

FORMA DOKUMENTOWA I ELEKTRONICZNA – ZMIANY W PRAWIE CYWILNYM

Ustawa z dnia 10 lipca 2015 roku o zmianie ustawy – Kodeks cywilny, ustawy – Kodeks postępowania cywilnego oraz niektórych innych ustaw (Dz.U.2015. 1311).

8 września 2016 roku weszły w życie istotne zmiany dotyczące, m.in. **wprowadzenia do prawa cywilnego nowej odformalizowanej formy czynności prawnych tzw. formy dokumentowej.**

W najszerszym zakresie nowelizacja dotknęła przepisy o formie czynności prawnej, doprowadzając do usystematyzowania na gruncie prawa cywilnego form powszechnie występujących już w obrocie tj. poprzez wprowadzenie nowej formy dokumentowej oraz poprzez wyodrębnienie, jako osobnej formy czynności prawnych – formy elektronicznej.

Forma dokumentowa

Wprowadzona forma dokumentowa ma polegać na złożeniu „**oświadczenia woli w postaci dokumentu** w sposób umożliwiający ustalenie osoby składającej oświadczenie” (art. 77² Kodeksu cywilnego). Dokument został przy tym zdefiniowany jako „nośnik informacji umożliwiający zapoznanie się z jej treścią”. W praktyce więc czynność prawna zawarta w formie dokumentowej będzie wymagała użycia **nośnika informacji**, pozwalającego na jej **zapisanie i odtworzenie**. Forma dokumentowa jest zatem **niesformalizowana**, w szczególności **nie wymaga własnoręcznego podpisu** – wystarczające jest, jeżeli istnieje możliwość **ustalenia tożsamości osoby składającej oświadczenie woli**. Ustalenie osoby składającej oświadczenie woli będzie mogło zostać przeprowadzone zarówno w oparciu o treść złożonego w tej formie oświadczenia, jak i w oparciu o nośnik danych, na którym utrwalono takie oświadczenia lub urządzenie, za pomocą którego oświadczenie zostało złożone.

Przykład: Wymogi formy dokumentowej będą spełniać wydruki umów niezawierające własnoręcznych podpisów stron, zapisy korespondencji e-mailowej, wiadomości SMS lub MMS, czy też nagrania audio (np. wiadomość pozostawiona na poczcie głosowej) lub wideo. W każdym przypadku kluczowa dla oceny, czy doszło do złożenia oświadczenia woli w formie dokumentowej, będzie możliwość przypisania w taki sposób złożonego oświadczenia do konkretnej osoby, np. poprzez przynależność numeru telefonu, z którego została wysłana wiadomość SMS czy też powiązanie numeru IP użytkownika z osobą, która wysłała dany komunikat.

Istotny praktyczny aspekt zastosowania formy dokumentowej to **umożliwienie zakończenia stosunku umownego** czy to poprzez rozwiązanie umowy, czy też odstąpienie od niej lub złożenie wypowiedzenia – **każdorazowo w formie dokumentowej** niezależnie od tego, czy umowa pierwotnie była zawarta w formie pisemnej, dokumentowej czy elektronicznej, chyba że umowa pomiędzy stronami albo ustawa przewidują inne (surowsze lub łagodniejsze) wymogi w tym zakresie.

Przykład: Strony zawarły umowę w formie pisemnej – jej wypowiedzenie będzie możliwe za pomocą wiadomości e-mail lub SMS, a także poprzez wiadomość głosową nagrałą na automatycznej sekretarce drugiej strony oraz wiadomość przesłaną za pomocą portalu społecznościowego, chyba że strony wyraźnie zastrzegły w treści umowy, że wypowiedzenie umowy może się odbyć jedynie przy zachowaniu np. formy pisemnej.

