 SKARGA KASACYJNA – KONSPEKT zajęcia 17 i 24 05.2018r
„Nadzwyczajny” środek zaskarżenia (środek prawny) > od orzeczeń prawomocnych > nie wywołuje skutku suspensywnego.

Efekt > oparcie postępowania cywilnego na dwuinstancyjności :

III UK 6/08

postanow. SN
2008.04.10
LEX nr 469183

Sąd Najwyższy jako sąd kasacyjny nie jest sądem powszechnym zwykłej, trzeciej instancji, a skarga kasacyjna (podobnie jak uprzednio - kasacja) nie jest środkiem zaskarżenia przysługującym od każdego rozstrzygnięcia sądu drugiej instancji kończącego postępowanie w sprawie z uwagi na przeważający w charakterze skargi kasacyjnej element interesu publicznego. Służy ona kontroli prawidłowości stosowania prawa, nie będąc instrumentem weryfikacji trafności ustaleń faktycznych stanowiących podstawę zaskarżonego orzeczenia.

 Rolą SN jest kontrola legalności zaskarżonego orzeczenia a nie kontrola prawidłowości ustaleń faktycznych:

II PK 345/07

wyrok SN
2008.06.19 LEX nr 465893

2. Kontrola kasacyjna dokonywana przez Sąd Najwyższy obejmuje stosowanie prawa - procesowego i materialnego - przez sąd drugiej instancji, zaś naruszenia prawa popełnione przez Sąd pierwszej instancji mogą być wytykane w apelacji. Stawianie takich zarzutów w skardze kasacyjnej nie jest wyłączone, ale musi być połączone z zarzutami skierowanymi przeciwko Sądowi odwoławczemu, ze wskazaniem naruszonych przez ten Sąd przepisów i wykazaniem, że - pomimo wytknięcia w apelacji procesowych uchybień Sądu pierwszej instancji - Sąd drugiej instancji, z naruszeniem przepisów normujących postępowanie apelacyjne, uchybień tych nie wziął pod uwagę lub nieprawidłowo je ocenił, co mogło mieć wpływ na wynik sprawy w postępowaniu odwoławczym.

Z orzecznictwa:
 V CSK 205/11

wyrok SN
2012-04-27
LEX nr 1229973

1. Celem postępowania kasacyjnego jest kontrola zgodności z prawem prawomocnego orzeczenia sądu drugiej instancji. Sąd Najwyższy nie rozstrzyga sprawy poddanej pod osąd sądów pierwszej i drugiej instancji, nie osądza dochodzonych w jej ramach roszczeń, lecz kontroluje legalność zaskarżonego skargą kasacyjną orzeczenia. Zakres tej kontroli podlega ustawowemu ograniczeniu określonemu w art. 3983 § 3 k.p.c., który wyłącza dopuszczalność podważania w skardze kasacyjnej ustalonych faktów i oceny dowodów, na których zostały oparte. Dopuszczalne jest natomiast powoływanie się w skardze kasacyjnej na naruszenie przepisów postępowania w związku z dokonywaniem ustaleń faktycznych o ile mogło ono wpłynąć na wynik sprawy.

II CZ 13/12

postanow. SN
2012-05-24
LEX nr 1243014

Skarga kasacyjna jest szczególnym postępowaniem, wszczynanym jako nadzwyczajny środek zaskarżenia, służący od prawomocnego orzeczenia. Nie jest to postępowanie w trzeciej instancji sądowej. Biorąc ponadto pod uwagę, że dla rozpoznania skargi kasacyjnej jest niezbędne jej uprzednie przyjęcie do rozpoznania, to wniesienie skargi kasacyjnej nie może mieć wpływu na terminy zawite, przewidziane przez przepisy postępowania dla wniesienia skargi o wznowienie postępowania, również mającej charakter nadzwyczajnego środka zaskarżenia, zmierzającego do wzruszenia prawomocnego orzeczenia sądowego. Nie ma ponadto przepisów, które by uzależniały wniesienie skargi o wznowienie postępowania od wyczerpania przez stronę innych możliwych środków prawnych zmierzających do wzruszenia prawomocnego orzeczenia, nie ma również przepisów wzajemnie wykluczających wniesienie skargi kasacyjnej i skargi o wznowienie postępowania.

