
16 Kwartalnik Naukowy Prawo Mediów Elektronicznych 3/2011

Nagrywanie przebiegu posiedzeń w sądownictwie polubownym

Ludwina Klein ll.m, mgr Łukasz Goździaszek
Nagrywanie przebiegu posiedzeń w sądownictwie
polubownym

Upowszechnienie nowych technologii skłania do ich wyko-
rzystania we wszystkich obszarach, w których istotną rolę
odgrywa rzetelność i efektywność. Zmiany w tym przed-

miocie nie ominęły postępowania sądowego, gdzie dotąd komu-
nikacja elektroniczna wiązana była jedynie z rejestrami sądowymi,
a od niedawna z elektronicznym postępowanie upominawczym.
Oba wspomniane przypadki ocenić należy pozytywnie, gdyż istot-
nie poprawiły efektywność postępowania. Rozwój multimediów
pozwala na nagrywanie przebiegu postępowania sądowego.
Proces wdrażania tzw. elektronicznego protokołu (e-protokołu)
w sądownictwie powszechnym znajduje oparcie w przepisach zno-
welizowanego z dniem 1 lipca 2010 r. Kodeksu postępowania
cywilnego�. Wprowadzenie w sądownictwie powszechnym e-pro-
tokołu, jak się wydaje, uczyni postępowanie znacznie bardziej
przyjaznym dla stron postępowania. Wyeliminować może rów-
nież szereg mankamentów dotychczasowego sposobu protoko-
łowania.

Postępowanie arbitrażowe promowane jest jako elastyczna,
bardziej dostosowana do potrzeb stron, zwłaszcza uczestników
obrotu profesjonalnego, metoda rozpatrywania sporów. Kwe-
stia rejestracji przebiegu posiedzenia sądu polubownego nie
jest uregulowana w Kodeksie postępowania cywilnego. Nie ma
zatem ograniczeń co do stosowania takiej postaci utrwalania po-
stępowania zamiast tradycyjnego protokołu pisemnego, czy też
stenografii na wzór amerykański. Sądy polubowne mogą taka
możliwość przewidywać w swoich regulaminach. Niewątpli-
wie, utrwalanie przebiegu rozpraw za pomocą nagrań stanowić
może jeden z przejawów uwzględniania oczekiwań stron co do
kształtu postępowania arbitrażowego. Jednakże obecnie wystę-
pujące regulacje regulaminowe są dość ograniczone. W związku
z wyżej wspomnianą nowelizacją Kodeksu postępowania cywil-
nego i wprowadzeniem elektronicznego protokołu w postępo-
waniu przed sądem powszechnym należy ponownie spojrzeć
na przedmiotową problematykę. Pojawia się przede wszystkim
fundamentalne pytanie o potrzeby zmian w tym zakresie w są-
downictwie polubownym. Należy mieć na uwadze, że arbitraż
pod każdym względem powinien być konkurencyjny w porówna-
niu z postępowaniem sądowym. Dokładna (precyzyjna) regulacja
nagrywania posiedzeń sądowych pozwala przy tym wyelimino-
wać rodzące się niejednokrotnie wątpliwości, często generujące
także niepotrzebne czynności sądu polubownego. Aktualnie na-
grywanie posiedzeń sądów arbitrażowych, choć częste, to jed-
nak w świetle braku regulacji na wzór kodeksowych przepisów
dotyczących postępowania przed sądem powszechnym, może
prowadzić do licznych problemów. Ewentualnych niedostatków

� Ustawa z dnia 29 kwietnia 2010 r. o zmianie ustawy – Kodeks postępowania cywilnego
(Dz. U. Nr 108, poz. 684).

w tych zakresie pozbawiona jest właśnie regulacja odnośnie do
nagrywania posiedzeń cywilnych sądów powszechnych. W każ-
dym razie sama potrzeba nagrywania posiedzeń sądów arbitrażo-
wych wydaje się nie budzi wątpliwości mając na uwadze częsty
sposó takiego sposobu utrwalania ich przebiegu. Wyjaśnić przy
tym należy, że problematykę informatyzacji sądów polubow-
nych najczęściej wiąże się z pojęciem ODR (Online Dispute
Resolution), ogniskując przy tym uwagę na bardzo szerokim wy-
korzystaniu Internetu na potrzeby alternatywnego rozstrzygania
sporów. Tymczasem informatyzacja arbitrażu może również
polegać na wprowadzaniu nowoczesnych rozwiązań technolo-
gicznych jedynie w celu usprawnienia tradycyjnego i typowego
sposobu postępowania przed sądem polubownym. Takim właś-
nie rozwiązaniem jest nagrywanie wszystkich posiedzeń sądu po-
lubownego.

Kluczowe aspekty prawne nagrywania posiedzeń w sądownictwie
polubownym ogniskują się wokół dwóch zagadnień. Po pierwsze
określenia czy nagrywanie ma być obligatoryjne czy opcjonalne (fa-
kultatywne), a jeśli opcjonalne to kto miałby podejmować w tym
przedmiocie decyzje. Drugie zagadnienie to z kolei określenie praw-
nego charakteru tego nagrania. Może ono być traktowane jako
protokół, może też być załącznikiem do protokołu. Problematyka
obligatoryjności (opcjonalności) nagrywania oraz prawnego cha-
rakteru tego nagrania są w gruncie rzeczy niezależne od siebie.
Kwestia charakteru prawnego nagrania powinna zostać określona
bez względu na to czy nagrywanie będzie obligatoryjne, czy też
fakultatywne.

