
 1

Poznań, dnia 27 września 2012r.
RPZ- 61/8/12/JM

DECYZJA nr RPZ 22/2012

Stosownie do art. 33 ust. 6 ustawy z dnia 16 lutego 2007r. o ochronie konkurencji

i konsumentów (Dz.U. nr 50 poz. 331 ze zm.), po przeprowadzeniu postępowania w sprawie
praktyk naruszających zbiorowe interesy konsumentów, wszczętego z urzędu wobec „PKP
Intercity” S.A. z siedzibą w Warszawie

- w imieniu Prezesa Urzędu Ochrony Konkurencji i Konsumentów

I. na podstawie art. 28 ust. 1 i 2 ustawy o ochronie konkurencji i konsumentów, wobec
uprawdopodobnienia w toku postępowania stosowania przez „PKP Intercity” S.A. z siedzibą w
Warszawie praktyki naruszającej zbiorowe interesy konsumentów, określonej w art. 24 ust. 1 i 2
ww. ustawy, polegającej na ograniczeniu odpowiedzialności odszkodowawczej względem
konsumenta w razie ograniczenia ruchu pociągów, co narusza art. 62 ust. 2 ustawy z dnia 15
listopada 1984r.- Prawo przewozowe (t.j. Dz.U. z 2000r. Nr 50, poz. 601 ze zm.),

po zobowiązaniu się przez „PKP Intercity” S.A. do wypłacenia odszkodowań konsumentom,
którzy złożyli w okresie od dnia 1 stycznia 2011r. do dnia 31 maja 2012r. reklamacje dotyczące
roszczeń związanych z odwołaniem regularnie kursującego środka transportowego,

nakłada się na „PKP Intercity” S.A. obowiązek wykonania ww. zobowiązania, w terminie
2 miesięcy od dnia uprawomocnienia się niniejszej decyzji

II. na podstawie art. 28 ust. 3 ustawy o ochronie konkurencji i konsumentów nakłada się na
„PKP Intercity” S.A. z siedzibą w Warszawie obowiązek złożenia informacji o stopniu
realizacji zobowiązania, o którym mowa w pkt I sentencji niniejszej decyzji, w tym przedstawienia
dowodów potwierdzających fakt wypłacenia odszkodowań konsumentom, w terminie 3 miesięcy
od dnia uprawomocnienia się niniejszej decyzji

III. na podstawie art. 27 ust. 1 i 2 ustawy o ochronie konkurencji i konsumentów, uznaje się za
praktykę naruszającą zbiorowe interesy konsumentów, określoną w art. 24 ust. 1 i 2 ww.
ustawy, działania „PKP Intercity” S.A. z siedzibą w Warszawie, polegające na zastrzeżeniu sobie
prawa do udzielenia odpowiedzi na reklamację w terminie nie dłuższym niż jeden miesiąc od dnia
wniesienia reklamacji lub przedłużenia tego terminu do trzech miesięcy, co narusza § 6 ust. 1
rozporządzenia Ministra Transportu i Budownictwa z dnia 24 lutego 2006r. w sprawie ustalania
stanu przesyłek oraz postępowania reklamacyjnego (Dz.U. Nr 38, poz. 266)

i stwierdza się zaniechanie jej stosowania z dniem 31 maja 2012r.

PREZES

URZĘDU OCHRONY
KONKURENCJI I KONSUMENTÓW
DELEGATURA UOKiK W POZNANIU

ul. Zielona 8, 61-851 Poznań
Tel. (0-61) 852-15-17, 852-77-50, Fax (0-61) 851-86-44

E-mail: poznan@uokik.gov.pl

 2

Uzasadnienie

Prezes Urzędu Ochrony Konkurencji i Konsumentów- Delegatura w Poznaniu (dalej:
Prezes Urzędu) wszczął z urzędu postępowanie wyjaśniające mające na celu kontrolę działalności
wybranych przedsiębiorców świadczących usługi przewozu kolejowego osób w zakresie m.in.
zgodności stosowanych przez nich w obrocie konsumenckim wzorców umów z art. 3851 i art.
3853 Kodeksu cywilnego oraz przepisami ustawy z dnia 15 listopada 1984r.- Prawo przewozowe
(t.j. Dz.U. z 2000r. Nr 50, poz. 601 ze zm.)- dalej: Prawo przewozowe.

W toku postępowania Prezes Urzędu przeanalizował wzorce wykorzystywane w obrocie z
konsumentami przez „PKP Intercity” S.A. z siedzibą w Warszawie (dalej: PKP IC).

Prezes Urzędu ustalił, że w Regulaminie przewozu osób, rzeczy i zwierząt tego
przewoźnika zawarto postanowienie, które może określać termin udzielenia odpowiedzi na
złożoną reklamację w sposób sprzeczny z § 6 ust. 1 rozporządzenia Ministra Transportu i
Budownictwa z dnia 24 lutego 2006r. w sprawie ustalania stanu przesyłek oraz postępowania
reklamacyjnego (Dz.U. Nr 38, poz. 266)- dalej: rozporządzenie MTiB. Zgodnie z tym
postanowieniem, PKP IC udziela odpowiedzi na reklamację nie później niż w terminie jednego miesiąca
od dnia wniesienia reklamacji lub w usprawiedliwionych przypadkach informuje składającego reklamację o
terminie, krótszym niż trzy miesiące od daty jej złożenia, w jakim może on spodziewać się odpowiedzi.

Jak ponadto ustalił Prezes Urzędu, w Taryfie przewozowej Spółki „PKP Intercity” S.A.
zamieszczono postanowienia dotyczące różnego rodzaju biletów uprawniających do przejazdów
wielokrotnych, które mogą naruszać art. 62 ust. 2 Prawa przewozowego, poprzez wyłączenie
możliwości uzyskania przez konsumenta odszkodowania w razie ograniczenia ruchu pociągów.

W odpowiedzi na wezwanie Prezesa Urzędu, pismem z dnia 11 kwietnia 2012r. PKP IC
poinformowała, że w przypadku biletu podróżnika ograniczenie ruchu pociągów dotyczy zmiany
rocznego rozkładu jazdy pociągów polegającej na zmniejszeniu liczby uruchamianych pociągów
TLK. W przypadku biletów abonamentowych należy natomiast pod tym pojęciem rozumieć
zmiany rocznego rozkładu jazdy pociągów polegające na zmniejszeniu liczby uruchamianych
pociągów danej kategorii na danej linii.

Mając na uwadze dokonane ustalenia, postanowieniem z dnia 14 maja 2012r., Prezes
Urzędu wszczął przeciwko „PKP Intercity” S.A. z siedzibą w Warszawie postępowanie w sprawie
praktyk naruszających zbiorowe interesy konsumentów, w związku z podejrzeniem stosowania
praktyk naruszających zbiorowe interesy konsumentów, określonych w art. 24 ust. 1 i 2 ustawy o
ochronie konkurencji i konsumentów, polegających na:

1. zastrzeżeniu sobie prawa do udzielenia odpowiedzi na reklamację w terminie nie
dłuższym niż jeden miesiąc od dnia wniesienia reklamacji lub przedłużenia tego terminu
do trzech miesięcy, co może naruszać § 6 ust. 1 rozporządzenia Ministra Transportu i
Budownictwa z dnia 24 lutego 2006r. w sprawie ustalania stanu przesyłek oraz
postępowania reklamacyjnego (Dz.U. Nr 38, poz. 266)

2. ograniczeniu odpowiedzialności odszkodowawczej względem konsumenta w razie
ograniczenia ruchu pociągów, co może naruszać art. 62 ust. 2 ustawy z dnia 15 listopada
1984r.- Prawo przewozowe (t.j. Dz.U. z 2000r. Nr 50, poz. 601 ze zm.).

