
RZECZPOSPOLITA POLSKA 
Rzecznik Praw Obywatelskich 

Irena LIPOWICZ 

RPO-614782-IV/09/BB 

00-090 Warszawa Tel. centr. 0 22 551 77 00 
Al. Solidarności 77 Fax 0 22 827 64 53 

Pan 

Krzysztof Kwiatkowski 

Minister Sprawiedliwości 

WARSZAWA 

Po raz kolejny pragnę poruszyć problem, który powraca we wnioskach kierowanych 

do Rzecznika Praw Obywatelskich - skarżący wskazują na dotkliwe dla nich konsekwencje 

procesowe, jakie wiążą się z wadliwym doręczeniem orzeczenia. 

I. W swoich wystąpieniach z dnia 19 maja 2009 r. oraz 20 lipca 2009 r. (nr RPO-614782-

P7/09/AB), a także wystąpieniu z dnia 28 lutego 2011 r. (nr RPO-R-071-13-11) Rzecznik 

Praw Obywatelskich wskazywał na niespójność regulacji prawnej w zakresie środków 

prawnych, z jakich może korzystać strona nie wiedząca o toczącym się postępowaniu sądo­

wym, w stosunku do której zapadło orzeczenie podlegające wykonaniu. Według poglądu 

prezentowanego w korespondencji, która nadesłana została przez Ministerstwo Sprawiedli­

wości (pisma z dnia 25 czerwca 2009 r., z dnia 26 sierpnia 2009 r., nr DL-P-II-0760-6/09, a 

także z dnia 29 kwietnia 2011 r., nr DL-P-II072-6/11/6), wprowadzenie szczególnego środ­

ka prawnego, który służyłby wyłącznie w razie nieprawidłowego doręczenia orzeczenia, nie 

jest celowe. Wobec kompleksowego i pełnego uregulowania systemu środków zaskarżenia, 

norma taka stanowiłaby ustawowe superfluum. 


2 

II. W korespondencji z dnia 26 sierpnia 2009 r., nadesłanej przez Pana Zbigniewa Wronę, 

Podsekretarza Stanu w Ministerstwie Sprawiedliwości, dokonano oceny sytuacji prawnej 

strony postępowania, w stosunku do której dokonano doręczenia na niewłaściwy adres 

(rozważania te ograniczono do problematyki doręczenia wyroku zaocznego): 

- w przypadku nieskutecznego doręczenia stronie odpisu wyroku zaocznego terminy prze­

widziane do jego zaskarżenia nie rozpoczynają biegu, a sąd powinien ponowić doręczenie 

wyroku, 

- w konsekwencji pozwany ma możliwość złożenia sprzeciwu od wyroku zaocznego, który 

został doręczony na niewłaściwy adres, nawet po kilku łatach od jego wydania (upływ czasu 

od wydania wyroku zaocznego nie ma tu znaczenia), nie później jednak niż po upływie 

tygodnia od dnia skutecznego doręczenia mu tego wyroku (art. 344 § 1 kodeksu postępowa­

nia cywilnego), 

- w świetle obowiązujących przepisów dopuszczalne jest wniesienie sprzeciwu nawet przed 

dokonaniem (ponownego) doręczenia, jeżeli wyrok zaoczny został już wydany, a pozwany 

powziął o nim wiadomość. W sprzeciwie strona powinna podnieść i uprawdopodobnić za­

rzut nieskutecznego doręczenia jej wyroku zaocznego, 

- celem uniknięcia wykonania wydanego wyroku zaocznego do czasu jego ewentualnego 

uchylenia na skutek uwzględnienia sprzeciwu, pozwany może złożyć wniosek o zawieszenie 

rygoru natychmiastowej wykonalności, który nadany został temu wyrokowi przez sąd z 

urzędu na podstawie art. 346 § 1 kpc, 

- jednoznacznie wykluczono możliwość wytoczenia w takiej sytuacji powództwa przeciw -

egzekucyjnego. Środki prawne skierowane przeciwko natychmiastowej wykonalności wy­

roku zaocznego korzystają z pierwszeństwa przed innymi środkami prawnymi przeciwko 

prowadzonemu postępowaniu egzekucyjnemu, 

- z kolei w stanowisku z dnia 25 czerwca 2009 r. wyrażono pogląd, iż w przypadku wadli­

wego doręczenia wyłączone jest składanie wniosku o przywrócenie terminu (instytucja ta 

zarezerwowana jest bowiem dla sytuacji, gdy termin na dokonanie czynności procesowej już 

upłynął, co nie ma miejsca w przypadku nieskutecznego doręczenia przesyłki), a także skar­

gi o wznowienie postępowania (zgodnie z art. 399 § 1 kpc przysługuje ona wyłącznie od 

orzeczeń prawomocnych - a taki walor mają wyłącznie orzeczenia doręczone skutecznie). 

