
26 Kwartalnik Naukowy Prawo Mediów Elektronicznych 2/2012

Projekt założeń projektu ustawy o zmianie ustawy...

Projekt założeń projektu ustawy
o zmianie ustawy – Kodeks postępowania
cywilnego oraz niektórych innych ustaw

1. Rozszerzenie reguł dotyczących elektronicznego postę-
powania upominawczego

Proponuje się stworzenie w k.p.c. ogólnych ram prawnych dla
wprowadzanych wprzyszłości zinformatyzowanych postępo-
wań. Nastąpi to poprzez przeniesienie niektórych regulacji

obowiązujących aktualniew elektronicznym postępowaniu upo-
minawczym do przepisów ogólnych o procesie. Z tego względu
projektuje się zmiany, polegające na uchyleniu obowiązku przed-
kładania dokumentów wykazujących umocowaniew postępo-
waniach wszczętych drogą elektroniczną. Zwolnienie to będzie
dotyczyło przedstawicieli ustawowych, organów, osób wymienio-
nych w art. 67 k.p.c. oraz pełnomocników procesowych.

Zakłada się również uregulowanie elektronicznej formy wy-
roku. Będzie on utrwalany w systemie teleinformatycznym i opa-
trywany bezpiecznym podpisem elektronicznym w rozumieniu
art. 3 pkt 2 ustawy z dnia 18 września 2001 r. o podpisie elek-
tronicznym (Dz. U. Nr 130, poz. 1450 z późn. zm.). Projekto-
wana regulacja znajdzie odpowiednie zastosowanie do nakazów
zapłaty (art. 3532 k.p.c.) i postanowień (art. 361 k.p.c.) wyda-
wanych w tych postępowaniach, w których jest wykorzystywany
system teleinformatyczny.

2. Wnoszenie pism procesowych drogą elektroniczną i dorę-
czenia elektroniczne

Przewiduje się wprowadzenie elektronicznego trybu wnoszenia
pism procesowych nie tylko w sprawach wszczętych drogą elek-
troniczną, ale również w tzw. tradycyjnych postępowaniach cy-
wilnych.

Proponuje się nadanie uniwersalnego charakteru niektórym re-
gułom obowiązującym aktualnie w elektronicznym postępowaniu
upominawczym we wszystkich sprawach wszczętych drogą elek-
troniczną. W zakresie określonym przepisami szczególnymi, pisma
procesowe będą mogły być wnoszone wyłącznie drogą elektro-
niczną. Ten obowiązek będzie spoczywał przede wszystkim na po-
wodzie w elektronicznym postępowaniu upominawczym oraz na
wierzycielu w postępowaniu w sprawie o nadanie klauzuli wyko-
nalności bankowemu tytułowi egzekucyjnemu. Pisma procesowe
wniesione z pominięciem tej drogi (np. pismo w postaci tradycyj-
nej) nie będą wywoływały skutków prawnych, jakie ustawa wiąże
z wniesieniem pisma do sądu. Wnoszący pismo będzie zawiada-
miany o tym fakcie bez konieczności wydawania decyzji proceso-
wej w postaci zarządzenia lub postanowienia.

Natomiast w pozostałych postępowaniach proponuje się
wprowadzenie możliwości wnoszenia pism procesowych drogą
elektroniczną. Strona (jej organ, przedstawiciel ustawowy lub
pełnomocnik) będzie mogła wybrać tą drogę wnoszenia pism
procesowych i z niej zrezygnować.

