

PREZES
URZĘDU OCHRONY
KONKURENCJI I KONSUMENTÓW
MAREK NIECHCIAŁ

Poznań, 19 września 2017 r.

RPZ-644-23/17/AP

Sąd Okręgowy w Warszawie
XXV Wydział Cywilny
Al. Solidarności 127
00-898 Warszawa

Powód:

(...)

reprezentowana przez:

(...)

Pozwany:

Raiffeisen Bank Polska S.A.
z siedzibą w Warszawie

reprezentowany przez:

(...)

Sygn. akt: XXV C 1919/16

**Stanowisko Prezesa Urzędu Ochrony Konkurencji i Konsumentów zawierające
istotny pogląd dla sprawy**

Stosownie do przepisu art. 31d ustawy z dnia 16 lutego 2007 r. o ochronie konkurencji i konsumentów (tekst jedn. Dz. U. z 2017 r., poz. 229, ze zm.), „Prezes Urzędu, jeżeli uzna że przemawia za tym interes publiczny, przedstawia sądowi istotny dla sprawy pogląd w sprawach dotyczących ochrony konkurencji i konsumentów”. Należy uznać, że obie przesłanki muszą wystąpić łącznie.

Skala zjawiska oraz społeczne skutki sytuacji, w jakiej znaleźli się kredytobiorcy, którzy zawarli z bankami umowy kredytów hipotecznych waloryzowanych kursem CHF, uzasadnia przesłankę występowania Prezesa Urzędu Ochrony Konkurencji i Konsumentów (dalej: Prezes UOKiK lub Prezes Urzędu) w niniejszej sprawie w granicach interesu publicznego. Jednocześnie niniejszą sprawę należy uznać za spełniającą kryteria sprawy dotyczącej ochrony konsumentów, gdyż jest ona związana z postanowieniami umownymi stosowanymi w relacjach przedsiębiorcy z konsumentami.

W świetle tych okoliczności, a także biorąc pod uwagę wiedzę i doświadczenie Prezesa Urzędu z zakresu ochrony konsumentów, w szczególności fakt, że Prezes UOKiK występował do Sądu Ochrony Konkurencji i Konsumentów z powództwem o uznanie za niedozwolone postanowień wzorca umowy dotyczących zasad ustalania kwoty kredytu oraz wysokości rat kredytu w oparciu o kursy wymiany walut, choć stosowanych przez innego kredytodawcę¹, uznano za zasadne i konieczne przedstawienie istotnego poglądu w niniejszej sprawie, sformułowanego w związku z wnioskiem Powódki.

Przedstawiając niniejszy pogląd, Prezes Urzędu pragnie poczynić istotne zastrzeżenie, że stanowisko, jakie formułuje w tej sprawie, opiera się na określonym stanie faktycznym i prawnym (w szczególności dotyczy to przepisów regulujących umowę kredytu) oraz wniosku, jaki Powódka skierowała do Prezesa UOKiK. Tym samym, należy podkreślić, że ocena prawna przedstawiona w niniejszym poglądzie przez Prezesa Urzędu nie może stanowić odniesienia dla innych spraw.

Uzasadnienie

Pogląd przedstawiany w niniejszej sprawie wyrażany jest w oparciu o:

1. wniosek Powódki o wydanie istotnego poglądu w sprawie z dnia 25 sierpnia 2017 r.,
2. umowę o kredyt hipoteczny nr (...), zawartą przez (...) z EFG Eurobank Ergasias S.A. Spółka Akcyjna Oddział w Polsce z siedzibą w Warszawie (obecnie Raiffeisen Bank Polska S.A.) w dniu 19 czerwca 2008 r., w szczególności postanowienie § 2 ust. 1,
3. regulamin kredytu hipotecznego udzielanego przez Polbank EFG, w szczególności postanowienia: § 2 pkt 2, § 2 pkt 12, § 7 ust. 4 oraz § 9 ust. 2, § 13 ust. 7,
4. aneks nr 1 sporządzony dnia 21 sierpnia 2009 r. do Umowy o kredyt hipoteczny nr (...),
5. aneks nr 2 sporządzony dnia 18 listopada 2009 r. do Umowy o kredyt hipoteczny nr (...),
6. pisma procesowe składane przez strony w toku postępowania sądowego, w tym:
 - a. pozew o zapłatę z dnia 12 grudnia 2016 r.,
 - b. odpowiedź na pozew z dnia 14 lutego 2017 r.

I. Stan faktyczny

Pismem z dnia 25 sierpnia 2017 r. Powódka, działając przez pełnomocnika, skierowała do Prezesa UOKiK wniosek o przedstawienie istotnego poglądu Sądowi Okręgowemu w Warszawie, XXV Wydział Cywilny, w sprawie o zapłatę przeciwko Raiffeisen Bank Polska S.A. z siedzibą w Warszawie (uprzednio: EFG Eurobank Ergasias S.A. Spółka Akcyjna Oddział w Polsce, zwany dalej także bankiem lub Pozwanym) toczącej się pod sygn. akt: XXV C 1919/16. We wniosku Powódka wskazała, że dotyczy on zgodności z prawem zawartej przez nich umowy kredytu waloryzowanego oraz klauzul waloryzujących raty kredytu kursem swobodnie ustalonym przez bank. Zdaniem Powódki, stosowane przez bank klauzule waloryzacyjne stanowią niedozwolone postanowienia umowne i są wobec niej nieskuteczne.

Z dokumentów przekazanych przez Powódkę wynika, że 19 czerwca 2008 r. zawarła z EFG Eurobank Ergasias S.A. Spółka Akcyjna Oddział w Polsce umowę o kredyt hipoteczny nr (...) (zwaną dalej: „Umową kredytu” lub „Umową”) na zakup lokalu mieszkalnego na rynku wtórnym i refinansowanie poniesionych wydatków na cele mieszkaniowe. Bank udzielił Powódce kredytu na kwotę (...) zł, indeksowanego do waluty obcej - CHF. Integralną część

¹ Wyrok Sądu Apelacyjnego w Warszawie z dnia 21 października 2011 r., sygn. akt VI ACa 420/11.

umowy stanowi Regulamin kredytu hipotecznego udzielonego przez Polbank EFG (zwany dalej: Regulaminem).

Pismem z dnia 12 grudnia 2016 r. Powódka wniosła do Sądu Okręgowego w Warszawie, XXV Wydział Cywilny, przeciwko Pozwanemu powództwo o zapłatę kwoty (...) PLN oraz (...) CHF w związku z uznaniem Umowy za nieważną, wraz z odsetkami ustawowymi za opóźnienie od dnia 2 grudnia 2016 r. Alternatywnie, w przypadku nieuznania powyższego żądania, wniesli o zasądzenie na rzecz Powódki kwoty (...) PLN w związku z uznaniem niektórych postanowień umowy kredytowej za bezskuteczne, wraz z odsetkami ustawowymi za opóźnienie od dnia 2 grudnia 2016 r. do dnia zapłaty. W odpowiedzi na pozew z dnia 14 lutego 2017 r. Pozwany wniósł o oddalenie określonego wyżej powództwa w całości.

Reasumując, Powódka opiera swoje żądanie m.in. na uznaniu wybranych postanowień Umowy za sprzeczne z art. 385¹ § 1 ustawy z dnia 23 kwietnia 1964 r. Kodeks cywilny (tj.: Dz. U. z 2017 r., poz. 459 ze zm.; dalej także „k.c.”), w związku z czym opinia Prezesa Urzędu wyrażona w niniejszym istotnym poglądzie stanowi analizę treści zakwestionowanych postanowień, w tym wystąpienia możliwych skutków w przypadku uznania ich za abuzywne. W istotnym poglądzie nie są poruszane takie kwestie jak istota, dopuszczalność czy zasady funkcjonowania umów waloryzowanych kursem waluty obcej.

