
Sygn. akt I C 1722/13

UZASADNIENIE
W dniu 6 września 2013 r. powódka D. B. wniosła przeciwko pozwanemu Towarzystwu (...) Spółce Akcyjnej w W.,
dalej jako: (...) S.A., pozew o zapłatę kwoty 5.100 zł wraz z ustawowymi odsetkami od dnia 6 kwietnia 2012 r. do
dnia zapłaty. Jednocześnie wniosła o zasądzenie od pozwanego na jej rzecz kosztów postępowania, w tym kosztów
zastępstwa procesowego według norm przepisanych, powiększonych o opłatę skarbową od pełnomocnictwa.

W uzasadnieniu pozwu wskazano, że w dniu 10 grudnia 2011 r. doszło do kolizji drogowej, w wyniku której
samochód powódki marki M. (...) o numerze rejestracyjnym (...) został uszkodzony przez sprawcę ubezpieczonego
od odpowiedzialności cywilnej w pozwanym zakładzie ubezpieczeń. Strona powodowa wyjaśniła, iż w związku z
zaistniałym zdarzeniem (...) S.A. wypłaciło jej odszkodowanie z tytułu szkody w pojeździe, odmawiając jednocześnie
zwrotu kosztów najmu pojazdu zastępczego. Podała, iż w związku z uszkodzeniem pojazdu M. była zmuszona korzystać
z pojazdu zastępczego, który był jej niezbędny w celach zawodowych, tj. dojazdu do pracy oraz w celach prywatnych.
Zaznaczyła, iż nie posiadała w okresie najmu innego samochodu. Wskazała, iż łączny koszt najmu pojazdu zastępczego
wyniósł 16.974 zł brutto, co stanowi iloczyn 69 dni najmu oraz stawki dobowej w kwocie 200 zł netto. Zdaniem
powódki stawka najmu była niewygórowana zaś długi okres korzystania z pojazdu zastępczego stanowił rezultat
opieszałości pozwanego w zakresie likwidacji szkody. Końcowo wyjaśniła, iż w niniejszym postępowaniu dochodzi
części roszczenia o zwrot kosztów najmu pojazdu zastępczego w okresie 11 grudnia 2011 r. do dnia 17 lutego 2012
r., tj. do dnia uzyskania odszkodowania. Uzasadniając swe żądanie w zakresie odsetek powódka powołała się na
przepis art. 14 ust. 1 ustawy z dnia 22 maja 2003 r. o ubezpieczeniach obowiązkowych, Ubezpieczeniowym Funduszu
Gwarancyjnym i Polskim Biurze Ubezpieczycieli Komunikacyjnych (tekst jedn. Dz. U. z 2013 r., poz. 392 ze zm.).
Wskazała przy tym, że (...) S.A. decyzją z dnia 5 kwietnia 2012 r. odmówiło wypłaty kwoty należnej z tytułu zwrotu
kosztów najmu pojazdu zastępczego, zatem w ocenie powódki, od dnia 6 kwietnia 2012 r. pozostawało ono w zwłoce
z zapłatą odszkodowania w tej części.

W odpowiedzi na pozew (k.32-39) pozwany wniósł o oddalenie powództwa w całości i zasądzenie od powódki na jego
rzecz kosztów procesu według norm przepisanych, w tym zwrotu kosztów zastępstwa procesowego z uwzględnieniem
opłaty skarbowej od pełnomocnictwa.

