

Regulamin
Sądu Polubownego przy Stowarzyszeniu Krzewienia Edukacji Finansowej
w Gdyni

I. Postanowienia ogólne.

II. Właściwość Sądu Polubownego:

- właściwość Sądu,
- zarzut braku właściwości,
- tymczasowy środek zabezpieczający.

III. Arbitrzy i mediatorzy:

- kwalifikacje arbitrów,
- kwalifikacje mediatorów,
- Listy Arbitrów i Mediatorów,
- skreślenie z List Arbitrów i Mediatorów,
- zasada bezstronności.

IV. Skład Sądu Polubownego:

- skład Sądu,
- sposób powołania arbitrów,
- wyłączenie arbitra i mediatora,
- odwołanie arbitra i mediatora,
- ustąpienie arbitra i mediatora,
- powtórzenie części lub całości postępowania.

V. Postępowanie przed Sądem Polubownym:

A. Postanowienia wstępne:

- wszczęcie postępowania,
- pozew,
- uzupełnienie pozwu,
- odpowiedź na pozew,
- przekazanie akt,
- odrzucenie pozwu,
- powództwo wzajemne – zarzut potrącenia,
- zawieszenie postępowania,
- umorzenie zawieszzonego postępowania,
- interwenient uboczny,
- doręczenia pism;

B. Rozprawa:

- termin i przygotowanie rozprawy,
- skutki bezczynności lub niestawiennictwa stron,
- odroczenie rozprawy,
- jawność rozprawy,
- przeprowadzenie rozprawy,
- uprawnienia arbitra przewodniczącego,
- protokół,
- treść protokołu,
- utrwalenie przebiegu czynności protokołowanych,
- sprostowanie i uzupełnienie protokołu,
- załączniki do protokołu,
- postępowanie dowodowe – środki dowodowe,
- pomoc prawna sądu rejonowego,
- przytaczanie okoliczności faktycznych i dowodów,

- uchybienia,
- ugoda sądowa,
- zamknięcie rozprawy.

C. Wyrok Sądu Polubownego i zakończenie postępowania:

- podstawy wyrokowania,
- wydanie wyroku – zasady głosowania – zdanie odrębne,
- wyrok Sądu Polubownego – forma, treść, doręczenie,
- ogłoszenie wyroku – ustne uzasadnienie – możliwość odroczenia ogłoszenia,
- przesłanki umorzenia postępowania,
- skutki wydania orzeczenia kończącego postępowanie,
- sprostowanie omyłek, wykładnia wyroku na wniosek stron,
- sprostowanie oczywistych omyłek przez Sąd Polubowny z urzędu,
- wniosek o uzupełnienie wyroku – wydanie wyroku uzupełniającego,
- przedłużenie terminu do złożenia wniosków o sprostowanie, wykładnię, uzupełnienie wyroku.

VI. Skarga o uchylenie wyroku Sądu Polubownego:

- dopuszczalność uchylenia wyroku Sądu Polubownego,
- podstawy skargi o uchylenie wyroku,
- odesłanie do przepisów k.p.c.,
- termin do wniesienia skargi o uchylenie wyroku,
- ponowne postępowanie przed Sądem Polubownym w celu usunięcia uchybień,
- wstrzymanie wykonania wyroku Sądu Polubownego – zabezpieczenie,
- skutki uchylenia wyroku Sądu Polubownego.

VII. Uznanie i stwierdzenie wykonalności wyroku Sądu Polubownego lub ugody przed nim zawartej:

- moc prawna wyroku i ugody zawartej przed Sądem Polubownym,
- wniosek o uznanie lub stwierdzenie wykonalności wyroku lub ugody,
- orzekanie w przedmiocie uznania lub stwierdzenia wykonalności.

VIII. Postępowanie ugodowe.

IX. Postępowanie mediacyjne:

- dobrowolność postępowania mediacyjnego,
- wszczęcie postępowania mediacyjnego,
- wniosek o przeprowadzenie mediacji,
- uzupełnienie wniosku o przeprowadzenie mediacji,
- wezwanie drugiej strony,
- sposób powołania mediatora,
- przebieg postępowania mediacyjnego,
- niejawnosc postępowania mediacyjnego,
- nadanie ugodzie formy wyroku.

X. Koszty postępowania.

XI. Postanowienia końcowe.

I. Postanowienia ogólne

§ 1

1. Sąd Polubowny przy Stowarzyszeniu Krzewienia Edukacji Finansowej w Gdyni, zwany dalej „Sądem Polubownym” lub „Sądem” jest stałym sądem polubownym, działającym na podstawie niniejszego Regulaminu oraz przepisów Kodeksu postępowania cywilnego.
2. Siedzibą Sądu Polubownego jest miasto Gdynia.
3. Sąd Polubowny używa pieczęci ze swoją nazwą i oznaczeniem siedziby.

§ 2

Użyte w niniejszym Regulaminie określenia mają następujące znaczenie:

- 1) **ustawa o s.k.o.k.** – ustawa z dnia 14 grudnia 1995 r. o spółdzielczych kasach oszczędnościowo - kredytowych (Dz. U. z 1996 r. Nr 1, poz. 2 z późn. zm.);
- 2) **Stowarzyszenie** – Stowarzyszenie Krzewienia Edukacji Finansowej w Gdyni;
- 3) **Kasa Krajowa** – Krajowa Spółdzielcza Kasa Oszczędnościowo - Kredytowa, działająca na podstawie ustawy o s.k.o.k.;
- 4) **kasa** – spółdzielcza kasa oszczędnościowo - kredytowa, działająca na podstawie ustawy o s.k.o.k.;
- 5) **k.p.c.** – ustawa z dnia 17 listopada 1964 r. Kodeks postępowania cywilnego (Dz. U. Nr 43, poz. 296 z późn. zm.);
- 6) **sąd powszechny** – sąd powszechny, który byłby właściwy do rozpoznania sprawy, gdyby nie zamieszczony w statucie Kasy Krajowej lub statucie kasy zapis na Sąd Polubowny lub gdyby strony nie dokonały zapisu na Sąd Polubowny.

§ 3

Postępowanie przed Sądem Polubownym obejmuje sprawy wszczęte na podstawie:

- 1) zapisu na Sąd Polubowny,
- 2) złożenia przez członka kasy wniosku o zawarcie ugody przed Sądem Polubownym w postępowaniu ugodowym (postępowanie ugodowe),
- 3) wniosku o przeprowadzenie mediacji (postępowanie mediacyjne).

§ 4

1. Organami Sądu Polubownego są:
 - 1) Prezes Sądu,
 - 2) Sekretarz Sądu.
2. Prezes Sądu:
 - 1) powoływany i odwoływany jest przez Zarząd Stowarzyszenia spośród osób spełniających wymogi, o których mowa w § 13,
 - 2) kieruje Sądem i reprezentuje go na zewnątrz,
 - 3) w zakresie działalności administracyjnej podlega nadzorowi Zarządu Stowarzyszenia i stosuje się do decyzji Zarządu.
3. Sekretarz Sądu:
 - 1) powoływany i odwoływany jest przez Prezesa Sądu na wniosek Zarządu Stowarzyszenia,
 - 2) kieruje administracją i sekretariatem Sądu,
 - 3) wykonuje inne czynności powierzone przez Prezesa Sądu.
 - 4) w zakresie czynności, o których mowa w pkt 2 i 3, podlega nadzorowi Prezesa Sądu.

§ 5

W postępowaniu przed Sądem Polubownym strony powinny być traktowane równoprawnie. Każda ze stron ma prawo do wysłuchania i przedstawienia swoich twierdzeń oraz dowodów na ich poparcie.

§ 6

Sąd Polubowny nie jest związany przepisami postępowania cywilnego, z wyjątkiem bezwzględnie obowiązujących przepisów dotyczących sądu polubownego oraz mediacji. Sąd powinien jednak dążyć do wszechstronnego wyjaśnienia okoliczności niezbędnych do rozstrzygnięcia sprawy.

§ 7

1. Sąd Polubowny rozstrzyga spór według prawa właściwego dla danego stosunku, a gdy strony go do tego wyraźnie upoważniły – według ogólnych zasad prawa lub zasad słuszności.
2. W każdym jednak przypadku Sąd bierze pod uwagę postanowienia umowy oraz ustalone zwyczaje mające zastosowanie do danego stosunku prawnego.