II. Treść zakwestionowanych postanowień

Zakwestionowane w niniejszej sprawie postanowienia umowne dotyczą zasad określania kwoty kredytu oraz rat kredytu w oparciu o kursy CHF ustalane przez bank i mają następującą treść:

- a) „W przypadku kredytów indeksowanych do waluty obcej, wypłata kredytu następuje w złotych według kursu nie niższego niż kurs kupna zgodnie z Tabelą obowiązującą w momencie wypłaty środków z kredytu. W przypadku wypłaty kredytu w transzach, stosuje się kurs nie niższy niż kurs kupna zgodnie z Tabelą obowiązującą w momencie wypłaty poszczególnych transz. Saldo zadłużenia z tytułu kredytu wyrażone jest w walucie obcej i obliczane jest według kursu stosowanego przy uruchomieniu kredytu. W przypadku wypłaty kredytu w transzach, saldo zadłużenia z tytułu kredytu obliczane jest według kursów stosowanych przy wypłacie poszczególnych transz. Aktualne saldo zadłużenia w walucie kredytu Kredytobiorca otrzymuje listownie na podstawie postanowień § 11” (§ 7 ust. 4 Regulaminu),
- b) „W przypadku kredytów indeksowanych do waluty obcej:
 - 1) raty kredytu podlegające spłacie wyrażone są w walucie obcej i w dniu wymagalności raty kredytu pobierane są z rachunku bankowego, o którym mowa w ust. 1, według kursu sprzedaży zgodnie z Tabelą obowiązującą w Banku na koniec dnia roboczego poprzedzającego dzień wymagalności raty spłaty kredytu” (§ 9 ust. 2 pkt 1 Regulaminu).

Jednocześnie, znaczenie dla oceny abuzywności może mieć następujące postanowienie:

- a) „Raty spłaty kredytu pobierane są z rachunku bankowego Kredytobiorcy, prowadzonego w złotych, wskazanego w Umowie” (§ 9 ust. 1 Regulaminu).

III. Niedozwolone postanowienie umowne

W przedmiotowej sprawie roszczenia Powódki opierają się na uznaniu niektórych postanowień umowy, stosownie do art. 385¹ § 1 k.c. za niedozwolone. W tym miejscu należy więc przytoczyć brzmienie powyższego przepisu, wskazując w nim przesłanki, których wykazanie niezbędne jest do uznania danego postanowienia za niedozwolone.

Zgodnie z art. 385¹ § 1 k.c. postanowienia umowy zawieranej z konsumentem niezgodnione indywidualnie nie wiążą go, jeżeli kształtują jego prawa i obowiązki w sposób sprzeczny z dobrymi obyczajami, rażąco naruszając jego interesy (niedozwolone postanowienia umowne). Nie dotyczy to postanowień określających główne świadczenia stron, w tym cenę lub wynagrodzenie, jeżeli zostały sformułowane w sposób jednoznaczny.

Z kolei stosownie do treści przepisu art. 385¹ § 2 k.c., jeżeli postanowienie umowy zgodnie z § 1 nie wiąże konsumenta, strony są związane umową w pozostałym zakresie.

Możliwość uznania postanowienia za niedozwolone zależna jest zatem od łącznego spełnienia następujących przesłanek:

- 1) postanowienie jest stosowane przez przedsiębiorcę wobec konsumentów,
- 2) postanowienie nie zostało indywidualnie uzgodnione,
- 3) postanowienie kształtuje prawa i obowiązki konsumenta w sposób sprzeczny z dobrymi obyczajami,
- 4) postanowienie narusza w sposób rażący interesy konsumenta,
- 5) postanowienie nie dotyczy sformułowanych w sposób jednoznaczny głównych świadczeń stron.

Zgodnie z dyspozycją art. 385¹ § 1 k.c., postanowienie może być uznane za niedozwolone, jeśli jedną ze stron stosunku prawnego jest konsument. W świetle materiału będącego przedmiotem analizy należy przyjąć, że analizowane postanowienia dotyczą umowy zawartej z konsumentem. Powyższe znajduje potwierdzenie w okoliczności, że stronami czynności prawnej są bank - który w zakresie swojej działalności gospodarczej udziela kredytu - oraz konsument (Powódka), która zawarła umowę o kredyt z przeznaczeniem na zakup lokalu mieszkalnego na rynku wtórnym.

Ustawodawca w art. 385¹ § 3 k.c. doprecyzował, że niezgodnione indywidualnie są te postanowienia, na które konsument nie miał rzeczywistego wpływu. Nie ulega wątpliwości, że przedmiotowa umowa stanowi przykład tzw. umowy adhezyjnej, czyli takiej, w której warunki umowne określone są jednostronnie przez przedsiębiorcę. Konsumentowi pozostaje jedynie podjęcie decyzji, czy do umowy przystąpić. Przy zawieraniu umów z konsumentami bank posługuje się opracowanym przez siebie wzorcem umownym, dlatego możliwości negocjacyjne osoby przystępującej do umowy są ograniczone lub wręcz ich nie ma. Jak wynika z analizowanej dokumentacji, omawiane w niniejszym istotnym poglądzie postanowienia były częścią wzorca umownego, a Powódka nie miała żadnego wpływu na treść przedmiotowych postanowień.

Zgodnie z art. 385¹ § 4 k.c. ciężar dowodu, że postanowienie zostało uzgodnione indywidualnie, spoczywa na tym, kto się na to powołuje, co w praktyce oznacza konieczność udowodnienia tej przesłanki przez przedsiębiorcę.

IV. Stan prawny oraz doktryna

1. Umowa kredytu waloryzowanego (indeksowanego) do waluty obcej

Umowa, którą zawarła Powódka z bankiem jest umową o kredyt hipoteczny, w którym kwota kredytu indeksowana jest do CHF. W związku z tym, na potrzeby niniejszej sprawy, należy podjąć próbę zdefiniowania, czym jest kredyt indeksowany (inaczej: waloryzowany). Termin ten nie został wyjaśniony w żadnej z ustaw, a co za tym idzie, brak jest definicji legalnej omawianego pojęcia.

Jak trafnie zauważa Rzecznik Finansowy, definicja kredytu waloryzowanego (indeksowanego) wpracowana w praktyce obrotu gospodarczego opierać się może na twierdzeniu, że „jest to kredyt udzielany w walucie polskiej przy czym na dany dzień (najczęściej dzień uruchomienia kredytu), kwota kapitału kredytu (lub jej część) przeliczana jest na walutę obcą (według bieżącego kursu wymiany waluty), która to kwota stanowi następnie podstawę ustalania wysokości rat kapitałowo-odsetkowych. Wysokość kolejnych rat kapitałowo-odsetkowych określana jest zatem w walucie obcej, ale ich spłata dokonywana jest w walucie polskiej, po przeliczeniu według kursu wymiany walut na dany dzień (najczęściej na dzień spłaty)”².

Pogląd przedstawiony przez Rzecznika Finansowego w tym zakresie odpowiada definicji zaprezentowanej przez Prezesa Urzędu, który stwierdził, że kredyt indeksowany (waloryzowany) jest rodzajem kredytu, w którym wskazana w umowie kwota kredytu wyrażona została w walucie polskiej. W dniu wypłaty kredytu lub jego transzy saldo zadłużenia przeliczane jest natomiast na walutę obcą i pozostaje w niej wyrażone przez cały okres kredytowania. Dalsze przeliczanie dokonywane jest w odniesieniu do poszczególnych rat kredytu z waluty obcej na złotówki. Z tego względu takie kredyty spłacane są przeważnie w złotówkach³.

