
curia.europa.eu

TRYBUNAŁ SPRAWIEDLIWOŚCI
I PRAWA PASAŻERÓW
W TRANSPORCIE LOTNICZYM

W
yd

ru
ko

w
an

o
na

 p
ap

ie
rz

e
ek

ol
og

ic
zn

ym

CVRIA

TRYBUNAŁ SPRAWIEDLIWOŚCI
UNII EUROPEJSKIEJ

http://curia.europa.eu

Począwszy od 1952 roku Trybunał Sprawiedliwości
Unii Europejskiej (TSUE) czuwa nad przestrzeganiem
i właściwym stosowaniem prawa Unii w państwach
członkowskich. Z biegiem lat wydał on szereg wyroków,
które wzmocniły integrację europejską, przyznając
przy tym obywatelom prawa w coraz szerszym
zakresie. Na kolejnych stronach zaprezentowano
kilka ważnych wyroków Trybunału dotyczących praw
pasażerów w transporcie lotniczym.

Trybunał Sprawiedliwości i prawa pasażerów w transporcie lotniczym 1

WPROWADZENIE

ZASADY OGÓLNE

Trybunał Sprawiedliwości i prawa pasażerów w transporcie lotniczym

Rocznie trzy miliardy pasażerów podróżują samolotem.
W 2004 roku Unia przyjęła rozporządzenie o prawach
w transporcie lotniczym pasażerów odlatujących z lotniska
znajdującego się na terytorium państwa członkowskiego lub
lądujących na lotnisku w państwie członkowskim (rozporządzenie
nr 261/2004). Trybunał regularnie dokonuje wykładni rzeczonego
rozporządzenia, by zapewnić jego jednolite stosowanie we
wszystkich państwach członkowskich. Trybunał udzielił
w szczególności odpowiedzi na nieustanie powracające pytanie:
w jakim przypadku i na jakich warunkach przewoźnik lotniczy
powinien wypłacić odszkodowanie pasażerom?

Choć rozporządzenie z 2004 roku przewiduje, że jedynie pasażerowie lotu odwołanego,
których plan podróży do ich miejsca docelowego uległ zmianie, mają prawo do
odszkodowania, jeśli ich podróż ulegnie wydłużeniu o co najmniej trzy godziny
w porównaniu z początkowo planowanym czasem trwania lotu, Trybunał stwierdził
w 2009 roku, że również pasażerowie, których lot jest opóźniony o co najmniej trzy
godziny, mają prawo do odszkodowania. Byłoby bowiem nieuzasadnione traktować
inaczej pasażerów lotów opóźnionych, jeśli i oni dotrą do miejsca przeznaczenia
z co najmniej trzygodzinnym opóźnieniem.

W tym samym wyroku Trybunał wyjaśnił, że w przypadku odwołania bądź
dużego opóźnienia lotu przewoźnicy lotniczy mogą zwolnić się z obowiązku
odszkodowawczego, jeśli wykażą, że odwołanie bądź duże opóźnienie lotu jest
spowodowane zaistnieniem nadzwyczajnych okoliczności, które pozostają poza
zakresem ich skutecznej kontroli i których nie można było uniknąć pomimo podjęcia
wszelkich racjonalnych środków (wyrok z dnia 19 listopada 2009 r., Sturgeon,
C-402/07).

3

https://curia.europa.eu/jcms/upload/docs/application/pdf/2009-11/cp090102pl.pdf
https://curia.europa.eu/jcms/upload/docs/application/pdf/2009-11/cp090102pl.pdf

NADZWYCZAJNE OKOLICZNOŚCI

Trybunał Sprawiedliwości i prawa pasażerów w transporcie lotniczym

Trybunał wyjaśnił, że uderzenie w samolot pojazdu ze schodami do samolotu,
a także, co do zasady, wystąpienie nieprzewidzianych problemów technicznych,
takich jak uszkodzenie samolotu lub wymiana przedwcześnie wadliwej części, nie
stanowią nadzwyczajnych okoliczności. W związku z tym przewoźnicy lotniczy nie
mogą zostać zwolnieni z obowiązku odszkodowawczego, gdy problemy techniczne
są nieuchronnie związane z funkcjonowaniem statku powietrznego i wpisują się
w ramy normalnego wykonywania działalności przez przewoźnika lotniczego
(wyrok z dnia 17 września 2015 r., van der Lans, C-257/14). Stwierdził on jednak, że
pewne problemy techniczne można uznać za nadzwyczajne okoliczności (na przykład
ukryte wady produkcyjne zagrażające bezpieczeństwu samolotów wchodzących
w skład floty bądź uszkodzenia samolotów w wyniku aktów sabotażu lub terroryzmu)
(postanowienie z dnia 14 listopada 2014 r., Siewert i in., C-394/14).