PKP IC zawiadomiona o wszczęciu postępowania administracyjnego pismem z dnia 12
czerwca 2012r. przyznała, że w Regulaminie przewozu osób, rzeczy i zwierząt przez Spółkę
„PKP Intercity” (RPO-IC) określony został miesięczny termin udzielenia odpowiedzi na skargę
lub reklamację. Podniosła jednocześnie, że w obowiązującym systemie prawnym brak jednolitego
uregulowania kwestii terminów rozpatrzenia reklamacji pasażerów. Przytaczając treść przepisów
rozporządzenia MTiB, PKP IC wskazała, że w przypadku braków formalnych reklamacji, termin
udzielenia odpowiedzi biegnie od daty otrzymania przez przewoźnika reklamacji uzupełnionej.
W takiej sytuacji, w zależności od okoliczności danej sprawy, faktyczny okres jej rozpatrzenia
może być dłuższy niż 30 dni. Zdaniem PKP IC, jest to istotne z uwagi na zawarty w § 10

 3

rozporządzenia MTiB przepis stanowiący, że nieudzielanie odpowiedzi na reklamację w
wymaganym terminie skutkuje uwzględnieniem reklamacji. PKP IC odniosła się także do
przepisów rozporządzenia (WE) nr 1371/2007 Parlamentu Europejskiego i Rady z dnia 23
października 2007r. dotyczącego praw i obowiązków pasażerów w ruchu kolejowym (Dz.U.UE L
z dnia 3 grudnia 2007r.). Wskazała, że jego przepisy regulują kwestie terminów rozpatrzenia
reklamacji odmiennie aniżeli przepisy krajowe. W opinii PKP IC, przewidziana w tym
rozporządzeniu skarga, którą może złożyć pasażer, obejmuje swoim zakresem reklamacje w
rozumieniu prawa polskiego. Art. 27 ust. 2 zd. 2 rozporządzenia stanowi, że w ciągu jednego
miesiąca adresat skargi udziela odpowiedzi, wraz z uzasadnieniem, lub też w usprawiedliwionych
przypadkach informuje pasażera o terminie, krótszym niż 3 miesiące od daty złożenia skargi, w
jakim może on spodziewać się na nią odpowiedzi. PKP IC podkreśliła, że zgodnie z zasadami
wynikającymi z przepisów prawa pierwotnego Unii Europejskiej, rozporządzenie jest aktem
prawnym znajdującym bezpośrednie zastosowanie w każdym państwie członkowskim. Prawo to
ma pierwszeństwo przed prawem krajowym państwa członkowskiego, a w razie sprzeczności
przepisów prawa unijnego i krajowego zastosowanie mają przepisy prawa unijnego. Zdaniem
PKP IC, w sytuacji odmiennego uregulowania tej samej kwestii przez rozporządzenie unijne i
przepisy prawa krajowego, zastosowanie winno znaleźć prawo wspólnotowe. PKP IC wskazała
ponadto, że rozporządzenie (WE) nr 1371/2007 jest aktem późniejszym aniżeli rozporządzenie
MTiB, co stosownie do zasad derogacyjnych przesądza dodatkowo o zasadności stosowania w
odniesieniu do tych kwestii przepisów rozporządzenia (WE) nr 1371/2007. W konsekwencji PKP
IC stwierdziła, że zakwestionowane postanowienie odzwierciedla brzmienie przepisu art. 27 ust. 2
rozporządzenia (WE) nr 1371/2007, co sprawia, że jej działanie nie może zostać uznane za
bezprawne w rozumieniu art. 24 ustawy o ochronie konkurencji i konsumentów.

 Odnosząc się do drugiego z zarzutów PKP IC podniosła m.in., że zapisy zamieszczone
w Taryfie (TP-IC) dotyczące ograniczenia odpowiedzialności odszkodowawczej w razie
ograniczenia ruchu pociągów nie dotyczyły przejazdów realizowanych na podstawie biletów
jednorazowych nabywanych na skonkretyzowane przejazdy, lecz na przejazdy wielokrotne. Bilety
te nie są wydawane na przejazd konkretnym pociągiem, a posiadacz takiego biletu może odbywać
przejazd w terminie ważności biletu, dowolnym pociągiem danej kategorii, w zależności od
rodzaju biletu. Cechą tych umów jest więc, jak zauważyła PKP IC, brak określenia wszystkich
istotnych warunków umowy przewozu, do których zalicza się oprócz ceny w szczególności
termin rozpoczęcia podróży i jej trasę. PKP IC podkreśliła, że w ramach zawartych umów
gwarantuje świadczenie wielokrotnych usług, a nie konkretną usługę przewozową, natomiast
pasażer dokonuje wyboru, czy, a jeżeli tak, to kiedy skorzystać z tej możliwości. Są to de facto
usługi blankietowe, a nie typowa umowa przewozu w rozumieniu art. 774 Kc. Zdaniem PKP IC,
konstrukcja przedmiotowych umów faktycznie utrudnia bądź wręcz uniemożliwia konsumentom
udowodnienie związku przyczynowego między ograniczeniem w ruchu pociągów (brakiem
połączenia) a poniesioną szkodą. PKP IC poinformowała także, że zawarła z innymi
przewoźnikami umowy o wzajemnym honorowaniu biletów w razie wystąpienia: przerwy w
ruchu pociągów trwającej nie dłużej niż 7 dni, częściowego lub całkowitego zawieszenia
przewozów, nieplanowanego zatrzymania pociągu i utraty połączenia przewidzianego w
rozkładzie jazdy. W wymienionych przypadkach podróżni mogą realizować/kontynuować
przejazd pociągiem innego przewoźnika bez dodatkowych opłat. PKP IC zwróciła także uwagę
na obowiązek przewoźnika podania do wiadomości publicznej informacji o ograniczeniu
przewozu.