2. Przepisy ustawy Prawo bankowe

Zgodnie z art. 69 ust. 2 pkt 4a ustawy z dnia 29 sierpnia 1997 r. Prawo bankowe (tj.: Dz. U. z 2016 r. poz. 1988 ze zm.; zwanej dalej także „Pr. Bank.”) „Umowa kredytu powinna być zawarta na piśmie i określać w szczególności: [...] w przypadku umowy o kredyt denominowany lub indeksowany do waluty innej niż waluta polska, szczegółowe zasady określania sposobów i terminów ustalania kursu wymiany walut, na podstawie którego w szczególności wyliczana jest kwota kredytu, jego transz i rat kapitałowo-odsetkowych oraz zasad przeliczania na walutę wypłaty albo spłaty kredytu”.

Analizując powyższy przepis na potrzeby niniejszej sprawy, należy mieć na uwadze, że został on dodany w związku z wejściem w życie ustawy z dnia 29 lipca 2011 r. o zmianie ustawy - Prawo bankowe oraz niektórych innych ustaw (Dz. U. z 2011 r., Nr 165, poz. 984, zwana potocznie „ustawą antyspreadową”). Oznacza to, że art. 69 ust. 2 pkt 4a Pr. Bank. nie obowiązywał w momencie zawarcia umowy, której postanowienia są przedmiotem rozważań Prezesa Urzędu, niemniej jednak zgodnie z przepisem art. 4 tej ustawy, „W przypadku kredytów lub pożyczek pieniężnych zaciągniętych przez kredytobiorcę lub pożyczkobiorcę przed dniem wejścia w życie niniejszej ustawy ma zastosowanie art. 69 ust. 2 pkt 4a oraz art. 75b ustawy, o której mowa w art. 1, w stosunku do tych kredytów lub pożyczek pieniężnych, które nie zostały całkowicie spłacone - do tej części kredytu lub pożyczki, która pozostała do spłacenia (...)”.

² Raport Rzecznika Finansowego, Analiza prawna wybranych postanowień umownych stosowanych przez banki w umowach kredytów indeksowanych do waluty obcej lub denominowanych w walucie obcej zawieranych z konsumentami, Warszawa 2016 r., s. 8-9.

³ Raport Prezesa Urzędu Ochrony Konkurencji i Konsumentów dotyczący spreadów, Warszawa 2009 r., s. 6.

Jednocześnie stanowisko to potwierdził Sąd Okręgowy Warszawa - Praga w Warszawie w wyroku z dnia 2 grudnia 2016 r. „Wprowadzając omawiane unormowanie nie zdecydowano się na dokonanie zmiany z mocy prawa wszelkich umów indeksowanych lub denominowanych walutą obcą, lecz pozostawiono to do uzgodnień stron. Kredyt bankowy to umowa dwustronna, tak więc pomimo wskazania w ustawie, że to bank dokonuje zmiany, niewątpliwym musi być, że może ona być dokonana tylko przez zgodne oświadczenia banku i kredytobiorcy. Istotnym również jest, że we wprowadzonych przepisach art. 69 ust. 2 pkt 4a i 75b prawa bankowego nie podano żadnych kryteriów, jakimi powinny kierować się banki przy określeniu kursu wymiany walut. (...) Prawidłowe postępowanie, w celu zadośćuczynienia obowiązкови wynikającemu z art. 4 ustawy z 29 lipca 2011 r. powinno więc polegać na podjęciu przez bank inicjatywy i przedstawieniu kredytobiorcy sposobu ustalenia kursu walut, a następnie dokonanie przez strony umowy jej zmiany. Brak działań banku uniemożliwia wprowadzenie do jej treści postanowień, które eliminowałyby ewentualne niedozwolone zapisy i w takiej sytuacji, w dalszym ciągu w umowie zawarte są klauzule abuzywne”⁴.

Dla oceny ewentualnej abuzywności klauzul waloryzacyjnych w niniejszej sprawie nie ma więc zastosowania art. 4 tzw. ustawy antyspreadowej, zgodnie z którym, w stosunku do kredytów, które nie zostały całkowicie spłacone przed dniem wejścia w życie tej ustawy, bank dokonuje bezpłatnej zmiany warunków umowy kredytowej w zakresie szczegółowego ustalania sposobów i terminów kursu wymiany walut. Należy bowiem zauważyć, że powyższa regulacja - skierowana do przedsiębiorcy, który na podstawie tego przepisu może zaproponować kredytobiorcom zmianę treści umowy, na którą ci ostatni godzić się nie muszą - nie stanowi przepisu dyspozytywnego, który możliwy byłby do wykorzystania w niniejszej sprawie.

W tym miejscu należy zwrócić uwagę na wyrok Sądu Najwyższego z dnia 19 marca 2015 r., w którym sąd ten stwierdził, że kredytobiorca nie ma interesu prawnego w wytoczeniu powództwa o ustalenie abuzywności postanowień umowy o kredyt denominowany do waluty obcej, która została zawarta przed dniem wejścia w życie tzw. ustawy antyspreadowej. W ocenie sądu, nawet jeśli sposób przeliczania należności z tytułu zawartej umowy był niejasny, to z chwilą dokonania spłaty, został on skonkretyzowany, a w rezultacie niedozwolony charakter postanowień dotyczących sposobu przeliczania tych należności, został wyeliminowany⁵. Nie sposób zgodzić się ze stanowiskiem sądu wyrażonym w tej sprawie, mając na względzie powyższe rozważania, a także argumenty przedstawione w dalszej części niniejszego istotnego poglądu.

3. Postanowienia dotyczące zasad ustalania kursów walut obcych wpisane do rejestru postanowień wzorców umowy uznanych za niedozwolone

Postanowienia dotyczące waloryzacji były już przedmiotem rozstrzygnięć Sądu Okręgowego w Warszawie XVII Wydziału Ochrony Konkurencji i Konsumentów (dalej: SOKiK), w związku z czym do rejestru zostały wpisane następujące klauzule:

3.1 Waloryzacja kredytu - Klauzula nr 3178 (wpisana wobec Banku Millennium S.A.)

⁴ Wyrok Sądu Okręgowego Warszawa - Praga z dnia 2 grudnia 2016 r., sygn. akt. III C 75/16.

⁵ Wyrok Sądu Najwyższego z dnia 19 marca 2015 r., sygn. akt IV CSK 362/14.

„Kredyt jest indeksowany do CHF/USD/EUR, po przeliczeniu wypłaconej kwoty zgodnie z kursem kupna CHF/USD/EUR według Tabeli Kursów Walut Obcych obowiązującej w Banku Millennium w dniu uruchomienia kredytu lub transzy”⁶.

Uzasadniając wyrok, Sąd Okręgowy w Warszawie wskazał, że „kryterium przewidzianego w powyższym przepisie (385¹ § 1 k.c.) nie spełnia w żaden sposób odwołanie się do Tabeli ustalonej przez Bank, jako jedyne źródła informacji o wysokości kursów walut obcych stosowanych na potrzeby umowy kredytu. Konsument nie ma żadnej możliwości weryfikacji w oparciu o jakiegokolwiek obiektywne kryteria zasadności ponoszenia kosztów wynikających z ustalanych przez Bank kursów walutowych”.

3.2. Waloryzacja rat kredytu

3.2.1. Klauzula nr 3179 (wpisana wobec Banku Millennium S.A.)

„W przypadku kredytu indeksowanego kursem waluty obcej kwota raty spłaty obliczona jest według kursu sprzedaży dewiz, obowiązującego w Banku na podstawie obowiązującej w Banku Tabeli Kursów Walut Obcych z dnia spłaty”⁷.

W uzasadnieniu do tego wyroku Sąd Okręgowy w Warszawie stwierdził, że: „Skoro konsument nie ma żadnego wpływu na kurs [...] sprzedaży waluty obcej, a jest on ustalany arbitralnie przez drugą stronę (przedsiębiorcę), przy uwzględnieniu kryteriów całkowicie dowolnych, gdyż zależnych od stanowiska i decyzji Banku, to nie można mówić, aby mechanizm zawarty w klauzulach [...] nie był abuzywny”.

