


Jeżeli poszkodowany przyczynił się do powstania lub zwiększenia szkody, obowiązek jej naprawienia ulega odpowiedniemu zmniejszeniu stosownie do okoliczności, a zwłaszcza do stopnia winy obu stron.

Przyczynienie się poszkodowanego do szkody

PIO POLSKA
IZBA
ODSZKODOWAŃ

Przyczynienie do powstania szkody należy ujmować w zależności od podstawy prawnej, z jakiej wywodzi się dane roszczenie odszkodowawcze (umowa, ustawa). W rachubę wchodzi zarówno odpowiedzialność za niewykonanie lub nienależyte wykonanie zobowiązania, odpowiedzialność z tytułu czynów niedozwolonych oraz innych stanów faktycznych, rodzących obowiązki naprawienia szkody.

Kwestia prawnej doniosłości przyczynienia się poszkodowanego do powstania lub zwiększenia szkody nie jest postrzegana jednolicie, o czym świadczą wielość poglądów prezentowanych na ten temat w nauce prawa. Podejmując ten problem, trzeba rozpocząć od stwierdzenia, że o przyczynieniu się poszkodowanego do powstania lub zwiększenia szkody można mówić wówczas, gdy pomiędzy obiektywnie niewłaściwym zachowaniem się poszkodowanego a powstaniem lub choćby rozmiarami szkody zachodzi związek przyczynowy. Wynika z tego, że dla oceny przyczynienia nie bez znaczenia pozostaje rozróżnienie odpowiedzialności na zasadzie winy i na zasadzie ryzyka lub słusności oraz że należy harmonizować stanowiska sprawcy i poszkodowanego.

Jeżeli odpowiedzialność za szkodę oparta jest na zasadzie winy, niedozwonną przesłanką przyczynienia się poszkodowanego jest jego zawinienie (wyrok SN z dnia 16 grudnia 1967 r., II CR 379/67; OSNCP 1968/10, poz. 167). Bez winy po stronie poszkodowanego nie można przyjmować, że doszło do jego przyczynienia się w rozumieniu art. 362 kodeksu cywilnego. Jeżeli bierze się pod uwagę winę, to jednak nie można abstrahować od innych, poza nią, okoliczności.

Wina poszkodowanego nie wyłącza więc odpowiedzialności posiadacza samochodu, chyba że za-

winione zachowanie się poszkodowanego jest wyłączną przyczyną szkody. Tylko wyłączna wina poszkodowanego w spowodowaniu wypadku, jeżeli tylko jego zachowanie się było wyłącznie przez niego zawinione, ekskulpuje posiadacza pojazdu. Wina poszkodowanego więc nie wyłącza odpowiedzialności posiadacza samochodu, chyba że zawinione zachowanie się poszkodowanego jest wyłączną przyczyną szkody, w każdym innym wypadku wina poszkodowanego może jedynie uzasadnić przyjęcie przyczynienia się do powstania szkody (Wyrok SN z 16 września 2003 r., IV CKN 481/2001).

Inaczej ma się rzecz, jeżeli odpowiedzialność za szkodę opiera się na zasadzie ryzyka.

Przy odpowiedzialności na zasadzie ryzyka do zastosowania art. 362 kodeksu cywilnego, obok wymagania adekwatnego związku przyczynowego - wystarczy obiektywna nieprawidłowość zachowania się poszkodowanego (Uchwała SN z 20 września 1975 r., III CZP 8/75; OSNCP 1976/7-8, poz. 151). Kierowca samochodu odpowiada na zasadzie ryzyka związanego z użytkowaniem samochodu za skutki wypadku, bez względu na istnienie po jego stronie winy.

Artykuł 362 kodeksu cywilnego nie ma zastosowania, jeżeli szkoda

jest wyłącznie następstwem czynu samego poszkodowanego, a więc gdy tylko on jest sprawcą szkody.