§ 8

1. Miejscem postępowania przed Sądem Polubownym jest siedziba Stowarzyszenia.
2. Sąd może, na wniosek strony, określić miejsce postępowania inne, aniżeli wskazane w ust. 1. W takim przypadku Sąd bierze pod uwagę przedmiot postępowania, okoliczności sprawy i dogodność dla stron.

§ 9

1. Strona może być reprezentowana przez pełnomocnika. Z zastrzeżeniem ust. 2, pełnomocnikiem może być każda osoba mająca pełną zdolność do czynności prawnych.
2. Pełnomocnikiem strony nie może być Prezes Sądu, Sekretarz Sądu oraz osoby wpisane na Listę Arbitrów lub Listę Mediatorów.

II. Właściwość Sądu Polubownego

§ 10

[Właściwość Sądu]

1. Sąd Polubowny jest właściwy w sporach:
 - 1) pomiędzy kasami a ich członkami – w sprawach o prawa niemajątkowe, a w razie złożenia przez członka kasy wniosku o zawarcie ugody przed Sądem Polubownym w postępowaniu ugodowym, także w sprawach majątkowych,
 - 2) pomiędzy Kasą Krajową a jej pracownikami oraz pomiędzy kasami a ich pracownikami – w sprawach z zakresu prawa pracy, jeżeli zapis na Sąd Polubowny został sporządzony w formie pisemnej po powstaniu sporu,
 - 3) pomiędzy Kasą Krajową a kasami – w sprawach o prawa majątkowe i niemajątkowe,
 - 4) pomiędzy kasami – w sprawach o prawa majątkowe i niemajątkowe.
2. Poza sprawami dotyczącymi Kasy Krajowej, kas i ich członków, wymienionymi w ust. 1, Sąd Polubowny jest właściwy także w sporach między innymi osobami lub podmiotami o prawa majątkowe lub niemajątkowe, o ile dla rozstrzygnięcia ich nie jest wyłącznie właściwy sąd powszechny.

3. W sprawach, o których mowa w ust. 2, Sąd Polubowny jest właściwy pod warunkiem, że w łączącej je i ważnej umowie strony poddały pod jego rozstrzygnięcie spór który powstał lub spory, które mogą powstać między nimi, w związku z określonym łączącym je umownym lub pozaumownym stosunkiem prawnym.

§ 11

[Zarzut braku właściwości]

1. Sąd Polubowny może orzekać o swej właściwości, w tym o istnieniu, ważności albo skuteczności zapisu na Sąd. Nieważność albo wygaśnięcie umowy podstawowej, w której zamieszczono zapis na Sąd Polubowny, samo przez się nie oznacza nieważności lub wygaśnięcia zapisu. Także w sytuacji braku uprzedniego zapisu na Sąd Polubowny, Sąd może w postępowaniu ugodowym rozpoznać wniosek członka o zawarcie ugody przed Sądem Polubownym, jeżeli kasa wyrazi na to zgodę. Wniosek członka i zgoda wyrażona przez kasę zastępuje w tym przypadku zapis na Sąd Polubowny.
2. Zarzut braku właściwości Sądu Polubownego może być podniesiony nie później niż w odpowiedzi na pozew lub w innym terminie określonym przez strony, chyba że przed upływem terminu strona nie знаła i przy dołożeniu należytej staranności nie mogła poznać podstawy takiego zarzutu albo jego podstawa powstała dopiero po upływie tego terminu. W obu wypadkach Sąd może rozpoznać zarzut podniesiony po terminie, jeżeli uzna opóźnienie za usprawiedliwione. Wyznaczenie arbitra przez stronę lub uczestniczenie strony w jego wyznaczeniu nie pozbawia jej prawa do podniesienia tego zarzutu. Zarzut, że zgłoszone w toku postępowania żądanie strony przeciwnej wykracza poza zakres zapisu na Sąd Polubowny, powinien być podniesiony niezwłocznie po zgłoszeniu takiego żądania. Sąd może rozpoznać zarzut podniesiony po tym terminie, jeżeli uzna opóźnienie za usprawiedliwione.
3. O zarzucie, o którym mowa w ust. 2, Sąd Polubowny może orzec w odrębnym postanowieniu. Jeżeli Sąd takim postanowieniem oddali zarzut, każda ze stron może w terminie 14 dni od dnia doręczenia jej tego postanowienia wystąpić do sądu powszechnego o rozstrzygnięcie. Wszczęcie postępowania przed sądem powszechnym nie wstrzymuje rozpoznania sprawy przez Sąd Polubowny. Do postępowania przed sądem powszechnym przepisy art. 1207 k.p.c. stosuje się odpowiednio. Na postanowienie sądu powszechnego przysługuje zażalenie.

§ 12

[Tymczasowy środek zabezpieczający]

1. Jeżeli strony nie uzgodniły inaczej, Sąd Polubowny na wniosek strony, która uprawdopodobniła dochodzone roszczenie, może postanowić o zastosowaniu takiego sposobu zabezpieczenia, który uzna za właściwy ze względu na przedmiot sporu. Wydając takie postanowienie, Sąd może uzależnić jego wykonanie od złożenia stosownego zabezpieczenia.
2. Na wniosek strony Sąd może zmienić lub uchylić postanowienie wydane na podstawie ust. 1.
3. Postanowienie Sądu Polubownego o zastosowaniu tymczasowego środka zabezpieczającego podlega wykonaniu po nadaniu mu klauzuli wykonalności przez sąd powszechny. Przepisy art. 1214 § 2 i 3 k.p.c. stosuje się odpowiednio.
4. Jeżeli zastosowanie zarządzonego przez Sąd Polubowny tymczasowego środka zabezpieczającego było oczywiście nieuzasadnione, strona, na rzecz której środek ten

został zastosowany, odpowiada za wynikłą stąd szkodę. Roszczenie o naprawienie szkody może być dochodzone także w toczącym się postępowaniu przed Sądem Polubownym.

III. Arbitrzy i mediatorzy

§ 13

[Kwalifikacje arbitrów]

1. Arbitrem Sądu Polubownego może być osoba fizyczna, która:
 - 1) posiada pełną zdolność do czynności prawnych,
 - 2) korzysta z pełni praw publicznych,
 - 3) nie była prawomocnie skazana za przestępstwo umyślne,
 - 4) złożyła egzamin sędziowski.
2. Wymaganie, o którym mowa w ust. 1 pkt 4, nie dotyczy osoby, która:
 - 1) pracowała w polskiej szkole wyższej, w Polskiej Akademii Nauk, w instytucie naukowobadawczym, innej placówce lub instytucji, mając tytuł naukowy profesora albo stopień naukowy doktora habilitowanego nauk prawnych,
 - 2) wykonywała zawód adwokata lub radcy prawnego – co najmniej przez trzy lata,
 - 3) posiada wyższe wykształcenie prawnicze i wykonywała wymagające wiedzy prawniczej czynności związane ze świadczeniem pomocy prawnej albo stosowaniem prawa lub promocją wiedzy prawniczej, przez okres co najmniej trzech lat.
3. Arbitrem nie może być sędzia państwowy. Nie dotyczy to sędziów w stanie spoczynku.

§ 14

[Kwalifikacje mediatorów]

1. Mediatorem może być osoba fizyczna, która:
 - 1) posiada pełną zdolność do czynności prawnych,
 - 2) korzysta w pełni z praw publicznych,
 - 3) nie była prawomocnie skazana za przestępstwo umyślne,
 - 4) posiada wyższe wykształcenie prawnicze lub doświadczenie w pełnieniu funkcji w organach instytucji finansowych, spółdzielczych, ubezpieczeniowych albo bankowych, a także osoba mogąca wykazać się doświadczeniem i kwalifikacjami w zakresie polubownego rozwiązywania sporów.
2. Mediatorem nie może być sędzia państwowy. Nie dotyczy to sędziów w stanie spoczynku.