Trybunał stwierdził również, że zamknięcie części europejskiej przestrzeni
powietrznej w następstwie wybuchu islandzkiego wulkanu Eyjafjallajökull stanowiło
nadzwyczajną okoliczność, podobnie jak zderzenie samolotu z ptakiem oraz czas
trwania kontroli bezpieczeństwa przeprowadzonej przez uprawnionego specjalistę
w związku z owym zderzeniem (wyroki: z dnia 31 stycznia 2013 r., McDonagh,
C-12/11; z dnia 4 maja 2017 r., Pešková i Peška, C-315/15).

Przewoźnicy lotniczy nie są zobowiązani do wypłaty na rzecz
pasażerów odszkodowania w przypadku zaistnienia
„nadzwyczajnych okoliczności”. Na przestrzeni lat Trybunał
wyjaśnił i sprecyzował to pojęcie.

5

https://curia.europa.eu/jcms/upload/docs/application/pdf/2015-09/cp150105pl.pdf
https://curia.europa.eu/jcms/upload/docs/application/pdf/2014-11/cp140157pl.pdf
https://curia.europa.eu/jcms/upload/docs/application/pdf/2013-01/cp130008pl.pdf
https://curia.europa.eu/jcms/upload/docs/application/pdf/2013-01/cp130008pl.pdf
https://curia.europa.eu/jcms/upload/docs/application/pdf/2017-05/cp170044pl.pdf

OPÓŹNIENIA

Trybunał Sprawiedliwości i prawa pasażerów w transporcie lotniczym

W 2014 roku Trybunał wskazał, że czasem rzeczywistego przylotu jest chwila, w której
co najmniej jedne z drzwi samolotu zostają otwarte. W istocie, pasażerowie mogą
na nowo podjąć swoje aktywności bez ograniczeń dopiero z chwilą, gdy mają prawo
opuścić samolot (wyrok z dnia 4 września 2014 r., Germanwings, C-452/13). Trybunał
wyjaśnił również, że jeśli opóźnienie jest jednocześnie skutkiem okoliczności
nadzwyczajnych oraz innych okoliczności, za które odpowiada przewoźnik lotniczy,
opóźnienie wynikłe z okoliczności nadzwyczajnych należy odliczyć od całkowitego
opóźnienia danego lotu. Jeśli w wyniku tego odliczenia opóźnienie lotu w miejscu
przybycia wynosi trzy godziny bądź więcej, pasażerowie mają wówczas prawo do
odszkodowania (wyrok z dnia 4 maja 2017 r., Pešková i Peška, C-315/15).

W 2013 roku Trybunał wskazał ponadto, że prawo do odszkodowania nie wymaga
istnienia opóźnienia przy wylocie. Aby powstało prawo do odszkodowania, wystarczy,
by przybycie do miejsca docelowego pasażera było opóźnione o trzy godziny bądź
więcej, niezależnie od tego, czy opóźnienie to wynika z opóźnienia pierwszego
lotu, czy też, w przypadku lotu łączonego, z opóźnienia jednego z kolejnych lotów
(wyrok z dnia 26 lutego 2013 r., Folkerts, C-11/11). Ponadto w 2017 r. Trybunał
sprecyzował, że decydujące dla ustalenia wysokości należnego odszkodowania
pojęcie odległości obejmuje, w przypadku połączeń lotniczych obejmujących
loty łączone, wyłącznie odległość między pierwszym miejscem odlotu a miejscem
docelowym i że odległość ta powinna być obliczana w oparciu o metodę ortodromiczną
(wyrok z dnia 7 września 2017 r., Bossen i in., C-559/16).

Trybunał wielokrotnie wyjaśniał kwestie dotyczące lotów
opóźnionych o trzy godziny bądź więcej. W szczególności
sprecyzował on sposób obliczania opóźnienia oraz wpływ
przesiadek na opóźnienia.

