

Odpowiedzialność cywilna uczestników wypadku komunikacyjnego

Paweł Bucoń

Oficyna

a Wolters Kluwer business

Prawo jest na naszej stronie!

www.profinfo.pl
www.wolterskluwer.pl

- codzienna aktualizacja
- pełna oferta
- zapowiedzi wydawnicze
- rabat na zamówienia zbiorcze
do negocjacji
- uproszczony sposób zakupu e-mailem:
zamowienia.internet@wolterskluwer.pl

Odpowiedzialność cywilna uczestników wypadku komunikacyjnego

Paweł Bucoń

Oficyna

a Wolters Kluwer business

Warszawa 2008

Redaktor prowadzący:
Izabela Ratusińska

Wydawca:
Marcin Skrabka

Skład, łamanie:
Grzegorz Szatan

© Copyright by
Wolters Kluwer Polska Sp. z o.o., 2008

ISBN 978-83-7526-823-2

ISSN 1897-4392

Wydane przez:
Wolters Kluwer Polska Sp. z o.o.

Redakcja Książek

01-231 Warszawa, ul. Płocka 5a
tel. (022) 535 80 00

31-156 Kraków, ul. Zacisze 7
tel. (012) 630 46 00

e-mail: ksiazki@wolterskluwer.pl

www.wolterskluwer.pl

Księgarnia internetowa www.profinfo.pl

Spis treści

Wykaz ważniejszych skrótów.....9

Wstęp11

Rozdział 1

Ogólny zarys wybranych cywilnoprawnych pojęć związanych z wypadkami komunikacyjnymi19

1.1. Odpowiedzialność cywilna.....19

1.2. Odpowiedzialność odszkodowawcza.....22

1.2.1. Zasada pełnego odszkodowania.....23

1.2.2. Funkcje odpowiedzialności odszkodowawczej.....25

1.3. Odpowiedzialność *in solidum*28

1.3.1. Współuczestnictwo33

1.4. Wypadek komunikacyjny35

1.4.1. Wypadek komunikacyjny w znaczeniu przedmiotowym.....38

1.4.2. Podmioty odpowiedzialne za wypadek komunikacyjny.....40

Rozdział 2

Zasady odpowiedzialności cywilnej posiadacza za szkody wyrządzone mechanicznym środkiem komunikacji poruszonym za pomocą sił przyrody.....47

2.1. Odpowiedzialność cywilna posiadacza na zasadzie ryzyka.....49

2.1.1. Okoliczności wyłączające odpowiedzialność cywilną posiadacza opartą na zasadzie ryzyka63

2.1.1.1. Wyłączna wina poszkodowanego.....64

2.1.1.2. Wyłączna wina osoby trzeciej.....70

2.1.1.3. Siła wyższa.....75

2.2. Odpowiedzialność cywilna posiadacza na zasadzie winy77

2.2.1. Odpowiedzialność w razie zderzenia się mechanicznych środków komunikacji.....	79
2.2.2. Odpowiedzialność za osoby przewożone z grzeczności	83
2.3. Odpowiedzialność cywilna na zasadzie słuszności.....	87
2.4. Przyczynienie się poszkodowanego do powstania szkody.....	88

Rozdział 3

Obowiązkowe ubezpieczenie odpowiedzialności cywilnej

posiadaczy pojazdów mechanicznych.....	100
3.1. Ubezpieczenia w rozwoju historycznym	100
3.1.1. Geneza ubezpieczeń.....	100
3.1.2. Ewolucja ubezpieczeń w Polsce	102
3.2. Zadania i rodzaje ubezpieczeń komunikacyjnych	107
3.3. System Zielonej Karty.....	115
3.4. Zalecenia Unii Europejskiej w sprawie obowiązkowych ubezpieczeń odpowiedzialności posiadaczy pojazdów mechanicznych	118
3.4.1. Dyrektywy komunikacyjne.....	120
3.4.1.1. I Dyrektywa komunikacyjna	122
3.4.1.2. II Dyrektywa komunikacyjna	124
3.4.1.3. III Dyrektywa komunikacyjna.....	126
3.4.1.4. IV Dyrektywa komunikacyjna.....	128
3.4.1.5. V Dyrektywa komunikacyjna.....	133
3.5. Znaczenie przepisów kodeksu cywilnego dla odpowiedzialności gwarancyjnej zakładu ubezpieczeń	136
3.6. Umowa obowiązkowego ubezpieczenia odpowiedzialności cywilnej posiadaczy pojazdów mechanicznych	146
3.7. Wyłączenia odpowiedzialności gwarancyjnej zakładu ubezpieczeń.....	156
3.8. Roszczenia regresowe zakładu ubezpieczeń do kierującego pojazdem o zwrot odszkodowania wypłaconego poszkodowanemu	159

Rozdział 4

Wynagrodzenie szkód powstałych w wypadkach komunikacyjnych

4.1. Świadczenia z tytułu szkód poniesionych przez uczestników wypadku komunikacyjnego	169
4.1.1. Wynagrodzenie szkody w mieniu	172

4.1.1.1. Roszczenia z tytułu szkód w cudzym pojeździe	172
4.1.1.2. Roszczenia z tytułu innych szkód	183
4.1.2. Wynagrodzenie szkody na osobie	184
4.1.2.1. Uprawnienia poszkodowanego z tytułu odniesionych obrażeń ciała	184
4.1.2.2. Uprawnienia osób bliskich w razie śmierci poszkodowanego	204
4.1.2.3. Szkody prenatalne	211
Rozdział 5	
Instytucje uzupełniające system ubezpieczeń komunikacyjnych	213
5.1. Ubezpieczeniowy Fundusz Gwarancyjny	213
5.1.1. Świadczenia z Ubezpieczeniowego Funduszu Gwarancyjnego	216
5.1.2. Dochodzenie roszczeń od Ubezpieczeniowego Funduszu Gwarancyjnego	222
5.1.3. Roszczenia regresowe Ubezpieczeniowego Funduszu Gwarancyjnego	225
5.2. Polskie Biuro Ubezpieczycieli Komunikacyjnych	226
Rozdział 6	
Wybrane zagadnienia dotyczące odpowiedzialności za wypadki komunikacyjne w przykładowych regulacjach europejskich	228
6.1. Niemcy	228
6.2. Ukraina	235
Zakończenie	245
Bibliografia	251

Wykaz ważniejszych skrótów

Akty prawne

- BGB – Bürgerliches Gesetzbuch z dnia 18 sierpnia 1896 r. (RGBl. S. 195)
- k.c. – ustawa z dnia 23 kwietnia 1964 r. – Kodeks cywilny (Dz. U. Nr 16, poz. 93 z późn. zm.)
- k.c. ukr. – Kodeks cywilny Ukrainy z dnia 16 stycznia 2003 r., opublikowany w „Wiadomościach Rady Najwyższej” z 2003 r., nr 40–44, poz. 356
- k.k. – ustawa z dnia 6 czerwca 1997 r. – Kodeks karny (Dz. U. Nr 88, poz. 553 z późn. zm.)
- k.p.c. – ustawa z dnia 17 listopada 1964 r. – Kodeks postępowania cywilnego (Dz. U. Nr 43, poz. 296 z późn. zm.)
- k.p.k. – ustawa z dnia 6 czerwca 1997 r. – Kodeks postępowania karnego (Dz. U. Nr 89, poz. 555 z późn. zm.)
- k.z. – rozporządzenie Prezydenta Rzeczypospolitej z dnia 27 października 1933 r. – Kodeks zobowiązań (Dz. U. R. P. Nr 82, poz. 598)
- ustawa z 2003 r. o ubezpieczeniach obowiązkowych
o ubezpieczeniach obowiązkowych – ustawa z dnia 22 maja 2003 r. o ubezpieczeniach obowiązkowych, Ubezpieczeniowym Funduszu Gwarancyjnym i Polskim Biurze Ubezpieczycieli Komunikacyjnych (Dz. U. Nr 124, poz. 1152 z późn. zm.)
- PfIVG – Pflichtversicherungsgesetz z dnia 5 kwietnia 1965 r. (BGBl. I S. 213)
- StVG – Straßenverkehrsgesetz z dnia 19 grudnia 1952 r. (BGBl. S. 837).

