaściw e oznaczen ie c h a ra k te ru ugo­
dy sądow ej p ozw ala n a u s ta le n ie re ż im u p raw nego , k tó re m u pod lega in te r e ­
su jąca n a s in s ty tu c ja , co w konsek w en cji um ożliw ia o k re ś len ie tego, z ja k ą
czynnością p ra w n ą m am y do czy n ien ia (czy w yłącznie z czynnością w yw ołu­
ją c ą sk u tk i w sferze p raw noprocesow ej, do k tó re j w sposób jed y n ie pom ocni­
czy odnoszą się p rzep isy k.c., czy z a k te m o dw oiste j, hybrydow ej n a tu rz e)3.

P o d k reślić należy, iż w ażkość in te re su ją c e j n a s m a te r ii p rzy czy n iła się do
p o w sta n ia znacznej liczby koncepcji, w k tó ry ch podjęto się p róby w sk a z a n ia
n a tu ry p raw n e j ugody sądow ej. J a k s łu szn ie sk o n sta to w an o , w l i te ra tu rz e
p rzed m io tu , „ jest w łaściw ie ty le różnych poglądów [dotyczących c h a ra k te ru
praw nego ugody sądow ej - przyp. A.F.], ilu je s t p iszących”4. O bszerny c h a ra k ­
te r om aw ianej m a te r ii sp raw ił, iż w ra m a c h nin iejszego a r ty k u łu - z oczyw i­
s ty ch p rzyczyn - sk o n cen tro w a łam się n a sy n te ty czn y m om ów ien iu n a tu ry
ju ry d y czn e j ugody sądow ej w edle te j koncepcji, k tó ra w m oim p rzek o n a n iu ,
na jlep ie j odzw ierc ied la is to tę ugody sądow ej, p o m ija jąc z a ra z em teo rie k o n ­
k u ren cy jn e . R o zw ażan ia te dad zą , ja k sądzę , p o d staw ę do sfo rm u ło w an ia
kluczow ych, m a jąc n a uw adze cel a r ty k u łu , w niosków odnoszących się do
sk u tk ó w p raw y ch zaw arc ia ugody sądow ej.

2 Ustawa z dnia 18 maja 1964 r. - Kodeks cywilny (Dz.U. z 1966 r., nr 16, poz. 93 z późn. zm.).
3 W literaturze przedmiotu już w okresie socjalizmu zasadniczo odrzucone zostały teorie

o czysto materialnoprawnym bądź prawnoprocesowym charakterze ugody sądowej. Współcze­
śnie za zasadniczo utrwalone uznać należy zapatrywanie, iż ugoda sądowa jest bądź instytucją
o podwójnej naturze prawnej, bądź czynnością wywołującą skutki prawnoprocesowe, która
może być zarazem umową materialnoprawną (po spełnieniu określonych przesłanek).

4 J. Lapierre, Ugoda sądowa w polskim procesie cywilnym, Warszawa 1968, s. 56.

246 Anna Franusz

Ugoda sądowa jako czynność o podwójnej naturze
prawnej

W polsk iej l i te ra tu rz e p rz e d m io tu n a jpow szechn ie j re p re z en to w a n y w y­
da je się być pogląd , że ugodę sąd o w ą p o strzeg ać n a leży ja k o a k t o dw ojakim
s k u tk u p ra w n y m 5. Z a p a try w a n ie to w p e łn i podzielił rów nież S ąd N ajw yższy
(w ty m w zględzie m o żn a z pew nośc ią m ów ić o u trw a lo n e j lin ii orzeczniczej),
o k re ś la ją c j ą ja k o um ow ę o „podw ójnej”6, „dw oistej”7, m ieszan e j8 n a tu rz e ,
w k tó re j z a z ę b ia ją się ta k e le m e n ty procesow e, ja k i m a te r ia ln o p ra w n e 9.
Zgodzić się p o n ad to n a leży ze s tan o w isk iem ty c h au torów , k tó rzy u w aża ją , iż
u s taw o d aw ca „recypow ał do p ro cesu pojęcie ugody z p ra w a m a te r ia ln e g o ”10.
B ra k o d w ołan ia się do n o rm cyw ilnopraw nych un iem o ż liw ia łb y w sk azan ie

5 Tak R. Czarnecki, Ugoda, „Nowe Prawo” 1967, nr 10, s. 1290; P. Dąbek, Sądowa kontrola
dopuszczalności ugody sądowej jako przejaw ograniczenia swobody kontraktowania, [w:]
B. Gnela (red.), Ustawowe ograniczenia swobody umów. Zagadnienia wybrane, Warszawa 2010,
s. 492; H. Dolecki, [w:] H. Dolecki (red.), Kodeks postępowania cywilnego. Komentarz, t. I:
Artykuły 1-366, Lex nr 103762; Z. Fenichel, Ugoda sądowa, „Nowy Proces Cywilny” 1933, nr
10, s. 295. Powołane za: W. Berutowicz, Zasada dyspozycyjności w postępowaniu cywilnym,
Warszawa 1957, s. 167; M. Jędrzejewska, [w:] T. Ereciński, (red.), Kodeks postępowania cywil­
nego. Komentarz, t. I, cz. I: Postępowanie rozpoznawcze; cz. II: Postępowanie zabezpieczające,
Warszawa 2006, s. 99; J. Jezioro, Tytuł XXXV. Ugoda, [w:] E. Gniewek (red.), Kodeks cywilny.
Komentarz, Warszawa 2011, s. 1467; K. Piasecki, [w:] K Piasecki (red.), Kodeks postępowania
cywilnego, t. I: Komentarz do artykułów 1-366, Warszawa 2010, s. 124; H. Pietrzkowski, Metody­
ka pracy sędziego w sprawach cywilnych, Warszawa 2009, s. 267 i nast.; M. Uliasz, Kodeks
postępowania cywilnego, t. I: Komentarz do artykułów 1-50514, Warszawa 2007, s. 148; A. Zieliń­
ski, [w:] A. Zieliński (red.), Kodeks postępowania cywilnego, t. I: Komentarz do artykułów 1-50514,
Warsz5awa 2006, s. 75.

5 E. Gniewek, Podstawy prawa cywilnego, Warszawa 2010, Nb. 1627; R. Kulski, Umowy
procesowe w postępowaniu cywilnym, Warszawa 2006, s. 100 i nast.

6 O „podwójnej” naturze lub charakterze ugody sądowej SN wspomniał m.in. w następu­
jących orzeczeniach: postanowienie SN z dnia 15 marca 1967 r., II PZ 5/67, Lex nr 6126; wyrok
SN z dnia 9 maja 1997 r., IPKN 143/97, OSNP 1998, nr 6, poz. 181, OSP 1998, nr 7-8, poz. 128,
Lex nr 31657.