Przedstawione w dalszej części rozważania odnoszą się w za-
sadzie do Sądu Arbitrażowego przy Krajowej Izbie Gospodarczej
(dalej „SAKiG” lub „Sąd”) – sądu na tyle reprezentatywnego w tytu-
łowym zagadnieniu, że nie tylko jego regulamin wprost taką moż-
liwość ustanawia, ale nagrywanie posiedzeń można uznać w nim
za powszechną praktykę. Odwołanie się do jednego sądu polu-
bownego pozwala również dokonać dogłębnej analizy problemu,
w tym w kontekście innych postanowień regulaminu. Niemniej,
poczynione rozważania można odnieść w znacznej części rów-
nież do innych sądów polubownych.

1. Ewolucja regulacji dotyczących rejestrowania przebiegu
rozprawy w postępowaniu przed SAKIG

Problematyka rejestracji przebiegu czynności w postępowa-
niu przed SAKiG, w tym rozpraw, stanowi już od kilkudziesię-
ciu lat stały element regulaminu tego Sądu. Podobnie jak ma to
miejsce w postępowaniu przed sądem powszechnym, także i
w postępowaniu arbitrażowym rozwój regulacji w tym zakresie
jest warunkowany i niejako napędzany przez postęp techno-

17 3/2011 Kwartalnik Naukowy Prawo Mediów Elektronicznych

Nagrywanie przebiegu posiedzeń w sądownictwie polubownym

logiczny. Dlatego też w kolejnych regulaminach SAKiG można
zaobserwować zmiany, które stanowiły niejako odzwierciedlenie
tego postępu.

Do 2003 roku jedyną formą utrwalania rozpraw (i innych
czynności Sądu) był protokół sporządzany w formie pisemnej
i podpisywany przez przewodniczącego zespołu orzekającego
oraz protokolanta�. Dopiero w regulaminie z 1 stycznia 2003
roku wprowadzono możliwość, lecz nie obowiązek, utrwalania
czynności protokołowanych za pomocą aparatury dźwiękowej�.
Jednocześnie nowy regulamin gwarantował stronom i ich peł-
nomocnikom dostęp do akt sprawy, w tym protokołów w go-
dzinach urzędowania, zastrzegając jednocześnie, iż Sąd nie
wydaje odpisów ani kopii protokołów�.

Kolejne zmiany poszły w kierunku umożliwienia stronom wpływu
na treść sporządzonego protokołu poprzez żądanie jego sprosto-
wania lub uzupełnienia�. Możliwość złożenia stosownego wnio-
sku ograniczona została czasowo, co do zasady do następnego
posiedzenia, a w odniesieniu do protokołu rozprawy, na której
nastąpiło zamknięcie rozprawy – dopóki wyroku nie wydano.
Ten ostatni termin został jednak wydłużony w 2007 r. poprzez
uprawnienie strony do złożenia żądania aż do czasu doręczenia
jej wyroku�.

Regulacje obecnie obowiązujące w zakresie rejestracji prze-
biegu rozpraw (i utrwalania przebiegu innych czynności protoko-
łowanych) wprowadzone zostały w 2006 r. Novum w stosunku do
poprzednich regulaminów polegało na dopuszczeniu, poza reje-
stracją dźwięku także użycia aparatury rejestrującej obraz czy też
obraz i dźwięk�.

W rezultacie zmian sukcesywnie wprowadzanych w kolejnych
regulaminach, w chwili obecnej zasady utrwalania przebiegu
czynności w postępowaniu przed SAKiG przedstawiają się na-
stępująco:

a) Protokół w formie pisemnej sporządza się (obligatoryjnie)
z przebiegu rozprawy i innych czynności zespołu orzekają-
cego lub czynności dokonanych przez arbitra wyznaczo-
nego przez zespół orzekający w celu przeprowadzenia
dowodu poza miejscem rozprawy;

b) Przebieg czynności wskazanych powyżej w pkt a, może
(fakultatywnie) zostać utrwalony za pomocą aparatury
rejestrującej dźwięk i/lub obraz, o czym należy przed uru-
chomieniem aparatury uprzedzić wszystkie osoby uczest-
niczące w czynności.

Niewątpliwie rezultatem ewolucji postanowień regulaminowych
opisanej powyżej jest zagwarantowanie większej przejrzystości
postępowania. Jednakże w związku z tym, iż zmiany wprowa-
dzane były niejako stopniowo, rozważenia wymaga kwestia sto-
sowania poszczególnych form utrwalania przebiegu rozpraw
w postępowaniach prowadzonych według wcześniejszych wer-
sji regulaminu, które takiej możliwości wprost nie przewidziały.
Refleksja ta związana jest z ogólną zasadą postępowania przed
Sądem, zgodnie z którą, jeżeli strony nie postanowiły inaczej,

� Zob. § 28 Regulaminu SAKiG z dnia 4 grudnia 1990 r. oraz .§ 31 Regulaminu SAKiG z
dnia 1 stycznia 2000 r.

� Zob. § 31 ust. 2 Regulaminu SAKiG z dnia 1 stycznia 2003 r.
� Zob. § 31 ust. 3 Regulaminu SAKiG z dnia 1 stycznia 2003 r.
� Zob. § 31 ust. 4 Regulaminu SAKiG z dnia 1 stycznia 2005 r.
� Zob. § 38 ust. 5 Regulaminu SAKiG z dnia 1 stycznia 2007 r.
� Zob. § 32 ust. 2 Regulaminu SAKiG z dnia 1 stycznia 2006 r. (z późniejszymi zmianami)

oraz § 38 ust. 3 Regulaminu SAKiG z dnia 1 stycznia 2007 r.