 Zachowano pewne elementy z modelu rewizyjnego > możliwość wydania orzeczenia reformatoryjnego (Art. 39816).

Art. 398 16. Jeżeli podstawa naruszenia prawa materialnego jest oczywiście uzasadniona, a skargi kasacyjnej nie oparto także na podstawie naruszenia przepisów postępowania lub podstawa ta okazała się nieuzasadniona, Sąd Najwyższy może na wniosek skarżącego uchylić zaskarżony wyrok i orzec co do istoty sprawy. Przepis art. 415 stosuje się odpowiednio.
Podstawowy cel postępowania kasacyjnego - ochrona interesu publicznego przez zapewnienie jednolitości wykładni oraz wkład Sądu Najwyższego w rozwój prawa i jurysprudencji (post. SN z dnia 4 lutego 2000 r., II CZ 178/99, OSN 2000, nr 7-8, poz. 147).

ale:

 Rozbieżności w orzecznictwie i związany z tym postulat ujednolicania wykładni prawa i praktyki sądowej nie mogą uzasadniać dopuszczalności kasacji w sprawach, w których, w świetle obowiązujących przepisów kasacja jest niedopuszczalna (post. SN z dnia 9 marca 2000 r., III CZ 39/00, OSNC 2000, nr 7-8, poz. 150).

(Nie)dopuszczalność skargi kasacyjnej > 398(2)

Ważne:

III CSK 66/07

postanow. SN
2007.03.28
LEX nr 315345

Warunkiem dopuszczalności skargi kasacyjnej jest skuteczne doręczenie orzeczenia wraz z uzasadnieniem, skuteczność ta zaś wymaga uprzedniego złożenia przez stronę skarżącą wniosku o doręczenie (art. 387 § 1 i 3 k.p.c.).

IV CSK 451/08

postanow. SN
2009.03.19
M.Prawn. 2009/8/412

Skarga kasacyjna jest niedopuszczalna w sprawach o prawa majątkowe, w których wartość przedmiotu zaskarżenia jest niższa niż 50 tys. zł, również w sytuacji, gdy poszkodowany domaga się ustalenia odpowiedzialności ubezpieczyciela za szkody, które mogą ujawnić się w przyszłości.

I CZ 148/07

postanow. SN
2008.02.15
LEX nr 465916

Połączenie na podstawie art. 219 k.p.c. kilku spraw do łącznego rozpoznania i rozstrzygnięcia jest zabiegiem jedynie technicznym i nie prowadzi do powstania jednej nowej sprawy. Wszystkie połączone sprawy zachowują swoją odrębność i są nadal samodzielnymi sprawami, zatem o dopuszczalności skargi kasacyjnej decyduje nie łączna wartość przedmiotu sporu czy zaskarżenia ustalona jako suma wartości poszczególnych połączonych spraw, lecz wartość przedmiotu zaskarżenia w każdej nich z osobna.

III CSK 143/08

wyrok SN
2008.10.16
LEX nr 470015

1. Współuczestnictwo powodów dochodzących od pozwanego odszkodowania z tytułu znacznego pogorszenia sytuacji życiowej w następstwie śmierci męża i ojca jest współuczestnictwem formalnym (art. 72 § 1 pkt 2 k.p.c.), przy którym ograniczenia dopuszczalności skargi kasacyjnej ze względu na wartość przedmiotu zaskarżenia odnoszą się do każdego skarżącego oddzielnie.

V CZ 35/07

postanow. SN
2007.05.15
LEX nr 332885

Jeżeli w apelacji, skardze kasacyjnej bądź skardze o stwierdzenie niezgodności z prawem prawomocnego orzeczenia sądowego kwestionuje się rozstrzygnięcie o powództwie głównym i powództwie wzajemnym, to wartość przedmiotu zaskarżenia ustala się osobno dla każdego z tych powództw.

