

Tekst pierwotny: Dz.U.1997.133.882
Tekst jednolity: Dz.U.2011.231.1376

Wersja z dnia: 2015-01-02

USTAWA
z dnia 29 sierpnia 1997 r.
o komornikach sądowych i egzekucji

(tekst pierwotny: Dz. U. 1997 r. Nr 133 poz. 882)
(tekst jednolity: Dz. U. 2006 r. Nr 167 poz. 1191)
(tekst jednolity: Dz. U. 2011 r. Nr 231 poz. 1376)

Rozdział 6
Wydatki w toku egzekucji

Art. 39.

1. Komornikowi należy się zwrot wydatków gotówkowych poniesionych w toku egzekucji tylko w zakresie określonym ustawą.

2. Wydatkami, o których mowa w ust. 1, są:

- 1) należności biegłych;
- 2) koszty ogłoszeń w pismach;
- 3) koszty transportu specjalistycznego, przejazdu poza miejscowość, która jest siedzibą komornika, przechowywania i ubezpieczania zajętych ruchomości;
- 4) należności osób powołanych, na podstawie odrębnych przepisów, do udziału w czynnościach;
- 5) koszty działania komornika, o których mowa w art. 8 ust. 11, poza terenem rewiru komorniczego;
- 6) koszty doręczenia środków pieniężnych przez pocztę lub przelewem bankowym;
- 7) koszty uzyskiwania informacji niezbędnych do prowadzenia postępowania egzekucyjnego lub wykonania postanowienia o udzieleniu zabezpieczenia;
- 8) koszty doręczenia korespondencji, za wyjątkiem kosztów doręczenia stronom zawiadomienia o wszczęciu egzekucji bądź postępowania zabezpieczającego.

Art. 40.

1. Na pokrycie wydatków, o których mowa w art. 39, komornik może żądać zaliczki od strony lub innego uczestnika postępowania, który wniósł o dokonanie czynności, uzależniając czynność od jej uiszczenia.

2.

3. Sąd rejonowy, przy którym działa komornik, przekazuje komornikowi sumy niezbędne na pokrycie wydatków w sprawach osób zwolnionych w tym zakresie od kosztów sądowych.

Art. 41.

1. Czynność, w związku z którą komornik zażądał zaliczki na pokrycie wydatków, należy podjąć niezwłocznie, nie później jednak niż w terminie 7 dni od dnia uiszczenia zaliczki.

2. Komornik obowiązany jest rozliczyć zaliczkę w terminie miesiąca od dnia poczynienia wydatków, na które była przeznaczona, i zwrócić jej niewykorzystaną część. Jeżeli skutkiem wcześniejszego ukończenia postępowania lub z innych przyczyn opłacona zaliczkowo czynność w ogóle nie została dokonana, termin miesięczny biegnie od dnia ukończenia postępowania lub zaistnienia przyczyn niedokonania czynności. W tym celu komornik wydaje postanowienie, w którym określa w szczególności: stronę lub innego uczestnika postępowania, który uiścił zaliczkę i jej wysokość, czynności, na poczet których pobrano zaliczkę, ze wskazaniem daty ich dokonania, kwoty zaliczki zaliczone na pokrycie poszczególnych czynności, z jednoczesnym wskazaniem sposobu i podstaw ich wyliczenia, oraz kwotę podlegającą zwrotowi i oznaczenie osoby, na rzecz której zwrot ma nastąpić.

Art. 42.

1. Sumy przekazane przez sąd zgodnie z art. 40 ust. 3 komornik zwraca po ich wyegzekwowaniu z pierwszeństwem przed wszelkimi innymi należnościami.

2. W przypadku gdy postępowanie egzekucyjne okaże się w całości lub w części bezskuteczne, wydatki poniesione przez komornika, które nie zostały pokryte z wyegzekwowanej części świadczenia, obciążają wierzyciela. Przepis art. 49 ust. 3 stosuje się odpowiednio.

Rozdział 7
Opłaty egzekucyjne

Art. 43. Za prowadzenie egzekucji i inne czynności wymienione w ustawie komornik pobiera opłaty egzekucyjne.

Art. 44.

Art. 45.