Przepisy określą warunki formalne pism procesowych wnoszo-
nych drogą elektroniczną. Pierwsze pismo procesowe wnoszone
tą drogą będzie musiało zawierać dane pozwalające na identy-
fikację strony (numer PESEL albo KRS albo NIP albo inny iden-
tyfikator). Pismo będzie podpisywane podpisem elektronicznym
weryfikowanym przy pomocy ważnego kwalifikowanego certy-
fikatu lub podpisem elektronicznym potwierdzonym profilem
zaufanym e-PUAP w rozumieniu art. 3 pkt 15 ustawy z dnia 17
lutego 2005 r. o informatyzacji działalności podmiotów realizu-
jących zadania publiczne (Dz. U. Nr 64, poz. 565 z późn. zm.).
Jedynie w odniesieniu do pism składanych w elektronicznym
postępowaniu upominawczym dopuszczalne będzie posłużenie
się podpisem elektronicznym nadawanym w systemie teleinfor-
matycznym obsługującym to postępowanie. Pismo podlegające
opłacie będzie wnoszone wraz z opłatą. W trakcie prac nad pro-
jektem ustawy zostaną uwzględnione przepisy Rozporządzenia
Parlamentu Europejskiego i Rady w sprawie identyfikacji elektro-
nicznej i usług zaufania w odniesieniu do transakcji elektronicz-
nych na rynku, o ile wejdzie ono w życie. Projektuje się również
upoważnienie Ministra Sprawiedliwości w porozumieniu z mini-
strem właściwym do spraw informatyzacji do określenia, w dro-
dze rozporządzenia, szczegółowych wymagań dotyczących
trybu zakładania konta w systemie teleinformatycznym służącym
do prowadzenia postępowania sądowego oraz sposobu po-
sługiwania się podpisem elektronicznym w tym postępowaniu,
mając na względzie sprawność postępowania, dostępność drogi
elektronicznej dla stron postępowania oraz ochronę praw stron
postępowania, przy uwzględnieniu możliwości składania jedno-
razowo wielu pozwów.

W zakresie doręczeń również proponuje się rozszerzenie sto-
sowania doręczeń elektronicznych. Będą one wykorzystywane
nie tylko w sprawach wszczętych drogą elektroniczną. Przewi-
duje się bowiem wprowadzenie zasady, wedle której pisma będą
doręczane elektronicznie uczestnikom postępowania (stronom,
organom, przedstawicielom ustawowym lub pełnomocnikom),
którzy wybrali drogę elektroniczną w zakresie składania pism
procesowych. Wybór będzie dokonywany w piśmie proceso-
wym składanym za pośrednictwem systemu teleinformatycznego
obsługującego postępowania sądowe. Rezygnacja z wnoszenia
pism drogą elektroniczną będzie równoznaczna z rezygnacją
z doręczeń elektronicznych.

27 2/2012 Kwartalnik Naukowy Prawo Mediów Elektronicznych

Projekt założeń projektu ustawy o zmianie ustawy...

Doręczenie elektroniczne nastąpi w chwili potwierdzenia od-
bioru (ściślej, w chwili „wejścia” na konto użytkownika), a w razie
braku tego potwierdzenia – z upływem czternastu dni od daty
umieszczenia pisma w systemie teleinformatycznym. Jeżeli pełno-
mocnicy obu stron będą korzystali z elektronicznych doręczeń, to
umieszczenie pisma procesowego w systemie teleinformatycznym
obsługującym postępowanie sądowe będzie równoznaczne z do-
pełnieniem obowiązku doręczenia odpisu pisma pełnomocnikowi
strony przeciwnej, o którym mowa w art. 132 § 1 k.p.c. W pozo-
stałych przypadkach będą sporządzane wydruki pism, które będą
doręczane pozostałym stronom.

Projektuje się dopuszczenie możliwości potwierdzenia za zgod-
ność z oryginałem odpisu dokumentu (tradycyjnego) powstałego
w wyniku przekonwertowania go do postaci elektronicznej oraz
dokumentu w postaci elektronicznej. W związku z tym uzupeł-
nione zostaną również przepisy ustawy z dnia 14 lutego 1991 r.
– Prawo o notariacie (Dz. U. z 2008 r. Nr 189, poz. 1158 z późn.
zm.). Wniesienie pisma procesowego drogą elektroniczną nie bę-
dzie wyłączało możliwości składania dowodów z dokumentów
mających postać tradycyjną.