W uzasadnieniu pozwany uznał swoją odpowiedzialność gwarancyjną za skutki wskazanego w pozwie zdarzenia
komunikacyjnego. Podał, że w wyniku przeprowadzonego postępowania likwidacyjnego przyznał i wypłacił powódce
odszkodowanie z tytułu uszkodzenia pojazdu w łącznej kwocie 11.500 zł. Odnosząc się do żądania powódki
podważył skuteczność zawartej przez poszkodowaną umowy najmu pojazdu zastępczego, wskazując, iż została ona
zawarta z inną osobą, niż ta, która w dowodzie rejestracyjnym pojazdu widnieje jako jego właściciel. Jednocześnie
zakwestionował zasadność najmu pojazdu zastępczego przez powódkę oraz prawidłowość jego udokumentowania.
Zarzucił, iż nie wykazano niezbędności najmu, uzasadnionego okresu najmu, ani też nie przedstawiono dokumentu
potwierdzającego, iż faktycznie powódka poniosła z tego tytułu koszty we wskazanej w pozwie wysokości. Stwierdził,
iż poszkodowana w żaden sposób nie wykazała, że korzystanie z pojazdu zastępczego było dla niej konieczne, ani
też nie dowiodła, że w spornym okresie nie mogła korzystać z innego pojazdu. Zdaniem pozwanego we wskazanym
w pozwie okresie powódka bezzasadnie korzystała z pojazdu zastępczego, bowiem już w dniu 4 stycznia 2015 r.
została poinformowana o zakwalifikowaniu jej szkody jako tzw. szkody całkowitej oraz o wysokości przyznanej kwoty
odszkodowania. Strona pozwana podniosła nadto, że przyjęta przez powódkę stawka najmu pojazdu zastępczego
odbiegała od cen stosowanych na rynku lokalnym, w związku z czym najem przy zastosowaniu przedmiotowej
stawki nie można uznać za normalne następstwo szkody w rozumieniu art. 361 k.c., tym bardziej, że poszkodowana
obowiązana była zmierzać do minimalizowania wysokości szkody. Powołując się na niezasadność roszczenia głównego
pozwany zakwestionował również żądanie pozwu w zakresie odsetek.

W piśmie procesowym z dnia 14 listopada 2013 r. (k.75-76) powódka wskazała, iż kwestia tego, czy wynajmujący pojazd
zastępczy G. G. (1) był właścicielem wynajętego pojazdu nie miała wpływu na skuteczność zawartej umowy najmu,

albowiem nie stanowiła elementu treści przedmiotowej czynności prawnej. Zaprzeczyła jednocześnie twierdzeniom
pozwanego, iż w dniu 4 stycznia 2012 r. powzięła informację o kwocie należnego odszkodowania. Powódka podała, iż o
uznaniu jej szkody za szkodę całkowitą została poinformowana pismem z dnia 10 stycznia 2012 r., natomiast rozmiar
szkody została przez pozwanego ustalony dopiero w kalkulacji naprawy z dnia 24 stycznia 2012 r.

Sąd ustalił następujący stan faktyczny:

W dniu 10 grudnia 2011 r. w wyniku kolizji drogowej uszkodzeniu uległ należący do D. B. samochód marki M. (...) o
numerze rejestracyjnym (...). Sprawca kolizji w dacie zdarzenia posiadał zawartą z (...) S.A. umowę odpowiedzialności
cywilnej posiadaczy pojazdów mechanicznych.

Niesporne, a nadto dowód:

- notatka informacyjna kolizji drogowej k. 51.

D. B. zatrudniona była na stanowisku samodzielnego specjalisty ds. załogowych w miejscowości położonej w odległości
ok. 20 km od jej miejsca zamieszkania. W związku z uszkodzeniem należącego do niej pojazdu w okresie od 11
grudnia 2011 r. do dnia 17 lutego 2012 r. korzystała z pojazdu zastępczego marki C. (...) o nr rej. (...), wynajętego w
przedsiębiorstwie (...) G. G. (2) z siedzibą w S.. Strony ustaliły dobową stawkę najmu samochodu na kwotę 200 zł
netto. Przedmiotowy pojazd służył poszkodowanej celem dojazdów do pracy oraz zaspokajania potrzeb prywatnych
związanych z codziennym funkcjonowaniem, m.in. robienia zakupów, jeżdżenia na zajęcia sportowe. W okresie
najmu pojazdu zastępczego D. B. posiadała pojazd zabytkowy marki M. (rok produkcji 1973), który był niesprawny
technicznie. W spornym okresie nie posiadała innych pojazdów, z których mogłaby korzystać w zastępstwie pojazdu
uszkodzonego. Wynajmujący obciążył D. B. kosztem najmu pojazdu zastępczego w kwocie 16.974,00 zł brutto.

Dowód:

- faktura VAT, k. 9;

- umowa najmu pojazdu z dnia 11.12.2011 r., k. 11;

- umowa sprzedaży pojazdu k. 143;

- zeznania powódki, k. 146-147;

- zeznania świadka R. R. k. 145;

- zeznania świadka G. G. (1) k. 152-153.