7

https://curia.europa.eu/jcms/upload/docs/application/pdf/2014-09/cp140116pl.pdf
https://curia.europa.eu/jcms/upload/docs/application/pdf/2017-05/cp170044pl.pdf
https://curia.europa.eu/jcms/upload/docs/application/pdf/2013-02/cp130018pl.pdf
https://curia.europa.eu/jcms/upload/docs/application/pdf/2017-09/cp170092pl.pdf

ODWOŁANIA LUB ODMOWY PRZYJĘCIA
NA POKŁAD

Trybunał Sprawiedliwości i prawa pasażerów w transporcie lotniczym

Podobnie jak w przypadku opóźnień, Trybunał zetknął się ze
szczególnymi przypadkami, kiedy musiał rozstrzygnąć, czy lot
został odwołany, czy też przewoźnik lotniczy niesłusznie
odmówił przyjęcia pasażera na pokład.

Trybunał stwierdził, że jeśli samolot nigdy nie dotarł do celu, lecz musiał zawrócić
na lotnisko, z którego wyleciał, a pasażerowie musieli go opuścić, lot należało
uznać za odwołany, i to mimo że jego pasażerowie zostali przeniesieni na inny lot
udający się do planowego miejsca przeznaczenia. Jako że początkowy lot uznaje
się za odwołany, pasażerowie mają w takim przypadku prawo do odszkodowania
(wyrok z dnia 13 października 2011 r., Sousa Rodríguez i in., C-83/10).

Trybunał orzekł również, że pojęcie odmowy przyjęcia na pokład nie ogranicza
się do przypadków dokonania przez przewoźnika nadmiernej liczby rezerwacji
w stosunku do liczby miejsc na pokładzie. Zaistnienie nadzwyczajnych okoliczności,
takich jak strajk, prowadzące przewoźnika lotniczego do reorganizacji lotów
następujących po locie odwołanym, nie może uzasadniać odmowy przyjęcia na
pokład pasażerów, którzy zarezerwowali miejsce na owe późniejsze loty. Przewoźnik
lotniczy udostępniający miejsce takiego pasażera osobie, której lot ucierpiał wskutek
strajku, bezprawnie odmawia temu pasażerowi przyjęcia na pokład, tak że ma on
prawo do odszkodowania (wyrok z dnia 4 października 2012 r., Finnair, C-22/11).

9

https://curia.europa.eu/jcms/upload/docs/application/pdf/2011-10/cp110111pl.pdf
https://curia.europa.eu/jcms/upload/docs/application/pdf/2012-10/cp120124pl.pdf

OBOWIĄZKI
PRZEWOŹNIKÓW LOTNICZYCH

Trybunał Sprawiedliwości i prawa pasażerów w transporcie lotniczym

Zgodnie z rozporządzeniem z 2004 roku przewoźnicy lotniczy
muszą wypłacić odszkodowanie pasażerom, których lot został
odwołany lub jest opóźniony lub którym bezprawnie odmówią
przyjęcia na pokład. Rozporządzenie przewiduje odszkodowanie
zryczałtowane w wysokości 250–600 EUR, w zależności od
przewidzianej odległości, którą przemierza samolot. Ponadto
przewoźnicy lotniczy mają obowiązek udzielenia pasażerom
pomocy (w szczególności zwrot należności za bilet lub zmiana
planu podróży do miejsca docelowego) oraz zapewnienia opieki
(koszty posiłków, zakwaterowania i rozmów telefonicznych).
Trybunał wielokrotnie uściślał zakres powyższych obowiązków.

W 2011 roku Trybunał stwierdził, że jeśli zryczałtowane odszkodowanie przewidziane
w rozporządzeniu z 2004 roku nie pokrywa w całości zarówno szkody o charakterze
materialnym, jak i krzywdy poniesionej przez pasażerów, pasażerowie mogą domagać
się od przewoźnika lotniczego dodatkowego odszkodowania w granicach określonych
w prawie międzynarodowym oraz w prawie krajowym. Trybunał stwierdził
w ten sposób, że we wspomnianych granicach pasażerowie winni móc uzyskać
całkowite odszkodowanie za poniesioną szkodę (wyrok z dnia 13 października 2011 r.,
Sousa Rodríguez i in., C-83/10).

Jeśli przewoźnik lotniczy nie wywiązuje się z obowiązku pomocy i opieki, pasażerowie
mogą domagać się zwrotu kwot, których pokrycie było niezbędne, odpowiednie i
rozsądne w celu zaradzenia brakowi opieki niezapewnionej im przez przewoźnika
lotniczego. Trybunał wyjaśnił ponadto, że co prawda nadzwyczajne okoliczności
zwalniają przewoźników lotniczych z obowiązku wypłaty odszkodowania,
lecz nie zwalniają ich z obowiązku udzielenia pomocy i zapewnienia opieki
(wyrok z dnia 31 stycznia 2013 r., McDonagh, C-12/11).