III. Odnosząc się do przedstawionych uwag należy zauważyć, że już nawet wstępna ich ana­

liza nasuwa wątpliwości: otóż, jak stwierdza się w powołanym stanowisku, w przypadku 

nieskutecznego doręczenia stronie odpisu wyroku zaocznego terminy przewidziane do jego 


3 

zaskarżenia nie rozpoczynają biegu, a sąd powinien ponowić doręczenie wyroku. Pozwany 

powinien wnieść sprzeciw w ciągu tygodnia od dnia skutecznego doręczenia mu wyroku. 

Przy takim założeniu trudno jednocześnie twierdzić, że dopuszczalne jest wniesienie sprze­

ciwu nawet przed dokonaniem (ponownego) doręczenia, jeżeli wyrok zaoczny został już 

wydany, a pozwany powziął o nim wiadomość. Pozwanemu, który znajduje się w takiej sy­

tuacji, trudno jest podjąć działania procesowe: w szczególności nie wie on, czy ma złożyć 

sprzeciw (a jeśli tak, to w jakim terminie), czy też powinien on wnioskować o prawidłowe 

doręczenie orzeczenia, i dopiero wtedy wnieść sprzeciw (wówczas, z uwagi na brak wyraź­

nej podstawy ustawowej dla takiego wniosku, ryzykuje upływ terminu do wniesienia sprze­

ciwu). 

Również w orzecznictwie Sądu Najwyższego - na co wskazywał w dotychczasowej 

korespondencji Rzecznik Praw Obywatelskich - problem skutków prawnych nieprawidło­

wego doręczenia orzeczenia rozwiązywany jest w różny sposób: według jednej koncepcji, w 

sytuacji doręczenia wyroku zaocznego na nieprawidłowy adres pierwsze pismo pozwanego 

w sprawie jest traktowane jako wniesiony w terminie sprzeciw (wyrok Sądu Najwyższego z 

dnia 11 grudnia 1975 r., sygn. IV PR 254/75, publ. LEX nr 7779)1 . Analogiczne stanowisko 

prezentuje doktryna prawnicza: sprzeciw wniesiony po nieprawidłowym doręczeniu jest 

zawsze sprzeciwem wniesionym terminowo (zob. H. Pietrzkowski, Zarys metodyki pracy 

sędziego w sprawach cywilnych, Warszawa 2007, s. 198). Jednak w innych orzeczeniach 

Sąd Najwyższy stwierdzał, iż doręczenie przesyłki na nieprawidłowy adres jest prawnie sku­

teczne, jednak strona może uchylić się od skutków prawnych takiego doręczenia - zob. uza­

sadnienie postanowienia Sądu Najwyższego z dnia 4 lipca 2008 r., sygn. I CZ 51/08, publ. 

LEX nr 793992. Co istotne, w orzeczeniu tym zrównano skutki prawne doręczenia na nie­

właściwy adres ze skutkami doręczenia prawidłowego, aczkolwiek możliwego do podważe­

nia poprzez wykazanie, iż pismo w rzeczywistości nie dotarło do adresata (odmiennie, niż 

przyjęto to w korespondencji Pana Zbigniewa Wrony z dnia 25 czerwca 2009 r., str. 2). Z 

kolei np. w orzeczeniu z dnia 14 czerwca 1996 r., sygn. I CRN 82/96 (publ. LEX nr 25780) 

Sąd Najwyższy wskazał na konieczność dokonania powtórnego doręczenia (w tym wypad­

ku: wezwania do uiszczenia wpisu), jeśli okaże się, że poprzednie doręczenie nie było pra­

widłowe. 

IV. Warto tymczasem zauważyć, że na tle regulacji polskiej procedury cywilnej doręcze­

niami sądowymi rządzą dwie podstawowe zasady: zasada oficjalności i zasada formalizmu, 

1 Podobnie przyjęto w uzasadnieniu orzeczenia z dnia 3 października 2002 r., sygn. I CZ 120/02, publ. LEX nr 
74409, w przypadku apelacji, która wniesiona została po nieprawidłowym doręczeniu wyroku z uzasadnieniem. 