wiąże je regulamin obowiązujący w dacie zawarcia zapisu na
Sąd�. Konsekwentnie, możliwe jest, że w konkretnej sprawie,
w której pozew zostanie złożony do Sądu nawet za kilka lat, zasto-
sowanie znajdzie regulamin, który wprost nie przewiduje możli-
wości rejestracji przebiegu rozpraw w formie audiowizualnej czy
nawet audio. Wspomniane wątpliwości tracą jednak na znacze-
niu w kontekście innej zasady postępowania. Mianowicie, zespół
orzekający stosując postanowienia regulaminu, w każdym wy-
padku zobowiązany jest uwzględnić postanowienia umowy o ar-
bitraż (zapisu na sąd polubowny) oraz uzgodnione przez strony
zasady i sposób postępowania przed Sądem�. W tym kontekście
wydaje się, że nie ma przeszkód, aby niezależnie od regulaminu
mającego zastosowanie w danej sprawie, przebieg rozprawy był
utrwalony w formie audiowizualnej czy audio, jeżeli wnioskują
o to zgodnie strony. Jedynie na marginesie, można by wskazać
na wątpliwość odnośnie możliwości zastosowania postaci utrwa-
lania rozprawy nieprzewidzianych przez regulamin mający za-
stosowanie w sprawie w braku stosownych ustaleń stron w tym
zakresie.

2. Międzynarodowe sądy arbitrażowe

Szczegółowa analiza postanowień regulaminów międzynarodo-
wych sądów arbitrażowych zagranicą skłania do postawienia tezy,
iż postanowienia regulaminu SAKiG w zakresie utrwalania prze-
biegu rozpraw wyróżniają się na tym tle względną szczegółowoś-
cią, jak również zaawansowaniem przyjętych rozwiązań.

Regulację bardziej rozbudowaną zawiera w zasadzie jedynie
regulamin arbitrażowy Międzynarodowego Sądu Arbitrażowego
przy Izbie Handlowo-Przemysłowej Federacji Rosyjskiej (ICAC),
który poza wprowadzeniem obowiązku sporządzania protokołu
z rozprawy wskazuje także dokładnie elementy, jakie powinien
on zawierać, jak również przyznaje stronom uprawnienie do żąda-
nia jego sprostowania oraz do uzyskania jego kopii10. Nie przewi-
duje on natomiast wyraźnie możliwości utrwalania przebiegu
rozpraw w innej formie niż pisemny protokół.

Obowiązek sporządzenia protokołu w formie pisemnej prze-
widują także regulaminy arbitrażowe Niemieckiej Instytucji Arbi-
trażowej (DIS), Międzynarodowego Centrum Arbitrażowego
Austriackiej Federalnej Izby Gospodarczej (VIAC), tzw. Regu-
lamin Wiedeński oraz Izby Arbitrażowej w Mediolanie (CAM)11.
Jednakże ten ostatni, co szczególnie istotne, wspomina także
o możliwości nagrywania rozpraw, wskazując iż koszty takich na-
grań oraz sporządzenia transkrypcji nie zawierają się w opłacie
arbitrażowej i są naliczane oddzielnie12. Natomiast Regulamin
Wiedeński w podobny sposób (w postanowieniach poświęco-
nych kosztom postępowania) sygnalizuje możliwość sporządze-
nia poza protokołem, obejmującym co do zasady tylko rezultaty
rozprawy, także dokładnego jej zapisu (Verbatimrecord)13.

Równie rozbudowane jak w przypadku regulaminu ICAC posta-
nowienia zawiera regulamin arbitrażowy Chińskiej Międzynarodo-
wej Komisji Arbitrażu Ekonomicznego i Handlowego (CIETAC).

� Zob. §6 Regulaminu SAKiG z 1 stycznia 2007 r.
� Ibid zdanie drugie.
10 Zob. § 33 regulaminu arbitrażowego ICAC.
11 Zob. sekcję 29 regulaminu arbitrażowego DIS, art. 20.4 Regulaminu Wiedeńskiego oraz

art. 24.3 regulaminu arbitrażowego CAM.
12 Zob. Punkt 2c Aneksu B regulaminu CAM.
13 Zob. Art. 35.1 Regulaminu Wiedeńskiego.

18 Kwartalnik Naukowy Prawo Mediów Elektronicznych 3/2011

Nagrywanie przebiegu posiedzeń w sądownictwie polubownym

Inaczej niż w przypadku regulaminu ICAC, decyzja co do utrwa-
lania przebiegu rozprawy jak i jego formy pozostawiona jest ze-
społowi orzekającemu14. Znaczenie bardziej rozbudowany jest
także katalog form, w jakich przebieg rozprawy może być utrwa-
lony i poza tradycyjnym protokołem pisemnym obejmuje on
także nagranie audio lub audio-video oraz zapis stenograficzny.
Możliwość rejestracji przebiegu rozprawy w formie stenogramu
na żądanie którejkolwiek ze stron przewiduje również regulamin
Amerykańskiego Stowarzyszenia Arbitrażu (AAA)15.
Także regulaminy arbitrażowe Międzynarodowego Centrum Ar-
bitrażowego w Dubaju (DIAC), Międzynarodowego Centrum Ar-
bitrażowego w Hong Kongu (HKIAC) oraz Szwajcarski Regulamin
Międzynarodowego Arbitrażu, tzw. Regulamin Szwajcarski uza-
leżniają kwestię rejestracji przebiegu rozprawy od decyzji zespołu
orzekającego16. Z tym że ten ostatni, wprowadza obowiązek utrwa-
lenia przebiegu rozprawy na żądanie stron zgłoszone nie później
niż na 15 dni przed zaplanowanym terminem rozprawy17.
Regulaminy arbitrażowe Międzynarodowej Izby Handlowej (ICC),
Londyńskiego Sądu Arbitrażu Międzynarodowego (LCIA) oraz
Sztokholmskiej Izby Handlowej (SCC) nie zawierają żadnych
postanowień w przedmiocie utrwalania przebiegu rozpraw.
W praktyce zatem, zgodnie z zasadą ogólną, ustalenia w tym za-
kresie zależeć będą w każdym przypadku od uzgodnień między
stronami, a w ich braku od decyzji zespołu orzekającego.