Przewiduje się upoważnienie Ministra Sprawiedliwości, aby
w porozumieniu z ministrem właściwym do spraw informatyza-
cji określił w drodze rozporządzenia tryb i sposób dokonywania
doręczeń elektronicznych, mając na względzie zapewnienie
skuteczności doręczeń oraz ochronę praw osób, którym pisma
są doręczane.

W odniesieniu do doręczeń tradycyjnych, zakłada się wyko-
rzystanie systemu teleinformatycznego operatora pocztowego
do przekazywania informacji o doręczeniu pism sądowych przez
operatora pocztowego. Dane zamieszczone w tym systemie lub
wydruk z tego systemu będą stanowiły potwierdzenie odbioru.
Rozwiązanie to będzie stosowane alternatywnie w stosunku do
tradycyjnej formy potwierdzenia odbioru.

Powyższe zmiany znacznie skrócą czas potrzebny do złożenia
pisma procesowego do sądu oraz doręczenia pism adresatom.
Skrócą się też okresy oczekiwania organów procesowych na in-
formację o dacie i sposobie doręczenia pisma lub o ewentual-
nych przeszkodach uniemożliwiających dokonanie tej czynności.
Wprowadzenie elektronicznego potwierdzenia odbioru ograniczy
skalę problemów związanych z zaginięciem zwrotnych potwier-
dzeń odbioru (przesyłki te aktualnie nie są rejestrowane). Zmiany
te pozwolą również na ograniczenie wydatków związanych z prze-
syłaniem korespondencji.

3. Zmiany dotyczące wdrożenia protokołu elektronicznego

a) Udostępnianie zapisu obrazu i dźwięku z przebiegu posie-
dzenia

Przepis art. 9 § 2 k.p.c. przewiduje, że strony i uczestnicy postę-
powania mają prawo do otrzymania z akt sprawy zapisu dźwięku
z przebiegu posiedzenia jawnego, chyba że protokół został spo-
rządzony wyłącznie pisemnie. Wynika stąd, że z zapisem obrazu
i dźwięku strony i uczestnicy postępowania mogą zapoznać się je-
dynie w sądzie. Korzystanie z zapisu samego dźwięku (np. w celu
sporządzenia pisma procesowego przez stronę) może być jednak
bardzo czasochłonne i mało efektywne. Dotyczy to zwłaszcza
takich zapisów, w których nie sporządzono wystarczającej liczby
adnotacji. Problematyczne jest wówczas ustalenie osoby wypo-

wiadającej określone słowa. Zakłada się zatem udostępnianie stro-
nom i uczestnikom nie tylko zapisu dźwięku, ale również zapisu
obrazu i dźwięku, o ile został on sporządzony.

b) Protokół skrócony
Przepis art. 158 § 1 k.p.c. określa treść protokołu pisemnego

sporządzanego wraz z zapisem elektronicznym (tzw. protokół
skrócony). Z uwagi na problemy związane ze zmianą metodyki
pracy sędziów w początkowym okresie funkcjonowania pro-
tokołu elektronicznego, zachodzi potrzeba rozszerzenia treści
protokołu skróconego. Zakłada się możliwość wprowadzenia
do tego protokołu takich elementów, które są zamieszczane
w protokołach tradycyjnych. W protokole skróconym będą mogły
być ujawniane wnioski i twierdzenia stron, przy czym zamiast
nich możliwe będzie powołanie się na pisma przygotowawcze.
W protokole tym będą mogły być zamieszczane także wyniki
postępowania dowodowego oraz inne okoliczności istotne dla
przebiegu posiedzenia.

c) Transkrypcja
Przewiduje się rezygnację z aktualnej regulacji zawartej w art.