Czasopisma

Dz. U.	– Dziennik Ustaw
Gaz. Pr.	– Gazeta Prawna
KPP	– Kwartalnik Prawa Prywatnego
Mon. Pr.	– Monitor Prawniczy
NP	– Nowe Prawo
OSA	– Orzecznictwo Sądów Apelacyjnych
OSN	– Orzecznictwo Sądu Najwyższego
OSNC	– Orzecznictwo Sądu Najwyższego Izby Cywilnej
OSNKW	– Orzecznictwo Sądu Najwyższego Izby Karnej
OSP	– Orzecznictwo Sądów Polskich
OSPİKA	– Orzecznictwo Sądów Polskich i Komisji Arbitrażowych
PiM	– Prawo i Medycyna
PiP	– Państwo i Prawo
PPH	– Przegląd Prawa Handlowego
PPK	– Przegląd Prawa Karnego
Probl. Egz. Sąd.	– Problemy Egzekucji Sądowej
Prok. i Pr.	– Prokuratura i Prawo
PS	– Przegląd Sądowy
PUG	– Przegląd Ustawodawstwa Gospodarczego
RPEiS	– Ruch Prawniczy, Ekonomiczny i Socjologiczny
SI	– Studia Iuridica
St. Cyw.	– Studia Cywilistyczne
St. Pr.-Ek.	– Studia Prawno-Ekonomiczne
WPP	– Wojskowy Przegląd Prawniczy

Inne

AC	– autocasco
NW	– nieszczęśliwe wypadki
OC	– odpowiedzialność cywilna
por.	– porównaj
TK	– Trybunał Konstytucyjny
UE	– Unia Europejska
z późn. zm.	– z późniejszymi zmianami

Wstęp

Wraz z rozwojem i upowszechnieniem motoryzacji zaczęto dostrzegać, że poruszane za pomocą sił przyrody środki lokomocji nie tylko ułatwiają komunikację, ale też mogą stać się poważnym zagrożeniem dla życia, zdrowia, mienia stykających się z nimi osób. Na niebezpieczeństwo narażony jest korzystający z pojazdu, który przez nieostrożną jazdę może wyrządzić sobie szkodę. Gdyby jednak tylko do prowadzącego pojazd odnosiło się ryzyko powstania szkody, nie byłoby dziś tak wielu problemów związanych z tą tematyką, w końcu od dawna uważano – *cuius commodum eius periculum a volenti non fit iniuria*.

Jeszcze w 1931 r. J. Krzywicki pisał, że wypadki, których ofiarą padli kierowca lub pasażerowie samochodu, są stosunkowo rzadkie¹. Postępujący nieustannie rozwój motoryzacji na świecie, zwłaszcza w Polsce na przełomie lat 80. i 90. XX w., łączy się niestety z równie gwałtownym wzrostem liczby wypadków samochodowych i ofiar także wśród kierowców i pasażerów. W 1983 r. J. Baryła pisał, że „zbliża się dzień, w którym każdy człowiek w krajach uprzemysłowionych będzie ofiarą wypadku drogowego”². I choć może ostatnia myśl jest skrajnie pesymistyczna, to jednak odzwierciedla narastający problem. Powiększa się liczba zabitych i rannych, rośnie liczba spraw o przestępstwa drogowe³, które zajmują drugie miejsce – po przestępstwach przeciwko mieniu – pod względem liczby skazań rocznie⁴.

Liczba wypadków drogowych notowanych w Polsce oraz osób rannych i ofiar śmiertelnych uzasadnia twierdzenie, iż problem ten stanowi zagadnienie społeczne o bardzo ważnym znaczeniu. Gdy przy tym uwzględnimy

¹ J. Krzywicki, *Wina i ryzyko jako podstawy odpowiedzialności cywilnej*, Warszawa 1931, s. 114.

² J. Baryła, *Wypadki drogowe jako narastający problem*, Problemy Kryminalistyki 1983, nr 159, s. 65.

³ A. Ogrodowski, *Wypadki drogowe – plaga współczesnej cywilizacji*, Przegląd Policyjny, red. W. Plywachowski, Szczytno 1992, nr 1, s. 90–105.

⁴ K. Buchała, *Przestępstwa i wykroczenia przeciwko bezpieczeństwu w komunikacji drogowej. Komentarz*, Bydgoszcz 1997, s. 5–9.

szkody materialne, powstające w wyniku wypadków drogowych, to trzeba uznać, że mamy do czynienia także z problemem gospodarczym, zmuszającym do szukania środków mających na celu pokrycie strat i ochronę poszkodowanego od nazbyt dotkliwego uszczerbku majątkowego.

Na polskich drogach w 2002 r. w wyniku 53.559 wypadków drogowych zmarło 5827 osób, a 67.498 osób odniosło obrażenia⁵. W 2005 r. wydarzyło się 48.100 wypadków, w których zginęły 5444 osoby, a 61.191 zostało rannych. W stosunku do 2004 r. nastąpił spadek liczby zabitych o 4,7%, liczby rannych o 5,4%, a wypadków o 5,8%. Nadal niestety zagrożenie śmiercią w wypadku drogowym w Polsce jest jednym z najwyższych w Europie i w 2004 r. kształtowało się na poziomie 150 zabitych na 1 milion mieszkańców, a zatem było 3 razy wyższe niż zagrożenie na najlepszych pod względem bezpieczeństwa drogach Holandii, Szwecji czy Wielkiej Brytanii⁶. W Polsce udział pieszych w wypadkach jest jednym z największych w Europie. W 1994 r. zanotowano 21.477 wypadków potrąceń pieszych, w których zginęło 2659 osób, a 20.194 zostały ranne⁷. W 2004 r. wśród najmłodszych dzieci w wieku od 0–6 lat, ofiary wypadków to przede wszystkim pasażerowie samochodów osobowych (48%), piesi (43%) i mali rowerzyści (6%). Wypadki drogowe dotyczą co roku około 7000 osób w wieku od 0–14 lat⁸. Do wzrostu liczby wypadków przyczyniają się w dużej mierze nietrzeźwi uczestnicy ruchu, którzy stanowią około 20%. „W 1995 r. na ogólną liczbę 56.904 wypadków drogowych w stanie nietrzeźwości znajdowało się 11.400 (20%), w 1996 r. na 57.911 – 10.472 (18,1%), w 1997 r. na 66.586 – 12.426 (18,7%)”⁹. „W 1994 r. w tej kategorii wypadków wyprzedzały nas tylko Rosja (25%) i Białoruś (21%). W Danii wypadki takie stanowiły 16%, w Finlandii – 13%, Szwajcarii – 11%, RFN – 10%, Austrii – 7%, Szwecji – 4%, Wielkiej Brytanii – 3%”¹⁰.

⁵ S. Gołębiowski, *System zbierania i gromadzenia źródłowych informacji o wypadkach drogowych w Polsce do celów analitycznych* (w:) *Rozwój techniki samochodowej a ubezpieczenia komunikacyjne*, I Konferencja naukowo-techniczna, Radom, 17 czerwca 2003 r., Wyższa Szkoła Biznesu im. bpa Jana Chrapka w Radomiu.

