
Sygn. akt I C 728/15

WYROK
W IMIENIU RZECZYPOSPOLITEJ POLSKIEJ

Dnia 10 lutego 2016 r.

Sąd Rejonowy w Kwidzynie Wydział I Cywilny

w składzie następującym:

Przewodniczący: SSR Halina Ostafińska-Kołacka

Protokolant: stażysta Ewelina Gadomska

po rozpoznaniu w dniu 10 lutego 2016 roku w Kwidzynie

na rozprawie

z powództwa (...) z siedzibą w G.

przeciwko P. F.

o zapłatę

powództwo oddala.

I.C. 728)15

UZASADNIENIE
Powód (...) z siedzibą w G. wnosił o zasądzenie od pozwanego P. F. kwoty 1692,93 złote, z ustawowymi odsetkami od
dnia 21 lutego 2015 roku do dnia zapłaty.

W uzasadnieniu podał, że przedmiotowa wierzytelność powstała w wyniku zawarcia przez stronę pozwaną z (...) S.A.
(obecnie (...) SA) umowy o świadczenie usług telekomunikacyjnych.

Powód podał, że w dniu 19 stycznia 2015 roku wierzyciel pierwotny (...) SA dokonał przelewu przysługującej mu od
strony pozwanej wierzytelności. Na kwotę dochodzoną pozwem składają się należność główna 1573,01 i suma odsetek
119,92 złote.

Pozwany P. F. wnosił o oddalenie powództwa zarzucając, że wypowiedział umowę o świadczenie usług
telekomunikacyjnych a faktury zostały wystawione dopiero po kilku miesiącach. Zarzucił ponadto, że powód nie
przedstawił umowy przelewu wierzytelności i nie wykazał czego dokładnie dotyczą wystawione faktury i za jaki okres
naliczone są odsetki. Zdaniem pozwanego powód dochodzi należności za usługi, których wierzyciel pierwotny już nie
świadczył.

Sąd ustalił i zważył co następuje:

W dniu 2 listopada 2011roku (...) S.A. zawarła z pozwanym P. F. umowę o świadczenie usług telekomunikacyjnych.
Umowa została zawarta na 24 miesiące liczony od dnia rozpoczęcia świadczenia usług w dniu 1.02.2012roku.

Pismem z dnia 26 listopada 2013roku pozwany P. F. wypowiedział umowę o świadczenie usług telekomunikacyjnych.

W dniach 8.04.2014roku i 8.09.2014 roku (...) SA wystawiła noty obciążeniowe na kwoty 910,14 złotych i
687,80złotych, tytułem kary umownej za wcześniejsze zerwanie umowy i za sprzęt.

(odpis umowy k.34-36, odpis wypowiedzenia umowy przez pozwanego k. 12, odpisy not obciążeniowych k.38, k.40
i k.43).

Sąd ustalił powyższy stan faktyczny na podstawie wyżej wymienionych dokumentów, których prawdziwości strony
nie kwestionowały.

Powyższy stan faktyczny jest poza sporem.

Sąd uznał, że powództwo jest bezzasadne.

Przede wszystkim słuszny jest zarzut pozwanego, że powód nie wykazał swojej legitymacji czynnej do wniesienia
powództwa. Zawiadomienie o przelewie wierzytelności kierowane do pozwanego nie jest dowodem przejścia na
nabywcę wierzytelności w stosunku do pozwanego i wszelkich związanych z nią praw.

Zadaniem powoda, wynikającym z zasady rozłożenia ciężaru dowodowego w przepisie art. 6 kc., jest udowodnienie,
że powód ma prawo do wniesienia powództwa. Koniecznym zatem było przedłożenie umowy przelewu wierzytelności,
czego powód nie uczynił.

Należy również nadmienić, że zasadne są pozostałe zarzuty pozwanego . Wypowiedział on bowiem umowę przed
upływem okresu jej zawarcia i zwrócił sprzęt, co podnosił w sprzeciwie od nakazu zapłaty wydanego w postępowaniu
upominawczym przez Sąd Rejonowy Lublin Zachód w Lublinie VI Wydział Cywilny dnia 24.02.2015roku VI Nc-e
307792)15. Powód zaś nie ustosunkował się do sprzeciwu mimo zobowiązania sądu. Nie wykazał również na jakiej
podstawie i w jaki sposób została naliczona kara umowna i odsetki, co słusznie zarzucił pozwany.

W związku z powyższym Sąd na podstawie przepisu art. 509 par.1 i par.2 kc. i art.69 ust.1 ustawy z dnia
29.08.1997roku-prawo bankowe (Dz.U.z 2012roku,poz.1376 –tekst jedn.) w zw. z art.6 kc. orzekł jak wyżej.

Rozstrzygnięcie o kosztach Sąd oparł na zasadzie przepisu art.98 par.1 kpc.

Powód jako strona przegrywająca sprawę nie ma prawa do żądania zwrotu kosztów postępowania sądowego od
pozwanego.