7 O „dwoistym” charakterze ugody wspomina zaś SN w orzeczeniach: wyrok SN z dnia
15 października 1999 r., III CKN 388/98, OSNC 2000, nr 4, poz. 75, Lex nr 38564; postanowie­
nie SN z dnia 14 czerwca 2005 r., V CK 691/04, Lex nr 177225; wyrok SN z dnia 8 grudnia 2010 r.,
V CSK 157/10, Lex nr 688708.

8 Np. wyrok SN z dnia 25 lutego 1998 r., II CKN 618/97, OSNC 1998, nr 10, poz. 166;
Lex nr 33749; postanowienie SN z dnia 26 października 1998 r., III CKN 824/98, OSNC 1999,
nr 4, poz. 78, Lex nr 35074; wyrok SN z dnia 8 grudnia 2010 r., V CSK 157/10, Lex nr 688708.

9 Tak SN w uchwale z dnia 20 grudnia 1969 r., II PZP 43/69, OSNCP 1970, nr 3, poz. 40.
Por. również: postanowienie SN z dnia 28 stycznia 2005 r., II CK 341/04, Lex nr 619591;
uchwała SN z dnia 11 września 1991 r., III CZP 80/91, Lex nr 179278; wyrok z dnia 1 lutego
2000 r., I PKN 503/99, OSNP 2001, nr 12, poz. 411, Lex nr 41190; wyrok SN z dnia 16 kwietnia
2002 r., V CKN 953/00, Lex nr 57200; postanowienie z dnia 14 czerwca 2005 r., V CK 691/04,
Lex nr 177225.

10 J. Lapierre, op. cit., s. 61. Autor w tym zakresie posiłkuje się również poglądami
wyrażonymi m.in. przez: Z. Fenichela, op. cit., s. 297; H. Trammera, Ugoda wedle przepisów
kodeksu postępowania cywilnego, Kraków 1933, s. 9 i nast.; W. Siedleckiego, Postępowanie
cywilne. Część szczegółowa, Warszawa 1959, s. 66 i nast.

Charakter prawny ugody sądowej oraz skutki prawne jej zawarcia 247

tre śc i ugody sądow ej, co z ko lei p rzyczyn iłoby się do zby t dużej dow olności
o raz su b iek ty w izm u w p o s trz e g a n iu tego , co zosta ło „ugodzone” o raz sk u tk o ­
w ałoby p o w staw an iem w ątp liw ości, czy sp ó r zo s ta ł „ugodzony w jak ik o lw iek
sposób”11. S łuszność analizo w an eg o p o g ląd u u z a sa d n ia , zd an iem w y b ran y ch
au torów , jed n o lito ść sy s te m u praw nego : „ in sty tu c je o ty ch sam y ch n azw ach
pow inny p o siad ać tę s a m ą tre ść ta k ż e i w ów czas, gdy w y s tę p u ją w różnych
g a łę z ia ch p ra w a w chodzących w s k ła d tego sam ego sy s te m u , ch y b a że
w k o n k re tn y m w y p ad k u z u s ta w y w y raźn ie co innego w y n ik a”12. Jed n o cze ­
śn ie k ry ty ce poddano z a p a try w a n ia p rzec iw n e13, z a rzu ca jąc ich au to ro m
b łą d w p o stac i n ien a leży teg o ro z ró żn ien ia ugody i p o je d n a n ia 14.

U goda sąd o w a s tan o w i za te m zarów no um ow ę m a te r ia ln o p ra w n ą , zm ie­
rz a ją c ą do u su n ię c ia p rzez s tro n y sp o ru w ynik łego ze s to su n k u cyw ilnopraw ­
nego, ja k i czynność o don iosłych k o n sek w en c jach p raw noprocesow ych , gdyż
w sk u te k je j podjęcia za zbędne n a leży u z n ać rozstrzy g n ięc ie sp raw y przez
sąd . Je d n a k ż e , aby móc um orzyć postęp o w an ie , „czynność m a te r ia ln o p ra w n a
m u si pozostaw ać w b ezp o śred n im zw iązk u z ż ą d a n ie m pozw u i k sz ta łto w ać
tre ść ro szczen ia lu b o k re ś lać jego p o d staw ę”15. N a a k t zaw arc ia ugody sąd o ­
wej sk ła d a ją się w istoc ie procesow e, ja k też m a te r ia ln o p ra w n e o św iadczen ia
w oli s tro n 16.

W l i te ra tu rz e p rz e d m io tu n ie k w estio n u je się za te m hybrydow ej n a tu ry
in te re su ją c e j n a s in s ty tu c ji, w szczególności zaś n ie poddaje się w w ątp liw ość
cechy w p o stac i im p lik o w an ia p rzez n ią sk u tk ó w praw noprocesow ych . P o d ­
k re ś lić bow iem należy, iż e w e n tu a ln e spory d o k try n a ln e do tyczą co najw yżej
z a k re su w zajem nego p rz e n ik a n ia się obydw u p ie rw ia s tk ó w w sp ó łis tn ie jący ch
w ra m a c h jed n e j czynności p raw nej.

O m a te r ia ln o p ra w n y m c h a ra k te rz e (obok procesow ego) ugody sądow ej
p rz e są d z a , ja k się w ydaje , m ożliw ość u re g u lo w a n ia za je j pom ocą sporów
n ieo b ję ty ch pozw em , a p o n ad to tre ść o raz is to ta z a w a rty c h w n iej o św iad ­
czeń, za pom ocą k tó ry ch s tro n y k s z ta ł tu ją w iążący je s to su n e k praw ny. Ugo-

11 J. Lapierre, op. cit., s. 61.
12 Ibidem, s. 62.
13 J. Lapierre powołuje się m .in. na: R. Longchams de Beriera, Zobowiązania, Poznań

1948, s. 625; F. Zolla, Zobowiązania w zarysie, Warszawa 1948, s. 89 i nast. oraz na W. Czachór-
skiego, Prawo zobowiązań w zarysie, Warszawa 1968, s. 690.

14 Ostatnie pojęcie jest, zdaniem J. Lapierre’a, szersze, bowiem nie każde pojednanie
kończy się zawarciem ugody, lecz np. cofnięciem pozwu. Por. J. Lapierre, op. cit., s. 64 i nast.