§ 15

[Listy Arbitrów i Mediatorów]

1. Sąd Polubowny prowadzi Listę Arbitrów i Listę Mediatorów, zwane dalej „Listami”.
2. Wpis na Listy wymaga wyrażonej na piśmie zgody arbitra i mediatora.
3. O wpisie na Listy postanawia Prezes Sądu po zasięgnięciu opinii Zarządu Stowarzyszenia.
4. Listy powinny zawierać:
 - 1) imię i nazwisko arbitra lub mediatora,
 - 2) stopień naukowy i tytuły zawodowe,
 - 3) zawód i miejsce jego wykonywania,
 - 4) opis kwalifikacji i umiejętności przydatnych w postępowaniu polubownym lub mediacyjnym.
5. Arbitrzy i mediatorzy udostępniają także inne dane osobowe na wewnętrzne potrzeby Sądu.

§ 16

[Skreślenie z List Arbitrów i Mediatorów]

1. Skreślenie z Listy Arbitrów i Listy Mediatorów następuje w przypadku:
 - 1) utraty lub ograniczenia zdolności do czynności prawnych,
 - 2) utraty pełni praw publicznych,
 - 3) prawomocnego skazania za przestępstwo umyślne,
 - 4) złożenia przez arbitra lub mediatora wniosku o skreślenie z Listy Arbitrów lub Listy Mediatorów.
2. W wypadkach, o których mowa w ust. 1 pkt 1 - 3, skreślenie następuje po zasięgnięciu opinii Zarządu Stowarzyszenia, a w przypadku, o którym mowa w ust. 1 pkt 4, po uprzednim poinformowaniu Zarządu Stowarzyszenia.

§ 17

[Zasada bezstronności]

1. Arbiter i mediator są w sprawowaniu swych funkcji bezstronni i niezależni.
2. Arbiter i mediator powinni niezwłocznie ujawnić stronom wszystkie okoliczności, które mogłyby wzbudzać wątpliwości co do ich bezstronności lub niezależności.
3. Arbiter, który w ciągu ostatnich trzech lat orzekał trzy razy w sprawach tej samej strony, powinien to ujawnić pozostałym arbitrom i stronom. Postanowienie to stosuje się odpowiednio do mediatora.

IV. Skład Sądu Polubownego

§ 18

[Skład Sądu]

1. Z zastrzeżeniem ust. 2, rozpoznanie sprawy wszczętej na podstawie zapisu na Sąd Polubowny następuje w składzie trzech arbitrów:
 - 1) arbitra przewodniczącego składu orzekającego,
 - 2) dwóch arbitrów.
2. Strony mogą postanowić, że sprawa ma być rozpoznana przez jednego arbitra. W takim wypadku jedyny arbiter pełni funkcję arbitra przewodniczącego.
3. Rozpoznanie sprawy w postępowaniu ugodowym następuje przez jednego arbitra.

§ 19

[Sposób powołania arbitrów]

1. Jeżeli sprawa wszczęta na podstawie zapisu na Sąd Polubowny ma być rozpoznana w składzie trzech arbitrów:
 - 1) Prezes Sądu wzywa strony, aby w terminie 14 dni od dnia doręczenia wezwania powołały do składu orzekającego po jednym arbitrze z Listy Arbitrów, którą załącza do wezwania, pod rygorem powołania ich z urzędu. Jeżeli w wyznaczonym terminie strona nie powołała arbitra, powołuje go Prezes Sądu,
 - 2) Prezes Sądu wzywa arbitrów powołanych stosownie do pkt 1, aby w terminie 14 dni od dnia doręczenia wezwania powołali arbitra przewodniczącego składu orzekającego. Jeżeli w wyznaczonym terminie arbitrzy nie powołali przewodniczącego składu orzekającego, powołuje go Prezes Sądu.
2. Jeżeli sprawa wszczęta na podstawie zapisu na Sąd Polubowny ma być rozpoznana przez jednego arbitra Prezes Sądu wzywa strony do powołania arbitra w terminie 14 dni

od dnia doręczenia wezwania, pod rygorem powołania go z urzędu. Jeżeli w wyznaczonym terminie strony nie powołały jedyne go arbitra, powołuje go Prezes Sądu.

3. W wypadku uczestnictwa po stronie powodowej lub pozwanej kilku osób, osoby te w terminach, o których mowa w ust. 1 i 2, powołują jednego arbitra. Jeżeli osoby te w wyznaczonym terminie nie powołały arbitra, powołuje go Prezes Sądu. Wezwania kierowane są do wszystkich osób występujących po każdej ze stron. Pełnomocnikowi procesowemu kilku osób doręcza się jeden egzemplarz wezwania i Listy Arbitrów.
4. W postępowaniu ugodowym jedyne go arbitra powołuje Prezes Sądu.

§ 20

[Wyłączenie arbitra i mediatora]

1. Arbiter może być wyłączony tylko wtedy, gdy zachodzą okoliczności, które budzą uzasadnione wątpliwości co do jego bezstronności lub niezależności.
2. Strona żądająca wyłączenia arbitra powinna w terminie 14 dni od dnia, w którym dowiedziała się o jego powołaniu, lub od dnia, w którym dowiedziała się o okolicznościach, o których mowa w ust. 1, zawiadomić o tym na piśmie Prezesa Sądu, wszystkich arbitrów powołanych do rozstrzygnięcia sprawy oraz stronę przeciwną. W zawiadomieniu, które powinno być jednocześnie wysłane do wszystkich tych osób, należy wskazać okoliczności uzasadniające żądanie wyłączenia.
3. Jeżeli w terminie 14 dni od dnia, w którym zgodnie z ust. 1, doręczono arbitrowi zawiadomienie o żądaniu jego wyłączenia, arbiter ten sam nie ustąpi, strona żądająca wyłączenia może w terminie następnych 14 dni wystąpić do Prezesa Sądu z wnioskiem o wyłączenie arbitra.
4. O wyłączeniu arbitra rozstrzyga Prezes Sądu w formie postanowienia wydanego po złożeniu wyjaśnienia przez arbitra, którego wniosek dotyczy.
5. Ponowny wniosek o wyłączenie arbitra oparty na tych samych okolicznościach lub wniosek oczywiście bezzasadny podlega odrzuceniu bez składania wyjaśnień przez arbitra, którego dotyczy. O odrzuceniu wniosku rozstrzyga Prezes Sądu.
6. Wniesienie wniosku o wyłączenie arbitra nie ma wpływu na bieg postępowania przed Sądem Polubownym, chyba że Sąd postanowi zawiesić to postępowanie do czasu rozstrzygnięcia takiego wniosku przez Prezesa Sądu.
7. Postanowienia ust. 1 - 6 stosuje się odpowiednio do mediatora.
- 8.

§ 21

[Odwołanie arbitra i mediatora]

1. Strony mogą w każdym czasie złożyć zgodne oświadczenie na piśmie o odwołaniu każdego z arbitrów. W wypadku uczestnictwa kilku osób po stronie powodowej lub pozwanej, wymagane jest zgodne oświadczenie większości tych osób.
2. Na wniosek którejkolwiek ze stron Prezes Sądu może w formie postanowienia odwołać arbitra, jeżeli jest oczywiste, że arbiter nie wykona swych czynności w odpowiednim terminie lub jeżeli opóźnia się z ich wykonywaniem bez uzasadnionej przyczyny.
3. Postanowienia ust. 1 - 2 stosuje się odpowiednio do mediatora.

§ 22

[Ustąpienie arbitra i mediatora]

1. Arbiter może ustąpić w każdym czasie, składając Prezesowi Sądu pisemne oświadczenie z podaniem powodów ustąpienia. Jeżeli ustąpienie nastąpiło bez ważnych powodów, arbiter ponosi odpowiedzialność za wynikłą stąd szkodę.
2. O powtórzeniu powołania arbitra decyduje Prezes Sądu.

3. Postanowienia ust. 1 - 2 stosuje się odpowiednio do mediatora.

§ 23

[Powtórzenie części lub całości postępowania]

O powtórzeniu części lub całości postępowania z udziałem nowego arbitra lub mediatora, decyduje w formie postanowienia:

- 1) skład orzekający – w wypadku, gdy sprawa ma być rozpoznana przez Sąd w składzie trzech arbitrów,
- 2) nowy arbiter – w wypadku, gdy sprawa ma być rozpoznana przez Sąd w składzie jedynego arbitra,
- 3) nowy mediator.