I CSK 92/06

postanow. SN
2006.05.19
LEX nr 200905

Artykuł 21 k.p.c. przewiduje, że dla ustalenia wartości przedmiotu sporu zlicza się wartość kilku roszczeń dochodzonych jednym pozwem tylko w sytuacji, gdy dochodzi ich ta sama osoba. Podobną zasadę należy zastosować dla ustalenia wartości przedmiotu zaskarżenia w postępowaniu kasacyjnym.

Podstawy skargi kasacyjnej > Art. 3983. § 1 Skargę kasacyjną strona może oprzeć na następujących podstawach:

1)
naruszeniu prawa materialnego przez błędną jego wykładnię lub niewłaściwe zastosowanie;

2)
naruszeniu przepisów postępowania, jeżeli uchybienie to mogło mieć istotny wpływ na wynik sprawy.

Skargę kasacyjną można oprzeć na ściśle określonych przyczynach = podstawach

Wyrok SN z dnia 8 października 2002 r. IV CKN 1304/00
1. Naruszenie prawa materialnego może polegać na błędnym zrozumieniu treści lub znaczenia normy prawnej (por. art. 3931 pkt 1 k.p.c., naruszenie prawa materialnego "przez błędną jego wykładnię") lub na błędnym przyjęciu czy zaprzeczeniu związku, zachodzącego między faktem ustalonym w procesie a normą prawną (por. art. 3931 pkt 1 k.p.c., naruszenie prawa materialnego przez "niewłaściwe zastosowanie"). Nie można natomiast z powołaniem się na podstawę kasacyjną z art. 3931 pkt 1 k.p.c. zwalczać ustaleń faktycznych przyjętych za podstawę wydania zaskarżonego wyroku.

II CSK 274/06

wyrok SN
2006.12.0 LEX nr 238945

1. Zarzucając w skardze kasacyjnej naruszenie prawa materialnego, nie można poprzestać jedynie na konkretyzacji podstawy poprzez wskazanie przepisu prawa, który został naruszony, lecz nadto należy zawsze określić, czy przepis ten został błędnie wyłożony lub niewłaściwie zastosowany.

Naruszenie przepisów postępowania stanowi podstawę kasacji tylko wówczas, gdy mogło (art. 398(3) §1 pkt 2) mieć istotny wpływ na wynik postępowania = wystarczy wykazanie możliwości zaistnienia związku miedzy naruszeniem prawa a treścią orzeczenia.
Postanowienie Sądu Najwyższego z 2014-05-15, III PK 5/14

W obowiązującym stanie prawnym Sąd Najwyższy nie jest uprawniony do badania prawidłowości zarówno ustaleń faktycznych, jak i oceny dowodów, dokonanych przez sąd drugiej instancji. O ile bowiem ten ostatni również jest „sądem faktu” i w myśl ogólnie niekwestionowanych zapatrywań orzecznictwa oraz doktryny kontynuuje postępowanie merytoryczne, o tyle Sąd Najwyższy jako „sąd prawa”, rozpoznając nadzwyczajny środek odwoławczy w postaci skargi kasacyjnej, jest związany ustalonym stanem faktycznym sprawy (art. 39813 § 2 KPC).

Znaczenie dla postępowania kasacyjnego art. 162 > w razie niezwrócenia uwagi sądu na uchybienia przepisom postępowania niedopuszczalne jest oparcie skargi kasacyjnej na podstawie dotyczącej tego uchybienia (SN 14 września 1998 r., I PKN 322/98, OSN 1999, nr 20, poz. 641).

Gdy podstawą kasacji są przyczyny nieważności > nieważność postępowania SN bierze pod rozwagę z urzędu (art. 39813 § 1).