Niezależnie od przedstawionego stanowiska PKP IC poinformowała, że podjęła decyzję
o zmianie zakwestionowanych postanowień uchwalając zmiany nr 2 do: Regulaminu przewozu
osób, rzeczy i zwierząt przez Spółkę „PKP Intercity” (RPO-IC) oraz Taryfy przewozowej Spółki
„PKP Intercity” (TP-IC), które obowiązują od dnia 1 czerwca 2012r. PKP IC wskazała, że
zmiana nr 2 do Regulaminu przewozu przewiduje, że odpowiedź na reklamację powinna być
udzielona niezwłocznie, nie później niż w terminie 30 dni od dnia jej przyjęcia i powinna

 4

zawierać: nazwę i siedzibę przewoźnika, informację o uznaniu bądź nieuznaniu reklamacji,
podstawę prawną wraz z uzasadnieniem w razie nieuznania reklamacji (w całości lub części), w
razie uznania roszczenia- uznaną kwotę oraz informację o terminie i sposobie jej wypłaty oraz
pouczenie o prawie odwołania do właściwego miejscowo sądu. Na podstawie zmiany nr 2 do
Taryfy przewozowej wykreślono natomiast postanowienia ograniczające odpowiedzialność
odszkodowawczą PKP IC w razie ograniczenia ruchu pociągów względem podróżnych
korzystających z przejazdów na podstawie biletów okresowych odcinkowych imiennych,
sieciowych, biletu weekendowego, biletu podróżnika i biletu abonamentowego.

Powołując się na art. 28 ust. 1 ustawy o ochronie konkurencji i konsumentów, PKP IC
złożyła zobowiązanie do podjęcia następujących działań:

1. wprowadzenia do stosowania zmian w Regulaminie przewozu osób, rzeczy i zwierząt
przez Spółkę „PKP Intercity” (RPO-IC) oraz w Taryfie przewozowej Spółki „PKP
Intercity” (TP-IC)

2. wypłacenia, w terminie do 30 września 2012r., odszkodowań konsumentom w związku z
reklamacjami dotyczącymi roszczeń związanych z opóźnionym przyjazdem lub
odwołaniem regularnie kursującego środka transportu (art. 62 ust. 2 ustawy Prawo
przewozowe), złożonymi w terminie od 1 stycznia 2011r. do 30 kwietnia 2012r.

PKP IC wniosła o wydanie przez Prezesa Urzędu decyzji zobowiązującej do wykonania ww. działań w celu
zaniechania naruszeniu art. 24 ustawy o ochronie konkurencji i konsumentów, do jakiego mogło dojść na skutek
stosowania przez Spółkę „PKP Intercity” kwestionowanych postanowień.

W odpowiedzi na wezwanie Prezesa Urzędu, PKP IC poinformowała ponadto, że w
okresie od dnia 1 stycznia 2011r. do dnia 30 kwietnia 2012r. otrzymała [usunięto] reklamacji
dotyczących komunikacji krajowej, z których [usunięto] zostało rozpatrzonych w terminie
dłuższym niż 30 dni (co stanowi [usunięto] % ogółu reklamacji). PKP IC podała również, że od
dnia 1 stycznia 2011r. zdarzały się przypadki występowania przez pasażerów z roszczeniami
odszkodowawczymi na podstawie art. 62 ust. 2 Prawa przewozowego, które dotyczyły
odpowiedzialności przewoźnika za szkody, jakie poniósł podróżny w wyniku opóźnionego
przyjazdu lub odwołania regularnie kursującego środka transportowego. PKP IC wskazała, że w
okresie od dnia 1 stycznia 2011r. do dnia 30 kwietnia 2012r. zarejestrowano [usunięto] zgłoszenia,
przy czym w [usunięto] przypadkach dotyczyły one umowy przewozu zawartej na podstawie biletu
abonamentowego, a w [usunięto]- biletu okresowego odcinkowego.

Pismem z dnia 17 lipca 2012r. PKP IC podtrzymała wniosek o wydanie decyzji w trybie
art. 28 ust. 1 ustawy. PKP IC sprecyzowała, że w celu wykonania zobowiązania polegającego na
wypłaceniu konsumentom odszkodowań za odwołanie regularnie kursującego środka
transportowego wystąpi indywidualnie do uprawnionych, w terminie 7 dni od dnia akceptacji
przez Prezesa Urzędu zobowiązania, nie później niż do dnia 15 sierpnia 2012r. Wypłaty
odszkodowań dokona natomiast zgodnie ze złożoną deklaracją do dnia 30 września 2012r. PKP
IC ponownie zwróciła także uwagę, że dokonała zmiany postanowień Regulaminu przewozu i
wprowadziła uregulowania dotyczące udzielenia odpowiedzi na reklamację w terminie
wskazanym w rozporządzeniu MTiB, tj. w ciągu 30 dni od daty jej przyjęcia. Kolejnym pismem z
dnia 24 sierpnia 2012r. PKP IC poinformowała, że zobowiązanie do wypłaty konsumentom
odszkodowań za odwołanie regularnie kursującego środka transportu (pociągu) obejmować
będzie również roszczenia osób, które złożyły reklamacje od dnia 1 maja do dnia 31 maja 2012r.,
tj. do dnia wejścia w życie zmiany do Taryfy przewozowej Spółki „PKP Intercity” (TP-IC),
eliminującej kwestionowane ograniczenia odpowiedzialności odszkodowawczej PKP IC.

Prezes Urzędu ustalił, co następuje:

 „PKP Intercity” S.A. z siedzibą w Warszawie została wpisana do rejestru przedsiębiorców

KRS pod numerem 00000296032 (dowód: odpis z Krajowego Rejestru Sądowego). PKP IC prowadzi

 5

działalność gospodarczą polegającą m.in. na świadczeniu usług przewozu osób na rynku
ogólnopolskim. W relacjach krajowych PKP IC oferuje dalekobieżne przewozy pociągami
ekspresowymi z rezerwacją miejsc: Express Intercity (EIC) oraz Express (Ex) oraz dalekobieżne
przewozy w segmencie ekonomicznym pod marką: Twoje Linie Kolejowe (TLK) (dowód: informacje
zamieszczone na stronie internetowej www.intercity.pl).

Zgodnie z art. 4 Prawa przewozowego, przewoźnik może wydawać regulaminy
określające warunki obsługi podróżnych, odprawy oraz przewozu osób i rzeczy. Art. 11 ust. 1 tej
ustawy nakłada na przewoźnika obowiązek podania do publicznej wiadomości, w sposób
zwyczajowo przyjęty, ustalone lub stosowane przez niego taryfy lub cenniki.

W zakresie świadczonych usług przewozu osób PKP IC wykorzystuje m.in.: Regulamin
przewozu osób, rzeczy i zwierząt przez Spółkę „PKP Intercity” (RPO-IC)- dalej: Regulamin
przewozu oraz Taryfę przewozową Spółki „PKP Intercity” (TP-IC)- dalej: Taryfa przewozowa.
Regulamin przewozu określa m.in. zasady składania i rozpatrywania reklamacji, a Taryfa- sposób i
warunki pobierania opłat za przewóz osób.

W Regulaminie przewozu obowiązującym do dnia 31 maja 2012r. zamieszczono
postanowienie, które przewidywało, że PKP IC udziela odpowiedzi na złożoną reklamację nie
później niż w terminie jednego miesiąca od dnia wniesienia reklamacji lub w usprawiedliwionych przypadkach
informuje składającego reklamację o terminie, krótszym niż trzy miesiące od daty jej złożenia, w jakim może on
spodziewać się odpowiedzi.

