[image: image1.jpg]

[image: image2.jpg]KANCELARIA ADWOKACKA MAGDALENA FERTAK

Ul Kasprowicza 81785 ok 8; 01-836 Warszawa
fel. 22 834 06 75; fax. 22 663 59 58; fel. kom. 601 354 953
www.mfertak.pl; e-mail: biuro@mfertak.pl

[image: image2.jpg]

Zasady ponoszenia kosztów sądowych

i innych w toku postępowania w postępowaniu cywilnym o zapłatę
Zgodnie z art 98 § 1 kpc - strona przegrywająca sprawę obowiązana jest zwrócić przeciwnikowi na jego żądanie koszty niezbędne do celowego dochodzenia praw i celowej obrony (koszty procesu).

art 121 kpc Zwolnienie od kosztów sądowych i ustanowienie adwokata lub radcy prawnego nie zwalnia strony od obowiązku zwrotu kosztów przeciwnikowi.
Koszty sądowe to:

1. wpis sądowy w wysokości 5% od dochodzonej kwoty roszczenia

2. opinie biegłych – w zależności od specjalności biegłego
Z kosztów sądowych Sąd może zwolnić w całości lub w części po wypełnieniu druku oświadczenia o stanie majątku i tę decyzję na ogół Sąd podejmuje na początku procesu. Mimo zwolnienia z kosztów w wypadku częściowego przegrania procesu Sąd może obciążyć wygrywającego częścią kosztów sądowych, nakazując ich pobranie „z zasądzonego roszczenia”.
Ew. opinie biegłych opłaca się w toku trwania procesu. Zwykle Sąd wyznacza 7 dniowy termin na te opłaty pod rygorem odmowy przeprowadzenia dowodu z opinii biegłych.

Koszty adwokackie to:

1. wynagrodzenie własnego adwokata w zależności od podpisanej umowy

2. koszty adwokata przeciwnika w wypadku przegranej sprawy w wysokości zależnej od wartości przedmiotu sporu wg rozporządzenia Ministra Sprawiedliwości z dnia 22 października 2015 r.

w sprawie opłat za czynności adwokackie (wyciąg):
„§ 2. Stawki minimalne wynoszą przy wartości przedmiotu sprawy:

1) do 500 zł – 90 zł;

2) powyżej 500 zł do 1500 zł – 270 zł;

3) powyżej 1500 zł do 5000 zł – 900 zł;

4) powyżej 5000 zł do 10 000 zł – 1800 zł;

5) powyżej 10 000 zł do 50 000 zł – 3600 zł;

6) powyżej 50 000 zł do 200 000 zł – 5400 zł;

7) powyżej 200 000 zł do 2 000 000 zł – 10 800 zł;

8) powyżej 2 000 000 zł do 5 000 000 zł – 15 000 zł;

9) powyżej 5 000 000 zł – 25 000 zł.

Sąd w ostatecznym wyroku, albo później postanowieniem Referendarza Sądowego, rozlicza poniesione koszty w zależności od procentu wygranej

Strona 2 z 2