Zachowanie się małoletniego poszkodowanego, któremu z powodu wieku nie można przypisać winy, może, stosownie do art. 362, uzasadniać zmniejszenie odszkodowania należnego od osoby odpowiedzialnej za szkodę na podstawie art. 436 kodeksu cywilnego.

Okoliczność, że wyłączną przyczyną powstania szkody, o jakiej mowa w art. 435-436 kodeksu cywilnego, jest zachowanie się poszkodowanego, któremu ze względu na wiek winy przypisać nie można, nie zwalnia od odpowiedzialności przewidzianej w tych przepisach, uzasadnia jednak zmniejszenie wysokości odszkodowania (Wyrok SN z dnia 18 marca 1997 r.; I CKU 25/97 Prok. i Pr. 1997/10, poz. 32).

Osoba, która wiedząc, że kierowca znajduje się pod wpływem alkoholu, nakłania tego kierowcę do odbycia jazdy samochodem i jazdę tę razem z nim odbywa, godzi się z ewentualnymi ujemnymi następstwami takiego postępowania, co należy ocenić jako przyczynienie się do wypadku, jeśli stan nietrzeźwości kierowcy pozostaje w związku z wypadkiem. (Wyrok SN z 6 grudnia 1982 r., I CR 438/82; Lex Polonica nr 31972)

Spożywanie napoju alkoholowego z takim kierowcą przed jazdą uważać należy za znaczne przyczynienie się do powstania szkody (Wyrok SN z 2 grudnia 1985 r., IV CR 412/85; OSPIKA 1986/4, poz. 87).

Zastosowanie art. 362 k.c. może wchodzić w grę tylko w razie ustalenia, że nietrzeźwość miała wpływ na powstanie lub rozmiar szkody. Okoliczność, że pieszy był w stanie nietrzeźwym w chwili najechania go przez samochód, nie stanowi samo przez się podstawy do przyjęcia, że pieszy ten przyczynił się do zaistnienia wypadku, a tym samym do zmniejszenia należnego mu odszkodowania. Zgodzić trzeba się również z poglądem, że nie ma pewności co do tego, że stan zupełnej trzeźwości poszkodowanego pozwoliłby mu uniknąć wypadku (Wyrok SN z dnia 16 września 2003 r., IV CKN 481/2001).

Jeżeli poszkodowany, który przyczynił się do powstania szkody, zmarł, to wówczas przyczynienie się zmarłego powoduje zmniejszenie odszkodowania dla osób uprawnionych. Jeżeli bowiem zmarły przyczynił się do wypadku, to na równi z nim skutki przyczynienia ponoszą także członkowie rodziny. Istotne jest jednak, w jakim zakresie dzieci, a w jakim współmałżonek.

Odszkodowanie ulega zmniejszeniu z reguły o określony uła-

mek lub w określonym procencie (np. 20%, 40%, 50%). Może polegać na odliczeniu pewnej sumy lub pominięciu niektórych składników odszkodowania.

Artykuł 362 kodeksu cywilnego zawiera dyspozycję uprawniającą sąd do miarkowania odszkodowania i jest wyrazem zasady sędziowskiego wymiaru odszkodowania. Miarkowanie jest uprawnieniem sądu, a nie obowiązkiem, i powinno następować „stosownie do okoliczności”. Daje także sądowi możliwość w płaszczyźnie niezastosowania art. 362 k.c. może niekiedy pozostawać w sprzeczności z zasadami współżycia społecznego.

W określonych sytuacjach sąd ma prawo skorzystać z możliwości odstąpienia od zmniejszenia odszkodowania, pomimo przyczynienia się poszkodowanego do szkody. O tym, jakie okoliczności mają decydować o tej wyjątkowej możliwości odstąpienia od zmniejszenia odszkodowania, decydują zawsze okoliczności konkretnego przypadku (Wyrok SN z 3 sierpnia 2006 r., IV CSK 118/2006).