3.2.2. Klauzula nr 5622 (wpisana wobec Banku BPH S.A.)

„Kredytobiorca zobowiązuje się dokonywać spłaty kredytu, w wysokościach i terminach podanych w Załączniku nr 1 do Umowy - kalendarzu spłat na rachunek Banku nr: (decyduje data wpływu na rachunek Banku), które będą zaliczane w następującej kolejności: należne opłaty i prowizje, odsetki umowne, kapitał kredytu i odsetki karne. Kwoty wskazane w kalendarzu spłat podane są w walucie kredytu. Spłaty dokonywane będą przez Kredytobiorcę w złotych, po uprzednim przeliczeniu spłaty wg kursu GE Money Banku S.A. (kursu Banku). Kurs Banku jest to średni kurs złotego w stosunku do waluty kredytu opublikowany w danym dniu w prasie przez NBP, powiększony o zmienną marżę kursową Banku, która w dniu udzielenia kredytu wynosi 0,06. Marża kursowa może ulegać zmianom i jest uzależniona od rozpiętości kursów kupna i sprzedaży waluty kredytu na rynku walutowym”⁸.

W uzasadnieniu do tego wyroku sąd wskazał, że: „Niezbędny jest zatem mechanizm precyzyjnego określania kursów walut tak, aby konsument miał pełną informację w jaki sposób kursy te są ustalane. Nie znajdują żadnego uzasadnienia twierdzenia pozwanego, że nie jest możliwe skonstruowanie wymogu niezmienności wszelkich parametrów wpływających na wysokość zobowiązania, w szczególności marży Banku na transakcjach walutowych, jak i wyliczenie wszystkich przesłanek ewentualnych zmian w tym zakresie, bowiem należy liczyć się z okresami wzrostu gospodarczego, okresami stagnacji, kryzysami

⁶ Wyrok SOKiK z dnia 14 grudnia 2010, sygn. akt XVII AmC 426/09.

⁷ Wyrok SOKiK z dnia 14 grudnia 2010, sygn. akt XVII AmC 426/09.

⁸ Wyroku SOKiK z dnia 3 sierpnia 2012 r., sygn. akt XVII AmC 5344/11.

itd., co z kolei przekłada się na zmiany kursów walutowych i wysokość zobowiązania kredytowego”.

3.2.3. Klauzula nr 5743 (wpisana wobec BRE Banku S.A.)

„Raty kapitałowo-odsetkowe oraz odsetkowe spłacane są w złotych po uprzednim ich przeliczeniu wg kursu sprzedaży CHF z tabeli kursowej(...), obowiązującego na dzień spłaty z godziny 14:50” (Umowa o kredyt hipoteczny dla osób fizycznych (...) waloryzowany kursem CHF)⁹.

W uzasadnieniu Sąd Apelacyjny wskazał, że kwestionowane postanowienie spełnia wszystkie - określone w art. 385¹ § 1 k.c. - przesłanki do uznania go za abuzywne. O abuzywności spornego postanowienia decyduje fakt, że uprawnienie banku do określania wysokości kursu sprzedaży CHF nie jest w żaden sposób formalnie ograniczone, zwłaszcza nie przewiduje wymogu, aby wysokość kursu ustalonego przez bank pozostawała w określonej relacji do średniego kursu NBP lub kursu ukształtowanego przez rynek walutowy. Powyższe oznacza przyznanie sobie przez bank prawa do jednostronnego regulowania wysokości rat kredytu waloryzowanego kursem CHF. To właśnie w tym mechanizmie Sąd Apelacyjny dostrzegł sprzeczność postanowienia z dobrymi obyczajami i rażące naruszenie interesów konsumenta, który nie ma możliwości uprzedniej oceny własnej sytuacji - w tym wysokości wymagalnych rat kredytu - i jest zdany wyłącznie na arbitralne decyzje banku.

4. Rekomendacja S dotycząca dobrych praktyk w zakresie ekspozycji kredytowych zabezpieczonych hipotecznie (Komisja Nadzoru Bankowego, 2006 r.)

Rekomendacje wydawane przez Komisję Nadzoru Bankowego (obecnie Komisję Nadzoru Finansowego) stanowią przykład tzw. prawa miękkiego (ang. *soft law*). Choć rekomendacji nie można traktować jako powszechnie obowiązujących źródeł prawa, stanowią zalecenia dla banków, wyznaczające ramy oczekiwanego zachowania. W Rekomendacji S wskazano podstawowe wymogi dotyczące mechanizmu określania kursów walut w umowach kredytowych. Rekomendacja potwierdza konieczność uregulowania w umowie kredytu zasad dotyczących zarówno sposobów, jak i terminów ustalania kursu wymiany walut, zamieszczając je w zbiorze postanowień, które powinny stanowić minimum treści tej umowy.

„5.2. Rekomendacja 20

W relacjach z klientami, w obszarze działalności związanej z ekspozycjami kredytowymi zabezpieczonymi hipotecznie bank powinien stosować zasady profesjonalizmu, rzetelności, staranności oraz najlepszej wiedzy.

5.2.2. W każdej umowie, która dotyczy walutowych ekspozycji kredytowych powinny znaleźć się co najmniej zapisy dotyczące: [...]

c) sposobów i terminów ustalania kursu wymiany walut, na podstawie którego, w szczególności, wyliczana jest wartość rat kapitałowo-odsetkowych”.

5. Zasady dobrej praktyki bankowej

Dodatkowo należy zwrócić uwagę, że w sektorze bankowym od wielu lat funkcjonuje dokument określający w sposób precyzyjny, jakimi kryteriami powinny kierować się banki

⁹ Wyrok Sądu Apelacyjnego w Warszawie z dnia 7 maja 2013 r., sygn. akt VI ACa 441/13.

jako instytucja zaufania publicznego. Zgodnie z „Zasadami Dobrej Praktyki Bankowej” przyjętymi przez Związek Banków Polskich¹⁰ „banki, uznając, iż są instytucjami zaufania publicznego, w swojej działalności winny się kierować przepisami prawa, uchwałami samorządu bankowego, normami przewidzianymi w Zasadach oraz dobrymi zwyczajami kupieckimi, z uwzględnieniem zasad: profesjonalizmu, rzetelności, rzeczowości, staranności i najlepszej wiedzy” (Rozdział I ust. 2 Zasad).

W stosunkach z klientami banki postępują z uwzględnieniem szczególnego zaufania, jakim są darzone oraz wysokich wymagań co do rzetelności, traktując wszystkich swoich klientów z należytą starannością” (Rozdział II ust. 1 Zasad). Przy czym, bankowi nie wolno „wykorzystywać swojego profesjonalizmu w sposób naruszający interesy klientów” (Rozdział II ust. 2 Zasad). Co istotne z punktu widzenia niniejszej sprawy, „dokumenty bankowe i pisma kierowane do klientów powinny być formułowane w sposób precyzyjny i zrozumiały” (Rozdział II ust. 5 Zasad).

6. Raport dotyczący spreadów opublikowany przez Prezesa UOKiK w 2009 r.

Praktyki banków dotyczące ustalania kursów kupna i sprzedaży walut obcych, do których waloryzowano (indeksowano) kwotę kredytu hipotecznego oraz wysokość rat, były przedmiotem badania rynku przeprowadzonego przez Prezesa UOKiK w 2009 r. Analiza wykazała, że banki w sposób arbitralny określały koszty związane z wykonywaniem umowy, zamieszczając w nich tzw. klauzule waloryzacyjne. Stosowane dotychczas rozwiązania nie gwarantowały żadnego mechanizmu, który pozwalałby konsumentowi na weryfikację prawidłowości działań banku w oparciu o obiektywne i przewidywalne kryteria ani też alternatywnego sposobu spłaty kredytu. Jak jednak zauważył Prezes Urzędu, brak bezwzględnie obowiązujących przepisów prawa odnoszących się do kwestii związanych z ustaleniem kursu wymiany walut obcych nie może oznaczać dowolności w stosowanych przez banki praktykach ani dowolnego kształtowania oferowanych konsumentom wzorców umownych¹¹.