158 § 4 k.p.c., według której o sporządzeniu transkrypcji decy-
duje prezes sądu. Nie jest on bowiem organem procesowym.
Decyzję w tym przedmiocie powinien zatem podejmować prze-
wodniczący. Chodzi przy tym – podobnie jak na gruncie innych
przepisów k.p.c. dotyczących uprawnień przewodniczącego –
zarówno o przewodniczącego wydziału, jak i przewodniczącego
składu orzekającego.

d) Forma ugody sądowej
Proponuje się wprowadzenie regulacji pozwalającej na sporzą-

dzenie ugody sądowej w dokumencie stanowiącym załącznik do
protokołu. Pod tekstem ugody winny znaleźć się podpisy stron,
a niemożność jej podpisania sąd będzie stwierdzał w protokole.
Należy dodać, że proponowane rozwiązanie znajdzie zastoso-
wanie również wtedy, gdy jest sporządzany tradycyjny protokół
pisemny.

e) Elektroniczne uzasadnienie orzeczenia
Aktualnie uzasadnienie wyroku jest sporządzane w postaci

pisemnej. Praktyka wskazuje, że pisemne uzasadnienia są ob-
szerne, a w niektórych przypadkach ich rozmiar jest niewspół-
mierny do stopnia skomplikowania sprawy. Z tego względu,
sporządzenie uzasadnienia wyroku stanowi zazwyczaj czyn-
ność bardzo czasochłonną. Przewiduje się zatem wprowadzenie
możliwości sporządzenia elektronicznego uzasadnienia (w po-
staci zapisu elektronicznego), co przyczyni się do przyspiesze-
nia postępowania. Sporządzenie elektronicznego uzasadnienia
nie będzie obligatoryjne i będzie dopuszczalne tylko wtedy,
gdy przebieg posiedzenia jest utrwalany za pomocą urządzenia
rejestrującego dźwięk albo obraz i dźwięk. Takie uzasadnienie
będzie jednak odpowiadało wymogom przewidzianym w art.
328 § 2 k.p.c. Elektroniczne uzasadnienie będzie sporządzane
bezpośrednio po ogłoszeniu wyroku i nie będzie wymagało
podpisania przez członków składu orzekającego. Stronie, która
zażąda doręczenia uzasadnienia, będzie doręczany odpis wy-
roku wraz z transkrypcją uzasadnienia. Od tego doręczenia bę-
dzie biegł termin do wniesienia środka zaskarżenia. Identyczny

28 Kwartalnik Naukowy Prawo Mediów Elektronicznych 2/2012

Projekt założeń projektu ustawy o zmianie ustawy...

sposób sporządzania uzasadnienia znajdzie zastosowanie
w postępowaniu apelacyjnym.

Aktualnie przepis art. 387 § 1 k.p.c. statuuje jako zasadę spo-
rządzanie z urzędu uzasadnienia wyroku wydanego przez sąd
odwoławczy. W drodze wyjątku, jedynie wyrok oddalający ape-
lację podlega uzasadnieniu na żądanie strony. Przewiduje się
rozszerzenie zakresu tego wyjątku również na orzeczenie zmie-
niające zaskarżony wyrok. Będzie ono podlegało uzasadnieniu
tylko na wniosek strony. Równocześnie należy doprecyzować
treść art. 387 § 2 k.p.c., gdyż nie określa on terminu sporządze-
nia uzasadnienia wyroku na żądanie strony. Konieczne jest więc
wprowadzenie regulacji przewidującej dwutygodniowy termin
na sporządzenie uzasadnienia wyroku oddalającego apelację
lub zmieniającego zaskarżony wyrok. Termin ten będzie rozpo-
czynał swój bieg z chwilą zgłoszenia stosownego żądania przez
stronę.