Jak ustalił Prezes Urzędu, w Taryfie przewozowej obowiązującej do dnia 30 maja 2012r.
zamieszczono postanowienia dotyczące różnego rodzaju biletów na przejazdy wielokrotne, które
pozbawiały konsumenta możliwości uzyskania odszkodowania w razie ograniczenia ruchu
pociągów. Postanowienia te dotyczyły przejazdów na podstawie biletów okresowych:
odcinkowych imiennych, sieciowych imiennych i bezimiennych, weekendowych i podróżnika
oraz biletów abonamentowych. Zgodnie z ich brzmieniem, posiadaczowi biletu nie przysługuje
odszkodowanie (…) w razie ograniczenia ruchu pociągów.
(dowód: Regulamin przewozu obowiązujący do dnia 31 maja 2012r., Taryfa przewozowa obowiązująca do dnia
30 maja 2012r., załączone do pisma PKP IC z dnia 6 lutego 2012r.).

W dniu 31 maja 2012r. Zarząd PKP IC podjął uchwałę nr 469/2012 w sprawie zmiany nr
2 do Regulaminu przewozu, na mocy której zmodyfikowany został § 30 ust. 10 określający termin
rozpatrzenia reklamacji. Postanowienie to otrzymało treść:
„Odpowiedź na reklamację powinna być udzielona niezwłocznie, nie później niż w terminie 30
dni od dnia jej przyjęcia i powinna zawierać:

1. nazwę i siedzibę przewoźnika
2. informację o uznaniu bądź nieuznaniu reklamacji
3. podstawę prawną wraz z uzasadnieniem w razie nieuznania reklamacji (w całości lub

części)
4. w razie uznania roszczenia- uznaną kwotę oraz informację o terminie i sposobie jej

wypłaty
5. pouczenie o prawie odwołania do właściwego miejscowo sądu”.

Ww. zmiana Regulaminu przewozu obowiązuje od dnia 1 czerwca 2012r.

Z kolei uchwałą nr 471/2012 z dnia 31 maja 2012r. Zarząd PKP IC wprowadził zmianę
nr 2 do Taryfy przewozowej, skreślając z postanowień wskazujących okoliczności, w których
posiadaczowi biletu nie przysługuje odszkodowanie zwrot „lub w razie ograniczenia ruchu
pociągów”. Sformułowanie to usunięto z postanowień zamieszczonych w: § 51 ust. 3 pkt 3, § 52
ust. 3 pkt 3, § 53 ust. 3 pkt 3, § 54 ust. 3 pkt 3, § 55 ust. 3 pkt 6, § 56 ust. 3 pkt 5 i § 57 ust. 3 pkt
6 Taryfy. Ww. uchwała obowiązuje od dnia jej podjęcia.
(dowód: uchwały Zarządu PKP IC z dnia 31 maja 2012r. nr: 469/2012 i 471/2012 załączone do pisma
PKP IC z dnia 12 czerwca 2012r.; Regulamin przewozu i Taryfa przewozowa- uwzględniające zmiany
wprowadzone ww. uchwałami, załączone do pisma PKP IC z dnia 17 lipca 2012r.).

 6

W trakcie prowadzonego postępowania PKP IC wniosła o wydanie decyzji na podstawie
art. 28 ustawy o ochronie konkurencji i konsumentów. PKP IC zobowiązała się do:
wprowadzenia do stosowania zmian w Regulaminie przewozu i Taryfie przewozowej oraz
wypłacenia odszkodowań konsumentom, którzy w terminie od dnia 1 stycznia 2011r. do dnia 31
maja 2012r. złożyli reklamacje dotyczące roszczeń wynikających z odwołania regularnie
kursującego środka transportu.

PKP IC zadeklarowała ponadto, że w celu wykonania zobowiązania polegającego na
wypłaceniu konsumentom odszkodowań wystąpi indywidualnie do uprawnionych w terminie 7
dni od dnia akceptacji przez Prezesa Urzędu zobowiązania, nie później niż do dnia 15 sierpnia
2012r., natomiast odszkodowania wypłaci do dnia 30 września 2012r. (dowód: pisma PKP IC z dnia:
12 czerwca, 17 lipca i 24 sierpnia 2012r.).

W okresie od dnia 1 stycznia 2011r. do dnia 30 kwietnia 2012r. PKP IC otrzymała
[usunięto] reklamacji dotyczących komunikacji krajowej, z których [usunięto] rozpatrzyła w
terminie dłuższym niż 30 dni. We wskazanym okresie PKP IC otrzymała [usunięto] zgłoszenia, w
których konsumenci wystąpili z roszczeniami odszkodowawczymi na podstawie art. 62 ust. 2
Prawa przewozowego, dotyczącymi szkód poniesionych w wyniku opóźnionego przyjazdu lub
odwołania regularnie kursującego środka transportowego. W [usunięto] przypadkach zgłoszone
roszczenia dotyczyły przejazdów na podstawie biletu abonamentowego, a w [usunięto]- na
podstawie biletu okresowego odcinkowego (dowód: pismo PKP IC z dnia 12 czerwca 2012r.).

Prezes Urzędu zważył, co następuje:

Stosownie do art. 1 ust. 1 ustawy o ochronie konkurencji i konsumentów, ochrona
interesów przedsiębiorców i konsumentów podejmowana w ramach działań Prezesa Urzędu jest
prowadzona w interesie publicznym. Podstawą ingerencji Prezesa Urzędu jest uprzednie
ustalenie, że doszło do naruszenia interesów zbiorowości, a nie wprost poszczególnych,
indywidualnych uczestników rynku. Sąd Najwyższy w wyroku z dnia 29 maja 2001r. sygn. akt I
CKN 1217/98 stwierdził, że w odniesieniu do konsumentów ustawa chroni ich interesy jako
zjawiska o charakterze instytucjonalnym, zbiorowym, a nie indywidualnym czy nawet grupowym
w rozumieniu sumy indywidualnych interesów konsumentów. Działaniami antykonsumenckimi
są więc jedynie takie działania, które dotykają sfery interesów szerszego kręgu uczestników rynku.

W ocenie Prezesa Urzędu, rozpatrywana sprawa ma charakter publicznoprawny. Wiąże się
z ochroną interesu wszystkich konsumentów, którzy skorzystali lub mogli skorzystać ze
świadczonych przez PKP IC usług przewozu osób. Działania PKP IC nie dotyczą więc interesów
poszczególnych osób, których sprawy miałyby charakter jednostkowy, indywidualny i nie dający
się porównać z innymi, ale kręgu konsumentów, których sytuacja jest identyczna i wynika z
posługiwania się przez PKP IC w relacjach z konsumentami wzorcami umownymi, tj.
Regulaminem przewozu i Taryfą przewozową. Naruszenie interesu publicznoprawnego przejawia
się tym samym w naruszeniu zbiorowego interesu konsumentów. W niniejszej sprawie istnieje
zatem możliwość poddania zachowania PKP IC dalszej ocenie pod kątem stosowania praktyk
naruszających zbiorowe interesy konsumentów.

