

Pozew o odszkodowanie i rentę

Informacje ogólne

Renta

Renty można domagać się, gdy doznało się uszkodzenia ciała lub rozstroju zdrowia. Żądanie kieruje się wówczas do osoby, która wyrządziła szkodę, w której następstwie powstało uszkodzenie ciała lub rozstrój zdrowia, np. do sprawcy wypadku drogowego.

Wyliczenie renty

Renta jest świadczeniem okresowym, wypłacanym najczęściej miesięcznie. Dla wyliczenia wysokości renty konieczne jest ustalenie i porównanie wysokości średnich zarobków poszkodowanego osiągniętych przed wypadkiem z wysokością takich zarobków, jakie poszkodowany osiągałby, gdyby nie uległ wypadkowi, a nie, jakie faktycznie osiąga po wypadku (tak postanowił Sąd Najwyższy w wyroku z 9 września 1968 r., III PRN 49/68, nie publik.).

ZAPAMIĘTAJ

Żądanie renty można zgłosić jedynie wtedy, gdy utraciło się całkowicie lub częściowo zdolność do pracy zarobkowej albo jeżeli zwiększyły się potrzeby poszkodowanego lub zmniejszyły widoki jego powodzenia na przyszłość. W tym ostatnim przypadku chodzi o utratę korzyści majątkowych, jakie – dzięki swym indywidualnym właściwościom (np. talent, szczególne uzdolnienia, wysokie kwalifikacje) – mógłby, przy pełnej sprawności organizmu, osiągnąć.

Renta tymczasowa

Renta tymczasowa przyznawana jest wówczas, gdy w chwili wydania wyroku wysokości szkody nie da się dokładnie ustalić, np. gdy skutki zależne są od zabiegu operacyjnego, który może być wykonany dopiero w przyszłości. Wysokość renty tymczasowej powinna być określona stopniem prawdopodobieństwa rozmiarów szkody, a więc odpowiadać w przybliżeniu rzeczywistej szkodzie. W tym zakresie niezbędna będzie opinia biegłych lekarzy.

PULAPKI

Renty z uwagi na utratę zdolności zarobkowej nie może domagać się osoba, która ze względu na swój wiek nie jest jeszcze zdolna do podjęcia takiej pracy (np. dziecko). W takiej sytuacji sąd odrzuci pozew. Lepiej jest wówczas żądać renty z tytułu zwiększenia się potrzeb dziecka, czyli konieczności ponoszenia stale powtarzających się wydatków, np. na zabiegi, rehabilitację, specjalną dietę itp.

Zadośćuczynienie pieniężne

W razie uszkodzenia ciała lub wywołania rozstroju zdrowia od zobowiązanego do naprawienia szkody można także domagać się odpowiedniej sumy pieniężnej tytułem zadośćuczynienia za doznaną krzywdę. Chodzi tu o krzywdę ujmowaną jako cierpienie fizyczne (ból i inne dolegliwości), cierpienia psychiczne (ujemne uczucia przeżywane w związku z cierpieniami fizycznymi lub następstwami uszkodzenia ciała albo rozstroju zdrowia w postaci np. zeszpecenia, niemożności uprawiania działalności artystycznej, naukowej, wyłączenia z normalnego życia itp.).

Odszkodowanie

Podstawowym sposobem naprawienia szkody wyrządzonej uszkodzeniem ciała lub wywołaniem rozstroju zdrowia jest odszkodowanie. Jest to kwota wypłacana jednorazowo przez zobowiązanego do naprawienia szkody. Ma ona pokryć wszelkie wydatki pozostające w związku z uszkodzeniem ciała lub rozstrojem zdrowia, jeżeli są konieczne i celowe. Przykładowo, można tu wymienić:

- koszty leczenia (pobytu w szpitalu, konsultacji u specjalistów, dodatkowej pomocy pielęgniarstwa, koszty lekarstw itp.),
- specjalnego odżywiania się,
- nabycia protez i innych koniecznych aparatów (okularów, aparatu słuchowego, wózka inwalidzkiego itp.),
- wydatki związane z przewozem chorego do szpitala i na zabiegi,
- wydatki związane z przejazdami osób bliskich w celu odwiedzin chorego w szpitalu,
- wydatki związane z koniecznością specjalnej opieki i pielęgnacji,
- koszty zabiegów rehabilitacyjnych,

- koszty przygotowania do innego zawodu (np. opłaty za kursy, szkolenia, koszty podręczników i innych pomocy, dojazdów).