4 

co wielokrotnie znalazło potwierdzenie w orzecznictwie Sądu Najwyższego (por. orzeczenie 

Sądu Najwyższego z dnia 30 sierpnia 2000 r., sygn. V CKN 1293/00, publ. LEX nr 530677). 

„Każdy termin, rozumiany jako określona przestrzeń czasowa, zakreślany jest zdarzeniami 

wyznaczającymi jego początek i koniec. Nie inaczej jest z terminem miesięcznym do wnie­

sienia kasacji, którego bieg rozpoczyna się od dnia doręczenia orzeczenia stronie skarżącej, 

a kończy się z upływem jednego miesiąca poczynając od tej daty. Innymi słowy, przed do­

ręczeniem orzeczenia Sądu drugiej instancji stronie, która w terminie tygodniowym tego 

żądała, nie rozpoczyna się bieg terminu do wniesienia kasacji, a więc w tym czasie nie moż­

na skutecznie dokonać tej czynności" (postanowienie Sądu Najwyższego z dnia 26 kwietnia 

2001 r., II CZ 146/00, publ. OSNC 2001/12/180, zob. także postanowienie z dnia 29 kwiet­

nia 1997 r., II UZ 19/97, OSNAPUS 1998, nr 4, poz. 137). Analogicznie traktowany jest 

wniosek strony o doręczenie orzeczenia z uzasadnieniem złożony przed ogłoszeniem jego 

sentencji - jako przedwczesny, nie wywołuje skutków procesowych, w tym zwłaszcza nie 

powoduje otwarcia terminu do wniesienia środka zaskarżenia (postanowienia Sądu Najwyż­

szego z dnia 15 września 2000 r., sygn. I PKN 406/00, publ. OSNP 2002/8/190, z dnia 16 

grudnia 2005 r., sygn. II PZ 45/05, publ. OSNP 2006/21-22/332, z dnia 14 kwietnia 2008 r., 

sygn. II PZ 3/08, publ. LEX nr 470965). Wprawdzie w sytuacji procesowej, będącej tłem 

przywołanego orzecznictwa, nie zaistniał problem nieprawidłowości doręczenia orzeczenia, 

niemniej jednak wyrażono w nim regułę, iż wniesienie środka procesowego przed 

(prawidłowym) doręczeniem orzeczenia jest przedwczesne, a zatem niedo­

puszczalne." Zasada ta stosowana jest przez sądy powszechne także w wypadku doręcze­

nia wyroku zaocznego na nieprawidłowy adres - sprzeciw wniesiony przez pozwanego, któ­

ry przypadkiem (bądź na skutek wszczęcia egzekucji) dowiedział się o toczącym się postę­

powaniu, jest traktowany jako przedwczesny, gdyż nie nastąpiło jeszcze prawidłowe dorę­

czenie orzeczenia (znane Rzecznikowi postanowienie Sądu Rejonowego dla m.st. Warszawy 

z dnia 21 marca 2011 r., sygn. IX GC 1/09). 

Pozwany, w stosunku do którego doręczenie nastąpiło na nieprawidłowy adres, znaj­

duje się więc w niejasnej sytuacji procesowej - nie wie, czy powinien złożyć wniosek o do­

ręczenie wyroku zaocznego (dla którego to wniosku, powtórzmy, brak wyraźnej podstawy 

ustawowej), czy też w takiej sytuacji należy wnieść sam sprzeciw (który może zostać uzna-

Jednak odmienny pogląd Sąd Najwyższy przyjął w uchwale z dnia 5 maja 1988 r., 111 CZP 29/88 (pobl. OSNC 
1989/10/151): „od chwili wydania orzeczenia istnieje możliwość jego zaskarżenia. Zaskarżenie zatem orzeczenia 
po jego wydaniu jest dopuszczalne (...) przepisy k.p.c. o uchybieniu i przywróceniu terminu (art. 167 i nast. k.p.c.) 
wiążą bezskuteczność czynności procesowej jedynie z podjęciem jej po upływie terminu, nie przewidują natomiast 
negatywnych skutków w razie podjęcia czynności procesowej zanim jeszcze termin rozpoczął bieg". 