I.
Zgodnie z art. 28 ust. 1 ustawy o ochronie konkurencji i konsumentów, jeżeli w toku

postępowania w sprawie praktyk naruszających zbiorowe interesy konsumentów zostanie
uprawdopodobnione- na podstawie okoliczności sprawy, informacji zawartych w zawiadomieniu,
o którym mowa w art. 100 ust. 1, lub innych informacji będących podstawą wszczęcia
postępowania- że przedsiębiorca stosuje praktykę, o której mowa w art. 24, a przedsiębiorca,
któremu jest zarzucane naruszenie tego przepisu, zobowiąże się do podjęcia lub zaniechania
określonych działań zmierzających do zapobieżenia tym naruszeniom, Prezes Urzędu może w
drodze decyzji, nałożyć obowiązek wykonania tych zobowiązań.

 7

Przytoczony przepis jako przesłanki warunkujące możliwość wydania decyzji przez
Prezesa Urzędu wskazuje: uprawdopodobnienie naruszenia zakazu określonego w art. 24
ustawy oraz zobowiązanie się przedsiębiorcy, któremu jest zarzucane takie naruszenie, do
podjęcia lub zaniechania działań zmierzających do zapobieżenia naruszeniu.

Z uwagi na złożenie przez PKP IC wniosku o wydanie decyzji na podstawie art. 28
ustawy niezbędne jest rozważenie, czy wskazane w tym przepisie warunki zaistniały w odniesieniu
do działań i zobowiązań ww. przedsiębiorcy.

W pierwszej kolejności rozważenia wymaga, czy stosowanie praktyk naruszających
zbiorowe interesy konsumentów zostało uprawdopodobnione na obecnym etapie postępowania.

Zgodnie z art. 24 ust. 1 ww. ustawy, zakazane jest stosowanie praktyk naruszających
zbiorowe interesy konsumentów. Art. 24 ust. 2 ustawy stanowi, że przez praktykę naruszającą
zbiorowe interesy konsumentów rozumie się godzące w nie bezprawne działania przedsiębiorcy.

W świetle powołanych przepisów, praktykami naruszającymi zbiorowe interesy
konsumentów są zachowania przedsiębiorców, które spełniają łącznie dwa warunki: są
bezprawne i naruszają zbiorowe interesy konsumentów.

Jako bezprawne należy kwalifikować zachowania sprzeczne z prawem, zasadami
współżycia społecznego lub dobrymi obyczajami, bez względu na winę, a nawet świadomość
sprawcy. Dla ustalenia bezprawności działania wystarczy, że określone zachowanie koliduje z
przepisami prawa (por. Komentarz do ustawy o zwalczaniu nieuczciwej konkurencji pod red.
Janusza Szwai, Wyd. CH Beck, Warszawa 2000r., str. 117-118). Bezprawność ma charakter
obiektywny, niezależny od wystąpienia szkody i zamiaru podmiotu dopuszczającego się
bezprawnych działań.

Należy podkreślić, że przepisy ustawy o ochronie konkurencji i konsumentów nie regulują
konstrukcji bezprawności działań przedsiębiorcy. Art. 24 ustawy nie ma samodzielnego znaczenia
prawnego, ale powinien być interpretowany oraz stosowany w określonym kontekście
normatywnym. Jak zauważył Sąd Najwyższy w uchwale z dnia 13 lipca 2006r. sygn. akt III SZP
3/2006, za praktyki naruszające zbiorowe interesy konsumentów w rozumieniu art. 24 ustawy
można uznać zachowania naruszające przepisy innych ustaw, które nakładają na przedsiębiorcę określone
obowiązki względem konsumenta (…). Zachowania takie stanowią bowiem jednocześnie zachowania bezprawne i
skutkują zniesieniem, ograniczeniem lub zniekształceniem praw konsumentów, wpływając tym samym na
chronioną przez przepis obowiązującego prawa sferę ich interesów.

Bezprawność praktyki zarzuconej PKP IC w pkt I sentencji decyzji Prezes Urzędu
wywodzi z naruszenia art. 62 ust. 2 Prawa przewozowego. Przepis ten stanowi, że przewoźnik
odpowiada za szkodę, jaką poniósł podróżny wskutek opóźnionego przyjazdu lub odwołania
regularnie kursującego środka transportowego. W aktualnym brzmieniu przepis nie ogranicza
odpowiedzialności przewoźnika do kwalifikowanej postaci winy (tj. winy umyślnej lub rażącego
niedbalstwa). Co do zasady przewoźnik ponosi więc odpowiedzialność na zasadach ogólnych,
wyrażonych m.in. w art. 472 Kodeksu cywilnego, za niezachowanie należytej staranności.

Jak ustalono, stosowane przez PKP IC postanowienia Taryfy przewidywały, że
posiadaczowi biletu nie przysługuje odszkodowanie (…) w razie ograniczenia ruchu pociągów. Wprawdzie
pojęcie ograniczenia ruchu pociągów nie zostało zdefiniowane, niemniej jednak- zdaniem Prezesa
Urzędu- może mieścić się w pojęciu odwołania regularnie kursującego środka transportowego, o
którym mowa w art. 62 ust. 2 Prawa przewozowego, a więc pociągów kursujących zgodnie z
rozkładem jazdy podanym do publicznej wiadomości w sposób zwyczajowo przyjęty. W ocenie
Prezesa Urzędu, postanowienia te mogą mieć zakres szerszy niż wskazała to PKP IC i dotyczyć
nie tylko przypadków zmniejszenia liczby uruchamianych pociągów, które wynikają ze zmian
rocznego rozkładu jazdy pociągów. Jedynie na takie zastosowanie zakwestionowanych
postanowień wskazała PKP IC. W opinii Prezesa Urzędu, treść tych postanowień jest jednak na
tyle ogólna, że nie jest wykluczone, że ograniczenie ruchu pociągów będzie polegać na odwołaniu
regularnych przejazdów przewidzianych w aktualnym rozkładzie jazdy. Znaczenie tego pojęcia

 8

może być zatem tożsame ze znaczeniem pojęcia, które występuje w art. 62 ust. 2 Prawa
przewozowego. Oznacza to, że na podstawie zakwestionowanych postanowień PKP IC mogła
mieć możliwość uchylenia się od odpowiedzialności odszkodowawczej i pozbawienia
konsumentów odszkodowania za szkody wyrządzone w istocie wskutek odwołania regularnie
kursującego środka transportowego. Stosowane przez PKP IC regulacje mogły tym samym
naruszać ustawowe zasady odpowiedzialności przewoźnika względem konsumentów, które
określone zostały w art. 62 ust. 2 Prawa przewozowego.

Z uwagi na powyższe, Prezes Urzędu uznał, że na obecnym etapie postępowania w
wystarczającym stopniu uprawdopodobniona została bezprawność działań PKP IC.