V. Stanowisko Prezesa Urzędu

Analiza treści kwestionowanych postanowień na tle wyżej przywołanej judykatury i doktryny, prowadzi do wniosku, że spełniają one przesłanki uznania ich za niedozwolone postanowienia umowne w rozumieniu art. 385¹ § 1 k.c.

1. Kwestionowane postanowienia nie regulują głównych świadczeń stron

W świetle art. 385¹ § 1 k.c. nie można uznać za niedozwolone tych postanowień umowy, które dotyczą głównych świadczeń stron, chyba że nie zostały sformułowane w sposób jednoznaczny. Analiza treści kwestionowanych postanowień wymaga więc również stwierdzenia, czy postanowienia określające zasady ustalania kursów kupna i sprzedaży waluty obcej, do której waloryzowane są odpowiednio kwota kredytu i raty kapitałowo-odsetkowe, można uznać za główne świadczenia stron. Dopiero w przypadku stwierdzenia, że postanowienie reguluje główne świadczenia stron, należy rozważyć, czy zostały one sformułowane w sposób jednoznaczny.

¹⁰ Załącznik nr 1 do Uchwały nr 6 XVIII Walnego Zgromadzenia ZBP z dnia 26 kwietnia 2007 r. uwzględniający zmiany wprowadzone uchwałą nr 13 XX Walnego Zgromadzenia ZBP z dnia 21 kwietnia 2009 r.; aktualnie: „Kodeks Etyki Bankowej” przyjęty na XXV Walnym Zgromadzeniu ZBP w dniu 18 kwietnia 2013 r.

¹¹ Raport dotyczący spreadów, Warszawa 2009 r., s. 12.

Zdaniem Prezesa Urzędu, przedmiotowe postanowienia nie określają głównych świadczeń stron.

Na mocy kwestionowanych postanowień ustalane są kursy kupna i sprzedaży waluty CHF, zgodnie z którymi wyliczane są wysokość kwoty kredytu i poszczególnych rat kapitałowo-odsetkowych. Przedmiotowe postanowienia nie określają więc głównych świadczeń stron, za które należy uznać świadczenie kredytodawcy do przekazania kwoty kredytu i świadczenie kredytobiorcy polegające na spłacie kwoty kredytu wraz z wynagrodzeniem. Postanowienia określające zasady ustalania kursu wymiany walut, choć związane z ww. świadczeniami, odnoszą się jedynie do tego, jak ma być ustalana ich wysokość. Można więc stwierdzić, że postanowienia te wskazują, jak mają być dokonywane rozliczenia między stronami.

O niedopuszczalności uznania postanowień określających zasady ustalania kursów i sprzedaży walut za postanowienia określające główne świadczenia stron trafnie wypowiedział się Sąd Apelacyjny w Warszawie w wyroku z dnia 7 maja 2013 r., w którym stwierdził, że „Jakkolwiek problem waloryzacji rat kredytu i przeliczenia należności banku z waluty obcej na polską jest pośrednio związany ze spłatą kredytu, to jednak, zdaniem Sądu, nie można uznać, że ustalenia w tym zakresie stanowią postanowienia dotyczące głównych świadczeń stron. Są to postanowienia poboczne, o drugorzędnym znaczeniu”¹².

Jednocześnie podobne stanowisko przedstawił Sąd Apelacyjny w Warszawie w wyroku z dnia 21 października 2011 r. „[...] świadczeniem głównym kredytobiorcy jest zwrot otrzymanych środków pieniężnych oraz uiszczenie opłat z tytułu oprocentowania i prowizji. Wprawdzie kredyt, o którym mowa w tej sprawie jest indeksowany w stosunku do walut obcych, jednak udzielany jest w walucie polskiej i w tej walucie jest spłacany. Sporne klauzule określają zaś jedynie sposób przeliczania kwoty kredytu lub kwoty raty spłaty na inną walutę, według której są one indeksowane. Nie decydują więc o cenie kredytu, której odpowiednikami są odsetki i marże”¹³.

Niemniej jednak, w sytuacji, gdyby Sąd rozpatrujący niniejszą sprawę, nie podzielił stanowiska Prezesa Urzędu co do powyższej kwestii, należy mieć na uwadze, że stosowane przez bank klauzule są niejednoznaczne. O ich niejednoznaczności przesądza fakt, że konsument - nawet jeśli literalnie rozumie kwestionowane postanowienia - w momencie zawarcia umowy nie jest w stanie ocenić wysokości wynagrodzenia banku, które ten zastrzeże z tytułu uprawnienia do ustalania kursu wymiany walut. Tym samym konsument nie może ocenić skutków ekonomicznych podejmowanej przez siebie decyzji.

2. Sprzeczność z dobrymi obyczajami oraz rażące naruszenie interesów konsumentów

Postanowienie może zostać uznane za abuzywne, jeśli poza powyżej wskazanymi przesłankami, zostanie wykazana jego sprzeczność z dobrymi obyczajami, jak również relewantność tej sprzeczności w postaci rażącego naruszenia interesów konsumentów. W niniejszej sprawie za naruszenie dobrych obyczajów Prezes UOKiK przyjmuje tworzenie przez bank postanowień umownych, które mogą godzić w równowagę kontraktową stron, zaś rażące naruszenie interesów polega na wprowadzeniu daleko idącej dysproporcji praw i obowiązków na niekorzyść konsumenta.

¹² Wyrok Sądu Apelacyjnego w Warszawie z dnia 7 maja 2013 r., sygn. akt VI ACa 441/13.

¹³ Wyrok Sądu Apelacyjnego w Warszawie z dnia 21 października 2011 r., sygn. akt VI ACa 420/11.

Wywód dotyczący znaczenia treści kwestionowanych postanowień należy rozpocząć od wskazania, że przyznają one Pozwanemu uprawnienie do jednostronnego wpływania na wysokość świadczeń stron ustalonych w umowie. Kursy zarówno kupna, jak i sprzedaży tej waluty, po których przeliczane są kwota kredytu i raty kapitałowo-odsetkowe, określane są każdorazowo w tabeli sporządzanej przez bank. Oznacza to, że jedynie jednej stronie stosunku prawnego (Pozwanemu), zostało przyznane uprawnienie do jednostronnego określania wysokości wskaźnika wpływającego na wysokość świadczeń stron.

W tym miejscu nie sposób pominąć okoliczności, że ani w umowie, ani w Regulaminie nie zostało wprost określone według jakiego kursu zostanie ostatecznie wyliczona kwota udzielonego kredytu. Regulamin w tym zakresie posługuje się jedynie pojęciami „kursu nie niższego niż kurs kupna zgodnie z Tabelą”. Sytuację taką uznać należy za niedopuszczalną. Bank bowiem nie tylko przyznaje sobie w ten sposób uprawnienie do określenia wysokości kursu, ale także wyboru rodzaju kursu, według którego ciężące na Powódce zobowiązanie zostanie określone.