1. Za wykonanie postanowienia o udzieleniu zabezpieczenia roszczenia pieniężnego komornikowi przysługuje opłata w wysokości 2% wartości roszczenia, które podlega zabezpieczeniu, nie mniejsza jednak niż 3% przeciętnego wynagrodzenia miesięcznego i nie wyższa niż pięciokrotność tego wynagrodzenia. Opłatę tę uiszcza wierzyciel, składając wniosek o wykonanie postanowienia o udzieleniu zabezpieczenia, a jeżeli nie uiszczy jej wraz z wnioskiem, komornik wzywa wierzyciela do jej uiszczenia w terminie 7 dni. Do czasu uiszczenia opłaty komornik nie wykonuje postanowienia o udzieleniu zabezpieczenia.

2.

3. Nieuiszczenie przez wierzyciela opłaty, o której mowa w ust. 1, w terminie 7 dni od dnia doręczenia mu wezwania do zapłaty, powoduje zwrot wniosku.

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.

Art. 46.

1. Do wartości egzekwowanego świadczenia lub zabezpieczonego roszczenia, stanowiącej podstawę ustalenia opłaty wlicza się odsetki, koszty i inne należności podlegające egzekucji lub zabezpieczeniu wraz ze świadczeniem głównym w dniu złożenia wniosku lub rozszerzenia egzekucji, z zastrzeżeniem ust. 2.

2. Do wartości, o której mowa w ust. 1, nie wlicza się kosztów toczącego się postępowania egzekucyjnego lub wykonania postanowienia o udzieleniu zabezpieczenia oraz kosztów zastępstwa przez adwokata lub radcę prawnego w tym postępowaniu.

3. Przy oznaczaniu wartości egzekwowanego świadczenia każde rozpoczęte 10 zł liczy się za pełne.

Art. 47.

1. W sprawach o egzekucję świadczeń powtarzających się wartość egzekwowanego roszczenia, stanowiącą podstawę ustalenia opłaty stosunkowej w dniu wszczęcia egzekucji, stanowi suma świadczeń za jeden rok oraz suma świadczeń zaległych.

2. Jeżeli przedmiotem egzekucji są świadczenia za okres krótszy niż rok, wartość egzekwowanego roszczenia, o którym mowa w ust. 1, stanowi suma świadczeń za cały czas ich trwania.

Art. 47a.

Art. 48.

Art. 49.

1. W sprawach o egzekucję świadczeń pieniężnych komornik pobiera od dłużnika opłatę stosunkową w wysokości 15% wartości wyegzekwowanego świadczenia, jednak nie niższej niż 1/10 i nie wyższej niż trzydziestokrotna wysokość przeciętnego wynagrodzenia miesięcznego. Jednakże w przypadku wyegzekwowania świadczenia wskutek skierowania egzekucji do wierzyciela z rachunku bankowego, wynagrodzenia za pracę, świadczenia z ubezpieczenia społecznego jak również wypłacanych na podstawie przepisów o promocji zatrudnienia i instytucjach rynku pracy, zasiłku dla bezrobotnych, dodatku aktywizacyjnego, stypendium oraz dodatku szkoleniowego, komornik pobiera od dłużnika opłatę stosunkową w wysokości 8% wartości wyegzekwowanego świadczenia, jednak nie niższej niż 1/20 i nie wyższej niż dziesięciokrotna wysokość przeciętnego wynagrodzenia miesięcznego.

1a. W sprawach wymienionych w ust. 1 komornik ściąga opłatę od dłużnika proporcjonalnie do wysokości wyegzekwowanego świadczenia.

2. W sprawach o egzekucję świadczeń pieniężnych w przypadku umorzenia postępowania egzekucyjnego na wniosek wierzyciela oraz na podstawie art. 823 Kodeksu postępowania cywilnego komornik pobiera od dłużnika opłatę stosunkową w wysokości 5% wartości świadczenia pozostałego do wyegzekwowania, jednak nie niższej niż 1/20 i nie wyższej niż dziesięciokrotna wysokość przeciętnego wynagrodzenia miesięcznego. Jednakże w razie umorzenia postępowania egzekucyjnego na wniosek wierzyciela zgłoszony przed doręczeniem dłużnikowi zawiadomienia o wszczęciu egzekucji, komornik pobiera od dłużnika opłatę stosunkową w wysokości 1/20 przeciętnego wynagrodzenia miesięcznego.