3. Ramy wyznaczone przez regulację ustawową

Jak na wstępie zasygnalizowano kwestia rejestracji przebiegu po-
siedzenia sądu polubownego nie jest uregulowana w Kodeksie
postępowania cywilnego, a także w żadnym innym akcie prawa
powszechnie obowiązującego. Sąd polubowny nie jest także
związany przepisami dotyczącymi protokołowania przed sądem
powszechnym, co jest wnioskiem oczywistym w świetle art.1184
§ 2 zd.2 k.p.c. Zauważyć przy tym należy, że to właśnie nie-
związanie sądów polubownych regulacją tradycyjnego protokołu
właściwego sądom powszechnym doprowadziło do samoistnego
upowszechnienia się w arbitrażu nagrywania posiedzeń. Wyko-
rzystanie nowych technologii stało się w nich naturalne i wynikało
z potrzeby sprostania oczekiwaniom stron co do bezstronności
i rzetelności posiedzeń.

Zgodnie z art.1184 § 1 k.p.c. jeżeli przepis ustawy nie stanowi
inaczej, strony mogą uzgodnić zasady i sposób postępowania
przed sądem polubownym. W braku zaś odmiennego uzgod-
nienia stron, w myśl art.1184 § 2 zd.1 k.p.c., sąd polubowny
może, z zastrzeżeniem przepisów ustawy, prowadzić postępo-
wanie w taki sposób, jaki uzna za właściwy. Sąd polubowny nie
jest związany przepisami o postępowaniu przed sądem. Jeżeli
zatem strony uzgodnią, że posiedzenia sądu polubownego w ich
sprawie powinny być nagrywane to takie postanowienie bę-
dzie wiążące. Ewentualne konsekwencje nie zrealizowania przez
sąd polubowny takiego postanowienia oceniać będzie w myśl
art.1193 k.p.c. stanowiącego, że jeżeli uchybiono przepisom Ko-

14 Zob. art. 35.1 regulaminu arbitrażowego CIETAC; zasad ta nie dotyczy jednak arbitrażu
krajowego gdzie zgodnie z art. 64.1 sporządzenie protokołu w formie pisemnej jest obo-
wiązkowe.

15 Zob. sekcje R-26, E-8 (b) oraz L-3 (h) regulaminu AAA.
16 Zob. art. 28.4 regulaminu arbitrażowego DIAC, art. 23.6 regulaminu HKIAC oraz art.

25.3 Regulaminu Szwajcarskiego.
17 Zob. art. 25.3 Regulaminu Szwajcarskiego.

deksu postępowania cywilnego dotyczących arbitrażu, od których
strony mogą odstąpić, albo uchybiono określonym przez strony
zasadom postępowania przed sądem polubownym, strona, która
o powyższym uchybieniu wiedziała, nie może podnieść zarzutu
takiego uchybienia przed sądem polubownym ani też powołać
się na takie uchybienie w skardze o uchylenie wyroku sądu po-
lubownego, jeżeli nie podniosła zarzutu niezwłocznie lub w ter-
minie określonym przez strony bądź przepisy niniejszej części.
W każdym razie sąd polubowny nie mogący sprostać uzgodnio-
nemu przez strony wymogowi co do nagrywania stanie przed
problemem czy w ogóle może procedować nie narażając się na
zarzuty z tej przyczyny. Rozważyć w tym miejscu należy prob-
lematykę uzgodnionego przez strony wymogu nagrywania po-
siedzeń w kontekście brzmienia art.1206 § 1 pkt 4 in fine k.p.c.
stanowiącego, iż strona może w drodze skargi żądać uchyle-
nia wyroku sądu polubownego, jeżeli nie zachowano podsta-
wowych zasad postępowania przed tym sądem, wynikających
z ustawy lub określonych przez strony. Wydaje się, że w określo-
nych przypadkach brak nagrywania można zakwalifikować jako
niedochowanie podstawowych zasad postępowanie określo-
nych przez strony, zwłaszcza kiedy strony wyraźnie wymóg ten
wskazały jako fundamentalny, dopatrując się w nim gwarancji
rzetelności i bezstronności ewentualnego posiedzenia sądu po-
lubownego. Oczywiście, jak wyżej wspomniano, brak wymogu
ustawowego nagrywania posiedzeń sądu polubownego.

Nagrywanie posiedzeń sądu polubownego można rozpatry-
wać również w kontekście zasad, niekoniecznie zawsze wprost
spisanych bądź to w regulaminie sądu polubownego, bądź w usta-
wie. Niewątpliwie nagrywanie posiedzeń pozwala utrwalić ich
przebieg w rzetelny sposób. Rzeczywistego przebiegu postępo-
wanie arbitrażowego nie oddaje nawet obszernie spisany trady-
cyjny (pisemny) protokół. Nawet gdyby założyć, że protokół ten
jest w całej mierze odbiciem wypowiedzianych w trakcie posie-
dzenia słów, to i tak nie oddaje choćby sposobu mówienia, co
przecież może posłużyć za jedno z kryteriów oceny wiarygod-
ności zeznań świadków. Dodać należy, że w tradycyjnym pro-
tokole zazwyczaj nie występuje nawet dosłowne przytaczanie
wypowiedzi przesłuchiwanego, gdyż często pomijane są nie-
istotne fragmenty. Niewątpliwie zatem nagrywanie posiedzeń,
jako pozwalające najpełniej utrwalić przebieg posiedzenia sądu
polubownego, umożliwia zapoznanie się w sposób dogłębny
z okolicznościami istotnymi dla rozpatrywanej sprawy, również
na potrzeby wydania orzeczenia w tej sprawie, ale też zbadania
przebiegu posiedzenia w celu choćby oceny prawidłowości roz-
strzygnięcia sprawy.