Do uznania, że w niniejszej sprawie mamy do czynienia z praktyką określoną w art. 24
ustawy o ochronie konkurencji i konsumentów niezbędne jest ponadto uprawdopodobnienie, że
bezprawne działanie PKP IC godzące w interes konsumentów dotyczy zbiorowego interesu
konsumentów. W uzasadnieniu wyroku z dnia 10 kwietnia 2008r. sygn. akt III SK 27/07 Sąd
Najwyższy wyjaśnił, że gramatyczna wykładnia tego pojęcia prowadzi do wniosku, że chodzi o
zachowanie przedsiębiorcy, które godzi w interesy grupy osób stanowiących określony zbiór.
Rezultaty tej wykładni modyfikuje zastrzeżenie, że nie jest zbiorowym interesem konsumentów
suma interesów indywidualnych. Sąd Najwyższy stanął na stanowisku, że przy konstruowaniu
pojęcia „zbiorowy interes konsumentów” nie można opierać się tylko i wyłącznie na tym, czy
oceniana praktyka skierowana jest do nieoznaczonego z góry kręgu podmiotów. W ocenie Sądu,
wystarczające powinno być ustalenie, że zachowanie przedsiębiorcy nie jest podejmowane w
stosunku do zindywidualizowanych konsumentów, lecz względem członków danej grupy
(określonego kręgu podmiotów), wyodrębnionych spośród ogółu konsumentów za pomocą
wspólnego dla nich kryterium. Sąd Najwyższy uznał, że praktyką naruszającą zbiorowe interesy
konsumentów jest (...) takie zachowanie przedsiębiorcy, które podejmowane jest w warunkach wskazujących na
powtarzalność zachowania w stosunku do indywidualnych konsumentów wchodzących w skład grupy, do której
adresowane są zachowania przedsiębiorcy, w taki sposób, że potencjalnie ofiarą takiego zachowania może być
każdy konsument będący klientem lub potencjalnym klientem przedsiębiorcy.

Interes konsumentów należy rozumieć jako interes prawny (a nie faktyczny), a więc
uznany przez ustawodawcę jako zasługujący na ochronę i zabezpieczenie. Pod tym pojęciem
należy rozumieć zarówno stricte ekonomiczne interesy konsumentów (o wymiarze majątkowym),
jak również prawo konsumentów do uczestniczenia w przejrzystych i niezakłóconych przez
przedsiębiorcę warunkach rynkowych, zapewniających konsumentom możliwość dokonywania
transakcji przy całkowitym zrozumieniu, jaki jest ich rzeczywisty sens ekonomiczny i prawny na
etapie przedkontraktowym i w czasie wykonywania umowy.

Zdaniem Prezesa Urzędu, działania PKP IC godzić mogły w interesy nieograniczonej
liczby konsumentów, których nie da się zidentyfikować, tj. wszystkich podróżnych korzystających
lub mogących korzystać ze świadczonych przez PKP IC usług przewozu na podstawie
wymienionych powyżej biletów uprawniających do przejazdów wielokrotnych. Praktyka PKP IC
mogła niewątpliwie wywoływać negatywne skutki finansowe, pozbawiając konsumentów
możliwości naprawienia szkód poniesionych wskutek zaistnienia okoliczności stanowiących
„ograniczenie ruchu pociągów”, które w rzeczywistości polegały na odwołaniu regularnie
kursującego środka transportowego. Stosowane przez PKP IC regulacje mogły też wprowadzić
konsumentów w błąd zarówno co do istnienia, jak i zakresu uprawnień przyznanych im przez
ustawę w przypadku odwołania regularnie kursującego środka transportowego. Należy przy tym
podkreślić, że dla stwierdzenia naruszenia zbiorowych interesów konsumentów nie jest konieczne
wystąpienie na rynku skutków danej praktyki. Godzenie w zbiorowe interesy konsumentów może
polegać zarówno na ich naruszeniu, jak i na zagrożeniu ich naruszenia. Nie jest więc konieczne
stwierdzenie, że którykolwiek z konsumentów został rzeczywiście poszkodowany wskutek
stosowanej przez PKP IC praktyki.

 9

Mając na uwadze powyższe, Prezes Urzędu uznał za uprawdopodobnioną drugą
przesłankę zarzuconej PKP IC praktyki, tj. naruszenie zbiorowego interesu konsumentów.
Możliwe jest tym samym stwierdzenie, że uprawdopodobnione zostało naruszenie przez
PKP IC zakazu określonego w art. 24 ustawy o ochronie konkurencji i konsumentów-
pierwszego z warunków wydania decyzji na podstawie art. 28 ust. 1 ustawy o ochronie
konkurencji i konsumentów.

Wnosząc o wydanie decyzji w trybie art. 28 ustawy o ochronie konkurencji i

konsumentów w zakresie zarzuconej praktyki PKP IC zobowiązała się do: wprowadzenia do
stosowania zmian w Taryfie przewozowej oraz wypłacenia odszkodowań konsumentom, którzy
w terminie od dnia 1 stycznia 2011r. do dnia 31 maja 2012r. złożyli reklamacje dotyczące
roszczeń wynikających z odwołania regularnie kursującego środka transportowego. PKP IC
poinformowała jednocześnie, że na podstawie zmiany nr 2 do Taryfy przewozowej, z Taryfy
wykreślono postanowienia ograniczające jej odpowiedzialność odszkodowawczą w razie
ograniczenia ruchu pociągów. Jak ustalił Prezes Urzędu, zmiana ta weszła w życie z dniem 31
maja 2012r.

 Z racji wprowadzenia już do obrotu prawnego Taryfy przewozowej, w której nie
występują zakwestionowane postanowienia, Prezes Urzędu uznał za bezcelowe przyjęcie
pierwszego z wymienionych powyżej zobowiązań PKP IC. Taryfa uwzględniająca wprowadzone
zmiany jest już bowiem, od dnia 31 maja 2012r., stosowana przez PKP IC w relacjach z
konsumentami i nie ma potrzeby nakładania na PKP IC w tym zakresie dodatkowych
zobowiązań.

Prezes Urzędu uznał zarazem, że uzasadnione jest przyjęcie drugiego ze złożonych przez
PKP IC zobowiązań, polegającego na wypłaceniu odszkodowań konsumentom, którzy złożyli
reklamacje dotyczące odwołania regularnie kursującego środka transportowego. Zdaniem Prezesa
Urzędu, ww. zobowiązanie prowadzi bezpośrednio do usunięcia skutków zarzuconej PKP IC
praktyki, umożliwiając konsumentom uzyskanie rekompensaty za szkody, które ponieśli w
wyniku odwołania regularnie kursującego środka transportowego.

W świetle powyższego, Prezes Urzędu stwierdził, że w ustalonych okolicznościach
faktycznych możliwe jest przyjęcie, że spełniony został drugi warunek niezbędny do wydania
decyzji na podstawie art. 28 ust. 1 ustawy o ochronie konkurencji i konsumentów.

W pkt I sentencji decyzji Prezes Urzędu nałożył na PKP IC obowiązek wykonania
przyjętego zobowiązania, określając- stosownie do art. 28 ust. 2 ustawy o ochronie konkurencji i
konsumentów- termin jego wykonania. Decydując o wyznaczeniu terminu 2 miesięcy od dnia
uprawomocnienia się niniejszej decyzji na wykonanie zobowiązania Prezes Urzędu uwzględnił
wyrażone przez PKP IC deklaracje co do wypłacenia odszkodowań konsumentom w terminie do
dnia 30 września 2012r. Zdaniem Prezesa Urzędu, oznacza to, że PKP IC jest gotowa podjąć
wszystkie niezbędne w tym celu czynności bezpośrednio po uprawomocnieniu się wydanej w
sprawie decyzji. Prezes Urzędu wziął także pod uwagę niewielką liczbę konsumentów, do których
winna wystąpić PKP IC dokonując wypłaty odszkodowań.