Ważne:

Art. 3983.§ 3. Podstawą skargi kasacyjnej nie mogą być zarzuty dotyczące ustalenia faktów lub oceny dowodów = skarga kasacyjna oparta na naruszeniu przepisów postępowania dotyczącym ustalenia faktów lub oceny dowodów jest niedopuszczalna.
IV CSK 28/15 Wyrok Sądu Najwyższego - Izba Cywilna z 2015-11-25
Zarzut naruszenia art. 382 KPC może wypełniać podstawę kasacyjną przewidzianą w art. 398[3] § 1 pkt 2 KPC tylko w wypadku pominięcia przez sąd drugiej instancji części zebranego w sprawie materiału, w związku z czym strona powołująca się na naruszenie tego przepisu powinna wskazać materiał dowodowy, który został przez sąd drugiej instancji pominięty przy wydaniu wyroku, i wykazać, że popełnione uchybienie mogło mieć wpływ na wynik sprawy.
II CSK 787/14 Wyrok Sądu Najwyższego - Izba Cywilna z 2015-10-28
1. Strona powołująca się na podstawę kasacyjną z art. 398[3] § 1 pkt 2 KPC powinna wskazać przepisy postępowania, które zostały przez sąd drugiej instancji naruszone, na czym to naruszenie polegało oraz jaki mogło mieć wpływ na wynik sprawy.
II PK 232/14
wyrok SN
2014-10-09

LEX nr 1541198

Przepisy art. 227 k.p.c. w związku z art. 278 § 1 k.p.c. i art. 299 k.p.c. samoistnie nie mogą stanowić skutecznej podstawy skargi kasacyjnej. Inaczej jest, gdy strona powiąże je z art. 217 § 2 k.p.c. W rezultacie, w sytuacji, gdy sąd pierwszej instancji bezpodstawnie oddala wniosek dowodowy albo nie wypowiada się względem niego, a strona kwestionuje to uchybienie w apelacji, co nie przekłada się na adekwatne zachowanie sądu odwoławczego, należy uznać, że okoliczność ta może stanowić naruszenie przepisów postępowania, o ile uchybienie to mogło mieć istotny wpływ na wynik sprawy. Wprawdzie przepis art. 382 k.p.c. nie nakłada na sąd drugiej instancji obowiązku przeprowadzania postępowania dowodowego, to jednak potrzeba taka zachodzi, gdy sąd pierwszej instancji zaniechał przeprowadzenia dowodów zgłoszonych przez stronę, uznając je za zbędne (art. 217 § 2 k.p.c.), a w wyniku stanowiska sądu drugiej instancji dowodzone za ich pomocą okoliczności okazały się istotne dla rozstrzygnięcia sprawy.

WYMOGI FORMALNE I WARUNKI (ELEMENTY) KREATYWNE SKARGI KASACYJNEJ.
Art. 3984. Treść (konstrukcja) tego przepisu w połączeniu z unormowaniem zawartym w> Art. 3986 stwarza podstawy do rozróżnienia:

· wymogów formalnych skargi kasacyjnej = 398(4) §2 i 3 oraz

· elementów (warunków) istotnych,(kreatywnych, konstrukcyjnych) s. k. = 398(4)§1> ; skarga kasacyjna niespełniająca wymagań określonych w art. 3984 § 1 podlega odrzuceniu bez wzywania do uzupełnienia braków.
 III CSK 104/08
postanow. SN
2008.06.13 LEX nr 424365
1. Określone w art. 398[4]§ 1 k.p.c. wymagania skargi kasacyjnej - w przeciwieństwie do wskazanych w art. 398[4]§ 2 k.p.c. - mają charakter nieusuwalnych wad skargi kasacyjnej i powodują odrzucenie skargi a limine (art. 398[6]k.p.c.).

2. Spełnienie wymagania przytoczenia podstaw kasacyjnych i ich uzasadnienia polega na tym, że skarżący powinien wskazać, na jakiej z przewidzianych w art. 398[3]§ 1 k.p.c. podstaw kasacyjnych opiera skargę kasacyjną, przytoczyć - oznaczone numerem artykułu (paragrafu, ustępu) ustawy - naruszone przepisy prawa i wyjaśnić, na czym ich naruszenie polega, oraz wykazać, że naruszenie przepisów postępowania mogło mieć wpływ na wynik sprawy.