Poszkodowana dokonała zgłoszenia szkody komunikacyjnej w (...) S.A., które w toku przeprowadzonego
postępowania likwidacyjnego przyznało jej odszkodowanie z tytułu uszkodzenia pojazdu w kwocie 11.500 zł. Kwota
11.000 zł została wypłacona D. B. w dniu 14 lutego 2012 r. W korespondencji mailowej z dnia 4 stycznia 2012 r.
poszkodowana wskazała likwidatorowi szkody, że zmuszona była wypożyczyć samochód zastępczy, w związku z czym
domaga się zwrotu kosztów z tego tytułu. W dniu 23 lutego 2012 r. przekazała ubezpieczycielowi kopię faktury za
wypożyczenie pojazdu (...) C.. Pismem z dnia 9 marca 2012 r. (...) S.A poinformowało poszkodowaną, iż nie znalazło
podstaw do przyznania jej zwrotu kosztów najmu pojazdu zastępczego.

Dowód:

- pismo z dnia 04.01.2012 r. k. 10;

- pismo z dnia 27.03.2012 r. k. 7;

- korespondencja mailowa w aktach szkody (...);

- pismo z dnia 09.03.2012 r. k. 49-50;

- potwierdzenie przelewu k.78.

D. B. nie zgodziła się z decyzją towarzystwa ubezpieczeń w części dotyczącej odmowy zwrotu kosztów najmu pojazdu
zastępczego, wskazując, że samochód był jej niezbędny przede wszystkim w celu dojazdu do miejsca pracy. W toku
dalszej korespondencji stron pozwany podtrzymał swoje stanowisko w zakresie odmowy wypłaty odszkodowania
w tej części, wskazując, iż zasadność żądania zwrotu kosztów wynajęcia pojazdu zastępczego nie została przez
poszkodowaną należycie wykazana ani udokumentowana..

Dowód:

- pismo z dnia 15.03.2012 r. k. 68;

- korespondencja stron w aktach szkody (...);

- pismo z dnia 05.04.2012 r. k. 8.

Pismem z dnia 21 czerwca 2012 r. D. B. wezwała pozwane towarzystwo ubezpieczeń do zapłaty w terminie 7 dni kwoty
16.974 zł odszkodowania z tytułu kosztów wynajęcia pojazdu zastępczego w następstwie zdarzenia z dnia 10 grudnia
2011 r. W odpowiedzi towarzystwo ubezpieczeń ponownie odmówiło wypłaty odszkodowania w żądanej części.

Dowód:

- wezwanie do zapłaty z dnia 21.06.2012 r. wraz z potwierdzeniem odbioru k.12-14;

- pismo z dnia 19.07.2012 r. k. 15.

Pojazd wynajęty przez poszkodowaną był samochodem tej samej klasy, co należący do niej samochód uszkodzony
w kolizji z dnia 10 grudnia 2011r., tj. należał do klasy samochodów terenowych (...). Średnia stawka najmu
przedmiotowego pojazdu wynosiła 415,35 zł netto za jedną dobę.

Średnia dzienna stawka wynajmu pojazdu zastępczego o parametrach zbliżonych do uszkodzonego pojazdu D. B.,
bez limitu kilometrów i przy uwzględnieniu pełnego zakresu ubezpieczenia OC/AC/NW oraz wykupionym udziałem
własnym w szkodach, wynosiła w okresie wystąpienia szkody 415,35 zł netto.

Uzasadniony okres najmu pojazdu zastępczego przez poszkodowaną wynosił 66 dni kalendarzowych od dnia 11
grudnia 2011 r. do dnia 14 lutego 2012 r.

Wypłacone odszkodowanie w wysokości 11.000 zł brutto nie pozwalało powódce na nabycie pojazdu zbliżonego
parametrami do pojazdu uszkodzonego, którego wartość w stanie przed kolizją wynosiła 26.700 zł brutto.

Dowód:

- opinia biegłego sądowego z dnia 26.03.2015 r., k.160-167;

- ustane wyjaśnienia biegłego sądowego z dnia 16.06.2015 r. k. 181-182.