W celu przyspieszenia postępowania apelacyjnego propo-
nuje się również rozszerzenie zakresu stosowania tzw. uprosz-
czonego uzasadnienia. Aktualnie takie rozwiązanie funkcjonuje
jedynie w postępowaniu uproszczonym. Przepis art. 50513 § 2
k.p.c. przewiduje, że w przypadku, w którym sąd drugiej instan-
cji nie przeprowadził postępowania dowodowego, uzasadnienie
może być ograniczone do wyjaśnienia podstawy prawnej wyroku
z przytoczeniem przepisu prawa. Zakłada się, że podobna regu-
lacja zostanie zamieszczona w przepisach o postępowaniu ape-
lacyjnym i przez to znajdzie zastosowanie nie tylko w sprawach
rozpoznawanych w postępowaniu uproszczonym.

4. Przeprowadzeniedowodu za pomocą urządzeń umożliwia-
jących dokonanie czynności na odległość.

Zgodnie z przepisem art. 235 § 2zd. 2 k.p.c., sąd przeprowa-
dza dowód za pomocą urządzeń umożliwiających dokonanie
czynności na odległość przy obecności sądu wezwanego lub re-
ferendarza sądowego w tym sądzie. Z uwagi na to, że obecność
sędziego lub referendarza sądowego w sądzie wezwanym jest
zbędna, proponuje się rezygnację z tego wymogu.

5. Zmiana przepisów o elektronicznym postępowaniu upomi-
nawczym.

Analiza funkcjonowania elektronicznego postępowania upomi-
nawczego skłania do wprowadzenia nowych regulacji mających
na celu stworzenie dalszych zachęt do korzystania z tej drogi
procedowania. Potrzeba zmian w elektronicznym postępowaniu
upominawczym ogniskuje się wokół następujących kwestii:

a) umożliwienie powodowi złożenia wniosku o umorzenie
(zakończenie) postępowania w razie zaistnienia określo-
nych zdarzeń procesowych,

b) uzupełnianie opłaty od pozwu,
c) sprecyzowanie zakresu, w jakim pozew i sprzeciw podle-

gają uzupełnieniu w razie przekazania sprawy do postę-
powania zwykłego.

Ad a. W wielu przypadkach elektroniczne postępowanie upo-
minawcze jest dla powoda jedynym interesującym go sposobem
dochodzenia roszczeń przed sądem. Procedowanie w ramach
tzw. postępowania zwykłego lub innego postępowania odręb-
nego może być dla powoda ekonomicznie nieefektywne. W ta-
kiej sytuacji cofnąłby on pozew. Aby uprościć i przyspieszyć
proces, należy wprowadzić możliwość złożenia wrazz pozwem
wniosku o umorzenie postępowania w określonych sytuacjach,
tj. w przypadkach przewidzianych w art. 50533 § 1 i 50534 § 1
k.p.c. Rozwiązanie to będzie wzorowane na instytucji istniejącej
w europejskim postępowaniu nakazowym (postępowaniu w spra-
wie europejskiego nakazu zapłaty).

Ad b.Procedowanie w ramach elektronicznego postępowania
upominawczego rodzi oszczędności w zakresie kosztów rozpo-
znawania spraw, a zwłaszcza kosztów doręczeń. Z tego względu
powód uiszcza obniżoną opłatę od pozwu. Proponuje się rów-
nież zwolnienie powoda z obowiązku uiszczenia opłaty uzupeł-
niającej od pozwu w razie prawidłowego wniesienia sprzeciwu.

Ad c.Aktualne brzmienie przepisu art. 50537k.p.c. powoduje,
żeniektóre sądy, po przekazaniu im sprawy przez e-sąd, wzy-
wają do usunięcia braków formalnych pozwu w takim zakresie,
że wypacza to założenia konstrukcyjne elektronicznego postępo-
wania upominawczego. Proponuje się zatem doprecyzowanie
tego przepisu poprzez wskazanie katalogu braków formalnych
podlegających uzupełnieniu na tym etapie postępowania oraz
konsekwencji procesowych nieuzupełnienia braków sprzeciwu.
Zarówno w przypadku pozwu, jak i sprzeciwu, uzupełnieniu bę-
dzie podlegał jedynie brak dokumentu wykazującego umoco-
wanie zgodnie z art. 68 § 1 k.p.c. oraz brak pełnomocnictwa.
Przewodniczący będzie wzywał do ich złożenia w terminie dwu-
tygodniowym od daty doręczenia wezwania. Niewykonanie tego
obowiązku przez powoda spowoduje umorzenie postępowania.
W razie nieusunięcia braków sprzeciwu, sąd odrzuci sprzeciw.