⁶ A. Zielińska, *Rok 2005 na polskich drogach*, Bezpieczeństwo Ruchu Drogowego 2006, nr 1, s. 3–5.

⁷ K. Buchała, *Przestępstwa i wykroczenia przeciwko bezpieczeństwu...*, s. 5, 24.

⁸ Zob. A. Zielińska, *Dzieci na drogach*, Bezpieczeństwo Ruchu Drogowego 2005, nr 3, s. 3–4.

⁹ *Analiza bezpieczeństwa w ruchu drogowym w latach 1982–1997*, opracowana przez Biuro Ruchu Drogowego Komendy Głównej Policji oraz *Wypadki drogowe w Polsce*, opracowania coroczne Biura Ruchu Drogowego Komendy Głównej Policji, cyt. za: R.A. Stefański, *Przestępstwa drogowe w nowym kodeksie karnym*, Kraków 1999, s. 215.

¹⁰ A. Zielińska, *Główne problemy bezpieczeństwa ruchu na polskich drogach* (w:) *I Międzynarodowa Konferencja Naukowa na temat „Prawno-ekonomiczne i techniczne aspekty bezpieczeństwa w komunikacji drogowej”*. Materiały konferencyjne, red. K. Lejda i K. Rajchel, Dodatek, Rzeszów 15–16 października 1997, s. 58 – cyt. za: R.A. Stefański, *Przestępstwa drogowe...*, s. 215.

Według danych z USA z 2000 r. jeden wypadek drogowy ze skutkiem śmiertelnym powoduje łączne straty i koszty materialne w wysokości 997 tys. USD, jeden zaś wypadek drogowy z ciężkimi obrażeniami powoduje łączne straty i koszty materialne w wysokości 1,1 mln USD. Gdyby przyjąć hipotetycznie, że straty i koszty materialne powodowane przez wypadki drogowe w naszym kraju stanowią tylko ½ strat i kosztów liczonych w USA, i gdyby wziąć pod uwagę wyłącznie wypadki ze skutkiem śmiertelnym, to otrzymalibyśmy kwotę 11,6 mld zł, jaką co najmniej musieliśmy w różny sposób zapłacić za wypadki drogowe w Polsce¹¹.

Szkody społeczne spowodowane wypadkami drogowymi są niewymierne. Można obliczyć tylko straty materialne, jakie nastąpiły bezpośrednio podczas wypadku drogowego. Nie można zmierzyć strat wynikłych z tytułu zgonu czy nawet odniesionych obrażeń ciała, nie mówiąc o stratach ekonomicznych, szkodach społecznych, psychicznych, moralnych *etc.*

Taki stan rzeczy rodzi ogromną potrzebę nie tylko karnoprawnej ochrony życia i zdrowia osób oraz mienia i bezpieczeństwa w komunikacji, ale też ochrony tych dóbr na płaszczyźnie cywilnoprawnej. W wyniku tych zdarzeń poszkodowanymi są nie tylko posiadacze pojazdów mechanicznych, ale również wiele innych osób korzystających z dróg publicznych, np. piesi, rowerzyści *itd.*

O odpowiedzialności za wypadki komunikacyjne oraz o ubezpieczeniach komunikacyjnych napisano wiele. Spośród wielu autorów zajmujących się tą tematyką można wymienić G. Bieńka, S. Garlickiego, J. Ławrynowicza, M. Nesterowicza, A. Szpunara, W. Warkalło, A. Wąsiewicza. Do ponownego podjęcia tematu zachęcają przede wszystkim zmiany dokonane w materiale normatywnym. Zmienił się także kontekst systemowy, którego uwzględnienia wymagają ustalone dyrektywy wykładni. Ustawa z 2003 r. o ubezpieczeniach obowiązkowych, Ubezpieczeniowym Funduszu Gwarancyjnym i Polskim Biurze Ubezpieczycieli Komunikacyjnych¹² wprowadziła istotne zmiany również w dotychczasowych uregulowaniach obowiązkowego ubezpieczenia OC posiadaczy pojazdów mechanicznych¹³. W uproszczeniu można powiedzieć, że są one przejawem gospodarki wolnorynkowej, na której kształt ma wpływ już nie tylko prawo krajowe, ale także prawo Unii Europejskiej¹⁴. Ponadto, celem pełniejszego przedstawienia rozważanych

¹¹ S. Gołębiowski, *System zbierania i gromadzenia...*

¹² Dz. U. Nr 124, poz. 1152. Dalej powoływana jako ustawa z 2003 r. o ubezpieczeniach obowiązkowych.

¹³ F. Małysz, *Obowiązkowe ubezpieczenie OC posiadaczy pojazdów mechanicznych – w świetle nowych uregulowań*, Wiadomości Ubezpieczeniowe 2003, nr 11–12, s. 17 i nast.

¹⁴ A. Szpunar, *Odszkodowanie z tytułu ubezpieczenia komunikacyjnego OC*, PIP 1991, z. 7, s. 28.

zagadnień, w pracy znajdują się elementy prawnoporównawcze z unormowaniami wybranych państw Unii Europejskiej i spoza jej obszaru.

Odpowiedzialność to obowiązek ponoszenia przewidzianych przez przepisy prawa konsekwencji zachowania się własnego lub innych osób. W zależności od przyjętego dla jej ustalenia kryterium różni się odpowiedzialność: cywilną, karną, konstytucyjną, polityczną, prawną itp.¹⁵ Podejmując temat odpowiedzialności cywilnej uczestników wypadku komunikacyjnego, koncentruję się na komunikacji lądowej – drogowej, która jest najbardziej powszechna, dostępna i dotyczy najszerzego kręgu osób. Problematyka dotycząca odpowiedzialności za wypadki komunikacyjne jest niezwykle obszerna i pełne omówienie wszystkich kwestii w jednej pracy jest niemożliwe, dlatego też pomijam zagadnienia związane z komunikacją morską, lotniczą, kolejową. Nie podejmuję się także rozważania zagadnień związanych z egzekwowaniem przez pokrzywdzonego odpowiedzialności cywilnej w procesie karnym, a to ze względu na złożoność i szeroki zakres tych kwestii, które same w sobie mogłyby stanowić temat odrębnej pracy.

Dla uczestników wypadków komunikacyjnych fundamentalnym zagadnieniem jest właściwe ukształtowanie zasad rządzących odpowiedzialnością cywilną. Rozprawa niniejsza ma na celu ukazanie sytuacji, w jakiej znajdują się uczestnicy wypadku komunikacyjnego – poszkodowany i sprawca oraz ich bliscy. W związku z tym rodzą się pytania, w jaki sposób prawo cywilne zapewnia wynagrodzenie wszelkiego rodzaju szkód wynikłych wskutek wypadku komunikacyjnego oraz jakie zasady rządzą odpowiedzialnością cywilną w tym aspekcie, i czy jest ona dziś właściwie ukształtowana.

Nie można rozważać odpowiedzialności cywilnej uczestników wypadku komunikacyjnego w oderwaniu od całego systemu obowiązkowego ubezpieczenia odpowiedzialności cywilnej posiadaczy pojazdów mechanicznych. Takie rozważania byłyby wówczas niekompletne. Istniejący obecnie prawny obowiązek ubezpieczenia odpowiedzialności cywilnej posiadaczy pojazdów mechanicznych za szkody powstałe w związku z ruchem tych pojazdów ma swoją podstawę w treści przepisu art. 23 ust. 1 ustawy z 2003 r. o ubezpieczeniach obowiązkowych i obliguje do objęcia zakresem rozprawy fragmentu tematyki ubezpieczeniowej. System obowiązkowego ubezpieczenia OC ujmuję jako ogólne tło, na którym rozgrywają się operacje, zmierzające do ustalenia odszkodowania należnego na rzecz poszkodowanego¹⁶.