Przy ocenie kwestionowanych postanowień nie sposób również pominąć okoliczności, że zastosowany przez Pozwanego mechanizm indeksacji przewiduje dwukrotne przeliczenie kwoty zobowiązania przy wykorzystaniu dwóch różnych mierników waloryzacji. Bank stosuje odpowiednio kurs kupna (w przypadku pierwotnego przeliczenia kwoty kredytu lub jego transzy) lub kurs sprzedaży waluty waloryzacji (w przypadku przeliczenia poszczególnych rat kredytu). Co istotne, kurs kupna jest niższy od kursu sprzedaży, a co za tym idzie Pozwany dokonując dwukrotnego przeliczenia kwoty zobowiązania, najpierw w momencie jego wypłaty po niższym kursie, a następnie w momencie jego spłaty po kursie wyższym, uzyskuje nadwyżkę (tzw. spread). W ocenie Prezesa Urzędu takie ukształtowanie mechanizmu indeksacji (przy uwzględnieniu okoliczności, że nie generuje on w praktyce po stronie banku konieczności dokonywania transakcji walutowych), prowadzi do uzyskania przez Pozwanego dodatkowego wynagrodzenia, wysokości którego w momencie zawierania umowy kredytu konsument nie jest w stanie w żaden sposób oszacować.

Postanowienia stosowane przez Pozwanego dotyczące zasad ustalania kursów wymiany walut są sprzeczne z dobrymi obyczajami i rażąco naruszają interesy konsumentów. Postanowienia wprowadzają rażącą dysproporcję praw i obowiązków stron, przyznając jedynie jednej z nich uprawnienie do dowolnego ustalania kryteriów wpływających na wysokość świadczeń stron, przy jednoczesnym odebraniu drugiej stronie możliwości do weryfikowania poprawności działania silniejszej strony umowy. Należy zauważyć, że na konsumentów, poza ryzykiem kursowym, na które godzili się, zawierając umowę kredytu waloryzowanego do waluty obcej, zostało przerzucone ryzyko całkowicie dowolnego kształtowania kursów wymiany przez kredytodawcę. W przypadku umów o kredyt hipoteczny jest to o tyle istotne, że kredytobiorcy są narażeni na to ryzyko przez wiele lat trwania umowy.

W tym miejscu należy podkreślić, że charakter umowy kredytu hipotecznego waloryzowanego do waluty obcej wiąże się ze znacznym skomplikowaniem oraz długotrwałością zobowiązania. Opisane zakłócenie równowagi stron umowy w sposób rażący narusza ekonomiczny interes konsumentów, w szczególności kredytobiorców związanych umową kredytu hipotecznego. Należy również zwrócić uwagę, że Pozwany - będący profesjonalistą i silniejszą stroną stosunku prawnego - w omawianym przypadku na mocy analizowanych postanowień wykorzystał swoją uprzywilejowaną pozycję.

Przeprowadzona analiza, zdaniem Prezesa Urzędu, w pełni uzasadnia uznanie kwestionowanych postanowień za niedozwolone postanowienia umowne, zgodnie z art. 385¹ § 1 k.c.

VI. Skutki stosowania niedozwolonych postanowień umownych

1. Niezwiązanie stron abuzywnymi postanowieniami umownymi

Regulacja przepisów o niedozwolonych postanowieniach umownych, a zwłaszcza art. 385¹ k.c., nie pozostawia wątpliwości, iż postanowienia dotknięte abuzywnością „nie wiążą konsumenta”. Należy stwierdzić, że dane postanowienia przestają wiązać już w chwili zawarcia umowy. Oznacza to, że **postanowienie takie nie stanowi elementu treści stosunku prawnego i nie może być uwzględniane przy rozpoznawaniu spraw związanych z jego realizacją**. Podstawowe zatem znaczenie dla urzeczywistnienia przepisów o niedozwolonych postanowieniach umownych oraz uchronienia konsumentów przed skutkami ich stosowania ma poziom świadomości organów stosujących prawo¹⁴.

Przenosząc powyższe rozważania na grunt niniejszej sprawy, należy przyjąć, że skoro niedozwolone postanowienia umowne nie wiążą Powódki od momentu zawarcia umowy, to bez znaczenia jest to, jak bank wykonywał te postanowienia umowne, a więc jak ustalał kursy przyjęte do obliczania kwoty kredytu oraz wysokości poszczególnych rat kapitałowo-odsetkowych. Umowa nie zawierała bowiem postanowienia, na mocy którego bank mógł w sposób skuteczny ustalać takie kursy.

W tym miejscu należy zwrócić uwagę na wyrok SN z dnia 19 marca 2015 r., w którym sąd ten stwierdził, że kredytobiorca nie ma interesu prawnego w wytoczeniu powództwa o ustalenie abuzywności postanowień umowy o kredyt denominowany do waluty obcej, która została zawarta przed dniem wejścia w życie tzw. „ustawy antyspreadowej”¹⁵. W ocenie Sądu, nawet jeśli sposób przeliczania należności z tytułu zawartej umowy był niejasny, to z chwilą dokonania spłaty, został on skonkretyzowany, a w rezultacie niedozwolony charakter postanowień dotyczących sposobu przeliczania tych należności, został wyeliminowany. Mając na względzie rozważania zawarte poniżej oraz dotyczące ustawy antyspreadowej z pkt IV.2. , nie sposób zgodzić się ze stanowiskiem Sądu wyrażonym w tej sprawie¹⁶.

W ocenie Prezesa UOKiK, Sąd powinien był wziąć pod uwagę nie to, w jaki sposób umowa kredytu była wykonywana na podstawie niedozwolonego postanowienia, a ocenić

¹⁴ M. Skory, Klauzule abuzywne w polskim prawie ochrony konsumenta, LEX 50185.

¹⁵ Wyrok Sądu Najwyższego z dnia 19 marca 2015 r., sygn. akt IV CSK 362/14.

¹⁶ Należy także zauważyć, że Rzecznik Finansowy złożył w dniu 3 kwietnia 2017 roku do Sądu Najwyższego wniosek o podjęcie uchwały mającej na celu rozstrzygnięcie istniejących w orzecznictwie sądów rozbieżności co do wykładni prawa. Rozbieżności te dotyczyły zagadnienia związanego z przestankami nieuczciwego (abuzywnego) charakteru postanowienia (warunku) umowy i pojawiających się wątpliwości, czy na podstawie art. 385¹ i 385² k.c., badanie w kontroli incydentalnej, przestankę zgodności z dobrymi obyczajami i rażącego naruszenia interesów konsumenta dokonywane jest według stanu z chwili zawarcia umowy (biorąc pod uwagę jej normatywną treść, a także uwzględniając okoliczności jej zawarcia oraz z odniesieniem, w momencie jej zawarcia do innych jej warunków lub innej umowy, od której jest zależna) czy też ocena ta dokonywana jest z uwzględnieniem sposobu stosowania (wykonywania) badanego postanowienia i umowy w praktyce w okresie od daty jej zawarcia do chwili wyrokowania. Zwrócić przy tym należy uwagę, że Rzecznik opowiedział się za pierwszym z wyżej wymienionych poglądów. (https://rf.gov.pl/sprawybiezace/Rzecznik_Finansowy_prosi_Sad_Najwyzszy_o_uchwale_wazna_dla_kredytobiorcow__22552, dostęp na dzień 06.09.2017 r.).

ewentualną abuzywność i bezskuteczność wobec konsumentów danego postanowienia w chwili zawarcia umowy.

Zgodnie z poglądem wyrażanym powszechnie w doktrynie, orzeczenie sądu, który stwierdza niedozwolony charakter postanowienia umownego, ma charakter **deklaratywny**, zarówno wówczas, gdy sąd orzeka w ramach kontroli incydentalnej, jak i wtedy, gdy dokonuje kontroli abstrakcyjnej¹⁷. Orzeczenia sądowe deklaratoryjne potwierdzają istnienie prawa lub obowiązku¹⁸. Orzeczenie o uznaniu postanowienia wzorca umowy za niedozwolone ma jedynie charakter deklaratoryjny, zaś analizowane postanowienie wzorca jest bezskuteczne *ex tunc*¹⁹. Powyższe potwierdza, że **niedozwolone postanowienia umowne są bezskuteczne w stosunku do konsumentów od początku zawarcia umowy.**

Powyżej wskazana interpretacja **zgodna jest ponadto z intencją ustawodawcy europejskiego**. Przepis art. 4 ust. 1 dyrektywy 93/13 z dnia 5 kwietnia 1993 r. w sprawie nieuczciwych warunków w umowach konsumenckich (Dz. U. UE L. 1993.95.29) w brzmieniu sprostowanym²⁰ stanowi o tym, że nieuczciwy charakter warunków umowy jest określany z uwzględnieniem rodzaju towarów lub usług, których umowa dotyczy i z odniesieniem, **w momencie zawarcia umowy**, do wszelkich okoliczności związanych z zawarciem umowy oraz do innych warunków tej umowy lub innej umowy, od której ta jest zależna.