Sąd zważył, co następuje:

Powództwo okazało się zasadne w całości.

Żądanie pozwu oparto na podstawie przepisu art. 436§2 k.c. w związku z art. 822 k.c. i art. 34 ustawy z dnia 22
maja 2003 r. o ubezpieczeniach obowiązkowych, Ubezpieczeniowym Funduszu Gwarancyjnym i Polskim Biurze
Ubezpieczycieli Komunikacyjnych.

Zgodnie z dyspozycją art. 822 k.c. przez umowę ubezpieczenia odpowiedzialności cywilnej zakład ubezpieczeń
zobowiązuje się do zapłacenia określonego w umowie odszkodowania za szkody wyrządzone osobom trzecim,
względem których odpowiedzialność za szkodę ponosi ubezpieczający albo osoba, na której rzecz została zawarta
umowa ubezpieczenia(§1). Uprawniony do odszkodowania w związku ze zdarzeniem objętym umową ubezpieczenia
odpowiedzialności cywilnej może dochodzić roszczenia bezpośrednio od zakładu ubezpieczeń (§4). Stosownie
natomiast do treści art. 34 ust. 1 ustawy z dnia 22 maja 2003 r. o ubezpieczeniach obowiązkowych, (...) i (...)
z ubezpieczenia od odpowiedzialności cywilnej posiadaczy pojazdów mechanicznych przysługuje odszkodowanie,
jeżeli posiadacz lub kierujący pojazdem mechanicznym są obowiązani do odszkodowania za wyrządzoną w związku
z ruchem tego pojazdu szkodę, której następstwem jest śmierć, uszkodzenie ciała, rozstrój zdrowia bądź też utrata,
zniszczenie lub uszkodzenie mienia.

Natomiast podstawę prawną ciążącego na sprawcy kolizji obowiązku naprawienia szkody stanowił art. 436 §2 k.c.,
zgodnie z którym w razie zderzenia się mechanicznych środków komunikacji poruszanych za pomocą sił przyrody
wymienione osoby mogą wzajemnie żądać naprawienia poniesionych szkód tylko na zasadach ogólnych.

W niniejszej sprawie strony nie wiodły sporu co do okoliczności kolizji z 10 grudnia 2011 r., w tym osoby sprawcy
zdarzenia, który ponosił odpowiedzialność za powstałą szkodę na podstawie art. 436 § 2 k.c. w zw. z art. 415 k.c., czyli
na zasadzie winy. Pozwany nie zaprzeczał co do zasady swojej odpowiedzialności gwarancyjnej wobec powódki. Poza
sporem stron znajdowała się nadto okoliczność, że na rzecz powódki wypłacił kwotę 11.500 zł tytułem odszkodowania
za szkodę w pojeździe. Pozwany zanegował natomiast zasadność roszczenia powódki o zwrot kosztów najmu pojazdu
zastępczego, kwestionując zarówno niezbędność samego najmu jak również wysokość zgłoszonego w związku z tym
roszczenia. Pozwany kwestionował w szczególności przyjętą przez powódkę stawkę najmu, uznając ją za wygórowaną
oraz czas uzasadnionego korzystania z pojazdu zastępczego, pozostający w normalnym związku przyczynowym ze
zdarzeniem z grudnia 2011 r.

Ustalenia w zakresie stanu faktycznego sprawy Sąd poczynił w oparciu o ujawnione w sprawie dowody z dokumentów,
których autentyczności i mocy dowodowej nie kwestionowała żadna ze stron oraz - w zakresie wiadomości
specjalnych - w oparciu o opinię biegłego sądowego R. S.. Postawę ustaleń faktycznych Sądu stanowiły nadto
zeznania przesłuchanych w sprawie świadków oraz powódki. Dowody z zeznań, ze względu na ich wzajemną
komplementarność, a także spójność z dokumentarnym materiałem dowodowym, Sąd uznał za wiarygodne. W tym
miejscu należy podkreślić, iż zeznania świadka G. G. (1) nie miały istotnego znaczenia dla rozstrzygnięcia sprawy.
Jego zeznania posłużyły jedynie do częściowej weryfikacji zeznań powódki, przy czym zastrzec należy, że z uwagi
na charakter jego pracy i wielość tego typu zdarzeń, w pełni logicznym jest, że świadek ten nie pamiętał dokładnie
okoliczności wynajmu poszkodowanej pojazdu zastępczego.