Na podstawie art. 28 ust. 3 ustawy, Prezes Urzędu nałożył na PKP IC obowiązek
przedstawienia informacji o stopniu realizacji nałożonego zobowiązania, w tym przedstawienia
dowodów potwierdzających fakt wypłacenia odszkodowań konsumentom, w terminie 3 miesięcy
od dnia uprawomocnienia się niniejszej decyzji.

Z uwagi na powyższe, Prezes Urzędu orzekł jak w pkt I i II sentencji decyzji.

 10

II.

Prezes Urzędu zarzucił ponadto PKP IC stosowanie praktyki naruszającej zbiorowe
interesy konsumentów, określonej w art. 24 ust. 1 i 2 ustawy o ochronie konkurencji i
konsumentów polegającej na zastrzeżeniu sobie prawa do udzielenia odpowiedzi na reklamację w
terminie nie dłuższym niż jeden miesiąc od dnia wniesienia reklamacji lub przedłużenia tego
terminu do trzech miesięcy.

Jak wskazano powyżej w pkt I uzasadnienia, dla stwierdzenia praktyki naruszającej
zbiorowe interesy konsumentów w rozumieniu ww. przepisu niezbędne jest, aby zachowanie
przedsiębiorcy było bezprawne i naruszało zbiorowy interes konsumentów.

Bezprawność postawionego PKP IC zarzutu wynika z naruszenia § 6 ust. 1
rozporządzenia MTiB. Zgodnie z tym przepisem, odpowiedź na reklamację powinna być
udzielona niezwłocznie, nie później niż w terminie 30 dni od dnia przyjęcia reklamacji przez
przewoźnika.

Prezes Urzędu ustalił, że w Regulaminie przewozu PKP IC zamieściła postanowienie,
zgodnie z którym udziela odpowiedzi na złożoną reklamację nie później niż w terminie jednego miesiąca
od dnia wniesienia reklamacji lub w usprawiedliwionych przypadkach informuje składającego reklamację o
terminie, krótszym niż trzy miesiące od daty jej złożenia, w jakim może on spodziewać się odpowiedzi.

Niewątpliwie przytoczony przepis określa precyzyjnie obowiązek przewoźnika w zakresie
terminu załatwienia otrzymanej reklamacji. Wskazuje jednocześnie, że konsument, który
reklamację złożył ma prawo oczekiwać niezwłocznego jej rozpoznania- w każdej sytuacji w
terminie nie dłuższym niż 30 dni od dnia jej przyjęcia przez przewoźnika.

Kwestionowane postanowienie przewiduje, że odpowiedź na reklamację może być
udzielona w terminie nie dłuższym niż jeden miesiąc od dnia jej złożenia. W przypadku miesiąca
kalendarzowego liczącego 31 dni, termin rozpatrzenia reklamacji przez PKP IC może być dłuższy
niż wskazany w rozporządzeniu MTiB o jeden dzień. Ponadto PKP IC zastrzegła sobie
możliwość przedłużenia terminu rozpoznania reklamacji do trzech miesięcy, do czego przepisy
rozporządzenia MTiB przewoźnika w żadnej mierze nie uprawniają. Warto też zauważyć, że
przedłużenie terminu rozpoznania reklamacji może prowadzić do wyłączenia zastosowania § 10
rozporządzenia. Przepis ten stanowi, że nieudzielenie przez przewoźnika odpowiedzi w
wymaganym terminie skutkuje uwzględnieniem reklamacji. Przedłużając termin rozpoznania
reklamacji PKP IC może uchylić się więc od skutków swojego zaniechania. W ocenie Prezesa
Urzędu, bezprawność praktyki PKP IC nie budzi wątpliwości. Określony przez PKP IC termin
rozpoznania reklamacji, w tym możliwość jego przedłużenia do trzech miesięcy, ustalony został
w sposób sprzeczny z § 6 ust. 1 rozporządzenia MTiB.

PKP IC wskazała, że termin rozpoznania reklamacji może być faktycznie dłuższy w razie
wystąpienia braków formalnych złożonej reklamacji. Należy podkreślić, że w przypadku braków
formalnych reklamacji zasady postępowania przewoźnika i rozpoczęcie biegu terminu
rozpoznania reklamacji określa wprost § 6 ust. 2 rozporządzenia MTiB. Przepis ten nakłada na
przewoźnika obowiązek wezwania reklamującego do usunięcia braków w terminie 14 dni od dnia
otrzymania wezwania stanowiąc, że za datę wniesienia reklamacji przyjmuje się wówczas datę
otrzymania przez przewoźnika uzupełnionej reklamacji. Pomimo, że termin rozpoznania
reklamacji może być wówczas dłuższy, to jednak nastąpi to tylko w sytuacji, gdy reklamacja nie
spełnia wymogów formalnych. Inny termin rozpoznania reklamacji nie wynika więc w tym
wypadku z działań lub zaniechań przewoźnika, ale osoby składającej reklamację.

Zdaniem Prezesa Urzędu, na bezprawność działań PKP IC nie mają wpływu argumenty
PKP IC dotyczące pierwszeństwa zastosowania przepisów rozporządzenia (WE) nr 1371/2007
Parlamentu Europejskiego i Rady z dnia 23 października 2007r. dotyczącego praw i obowiązków
pasażerów w ruchu kolejowym (Dz.U.UE L z dnia 3 grudnia 2007r.). PKP IC podniosła, że
przepisy te regulują kwestie terminów rozpatrzenia reklamacji odmiennie aniżeli przepisy krajowe.
Art. 27 ust. 2 zd. 2 rozporządzenia przewiduje, że w ciągu jednego miesiąca adresat skargi udziela
odpowiedzi, wraz z uzasadnieniem, lub też w usprawiedliwionych przypadkach informuje

 11

pasażera o terminie, krótszym niż 3 miesiące od daty złożenia skargi, w jakim może on
spodziewać się na nią odpowiedzi.

W opinii Prezesa Urzędu, PKP IC błędnie utożsamia występujące w przepisach tego
rozporządzenia pojęcie skargi z pojęciem reklamacji, którym posługuje się rozporządzenie MTiB.
Podstawy skargi i reklamacji są odmienne i odnoszą się do innych kwestii.

Skarga, o której mowa w rozporządzeniu nr 1371/2007, dotyczyć może praw i
obowiązków przewoźników objętych rozporządzeniem (art. 27 ust. 1), a więc związanych z
jakością i standardem kolejowych usług pasażerskich. Celem ww. rozporządzenia jest bowiem
poprawa poziomu kolejowych usług pasażerskich. Należy zauważyć, że przepisy rozporządzenia
nr 1371/2007 przyznają pasażerom uprawnienia dodatkowe, nieprzewidziane Prawem
przewozowym, przewidując jednocześnie możliwość wniesienia skargi przez pasażera w
przypadku ich naruszenia. Zgodnie natomiast z § 4 rozporządzenia MTiB, uprawniony albo
podróżny może złożyć do przewoźnika reklamację z tytułu niewykonania lub nienależytego
wykonania umowy przewozu (pkt 1) bądź gdy nie zgadza się z treścią wezwania do zapłaty i
może udowodnić, że posiadał ważny dokument przewozu lub dokument poświadczający jego
uprawnienie do przejazdu bezpłatnego lub ulgowego (pkt 2). W tym wypadku przepisy obydwu
rozporządzeń nie regulują tych samych kwestii, co powoduje, że zakresy ich zastosowania są
różne i niezależne od siebie.