2. Możliwość zastąpienia niedozwolonych postanowień umownych przepisami dyspozytywnymi

Należy wskazać, że niewiązanie klauzul w omawianym stosunku prawnym, skutkuje powstaniem pewnego rodzaju „luki”. W związku z tym, nasuwa się pytanie o możliwość uzupełnienia umowy w tym zakresie. W tym miejscu należy odwołać się do orzecznictwa Trybunału Sprawiedliwości Unii Europejskiej.

W jednym z wyroków Trybunał stwierdził, że art. 6 ust. 1 dyrektywy 93/13 nie stoi na przeszkodzie temu, by sąd krajowy uchylił, zgodnie z zasadami prawa zobowiązań, nieuczciwy warunek (niedozwolone postanowienie umowne) poprzez zastąpienie go przepisem prawa krajowego o charakterze dyspozytywnym²¹. Jak wskazał Trybunał w tym wyroku „fakt zastąpienia nieuczciwego warunku tego rodzaju przepisem - w przypadku którego, jak wynika z motywu trzynastego dyrektywy 93/13, zakłada się, że nie zawiera nieuczciwych warunków - w zakresie, w jakim dostarcza on rozwiązania,

¹⁷ A. Olejniczak, Komentarz do art. 385¹ Kodeksu cywilnego, 2014 r.; M. Namysłowska, T. Skoczny, Ekspertyza naukowa: Możliwość i sposoby eliminacji z obrotu prawnego postanowień umownych uznanych przez Sąd Ochrony Konkurencji i Konsumentów za abuzywne, Warszawa 2015 r., s. 16.

¹⁸ Podobnie Z. Banaszczyk, Rozdział XII. Stosunek cywilnoprawny [w:] Prawo cywilne - część ogólna pod red. M. Safjana, wyd. Beck, Warszawa 2007, s. 898.

¹⁹ M. Namysłowska, T. Skoczny, Ekspertyza naukowa: Możliwość i..., op. cit., s. 16. Analogiczne stanowisko w tej sprawie zostało zaprezentowane przez Rzecznika Finansowego w jego raporcie z 2016 r. dot. analizy prawnej wybranych postanowień umownych stosowanych przez banki w umowach kredytów indeksowanych do waluty obcej lub denominowanych w walucie obcej zawieranych z konsumentami: „klauzule o charakterze niedozwolonym są bezskuteczne i nie wiążą konsumentów *ex tunc*. W toku kontroli abstrakcyjnej lub incydentalnej fakt bezskuteczności danego postanowienia zostaje jedynie potwierdzony orzeczeniem o charakterze deklaratoryjnym”.

²⁰ Por. sprostowanie do dyrektywy Rady 93/13/EWG z dnia 5 kwietnia 1993 r. w sprawie nieuczciwych warunków w umowach konsumenckich Dz. U. UE L. 2016.276.17, Polskie wydanie specjalne, rozdział 15, tom 2, s. 288; z dnia 13 października 2016 r. <http://eur-lex.europa.eu/>; a także por. <https://finanse.uokik.gov.pl/chf/kalendarium/sprostowanie-dyrektywy-w-sprawie-nieuczciwych-warunkow-w-umowach-konsumentckich>.

²¹ Wyrok TSUE z dnia 30 kwietnia 2014 r., sygn. akt C-26/13; Árpád Kásler, Hajnalka Káslerné Rábai vs OTP Jelzálogbank Zrt, pkt 80 i n.

dzięki któremu umowa może dalej obowiązywać (...) i wciąż wywoływać wiążące skutki względem stron, jest w pełni uzasadniony w świetle celu dyrektywy 93/13”.

Stanowisko takie prezentowane jest również w doktrynie - „luka spowodowana jego [postanowienia - przyp. Prezesa UOKiK] bezskutecznością może zostać wypełniona przez odpowiednie przepisy prawa o charakterze dyspozytywnym. Stanie się tak jednak jedynie wówczas, gdy istnieją w systemie obowiązującego prawa przepisy dyspozytywne, które dotyczą kwestii regulowanych odmiennie w postanowieniu uznanym za klauzulę niedozwoloną”²².

Niezależnie od rozważań dotyczących możliwości zastąpienia innym przepisem postanowienia dotyczącego ustalania kursu sprzedaży walut, w omawianym przypadku niemożliwe jest zastąpienie abuzywnej klauzuli dotyczącej zasad ustalania kursu kupna waluty, na podstawie którego wyliczana jest wysokość kwoty kredytu. W związku z powyższym, należy stwierdzić, że **zapełnienie „luki” powstałej w umowie w efekcie zastosowania przez bank klauzuli abuzywnej w zakresie regulacji warunków ustalania kursów walut obcych poprzez zastosowanie odpowiednich przepisów dyspozytywnych nie jest możliwe.**

3. Możliwość zmiany treści abuzywnego postanowienia przez sąd

Rozważając możliwość zmiany przez sąd treści niedozwolonych postanowień zawartych w umowie, należy w szczególności odnieść się do orzecznictwa Trybunału Sprawiedliwości Unii Europejskiej, który wielokrotnie wypowiadał się na ten temat.

Jak stwierdził Trybunał w jednym z wyroków, sądy krajowe nie są uprawnione do zmiany treści nieuczciwego warunku umownego²³. W opinii Trybunału zawartej w tym wyroku: „Uprawnienie to przyczyniłoby się bowiem do wyeliminowania zniechęcającego skutku wywieranego na przedsiębiorców poprzez zwykły brak stosowania takich nieuczciwych warunków wobec konsumentów”.

Problematyka ta została również szeroko omówiona przez Trybunał w innej sprawie - „gdyby sąd krajowy mógł zmieniać treść nieuczciwych warunków zawartych w takich umowach, uprawnienie takie mogłoby zagrażać realizacji długoterminowego celu ustanowionego w art. 7 dyrektywy 93/13. Uprawnienie to przyczyniłoby się bowiem do wyeliminowania zniechęcającego skutku wywieranego na przedsiębiorców poprzez zwykły brak stosowania takich nieuczciwych warunków wobec konsumentów, ponieważ wciąż byłiby oni skłonni do stosowania rzeczonych warunków ze świadomością, że nawet gdyby miały one zostać unieważnione, to umowa może jednak zostać uzupełniona w niezbędnym zakresie przez sąd krajowy, tak aby zagwarantować w ten sposób interes rzeczonych przedsiębiorców”²⁴.

W jednym z najnowszych orzeczeń Trybunał stwierdził, iż: „(...) do sądu krajowego należy wyłącznie i jedynie wykluczenie stosowania nieuczciwego warunku umownego, tak aby nie mógł on wywoływać wiążącego skutku wobec konsumenta, przy czym sąd ów nie jest uprawniony do zmiany treści tego warunku. (...) art. 6 ust. 1 dyrektywy 93/13 należy interpretować w ten sposób, że warunek umowny uznany za nieuczciwy należy co do zasady

²² M. Namysłowska, T. Skoczny, Ekspertyza naukowa..., op. cit.

²³ Wyrok TSUE z dnia 14 czerwca 2012 r., sygn. akt C-618/10; Banco Español de Crédito SA vs Joaquín Calderón Camina, pkt 65.