Zgłoszone w pozwie żądanie podlegało ocenie z punktu widzenia art. 361 § 1 k.c. normującego ogólne reguły zakresu
odszkodowania. Reguły te nakazują przestrzeganie zasady pełnego odszkodowania w granicach adekwatnego związku
przyczynowego (Sąd Najwyższy w wyroku z dnia 8 września 2004 r., IV CK 672/03, Lex 146324, uchwała Sądu
Najwyższego z dnia 15 listopada 2001 r., III CZP 68/01, OSP 2002, z. 7-8, poz. 103, uchwała z dnia 21 marca
2003 r., III CZP 6/03, OSNC 2004, z. 1, poz. 4). Podstawową funkcją odszkodowania jest bowiem kompensacja,
co oznacza, że odszkodowanie powinno przywrócić w majątku poszkodowanego stan rzeczy naruszony zdarzeniem
wyrządzającym szkodę, nie może ono jednak przewyższać wysokości faktycznie poniesionej szkody. Oceny, czy
poniesienie określonych kosztów mieści się w ramach szkody i normalnego związku przyczynowego należy przy
tym dokonywać na podstawie indywidualnej sytuacji poszkodowanego i konkretnych okoliczności sprawy (por.
uzasadnienia wyroku z dnia 20 lutego 2002 r., V CKN 1273/00 niepubl.; wyrok z dnia 16 maja 2002 r., V CKN
1273/00 niepubl.). W kontekście powyższego podkreśla się, że utrata możliwości korzystania z rzeczy wskutek jej
zniszczenia stanowi szkodę majątkową i to nie tylko w przypadku, gdy dotyczy pojazdu wykorzystywanego uprzednio
w ramach prowadzonej działalności gospodarczej. Normalnym następstwem w rozumieniu art. 361 § 1 k.c. jest
bardzo często niemożność korzystania z samochodu przez poszkodowanego. Podkreśla się, ze odpowiedzialność
ubezpieczyciela z tytułu umowy obowiązkowego ubezpieczenia odpowiedzialności cywilnej posiadaczy pojazdów

mechanicznych za uszkodzenie albo zniszczenie pojazdu mechanicznego niesłużącego do prowadzenia działalności
gospodarczej obejmuje przy tym celowe i ekonomicznie uzasadnione wydatki na najem pojazdu zastępczego; nie
jest ona uzależniona od niemożności korzystania przez poszkodowanego z komunikacji zbiorowej (uchwała składu 7
sędziów Sądu Najwyższego, z dnia 17 listopada 2011 r. sygn. akt III CZP 5/11).

Postulat pełnego odszkodowania przemawia zatem za przyjęciem stanowiska o potrzebie zwrotu przez ubezpieczyciela
tzw. wydatków koniecznych, potrzebnych na czasowe używanie zastępczego środka komunikacji w związku z
niemożliwością korzystania z niego wskutek zniszczenia, z tym że tylko za okres między dniem zniszczenia, a dniem
w którym poszkodowany może nabyć analogiczny pojazd, nie dłuższy jednak niż za czas do zapłaty odszkodowania.
Termin wydatków koniecznych oznacza przy tym wydatek niezbędny dla korzystania z innego pojazdu w takim
samym zakresie, w jakim poszkodowany korzystałby ze swego środka lokomocji, gdyby mu szkody nie wyrządzono.
Poszkodowany mógłby zatem żądać tylko zwrotu wydatków poniesionych za korzystanie z pojazdu zastępczego. Za
szkodę można uznać tylko koszty niezbędne, rzeczywiście poniesione przez poszkodowanego, którego obciąża ciężar
dowodu wysokości szkody