¹⁵ W. Lang, *Struktura odpowiedzialności prawnej*, Toruń 1968, s. 11–12.

¹⁶ A. Szpunar, *Ustalenie odszkodowania z tytułu obowiązkowego ubezpieczenia komunikacyjnego*, KPP 1993, z. 1, s. 32.

Pisząc o ubezpieczeniu samochodu czy też pojazdu, stosuję pewien skrót myślowy, który odnosi się do pojazdów objętych obowiązkowym ubezpieczeniem odpowiedzialności cywilnej posiadaczy pojazdów mechanicznych za szkody powstałe w związku z ruchem tych pojazdów, o którym mowa w ustawie z 2003 r. o ubezpieczeniach obowiązkowych. Uwagę koncentruję na obligatoryjnym ubezpieczeniu odpowiedzialności cywilnej posiadaczy pojazdów mechanicznych; inne ubezpieczenia (AC, NW, ubezpieczenie bagażu) są fakultatywne i w praktyce rzadziej występują. Nie zapominam przy tym, że ubezpieczenie OC ma charakter akcesoryjny, ponieważ zależne jest od istnienia roszczenia odszkodowawczego, które przysługuje poszkodowanemu. Roszczenie odszkodowawcze ma charakter główny. Podstawową przesłanką spełnienia świadczenia przez ubezpieczyciela jest zobowiązanie posiadacza lub kierowcy pojazdu mechanicznego do odszkodowania na podstawie przepisów obowiązującego prawa (kodeksu cywilnego)¹⁷.

Tak ukształtowany system odpowiedzialności cywilnej rodzi odpowiedzialność *in solidum* sprawcy wypadku i zakładu ubezpieczeń. Możliwość dochodzenia naprawienia szkód powstałych w wypadku komunikacyjnym od sprawcy i od zakładu ubezpieczeń jest istotnym ułatwieniem dla poszkodowanego. Właściwe ukształtowanie zasad odpowiedzialności cywilnej ma umożliwić poszkodowanemu naprawienie wyrządzonych mu szkód. Obowiązkowe ubezpieczenie odpowiedzialności cywilnej ma zagwarantować pewność, szybkość i efektywność naprawienia wyrządzonych szkód. Czy rzeczywiście te postulaty zostały spełnione – to pytanie, na które w niniejszej pracy spróbuję odpowiedzieć. Jaki jest wpływ wszelkiego rodzaju ubezpieczeń na ewolucję zasad odpowiedzialności cywilnej za wypadki komunikacyjne? Czy tradycyjnie wymieniane motywy, które wpłynęły na kształt zasad odpowiedzialności cywilnej za wypadki komunikacyjne, zachowują nadal swój walor, mimo rozbudowania wszelkiego rodzaju ubezpieczeń?

Nierzadko w praktyce pojawia się istotny i złożony problem przyczynienia się poszkodowanego do wypadku. Trzeba najpierw ustalić, czy zachodzi związek przyczynowy między działaniem poszkodowanego a zaistniałą szkodą, oraz określić stopień tegoż przyczynienia. Wówczas kwestia odpowiedzialności posiadacza pojazdu mechanicznego znacznie się komplikuje. W razie śmierci, uszkodzenia ciała lub rozstroju zdrowia ustalenie wysokości odszkodowania jest zadaniem trudnym. Najczęściej właśnie w takich sytuacjach skomplikowany proces jest nieunikniony.

¹⁷ *Ibidem*, s. 711.

Podjęta zostanie próba udzielenia odpowiedzi na pytanie, czy rzeczywistość regulacje dotyczące odpowiedzialności cywilnej uczestników wypadków komunikacyjnych oraz ubezpieczenia teje odpowiedzialności są właściwie ukształtowane i wystarczające, a uprawnienia poszkodowanych umożliwiają pełną i szybką kompensację powstałych szkód; czy istnieją rozwiązania, które dałyby poszkodowanemu szerszy wachlarz uprawnień; czy jest potencjalna możliwość stworzenia korzystniejszych rozwiązań, zapewnienia pełniejszej i szybszej kompensacji doznanych szkód.

W analizie uregulowań dotyczących odpowiedzialności cywilnej uczestników wypadku komunikacyjnego posłużono się metodą językową (dogmatyczną) z elementami metody historycznej i prawnoporównawczej. Pozwala to na zbadanie zasad rządzących odpowiedzialnością cywilną za wypadki komunikacyjne z uwzględnieniem dotychczasowych regulacji oraz szersze jej ujęcie na tle unormowań innych państw¹⁸.

Tak zaplanowana dysertacja stawia sobie za cel ukazanie odpowiedzialności cywilnej uczestników wypadku komunikacyjnego, która dziś jest zagadnieniem żywym, mającym swoje uregulowania prawne, gdzie różnego rodzaju ubezpieczenia nie zastępują klasycznych reguł odpowiedzialności cywilnej jednostki i nie oznaczają jej schyłku, a jedynie uzupełniają i wspierają system odpowiedzialności cywilnej oparty na zasadach ogólnych. Z pewnością praca ta nie wyczerpuje bogatej problematyki dotyczącej odpowiedzialności cywilnej uczestników wypadku komunikacyjnego, ale zgodnie z zamierzeniami autora ma za zadanie jej przybliżenie i zwrócenie uwagi na wybrane, istotne zagadnienia z nią związane. Z założenia wzajemne uzupełnianie się odpowiedzialności cywilnej jednostki i ubezpieczenia odpowiedzialności cywilnej winno dawać poszkodowanym kompleksową ochronę prawną. Jednakże dogłębna analiza uregulowań dotyczących odpowiedzialności cywilnej uczestników wypadków komunikacyjnych wykazuje, że obowiązujące unormowania wielokrotnie są niewystarczające dla efektywnej, pełnej i sprawnej kompensacji doznanych przez poszkodowanego szkód.

¹⁸ Zob. K. Opalek, *Problemy metodologiczne nauki prawa*, Warszawa 1962, s. 45 i nast.; *Metody badania prawa*, red. A. Łopatka, Warszawa 1973, s. 11 i nast.; M. Ancel, *Znaczenie i metody prawa porównawczego. Wprowadzenie ogólne do badań prawnoporównawczych*, tłum. K. Piasecki, Warszawa 1979; J. Krukowski, *Wstęp do nauki o państwie i prawie*, Lublin 2002, s. 129 i nast.

* * *

Pragnę serdecznie podziękować przede wszystkim promotorowi, Panu prof. dr. hab. Henrykowi Ciochowi za opiekę naukową, inspirację oraz ogromną życzliwość okazywaną podczas studiowania przeze mnie zagadnień stanowiących przedmiot rozprawy.

Wyrazy wdzięczności składam także recenzentom, Panu prof. dr. hab. Aleksandrowi Oleszce oraz Panu dr. hab. Józefowi Skoczylasowi, profesorowi Katolickiego Uniwersytetu Lubelskiego Jana Pawła II, których cenne uwagi pozwoliły mi w wielu miejscach pogłębić podejmowaną problematykę i miały wpływ na ostateczny kształt pracy.