 Uzasadnienie wniosku o przyjęcie skargi kasacyjnej do rozpoznania nawiązuje do instytucji przesądu, uregulowanej w art. 398[9] k.p.c., i stanowi jej dopełnienie. Jest to zatem obowiązek nałożony na skarżącego, polegający na wykazaniu argumentów przemawiających za tym, aby skarga kasacyjna została przyjęta do rozpoznania przez Sąd Najwyższy. Spełnieniem tego wymagania nie jest przedstawienie dowolnych argumentów uzasadniających przyjęcie skargi do rozpoznania, istotnych tylko w ocenie skarżącego. Uzasadnienie omawianego wniosku, ze względu na związek z przesądem, musi ściśle nawiązywać do przesłanek przyjęcia skargi kasacyjnej do rozpoznania, wskazanych w art. 398[9]§ 1 k.p.c. Nie może się ono jednak ograniczać jedynie do powtórzenia ich treści - niezbędne jest przedstawienie odpowiedniego wywodu jurydycznego.

II PK 329/07

postanow. SN
2008.05.09 LEX nr 490341

1. Argumentacja uzasadniająca wniosek o przyjęcie skargi kasacyjnej do rozpoznania powinna nawiązywać do wymienionych w art. 398[9]§ 1 k.p.c. przesłanek "przedsądu" oraz wykazywać, że okoliczności te w sprawie zachodzą.

2. Wykazanie okoliczności, które uzasadniałyby rozpoznanie skargi kasacyjnej ze względu na występujące w sprawie istotne zagadnienie prawne (art. 398[4]§ 1 pkt 3 i art. 398[9]§ 1 pkt 1 k.p.c.), polega na przedstawieniu tego zagadnienia przez jego sformułowanie z przytoczeniem argumentów prawnych, które prowadzą do rozbieżnych ocen prawnych.

3. Jeżeli przesłanką wniosku o przyjęcie skargi kasacyjnej do rozpoznania jest twierdzenie skarżącego, iż skarga jest oczywiście uzasadniona (art. 398[4]§ 1 w zw. z art. 398[9]§ 1 pkt 4 k.p.c.), powinien on w uzasadnieniu wniosku zawrzeć wywód prawny wskazujący, w czym wyraża się ta "oczywistość" i przedstawić argumenty na poparcie tego twierdzenia.

Stosunek 398(6) do 130 & 5

III CZ 35/08

postanow. SN
2008.11.06
LEX nr 484724

1. Artykuł 3986 § 2 k.p.c. nakazujący sądowi drugiej instancji odrzucić skargę kasacyjną niedopuszczalną jest przepisem szczególnym w stosunku do art. 130 § 5 k.p.c.

2. Dyspozycją art. 130 § 5 k.p.c. nie jest objęta skarga kasacyjna, lecz inne pisma procesowe.

Skarga kasacyjna – wymogi formalne:

· musi odpowiadać warunkom formalnym pisma procesowego, określonym przede wszystkim w art. 126

· należy dołączyć odpis pełnomocnictwa wnoszącego ją adwokata lub radcy prawnego

· wartość przedmiotu zaskarżenia w sprawach o prawa majątkowe należy oznaczyć także, gdy dopuszczalność kasacji nie jest uzależniona od tej wartości (orzeczenie SN z dnia 9 grudnia 1997 r., II UZ 110/97, OSN 1998, nr 22, poz. 671)

· art. 871 § 1 > musi być sporządzona i wniesiona przez profesjonalnego pełnomocnika (wyj.§ 2 i § 3 art. 871)

Z orzecznictwa:

III UZ 6/06

postanow. SN
2006.05.16
OSNP 2007/11-12/174

Wniosek o doręczenie orzeczenia sądu drugiej instancji wraz z uzasadnieniem złożony na podstawie art. 387 § 3 k.p.c. nie jest czynnością procesową związaną z postępowaniem przed Sądem Najwyższym w rozumieniu art. 87[1]§ 1 k.p.c.