Mając powyższe na uwadze można stwierdzić, że pośrednio na-
grywanie posiedzeń sądu polubownego przyczynia się w pewnym
stopniu do realizacji zasady równouprawnienia stron w trakcie po-
stępowania (art.1183 k.p.c.). Okoliczność, że przebieg postępo-
wania jest nagrywany redukuje do minimum ryzyko wystąpienia
zachowań, które mogłyby chociażby rzucać cień na równe prawa
stron, jak też bezstronności składu orzekającego. W związku z tym
nagrywanie posiedzenia może być przez sąd polubowny sto-
sowane w celu zapewnienia pełnej realizacje wszelkich praw
i obowiązków stron, czy inaczej mówiąc, zapewnienia utrwale-
nie faktów świadczących, że te prawa i obowiązki nie zostały
naruszone. Jak wyżej wspomniano, tradycyjny pisemny proto-
kół nie oddaje w pełni przebiegu posiedzenia, a jest nierzadko

19 3/2011 Kwartalnik Naukowy Prawo Mediów Elektronicznych

Nagrywanie przebiegu posiedzeń w sądownictwie polubownym

jedynie opisem posiedzenia sporządzonym przez protokolanta,
oczywiście pod kierunkiem arbitrów.

Nie można nie dostrzec, że wprowadzenie w sądach powszech-
nym e-protokołu rzutuje na wykorzystanie nowych technologii
informacyjnych w sądownictwie polubownym. Wprawdzie prze-
pisów o postępowaniu przed sądem powszechnym nie stosuje
się do postępowania przed sądem polubownym, to jednak sto-
sowanie e-protokołu w tych ostatnich może być podyktowane
kwestią konkurencyjności. Pojawia się też kwestia pewnego wy-
ważenia reguł procedowania przed sądem powszechnym i arbi-
trażowym, aby nie odbiegały one od siebie radykalnie nawet w
takich kwestiach jak sposób protokołowania, przy czym chodzi
raczej o „promieniowanie” rozwiązań sądownictwa powszech-
nego na sądownictwo polubowne. Problemy te nie są jednak aż
tak wyraźne w sytuacji, kiedy nagrywanie posiedzeń sądu polu-
bownego jest faktem, nawet bez specjalnej regulacji ustawowej
to umożliwiającej.

Pomimo powyższych uwag, jak się wydaje, nie ma potrzeby
dokonywania zmian ustawowych w zakresie nagrywania posie-
dzeń sądu polubownego, a tym samym rzeczoną materię pozo-
stawić należy regulacji regulaminowej sądów polubownych. Nie
ma przy tym przeszkód, aby w braku przepisów ustawowych,
sądy polubowne włączyły w treść swoich regulaminów przepisy
wzorowane na regulacji e-protokołu w sądownictwie powszech-
nym, względnie aby wprowadzić swoiste reguły dla danego sądu
polubownego.

4. Doniosłość nagrania audio-wideo lub audio dla postępowania

Zgodnie z obecnie obowiązującym regulaminem SAKiG przebieg
czynności protokołowanych może być utrwalony za pomocą apa-
ratury rejestrującej obraz i/lub dźwięk, o czym należy przed uru-
chomieniem aparatury uprzedzić wszystkie osoby uczestniczące
w czynności18. Sformułowanie „może” wyraźnie wskazuje na fa-
kultatywność tej dodatkowej, poza tradycyjnym protokołem pi-
semnym, formy utrwalania przebiegu czynności protokołowanych,
w tym rozprawy. Regulamin nie rozstrzyga jednak jednoznacznie
do kogo należy decyzja w tym przedmiocie, a w szczególności
czy z wnioskiem takim mogą wystąpić same strony bądź też jedna
z nich. Nie przesądza on również czy w razie podjęcia decyzji o za-
stosowaniu nagrania audio bądź audio/video przez zespół orzeka-
jący, strony (jedna ze stron) mogą się temu sprzeciwić.

Zgodnie z przywołaną powyżej zasadą, iż zespół orzekający
obowiązany jest do uwzględnienia w każdym przypadku uzgod-
nionych przez strony zasad postępowania19, należałoby przyjąć, że
zgodny wniosek stron w przedmiocie utrwalania bądź nieutrwala-
nia rozprawy powinien w każdym przypadku zostać uwzględniony
przez zespół orzekający. Powyższa zasada nie znajdzie jednak za-
stosowania w sytuacji, gdy jedna ze stron wnioskuje o nagranie,
a druga się temu sprzeciwia. Także i w tym wypadku trzeba by
sięgnąć do bardziej ogólnych reguł, a konkretnie do zasady przej-
rzystości postępowania. W świetle przywołanej zasady, w braku
porozumienia pomiędzy stronami w kwestii utrwalania przebiegu
rozprawy, zespół orzekający powinien przychylić się do wniosku
strony, która o takie nagranie wnioskuje.