Rozdział 1

Ogólny zarys wybranych cywilnoprawnych pojęć związanych z wypadkami komunikacyjnymi

1.1. Odpowiedzialność cywilna

„Odpowiedzialność cywilna – to fragment szerszego, interdyscyplinarnego pojęcia prawnego odpowiedzialności, w ramach którego można wyróżnić m.in. odpowiedzialność konstytucyjną, karną, dyscyplinarną, cywilną, pracowniczą, porządkową. Odpowiedzialność może być zdefiniowana jako zasada ponoszenia przez podmiot przewidzianych prawem ujemnych konsekwencji za zdarzenia lub stany rzeczy podlegające ujemnej kwalifikacji normatywnej i przypisywane prawnie określonemu podmiotowi w danym porządku prawnym. Tego rodzaju definicja odrywa się od tradycyjnego rozumienia odpowiedzialności, wiążącego się z ujęciem podmiotowym, w którym widziano ją jako przejaw sankcji lub też moralnego potępienia za naganne zachowanie człowieka. W tak przedstawionym ujęciu podmiotowym odpowiedzialność cywilna wyraża się w ponoszeniu przez podmiot stosunków cywilnoprawnych konsekwencji przewidzianych przez prawo cywilne za fakty oceniane negatywnie z punktu widzenia porządku prawnego i przypisywane przez prawo cywilne temu podmiotowi. Ujemne konsekwencje mogą być widziane jako sankcje cywilne, z tym wszakże zastrzeżeniem, że nie zawsze zawierają one w sobie element moralnego czy też prawnego potępienia. Odpowiedzialność cywilna w węższym ujęciu jest elementem konstrukcji stosunku obligacyjnego, w którym wyodrębnia się pojęcia długu i odpowiedzialności”¹⁹.

¹⁹ *Wielka encyklopedia prawa*, red. E. Smoktunowicz, Białystok-Warszawa 2000, s. 564–565. Szerzej zob. W. Czachórski, *Zasady i funkcje odpowiedzialności cywilnej (w:) Studia z prawa zobowiązań*, Warszawa-

Przez odpowiedzialność rozumie się obowiązek poniesienia przewidzianych prawem lub innymi normami społecznymi konsekwencji swojego zachowania²⁰. Mogą to być skutki karne (odpowiedzialność karna), skutki dyscyplinarne (odpowiedzialność dyscyplinarna) lub też obowiązek zadośćuczynienia swoim majątkiem za szkody wyrządzone drugiej osobie przez niewykonanie zobowiązania lub czyn niedozwolony (odpowiedzialność cywilna). Szczególnym źródłem szkód może być ruch pojazdów mechanicznych. Szeroko zakreślona odpowiedzialność z tego tytułu przeradza się z odpowiedzialności z tytułu winy w odpowiedzialność z tytułu ryzyka²¹.

Odpowiedzialność cywilna jest odpowiedzialnością prawną i różni się od odpowiedzialności moralnej. Być odpowiedzialnym moralnie to odpowiadać za swą winę w swoim sumieniu. Być odpowiedzialnym prawnie to odpowiadać za swe czyny przed ludźmi²².

Istota odpowiedzialności cywilnej wyraża się w ciężącym na sprawcy szkody obowiązku jej naprawienia i przysługującym poszkodowanej osobie żądaniu jej naprawienia przez sprawcę²³. Problematyka odpowiedzialności cywilnej nie ogranicza się jednak tylko do szkód. Każde bezprawie rodzi problem odpowiedzialności cywilnej²⁴. Elementami konstytuującymi odpowiedzialność cywilną są – obok szkody – wina i związek przyczynowy²⁵.

H. Mazeaud na początku XX wieku pisał, że problematyka odpowiedzialności cywilnej coraz mocniej interesuje prawników, staje się zagadnieniem szczególnie ważnym w prawie. Nowocześni ustawodawcy muszą liczyć się z jej ewolucją i wzrostem znaczenia²⁶. W prawie anglosaskim dystynkcja między odpowiedzialnością cywilną a odpowiedzialnością kontraktową jest stosunkowo nowa. Datuje się ją nie wcześniej jak na koniec wieku XIX. Prawo odpowiedzialności cywilnej w Stanach Zjednoczonych Ameryki jest oparte o system *common law* i w konsekwencji jest także rządzone przez *law of torts*²⁷.

Poznań 1979; W. Lang, *Struktura odpowiedzialności prawnej*, Zeszyty Naukowe UMK 1968, nr VIII; W. Warkalno, *Odpowiedzialność odszkodowawcza. Funkcje, rodzaje, granice*, Warszawa 1972, *passim*.

²⁰ Zob. L. Nowakowski, *Ubezpieczenia odpowiedzialności cywilnej*, Warszawa 2004, s. 12.

²¹ Z. Żabiński, *Rozwój podstawowych pojęć prawa cywilnego*, Kraków 1970, s. 26.

²² R. Michèle-Laure, *La responsabilité civile*, Paris 1973, s. 10.

²³ Zob. F. Małyśz, *Ubezpieczenie odpowiedzialności cywilnej. Odpowiedzialność cywilna*, Wiadomości Ubezpieczeniowe 1997, nr 1–2, s. 22.

²⁴ H. Mazeaud, *L'importance pratique actuelle des problèmes de responsabilité civile*, Varsovie 1931, s. 3.

²⁵ Zob. N. Heudebert, *Droit civil et commercial*, Paris 1984, s. 161–162.

²⁶ H. Mazeaud, *L'importance pratique actuelle...*, s. 9.

²⁷ P. Gregoir, *Le droit anglo-américain de la responsabilité civile*, Bruxelles 1971, s. 18–21. Zob. szerzej powołana tam literatura: Winfield, *The province of the law of torts*, 1931, *passim*; Landon, *Pollock on torts*, 1951, Chap. 13: *Special relations of contract and tort*.

Odpowiedzialność cywilna z tytułu czynów niedozwolonych w prawodawstwie polskim ma swoją tradycję. W projekcie kodeksu zobowiązań Rzeczypospolitej poświęcono odpowiedzialności deliktowej i *quasi*-deliktowej art. 75–100 części ogólnej²⁸. W kodeksie zobowiązań z 1934 r. były to art. 134–167²⁹.

Kodeks cywilny uregulował odpowiedzialność z tytułu czynów niedozwolonych w art. 415–449. Ważne będzie rozważenie odpowiedzialności deliktowej, w której czyn niedozwolony stanowi samoistne źródło stosunku zobowiązaniowego³⁰. Obejmuje on każde zdarzenie wyrządzające szkodę innej osobie, gdy strony nie są związane żadnym stosunkiem obligacyjnym, bądź gdy szkoda powstała poza tym stosunkiem. Odpowiedzialność cywilna może mieć różne źródła i opierać się na wielu podstawach. Pośród nich istnieje odpowiedzialność za szkody powstałe w związku z używaniem sił przyrody (art. 435 § 1 k.c.) oraz analogicznie do powyższego zasady odpowiedzialności mające zastosowanie do samoistnego posiadacza mechanicznego środka komunikacji poruszanego za pomocą sił przyrody (art. 436 § 1 k.c.). W obu tych sytuacjach mamy do czynienia z odpowiedzialnością na zasadzie ryzyka, zwanej też odpowiedzialnością obiektywną. W odniesieniu do posiadacza środka komunikacji (opartej na zasadzie ryzyka) przewiduje się dwa szczególne wyjątki – w razie zderzenia się mechanicznych środków komunikacji oraz za szkody wyrządzone osobom przewożonym z grzeczności odpowiedzialność kształtuje się na zasadzie winy (art. 436 § 2 k.c.). Odpowiedzialność ta objęta jest obowiązkowym ubezpieczeniem odpowiedzialności cywilnej³¹. W okresie międzywojennym, jak i powojennym funkcjonowało ubezpieczenie „od odpowiedzialności cywilnej”, co budziło zastrzeżenia cywilistów – teoretyków i praktyków. Wynikały one z faktu, że sformułowanie takie podkreślało, iż ubezpieczenie to dawało ochronę ubezpieczeniową sprawcy i zwalniało go z obowiązku odszkodowawcze-

²⁸ Zob. *La partie général du projet de code des obligations de la République de Pologne a été élaborée par M. E. T i 11, professeur de droit civil à l'Université de Lwów. Cf. Ce projet dans la Revue polonaise de législation civil et criminelle*, 1928 – cyt. za: H. Mazeaud, *L'importance pratique actuelle...*, s. 9.