5 

ny za przedwczesny). W każdym z tych wariantów, z uwagi na przywołany wyżej forma­

lizm terminów procesowych, pojawia się także problem początku biegu terminu, w którym 

powinien on dokonać tych czynności - to zaś skutkuje niepewnością sytuacji prawnej rów­

nież strony przeciwnej. W tych właśnie aspektach omawiana sytuacja różni się od sytuacji 

stron uczestniczących w postępowaniu, które dokonały czynności procesowej przedwcze­

śnie - po prawidłowo złożonym wniosku o doręczenie orzeczenia powinny one oczekiwać 

na początek biegu terminu procesowego. 

V. Bardzo istotnym problemem, który ujawnia się w przypadku orzeczenia nieprawidłowo 

doręczonego, a które funkcjonuje w obrocie prawnym jako orzeczenie prawomocne, jest 

możliwość wstrzymania postępowania egzekucyjnego. W stanowisku nadesłanym Rzeczni­

kowi w dniu 26 sierpnia 2009 r. Ministerstwo Sprawiedliwości wskazuje na regulację art. 

346 § 1 kpc, która umożliwia odwrócenie skutków prawnych, związanych z wykonalnością 

wyroku zaocznego. Zgodnie z brzmieniem tej regulacji, sąd zawiesi rygor natychmiastowej 

wykonalności nadany wyrokowi zaocznemu, jeżeli pozwany w złożonym wniosku wykaże 

zaistnienie co najmniej jednej z dwóch przesłanek, tj. : 

1) wykaże, że wyrok zaoczny został wydany z naruszeniem przepisów o dopuszczalności 

jego wydania lub 

2) uprawdopodobni, że jego niestawiennictwo było niezawinione, a przedstawione w sprze­

ciwie okoliczności wywołają wątpliwości co do zasadności wyroku zaocznego. 

Pozwany może więc wykazywać co najmniej drugą z powyższych przesłanek zawieszenia 

rygoru natychmiastowej wykonalności, i doprowadzić do wstrzymania egzekucji. 

Należy zgodzić się z przedstawionym poglądem, że regulacja art. 346 § 1 kpc stano­

wi skuteczny środek prawny, z którego może korzystać osoba dotknięta skutkami wyroku 

zaocznego; co więcej, wniosek o zawieszenie natychmiastowej wykonalności (w odróżnie­

niu od samego sprzeciwu) sąd może rozpoznać w każdym czasie, niezależnie od prawidło­

wości doręczenia orzeczenia i aktualnego etapu postępowania rozpoznawczego. 

Jednak nie można pomijać okoliczności, że problem orzeczeń wykonalnych, które 

nie zostały prawidłowo doręczone pozwanemu, dotyczy nie tylko wyroków zaocznych, ale 

także - w bardzo dużej skali - nakazów zapłaty wydanych w postępowaniu nakazowym i 

upominawczym. 

W świetle art. 494 § 2 kpc nakaz zapłaty, przeciwko któremu w całości lub w części 

nie wniesiono skutecznie zarzutów, ma skutki prawomocnego wyroku. Analogiczna regula­

cja obowiązuje w postępowaniu upominawczym: zgodnie z art. 504 § 2 kpc skutki prawo-


6 

mocnego wyroku ma nakaz zapłaty, przeciwko któremu w całości lub w części nie wniesio­

no skutecznie sprzeciwu. Nakaz wydany w postępowaniu nakazowym zostaje uchylony do­

piero wówczas, gdy sąd - na skutek prawidłowo wniesionych zarzutów - rozpozna sprawę i 

wyda rozstrzygnięcie przewidziane przez art. 496 kpc, z kolei w postępowaniu upominaw­

czym istotny jest moment skutecznego wniesienia sprzeciwu (art. 505 kpc). Na tle regulacji 

postępowania nakazowego i upominawczego brak jest unormowania analogicznego do art. 

346 § 1 kpc, które umożliwiałoby wstrzymanie wykonalności orzeczenia. 