2a. Przepisu ust. 2 nie stosuje się jeżeli dłużnik wykaze, że orzeczenie na którym oparto klauzulę wykonalności zostało uchylone lub zmienione w taki sposób, iż nie nadaje się do wykonania, utraciło moc lub tytuł wykonawczy został pozbawiony wykonalności z przyczyn innych niż zaspokojenie wierzyciela. Przepis ust. 4 stosuje się odpowiednio.

2b. Jeżeli wykazanie okoliczności, o których mowa w ust. 2a, nie było możliwe przed prawomocnym zakończeniem postępowania egzekucyjnego, dłużnik może złożyć wniosek o uchYLENIE postanowienia, o którym mowa w ust. 3, a w przypadku pobrania opłaty - także o jej zwrot. W tym przypadku dłużnik obowiązany jest wykazać, że orzeczenie na którym oparto klauzulę wykonalności zostało uchylone lub zmienione w taki sposób, iż nie nadaje się do wykonania, utraciło moc lub tytuł wykonawczy został pozbawiony wykonalności z przyczyn innych niż zaspokojenie wierzyciela. Przepis ust. 4 stosuje się odpowiednio.

2d. Wniosek, o którym mowa w ust. 2b, wnosi się do komornika w terminie trzymiesięcznym; termin ten liczy się od daty uprawomocnienia się orzeczenia wywołującego skutki, o których mowa w ust. 2a, albo od dnia zaistnienia zdarzenia powodującego utratę mocy przez orzeczenie, na którym oparto klauzulę wykonalności.

3. W celu pobrania opłat, o których mowa w ust. 2, komornik wydaje postanowienie, w którym wzywa dłużnika do uiszczenia należności z tego tytułu w terminie 7 dni od dnia doręczenia postanowienia. Postanowienie po uprawomocnieniu się podlega wykonaniu w drodze egzekucji bez zaopatrywania w klauzulę wykonalności.

4. W przypadku niecelowego wszczęcia postępowania egzekucyjnego opłaty, o których mowa w ust. 1 i 2, uiszcza wierzyciel. W celu ich pobrania komornik wydaje postanowienie, w którym wzywa wierzyciela do uiszczenia należności z tego tytułu w terminie 7 dni od dnia doręczenia postanowienia. Postanowienie po uprawomocnieniu się podlega wykonaniu w drodze egzekucji bez zaopatrywania w klauzulę wykonalności.

5. W przypadku umorzenia postępowania egzekucyjnego z innych przyczyn, niż wskazane w ust. 2, komornik nie pobiera opłaty od tej części świadczenia, która nie została wyegzekwowana.

6. W przypadku gdy egzekwowane świadczenie zostało zabezpieczone przed wszczęciem postępowania egzekucyjnego, na poczet opłaty stosunkowej, o której mowa w ust. 1 i 2, komornik zalicza opłatę za wykonanie postanowienia o udzieleniu zabezpieczenia, jeżeli pobrał ją od wierzyciela.

7. Dłużnik może złożyć wniosek o obniżenie wysokości opłat, o których mowa w ust. 1 i 2. W przypadku, o którym mowa w ust. 4, wniosek może złożyć wierzyciel.

8. Wniosek, o którym mowa w ust. 7, wnosi się w terminie 7 dni od dnia uzyskania informacji o ściągnięciu opłaty albo od dnia doręczenia postanowienia, o którym mowa odpowiednio w ust. 3 albo ust. 4.

9. Do wniosku, o którym mowa w ust. 7, stosuje się odpowiednio przepisy art. 767-767⁴ Kodeksu postępowania cywilnego.

10. Po rozpoznaniu wniosku, o którym mowa w ust. 7, sąd może, uwzględniając w szczególności nakład pracy komornika lub sytuację majątkową wnioskodawcy oraz wysokość jego dochodów, obniżyć wysokość opłat, o których mowa w ust. 1 i 2.

Art. 49a.

1. Wszczęcie egzekucji świadczeń niepieniężnych i wykonanie postanowienia o udzieleniu zabezpieczenia roszczeń niepieniężnych uzależnione jest od uiszczenia przez wierzyciela opłaty stałej.

2. Nieuiszczenie opłaty, o której mowa w ust. 1, w terminie 7 dni od otrzymania przez wierzyciela wezwania do zapłaty powoduje zwrot wniosku lub odmowę dokonania czynności.

3.

4. Przepisy ust. 1 i 2 stosuje się także w sprawach o egzekucję świadczeń niepieniężnych, wszczętych na wniosek Skarbu Państwa, w tym na polecenie sądu lub prokuratora.