²⁹ Rozporządzenie Prezydenta Rzeczypospolitej z dnia 27 października 1933 r., Dz. U. R. P. Nr 82, poz. 598.

³⁰ Oczywiście nie można tych rozważań zupełnie oderwać od odpowiedzialności ubezpieczyciela, z którym posiadacz pojazdu mechanicznego miał obowiązek zawrzeć umowę obowiązkowego ubezpieczenia odpowiedzialności cywilnej zgodnie z art. 23 ust. 1 ustawy z 2003 r. o ubezpieczeniach obowiązkowych. Zaistnieje wówczas odpowiedzialność *in solidum*, o której szerzej w dalszej części pracy.

³¹ F. Małysz, *Ubezpieczenie odpowiedzialności cywilnej...*, s. 21–24 oraz art. 4 ust. 1 ustawy z 2003 r. o ubezpieczeniach obowiązkowych.

go. Wyrzucenie przyimka „od” ma znaczenie nie tylko dla językoznawcy. Oznacza bowiem, że ubezpieczenie ma za zadanie chronić głównie poszkodowanych, a nie sprawców³².

1.2. Odpowiedzialność odszkodowawcza

Dla zdefiniowania odpowiedzialności odszkodowawczej pomocne będzie uprzednie określenie szerszego pojęcia, jakim jest odpowiedzialność prawna. Odpowiedzialność prawna jest pojęciem interdyscyplinarnym, oznaczającym obowiązek ponoszenia przez określony podmiot przewidzianych prawem ujemnych konsekwencji za zdarzenia lub stany rzeczy podlegające ujemnej klasyfikacji normatywnej i prawnie przypisane temu podmiotowi³³. W świetle takiej definicji odpowiedzialności prawnej, odpowiedzialność cywilna oznacza obowiązek ponoszenia przez podmioty prawa cywilnego przewidzianych przez prawo cywilne konsekwencji za zdarzenia lub stany rzeczy przypisane temu podmiotowi i podlegające ujemnej ocenie z punktu widzenia systemu tego prawa.

W świetle powyższego należy podkreślić powiązanie odpowiedzialności z sankcją. A. Stelmachowski uważa, że „ilekroć powstaje sytuacja prawna, w której rodzi się zobowiązanie określonego podmiotu zagrożone sankcją cywilną, mówimy o odpowiedzialności w szerokim tego słowa znaczeniu (*sensu largo*). Odpowiedzialność jest to zobowiązanie ujęte od strony sankcji na wypadek jego niewykonania”³⁴.

Odpowiedzialność odszkodowawcza nie jest instytucją jednolitą. W literaturze spotyka się określenia „odpowiedzialność kontraktowa” i „odpowiedzialność deliktowa”. Źródłem odpowiedzialności odszkodowawczej ubezpieczyciela jest umowa, jaką zawiera on z ubezpieczającym.

Warto w tym miejscu przytoczyć poglądy W. Warkalło, które mają szczególne znaczenie przy określaniu pojęcia odpowiedzialności odszkodowawczej ubezpieczyciela. W zależności od tego, czy zachodzi związek między zachowaniem się odpowiedzialnego a szkodą, czy też takiego związku brak, odpowiedzialność odszkodowawcza może być podzielona na sprawczą i gwarancyjną. Jeżeli za kryterium podziału odpowiedzialności

³² S. Kucharski, *Ubezpieczenie OC a odpowiedzialność kodeksowa*, Wiadomości Ubezpieczeniowe 1986, nr 8, s. 17.

³³ W. Lang, *Struktura odpowiedzialności*, Warszawa 1968, s. 12.

³⁴ A. Stelmachowski, *Zarys teorii prawa cywilnego*, Warszawa 1998, s. 210.

odszkodowawczej przyjmiemy źródło finansowe, z którego pochodzą środki na pokrycie świadczeń odszkodowawczych, to możemy mówić o odpowiedzialności indywidualnej – w wypadku gdy chodzi o przesunięcie ciężaru szkody z poszkodowanego na inny podmiot (z jednej osoby na drugą), i o odpowiedzialności reparycyjnej, gdy mamy do czynienia ze społeczną reparycją szkody³⁵. Zdaniem A. Szpunara pewne zagadnienia poruszone przez autora straciły na aktualności³⁶.

Będąc przedmiotem niniejszych rozważań odpowiedzialność odszkodowawcza jest rezultatem przypisania przez normy prawne określonego podmiotowi skutków zdarzenia, które doprowadziło do powstania szkody i oznacza nałożony na ten podmiot obowiązek naprawienia szkody, jakiej doznał inny podmiot prawa cywilnego.

1.2.1. Zasada pełnego odszkodowania

Zasady odpowiedzialności odszkodowawczej to także normy rządzące tą odpowiedzialnością. Zostały one wyrażone w przepisach prawa cywilnego bezpośrednio lub mogą być z nich wyinterpretowywane. Znaczna część tych zasad została przez ustawodawcę zamieszczona pośród przepisów ogólnych księgi trzeciej kodeksu cywilnego dotyczącej zobowiązań.

Jedną z zasad odpowiedzialności odszkodowawczej jest wyrażona w art. 361 § 2 k.c. zasada pełnego odszkodowania. Przewiduje jednak ona wyjątki wynikające z odmiennych przepisów ustawy lub postanowień umowy. Dzieje się tak przede wszystkim w zakresie odpowiedzialności za niewykonanie lub nienależyte wykonanie zobowiązania (art. 473 k.c.). Zdaniem W. Warkalły wyjątki są tak liczne, że można mówić o obowiązywaniu zasady pełnego odszkodowania w sensie postulatycznym³⁷. Natomiast A. Szpunar jest odmiennego zdania, uważając, że przyjmowanie postulatycznego charakteru zasady pełnego odszkodowania jest niesłuszne, a zasada pełnego odszkodowania wynika z całokształtu przepisów obowiązujących w dziedzinie odpowiedzialności odszkodowawczej i należy ją uznać za jedną z podstawowych zasad polskiego prawa cywilnego³⁸.

Zgodnie z zamysłem ustawodawcy wyrażonym w przepisie art. 361 § 2 k.c. poszkodowany jest uprawniony do pełnego odszkodowania obejmują-

³⁵ W. Warkalło, *Odpowiedzialność odszkodowawcza...*, s. 94 i nast.

³⁶ A. Szpunar, *Uwagi o funkcjach odpowiedzialności odszkodowawczej*, PiP 2003, z. 1, s. 17.

³⁷ W. Warkalło, *Odpowiedzialność odszkodowawcza...*, s. 121 i nast.