III CZP 142/07 uchwała SN
2008.06. OSNC 2008/11/122...

1. Zwolnienie strony od kosztów sądowych w sprawie, przyznane w postępowaniu przed sądem powszechnym, nie obejmuje postępowania kasacyjnego.

2. Pełnomocnictwo procesowe nie obejmuje z samego prawa umocowania do wniesienia skargi kasacyjnej i udziału w postępowaniu kasacyjnym.

2006.05.11
postanow.
SN

III CSK 144/06
LEX nr 200919

1. Każde z wymagań skargi kasacyjnej ma samodzielny byt i niespełnienie któregokolwiek z nich stanowi brak istotny, nienaprawialny w trybie właściwym dla usuwania braków formalnych, zatem skarga kasacyjna dotknięta tym brakiem podlega odrzuceniu a limine.

2. Oznaczenie zaskarżonego orzeczenia następuje przez wskazanie sądu, który wydał zaskarżony wyrok, sygnatury akt, daty wydania wyroku, imion i nazwisk stron oraz przedmiotu sprawy.

2006.04.26
postanow.
SN

II CZ 28/06
LEX nr 198531

Dla spełnienia wymogu z art. 3984 § 1 pkt 3 k.p.c. konieczne jest zawarcie w skardze kasacyjnej odrębnego wniosku o jej przyjęcie do rozpoznania, zawierającego profesjonalny wywód prawny nawiązujący do wskazanych w art. 3989 § 1 k.p.c. przesłanek przedsądu ze wskazaniem, które z nich występują w sprawie i z uzasadnieniem stanowiska skarżącego w tym przedmiocie. Jeżeli przesłanką wniosku o przyjęcie skargi kasacyjnej do rozpoznania jest twierdzenie skarżącego, iż skarga jest oczywiście uzasadniona (art. 3984 § 1 w zw. z art. 3989 § 1 pkt 4 k.p.c.), powinien on w uzasadnieniu wniosku zawrzeć wywód prawny wskazujący, w czym wyraża się ta "oczywistość" i przedstawić argumenty wykazujące, że rzeczywiście skarga jest oczywiście uzasadniona.

2006.01.11
postanow.
SN

III CZ 104/05
LEX nr 191161

Strona, która wniosła skargę kasacyjną dotkniętą brakami w zakresie elementów konstrukcyjnych, może skutecznie uzupełnić wspomniane braki, jeżeli uczyni to nie tylko przed upływem terminu z art. 3985 § 1 k.p.c., lecz także przed wydaniem przez sąd drugiej instancji postanowienia o odrzuceniu skargi nieodpowiadającej wymaganiom określonym w art. 3984 § 1 k.p.c. Jest tak dlatego, że wydanie postanowienia odrzucającego skargę kasacyjną, która nie czyniła zadość wymaganiom przewidzianym w art. 3984 § 1 k.p.c., niweczy skutki procesowe związane z jej wcześniejszym wniesieniem. Innymi słowy, prowadzi do utraty substratu, który mógłby ulec uzupełnieniu. Jeżeli więc doszło do wydania postanowienia odrzucającego skargę kasacyjną, a nie upłynął jeszcze termin przewidziany w art. 3985 § 1 k.p.c., strona może sporządzić i wnieść przed upływem tego terminu nową skargę kasacyjną odpowiadającą wszystkim wymaganiom określonym w art. 3984 k.p.c.

I UZ 46/06

postanow. SN
2007.02.19
OSNP 2008/5-6/85

W terminie określonym w art. 398[5]§ 1 k.p.c. dopuszczalne jest ponowne wniesienie skargi kasacyjnej w przypadku, gdy pierwsza skarga została odrzucona z powodu braków konstrukcyjnych.