15 Tak SN w postanowieniu z dnia 28 stycznia 2005 r., II CK 341/04, Lex nr 619591.
W orzeczeniu tym SN stwierdził ponadto, iż czynność „materialnoprawna może być dokonywa­
na tylko między stronami procesu, ponieważ włączenie do osnowy ugody osoby trzeciej jako
strony czynności materialnoprawnej (czyniącej ustępstwo) nie pozwala na umorzenie wobec niej
procesu, a dla zaistnienia ugody sądowej związek między czynnością procesową i materialno-
prawną jest tak ścisły, że zakończenie procesu jest równie istotne jak zakończenie sporu na
płaszczyźnie materialnej, i ze względu na miejsce unormowania (k.p.c.) należy uznać, że aspekt
proceduralny ma co najmniej znaczenie równe materialnemu”.

16 R. Czarnecki, op. cit., s. 1290.

248 Anna Franusz

d a sądow a „odnosi się do is tn ie jąceg o m iędzy s tro n a m i s to su n k u p raw nego ,
u s ta la ją c b ąd ź k sz ta łtu ją c n a nowo p ra w a i obow iązki w y n ik a jące z tego
s to su n k u ”17. P rzed m io t ugody po w in ien dotyczyć m e r itu m sp o ru , n ie zaś
k w e s tii p rocesow ych18. D okon y w an a p rzez sąd k o n tro la ugody ja k o um ow y
c y w iln o p ra w n e j s p ro w a d z a s ię p rz e d e w s z y s tk im do o cen y je j t r e ś c i
z u w zg lęd n ien iem is to ty s to su n k u p raw n eg o , k tó rego ow a ugoda dotyczy19.
Jed n o cześn ie S ąd N ajw yższy zaznaczy ł, że tre ść ugody s tan o w i ty lko to , co
zosta ło w c iąg n ię te do p ro to k o łu sądow ego o raz p o d k re ś lił, iż je d y n ie te
o św iad czen ia woli, k tó re zn a laz ły swój w y raz w p ro toko le , s ta n ą się p rz e d ­
m io tem oceny odnośn ie do dopuszczalności ugody20. W ydaje się p o n ad to , iż
sp ra w a , k tó re j do tyczy ugoda sądow a, n a leżeć m u s i do sp ra w cyw ilnych
w u jęc iu m a te r ia ln y m . Za n ied o p u szcza ln e u z n ać p rze to n a leży zaw arcie
in te re su ją c e j n a s um ow y w sp o rach n iew y n ik a jący ch ze s to su n k ó w cyw ilno­
p raw n y ch , np. w sp ra w a c h z z a k re su u b ezp ieczeń społecznych, będących
z n a tu r y a d m in is tracy jn o p raw n y m i. D opuszczalność zaw arc ia u gody sąd o ­
w ej, o k re ś la n a w l i te ra tu rz e p rz e d m io tu m ia n e m zd a tn o śc i ugodow ej, sp ro ­
w ad za się do m ożliw ości d y sp o n o w an ia czy ro z p o rząd zan ia p raw em , k tó rego
dotyczy sp ó r2 1 . J e ś l i podm io ty k o n k re tn eg o s to su n k u p raw n eg o m ogą sw o­
bodn ie k sz ta łto w a ć swoje p ra w a i obow iązki za pom ocą czynności p raw nych ,
bez p o trzeb y u z y sk a n ia ro z s trzy g n ięc ia państw ow ego o rg a n u w y m ia ru s p ra ­
w iedliw ości, s tw ie rd z ić należy, iż sp ra w a ta k a m oże zostać „ugodzona”22.
Z tego w łaśn ie w zg lędu w sp ra w a c h cyw ilnych w u jęc iu fo rm aln y m (a r t. 1
k.p .c.), np . do tyczących ub ezp ieczeń społecznych, n ie m o żn a zaw rzeć ugody
sądow ej, gdyż n ie p o d leg a ją one sw obodnej dyspozycji s tro n . W praw dzie
w św ie tle o p in ii n ie k tó ry c h a u to ró w w sp o rach ta k ic h dopuszczalne je s t pod­
p isa n ie ugody sądow ej, będącej raczej fa k te m społecznym n iż zd a rzen iem
p ra w n y m 23, je d n a k ż e w ydaje się, iż z o p isan y ch pow yżej w zględów pogląd
te n n a le ż y jed n o zn aczn ie odrzucić.

W raca jąc do z a g a d n ie n ia szerszego z a k re su p rzedm iotow ego ugody sąd o ­
wej w s to su n k u do p rz e d m io tu rozp o zn aw an ej spraw y, p o d k reślić należy, że

17 Ibidem.
18 T. Wojciechowski, Charakter prawny ugody sądowej, „Przegląd Sądowy” 2001, nr 6, s. 64.
19 Tak SN w uchwale z dnia 20 grudnia 1969 r., II PZP 43/69, OSNCP 1970, nr 3, poz. 40.
20 Ibidem.
21 Tak W. Berutowicz, Zasada dyspozycyjności w postępowaniu cywilnym, Warszawa 1957,

s. 172; F. Zedler, Mediacja w sprawach cywilnych, [w:] D. Czura-Kalinowska (red.), Mediacja
i arbitraż jako sposoby polubownego rozstrzygania sporów, Poznań 2009, s. 13; W. Siedlecki,
Zarys postępowania cywilnego, Warszawa 1968, s. 563; A. Szpunar, Glosa do wyroku Sądu
Najwyższego z dnia 10 listopada 1999, I CKN 205/98, „Rejent” 2000, nr 9, s. 109; K. Weitz, [w:]
T. Ereciński (red.), Kodeks postępowania cywilnego. Komentarz. Międzynarodowe postępowanie
cywilne. Sąd polubowny (arbitrażowy), Warszawa 2012, s. 678.

22 Por. W. Berutowicz, Zasada dyspozycyjności..., s. 174. Por. również: postanowienie SN
z dnia 21 maja 2010 r., II CSK 670/09, OSNC 2010, nr 12, poz. 170, Biul. SN 2010, nr 7, poz. 12,
Lex nr 589813.

23 T. Wojciechowski, op. cit., s. 59.

Charakter prawny ugody sądowej oraz skutki prawne jej zawarcia 249

w św ie tle poglądów w y b ran y ch p rzed s taw ic ie li dok tryny , tre ść ugody sądow ej
n ie ty lko m oże w ykraczać poza g ran ice pozw u, lecz d opuszczalne je s t ta k ż e
zaw arc ie w niej ta k ic h p o stan o w ień , k tó re n ie m ogłyby się znaleźć w w yroku
(np. do tyczących św iadczeń n iew ym agalnych). W ynika to z n a s tę p u ją c e j oko­
liczności: u g o d a m oże zostać z a w a r ta z z a s trz e że n ie m w a ru n k u , co n a leży
w ykluczyć w p rz y p a d k u w y ro k u 24.

