
Se
rw

is
pr

aw
o-

po
ra

dy
.pl

Warszawa, dnia 3 listopada 2012 r.

sygn. akt. VI Nc-e 2292227743/10

Do
Sądu Rejonowego
Lublin-Zachód
w Lublinie
Wydział VI Cywilny (e-Sąd)
ul. Boczna Lubomelskiej 13, 20-070 Lublin

Powód: Firma Windykacyjna w Poznaniu Sp. z o.o., ul. Gnieźnieńska 3, 64-231 Poznań
Pozwany: Marek Prawny, zam. ul. Krakowska 24/142, 04-002 Warszawa

SPRZECIW OD NAKAZU ZAPŁATY1

Zaskarżam w całości nakaz zapłaty wydany w elektronicznym postępowaniu
upominawczym przez Sąd Rejonowy Lublin-Zachód w Lublinie Wydział VI Cywilny (e-
Sąd) w postępowaniu sygn. akt. VI Nc-e 2292227743/10 nakazujący mi, abym zapłacił na
rzecz powoda Firma Windykacyjna w Poznaniu Sp. z o.o. kwotę 2226,85 zł z odsetkami
ustawowymi od dnia 31 sierpnia 2012 r. do dnia zapłaty wraz z kwotą 30,54 zł tytułem
zwrotu kosztów sądowych oraz kwotą 600 zł tytułem zwrotu kosztów zastępstwa
procesowego.

Zgłaszam zarzut przedawnienia przeciwko żądaniu pozwu2.

Uzasadnienie3

Sąd Rejonowy w Lublinie Wydział VI Cywilny (e-Sąd) wydał nakaz zapłaty w

elektronicznym postępowaniu upominawczym, którym nakazał mi, abym zapłacił na
rzecz powoda Firma Windykacyjna w Poznaniu Sp. z o.o. kwotę 2226,85 zł z odsetkami
ustawowymi od dnia 31 sierpnia 2012 r. do dnia zapłaty wraz z kwotą 30,54 zł tytułem
zwrotu kosztów sądowych oraz kwotą 600 zł tytułem zwrotu kosztów zastępstwa
procesowego.

E-Sąd - sprzeciw od nakazu zapłay

Serwis prawo-porady.pl

Se
rw

is
pr

aw
o-

po
ra

dy
.pl

Prawdą jest, że zawarłem z operatorem sieci komórkowej Telefony Mobilne Sp. z
o.o. umowę o świadczenie usług telekomunikacyjnych nr 132456754321. Prawdą jest
również nie zapłaciłem należnych powodowi kwot wynikających z wystawionych faktur
nr 12345678 z dnia 4 czerwca 2004 r., nr 123456789 z dnia 4 lipca 2004 r., nr 1234567 z dnia
4 sierpnia 2004 r., a także nr 123456 z dnia 4 września 2004 r.

Powództwo Firma Windykacyjna w Poznaniu Sp. z o.o. powinno zostać oddalone,

ponieważ powód domaga się w swoim pozwie zapłaty roszczenia przedawnionego.

Jak wynika z pozwu roszczenie powoda związane jest z umową o świadczenie

usług telekomunikacyjnych. Jako, że roszczenie powoda jest roszczeniem niewątpliwie
związanym z działalnością gospodarczą prowadzoną przez Telefony Mobilne Sp. z o.o. to
ermin przedawnienia roszczenia o opłatę abonamentową i wynagrodzenie za połączenia
telefoniczne z umowy o świadczenie usług telefonicznych, określa przepis artykułu 118
Kodeksu Cywilnego, który przewiduje trzyletni termin przedawnienia dla roszczeń o
świadczenia okresowe i zawiązanych z prowadzeniem działalności gospodarczej.

 Podkreślę również, że nigdy nie uznałem roszczenia powoda, ani nie zrzekłem się
zarzutu przedawnienia.

Jest oczywistym, że powód żąda zapłaty świadczenia przedawnionego i dlatego

wnoszę jak na wstępie.

załącznik: odpis pisma

1 Sprzeciw od nakazu zapłaty w elektronicznym postępowaniu upominawczym może być wniesiony do sądu drogą
„tradycyjną” a więc przez dziennik podawczy lub z pomocą poczty. Może być także wniesiony drogą elektroniczną
(szczegółowa instrukcja znajduje się w pouczeniu do nakazu zapłaty). Jeżeli pozwany wniesie sprzeciw w formie
elektronicznej to ewentualne kolejne pisma też powinny być wniesione elektronicznie (w takim wypadku pismo
niewniesione drogą elektroniczną nie wywołują skutków prawnych, jakie ustawa wiąże z wniesieniem pisma do sądu).
W razie prawidłowego wniesienia sprzeciwu nakaz zapłaty traci moc w całości, a sąd przekazuje sprawę do sądu według
właściwości ogólnej.
2 w sprzeciwie pozwany powinien przedstawić zarzuty, które pod rygorem ich utraty należy zgłosić przed wdaniem się
w spór, co do istoty sprawy.
3 Sprzeciw od nakazu zapłaty nie wymaga uzasadnienia i przedstawienia dowodów.

E-Sąd - sprzeciw od nakazu zapłay

Serwis prawo-porady.pl