ZAPAMIĘTAJ

Odszkodowania mogą żądać także członkowie rodziny poszkodowanego, który zmarł. Muszą oni tylko udowodnić, że jego śmierć spowodowała znaczne pogorszenie ich sytuacji życiowej, np. popadli w niedostatek, ponieważ zmarły był jedynym żywicielem rodziny. Sąd może także przyznać najbliższym członkom rodziny zmarłego odpowiednią sumę tytułem zadośćuczynienia pieniężnego za doznaną krzywdę.

Strony postępowania

W postępowaniu występują dwie strony: powód, którym jest poszkodowany, albo w razie jego śmierci najbliższe osoby poszkodowanego. Pozwanym jest sprawca szkody. Może to być np. szpital, w którym dokonano niezgodnego z zasadami sztuki lekarskiej zabiegu lub zarażono poszkodowanego, sprawca wypadku drogowego, sprawca pobicia itp.

GP RADZI

Oprócz odszkodowania, renty i zadośćuczynienia poszkodowany może też domagać się w pozwie, aby sąd ustalił w wyroku odpowiedzialność sprawcy za szkody, które mogą z tego samego zdarzenia powstać w przyszłości.

Jak przygotować pozew

Krok 1

OZNACZENIE SĄDU. W pozwie powód powinien określić sąd, do którego składa pozew o odszkodowanie i rentę. Jest to sąd powszechny, w okręgu którego pozwany ma siedzibę, albo miejsce zamieszkania. Pozew można też wytoczyć przed sąd, w którego okręgu nastąpiło zdarzenie wywołujące szkodę, np. wypadek, w którym powód odniósł obrażenia. Decyzja o wyborze sądu została pozostawiona osobie, która będzie domagać się odszkodowania, zadośćuczynienia lub renty. Z uwagi na wartość roszczenia może to być sąd okręgowy (gdy wartość przedmiotu sporu przewyższa 75 tysięcy zł) lub sąd rejonowy (gdy wartość przedmiotu sporu jest równa tej kwocie lub niższa).

Krok 2

STRONY POSTĘPOWANIA. W pozwie należy podać dokładne dane dotyczące stron. Jeżeli stroną jest osoba fizyczna, to podaje się jej imię, nazwisko, aktualny adres zamieszkania. Można też podać jej zawód. Jeżeli stroną jest firma, instytucja, przedsiębiorstwo itd., to podaje się jej nazwę oraz siedzibę.

Krok 3

ŻĄDANIE POZWU. W pozwie należy dokładnie sprecyzować roszczenie, tzn. określić, czego się żąda. Można domagać się: odszkodowania, zadośćuczynienia oraz renty. Żądając przesłuchania świadków, należy wskazać ich imiona, nazwiska oraz dokładne adresy. Ma to wpływ na właściwe wezwanie świadków na rozprawę. Należy też określić, na jaką okoliczność świadkowie powinni zostać przesłuchani.

PULAPKI

Podanie niewłaściwego adresu spowoduje, że świadek nie otrzyma wezwania, co będzie miało wpływ na przedłużenie postępowania.

W pozwie można też domagać się, aby kosztami postępowania sąd obciążył pozwanego, czyli osobę, od której dochodzi się swoich roszczeń.

Krok 4

UZASADNIENIE. Uzasadnienie, to część pozwu, w której powinno się opisać, w jaki sposób doszło do tego, że zostało się poszkodowanym. W uzasadnieniu trzeba też wskazać, na czym polega szkoda oraz przedstawić dowody potwierdzające zasadność roszczeń wyrażonych w pozwie. Żądając renty, powinno się np. przedstawić dowody na to, że całkowicie lub częściowo utraciło się zdolność do pracy zarobkowej albo zwiększyły się potrzeby lub zmniejszyły widoki powodzenia na przyszłość. W uzasadnieniu można też wymienić konkretne dolegliwości, jakie z tytułu wyrządzenia szkody lub wywołania rozstroju zdrowia mogą poszkodowanego spotkać w przyszłości, oraz koszty, na poniesienie których będzie wówczas narażony.