P o d k reślić należy, że n ie k a ż d a u g o d a m a te r ia ln o p ra w n a s tan o w i z a r a ­
zem ugodę sądow ą, gdyż n a tre ść te j o s ta tn ie j s k ła d a ją się ty lko ta k ie p o s ta ­
now ien ia , k tó re zosta ły w ciąg n ię te do p ro toko łu . A n a lizo w an a um ow a s ta n o ­
wi p rze jaw dyspozytyw ności s tro n procesow ych25. Z azęb ian ie się w ugodzie
sądow ej p ie rw ia s tk ó w m a te ria ln o p raw n e g o o raz procesow ego sp ra w ia , iż
w ce lu je j w ażnego i sku tecznego zaw arc ia n a s tro n a c h c iąży pow inność
dochow ania w a ru n k ó w p rzew id z ian y ch zarów no p rzez p raw o cyw ilne m a te ­
r ia ln e , ja k i p rzez p raw o procesow e. W ażność i sku teczn o ść ugody sądow ej
u za leżn io n a je s t z a te m od p rz e s ła n e k w sk azan y ch w k.p.c. (a r t. 184, a r t. 203
§ 4, a r t . 469) o raz w k.c. (a r t. 58 § 1)26. W eryfikacja ugody dok o n y w an a p rzez
są d p o w in n a odnosić się do je j z b a d a n ia pod k ą te m e w e n tu a ln y c h w ad
o św ia d c z e n ia w oli, zgodności z p ra w e m b ą d ź z a m ia ru ob e jśc ia ustaw y .
W w y p ad k ach , gdy p rzep is szczególny ta k stan o w i, sąd m oże u z n ać ugodę za
n ied o p u szcza ln ą , je ś li n a ru s z a o n a s łu szn y in te re s s tro n y (np. p raco w n ik a
lu b ubezpieczonego - a r t . 469 k.p.c.). S ą d ocen ia ugodę, m a jąc n a uw adze
pozosta łe w y m ag an ia p rzew id z ian e w k.p .c., od zach o w an ia k tó ry ch u z a le ż ­
n ia je j sk u tk i procesow e (np. odpow iedn ia fo rm a ugody)27.

M aterialnoprawne skutki zawarcia
ugody sądowej

M a te ria ln o p ra w n e n a s tę p s tw a ugody sądow ej p o zo sta ją w b ezp o śred n im
zw iązk u z je j fu n k c ją , po leg a jącą n a „ za ła tw ien iu ” sp raw y cyw ilnej poprzez
poczyn ien ie p rzez s tro n y w zajem n y ch u stęp stw . C el ugody w p o stac i z likw i­
d o w an ia sp o ru u z a sa d n ia , zd an iem n ie k tó ry c h p rzed s taw ic ie li dok tryny , tezę

24 L. Ostrowski, Ugoda sądowa, „Nowe Prawo” 1972, nr 7-8, s. 1124 i nast.
25 R. Czarnecki, op. cit., s. 1290.
26 Ibidem, s. 1291.
27 „Sąd, przyjmując ugodę do protokołu, ma obowiązek dopilnowania należytej jej redak­

cji. Ugoda powinna zawierać sformułowania jasne, nie budzące wątpliwości i umożliwiające jej
realizację w drodze egzekucji. Treść ugody powinna określać dokładnie rozmiar świadczeń,
sposób i termin ich wykonania oraz wskazać, jakie roszczenia objęte procesem mają te świad­
czenia zaspokajać. Osnowa ugody zawartej przed sądem powinna być wciągnięta do protokołu
rozprawy i stwierdzona podpisami stron. W razie niemożności podpisania przez stronę sąd
stwierdza tę niemożność w protokole (art. 158 § 1 pkt 3 i 223 § 1 k.p.c.). Do treści ugody
sądowej wchodzi tylko to, co zostało wciągnięte do protokołu sądowego”. Tak, SN w uchwale
z dnia 20 grudnia 1969 r., II PZP 43/69, OSNCP 1970, nr 3, poz. 40.

250 Anna Franusz

o u z n a n iu je j za odpow iedn ik w yroku28. Z pog lądem ty m m o żn a się zgodzić
z z a s trz e ż e n ie m , że p o d o b ie ń s tw o d o ty czy w y łą c z n ie s u b s t r a tu u gody
(tj. o św iadczeń s tro n , w k tó ry ch sam o d zie ln ie k s z ta ł tu ją łączący je s to su n ek
p raw n y), n ie zaś form y b ąd ź sk u tk ó w p raw ych , te bow iem zasadn iczo odróż­
n ia ją w yrok od ugody sądow ej. „U goda m a z a s tą p ić o rzeczen ie co do is to ty
spraw y, a n ie rozstrzy g n ięc ie in c y d e n ta ln e ”29. W ydaje się za tem , że b ra k
e le m e n tu m a te ria ln o p raw n e g o w ugodzie un iem o żliw ia p rz y p isa n ie je j cech
ugody sądow ej.

P o d p isan ie in te re su ją c e j n a s um ow y, stosow nie do za sa d y p a c ta su n t
su rv a n d a , zobow iązuje s tro n y do rea lizac ji je j po stan o w ień , zaś zachow anie
s tro n y n iezgodne z tre ś c ią ugodą, tj. n iew y k o n an ie b ąd ź n ie n a le ż y te w y k o n a­
n ie o k reślo n y ch w ugodzie obow iązków , rodzi odpow iedni s to su n e k zobow ią­
zaniowy. M a te ria ln o p ra w n e ko n sek w en c je ugody zw iązan e s ą p rz y s łu g u ­
ją c y m s tro n o m p ra w e m p o d n ie s ie n ia z a rz u tu rzeczy ugodzonej (exceptio
re i tra n sa c ta e) w sy tu a c ji w y to c z e n ia p o w ó d z tw a w sp ra w ie , w k tó re j
w ty c h sam y ch g ra n ic a c h p rzedm io to w o -p o d m io to w y ch z a w arto ugodę30.
S k u teczn e p o d n iesien ie owego z a rz u tu sk u tk o w ało b y o d d a len iem p rzez sąd
pow ództw a31.