Inga Dzwonecka
Ogólnopolskie Centrum
Odszkodowań,
członek PIO

EKSPERT RADZI

Podstawowe koszty sądowe

W Polsce zgodnie z ustawą z dnia 28 lipca 2005 r. (Dz.U. z 2005 r. Nr 167, poz. 1398) o kosztach sądowych w sprawach cywilnych, na koszty sądowe składają się opłaty i wydatki. Do uiszczenia wyżej wymienionych opłat obowiązana jest strona, która wnosi do sądu pismo podlegające opłacie lub powodujące wydatki, chyba że ustawa stanowi inaczej.

Opłatę podstawową pobiera się w sprawach, w których przepisy nie przewidują opłaty stałej, stosunkowej lub tymczasowej.

Opłata podstawowa wynosi 30 złotych i stanowi minimalną opłatę, którą strona jest obowiązana uiszczyć od pisma podlegającego opłacie.

Natomiast opłata stała nie może być niższa niż 30 złotych i wyższa niż 5000 złotych.

Do pism i wniosków, które podlegają opłacie, należą:

- pozew i pozew wzajemny
- apelacja i zażalenie
- skarga kasacyjna i skarga o stwierdzenie niezgodności z prawem prawomocnego orzeczenia
- sprzeciw od wyroku zaocznego
- zarzuty od nakazu

- zapłaty
- interwencja główna i uboczna
- wniosek o wszczęcie postępowania nieprocesowego
- wniosek o ogłoszenie upadłości
- wniosek o wpis i wykreślenie w księdze wieczystej
- wniosek o wpis w Krajowym Rejestrze Sądowym i w rejestrze zastawów oraz o zmianę i wykreślenie tych wpisów
- skarga w sprawie wznowienia postępowania
- skarga w sprawie uchylenia wyroku sądu polubownego
- skarga na orzeczenie referendarza sądowego
- skarga na czynności komornika
- odwołanie
- zażalenie
- odpis
- wypis
- zaświadczenie
- wyciąg
- inny dokument oraz kopia
- wniosek o wydanie odpisu księgi wieczystej (opłata kancelaryjna).

Osoba składająca do sądu pismo obciążone opłatą może zostać zwolniona z ponoszenia opłat. Strona niepostępowania w całości zwolniona od kosztów sądowych z mocy ustawy nie uiszcza opłat sądowych i nie ponosi wydatków, które obciążają tymczasowo Skarb Państwa.

Sąd może zwolnić stronę od kosztów sądowych w całości. Strona, której sąd przyznał całkowite zwolnienie od kosztów sądowych, ma obowiązek uiszczyć opłatę podstawową od wszystkich pism podlegających opłacie. Sąd może zwolnić stronę postępowania od kosztów sądowych w części, jeżeli strona jest w stanie ponieść tylko część tych kosztów. Zwolnienia

od kosztów sądowych może się domagać osoba, która złożyła oświadczenie, że nie jest w stanie ich ponieść bez uszczerbku utrzymania koniecznego dla siebie i rodziny.

Jednakże zwolnienie od kosztów sądowych nie zwalnia strony od obowiązku zwrotu kosztów procesu przeciwnikowi w sytuacji przegranej sprawy w sądzie. Ponadto obowiązek zapłaty z tytułu nieuiszczonych kosztów sądowych oraz grzywien orzeczonych w postępowaniu cywilnym może być umorzony, odroczone lub rozłożony na raty.

Michał Grus
Interlex Sp. z o.o.
członek PIO


Opłaty dzielą się na opłatę stałą, którą pobiera się w sprawach o prawa majątkowe oraz we wskazanych w ustawie niektórych sprawach o prawa majątkowe, w wysokości jednakowej (niezależnie od wartości przedmiotu sporu lub wartości przedmiotu zaskarżenia); opłatę stosunkową pobieraną w sprawach o prawa majątkowe, wynosi ona 5% wartości przedmiotu sporu lub przedmiotu zaskarżenia, jednak nie mniej niż 30 złotych i nie więcej niż 100 000 złotych.