18 Zob. § 38 ust. 3 Regulaminu SAKiG z dnia 1 stycznia 2007 r.
19 Zob. rozdział 1.

Przepisy regulaminu w ich obecnym kształcie nie określają także
mocy wiążącej nagrania. W szczególności, nie rozstrzygają one czy
ewentualna niezgodność protokołu z nagraniem może być pod-
stawą żądania sprostowania tego pierwszego przez strony. Problem
ten nie jest tylko teoretyczny skoro został dostrzeżony przez auto-
rów uwag dotyczących organizacji postępowania arbitrażowego
przygotowanych w ramach prac UNCITRAL (dalej „Uwagi UN-
CITRAL”)20. W dokumencie tym jako jeden z elementów zasługu-
jących na rozważenie w trakcie organizacji postępowania wskazuje
się przyjęcie procedury, która będzie mieć zastosowanie w przy-
padku zaistnienia rozbieżności między treścią transkrypcji oraz
nagrań. Rozwiązania proponowane w Uwagach UNCITRAL
pozostawiają decyzję w przedmiocie uwzględnienia zgłoszo-
nych zastrzeżeń stronom, a w braku porozumienia trybunałowi
(zespołowi orzekającemu)21. Teoretycznie, w przypadku braku wy-
raźnej regulacji w tym zakresie, analogiczne rozwiązanie można
by przyjąć w odniesieniu do rozstrzygania rozbieżności pomiędzy
nagraniem a protokołem. Ten ostatni bowiem w przeciwieństwie
do transkrypcji, już z założenia nie stanowi „lustrzanego odbicia”
przebiegu rozprawy. Protokół ma charakter bardziej „ogólny” i stąd
prawdopodobieństwo i dopuszczalność ewentualnych rozbieżno-
ści są nawet większe. Jednakże pozostawienie decyzji czy zgło-
szone zastrzeżenia uwzględnić czy też nie stronom, czy nawet
zespołowi orzekającemu nie wydaje się być najlepszym roz-
wiązaniem. Wniosek ten jest nieunikniony w świetle motywów
stojących za utrwalaniem rozpraw w formach innych niż tylko
pisemny protokół, a sprowadzających się do zapewnienia możli-
wości jak najwierniejszego oddania jej rzeczywistego przebiegu.
Stąd może wydawać się zaskakujące dopuszczenie sytuacji, w któ-
rej strony decydują się na pozostawienie w protokole, a tym bar-
dziej w transkrypcji, która z zasady powinna wiernie odtwarzać
treść nagrania, oświadczeń nie złożonych bądź „zdeformowanych”,
ewentualnie na nie uwzględnienie tych, które w nagraniu się zna-
lazły. Wydaje się, że takie rozwiązanie mogłoby znaleźć zastoso-
wanie najwyżej w odniesieniu do oświadczeń/wniosków, które
zostały odwołane bądź zmodyfikowane w dalszym toku rozprawy,
bądź które pozostają całkowicie bez związku ze sprawą lub zgło-
szone zostały „poza protokołem”. Uwagi UNCITRAL nie czynią
jednak takiego rozróżnienia.

Jak zostało to zasygnalizowane na wstępie, niezależnie od wy-
nikającej wprost z regulaminu SAKiG fakultatywności utrwalania
przebiegu czynności protokołowanych w postaciach innych niż
protokół pisemny, w praktyce postępowania przed SAKiG nagry-
wanie rozpraw stanowi regułę.

Pomimo braku wyraźnej regulacji także możliwość sprostowa-
nia protokołu na podstawie niezgodności z nagraniem nie budzi
żadnych wątpliwości, jednakże procedura w tym zakresie (przy-
jęta niejako drogą zwyczajową) różni się od rozwiązań propono-
wanych w Uwagach UNCITRAL w odniesieniu do transkrypcji.
Regułą jest, że strony otrzymują nagranie z rozprawy, które
w większości przypadków stanowi załącznik do protokołu i jeśli
uznają to za zasadne zwracają się o sprostowanie protokołu wska-
zując na zaistniałe ich zdaniem niezgodności. Sprostowanie naj-
częściej polega na uzupełnieniu protokołu o oświadczenia czy
wypowiedzi, które zostały podczas rozprawy złożone i są utrwa-
lone na nagraniu, nie znalazły się natomiast w protokole spo-

20 Zob. ustęp 82 Uwag UNCITRAL.
21 Ibid ustęp 83.

20 Kwartalnik Naukowy Prawo Mediów Elektronicznych 3/2011

Nagrywanie przebiegu posiedzeń w sądownictwie polubownym

rządzonym pisemnie. Decyzja w tym przedmiocie nie wymaga
zgody obydwu stron czy też zatwierdzenia (w jakiejkolwiek for-
mie) przez zespół orzekający, ale uzależniona jest od zasadności
zgłoszonych zastrzeżeń ocenianej w oparciu o rzeczywistą treść
nagrania.

Podobnie jak w kwestii możliwości sprostowania protokołu nie-
zgodnego z nagraniem, regulamin obecnie nie przesądza w jakim
zakresie zespół orzekający związany jest nagraniem, w szczegól-
ności w przypadku różnic w stosunku do protokołu. Wspomniane
Uwagi UNCITRAL sugerują, iż w takim wypadku za wiążące po-
winno być uznane nagranie22. W praktyce postępowania przed
SAKiG arbitrzy często zwracają się o dokładne spisanie nagrania (spo-
rządzenie transkrypcji). Ponadto, jak wspomniano, nagranie stanowi
najczęściej załącznik do protokołu, tak więc nie ma przeszkód, aby
zespół orzekający rozstrzygając sprawę oparł się na jego dosłow-
nym brzmieniu.

Wyżej opisane problemy i wątpliwości nie powstają na gruncie
cywilnego postępowania sądowego, co stanowi też swoisty wyraz
celów przyświecających wprowadzeniu stosowanych przepisów do
Kodeksu postępowania cywilnego. Przede wszystkim wskazać na-
leży, że nagranie audio/video lub nagarnie audio jest w sądach po-
wszechnych protokołem, a nie załącznikiem do protokołu, czy też
jakimś innym bytem procesowym. W tej sytuacji nie może dojść
do sprzeczności pomiędzy treścią nagrania a protokołem, gdyż
nagranie jest protokołem. Innymi słowy, nagranie na ma pisem-
nego odzwierciedlenia, które byłoby równoważne pod względem
skutków prawnych. Tym samym nie rodzi się problem sprostowa-
nia protokołu, gdyż z istoty swej nie można sprostować nagrania
audio/video, które, pomijając kwestię nieuprawnionych celowych
zmian, w pełni oddaje przebieg posiedzenia.