C y w ilnopraw ny c h a ra k te r an a lizo w an ej um ow y n a su w a p y ta n ie o m ożli­
w ość cofn ięcia e le m e n tu ugody sądow ej, będącego czynnośc ią procesow ą.
P o d k re ś lić bow iem należy, że czynności te - w p rzec iw ień stw ie do cyw ilno­
p ra w n y c h - c h a ra k te ry z u ją się fa k u lta ty w n o śc ią i odw oła lnością32. W ydaje
się, iż m a te r ia ln o p ra w n e sk u tk i ugody sądow ej czy n ią n ied o p u szcza ln y m cof­
n ięc ie je j w to k u p o stęp o w an ia , pom im o że p ozosta je o n a z a ra z em czynnością
p rocesow ą. Z p u n k tu w id zen ia p ra w a cyw ilnego m a te ria ln e g o u g o d a je s t
sk u te c z n ą um ow ą, zachow ującą m oc w iążącą do m o m en tu , w k tó ry m n ie
zo s tan ie podw ażona33. „O dw ołanie ta k ie je s t - w istocie - u ch y len iem się od
sk u tk ó w złożonego w ugodzie o św iad czen ia w oli, a z a te m n ie m oże się sp ro ­
w ad zać do dow olnego, jed n o stro n n eg o »odstąp ien ia« od zaw arte j w ugodzie
um ow y”34. D opuszczalne je s t u ch y len ie się od sk u tk ó w złożonego ośw iadcze­

28 Por. A. Bartz, Istota ugody sądowej według k.p.c., „Głos Prawa” 1936, nr 10-12 , s. 472;
idem, Uwagi o znaczeniach i skutkach prawnych ugody sądowej według k.p.c., „Głos Prawa”
1936, nr 4-6, s. 192. Powołane za: T. Wojciechowski, op. cit., s. 39.

29 Tak T. Wojciechowski, op. cit., s. 64.
30 Tak SN w wyroku z dnia 9 maja 1997 r., IPKN 143/97, OSNP 1998, nr 6, poz. 181; OSP

1998, nr 7-8, poz. 128, Lex nr 31657. Por także: wyrok SN z dnia 25 lutego 1998 r., II CKN 618/97,
OSNC 1998, nr 10, poz. 166; Lex nr 33749.

31 Tak Sąd Apelacyjny w Katowicach w wyroku z dnia 12 października 2010 r., III AUa
263/10, Lex nr 1001382.

32 Por. J. Jodłowski, Z. Resich, J. Lapierre, T. Misiuk-Jodłowska, Postępowanie cywilne,
Warszawa 2007, s. 285.

33 Tak SN w wyroku z dnia 13 października 1972 r., III PRN 66/72, Lex nr 602642. Por.
również: wyrok SN z dnia 11 września 1990 r., II CR 420/90 (niepubl.), Lex nr 9036.

34 Tak SN w wyroku z dnia 13 października 1972 r., III PRN 66/72, Lex nr 602642.

Charakter prawny ugody sądowej oraz skutki prawne jej zawarcia 251

n ia woli, je d n a k ż e - j a k w sk azu je S ąd N ajw yższy - m u sz ą is tn ie ć k u te m u
u z a sa d n io n e postaw y, p o leg a jące n a p o w s ta n iu okoliczności w sk a z a n y c h
w a r t . 918 o raz a r t . 8 2 -8 8 k.c. S tro n a pow ołu jąca się n a m a te r ia ln o p ra w n e
w ady ośw iad czen ia w oli w in n a n ie ty lko w sk azać p rzyczyny w adliw ości, lecz
rów nież należycie je u z a sa d n ić 35 (np. z u w ag i n a b łąd , pozorność, p rzym us,
niedorozw ój um ysłow y, chorobę p sy ch iczn ą lu b in n e z a b u rz e n ia czynności
p sych icznych36). S tosow nie do z a p a try w a ń n ie k tó ry c h p rzed s taw ic ie li dok­
tryny , sam o u ch y len ie się od n a s tę p s tw cyw ilnopraw nych ugody sądow ej
p rz y b ie ra form ę pow ództw a o u s ta le n ie n iew ażnośc i ugody37. P ow yższy s k u ­
te k m o żn a w yw ołać dopiero po u p raw o m o cn ien iu się p o s tan o w ien ia o u m o ­
rz e n iu p o stęp o w an ia38. Z t ą bow iem chw ilą , w św ie tle poglądów d o k try n a l­
nych , in te re su ją c a n a s u m ow a im p lik u je p raw noprocesow e konsekw encje .
W ydaje się je d n a k , iż u ch y len ie się od sk u tk ó w p raw n y ch ugody sądow ej nie
m u si każdorazow o p rzy b ie rać form y pow ództw a o u s ta le n ie n ie is tn ie n ia s to ­
su n k u p raw n eg o lu b p ra w a z a r t . 189 k .p.c. Po z aw arc iu ugody cofnięcie
ośw iadczeń woli ze w sk azan y ch powyżej o raz n ależycie u z a sa d n io n y c h pow o­
dów m oże m ieć m iejsce rów nież p rz e d u p raw o m o cn ien iem się p o stan o w ien ia
u m arza jąceg o p o s tęp o w an ie39. Bez w ą tp ie n ia dopuszcza lne je s t n a to m ia s t
zgodne ośw iadczen ie w oli s tro n w przedm iocie cofnięcia ugody, k tó ry to a k t
u n ic e s tw ia sk u tk i pozaprocesow e p rzed sięw zię te j czynności p raw n e j w ta k i
sposób, że sp ó r u ja w n ia się n a now o i ponow nie zachodzi p o trz e b a w y d an ia
w y ro k u w sp ra w ie 40.

Praw noprocesow e skutki zawarcia ugody sądowej

Z aw arcie ugody p rzed sąd em w pływ a n ie ty lko n a s to su n e k cyw ilno­
p ra w n y m iędzy s tro n a m i, lecz w yw iera znaczące sk u tk i d la ich re lac ji p raw -
noprocesow ych, a za te m d la p ro cesu cyw ilnego (p o stęp o w an ia n iep rocesow e­

35 Por. postanowienie SN z dnia 16 lutego 1968 r., II CZP 129/67, OSNC 1968, nr 8-9, poz.
158, Lex nr 72; postanowienie SN z dnia 26 kwietnia 1982 r., IV CZP 62/82 (niepubl.), Lex nr 8417.

36 Tak SN w uchwale z dnia 29 września 1969 r., III CZP 74/69, OSNC 1970, nr 6, poz. 98, Lex
nr 1011. Por. również: postanowienie SN z dnia 14 czerwca 2005 r., V CK 691/04, Lex nr 177225.

37 Tak SN w uchwale z dnia 11 września 1991 r., III CZP 80/91, Lex nr 179278. Por.
również: wyrok SN z dnia 8 grudnia 2010 r., V CSK 157/10, Lex nr 688708; wyrok SN z dnia 16
kwietnia 2002 r., V CKN 953/00, Lex nr 57200. Odmienne stanowisko, wedle którego uchylenie
się od materialnoprawnych skutków oświadczenia woli - z uwagi na ekonomikę procesową
- powinno nastąpić w dotychczasowym procesie, stało się udziałem SN w następujących orze­
czeniach: postanowienie z dnia 16 lutego 1968 r., II CZP 129/67, OSNC 1968, nr 8-9, poz. 158,
Lex nr 72; postanowienie z dnia 26 kwietnia 1982 r., IV CZP 62/82 (niepubl.), Lex nr 841.