Równocześnie zgodnie z treścią nowego przepisu artykułu 77¹ § 2 Kodeksu cywilnego, analogicznie jak w odniesieniu do umowy zawartej pomiędzy przedsiębiorcami bez zachowania formy pisemnej, tak też w przypadku **zawarcia umowy bez zachowania formy dokumentowej** w razie jej niezwłocznego uzupełnienia lub zmodyfikowania (niezmieniającego istotnie treści wcześniejszych ustaleń) za pomocą dokumentu potwierdzającego, strony będzie obowiązywała umowa o treści zawartej w takim dokumencie potwierdzającym, chyba że druga strona niezwłocznie się sprzeciwi takim zmianom, a swój sprzeciw wyrazi w dokumencie.

Przykład: Strony będące przedsiębiorcami ustaliły wszystkie niezbędne elementy umowy ustnie i tym samym zawarły umowę w formie ustnej. Następnie jedna ze stron przesłała za pomocą wiadomości e-mail drugiej stronie podsumowanie tych ustaleń wraz z doprecyzowaniem kilku elementów umowy i drobnymi modyfikacjami niezmieniającymi istotnie pierwotnej treści umowy. Jeżeli druga strona wyśle niezwłocznie odpowiedź w formie wiadomości e-mail, że nie zgadza się na przesłane zmiany umowy, wówczas umowa obowiązuje w brzmieniu ustalonym ustnie. Jeżeli jednak druga strona nie zareaguje niezwłocznie albo wyrazi swój sprzeciw w formie innej niż dokument (np. jedynie poprzez nierejestrowaną i niemożliwą do odtworzenia rozmowę telefoniczną), wówczas umowa obowiązuje z przesłanymi e-mailowo modyfikacjami.

Wprowadzenie nowej formy dokumentowej nie oznacza, że utraci na znaczeniu forma pisemna. Nadal dla wielu czynności prawnych dokonywanych w ramach obrotu gospodarczego konieczne będzie zachowanie formy pisemnej (np. umowa leasingu, oświadczenie o poręczeniu, umowa o roboty budowlane z podwykonawcą) – w tym zakresie ustawodawca nie dokonywał żadnych zmian, zastrzegając jednak w uzasadnieniu do nowelizacji, że w przyszłości nie jest wykluczone wprowadzanie formy dokumentowej jako formy ustawowej. Aktualnie jednak **ustawowe obniżenie wymogu formy do formy dokumentowej, nastąpi wyłącznie w zakresie umowy pożyczki**. Dotychczasowy wymóg stwierdzenia pismem dla celów dowodowych umowy pożyczki o wartości przekraczającej 500 zł, zastąpi **wymóg zachowania formy dokumentowej dla umów pożyczek w kwocie powyżej 1000 zł**.

Zmiana dotycząca umowy pożyczki nie będzie miała znaczenia w relacjach pomiędzy przedsiębiorcami, **ponieważ przepisy dotyczące formy zastrzeżonej dla celów dowodowych nie znajdą zastosowania w obrocie profesjonalnym także w odniesieniu do formy dokumentowej**. Zgodnie z dotychczas obowiązującą zasadą, zastrzeżenie wymogu formy pisemnej bez wskazania rygору nieważności lub bez wskazania, że została zastrzeżona jedynie dla wywołania szczególnych skutków oznacza, że forma ta jest przewidziana jedynie dla celów dowodowych, tj. że w ewentualnym sporze nie będzie dopuszczalny dowód z zeznań świadków lub przesłuchania stron na okoliczność dokonania danej czynności prawnej, jeżeli nie została dokonana w formie pisemnej.

Po zmianie norma ta obejmie również przypadki niedochowania formy dokumentowej. Opisana zasada doznaje jednak pewnych ograniczeń, w tym między innymi nie ma zastosowania w obrocie profesjonalnym – po nowelizacji – zarówno w przypadku niedochowania formy pisemnej, jak i formy dokumentowej.

Forma elektroniczna czynności prawnej

W dotychczasowym stanie prawnym ustawa dopuszczała jedynie złożenie oświadczenia woli w postaci elektronicznej tj. opatrzonego „bezpiecznym podpisem elektronicznym weryfikowanym przy pomocy ważnego kwalifikowanego certyfikatu” traktując to jako sposób zadośćuczynienia wymogowi formy pisemnej, a nie jako odrębną formę czynności prawnej. Nowelizacja **wyodrębnia formę elektroniczną jako formę autonomiczną choć równoważną w skutkach formie pisemnej** (art. 78¹ Kodeksu cywilnego).