W sądownictwie powszechnym istniała będzie możliwość wy-
stąpienia o sporządzenie transkrypcji nagrania. Jednak sporzą-
dzenie takiej transkrypcja nie będzie umniejszało doniosłości
prawnej nagrania, które wciąż pozostanie protokołem. Transkryp-
cja w sądownictwie powszechnym nie jest przy tym jedynym
narzędziem towarzyszącym e-protokołowi. Wiodącą rolę odgry-
wać będą adnotacje (etykiety) nanoszone bezpośrednio na na-
granie. Adnotacje, podobnie jak spis treści zwykłego filmu czy
programu komputerowego będą dawały możliwość oznaczenia
w trakcie nagrywania momentów nagrania, tak aby później można
było te momenty w łatwy sposób odnaleźć. Dodatkowo należy
wyjaśnić, że w sądownictwie powszechnym jedynie w szczątko-
wej postaci zachowany zostanie tradycyjny (pisemny) protokół,
określany często mianem protokołu skróconego. W myśl art.158
§ 1zd.1 i 2 k.p.c. taki pisemny protokół będzie zawierał jedynie
oznaczenie sądu, miejsca i daty posiedzenia, nazwiska sędziów,
protokolanta, prokuratora, stron, interwenientów, jak również
obecnych na posiedzeniu przedstawicieli ustawowych i pełno-
mocników oraz oznaczenie sprawy i wzmianki co do jawności.
Ponadto protokół sporządzony pisemnie powinien zawierać wy-
mienienie zarządzeń i orzeczeń wydanych na posiedzeniu oraz
stwierdzenie, czy zostały ogłoszone, a także czynności stron
wpływające na rozstrzygnięcie sądu (ugoda, zrzeczenie się rosz-
czenia, uznanie powództwa, cofnięcie, zmiana, rozszerzenie lub
ograniczenie żądania pozwu) oraz inne czynności stron, które
według szczególnych przepisów powinny być wciągnięte, wpi-
sane, przyjęte, złożone, zgłoszone lub wniesione do protokołu.

22 Zob. ustęp 82 Uwag UNCITRAL.

5. Postulaty odnośnie do kształtu przepisów regulaminu

Regulacje w zakresie utrwalania przebiegu rozpraw i innych czynno-
ści obecnie obowiązujące w postępowaniu przed SAKiG w zesta-
wieniu z innymi instytucjami arbitrażowymi na świecie wydają
się być bardzo zaawansowane, a co istotne nagrywanie rozpraw
jest przed tym Sądem niezmiernie popularne. Pomimo tej gene-
ralnie pozytywnej oceny, zwłaszcza w świetle zasygnalizowanych
powyżej wątpliwości interpretacyjnych, można jednak zapropo-
nować wprowadzenie pewnych uściśleń lub dodatkowych roz-
wiązań. Postanowienia regulaminu SAKiG nie są tak dokładne
jak przepisy Kodeksu postępowania cywilnego, co przekłada się
właśnie na wątpliwości interpretacyjne. Wydaje się, że sednem
sporej części problemów pojawiających się w praktyce sądów
polubownych jest określenie nagrania audio/video jako załącz-
nika do protokołu, a nie nadanie mu mocy protokołu jako takiego.
W ślad za tym brak możliwości odstąpienia od tradycyjnego
protokołowania nawet w przypadku, kiedy jest ono całkowicie
zbędne w sytuacji sporządzania nagranie audio/video w pełni
odzwierciedlającego przebieg postępowania.

Jak się wydaje implementacja w treść regulaminów poniższych
rozwiązań pozwoliłaby w znacznym stopniu rozwiać większość
wątpliwości. Zaproponować zatem należy:

a)	 wprowadzenie obowiązku utrwalania rozpraw w formie
audio lub audio-video,

b)	nadanie nagraniu mocy protokołu,
c)	 określenie relacji pomiędzy protokołem w formie nagra-

nia i protokołem sporządzonym w formie pisemnej z wy-
raźnym przyznaniem priorytetu nagraniu przed treścią
protokołu pisemnego w razie rozbieżności.

Wprowadzenie obligatoryjnego nagrywania rozpraw wydaje się
być nieuniknione przynajmniej z dwóch powodów. Po pierw-
sze, zgodnie ze zgłaszanymi od kilku lat postulatami, jest to ko-
nieczne z uwagi na potrzebę zagwarantowania przejrzystości
postępowania. Jak wskazuje opisana powyżej praktyka, pomimo
fakultatywnego charakteru nagrań, również w chwili obecnej
stanowią one regułę w postępowaniu przed SAKiG. Fakt ten zde-
cydowanie obniża również radykalność proponowanej zmiany.
Z drugiej strony, można wyobrazić sobie sytuację, w której taka
możliwość zostałaby wyłączona. Tytułem przykładu (wprawdzie
czysto teoretycznego), można wskazać przywołaną powyżej sy-
tuację, w której tylko jedna ze stron wnioskuje o utrwalenie roz-
prawy w postaci nagrania, a zespół orzekający nie przychyla się
do jej żądania. Nie ma tu zastosowania wspomniany już wcześ-
niej obowiązek uwzględnienia przez zespół orzekający uzgod-
nionych przez strony zasad i sposobu postępowania, skoro nie
ma zgody pomiędzy stronami w tym zakresie.