38 R. Czarnecki, op. cit., s. 1292. Inaczej SN w postanowieniu z dnia 26 października 1998 r.,
III CKN 824/98, OSNC 1999, nr 4, poz. 78, Lex nr 35074.

39 Tak, SN w uchwale z dnia 29 września 1969 r., III CZP 74/69, OSNC 1970, nr 6, poz. 98, Lex
nr 1011. Por. również: postanowienie SN z dnia 14 czerwca 2005 r., V CK 691/04, Lex nr 177225.

40 Ibidem.

252 Anna Franusz

go), w zw iązk u z k tó ry m czynność ta z o s ta ła d o k o n an a41. P oprzez zaw arcie
an a lizo w an ej um ow y s tro n y d a ją w yraz w oli zak o ń czen ia u d z ia łu w sp raw ie
i w p ły w ają n a ro zstrzy g n ięc ie są d u w te n sposób, że w yd an ie w y ro k u (p o s ta ­
n o w ien ia co do isto ty) je s t zbędne. W obliczu ta k ie j sy tu ac ji sąd n a p o d staw ie
a r t . 355 § 1 k.p.c. p o s tan o w ien iem u m o rzy p o stęp o w an ie (chyba że sprzeciw i
się zaw arc iu ugody)42. P rz e s ła n k ę u z a sa d n ia ją c ą fo rm aln e zakończen ie po­
s tę p o w a n ia s tan o w i okoliczność „ z a ła tw ien ia ” p rzez s tro n y sp o ru , p rzez co
p o trz e b a ro zs trzy g n ięc ia w p o stac i o rzeczen ia m ery to rycznego w ydaje się być
n ie a k tu a ln a . U goda rozw iązu je spór, d la tego da lsze p ro w ad zen ie p ro cesu co
do is to ty je s t zb ęd n e43, pow inno n a s tą p ić jego u m o rzen ie n a mocy o rzeczen ia
o c h a ra k te rz e fo rm aln y m 44.

W arto w ty m m ie jscu podkreślić , że choć obow iązek u m o rz e n ia p o stęp o ­
w a n ia (w o p a rc iu o a r t . 355 § 1 k .p.c.) w sy tu ac ji zaw arc ia ugody sądow ej nie
b u d z ił zasadn iczo z a s trz e ż e ń n a g ru n c ie l i te ra tu ry p rzed m io tu , p rzyczyna
tegoż u m o rz e n ia uchodzi za sp o rn ą . W sp o m n ian y p rzep is s tan o w i, iż sąd
w ydaje p o s tan o w ien ie o u m o rz e n iu p o s tęp o w an ia , je ś li pow ód ze sk u tk ie m
p ra w n y m cofnął pozew lu b je ś li w y d an ie w y roku s ta ło się z in n y ch przyczyn
zbędne lu b n ied o p u szcza ln e . P og lądy p rzed s taw ic ie li d o k try n y k s z ta ł tu ją się
w ty m z ak re s ie rozm aicie . J e d n i a u to rz y pow ołu ją się n a a r t . 355 § 1 k.p.c.
bez w sk azy w an ia , czy pow odem u m o rz e n ia m a być zbędność lu b n ied o p u sz ­
czalność w y d an ia w yroku45. O dnotow ać trz e b a poglądy, w św ie tle k tó ry ch
b ra k sp o ru (m ożna przy jąć , że ta k się przecież dzieje w p rz y p a d k u zaw arc ia
ugody sądow ej) n ie zaw sze w pływ a n a p rzeb ieg p o s tęp o w an ia w ta k i sposób,
że n ie zachodzi p o trzeb a w y d an ia w y ro k u (np. u z n a n ie ż ą d a ń pozw u czy
sp e łn ien ie p rzez pozw anego całego św iad czen ia p rzed zakończen iem p ro ce­
su). N ie is tn ie je za te m p o d s ta w a do z a n ie c h a n ia ro z s trzy g n ięc ia sp raw y
p rzez są d 46. S tą d aby u g o d a sąd o w a w yw ołała sk u te k p raw n y w postac i
u m o rz e n ia p o stęp o w an ia , m u si być w niej z a w a rte w y raźn e b ąd ź d o ro zu m ia­
n e ośw iadczen ie pow oda o cofn ięciu pozw u47. U zn an ie , że ugoda zaw ie ra

41 W. Siedlecki, Z. Swieboda, Postępowanie cywilne. Zarys wykładu, PWN, Warszawa
1998, s. 215.

42 Ibidem, s. 156-160, 215.
43 Tak SN w uchwale z dnia 20 grudnia 1969 r., II PZP 43/69, OSNCP 1970, nr 3, poz. 40.

Por. również: postanowienie SN z dnia 15 marca 1967 r., II PZ 5/67, Lex nr 6126; postanowienie
SN z dnia 6 sierpnia 1965 r., I PZ 43/65, OSNC 1966, nr 10, poz. 163; wyrok SN z dnia
15 października 1999 r., III CKN 388/98, OSNC 2000, nr 4, poz. 75, Lex nr 38564.

44 Tak SN w postanowieniu z 28 stycznia 2005 r., II CK 341/04, Lex nr 619591. Por także:
postanowienie SN z 14 czerwca 2005 r., V CK 691/04, Lex nr 177225; wyrok SN z dnia
8 grudnia 2010 r., V CSK 157/10, Lex nr 688708.

45 J. Lapierre, op. cit., s. 89-92; T. Trammer, Następcza bezprzedmiotowość procesu cywil­
nego, Kraków 1950, s. 58; T. Wojciechowski, op. cit., s. 43; E. Waśkowski, System procesu
cywilnego. Wstęp teoretyczny, Wilno 1932, t. I, s. 97 i nast.