29 1/2010 Prawo Nowych Technologii

aktualności

o
na

s

o nas

30 Kwartalnik Naukowy Prawo Mediów Elektronicznych 2/2012

Centrum Badań Problemów Prawnych
i Ekonomicznych Komunikacji Elektronicznej (CBKE)

Centrum Badań Problemów Prawnych i Ekonomicznych Komunikacji Elektronicznej (CBKE) jest jednostką naukowo-badawczą
działającą w ramach Uniwersytetu Wrocławskiego. Jednostka ta powołana została w celu prowadzenia badań naukowych nad:
umowami elektronicznymi, prawem telekomunikacyjnym, przestępczością komputerową, ochroną danych osobowych prze-

twarzanych informatycznie, stosowaniem technik informatycznych w wymiarze sprawiedliwości, ochroną własności intelektualnej w In-
ternecie, ideą elektronicznego rządu, informatyką prawniczą, prawem mediów oraz prawnymi aspektami dostępu do informacji.

Początek XXI wieku to okres bujnego rozwoju tzw. technologii IT, co spowodowało, że założenie CBKE pokryło się z dynamicznie
wzrastającym zainteresowaniem tą tematyką. Kolejne lata funkcjonowania na Wydziale ugruntowały naszą pozycję jako solidnego
organizatora i współorganizatora przedsięwzięć naukowo-badawczych.

Priorytety naszego działania obejmują m. in. prowadzenie w ramach i pod kierownictwem Uczelni prac naukowo-badawczych, roz-
wijanie międzynarodowych kontaktów i współpracy naukowej, nawiązywanie współpracy z innymi organizacjami i ośrodkami akade-
mickimi zajmującymi się pokrewną tematyką, jak również rozwijanie i kształtowanie życia naukowego wśród studentów oraz integracja
środowiska studenckiego i naukowego.

Kierownikiem CBKE jest prof. dr hab. Jacek Gołaczyński. Zespół Centrum stanowią pracownicy naukowi Wydziału Prawa, Admi-
nistracji i Ekonomii Uniwersytetu Wrocławskiego oraz doktoranci prawa. Doktoranci prowadzą badania naukowe pod kierunkiem
Rady Naukowej CBKE składającej się z siedmiu profesorów naszego Wydziału oraz profesora z Uniwersytetu w Hanowerze. Prze-
wodniczącym Rady jest Dziekan Wydziału dr hab. prof. Włodzimierz Gromski.

VNT Law & Communications spółka z o.o.

VNT Law & Communications spółka z o.o. organizuje seminaria otwarte (terminarz szczegółowy vnt.com.pl) ale także dedyko-
wane wysoko specjalistyczne seminaria zamknięte dla sądów (zarówno okręgowych jak rejonowych), okręgowych rad radców
prawnych, adwokackich, kancelarii prawnych, urzędów, przedsiębiorców itp. Wykładowcami są uznani specjaliści zarówno

naukowcy, jak sędziowie, wysokiej rangi urzędnicy, a także praktycy. Oprócz seminariów z prawa, jako jeden z nielicznych podmio-
tów w kraju, organizujemy dla małych grup (np. w ramach danej izby korporacyjnej, sądu okręgowego itp.) specjalistyczne zajęcia
z prawniczego języka angielskiego (współpraca z Londyńską Izbą Przemysłowo Handlową w zakresie certyfikowania znajomości
specjalistycznego języka angielskiego). Realizujemy aktualnie projekty współfinansowane ze środków UE.