³⁸ A. Szpunar, *Odszkodowanie za szkodę majątkową. Szkoda na mieniu i osobie*, Bydgoszcz 1998, s. 55.

cego zarówno straty, jakie wskutek wypadku zostały przez niego poniesione (*damnum emergens*)³⁹, jak i korzyści, które mógłby osiągnąć, gdyby nie wyrządzono mu szkody (*lucrum cessans*)⁴⁰. Niestety koniunkcja tych zasad prowadzi do częstych nieporozumień w praktyce ubezpieczeniowej, która nie potrafi jednoznacznie przesądzić problemu zakresu odszkodowania ubezpieczeniowego, i to zarówno w kontekście jego składników (*damnum emergens* i *lucrum cessans*), jak i na tle metody określania zakresu szkody podlegającej kompensacji za pomocą kryterium związku przyczynowego⁴¹. Wyrażono też pogląd, że dopuszcza się także badanie, jaką szczególną wartość przedstawiała rzecz dla poszkodowanego (*pretium singulare*)⁴². Podkreślić jednak należy, iż przy ustalaniu odszkodowania nie uwzględnia się tzw. wartości z upodobania (*pretium affectionis*), a Sąd Najwyższy opowiedział się za oceną wartości dobra *in abstracto*, a zatem według przeciętnych cen na rynku⁴³.

W literaturze polskiej i obcej słusznie uważa się, że zasada pełnego odszkodowania powinna być podstawowym założeniem wszelkich rozwiązań przyjmowanych w prawie cywilnym w sferze odpowiedzialności odszkodowawczej⁴⁴. Z zasady pełnego odszkodowania wynika, że poszkodowany nie może otrzymać odszkodowania przewyższającego wysokość doznanej szkody⁴⁵. Odmienne stanowisko zajmuje prawo amerykańskie, które zakłada, że celem zasądzenia odszkodowania jest m.in. ukaranie sprawcy. Z tego powodu w odszkodowaniu występuje wyraźny element penalny (tzw. *punitive or exemplary damages*)⁴⁶.

³⁹ Zob. W. Warkalło, *Ubezpieczenie utraconych korzyści, ubezpieczenie w wartości nowej i ubezpieczenie w wartości otaksowanej a zasada odszkodowania*, Studia Ubezpieczeniowe 1975, t. II, s. 52. Na szkodę składają się także koszty będące koniecznym następstwem zdarzenia wywołującego szkodę, przy czym w kategorii „koszty” mieszczą się również wydatki lub nakłady materiałowe, które stały się konieczne wskutek zdarzenia szkodzącego. Tak J. Winiarz, *Ustalenie wysokości odszkodowania*, Warszawa 1962, s. 161.

⁴⁰ Wyr. SN z dnia 3 października 1979 r., II CR 304/79, OSNCP 1980, nr 9, poz. 164, w którym wyrażono pogląd, że choć ustalenie szkody w postaci utraconych korzyści ma charakter hipotetyczny, to jednak szkoda taka musi być przez osobę poszkodowaną wykazana z tak dużym prawdopodobieństwem, aby uzasadniała ona w świetle doświadczenia życiowego przyjęcie, że utrata korzyści rzeczywiście nastąpiła.

⁴¹ E. Kowalewski, *Odszkodowanie ubezpieczeniowe za utracone korzyści*, Prawo Asekuracyjne 1996, nr 3, s. 45 i nast. Szerzej na temat kryterium związku przyczynowego w prawie cywilnym zob. W. Czachórski, *Zobowiązania – zarzys wykładu*, Warszawa 1994, s. 80–81 oraz 155–160.

⁴² I. Kwiecień, *Jeszcze o obowiązkowych ubezpieczeniach OC komunikacyjnych cz. II*, Wiadomości Ubezpieczeniowe 1998, nr 5–6, s. 67.

⁴³ Zob. orz. SN z dnia 20 kwietnia 1971 r., OSPiKA 1971, poz. 231.

⁴⁴ Zob. A. Szpunar, *Ustalenie odszkodowania z tytułu...*, s. 31; W. Warkalło, *Odpowiedzialność odszkodowawcza. Funkcje, rodzaje, granice*, Warszawa 1962 oraz J. Winiarz, *Obowiązek naprawienia szkody*, Warszawa 1970, s. 95. Zob. też M. Picard, A. Besson, *Les assurances terrestres – le contrat d’assurance*, t. 1, Paris 1982, s. 290.

⁴⁵ A. Cudna-Wagner, *Odpowiedzialność odszkodowawcza ubezpieczyciela*, Warszawa 2002, s. 68.

⁴⁶ J.G. Fleming, *The Law of Torts*, Sydney 1983, s. 172.

To, że kwota wypłacana przez zakład ubezpieczeń pokrywa także *lucrum cessans*, stanowi wyjątek w ubezpieczeniu OC, ponieważ zgodnie z tzw. naczelną zasadą ubezpieczeń wysokość odszkodowania obejmuje jedynie rzeczywiste straty majątkowe⁴⁷. Zauważyć trzeba, że zasada pełnego odszkodowania w ubezpieczeniu OC nie dotyczy szkody doznanej przez ubezpieczonego, lecz szkody, którą ubezpieczony wyrządził innej osobie. Z punktu widzenia ubezpieczonego kwota wypłacona przez zakład ubezpieczeń nie będzie stanowiła nigdy więcej niż *damnum emergens* (równowartość straty), ubezpieczenie OC jest bowiem ubezpieczeniem ewentualnych pasywów w majątku ubezpieczonego. Zakres świadczeń zakładu ubezpieczeń określony jest zakresem zobowiązań odszkodowawczych ubezpieczającego, które ograniczone są jedynie sumą gwarancyjną⁴⁸.

Odszkodowanie należy się w granicach normalnego (adekwatnego) związku przyczynowego. Ciężar dowodu wysokości szkody spoczywa na poszkodowanym. Rozmiar szkody, a zatem jej dokładne określenie, ma istotne znaczenie dla ustalenia wysokości odszkodowania⁴⁹.

Można domagać się naprawienia szkód tylko faktycznie poniesionych, aktualnych i pewnych, a nie mających lub mogących powstać w przyszłości⁵⁰. Szkada jest aktualna, jeżeli występuje lub występowała w chwili dochodzenia roszczenia o jej naprawienie; jest pewna, jeżeli można ją ustalić na podstawie faktów niebudzących wątpliwości, oczywistych i jasnych⁵¹.

1.2.2. Funkcje odpowiedzialności odszkodowawczej

Zadaniem odpowiedzialności odszkodowawczej jest celowe oddziaływanie odpowiedzialności na stosunki zachodzące między podmiotami prawa⁵².

⁴⁷ W. Uruszczak, *Umowa ubezpieczenia (w:) Prawo umów w obrocie gospodarczym*, Kraków 1994, s. 295.

⁴⁸ F. Małysz, *Ubezpieczenie odpowiedzialności cywilnej...*, s. 21.

⁴⁹ A. Koch, *Związek przyczynowy jako podstawa odpowiedzialności odszkodowawczej w prawie cywilnym*, Warszawa 1975, s. 20 i nast.

⁵⁰ Z.K. Nowakowski, *Odpowiedzialność cywilna za cudze czyny według kodeksu zobowiązań*, Poznań 1948, s. 14; jak też A. Wąsiewicz, *Odszkodowanie w razie szkody w pojeździe mechanicznym*, Prawo Asekuracyjne 1996, nr 3, s. 39.

⁵¹ Z.K. Nowakowski, *Odpowiedzialność zakładu ubezpieczeń za szkody przyszłe związane z wypadkami samochodowymi (w:) Obowiązki ubezpieczenia komunikacyjne w PRL*, Poznań 1979, s. 143.

⁵² A. Cudna-Wagner, *Odpowiedzialność odszkodowawcza...*, s. 18; szerzej na temat funkcji odpowiedzialności odszkodowawczej W. Warkałło, *Odpowiedzialność odszkodowawcza...*, s. 20; A. Szpunar, *Czyny niedozwolone w kodeksie cywilnym*, St. Cyw., t. XV, 1970, s. 31.