Rozważając zasadność zgłoszonego w sprawie żądania Sąd uznał, że twierdzenia powódki, co do czasu niezbędnego
korzystania z pojazdu zastępczego zasługują na aprobatę. Trudno w okolicznościach niniejszej sprawy przyjąć, iż
koszty te nie były celowe i uzasadnione z uwagi na charakter oraz miejsce wykonywania pracy przez powódkę.
Zdarzenie, które wywołało szkodę w majątku powódki miało zaś charakter nagły i nie sposób było z góry go
przewidzieć. Jak wynika z zeznań powódki, korzystanie z samochodu stanowiło dla niej element niezbędny do
zapewnienia sobie sprawnej realizacji obowiązków zawodowych, bowiem posiadała nienormowany czas pracy, a
miejsce zatrudnienia było oddalone od jej miejsca zamieszkania o ponad 20 km. Podkreślenia przy tym wymagało, że
powódka w okresie korzystania z pojazdu zastępczego nie posiadała innego samochodu, z którego mogłaby korzystać
w takim samym zakresie, w jakim korzystałaby z należącego do niej uszkodzonego pojazdu.

Sąd oceniając w tym zakresie zeznania powódki uznał je za w pełni wiarygodne. Jej stanowisko było przede wszystkim
konsekwentne, bowiem już na etapie postępowania likwidacyjnego powoływała się na konieczność korzystania z
pojazdu zastępczego, wskazując pozwanemu na zamieszkiwanie w znacznej odległości od miejsca pracy. Sąd miał
również na względzie, iż w swoich zeznaniach powódka zachowała daleko zaawansowany krytycyzm, dystans, nie
wykazywała jakichkolwiek tendencji do rozbudowywania okoliczności dla niej korzystnych, uniknęła eksponowania
takich okoliczności, które wykraczałyby poza normalne następstwa zaistniałej kolizji drogowej. Stąd brak było podstaw
do przypisania jej chęci bezpodstawnego spotęgowania zakresu odniesionego uszczerbku majątkowego.

Zdaniem Sądu powódka wykazała tym samym zasadność korzystania przez nią z pojazdu zastępczego. W rezultacie,
w świetle wyżej poczynionych rozważań, koszt wynajęcia takiego pojazdu należało uznać za wydatek mieszczący się w
ramach szkody i normalnego związku przyczynowego ze zdarzeniem z 10 grudnia 2011 r.

Sąd miał przy tym na uwadze zarzut strony pozwanej odnoszący się do braku skuteczności zawartej przez
poszkodowaną umowy najmu z dnia 11 grudnia 2011 r. z uwagi na fakt, że została ona zawarta z osobą niebędącą
właścicielem wynajętego pojazdu. Twierdzenia pozwanego w tym zakresie okazały się bezzasadne, bowiem złożona na
rozprawie w dniu 25 wrzenia 2014 r. umowa sprzedaży pomiędzy jego poprzednim właścicielem a przedsiębiorstwem
(...) G. G. (1) rozwiała wszelkie wątpliwości w kwestii tytułu prawnego wynajmującego w dniu zawarcia umowy najmu.
Z umowy sprzedaży jednoznacznie bowiem wynikało, iż w dniu 21 września 2011 r., a zatem przed zawarciem umowy
najmu z powódką, przedsiębiorstwo nabyło własność przedmiotowego pojazdu.

W dalszej kolejności należało odnieść się do zarzutu strony pozwanej, iż powódka nie wykazała, że faktycznie
poniosła koszty najmu pojazdu zastępczego. Wbrew twierdzeniom pozwanego, zgromadzony materiał rozpatrywany
w kontekście całokształtu okoliczności niniejszej sprawy potwierdza stanowisko powódki co do uiszczenia przez nią
należności z tego tytułu. Przedłożona faktura VAT określa termin zapłaty należności na dzień 29 lutego 2012 r.
Trudno przyjąć, aby przez tak długi okres podmiot zajmujący się zawodowo wynajmem pojazdów nie odnotował braku
zapłaty istotnej kwoty jaką ponad 16.000 zł. Takiej okoliczności nie wskazał też przesłuchany w sprawie właściciel

wypożyczalni. Jednocześnie należy podnieść, iż powódka przedkładając fakturę za najem pojazdu zastępczego
udowodniła, że w jej majątku powstał uszczerbek, bowiem została w niej zobowiązana do zapłaty kosztów najmu
pojazdu. Z zatem już w chwili wystawienia przedmiotowej faktury jej majątek doznał uszczerbku w postaci długu.