ZAPAMIĘTAJ

Wymienione w uzasadnieniu dowody powinny potwierdzać, że fakty, na które się powołuje poszkodowany, rzeczywiście miały miejsce.

Krok 5

ZAŁĄCZNIKI. Do pozwu składanego w sądzie należy dołączyć załączniki. Są to np.: zaświadczenia o leczeniu, zaświadczenia o zarobkach, na podstawie których można ustalić, w jaki sposób na skutek poniesionej szkody obniżyły się dochody. Dokumenty te stają się dowodami w sprawie w zakresie tego, co zostało w nich poświadczane. Załączniki muszą być złożone w oryginałach. Oryginał pozwu i dołączone do niego oryginały załączników przeznaczone są dla sądu. Do pozwu należy też dołączyć odpis pozwu oraz odpisy wszystkich załączników. Są one przeznaczone dla osoby, która jest pozywana. Dokumenty te otrzyma ona za pośrednictwem sądu.

Krok 6

PODPIS. Pozew należy podpisać własnoręcznie. Nie wystarczy, że imię i nazwisko będzie napisane pismem maszynowym lub jako wydruk z komputera lub w inny sposób odtworzone mechanicznie, np. w formie pieczętki zwanej faksymile.

Formalności

Wniesienie pozwu

Pozew razem z załącznikami oraz odpis pozwu z odpisami załączników należy złożyć we właściwym sądzie w biurze podawczym albo przesłać pocztą, najlepiej listem poleconym. Dowód nadania tego listu trzeba przechowywać, przynajmniej do czasu rozpoczęcia sprawy. Datą złożenia pozwu jest data stempla pocztowego. Składając pozew w biurze podawczym sądu, należy domagać się, aby urzędnik poświadczył na tej kopii pozwu, którą zachowuje się dla siebie, fakt oraz datę złożenia tego pisma.

Koszty

Decydując się na złożenie pozwu o odszkodowanie, zadośćuczynienie oraz rentę, trzeba liczyć się z koniecznością uiszczenia wpisu sądowego.

Przedawnienie

Roszczenie o naprawienie szkody wyrządzonej czynem niedozwolonym ulega przedawnieniu z upływem lat trzech od dnia, w którym poszkodowany dowiedział się o szkodzie i o osobie obowiązanej do jej naprawienia. Jednakże termin ten nie może być dłuższy niż dziesięć lat od

dnia, w którym nastąpiło zdarzenie wywołujące szkodę. Jeżeli szkoda wynikała ze zbrodni lub występku, roszczenie o naprawienie szkody ulega przedawnieniu z upływem lat dwudziestu od dnia popełnienia przestępstwa bez względu na to, kiedy poszkodowany dowiedział się o szkodzie i o osobie obowiązanej do jej naprawienia.

W razie wyrządzenia szkody na osobie, przedawnienie nie może skończyć się wcześniej niż z upływem lat trzech od dnia, w którym poszkodowany dowiedział się o szkodzie i o osobie obowiązanej do jej naprawienia.

Przedawnienie roszczeń osoby małoletniej o naprawienie szkody na osobie nie może skończyć się wcześniej niż z upływem lat dwóch od uzyskania przez nią pełnoletności.

PODSTAWA PRAWNA

- **Art. 442(1)–446 ustawy z 23 kwietnia 1964 r. Kodeks cywilny (Dz.U. Nr 16, poz. 93 z późn.zm.),**
- **Art. 17 pkt 4, art. 35 ustawy z 17 listopada 1964 r. Kodeks postępowania cywilnego (Dz.U. Nr 43, poz. 296 z późn.zm.).**

Małgorzata Piasecka-Sobkiewicz