Art. 50. Za egzekucję odebrania rzeczy komornik pobiera opłatę stałą w wysokości 50% przeciętnego wynagrodzenia miesięcznego.

Art. 51.

1. Opłata stała wynosi 40% przeciętnego wynagrodzenia miesięcznego za:

1) wprowadzenie w posiadanie nieruchomości i usunięcie z niej ruchomości; w przypadku przedsiębiorstw handlowych i przemysłowych opłatę pobiera się od każdej izby składającej się na pomieszczenie przedsiębiorstwa;

2) wprowadzenie zarządcy w zarząd nieruchomości lub przedsiębiorstwa oraz za wprowadzenie dozorczy w dozór nieruchomości;

3) opróżnienie lokalu z rzeczy lub osób, z tym że odrębną opłatę pobiera się od każdej izby.

2. Przy opróżnianiu lokali mieszkalnych nie pobiera się odrębnej opłaty od pomieszczeń stanowiących: przedpokoje, alkowy, korytarze, werandy, łazienki, spiżarnie, loggie i podobnych.

3. Przy opróżnianiu pomieszczeń i lokali niemieszkalnych, w szczególności garażu, stajni, obory lub sklepu, pobiera się opłatę za każde pomieszczenie, jak za izbę.

Art. 52.

Art. 53. Za dokonanie spisu inwentarza albo innego spisu majątku pobiera się stałą opłatę w wysokości 10% przeciętnego wynagrodzenia miesięcznego za każdą rozpoczętą godzinę.

Art. 53a.

1. Opłatę stałą w wysokości 2% przeciętnego wynagrodzenia miesięcznego komornik pobiera od wierzyciela w przypadku otrzymania zlecenia poszukiwania majątku dłużnika w trybie art. 797¹ Kodeksu postępowania cywilnego. W razie nieuiszczenia opłaty w terminie 7 dni od otrzymania wezwania, komornik zwraca wniosek zawierający zlecenie.

2. W razie odnalezienia majątku dłużnika w trybie określonym w ust. 1 komornik pobiera opłatę stałą w wysokości 5% szacunkowej wartości tego majątku, nie więcej jednak niż 100% przeciętnego wynagrodzenia miesięcznego. Opłata ta ulega zmniejszeniu o kwotę opłaty pobranej na podstawie ust. 1. Przepis art. 49 ust. 3 stosuje się odpowiednio.

Art. 54. Za wprowadzenie wierzyciela w posiadanie w przypadkach innych niż wymienione w art. 51 pobiera się opłatę stałą w wysokości 25% przeciętnego wynagrodzenia miesięcznego, a w razie podjęcia egzekucji na skutek dalszych naruszeń posiadania, opłatę zwiększa się każdorazowo o 100%.

Art. 55. Za opieczątowanie lub zdjęcie pieczęci, bez dokonywania równoczesnego spisu, pobiera się opłatę stałą w wysokości 4% przeciętnego wynagrodzenia miesięcznego od każdej opieczątowanej izby lub innego pomieszczenia.

Art. 56. Za egzekucję inną niż wymieniona w art. 44 - 55 pobiera się opłatę stałą w wysokości 10% przeciętnego wynagrodzenia miesięcznego za każdą rozpoczętą godzinę czynności egzekucyjnych.

Art. 57. Za wszystkie czynności z udziałem Policji, Żandarmerii Wojskowej, wojskowych organów porządkowych, Straży Granicznej i Agencji Bezpieczeństwa Wewnętrznego pobiera się opłatę stałą w wysokości 25% przeciętnego wynagrodzenia miesięcznego.

Art. 58. Za udział w usunięciu oporu dłużnika oraz za wykonanie nakazu w sprawie osadzenia dłużnika w zakładzie karnym pobiera się opłatę w wysokości 25% przeciętnego wynagrodzenia miesięcznego. Wykonanie nakazu osadzenia uzależnione jest od uiszczenia opłaty przez wierzyciela.

Art. 58a.

Art. 59.

Art. 60. Minister Sprawiedliwości, po zasięgnięciu opinii Krajowej Rady Komorniczej, określa, w drodze rozporządzenia, wysokość opłat za czynności komorników niebędące czynnościami egzekucyjnymi, biorąc pod uwagę pracochłonność czynności oraz jako podstawę opłat przeciętne wynagrodzenie miesięczne.