11

https://curia.europa.eu/jcms/upload/docs/application/pdf/2011-10/cp110111pl.pdf
https://curia.europa.eu/jcms/upload/docs/application/pdf/2011-10/cp110111pl.pdf
https://curia.europa.eu/jcms/upload/docs/application/pdf/2013-01/cp130008pl.pdf

BAGAŻE

Trybunał Sprawiedliwości i prawa pasażerów w transporcie lotniczym

Jeśli chodzi o bagaże, Trybunał ustalił maksymalną kwotę,
jakiej pasażer może się domagać tytułem odszkodowania za
szkodę o charakterze materialnym oraz krzywdę wynikłą ze
zniszczenia lub z utraty bagaży. Rozważył również, czy
przewoźnicy lotniczy mogą obciążać pasażerów ceną przewozu
bagaży.

Zgodnie z konwencją montrealską z 1999 roku odpowiedzialność przewoźnika
lotniczego w razie zniszczenia lub utraty bagażu jest ograniczona do kwoty około
1300 EUR. Trybunał wyjaśnił, że granica ta obejmuje wszystkie rodzaje szkód,
to znaczy zarówno szkodę materialną, jak i krzywdę. Trybunał uznał, że granica
odpowiedzialności odnosi się do całej szkody wyrządzonej danemu pasażerowi,
niezależnie od jej rodzaju (wyrok z dnia 6 maja 2010 r., Walz, C-63/09).

Trybunał stwierdził ponadto, że cena przewozu bagaży może zostać doliczona do ceny
biletu lotniczego, tak jak jest to praktykowane przez większość niskobudżetowych
przewoźników lotniczych. Trybunał zastrzegł jednak, że bagaże przewożone
w kabinie nie mogą podlegać dodatkowej opłacie, jako że stanowią konieczny element
przewozu pasażerów (wyrok z dnia 18 września 2014 r., Vueling Airlines, C-487/12).

13

https://curia.europa.eu/jcms/upload/docs/application/pdf/2010-05/cp100043pl.pdf
https://curia.europa.eu/jcms/upload/docs/application/pdf/2014-09/cp140127en.pdf

REZERWACJE LOTÓW

Trybunał Sprawiedliwości i prawa pasażerów w transporcie lotniczym

W 2012 roku Trybunał stwierdził, że sprzedawcy przewozów lotniczych nie mają
prawa doliczać domyślnie do ceny biletu ubezpieczenia od „kosztów rezygnacji
z lotu”. W istocie ubezpieczenie takie stanowi opcjonalną dopłatę do ceny, którą
zgodnie z rozporządzeniem z 2008 roku w sprawie wykonywania przewozów
lotniczych należy zakomunikować pasażerowi w sposób wyraźny na początku procesu
rezerwacji, zaś jej akceptacja winna wynikać z wyraźnego działania kupującego
(wyrok z dnia 19 lipca 2012 r., ebooker.com Deutschland, C-112/11).

To samo rozporządzenie z 2008 roku stanowi nadto, że należy zawsze wskazać
ostateczną cenę, jaką należy zapłacić. Trybunał stwierdził, że ostateczną cenę, jaką
należy zapłacić, trzeba wskazać dla każdej usługi oferowanej tytułem przewozu
lotniczego, w tym przy pierwszej informacji o cenach. Obowiązek ten służy między
innymi temu, by klienci mieli możliwość skutecznego porównania cen przewozów
lotniczych wykonywanych przez poszczególnych przewoźników lotniczych
(wyrok z dnia 15 stycznia 2015 r., Air Berlin, C-573/13).

15

Trybunał miał nadto okazję wielokrotnie wyjaśnić reguły, jakich
sprzedawcy biletów na przewóz lotniczy muszą przestrzegać,
składając oferty sprzedaży biletów za pośrednictwem strony
internetowej.

https://curia.europa.eu/jcms/upload/docs/application/pdf/2012-07/cp120105pl.pdf
https://curia.europa.eu/jcms/upload/docs/application/pdf/2015-01/cp150004pl.pdf

Dyrekcja Komunikacji
Wydział Publikacji i Mediów Elektronicznych

Październik 2017 r.

W
yd

ru
ko

w
an

o
na

 p
ap

ie
rz

e
ek

ol
og

ic
zn

ym

QD-04-17-650-PL-N	 ISBN 978-92-829-2649-9	 DOI 10.2862/33281