Spór między stronami dotyczył także wysokości dziennej stawki najmu oraz uzasadnionego czasu korzystania przez
powódkę z pojazdu zastępczego. Ustalenie powyższych okoliczności wymagało wiadomości specjalnych, stąd w
sprawie dopuszczono dowód z pisemnej opinii biegłego z zakresu techniki samochodowej.

W ocenie Sądu opinia została sporządzona przez osobę dysponującą odpowiednią wiedzą specjalistyczną i
doświadczeniem zawodowym. Biegły oparł się na całokształcie zebranego w sprawie materiału dowodowego, a
wykonana opinia była sformułowana w sposób jasny i precyzyjny. Konkluzje opinii były kategoryczne, przy czym
zostały logicznie uzasadnione i powiązane z przedstawionym w opinii procesem rozumowania.

Biegły R. S. na rozprawie w dniu 16 czerwca 2015 r. złożył ustne wyjaśnienia, w toku których odniósł się do zarzutów
stawianych przez stronę pozwaną. W sposób szczegółowy tłumaczył założenia i wnioski sformułowane w opinii.
Wskazał, iż poszkodowana nie posiadała doświadczenia pozwalającego na negocjowanie stawki najmu. Odnośnie
przyjętego przez biegłego uzasadnionego czasu najmu wyjaśnił, iż w związku z tym, że samochód poszkodowanej nie
był sprawny technicznie i nie mógł być dopuszczony do ruchu po kolizji z grudnia 2011 roku, to uzasadniony czas
najmu samochodu zastępczego obejmował okres od dnia wystąpienia szkody do dnia wypłaty odszkodowania. Ponadto
podkreślił, iż jak dopiero po uzyskaniu kwoty równej wartości pojazdu przed szkodą mogła nabyć pojazd o zbliżonych
parametrach

Wyjaśnienia te sąd uznał za logiczne i wyczerpujące. Żadna ze stron nie zgłosiła przy tym zastrzeżeń do twierdzeń
przedstawionych przez biegłego. Biorąc pod uwagę powyższe okoliczności, Sąd uznał opinię biegłego za w pełni
przekonującą, a wnioski w niej zawarte uczynił podstawą istotnych w sprawie ustaleń faktycznych. Ze sporządzonej
przez biegłego R. S. opinii wynikało jednoznacznie, że uzasadniony okres najmu pojazdu zastępczego przez
poszkodowaną wynosił 66 dni kalendarzowych od dnia 11 grudnia 2011 r. do dnia 14 lutego 2012 r., zaś pojazd wynajęty
przez poszkodowaną był samochodem tej samej klasy, co należący do niej samochód uszkodzony w kolizji z dnia 10
grudnia 2011r., tj. należał do klasy samochodów terenowych (...). Średnia stawka najmu przedmiotowego pojazdu
wynosiła 415,35 zł netto za jedną dobę. Jednocześnie wypłacone odszkodowanie w wysokości 11.000 zł brutto nie
pozwalało powódce na nabycie pojazdu zbliżonego parametrami do pojazdu uszkodzonego, którego wartość w stanie
przed kolizją wynosiła 26.700 zł brutto.

W kontekście powyższych rozważań, wobec faktu, iż przyjęta przez poszkodowaną stawka najmu w kwocie 200 zł netto
(246 zł brutto) była niższa od średnich lokalnych stawek dla tego typu pojazdów, nie sposób było podzielić zarzutu
pozwanego, że swoim zachowaniem naruszyła obowiązek minimalizowania rozmiaru szkody, czy też, że roszczenie
powódki wykraczało ponad rozsądną miarę wyznaczoną przez okoliczności zdarzenia.

Reasumując Sąd uznał za wykazane w sprawie, że w wyniku kolizji z dnia 10 grudnia 2011r. powódka poniosła
wydatek w kwocie 16.236 zł (66 dni x 246 zł brutto) w celu zapewnienia sobie możliwości korzystania w zakresie
odpowiadającym temu sprzed wypadku z pojazdu samochodowego, a tym samym poniósł szkodę w wymienionej
wysokości, do pokrycia której zobowiązany był pozwany ubezpieczyciel. Z uwagi na fakt, iż żądana zgłoszone przez
powódkę roszczenie nie przewyższało przedmiotowej kwoty, powództwo podlegało uwzględnieniu w całości, o czym
orzeczono w punkcie I wyroku.