Wprawdzie w uchwale z dnia 17 kwietnia 1985 r., sygn. III CZP 14/85 (publ. OSNC 

1985/12/192) Sąd Najwyższy wyraził pogląd, że nadanie klauzuli tytułowi egzekucyjnemu, 

który nie jest ani prawomocny, ani natychmiast wykonalny, dłużnik może kwestionować 

poprzez wniesienie zażalenia na postanowienie o nadaniu klauzuli wykonalności (art. 795 § 

1 kpc). Zawieszenie egzekucji należy wówczas od decyzji sądu (art. 821 kpc). Jednak, po­

nownie, zasadność tego środka prawnego zależy od wyjaśnienia, czy pozwany skutecznie 

wniósł zarzuty (bądź sprzeciw w przypadku postępowania upominawczego) - gdyż tylko 

wtedy orzeczenie nie stało się prawomocne. W świetle przywołanego na wstępie orzecznic­

twa Sądu Najwyższego (tzn. tego stanowiska, w którym przyjęto domniemanie prawidłowo­

ści doręczenia, odwracane dopiero przez wniosek o przywrócenie terminu), możliwość sko­

rzystania z tego środka prawnego (art. 795 § 1 kpc) nie jest oczywista. Dodatkowo, pojawia 

się także problem krótkiego, tygodniowego terminu (liczonego od daty zawiadomienia o 

wszczęciu egzekucji) do wniesienia zażalenia na postanowienie o nadaniu klauzuli wyko­

nalności. Często jest to termin zbyt krótki, aby osoba, która po raz pierwszy dowiaduje się o 

wyniku postępowania sądowego - a najczęściej, o samym postępowaniu - mogła zoriento­

wać się w swojej sytuacji procesowej (co z reguły wymaga analizy akt sprawy) i podjąć 

właściwe kroki prawne. 

VI. Przede wszystkim jednak pragnę zwrócić uwagę na skalę sygnalizowanego problemu, 

która powoduje, iż po raz czwarty Rzecznik Praw Obywatelskich decyduje się na wystąpie­

nie w trybie art. 16 ust. 1 ustawy z dnia 15 lipca 1987 r. (Dz. U. z 2001 r., nr 14, poz. 145 ze 

zmian.). Okazuje się bowiem, że w praktyce sytuacje nieprawidłowych doręczeń występują 

bardzo często, na co wpływ ma - zdawałoby się - prozaiczna okoliczność: otóż ani ustawa z 

dnia 12 czerwca 2003 r. - Prawo pocztowe (Dz. U. z 2008 r., nr 189, poz. 1159 ze zmian.), 

ani wydane na jej podstawie rozporządzenie z dnia 9 stycznia 2004 r. w sprawie warunków 

wykonywania powszechnych usług pocztowych (Dz. U. nr 5, poz. 54 ze zmian.) nie nakła­

da na doręczyciela obowiązku ustalenia, czy adresat zamieszkuje pod wskazanym na prze-


7 

syłce adresem. Reguluje ono jedynie tryb postępowania z przesyłkami, których nie można 

doręczyć adresatowi (art. 27 ustawy, § 37, § 38 ust. 5 rozporządzenia). Również przepisy 

rozporządzenia z dnia 12 października 2010 r. w sprawie szczegółowego trybu i sposobu 

doręczania pism sądowych w postępowaniu cywilnym (Dz. U. nr 190, poz. 1277 ze zmian.) 

opierają się na założeniu, że wskazane na przesyłce dane adresowe są prawidłowe. Wpraw­

dzie wzór formularza potwierdzenia odbioru, który stanowi załącznik nr 1 do w/w rozporzą­

dzenia, określa obowiązek szczegółowego wskazania, z jakich powodów przesyłka nie zo­

stała doręczona: możliwa jest zatem adnotacja, iż „adresat wyprowadził się", bądź „nie za­

mieszkuje pod wskazanym adresem". Jednak w praktyce doręczyciel jest w stanie tę oko­

liczność ustalić tylko wówczas, gdy np. zna domowników, w realiach społecznych małych 

miejscowości. Bardzo częstą jest sytuacja, w której awizo pozostawione w skrzynce pocz­

towej w trybie art. 139 kpc (§ 7 rozporządzenia) nie jest odbierane z urzędu pocztowego 

przez adresata, który, oczywiście, nie wie nic o przesyłce skierowanej na mylny adres. Jed­

nocześnie doręczyciel nie jest w stanie ustalić, z jakich powodów adresat nie podjął przesył­

ki. 