46 J. Lapierre, op. cit., s. 96-97.
47 Ibidem, s. 92-94 i nast.

Charakter prawny ugody sądowej oraz skutki prawne jej zawarcia 253

doro zu m ian e (w p ra k ty c e je d n a k sk ła d a n e często w sposób w yraźny) o św iad ­
czen ie w oli s t r o n o re z y g n a c ji z ż ą d a n ia u d z ie le n ia o ch ro n y p ra w n e j
i życzenie u m o rz e n ia p rzez są d p o s tęp o w an ia48, u sp raw ied liw ia , zd an iem
n iek tó ry ch p rzed staw ic ie li dok tryny , tezę o is tn ie n iu u zasad n io n e j k u te m u
podstaw y, w yn ikającej z a r t. 355 § 1 k .p .c .49

Pow yższego s ta n o w isk a w ydaje się n ie podzie lać S ą d N ajw yższy, tw ie r­
dząc, iż choć w p rak ty ce są d y ż ą d a ją od s tro n , k tó re zaw arły ugodę, o św iad ­
czeń o cofn ięciu pozw u b ąd ź zgodnego w n io sk u o u m o rzen ie postęp o w an ia ,
n ie m a k u te m u podstaw . B ra k ta k ic h ośw iadczeń n ie sto i n a p rzeszk o d zie do
podjęcia p rzez są d p o s tan o w ien ia o u m o rz e n iu p o s tęp o w an ia50. W św ietle
o rzeczn ictw a tegoż o rg an u , u g o d a sądow a to a k t dyspozycyjny u p raw n io n y ch
podm iotów (s tro n), d o k o n an y w form ie p rzew id z ian e j p ra w e m procesow ym 51
i o s k u tk a c h w p ra w ie ty m o k reślo n y ch . W p raw d z ie S ą d N ajw y ższy p o d ­
n ió sł, że w a r t . 355 § 1 k .p .c . n ie w sp o m in a się o z a w a rc iu ugody sądow ej
ja k o p rz e s ła n c e u m o rz e n ia p o stę p o w a n ia , je d n a k o rg a n te n w yw iódł, że
za je j pom ocą s tro n y sam e „za ła tw iły ” spór, a u g o d a s ta n o w i w y rażo n ą
p raw n ie w olę z a n ie c h a n ia dalszego p ro cesu (o d s tą p ie n ia od p o stęp o w an ia
w o d n ie s ie n iu do is to ty sp o ru 52). B ra k ze s tro n y za in te re so w an y c h podm io­
tów chęci k o n ty n u ac ji p ostępow an ia pow oduje zbędność (w n iek tó ry ch judyka-
ta c h m ow a je s t o n iedopuszczalności53) w y d an ia w yroku54. W ta k im w ypadku,
zd an iem S ąd u N ajw yższego, z ap ad a „rozstrzygnięcie o sk u tk u procesow ym
pow odow ane ugodą sądow ą, n ie zaś rozstrzygnięcie o sk u tk a c h m a te ria ln y c h
ugody”55.

W ydaje się, iż u g o d a sądow a, p o d d a n a u p rzed n ie j ocenie p rzez sąd , s t a ­
now i w y s ta rc z a jąc ą p o d staw ę p ra w n ą do u m o rz e n ia p o stęp o w an ia z a r t . 355
§ 1 k .p.c. z pow odu zbędności w y d a n ia w y ro k u (lub p o s tan o w ien ia co do
is to ty w p o stęp o w an iu n ieprocesow ym) w sp raw ie . A d re sa ta m i ta k ie j ugody
p o zo sta ją n ie ty lko strony , lecz rów nież sąd , k tó ry n ie rzad k o w sk u te k w ła-

48 Ibidem, s. 98.
49 Ibidem, s. 110 i nast.
50 Tak SN w uchwale z dnia 20 grudnia 1969 r., II PZP 43/69, OSNCP 1970, nr 3, poz. 40.
51 Tak SN w uchwale z dnia 11 września 1991 r., III CZP 80/91, Lex nr 179278.
52 Tak SN w wyroku z dnia 15 października 1999 r., III CKN 388/98, OSNC 2000, nr 4,

poz. 75, Lex nr 38564. Por. także: postanowienie SN z dnia 26 października 1998 r., III CKN
824/98, OSNC 1999, nr 4, poz. 78, Lex nr 35074.

53 Por. wyrok Sądu Apelacyjnego we Wrocławiu z dnia 1 lutego 2012 r., III Apa 39/11, Lex
nr 1124828.

54 Tak SN w uchwale z dnia 11 września 1991 r., III CZP 80/91, Lex nr 179278. Por. także:
postanowienie SN z 15 marca 1967 r., III PZ 5/67, Lex nr 6126; wyrok SN z dnia 25 lutego 1998 r.,
II CKN 618/97, OSNC 1998, nr 10, poz. 166; Lex nr 33749. Podobnie wypowiedział się Sąd
Apelacyjny we Wrocławiu w wyroku z 1 lutego 2012 r., III Apa 39/11, Lex nr 1124828.

55 Tak SN w uchwale z dnia 20 grudnia 1969 r., II PZP 43/69, OSNCP 1970, nr 3, poz. 40.
Por. również: wyrok SN z dnia 15 października 1999 r., III CKN 388/98, OSNC 2000, nr 4, poz. 75,
Lex nr 38564.

254 Anna Franusz

sn y ch zabiegów pojednaw czych zo sta ł n ie jako „zw olniony” z obow iązku o rze­
k a n ia co do m e ritu m . O koliczność zaw arc ia ugody n ie s tan o w i p o d staw y do
u m o rz e n ia p o stęp o w an ia z pow odu n iedopuszczalności, lecz z u w ag i n a zbęd ­
ność w y d an ia o rzeczen ia m ery to rycznego . N iedopuszczalność o rz e k a n ia co do
m e r itu m m a m iejsce w sy tu ac ji z a is tn ie n ia tzw. p rzeszk ó d procesow ych, zw a­
n y ch ta k ż e u jem n y m i p rz e s ła n k a m i procesow ym i (np. n iedopuszcza lność d ro ­
gi sądow ej, pow aga rzeczy osądzonej, zaw isłość sporu). W w y p ad k u zaw arc ia
p rzez s tro n y ugody sądow ej dochodzi do „ugodzen ia” sp o ru , k tó rego is tn ie n ie
je s t w a ru n k ie m sine qua non m ery to rycznego ro zp o zn an ia spraw y. N ie m a
p rze to p o d s taw do tw ie rd z e n ia , że ugodzie sądow ej m u s i tow arzyszyć o św iad ­
czen ie o cofnięciu pozw u.

K olejnym sk u tk ie m procesow ym zaw arc ia p rzed sąd em ugody, k tó ry - co
n a leży p o d k reślić - m a kluczow e zn aczen ie z p u n k tu w id zen ia rea lizac ji
p rzez s tro n y obow iązków o k reślonych w jej tre śc i, je s t w ykonalność ugody
sądow ej. U goda, k tó re j tre ść n a d a je się do w y k o n an ia , s tan o w i ty tu ł eg zek u ­
cyjny (a r t. 777 § 1 p k t 1 k .p .c.)56. U m ow a ta je s t sk u te c z n a o ty le , o ile ta k im
ty tu łe m się s ta n ie . B ra k pew ności w ty m za k re s ie z pow odu is tn ie n ia w a ru n ­
k u dotyczącego w ażności ugody u z a sa d n ia , zd an iem S ą d u N ajw yższego, od­
m ow ę w p isa n ia je j tre śc i do p ro to k o łu 57, co oznacza, iż n ie w yw ołuje ona
sk u tk ó w p rzew id z ian y ch p ra w e m procesow ym 58.