Zasadniczą funkcją odpowiedzialności odszkodowawczej jest funkcja kompensacyjna, polegająca na wynagrodzeniu szkody poniesionej przez poszkodowanego. Funkcja ta polega na ochronie poszkodowanego, a ubezpieczenie odpowiedzialności cywilnej ma stanowić gwarancję, że roszczenia osób poszkodowanych wskutek wypadków komunikacyjnych zostaną zaspokojone⁵³. Podkreśla się, że chodzi tu o ważną funkcję społeczną⁵⁴. Z reguły chodzi o doprowadzenie do takiego stanu, jaki by istniał, gdyby nie nastąpiło zdarzenie wyrządzające szkodę. Cele porządku prawnego zostaną osiągnięte, jeżeli szkoda zostanie wynagrodzona przez zobowiązanego. Kompensacyjny charakter odszkodowania rysuje się bardzo wyraźnie na tle zasad rządzących ustaleniem odszkodowania za szkodę majątkową. O zagadnieniach związanych ze szkodą majątkową będzie mowa nieco dalej. Odszkodowanie ma odpowiadać rozmiarowi poniesionej szkody majątkowej. Doznaje ona daleko idących modyfikacji w dziedzinie ubezpieczeń majątkowych⁵⁵.

Sprawa komplikuje się również, gdy chodzi o szkodę na osobie. W wypadku katastrofy komunikacyjnej, gdy wiele osób odnosi szkody, także inne osoby (pracodawcy ofiary, zakład ubezpieczeń, współnicy) są żywotnie zainteresowani, aby likwidacja powstałej szkody została szybko i prawidłowo przeprowadzona⁵⁶.

Kolejną funkcją, jaką spełnia odpowiedzialność odszkodowawcza, jest funkcja prewencyjno-wychowawcza⁵⁷. Funkcję tę A. Szpunar nazywa prewencyjną⁵⁸. Ma ona polegać na zapobiegawczym działaniu przepisów prawnych. W wypadku odpowiedzialności odszkodowawczej chodzi o zapobieganie zdarzeniom powodującym tę odpowiedzialność⁵⁹. Ważnym aspektem rozbudowy systemu obowiązkowych ubezpieczeń komunikacyjnych jest usunięcie funkcji prewencyjnej na plan dalszy. Posiadacz pojazdu mechanicznego

⁵³ A. Szpunar, *Ustalenie odszkodowania z tytułu...*, s. 34.

⁵⁴ Z. Radwański, *Zobowiązania – część ogólna*, Warszawa 2001, s. 89.

⁵⁵ Szerzej A. Szpunar, *Odszkodowanie za szkodę majątkową...*, s. 133.

⁵⁶ Panuje zgoda co do tego, że w zasadzie tylko ten jest poszkodowanym, przeciwko komu było skierowane działanie sprawcy. Zob. zwłaszcza orzeczenie Sądu Najwyższego z dnia 28 grudnia 1972 r., OSPIKA 1974, z. 1, poz. 7. Zapatrywanie to akceptuje większość autorów piszących na ten temat (Z. Masłowski, Z. Radwański, A. Szpunar, A. Wąsiewicz).

⁵⁷ W. Warkalło, *Odpowiedzialność odszkodowawcza...*, s. 65.

⁵⁸ A. Szpunar, *Odszkodowanie za szkodę majątkową...*, s. 133. Krytycznie do terminologii W. Warkalły, odnosi się A. Szpunar, wyrażając wątpliwości co do istnienia „nierozzerwalnego związku” funkcji prewencyjnej i wychowawczej, a jednocześnie uważa, że jest to termin nieszkodliwy, jeśli stanowi on skrót myślowy. Samo jednak wychowawcze działanie przepisów o odpowiedzialności cywilnej uważa za relikkt przeszłości – zob. A. Szpunar, *Uwagi o funkcjach...*, s. 21.

⁵⁹ A. Cudna-Wagner, *Odpowiedzialność odszkodowawcza...*, s. 19.

płaci składki ubezpieczeniowe i dzięki temu nie musi się troszczyć o swą odpowiedzialność wobec osób trzecich. A. Szpunar paradoksalnie wręcz wnioskuje, że w aspekcie tej funkcji odpowiedzialności odszkodowawczej można mówić o zasadzie nieodpowiedzialności cywilnej sprawcy szkody⁶⁰. Oczywiście odpowiedzialność ta istnieje, a tylko obowiązek odszkodowania jest przenoszony z jednostki na zakład ubezpieczeń. Ponadto istnieje szereg wyłączeń odpowiedzialności gwarancyjnej zakładu ubezpieczeń, w efekcie których cała odpowiedzialność i jej skutki spoczywają wyłącznie na jednostce⁶¹.

Funkcja prewencyjna ma zapobiegać powstawaniu szkód, a w aspekcie odpowiedzialności cywilnej polega na zapobiegawczym działaniu odnoszących przepisów prawnych. Ma ona ograniczony walor w dziedzinie odpowiedzialności na zasadzie ryzyka⁶².

Tradycyjnie wyróżnia się też funkcję represyjną. Polega ona na wywołaniu u zobowiązanego poczucia dolegliwości. A. Szpunar uznaje, że funkcja represyjna jest nierozzerwalnie związana z funkcją kompensacyjną, jako że ta ostatnia jest odczuwana przez zobowiązanego jako pewna dolegliwość⁶³. Trudno jednoznacznie określić, gdzie kończy się kompensacja szkody a zaczyna represja⁶⁴. Przeciwnikiem wyodrębnienia funkcji represyjnej jest W. Czachórski, i uzasadniony wydaje się jego wniosek, że samodzielne znaczenie tej funkcji jest ograniczone⁶⁵. L. Nowakowski uważa, że funkcja ta jest reliktem czasów zamierzchłych, kiedy to ukaranie sprawcy było nadrzędnym celem, obecnie zaś należy kłaść nacisk na naprawienie szkody⁶⁶.

Warto też wspomnieć o funkcji reparycyjnej odpowiedzialności odszkodowawczej. Upraszczając, można powiedzieć, że polega ona na właściwym, racjonalnym rozłożeniu ciężaru szkód na szersze grupy społeczne⁶⁷. Funkcja reparycyjna polega zatem na rozłożeniu szkody poniesionej przez jednostkę na liczne, często wielomilionowe grono osób należących do tej samej zbiorowości, czego klasycznym przykładem jest reparycja ubezpiecze-

⁶⁰ A. Szpunar, *Odszkodowanie za szkodę majątkową...*, s. 134.

⁶¹ Zob. np. art. 38 ustawy z 2003 r. o ubezpieczeniach obowiązkowych.

⁶² Szerzej A. Śmieja, *Z problematyki funkcji odpowiedzialności odszkodowawczej* (w: *Prace cywilistyczne*, Warszawa 1990, s. 325).

⁶³ A. Szpunar, *Odszkodowanie za szkodę majątkową...*, s. 134.

⁶⁴ Zob. uch. 7 sędziów SN z dnia 28 września 1970 r., OSNCP 1971, poz. 5, z aprobowaną glosą A. Szpunara, PIP 1971, z. 7, s. 180.

⁶⁵ W. Czachórski, *Zobowiązania. Zarys wykładu*, Warszawa 1998, s. 75 oraz W. Czachórski (współautorzy: A. Brzozowski, M. Safjan, E. Skowrońska-Bocian), *Zobowiązania*, Warszawa 2002, s. 96.

⁶⁶ L. Nowakowski, *Ubezpieczenia odpowiedzialności cywilnej*, Warszawa 2004, s. 15.

⁶⁷ T. Pajor, *Przemiany w funkcjach odpowiedzialności cywilnej* (w: *Rozprawy z polskiego i europejskiego prawa prywatnego – Księga ku czci prof. J. Skąpskiego*, Kraków 1994, s. 305).