V. Postępowanie w sprawach wszczętych na podstawie zapisu na Sąd Polubowny

A. Postanowienia wstępne

§ 24

[Wszczęcie postępowania]

1. Wszczęcie postępowania przed Sądem Polubownym następuje przez wniesienie pozwu.
2. Do pozwu, a także innych pism procesowych, należy dołączyć jego odpisy i odpisy załączników dla doręczenia ich uczestniczącym w sprawie osobom, a ponadto, jeżeli w Sądzie nie złożono załączników w oryginale, po jednym odpisie załącznika do akt sądowych.

§ 25

[Pozew]

1. Pozew powinien zawierać:
 - 1) oznaczenie stron z podaniem ich siedziby (miejsca zamieszkania),
 - 2) dokładnie określone żądanie, a w sprawach o prawa majątkowe także oznaczenie wartości przedmiotu sporu, chyba że przedmiotem sporu jest oznaczona kwota pieniężna,
 - 3) przytoczenie okoliczności faktycznych uzasadniających żądanie, a w miarę potrzeby uzasadniających również właściwość Sądu Polubownego,
 - 4) podpis strony lub jej pełnomocnika,
 - 5) wymienienie załączników.
2. Pozew może zawierać wnioski o zabezpieczenie powództwa, przeprowadzenie rozprawy w nieobecności powoda oraz wnioski służące do przygotowania rozprawy, a w szczególności wnioski o:
 - 1) wezwanie na rozprawę wskazanych przez powoda świadków i biegłych,
 - 2) polecenie pozwanemu dostarczenia na rozprawę dokumentu będącego w jego posiadaniu, a potrzebnego do przeprowadzenia dowodu, lub przedmiotu oględzin,
 - 3) zażądanie na rozprawę dowodów znajdujących się w sądach, urzędach lub u osób trzecich.
3. Pozew może również zawierać wniosek o rozpoznanie sprawy przez jedynego arbitra lub wniosek o powołanie arbitra przez Prezesa Sądu Polubownego.
4. Do pozwu należy dołączyć pełnomocnictwo, jeżeli pozew wnosi pełnomocnik.

§ 26

[Uzupełnienie pozwu]

1. Prezes Sądu wzywa stronę powodową, aby w terminie 14 dni od dnia doręczenia wezwania uiściła opłatę oraz uzupełniła pozew, jeżeli nie spełnia on wymogów, o których mowa w § 25.
2. Po bezskutecznym upływie terminu Prezes Sądu zwraca pozew. Pozew zwrócony nie wywołuje żadnych skutków.
3. Jeżeli w sposób oczywisty Sąd Polubowny nie jest właściwy do rozpoznania sprawy, Prezes Sądu, bez rozstrzygnięcia o istnieniu, ważności oraz zakresie zapisu na sąd polubowny, niezwłocznie zwraca na to uwagę powodowi, wzywając go do zajęcia na piśmie stanowiska w terminie 14 dni od dnia doręczenia wezwania. Jeżeli powód nie podtrzyma pozwu, sprawę uznaje się za niewszczętą. Jeżeli powód podtrzyma stanowisko o właściwości Sądu Polubownego, a także w razie bezskutecznego upływu wyznaczonego terminu, stosuje się ust. 1.

§ 27

[Odpowiedź na pozew]

1. Prezes Sądu:
 - 1) doręcza odpis pozwu stronie pozwanej i wzywa ją, aby w terminie 14 dni od dnia doręczenia pozwu złożyła na piśmie odpowiedź na pozew,
 - 2) wzywa strony do powołania arbitrów stosownie do postanowienia § 19 ust. 1 - 3.
2. Jeżeli pozwany nie wniesie odpowiedzi na pozew, Sąd Polubowny prowadzi postępowanie. Brak odpowiedzi na pozew nie może być uznany za przyznanie faktów przytoczonych w pozwie.

§ 28

[Przekazanie akt]

Niezwłocznie po powołaniu składu orzekającego Prezes Sądu przekazuje akta sprawy arbitrowi przewodniczącemu.

§ 29

[Odrzucenie pozwu]

1. Sąd Polubowny odrzuci pozew, jeżeli:
 - 1) droga sądowa jest niedopuszczalna,
 - 2) Sąd nie jest właściwy do rozpoznania sprawy,
 - 3) o to samo roszczenie pomiędzy tym samymi stronami sprawa jest w toku przed Sądem Polubownym albo została już prawomocnie osądzona,
 - 4) jedna ze stron nie ma zdolności sądowej albo jeżeli powód nie ma zdolności procesowej, a nie działa za niego przedstawiciel ustawowy albo jeżeli w składzie organów jednostki organizacyjnej będącej powodem zachodzą braki uniemożliwiające jej działanie.
2. Odrzucenie pozwu może nastąpić na posiedzeniu niejawnym.

§ 30

[Powództwo wzajemne. Zarzut potrącenia]

1. Do czasu zakończenia pierwszej rozprawy, strona pozwana może wytoczyć powództwo wzajemne, jeżeli roszczenie wzajemne jest w związku z roszczeniem powoda lub nadaje się do potrącenia, a jego rozpoznanie należy do Sądu Polubownego.
2. Postanowienia dotyczące pozwu stosuje się odpowiednio do pozwu wzajemnego.
3. Zawieszenie lub umorzenie postępowania z pozwu głównego po wytoczeniu pozwu wzajemnego, jak również odrzucenie pozwu głównego, nie tamuje rozpoznania pozwu wzajemnego. Jednakże zgodny wniosek stron o zawieszenie postępowania, o którym mowa w § 31 ust. 2, uważa się – o ile z wniosku nie wynika wyraźnie co innego – za wniosek o zawieszenie postępowania zarówno z pozwu głównego, jak i z pozwu wzajemnego.
4. Do czasu zamknięcia rozprawy strona pozwana może podnieść zarzut potrącenia, jeżeli zarzut potrącenia pozostaje w związku z roszczeniem powoda.

§ 31

[Zawieszenie postępowania]

1. Postępowanie ulega zwieszeniu z mocy prawa w razie zaprzestania czynności przez Sąd Polubowny wskutek siły wyższej.
2. Sąd może zawiesić postępowanie na zgodny wniosek stron lub w uzasadnionych wypadkach z urzędu.
3. Sąd postanowi podjąć postępowanie:
 - 1) na wniosek którejkolwiek ze stron - w wypadku zawieszenia postępowania na zgodny wniosek obu stron,
 - 2) z urzędu - w wypadku zawieszenia postępowania z urzędu, gdy ustanie przyczyna zawieszenia.
4. Postanowienie w przedmiocie zawieszenia i podjęcia postępowania może zapaść na posiedzeniu niejawnym.

§ 32

[Umorzenie zawieszzonego postępowania]

1. Sąd Polubowny umarza postępowanie zawieszone na zgodny wniosek stron, jeżeli wniosek o podjęcie postępowania nie został zgłoszony w ciągu 1 roku od daty postanowienia o zawieszeniu.
2. Umorzenie zawieszzonego postępowania nie pozbawia powoda prawa ponownego wytoczenia powództwa, jednakże poprzedni pozew nie wywołuje żadnych skutków, jakie przepisy prawa wiążą z wytoczeniem powództwa.
3. Postanowienie w przedmiocie umorzenia postępowania może zapaść na posiedzeniu niejawnym.

§ 33

[Interwenant uboczny]

1. Kto ma interes prawny w tym, aby sprawa została rozstrzygnięta na korzyść jednej ze stron, może w każdym stanie sprawy aż do zamknięcia rozprawy przystąpić do tej strony
2. Wstąpienie swe do sprawy interwenant uboczny powinien zgłosić w piśmie, w którym poda, jaki ma interes prawny we wstąpieniu i do której ze stron przystępuje. Pismo to należy doręczyć obu stronom.