Utożsamianie reklamacji ze skargą, jak czyni to PKP IC, a w konsekwencji wyłączenie
zastosowania przepisów rozporządzenia MTiB z powodu pierwszeństwa stosowania prawa
unijnego, prowadzić mogłoby do pozbawienia konsumentów możliwości dochodzenia roszczeń
w tych przypadkach, które wskazuje § 4 rozporządzenia MTiB. Zwrócić należy uwagę, że na
mocy rozporządzenia Ministra Infrastruktury z dnia 25 maja 2011r. w sprawie zwolnienia ze
stosowania niektórych przepisów rozporządzenia (WE) nr 1371/2007 Parlamentu Europejskiego
i Rady dotyczącego praw i obowiązków pasażerów w ruchu kolejowym (Dz.U. Nr 117, poz. 683),
wyłączono m.in. stosowanie przepisów rozporządzenia dotyczących odszkodowań za opóźnienia
pociągów regionalnych. Akceptacja stanowiska PKP IC, że skarga przewidziana w tym akcie jest
w istocie reklamacją, wykluczałaby np. możliwość wniesienia przez konsumenta reklamacji
dotyczącej roszczeń za opóźnienie przyjazdu regularnie kursującego pociągu regionalnego, na
podstawie art. 62 ust. 2 Prawa przewozowego. W tych sytuacjach konsument pozbawiony byłby
de facto możliwości dochodzenia swoich roszczeń, które dotyczyłyby niewykonania lub
nienależytego wykonania umowy przewozu.

Prezes Urzędu uznał zatem, że zakwestionowane zachowanie PKP IC jest bezprawne w
świetle § 6 ust. 1 rozporządzenia MTiB.

Podobnie, jak w przypadku praktyki omówionej powyżej w pkt I, tak i w tym przypadku
bezprawne działania PKP IC godzić mogły w zbiorowe interesy konsumentów. Działania
PKP IC naruszyć mogły bowiem interesy nieoznaczonego z góry kręgu podmiotów- wszystkich
konsumentów korzystających lub mogących korzystać z usług przewozu PKP IC. Przede
wszystkim osoby te mogły zostać wprowadzone w błąd co do terminu, w którym przewoźnik
powinien rozpoznać złożone reklamacje, a tym samym, w którym powinny uzyskać odpowiedź w
kwestii zgłoszonych żądań. Konsumenci, którzy złożyli reklamacje mogli zostać dotknięci
bezpośrednio niekorzystnymi skutkami praktyki PKP IC, oczekując na rozpoznanie reklamacji w
terminie dłuższym niż wynikający z obowiązujących przepisów prawa nawet o trzy miesiące.
W następstwie stosowanej regulacji, PKP IC mogła także uchylić się wobec konsumentów od
skutków nierozpatrzenia reklamacji w wyznaczonym terminie, określonych w § 10
rozporządzenia MTiB. Przestrzegając zasady wyrażonej w tym przepisie, nieudzielenie przez PKP
IC odpowiedzi na reklamację w wymaganym terminie powinno skutkować uwzględnieniem
reklamacji. W niniejszym przypadku, PKP IC mogła przedłużyć natomiast termin rozpoznania
reklamacji, bez narażenia się na tego rodzaju konsekwencje.

 12

W związku z powyższym, Prezes Urzędu przypisał PKP IC stosowanie praktyki
naruszającej zbiorowe interesy konsumentów w rozumieniu art. 24 ust. 1 i 2 ustawy o ochronie
konkurencji i konsumentów.

Podstawą rozstrzygnięcia Prezesa Urzędu w rozpatrywanej sprawie jest art. 27 ust. 1 i 2
ustawy o ochronie konkurencji i konsumentów. Zgodnie z tym przepisem, nie wydaje się decyzji
o uznaniu praktyki za naruszającą zbiorowe interesy konsumentów i nakazującą zaniechanie jej
stosowania, jeżeli przedsiębiorca zaprzestał stosowania praktyki, o której mowa w art. 24.
W takim przypadku Prezes Urzędu wydaje decyzję o uznaniu praktyki za naruszającą zbiorowe
interesy konsumentów i stwierdzającą zaniechanie jej stosowania. Ciężar udowodnienia
okoliczności zaniechania stosowania zarzucanej praktyki spoczywa, stosownie do art. 27 ust. 3
ustawy, na przedsiębiorcy.

Jak wynika ze zgromadzonego materiału dowodowego, PKP IC zmieniła Regulamin
przewozu w części obejmującej postanowienie określające termin udzielenia odpowiedzi na
otrzymane reklamacje, dostosowując je do treści § 6 ust. 1 rozporządzenia MTiB. Zmieniony w
ww. zakresie Regulamin przewozu obowiązuje od dnia 1 czerwca 2012r. Uzasadnia to przyjęcie,
że z dniem 31 maja 2012r. PKP IC zaniechała stosowania ww. praktyki naruszającej zbiorowe
interesy konsumentów.

W ocenie Prezesa Urzędu, w niniejszym przypadku podstawą orzekania nie może być art.
28 ustawy o ochronie konkurencji i konsumentów. Wnosząc o wydanie decyzji w oparciu o ww.
przepis, PKP IC zobowiązała się m.in. do wprowadzenia do stosowania zmian w Regulaminie
przewozu, jednak- jak wskazano powyżej- Regulamin uwzględniający te zmiany został już
wprowadzony do obrotu prawnego z dniem 1 czerwca 2012r. Powoduje to, że bezcelowe jest
przyjęcie tak określonego zobowiązania. Jednocześnie PKP IC nie złożyła innych zobowiązań, co
skutkuje uznaniem, że brak podstaw formalnych uzasadniających zastosowanie w odniesieniu do
omawianej praktyki art. 28 ustawy.

Mając powyższe na względzie, Prezes Urzędu orzekł jak w pkt III sentencji decyzji.

Stosownie do treści art. 81 ust. 1 ustawy o ochronie konkurencji i konsumentów w

związku z art. 47928 § 2 k.p.c. - od niniejszej decyzji przysługuje odwołanie do Sądu Okręgowego
w Warszawie- Sądu Ochrony Konkurencji i Konsumentów, w terminie dwóch tygodni od dnia jej
doręczenia, za pośrednictwem Prezesa Urzędu Ochrony Konkurencji i Konsumentów-
Delegatury Urzędu Ochrony Konkurencji i Konsumentów w Poznaniu.

Otrzymuje:
Pani Mec. Elżbieta Modzelewska- Wąchal- pełnomocnik „PKP Intercity” S.A.
Kancelaria Radcy Prawnego
Centrum Prawa Konkurencji
ul. Brukselska 14
03-973 Warszawa