Orzekając w przedmiocie odsetek sąd przyjął za podstawę art. 481 § 1 k.c., stosownie do którego jeżeli dłużnik
opóźnia się ze spełnieniem świadczenia pieniężnego, wierzyciel może żądać odsetek za czas opóźnienia, chociażby
nie poniósł żadnej szkody i chociażby opóźnienie było następstwem okoliczności, za które dłużnik odpowiedzialności
nie ponosi. Zgodnie z art. 14 ust. 1 i 2 ustawy z dnia 22 maja 2003 r. o ubezpieczeniach obowiązkowych,
Ubezpieczeniowym Funduszu Gwarancyjnym i Polskim Biurze Ubezpieczycieli Komunikacyjnych zakład ubezpieczeń
wypłaca odszkodowanie w terminie 30 dni licząc od dnia złożenia przez poszkodowanego lub uprawnionego
zawiadomienia o szkodzie. Sąd orzekając w zakresie odsetek miał na względzie, iż powódka przekazała likwidatorowi

szkody kopię faktury za wypożyczenie auta zastępczego w dniu 23 lutego 2012 r. Termin 30 dni na wypłatę
odszkodowania należało więc liczyć od tej daty. Ponieważ jednak wnosiła o zasądzenie odsetek od dnia 6 kwietnia
2012 r. Sąd orzekając w granicach żądania zasądził na jej rzecz odsetki od tej daty.

Rozstrzygnięcie w zakresie kosztów postępowania wydano na podstawie art. 98 § 1 i 2 k.p.c. zgodnie z którym
strona przegrywająca sprawę obowiązana jest zwrócić przeciwnikowi koszty niezbędne do celowego dochodzenia
praw i celowej obrony, przy czym do niezbędnych kosztów procesu strony reprezentowanej przez adwokata zalicza
się jego wynagrodzenie i wydatki jednego adwokata, koszty sądowe oraz koszty nakazanego przez sąd osobistego
stawiennictwa strony. Zauważyć należało, iż w rozpoznawanej sprawie powód okazał się stroną wygrywającą sprawę
w całości, co dawało podstawę dla obciążenia pozwanego całością poniesionych przez stronę powodową kosztów
postępowania. Na poniesione przez powoda koszty składała się kwota 255 zł uiszczona tytułem opłaty od pozwu,
kwota 240,37 zł tytułem wykorzystanej zaliczki na poczet kosztów opinii biegłego, wynagrodzenie adwokata w kwocie
1.200 zł, określonej na podstawie § 6 pkt 4 rozporządzenia Ministra Sprawiedliwości z dnia 28 września 2002r. w
sprawie opłat za czynności adwokackie oraz ponoszenia przez Skarb Państwa kosztów nieopłaconej pomocy prawnej
udzielonej z urzędu (Dz. U z 2013 r., poz. 461 ze zm.) oraz kwota 17 zł uiszczona tytułem opłaty skarbowej od
udzielonego pełnomocnictwa procesowego.

W punkcie III Sąd działając na podstawie art. 80 ust.1 ustawy z dnia 28 lipca 2002 roku o kosztach sądowych w
sprawach cywilnych (t.j. Dz. U. 2010 r., Nr 90, poz. 594 ze zm.) nakazał zwrócić od Skarbu Państwa - Sądu Rejonowego
Szczecin – Prawobrzeże i Zachód w Szczecinie na rzecz powódki kwotę 659,63 zł tytułem niewykorzystanej zaliczki
uiszczonej na poczet kosztów opinii biegłego. Strony wpłaciły bowiem zaliczki w kwocie po 900 zł, z czego
wykorzystano jedynie kwotę 1.140,37 zł.

SSR Julia Ratajska

ZARZĄDZENIE
1. odnotować (...),

2. odpis wyroku wraz z odpisem uzasadnienia doręczyć p. (...)

3. akta przedłożyć z apelacją, zażaleniem, wpływem innych pism lub za 21 dni.

Szczecin, dnia 14 sierpnia 2015 r., Sędzia Julia Ratajska