3. Interwenient uboczny może ze wstąpieniem do sprawy połączyć dokonanie innej czynności procesowej.
4. Każda ze stron może zgłosić opozycję przeciwko wstąpieniu interwenienta ubocznego, jednakże nie później niż przy rozpoczęciu najbliższej rozprawy.
5. Sąd Polubowny oddali opozycję po przeprowadzeniu co do niej rozprawy, jeżeli interwenient uprawdopodobni, że ma interes prawny we wstąpieniu do sprawy.
6. Mimo wniesienia opozycji interwenient uboczny bierze udział w sprawie, dopóki nie zostanie wydane orzeczenie uwzględniające opozycję. W razie uwzględnienia opozycji czynności interwenienta ubocznego uważane będą za niebyłe.
7. Interwenient uboczny jest uprawniony do wszelkich czynności procesowych dopuszczalnych według stanu sprawy. Nie mogą one jednak pozostawać w sprzeczności z czynnościami i oświadczeniami strony, do której przystąpił.
8. Interwenientowi ubocznemu należy od chwili jego wstąpienia do sprawy doręczać, tak jak stronie, zawiadomienia o terminach i posiedzeniach sądowych, jako też orzeczenia Sądu Polubownego.
9. Interwenient uboczny ze wstąpieniem do sprawy poddaje się pod właściwość Sądu Polubownego, a także akceptuje treść niniejszego Regulaminu.

§ 34

[Doręczenia pism]

1. Doręczeń dokonuje się za pośrednictwem poczty listem poleconym lub osobiście za potwierdzeniem odbioru i oznaczeniem daty.
2. Pisma i zawiadomienia dla Kasy Krajowej i kas doręcza się na adres podany w rejestrze sądowym, chyba że strona wskazała inny adres dla doręczeń. Jeżeli ostatni wpisany adres został wykreślony jako niezgodny z rzeczywistym stanem rzeczy i nie zgłoszono wniosku o wpis nowego adresu, adres wykreślony jest uważany za adres podany w rejestrze.
3. Jeżeli ustanowiono pełnomocnika procesowego lub osobę upoważnioną do odbioru pism sądowych, doręczenia należy dokonać tym osobom.
4. Wszelkie pisma składane przez stronę Sądowi powinny być przez tę stronę doręczone drugiej stronie.
5. Obu stronom powinny być doręczone opinie biegłych oraz inne dowody na piśmie, które Sąd może wziąć pod uwagę przy rozstrzygnięciu sporu.

B. Rozprawa

§ 35

[Termin i przygotowanie rozprawy]

1. Termin rozprawy wyznacza arbiter przewodniczący.
2. Strony powinny być zawiadomione o rozprawie oraz posiedzeniach Sądu odbywanych w celu przeprowadzenia dowodów przynajmniej na 7 dni przed wyznaczonym terminem.
3. Arbiter przewodniczący powinien tak przygotować rozprawę, aby wydanie orzeczenia nastąpiło, w miarę możliwości, na jednym posiedzeniu. W tym celu może zarządzić wymianę przez strony pism procesowych i wydać inne zarządzenia stosownie do okoliczności.
4. Sąd może rozstrzygnąć sprawę bez wyznaczania rozprawy na zgodny wniosek stron.

§ 36

[Skutki bezczynności lub niestawiennictwa stron]

1. Rozprawa odbywa się bez względu na niestawiennictwo jednej lub obu stron, chyba że przed rozpoczęciem rozprawy strona wniosła o jej nieprzeprowadzenie i wykazała, że nie może stawić się z przyczyn od niej niezależnych.
2. Jeżeli strona nie stawi się na rozprawę lub nie przedstawi dokumentów, które strona obowiązana była przedłożyć, Sąd może prowadzić postępowanie i wydać wyrok na podstawie zebranego materiału dowodowego.

§ 37

[Odroczenie rozprawy]

Sąd Polubowny odroczy rozprawę:

- 1) jeżeli stwierdzi nieprawidłowość w doręczaniu zawiadomienia albo jeżeli nieobecność strony lub jej pełnomocnika jest wywołana nadzwyczajnym wydarzeniem lub inną znaną Sądowi przeszkodą, której nie można przewyciężyć
- 2) na zgodny wniosek stron.

§ 38

[Jawność rozprawy]

1. Rozpoznawanie spraw odbywa się jawnie. Sąd Polubowny zarządza odbycie posiedzenia przy drzwiach zamkniętych na wniosek strony.
2. Podczas posiedzenia odbywającego się przy drzwiach zamkniętych mogą być obecni na sali: strony, interwenienci uboczni, ich przedstawiciele ustawowi i pełnomocnicy oraz osoby zaufania po dwie z każdej strony.
3. Ogłoszenie orzeczenia kończącego postępowanie w sprawie odbywa się publicznie.

§ 39

[Przeprowadzenie rozprawy]

1. Rozprawa odbywa się w ten sposób, że po wywołaniu sprawy strony – najpierw powód, a potem pozwany – zgłaszają ustnie swe żądania i wnioski oraz przedstawiają twierdzenia i dowody na ich poparcie. Strony mogą ponadto wskazywać podstawy prawne swych żądań i wniosków.
2. Ponadto rozprawa obejmuje, stosownie do okoliczności, postępowanie dowodowe i roztrząsanie jego wyników.

§ 40

[Uprawnienia arbitra przewodniczącego]

1. Arbiter przewodniczący otwiera, prowadzi i zamyka posiedzenia, udziela głosu, zadaje pytania, upoważnia do zadawania pytań i ogłasza orzeczenia.
2. Arbiter przewodniczący może odebrać głos, gdy przemawiający go nadużywa, jak również uchylić pytanie, jeżeli uzna je za niewłaściwe lub zbyteczne.

§ 41
[Protokół]

1. Z przebiegu posiedzenia jawnego protokolant pod kierunkiem przewodniczącego spisuje protokół.
2. Przy wydawaniu wyroków zaocznych wystarcza zaznaczenie w aktach, że pozwany nie stawił się na posiedzenie, nie żądał przeprowadzenia rozprawy w swej nieobecności i nie złożył żadnych wyjaśnień, oraz wzmianka co do ogłoszenia wyroku.
3. Z posiedzenia niejawnego sporządza się notatkę urzędową, jeżeli nie wydano orzeczenia.
4. Stronom i ich pełnomocnikom, Sąd – na ich wniosek – wydaje odpisy protokołów za pokwitowaniem oraz udostępnia możliwość przejrzenia akt.

§ 42
[Treść protokołu]

1. Protokół powinien zawierać:
 - 1) oznaczenie Sądu Polubownego, miejsca i daty posiedzenia, nazwiska arbitrów, protokolanta, stron, interwenientów, jak również obecnych na posiedzeniu przedstawicieli ustawowych i pełnomocników oraz oznaczenie sprawy tudzież wzmiankę co do jawności,
 - 2) przebieg posiedzenia, w szczególności wnioski i twierdzenia stron, wyniki postępowania dowodowego, wymienienie zarządzeń i orzeczeń wydanych na posiedzeniu oraz stwierdzenie, czy zostały ogłoszone; jeżeli sporządzenie odrębnej sentencji orzeczenia nie jest wymagane, wystarcza zamieszczenie w protokole treści samego rozstrzygnięcia; zamiast podania wniosków i twierdzeń można w protokole powołać się na pisma przygotowawcze,
 - 3) czynności stron wpływające na rozstrzygnięcie Sądu (ugoda, zrzeczenie się roszczenia, uznanie powództwa, cofnięcie, zmiana, rozszerzenie lub ograniczenie żądania pozwu).
2. Protokół podpisują arbiter przewodniczący i protokolant.

§ 43
[Utrwalanie przebiegu czynności protokołowanych]

1. Przebieg czynności protokołowanych może być utrwalony za pomocą aparatury dźwiękowej, o czym należy przed uruchomieniem aparatury uprzedzić wszystkie osoby uczestniczące w czynności.
2. Protokół może również być spisany pismem stenograficznym. W tym wypadku protokolant niezwłocznie po zakończeniu posiedzenia przełoży stenogram na zwykłe pismo, czyniąc adnotację, jakim posługiwał się systemem stenograficznym.

§ 44
[Sprostowanie i uzupełnienie protokołu]

1. Strony mogą żądać sprostowania lub uzupełnienia protokołu, nie później jednak jak na następnym posiedzeniu, a jeśli idzie o protokół rozprawy, po której zamknięciu nastąpiło wydanie wyroku – do czasu doręczenia wyroku.
2. O żądaniu sprostowania protokołu decyduje arbiter przewodniczący w formie zarządzenia, które doręcza się stronom.
3. Od zarządzenia arbitra przewodniczącego strony mogą odwołać się do Sądu Polubownego w terminie 7 dni od doręczenia im zarządzenia.