IV CSK 165/05

wyrok SN
2006.03.29
LEX nr 183069

1. Przytoczenie w skardze kasacyjnej pierwszej podstawy wymaga wskazania, poza naruszonymi przepisami, także sposobu ich naruszenia (błędna wykładnia lub niewłaściwe zastosowanie) oraz wyjaśnienia na czym polega błędne zrozumienie lub subsumcja przepisów. Uzasadnienie pierwszej podstawy nie może polegać na wykazywaniu wadliwości ustaleń faktycznych, gdyż do tego celu służy druga podstawa skargi kasacyjnej. Sąd Najwyższy - działając jako sąd kasacyjny - nie jest ani zobowiązany, ani uprawniony do dociekania, o jaką postać naruszenia przepisu chodzi i na czym ona polega. Jest tak również dlatego, że ustawodawca, wprowadzając przymus adwokacko-radcowski postawił skardze kasacyjnej wysokie wymagania profesjonalne; wśród tych wymagań jest prawidłowe przytoczenie podstaw oraz ich uzasadnienia.

Postępowanie przed SN w razie skutecznego wniesienia skargi.

- Art. 39810 i n.

Związanie podstawami kasacji > sąd bada jedynie te zarzuty, które mieszczą się w przytoczonych podstawach i nie bierze pod rozwagę naruszenia przepisów niewskazanych przez skarżącego.

Art. 39811 § 1. Sąd Najwyższy rozpoznaje skargę kasacyjną na posiedzeniu niejawnym, chyba że w sprawie występuje istotne zagadnienie prawne, a skarżący złożył w skardze kasacyjnej wniosek o jej rozpoznanie na rozprawie. Sąd Najwyższy może także rozpoznać skargę kasacyjną na rozprawie, jeżeli przemawiają za tym inne względy.
Art. 39816 Jeżeli podstawa naruszenia prawa materialnego jest oczywiście uzasadniona, a skargi kasacyjnej nie oparto także na podstawie naruszenia przepisów postępowania lub podstawa ta okazała się nieuzasadniona, Sąd Najwyższy może na wniosek skarżącego uchylić zaskarżony wyrok i orzec co do istoty sprawy.

Uwaga nt. Art. 39820

"Wykładnia prawa" > wąsko = ustalenie znaczenia przepisów prawa (SN z dnia 23 października 2002 r., II CKN 860/00, niepubl.).

 Związanie wykładnią = sąd pierwszej lub drugiej instancji, któremu sprawa została przekazana, nie może przepisów prawa (materialnego i procesowego) interpretować odmiennie niż to wynika z uzasadnienia orzeczenia SN.

 Inaczej niż w art. 386 § 6 przepis nie mówi o związaniu wskazaniami co do dalszego postępowania a gdyby wskazania takie zostały zawarte w orzeczeniu Sądu Najwyższego, nie będą one wiązały sądu, któremu sprawa została przekazana (SN z dnia 12 grudnia 2001 r., V CKN 437/00, niepubl.).

Wykładnia dokonana przez Sąd Najwyższy nie wiąże w razie zmiany stanu prawnego czy faktycznego (SN z dnia 9 lipca 1998 r., I PKN 226/98, OSN 1999, nr 15, poz. 486) bądź też w razie uchwalenia przez Sąd Najwyższy odmiennej zasady prawnej odnoszącej się do poprzednio wyjaśnionego przepisu prawnego.

Art. 39821 > Odpowiednie stosowanie przepisów o apelacji > również odpowiednie stosowanie przepisów o postępowaniu przed sądem pierwszej instancji z wyjątkiem art. 194-196 i 198 (poprzez art. 391).

 Znajdą zastosowanie:

· art. 379 = przyczyny nieważności postępowania,

· art. 386 § 2 co do zniesienia postępowania w zakresie dotkniętym nieważnością,

· art. 383, zakazujący zmiany przedmiotowej powództwa.

Ale nie: art. 381 i 382.

.

3