Po n a d a n iu k la u z u li w ykonalności u g o d a sądow a s ta je się ty tu łe m w yko­
naw czym . W ty m m ie jscu w sposób szczególny u w y p u k la się procesow a n a tu ­
r a in te re su ją c e j n a s in s ty tu c ji. Z aznaczyć należy, że „zw ykła” ugoda m a te r ia -
n o p ra w n a n ie je s t o b ję ta ta k siln y m i g w aran c jam i ochronnym i, bow iem bez
odpow iedniego ro zs trzy g n ięc ia są d u n ie m a m ożliw ości w y k o n an ia je j p o s ta ­
n o w ień za pom ocą środków p rzy m u su . Po u p raw o m o cn ien iu się p o s tan o w ie ­
n ia o u m o rz e n iu p o stęp o w an ia n ie sk u te c z n e je s t u ch y len ie się od sk u tk ó w
p ra w n y c h zaw a rte j ugody. S tro n a m oże n a to m ia s t w n ieść pow ództw o o po­
zb aw ien ie ugody - ja k o ty tu łu w ykonaw czego - w ykonalności n a p o d staw ie
a r t . 840 § 1 p k t 1 k.p.c.

Zaw arcie ugody sądowej w pływ a n ie tylko n a form ę zakończenia postępow a­
n ia , lecz rów nież n a kw estię kosztów procesowych59. Zgodnie z a rt. 104 k.p.c.,
k o sz ty p rocesu , w k tó ry m z a w arto ugodę, znoszą się w za jem nie , je ś li s tro n y
n ie p o stan o w iły inaczej. O znacza to, że k a ż d a ze s tro n p o k ry w a k o sz ty zw ią ­
zan e z w ła sn y m u d z ia łem w sp raw ie . P o n ad to zw oln ien ie są d u z pow inności
m ery torycznego rozstrzygn ięc ia sp raw y sk u tk u je obow iązkiem zw ro tu połowy

56 Por. uchwała SN z dnia 22 listopada 1968 r., III CZP 108/68, OSNC 1969, nr 11, poz. 190,
Lex nr 905; wyrok SN z dnia 9 maja 1997 r., I PKN 143/97, OSNP 1998, nr 6, poz. 181, Lex
nr 3165; postanowienie SN z 28 stycznia 2005 r., II CK 341/04, Lex nr 619591; wyrok SA
w Katowicach z dnia 12 października 2010 r., III AUa 263/10, Lex nr 1001382.

57 Ibidem.
58 Por. postanowienie SN z dnia 4 marca 1985 r. III CRN 40/85, Lex nr 8693.
59 T. Wojciechowski, op. cit., s. 42, 67.

Charakter prawny ugody sądowej oraz skutki prawne jej zawarcia 255

n a leżn e j o p ła ty od pozw u lu b w n io sk u w sp raw ie , w k tó re j z a w arto ugodę
sąd o w ą60 (a r t. 79 u s t. 1 p k t 3 lit. c u s ta w y o k o sz tach sądow ych w sp raw ach
cyw ilnych61).

Uwagi końcowe

W yrażony w a r t. 10 k .p.c. p o s tu la t n a k ła n ia n ia s tro n do zaw arc ia ugody
w p o stęp o w an iu cyw ilnym d a ł p o d staw ę sędziom do in ic jo w an ia o raz a k ty w ­
nego u czes tn iczen ia w p ro ced u rze je j zaw arc ia . S ęd z ia n ie je s t ju ż b ie rn y m
o b se rw a to rem podejm ow anych p rzez s tro n y p rób ugodow ych, zaś ro la są d u
n ie o g ran icza się ty lko do k o n tro li in te re su ją c e j n a s um ow y. U godow e ro z ­
w iązy w an ie sp o ru m a szczególne zn aczen ie z p u n k tu w id zen ia zach o w an ia
pop raw ności w re lac jach m iędzy s tro n a m i, gdyż n ie m am y tu do czyn ien ia
z n a rzu co n y m ro zstrzy g n ięc iem , lecz z sam o d zie ln y m u reg u lo w an iem sp o rn e ­
go s to su n k u p raw n eg o p rzez jego podm ioty. W ydaje się, iż cecha ta sp rzy ja
dobrow olnej rea lizacji p o stanow ień zaw arty ch w tak ie j ugodzie. D latego ugo­
dowe regu low an ie sporów polecane je s t w sp o rach rodz innych lub w sp raw ach
z z a k re su p ra w a pracy. N iem niej w przeciw ieństw ie do je j czysto m ate ria ln o -
praw nego odpow iedn ika w ykonan ie obow iązków określonych w tre śc i ugody
sądow ej z a g w a ra n to w an e je s t u s ta w ą p rocesow ą. W k onsekw encji in s ty tu c ja
ta , obok iren icznego c h a ra k te ru , s ta ła się n iezw yk le e fek ty w n y m sposobem
reg u lo w an ia sporów p raw n y ch .

Summary

L e g a l n a t u r e a n d l e g a l c o n s e q u e n c e s o f th e c o u r t s e t t l e m e n t

Key words: court settlement, legal consequences, mediation, alternative dispute resolution.

T he a im o f th e e ssa y is to p re s e n t th e p rob lem o f leg a l consequences of
th e co u rt s e tt le m e n t u n d e r g iven p rov isions o f P o lish leg a l sy stem . D e te rm i­
n a tio n o f lega l consequences o f th e s e ttle m e n t concluded in th e co u rt re q u ­
ire s d efin in g m a n y im p o r ta n t is su e s like th e concept o f co u rt s e tt le m e n t
(in c lu d in g th e id ea of r ig h t to d ispose free ly o f th e su b je c t-m a tte r) a n d its
lega l n a tu re . F in a lly th e a rtic le p re se n ts p rob lem of s u b s ta n tiv e a n d p roce­
d u ra l effects o f d ra f tin g th e an a ly zed se ttle m e n t.

60 Tak SN w postanowieniu z dnia 6 sierpnia 1965 r., I PZ 43/65, OSNC 1966, nr 10, poz. 163.
61 Ustawa z 28 lipca 2005 r. (tekst jedn. Dz.U. z 2010 r., nr 90, poz. 594).