§ 45

[Załącznik do protokołu]

W toku posiedzenia wnioski, oświadczenia, uzupełnienia i sprostowania wniosków i oświadczeń można zamieścić w załączniku do protokołu. Jeżeli stronę zastępuje adwokat lub radca prawny, arbiter przewodniczący może zażądać złożenia takiego załącznika w wyznaczonym terminie.

§ 46

[Postępowanie dowodowe. Środki dowodowe]

1. Sąd Polubowny może przeprowadzić dowód z przesłuchania świadków, z dokumentów, a także inne konieczne dowody, nie może jednak stosować środków przymusu.
2. Sąd może także:
 - 1) wyznaczyć biegłego lub biegłych w celu zasięgnięcia ich opinii,
 - 2) zażądać od strony dostarczenia biegłemu odpowiednich informacji lub przedstawienia mu albo udostępnienia do zbadania dokumentów lub innych przedmiotów.
3. Na żądanie strony lub jeżeli Sąd uzna to za konieczne, biegły po przedstawieniu swojej pisemnej lub ustnej opinii uczestniczy w rozprawie, w toku której strony mogą zadawać mu pytania oraz żądać wyjaśnień.

§ 47

[Pomoc prawna sądu rejonowego]

Sąd Polubowny może zwrócić się o przeprowadzenie dowodu lub wykonanie innej czynności, której nie może wykonać, do sądu rejonowego, w którego okręgu dowód lub czynność powinna być przeprowadzona. W postępowaniu dowodowym przed sądem rejonowym mogą wziąć udział strony i arbitrzy z prawem zadawania pytań.

§ 48

[Przytaczanie okoliczności faktycznych i dowodów]

Strona może do zamknięcia rozprawy przytaczać okoliczności faktyczne i dowody na uzasadnienie swych wniosków lub dla odparcia wniosków i twierdzeń strony przeciwnej. Sąd pominie środki dowodowe, jeżeli okoliczności sporne zostały już dostatecznie wyjaśnione lub jeżeli strona wskazuje dowody jedynie dla zwłoki.

§ 49

[Uchybienia]

Jeżeli uchybiono postanowieniom niniejszego Regulaminu, 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 polubownego, jeżeli nie podniosła zarzutu niezwłocznie lub na najbliższym posiedzeniu.

§ 50

[Uгода sądowa]

1. Jeżeli strony zawarły ugodę przed Sądem Polubownym, Sąd umarza postępowanie. Osnowa ugody powinna być wciągnięta do protokołu i stwierdzona podpisami stron.
2. Na wniosek stron Sąd może nadać ugodzie formę wyroku. Wyrok Sądu wydany na podstawie ugody stron powinien odpowiadać wymaganiom § 54 i zawierać stwierdzenie, że jest wyrokiem Sądu Polubownego. Wyrok taki ma takie same skutki jak każdy inny wyrok Sądu.

§ 51

[Zamknięcie rozprawy]

1. Arbiter przewodniczący zamyka rozprawę, gdy Sąd uzna sprawę za dostatecznie wyjaśnioną. Przed zamknięciem rozprawy arbiter przewodniczący udziela głosu stronom.
2. Rozprawa powinna być otwarta na nowo, jeżeli istotne dla sprawy okoliczności ujawniły się dopiero po jej zamknięciu.

C. Wyrok Sądu Polubownego i zakończenie postępowania

§ 52

[Podstawy wyrokowania]

Po zamknięciu rozprawy Sąd Polubowny wydaje wyrok, biorąc za podstawę stan rzeczy istniejący w chwili zamknięcia rozprawy; w szczególności zasądzeniu roszczenia nie stoi na przeszkodzie okoliczność, że stało się ono wymagalne w toku sprawy.

§ 53

[Wydanie wyroku. Zasady głosowania. Zdanie odrębne]

1. Sąd Polubowny wydaje wyrok po niejawnym naradzie arbitrów. Narada obejmuje dyskusję, głosowanie nad mającym zapaść orzeczeniem i zasadniczymi powodami rozstrzygnięcia oraz spisanie sentencji wyroku.
2. Jeżeli Sąd rozpoznaje sprawę w składzie więcej niż jednego arbitra, jego orzeczenia zapadają większością głosów.
3. Arbiter, który głosował przeciwko stanowisku większości, może na wyroku przy swoim podpisie zaznaczyć, że zgłosił zdanie odrębne.
4. Uzasadnienie zdania odrębnego należy sporządzić w terminie dwóch tygodni od dnia sporządzenia motywów rozstrzygnięcia i dołączyć do akt sprawy.

§ 54

[Wyrok Sądu Polubownego – forma, treść, doręczenie]

1. Wyrok Sądu Polubownego powinien:
 - 1) być sporządzony na piśmie i podpisany przez arbitrów, którzy go wydali,
 - 2) zawierać motywy rozstrzygnięcia,
 - 3) wskazywać zapis na Sąd Polubowny, na podstawie którego wydano wyrok,
 - 4) zawierać oznaczenie stron i arbitrów, a także określać datę i miejsce jego wydania,
 - 5) zawierać rozstrzygnięcie w zakresie obowiązku zwrotu kosztów postępowania.
2. Wyrok Sądu Polubownego doręcza się stronom.

§ 55

[Ogłoszenie wyroku. Ustne uzasadnienie. Możliwość odroczenia ogłoszenia]

1. Ogłoszenie wyroku powinno nastąpić na posiedzeniu, na którym zamknięto rozprawę. Jednakże w sprawie zawilej Sąd Polubowny może odroczyć ogłoszenie wyroku na czas do 14 dni. W postanowieniu o odroczeniu Sąd powinien wyznaczyć termin ogłoszenia wyroku i ogłosić go niezwłocznie po zamknięciu rozprawy.
2. Ogłoszenie wyroku następuje na posiedzeniu jawnym. Nieobecność stron nie wstrzymuje ogłoszenia. Jeżeli ogłoszenie było odroczone, może go dokonać sam arbiter przewodniczący.
3. Ogłoszenia wyroku dokonuje się przez odczytanie sentencji. Po ogłoszeniu sentencji arbiter przewodniczący podaje ustnie zasadnicze powody rozstrzygnięcia, może jednak tego zaniechać, jeżeli sprawa była rozpoznawana przy drzwiach zamkniętych.

§ 56

[Przesłanki umorzenia postępowania]

Poza wypadkami, o których mowa w § 50 ust. 1, Sąd Polubowny wydaje postanowienie o umorzeniu postępowania, gdy:

- 1) powód cofnął pozew, chyba że pozwany się temu sprzeciwił, a Sąd uznał, że ma on uzasadniony interes w ostatecznym rozstrzygnięciu sporu,
- 2) stwierdził, że dalsze prowadzenie postępowania stało się z innej przyczyny zbędne lub niemożliwe.

§ 57

[Skutki wydania orzeczenia kończącego postępowanie]

Po wydaniu wyroku albo postanowienia o umorzeniu postępowania lub innego postanowienia kończącego postępowanie w sprawie, kończą się obowiązki arbitrów z wyjątkiem obowiązków określonych w § 58 - § 62.

§ 58

[Sprostowanie omyłek, wykładnia wyroku na wniosek stron]

1. W terminie 14 dni od dnia otrzymania wyroku każda ze stron może, po zawiadomieniu drugiej strony, zwrócić się do Sądu Polubownego o:
 - 1) sprostowanie w tekście wyroku niedokładności, błędów pisarskich albo rachunkowych lub innych oczywistych omyłek,
 - 2) każda ze stron może, po zawiadomieniu drugiej strony, zwrócić się do Sądu o rozstrzygnięcie wątpliwości co do treści wyroku.
2. Jeżeli Sąd uzna wniosek za uzasadniony, dokonuje sprostowania lub wykładni wyroku w terminie 14 dni od dnia otrzymania wniosku. Wykładnia stanowi integralną część wyroku.

§ 59

[Sprostowanie oczywistych omyłek przez Sąd Polubowny z urzędu]

W terminie miesiąca od dnia wydania wyroku Sąd Polubowny może z urzędu sprostować błędy pisarskie albo rachunkowe lub inne oczywiste omyłki. O dokonanym sprostowaniu Sąd zawiadamia strony.