Przykład: Do zawarcia umowy w formie elektronicznej dojdzie poprzez przyjęcie oferty za pomocą wiadomości e-mail, opatrzonej ważnym kwalifikowanym certyfikatem stanowiącej odpowiedź na ofertę złożoną w tej samej formie. Oświadczenia woli wyrażone w formie wiadomości e-mail wysłanej z adresu e-mail określonej osoby, ale nieopatrzone odpowiednim certyfikatem będą spełniać jedynie wymogi dla oświadczenia woli w formie dokumentowej. Oświadczenia woli w tej formie nie spełnią jednak wymogów dla formy elektronicznej, a w konsekwencji nie będą mogły zostać uznane za równoważne formie pisemnej – co będzie istotne w sytuacji, gdy strony dążą do zawarcia umowy, dla której wymagana jest forma pisemna pod rygorem nieważności.

Jak wskazuje ustawodawca, ma to prowadzić do **możliwości** zastrzeżenia formy pisemnej z **wyłączeniem** dopuszczalności użycia formy elektronicznej i na odwrót tak **przez ustawę** jak i **czynność prawną**.

Przykład: Strony zawarły umowę w formie pisemnej i zastrzegły możliwość jej zmiany w formie pisemnej bez możliwości użycia formy elektronicznej. Bez takiego zastrzeżenia, strony będą mogły skutecznie dokonać zmian umowy zarówno spełniając warunki zwykłej formy pisemnej, jak i warunki formy elektronicznej, czyli z bezpiecznym podpisem elektronicznym weryfikowanym przy pomocy ważnego kwalifikowanego certyfikatu.

Ze względu na wyodrębnienie formy elektronicznej zmianie ulega również przepis art. 81 § 2 Kodeksu cywilnego dotyczący daty pewnej. Po nowelizacji **datę pewną ma mieć także dokument w postaci elektronicznej w razie znakowania czasem – od daty znakowania czasem**. Znakowanie czasem zgodnie z definicją zawartą w ustawie o podpisie elektronicznym polega na dołączeniu do danych elektronicznych opatrzonych elektronicznym podpisem oznaczenia czasu w chwili wykonywania tej usługi wraz z poświadczeniem elektronicznym przez kwalifikowany podmiot świadczący usługi certyfikacyjne. Jak wskazuje ustawodawca, zmiana takiego oznaczenia daty jest niemożliwa lub łatwo zauważalna, zatem spełnione są wymogi przewidziane dla daty pewnej.

Podsumowanie:

forma pisemna	forma elektroniczna	forma dokumentowa
oświadczenie woli zawarte w dokumencie	oświadczenie woli w postaci elektronicznej	oświadczenie woli zawarte w dokumencie
własnoręczny podpis	podpis elektroniczny weryfikowany przy pomocy ważnego kwalifikowanego certyfikatu	możliwość ustalenia osoby składającej oświadczenie

Marcin Chomiuk

Radca prawny

Partner

E: marcin.chomiuk@jara-law.pl

Marta Stachurska, LL.M.

Associate

E: marta.stachurska@jara-law.pl

Wszelkie informacje zawarte w niniejszym newsletterze są dostępne nieodpłatnie. Publikacja nie ma charakteru reklamowego i służy wyłącznie celom informacyjnym. Żadnej z informacji zawartych w niniejszym materiale nie należy traktować jako porady prawnej ani oferty handlowej, w tym w rozumieniu art. 66 § 1 Kodeksu cywilnego.

JARA DRAPAŁA & PARTNERS Sp.k. niniejszym wyłącza swoją odpowiedzialność tytułem jakichkolwiek roszczeń, strat, żądań lub szkód wynikających lub związanych z korzystaniem z informacji, treści lub materiałów zawartych w newsletterze.