W konsekwencji, na tle obecnej regulacji kodeksu postępowania cywilnego możliwe 

są liczne nadużycia: niestety, Rzecznik spotkał się z przypadkami, gdy powód celowo po­

dawał nieprawidłowy adres (mając świadomość, że pozwany, będący członkiem rodziny 

powoda, np. od kilku lat przebywa poza granicami Polski, a pod podanym w pozwie adre­

sem nikt na stałe nie mieszka), i w ten sposób uzyskiwał natychmiast wykonalny wyrok za­

oczny. Problem ten równie często występuje wobec pozwanych, którzy zostali osadzeni w 

zakładzie karnym, a w stosunku do których doręczenia korespondencji sądowej w sprawach 

cywilnych dokonywane są na adres zamieszkania przed pozbawieniem wolności. Jednocze­

śnie okazuje się bardzo często, że problem z ustaleniem miejsca zamieszkania pozwanego 

przestaje istnieć na etapie postępowania egzekucyjnego - powód z łatwością odnajduje za­

równo miejsce zamieszkania pozwanego, jak i jego majątek. 

Oczywiście - o czym była mowa w poprzedniej korespondencji - Rzecznik Praw 

Obywatelskich nie podważa celowości instytucji doręczenia zastępczego, regulowanej przez 

art. 139 kpc, gdyż jej istnienie jest warunkiem sprawnego toku postępowania cywilnego. 

Jednak w ocenie Rzecznika, przy takiej konstrukcji uproszczonego doręczenia, opierającej 

się na domniemaniu otrzymania przez adresata przesyłki, konieczne jest przyjęcie klarownej 

i jednoznacznej konstrukcji środka prawnego, którym dysponowałby pozwany. Środek ten 


8 

służyłby obaleniu domniemania prawidłowości doręczenia przesyłki adresatowi i odwróce­

niu jego skutków prawnych. 

Tymczasem w przypadku rzadko której regulacji postępowania cywilnego istnieją tak 

rozbieżne poglądy co do adekwatnych środków prawnych, które powinien podjąć pozwany. 

Według obserwacji poczynionych przez Rzecznika Praw Obywatelskich, w orzecznictwie 

sądów powszechnych praktyką jest bądź przywrócenie terminu do dokonania czynności 

procesowej, bądź wznowienie postępowania sądowego, przy czym wybór właściwego środ­

ka przez pozwanych determinowany jest najczęściej terminem, w którym możliwe jest pod­

jęcie skutecznej czynności procesowej (zob. art. 169, art. 407 kpc). Następnie strony ocze­

kują w niepewności, na którą z koncepcji proceduralnych zdecyduje się sąd w danym przy­

padku. Najrzadziej przyjmowanymi rozwiązaniami są te wskazane w - niejednoznacznym 

zresztą - orzecznictwie Sądu Najwyższego, tj. bądź konieczność powtórnego doręczenia 

orzeczenia, bądź przyjęcie, że skoro doręczenie było nieprawidłowe, to pierwsze pismo po­

zwanego w sprawie powinno być traktowane jako terminowo wniesiony środek zaskarżenia. 

Ponownie też należy podkreślić, że środki prawne potencjalnie przysługujące pozwa­

nemu (wniosek o doręczenie, sprzeciw, wniosek o przywrócenie terminu) wzajemnie się 

wykluczają (stąd nie jest możliwe ich jednoczesne zgłoszenie), a wybór jednego z nich, przy 

opieszałym działaniu sądu, zamyka możliwość skorzystania z innego, z uwagi na upływ 

bardzo krótkich terminów procesowych. Dla pozwanego jest to swoista „pułapka procedu­

ralna", co gorsza, naruszająca fundamentalne, konstytucyjne prawo do sądu. Taka sytuacja 

nie może zyskać akceptacji w demokratycznym państwie prawnym. 

Dlatego, w opinii Rzecznika Praw Obywatelskich, celowym jest rozważenie przyję­

cia takiej regulacji, która, po pierwsze, wskazywałaby na właściwy środek prawny w przy­

padku nieprawidłowego doręczenia w kontekście upływu terminu do dokonania czynności 

procesowej, po drugie, regulacji zapewniającej jednocześnie wstrzymanie postępowania 

egzekucyjnego - analogicznej do tej przewidzianej np. przez art. 172 kpc. 

W związku z powyższym, na podstawie art. 16 ust. 1 ustawy z dnia 15 lipca 1987 r. o 

Rzeczniku Praw Obywatelskich (Dz. U. z 2001 r., nr 14, poz. 147 ze zmian.), uprzejmie pro­

szę Pana Ministra o ponowne przeanalizowanie problemu skutków prawnych nieprawidło­

wego doręczenia, oraz przekazanie swojego stanowiska w sprawie. 