Drugim czynnikiem, który niejako wymusza konieczność zmian
w dyskutowanym zakresie jest kwestia zapewnienia „konkuren-
cyjności” postępowania arbitrażowego w stosunku do postępo-
wania przed sądem powszechnym. Jak zostało to zasugerowane
wcześniej, rozwiązania przyjęte w Kodeksie Postępowania Cywil-
nego daleko wyprzedzają odpowiednie regulacje w postępowa-
niu przed SAKiG. Jednakże przedmiotem analizy i postulowanych
zmian nie jest tu tylko sam fakt obligatoryjności nagrań, ale rów-
nież ich charakter prawny. Wyżej wskazano, że w sadach
powszechnych nagrania audio/video jest protokołem, a nie za-
łącznikiem. Należy przy tym zwrócić uwagę, że pozycjonowa-

21 3/2011 Kwartalnik Naukowy Prawo Mediów Elektronicznych

Nagrywanie przebiegu posiedzeń w sądownictwie polubownym

nie nagrania audi/video jako załącznika poniekąd jest wyrazem
przywiązywania większej wagi do tradycyjnego protokołu (czyli
często po prostu syntetycznego opisu przebiegu sprawy) niż do
nagrania. Takie rozumowanie mogłoby prowadzić, do wniosku,
że w ogóle jest możliwe w przypadku stwierdzenia sprzeczności
pomiędzy pisemnym protokołem a nagraniem, iż rozstrzyga zapis
tradycyjnego protokołu. Z zasady nagranie będzie w tym zakre-
sie przecież zawsze rozstrzygające. Nie sposób przyjąć, że spisany
protokół wierniej oddaje przebieg postępowania niż nagranie.

Z powyższych powodów, poza wprowadzeniem obowiązku
nagrań, wydaje się koniecznym również nadanie temu nagraniu
mocy prawnej protokołu, jak również usankcjonowanie relacji
zachodzącej pomiędzy protokołem sporządzonym w postaci na-
grania i protokołem sporządzonym pisemnie. Jak wspomniano,
pomimo iż w chwili obecnej nagranie nie stanowi protokołu, to
jednak kwestia wspomnianej relacji pomiędzy nagraniem i pro-
tokołem pisemnym nie budzi wątpliwości i w praktyce rozstrzy-
gana jest na korzyść tego pierwszego. Wyraźne uregulowanie tej
kwestii w regulaminie sankcjonowałoby zatem jedynie istnie-
jącą już w tym zakresie praktykę, która zgodna jest jednocześ-
nie z proponowanymi w tym zakresie rozwiązaniami zawartymi
w Uwagach UNCITRAL23.

W kontekście zaproponowanych zmian nie wydaje się konieczne
wyraźne uregulowanie uprawnienia stron do żądania sprostowa-
nia protokołu pisemnego, niezgodnego z protokołem w postaci
nagrania. Możliwość taka wynika wprost z regulacji rozstrzygają-
cych o relacji pomiędzy tymi dwoma postaciami utrwalania prze-
biegu rozpraw i innych czynności protokołowanych.

Potrzeba zinformatyzowania działalności sądów polubownych
w jeszcze większym stopniu niż to ma miejsce obecnie wynika
również z okoliczności, że nie funkcjonują one w próżni. Z jednej
strony obrót gospodarczy w coraz większym stopniu wykorzystuje
komunikacje elektroniczną, a wręcz normą jest posługiwanie się
w codziennym życiu gospodarczym przez uczestników postępowa-
nia różnego typu narzędziami informatycznymi. W ślad za tym sądy
polubowne powinny stosować podobne narzędzia na potrzeby
rozpatrywania sporów, co zresztą aktualnie jest wcale nierzadkie.
Z drugiej zaś strony sąd polubowny może w myśl art.1192§ 1zd.1
k.p.c. zwrócić się o przeprowadzenie dowodu lub wykonanie innej
czynności, której sąd polubowny nie może wykonać, do sądu re-
jonowego, w którego okręgu dowód lub czynność powinna być
przeprowadzona. W sytuacji kiedy w sądownictwie powszechnym
standardem będzie utrwalanie za pomocą urządzeń rejestrujących
obraz lub dźwięk postępowania dowodowego i innych czynności,
sąd rejonowy realizując pomoc prawną na rzecz sądu polubow-
nego również wykorzysta takie urządzenia. W efekcie po wyko-
naniu czynności sąd rejonowy „przesłałby” sądowi polubownemu
nie tradycyjny protokół, ale właśnie nagranie obrazu lub dźwięku.
Nawet zatem gdyby poszczególne sądy polubowne opierały się
informatyzacji, to chcąc korzystać z pomocy prawnej sądu rejono-
wego, faktycznie będą musiały procedować w oparciu o e-protokół
sądu powszechnego w takich przypadkach. Wykorzystanie nowych
technologii w sądownictwie polubownym jest zatem nieuniknione.

23 Zob. ustęp 82 Uwag UNCITRAL.

	Prawo Mediów Elektronicznych 3/2011
	Prawo Mediów Elektronicznych - Wprowadzenie
	Rafał Cisek, E-protokół i inne „nowinki” informatyzacji sądownictwa, czyli po co to komu?
	Jacek Gołaczyński, Sylwia Kotecka, Klikając temid@
	Ludwina Klein, Łukasz Goździaszek, Nagrywanie przebiegu posiedzeń w sądownictwie polubownym
	Sylwia Kotecka, „Protokół elektroniczny” w świetle rozporządzenia w sprawie zapisu dźwięku albo obrazu i dźwięku z przebiegu posiedzenia jawnego
	Jerzy Menzel, Obawy sędziów dotyczące wdrożenia elektronicznego protokołu
	Anna Zalesińska, Środowisko pracy sędziego i protokolanta po wdrożeniu systemu cyfrowej rejestracji przebiegu rozpraw sądowych w sądach powszechnych
	Słowniczek pojęć