²⁴ Wyrok TSUE z dnia 30 kwietnia 2014 r., sygn. akt C-26/13; Árpád Kásler, Hajnalka Káslerné Rábai vs OTP Jelzálogbank Zrt, pkt 79.

uznać za nigdy nieistniejący, tak by nie wywoływał on skutków wobec konsumenta. W związku z tym sądowe stwierdzenie nieuczciwego charakteru takiego warunku powinno mieć co do zasady skutek w postaci przywrócenia sytuacji prawnej i faktycznej konsumenta, w jakiej znajdowałby się on w braku rzeczonego warunku”²⁵.

Mając powyższe na uwadze, należy stwierdzić, że sądy nie są uprawnione do zmiany treści abuzywnych postanowień umownych.

4. Odstraszający efekt klauzul abuzywnych w orzecznictwie TSUE

Cytowany powyżej fragment uzasadnienia wyroku TSUE z dnia 30 kwietnia 2014 r. zwraca uwagę na fakt, że klauzule abuzywne powinny wiązać się z odstraszającym dla przedsiębiorcy efektem, również kosztem interesów przedsiębiorcy. O tym, że przyjęcie odstraszającego efektu klauzul jest istotne, mówi również doktryna. Jak wskazuje J. Czabański „ustawodawca europejski, konstruując przepisy dyrektywy 93/13 celowo wprowadził przepis bezskuteczności nieuczciwych warunków umownych wobec konsumenta, z jednoczesnym obowiązkiem wykonywania umowy zgodnie z pozostałymi jej zapisami. Taki skutek może być oczywiście bardzo dotkliwy ekonomicznie dla przedsiębiorcy, który nigdy by nie chciał zawrzeć takiej umowy, gdyby wiedział, że nieuczciwy warunek zapewniający mu korzyści ekonomiczne zostanie z umowy wyeliminowany. Jednak skutek ten został celowo przewidziany przez ustawodawcę i ma wywierać odstraszający efekt na przedsiębiorców, którzy chcieliby stosować zakazane postanowienia. Jeżeli jedynym skutkiem miałby być powrót do uczciwych warunków, to jest oczywiste, że przedsiębiorca nic by nie ryzykował stosując warunki nieuczciwe - co najwyżej w niektórych przypadkach - po kontroli sądowej - musiałby wrócić do warunków uczciwych. Ustawodawca europejski celowo więc wprowadził skutek bezskuteczności, tak aby pokazać przedsiębiorcy, że naruszanie interesów konsumenta może go dużo kosztować finansowo. Również i polska doktryna jednoznacznie przesądza o skutku w postaci bezskuteczności postanowienia i to bez względu na jego ekonomiczną doniosłość dla przedsiębiorcy”²⁶.

5. Rozważania na temat ważności umowy

W związku z niedopuszczalnością zastąpienia abuzywnych postanowień przepisami dyspozytywnymi i zmianą ich treści przez sąd, istotne wydaje się rozważenie, czy umowa po wyłączeniu niedozwolonych postanowień może dalej wiązać strony i być wykonywana. Postanowienia umowne, będące przedmiotem analizy w ramach niniejszego stanowiska Prezesa Urzędu, regulują swoim zakresem zasady ustalania kursów wymiany walut, które odnoszą się do głównych świadczeń stron. Po wyłączeniu tych postanowień z obowiązującej umowy, w żaden sposób nie są w niej uregulowane zasady indeksacji kwoty kredytu, a co za tym idzie, również poszczególnych rat. W konsekwencji, brak jest możliwości ustalenia kwoty zadłużenia w walucie obcej. Należy wskazać, że nawet spłata zadłużenia bezpośrednio w walucie obcej (CHF) nie jest możliwa, gdyż nie sposób określić wysokości zadłużenia w związku z wadliwością indeksacji kwoty kredytu.

Powyższe zostało również potwierdzone w treści samej dyrektywy nr 93/13, w tym w jej art. 6 ust. 1 określającym skutki stosowania nieuczciwych warunków umownych. Zgodnie z tą regulacją przepisy implementujące dyrektywę winny przewidywać, że klauzule

²⁵ Wyrok TSUE z dnia 21 grudnia 2016 r., sygn. C-154/15, C-307-15, C-308/15 pkt. 57, 61.

²⁶ J. Czabański, Głosa do wyroku SN z dnia 14 maja 2015 r., Palestra 1-2/2016.

abuzywne nie są wiążące dla konsumenta, a umowa w pozostałej części ma nadal obowiązywać strony, jeżeli jest to możliwe po wyłączeniu z niej nieuczciwych warunków.

Zgodnie z orzecznictwem wypracowanym na gruncie przepisów ww. dyrektywy, przy ocenie czy dana umowa kredytowa może nadal funkcjonować w obrocie po wyłączeniu abuzywnych postanowień istotne jest również ustalenie, które z rozwiązań zapewnia konsumentowi lepszą ochronę, choć nie jest to kryterium decydujące²⁷. Należy jednak podkreślić, że kryterium interesu konsumenta powinno być brane pod uwagę łącznie z oceną możliwości dalszego funkcjonowania umowy w obrocie, przy rozstrzygnięciu, czy w niniejszej sprawie zasadne jest stwierdzenie nieważności umowy kredytowej z uwagi na abuzywność przedmiotowych klauzul waloryzacyjnych. Trzeba bowiem mieć na uwadze wszystkie skutki, jakie wiążą się z uznaniem umowy za nieważną oraz to, czy ich wystąpienie nie będzie naruszać ww. interesu ekonomicznego konsumenta.

W kontekście powyższego wymaga podkreślenia, że nieważność umowy powoduje po stronie kontrahentów poważne skutki. Ewentualne stwierdzenie nieważności powinno być traktowane jako rozwiązanie ostateczne, brane pod uwagę jedynie w przypadku, gdy nie ma możliwości wykonywania umowy po wyłączeniu z niej nieuczciwych warunków i **to tylko pod warunkiem, że konsument na taką ewentualność się godzi.**

VII. Podsumowanie

Postanowienia umowne określające zasady ustalania kursów kupna i sprzedaży waluty CHF, na podstawie których ustalane są odpowiednio kwota kredytu i wysokość rat kapitałowo-odsetkowych, **spełniają przesłanki uznania ich za niedozwolone postanowienia umowne.** Ocena abuzywności tych klauzul winna zostać przy tym dokonana na dzień zawarcia przedmiotowej umowy kredytowej. W konsekwencji, skutkiem uznania kwestionowanych postanowień za niedozwolone jest ich bezskuteczność w stosunku do Powódki od momentu zawarcia umowy. Niemożliwe jest przy tym w okolicznościach niniejszej sprawy zapełnienie tak powstałej „luki” w umowie kredytowej stosowanymi przepisami dyspozytywnymi.

Wobec powyższego, **uznanie klauzul waloryzacyjnych za niedozwolone może w okolicznościach niniejszej sprawy wpływać również na ważność samej umowy kredytu.** Jednakże, w ocenie Prezesa Urzędu, **Sąd powinien uwzględnić ten skutek, o ile Powódka w pełni akceptuje tego typu rozwiązanie oraz jest przygotowana na wszelkie jego konsekwencje.**

z upoważnienia Prezesa
Urzędu Ochrony Konkurencji i Konsumentów
Dyrektor Delegatury UOKiK w Poznaniu
Jarosław Krüger

Załączniki:

- 2 odpisy dla stron zawierające stanowisko Prezesa UOKiK z istotnym poglądem dla sprawy,
- kopia wniosku Powódki z dnia 25 sierpnia 2017 r. o wydanie istotnego poglądu w sprawie,
- oryginał upoważnienia do wydania istotnego poglądu w sprawie dla Delegatury.

²⁷ Wyrok TSUE z dnia 15 marca 2012 r., Pereničová i Perenič vs SOS financ, spol. s r. o., sygn. akt C-453/10, pkt 36.