§ 60

[Wniosek o uzupełnienie wyroku. Wydanie wyroku uzupełniającego]

Każda ze stron może, po zawiadomieniu drugiej strony, zwrócić się do Sądu Polubownego w terminie miesiąca od dnia otrzymania wyroku z wnioskiem o jego uzupełnienie co do żądań zgłoszonych w postępowaniu, o których Sąd nie orzekł w wyroku. Po rozpoznaniu wniosku Sąd wydaje wyrok uzupełniający w terminie do dwóch miesięcy od dnia złożenia wniosku.

§ 61

[Przedłużenie terminu do złożenia wniosków o sprostowanie, wykładnię, uzupełnienie wyroku]

1. Sąd Polubowny może przedłużyć termin do złożenia wniosku o sprostowanie, wykładnię lub wydanie wyroku uzupełniającego, jeżeli uzna to za niezbędne.
2. Do sprostowania lub wykładni wyroku oraz do wyroku uzupełniającego stosuje się § 53 i § 54.

VI. Skarga o uchylenie wyroku Sądu Polubownego

§ 62

[Dopuszczalność uchylenia wyroku Sądu Polubownego]

Wyrok Sądu Polubownego może zostać uchylony przez sąd powszechny wyłącznie w postępowaniu wszczętym na skutek wniesienia skargi o jego uchylenie, zgodnie z poniższymi postanowieniami.

§ 63

[Podstawy skargi o uchylenie wyroku]

1. Strona może w drodze skargi żądać uchylenia wyroku Sądu Polubownego, jeżeli:
 - 1) brak było zapisu na Sąd Polubowny, zapis na Sąd Polubowny jest nieważny, bezskuteczny albo utracił moc według prawa dla niego właściwego,
 - 2) strona nie była należycie zawiadomiona o wyznaczeniu arbitra, o postępowaniu przed Sądem Polubownym lub w inny sposób była pozbawiona możliwości obrony swoich praw przed Sądem,
 - 3) wyrok Sądu dotyczy sporu nieobjętego zapisem na Sąd Polubowny lub wykracza poza zakres takiego zapisu, jeżeli jednak rozstrzygnięcie w sprawach objętych zapisem na Sąd Polubowny daje się oddzielić od rozstrzygnięcia w sprawach nieobjętych tym zapisem lub wykraczających poza jego zakres, wyrok może być uchylony jedynie w zakresie spraw nieobjętych zapisem lub wykraczających poza jego zakres; przekroczenie zakresu zapisu na Sąd Polubowny nie może stanowić podstawy uchylenia wyroku, jeżeli strona, która brała udział w postępowaniu, nie zgłaszała zarzutów co do rozpoznania roszczeń wykraczających poza zakres zapisu,
 - 4) nie zachowano wymagań co do składu Sądu Polubownego lub podstawowych zasad postępowania przed tym Sądem, wynikających z k.p.c. lub niniejszego Regulaminu,
 - 5) wyrok uzyskano za pomocą przestępstwa albo podstawą wydania wyroku był dokument podrobiony lub przerobiony,
 - 6) w tej samej sprawie między tymi samymi stronami zapadł prawomocny wyrok sądu powszechnego.
2. Uchylenie wyroku Sądu Polubownego następuje także wtedy, gdy sąd powszechny stwierdził, że:

- 1) według ustawy spór nie może być rozstrzygnięty przez Sąd Polubowny,
- 2) wyrok Sądu Polubownego jest sprzeczny z podstawowymi zasadami porządku prawnego Rzeczypospolitej Polskiej (klauzula porządku publicznego).

§ 64

[Odesłanie do przepisów k.p.c.]

1. Do skargi o uchylenie wyroku Sądu Polubownego przepisy art. 187 k.p.c. stosuje się odpowiednio.
2. Postępowanie ze skargi o uchylenie wyroku Sądu odbywa się według przepisów księgi pierwszej części pierwszej k.p.c., jeśli postanowienia poniższe nie stanowią inaczej.

§ 65

[Termin do wniesienia skargi o uchylenie wyroku]

1. Skargę o uchylenie wyroku Sądu wnosi się w terminie trzech miesięcy od dnia doręczenia wyroku lub jeżeli strona wniosła o uzupełnienie, sprostowanie bądź wykładnię wyroku – w ciągu trzech miesięcy od dnia doręczenia przez Sąd orzeczenia rozstrzygającego o tym wniosku.
2. Jeżeli skargę o uchylenie wyroku Sądu oparto na podstawie określonej w § 63 ust. 1 pkt 5 lub 6, termin do wniesienia skargi liczy się od dnia, w którym strona dowiedziała się o tej podstawie. Strona nie może jednak żądać uchylenia wyroku Sądu po upływie pięciu lat od dnia doręczenia jej wyroku Sądu.

§ 66

[Ponowne postępowanie przed Sądem Polubownym w celu usunięcia uchybień]

1. Sąd powszechny, do którego wniesiono skargę o uchylenie wyroku Sądu Polubownego, może - na wniosek jednej ze stron – zawiesić postępowanie na czas określony, aby umożliwić Sądowi Polubownemu ponowne podjęcie postępowania w celu usunięcia podstaw do uchylenia wyroku Sądu Polubownego.
2. W podjętym postępowaniu Sąd Polubowny wykonuje czynności wskazane przez sąd powszechny. Przepis art. 1202 k.p.c. stosuje się odpowiednio. Stronom nie przysługuje jednak odrębna skarga o uchylenie wydanego w tym trybie wyroku Sądu Polubownego. Zarzuty na czynności Sądu Polubownego oraz przeciwko wydanemu wyrokowi Sądu Polubownego rozpoznaje sąd po podjęciu postępowania.

§ 67

[Wstrzymanie wykonania wyroku Sądu Polubownego. Zabezpieczenie]

Sąd powszechny na posiedzeniu niejawnym może wstrzymać wykonanie wyroku Sądu Polubownego, może jednak uzależnić wstrzymanie od złożenia zabezpieczenia. Na postanowienie sądu powszechnego przysługuje zażalenie.

§ 68

[Skutki uchylenia wyroku Sądu Polubownego]

Uchylenie wyroku Sądu Polubownego nie powoduje wygaśnięcia zapisu na Sąd Polubowny, chyba że strony postanowiły inaczej.

VII. Uznanie i stwierdzenie wykonalności wyroku Sądu Polubownego lub ugody przed nim zawartej

§ 69

[Moc prawna wyroku i ugody zawartej przed Sądem Polubownym]

Wyrok Sądu Polubownego lub ugoda przed nim zawarta mają moc prawną na równi z wyrokiem sądu powszechnego lub ugodą zawartą przed sądem powszechnym po ich uznaniu przez sąd powszechny albo po stwierdzeniu przez sąd powszechny ich wykonalności.

§ 70

[Wniosek o uznanie lub stwierdzenie wykonalności wyroku lub ugody]

O uznaniu albo stwierdzeniu wykonalności wyroku Sądu Polubownego lub ugody przed tym Sądem zawartej sąd powszechny orzeka na wniosek strony. Do wniosku strona jest obowiązana załączyć oryginał lub poświadczony przez Sąd Polubowny odpis jego wyroku lub ugody przed nim zawartej, jak również oryginał zapisu na Sąd Polubowny lub urzędowo poświadczony jego odpis.

§ 71

[Orzekanie w przedmiocie uznania lub stwierdzenia wykonalności]

1. O uznaniu wyroku Sądu Polubownego lub ugody przed nim zawartej, nienadających się do wykonania w drodze egzekucji, sąd powszechny orzeka postanowieniem wydanym na posiedzeniu niejawnym. Na postanowienie sądu powszechnego służy zażalenie.
2. Sąd powszechny stwierdza wykonalność wyroku Sądu Polubownego lub ugody przed nim zawartej, nadających się do wykonania w drodze egzekucji, nadając im klauzulę wykonalności.
3. Sąd powszechny odmawia uznania albo stwierdzenia wykonalności wyroku Sądu Polubownego lub ugody przed nim zawartej, jeżeli:
 - 1) według przepisów ustawy spór nie może być poddany pod rozstrzygnięcie Sądu Polubownego,
 - 2) uznanie lub wykonanie wyroku Sądu Polubownego lub ugody przed nim zawartej byłoby sprzeczne z podstawowymi zasadami porządku prawnego Rzeczypospolitej Polskiej (klauzula porządku publicznego).