Aktualnie realizowane szkolenia dedykowane (możliwość realizacji dla poszczególnych korporacji czy też sądów):
– Elektroniczne postępowanie upominawcze
– Wpływ najnowszych zmian w k.p.c. na postępowanie sądowe
– Konsekwencje zmian k.p.c. dla funkcjonowania sądu i pełnomocników w związku z e-protokołem
– Nowa regulacja hipoteki (wejście w życie 2011 r)
– Nowelizacja ustawy o informatyzacji podmiotów realizujących zadania publiczne
– Informatyzacja postępowania cywilnego
– Dokument elektroniczny w postępowaniu administracyjnym oraz sądowym
– Zmiany w procedurze administracyjnej. Konsekwencje nowelizacji ustawy o informatyzacji na orzecznictwo sądów admini-

stracyjnych (seminarium dedykowane dla sądów administracyjnych)
– Zmiany w k.p.a. – konsekwencje dla urzędów ale także pełnomocników
– Konsekwencje zmian k.p.a. dla wydawania decyzji stypendialnych
– Zmiany w ordynacji podatkowej i k.p.a. Nowe obowiązki w związku z przesyłaniem dokumentów do Urzędu Skarbowego.
– Dostosowanie systemów teleinformatycznych urzędu oraz sądów do Krajowych Ram Interoperacyjneości
– Nowa instrukcja kancelaryjna
– Umowy zawierane w działalności wydawniczej
– Odpowiedzialność aptekarza za błędne wydawanie leków
– Aktywności marketingowe w branży farmaceutycznej (aspekty prawne)
– Reklama wyrobów farmaceutycznych
– Problematyka pomocy prawnej
– Reklamacja w obrocie międzynarodowym. Regulacje UE, UNIDROIT i Konwencji wiedeńskiej
– Ochrona danych osobowych
– Faktura elektroniczna
– Umowy wdrożeniowe systemów IT
– Inne

Uniwersytet Wrocławski Wydział Prawa, Administracji i Ekonomii,
Centrum Badań Problemów Prawnych i Ekonomicznych Komunikacji Elektronicznej
ul. Uniwersytecka 22/26, 51-145 Wrocław
e-mail: ebiuletyncbke@prawo.uni.wroc.pl
http://cbke.prawo.uni.wroc.pl

VNT Law & Communications Sp. z o.o.
ul. Norblina 84, 40-748 Katowice,
tel.: 32 352 42 00, faks: 32 352 42 01
mob.: 0 602 334 664 , 0 660 530 054
e-mail: vnt@vnt.com.pl, szkolenia@vnt.com.pl
www.vnt.com.pl

W
YD

AW
CA

:
PR

O
D

U
KC

JA
:

tel.: 32 352 42 00, faks: 32 352 42 01
mob.: 0 602 334 664 , 0 660 530 054

D
ZI

A
Ł

RE
KL

A
M

Y
I K

O
LP

O
RT

A
Ż:

	Prawo Mediów Elektronicznych 2/2012
	Wprowadzenie
	Artykuły
	Anna Brenk–Czapska, Elektroniczne postępowanie upominawcze – uwagi na temat rzeczywistego funkcjonowania e-sądu
	Piotr Telusiewicz, Poprawa jakości funkcjonowania e-sądu – kilka swobodnych uwag
	Dariusz Segit, Data wniesienia pozwu i innych pism procesowych w elektronicznym postępowaniu upominawczym
	Tomasz Grudziński, Platformy społecznościowe w komunikacji elektronicznej a problematyka ochrony danych osobowych
	Justyna Kurek, Szanse i wyzwania związane z regulacjami o ponownym wykorzystania informacji sektora publicznego na przykładzie prawniczych baz danych
	Bartosz Pręda, Wyłączenie odpowiedzialności za udostępnianie linków — uwagi do projektu nowelizacji ustawy o świadczeniu usług drogą elektroniczną
	Projekt założeń projektu ustawy o zmianie ustawy – Kodeks postępowania cywilnego oraz niektórych innych ustaw