VIII. Postępowanie ugodowe

§ 72

1. Wszczęcie postępowania ugodowego następuje przez złożenie wniosku o zawarcie ugody przed Sądem Polubownym.
2. Do wniosku o zawarcie ugody należy załączyć w oryginale egzemplarze jednostronnie podpisanych przez strony propozycji (projektów) ugód wraz z oświadczeniem każdej ze stron, że wyraża zgodę na zawarcie przed Sądem Polubownym ugody o proponowanej przez siebie treści. Do wniosku o zawarcie ugody § 25 ust. 1 i 4 oraz § 26 stosuje się odpowiednio.

§ 73

1. Niezwłocznie po wpłygnięciu wniosku o zawarcie ugody przed Sądem Polubownym Prezes Sądu przekazuje akta sprawy arbitrowi, o którym mowa w § 19 ust. 4.

2. Sąd Polubowny stwierdza zawarcie przed nim ugody i wydaje postanowienie na posiedzeniu niejawnym, czyniąc z treści podpisanych przez strony projektów ugody integralną część wydanego postanowienia lub postanawia na posiedzeniu niejawnym o odmowie stwierdzenia zawarcia przed nim ugody, jeśli jest ona sprzeczna z prawem lub zasadami współżycia społecznego. Do postanowienia § 56 stosuje się odpowiednio.
3. Odpis postanowienia Sąd doręcza stronom.
4. Do ugody zawartej przed Sądem Polubownym w postępowaniu ugodowym § 50 nie stosuje się.
5. Ugoda zostaje zawarta i staje się skuteczna z chwilą wydania postanowienia.
6. W postępowaniu ugodowym, w zakresie nieuregulowanym, postanowienia § 24 – § 61 niniejszego Regulaminu stosuje się odpowiednio.

IX. Postępowanie mediacyjne

§ 74

[Dobrowolność postępowania mediacyjnego]

1. Postępowanie mediacyjne jest dobrowolne.
2. Mediację prowadzi się na podstawie umowy o mediację albo postanowienia sądu powszechnego kierującego strony do mediacji. Umowa może być zawarta także przez wyrażenie zgody na mediację, gdy druga strona złożyła wniosek o przeprowadzenie mediacji.

§ 75

[Wszczęcie postępowania mediacyjnego]

Przed wszczęciem postępowania przed Sądem Polubownym lub sądem powszechnym, strona sporu może zwrócić się do Sądu Polubownego z wnioskiem o przeprowadzenie postępowania mediacyjnego zmierzającego do ugodowego zakończenia sporu przedstawionego we wniosku.

§ 76

[Wniosek o przeprowadzenie mediacji]

1. Wniosek o przeprowadzenie mediacji powinien zawierać:
 - 1) oznaczenie stron,
 - 2) dokładnie określone żądanie,
 - 3) przytoczenie okoliczności uzasadniających żądanie,
 - 4) podpis strony,
 - 5) wymienienie załączników.
2. Jeżeli strony zawarły umowę o mediację na piśmie, do wniosku załącza się odpis tej umowy.

§ 77

[Uzupełnienie wniosku o przeprowadzenie mediacji]

1. Prezes Sądu wzywa wnioskodawcę, aby w terminie 14 dni od dnia doręczenia wezwania uiściła opłatę mediacyjną oraz uzupełniła wniosek o przeprowadzenie mediacji, jeżeli nie spełnia on wymogów, o których mowa w § 76.
2. Po bezskutecznym upływie terminu Prezes Sądu zwraca wniosek. Wniosek zwrócony nie wywołuje żadnych skutków.

§ 78

[Wezwanie drugiej strony]

1. Po uiszczeniu opłaty oraz uzupełnieniu wniosku przez wnioskodawcę, Prezes Sądu doręcza drugiej stronie wniosek i wzywa ją do złożenia oświadczenia o wyrażeniu zgody na przeprowadzenie mediacji w terminie 14 dni od dnia doręczenia wniosku.
2. Jeżeli druga strona nie wyraziła zgody na przeprowadzenie mediacji, zwraca się wnioskodawcy wpłaconą przez niego opłatę mediacyjną.

§ 79

[Sposób powołania mediatora]

1. Po wyrażeniu przez drugą stronę zgody na przeprowadzenie mediacji Prezes Sądu wzywa strony do powołania mediatora w terminie 14 dni od dnia doręczenia wezwania, przesyłając im jednocześnie Listę Mediatorów.
2. Jeżeli strony w terminie, o którym mowa w ust. 1, nie powołały mediatora, powołuje go Prezes Sądu.

§ 80

[Przebieg postępowania mediacyjnego]

1. Po otrzymaniu od stron akt sprawy mediator niezwłocznie ustala termin i miejsce posiedzenia mediacyjnego. Wyznaczenie posiedzenia mediacyjnego nie jest wymagane, jeżeli strony zgodzą się na przeprowadzenie mediacji bez posiedzenia mediacyjnego.
2. W trakcie posiedzenia mediacyjnego mediator wysłuchuje strony i przedstawia im propozycje polubownego uregulowania sporu.
3. Mediator powinien dołożyć starań, aby postępowanie mediacyjne zakończyło się na pierwszym posiedzeniu, chyba że strony i mediator postanowią inaczej.
4. Z przebiegu mediacji sporządza się protokół, w którym oznacza się miejsce i czas przeprowadzenia mediacji, a także imię, nazwisko (nazwę) i adresy stron, imię i nazwisko mediatora, a ponadto wynik mediacji. Protokół podpisuje mediator.
5. Jeżeli strony zawarły ugodę przed mediatorem, ugodę zamieszcza się w protokole albo załącza się do niego. Strony podpisują ugodę. Niemożność podpisania ugody mediator stwierdza w protokole.

§ 81

[Niejawność postępowania mediacyjnego]

1. Postępowanie mediacyjne nie jest jawne.
2. Mediator jest obowiązany zachować w tajemnicy fakty, o których dowiedział się w związku z prowadzeniem mediacji, chyba że strony zwolnią go z tego obowiązku.
3. Bezskuteczne jest powoływanie się w toku postępowania przed sądem powszechnym lub sądem polubownym na propozycje ugodowe, propozycje wzajemnych ustępstw lub inne oświadczenia składane w postępowaniu mediacyjnym.

§ 82

[Nadanie ugodzie formy wyroku]

1. Na zgodny wniosek stron o nadanie ugodzie zawartej w postępowaniu mediacyjnym formy wyroku Sądu Polubownego, Prezes Sądu wyznacza arbitra uprawnionego do wydania wyroku.
2. Zgodny wniosek stron, o którym mowa w ust. 1, zastępuje zapis na sąd polubowny, o ile strony nie dokonały wcześniej takiego zapisu.

3. Prezes Sądu wzywa strony, aby w terminie 14 dni od dnia doręczenia wezwania uiściły opłatę należną z tytułu rozstrzygnięcia sporu przez Sąd Polubowny, z uwzględnieniem dokonanych opłat mediacyjnych.
4. Do wyroku wydanego w wyniku postępowania mediacyjnego, stosuje się odpowiednio postanowienia § 54 - § 61 niniejszego Regulaminu.

X. Koszty postępowania

§ 83

Za swoje czynności Sąd Polubowny pobiera opłaty ustalone przez Zarząd Stowarzyszenia w „Taryfie opłat za czynności Sądu Polubownego”.

XI. Postanowienia końcowe

§ 84

Stowarzyszenie, arbitrzy, mediatorzy i organy Sądu Polubownego nie ponoszą odpowiedzialności za szkody powstałe w następstwie działań lub zaniechań związanych z toczącym się postępowaniem, chyba że szkoda została wyrządzona umyślnie.

***Regulamin zatwierdzony uchwałą nr 1 Zarządu SKEF z dnia 03 lutego 2012 roku.
Uchwała wchodzi w życie z dniem następnym po dniu podjęcia uchwały przez Zarząd SKEF.***