
„Problemy Prawa Prywatnego Międzynarodowego”. T. 5
Red. Maksymilian Pazdan. Katowice 2009, s. 9—25

Prace Naukowe Uniwersytetu Śląskiego nr 2784

Jadwiga Pazdan

Rozporządzenie Rzym I
— nowa wspólnotowa kolizyjnoprawna
regulacja zobowiązań umownych

1.  Uwagi wstępne

Program haski, przyjęty przez Radę Europejską w dniu 5 listopada
2004 r.1, przewidywał podjęcie prac zmierzających do stworzenia jed-
nolitego wspólnotowego kolizyjnoprawnego uregulowania zobowiązań,
rozwodów i separacji, alimentów, majątkowych stosunków małżeńskich
oraz spraw spadkowych. Został on już częściowo zrealizowany, doszło
bowiem do uzgodnienia i przyjęcia przez Parlament Europejski i Radę
następujących aktów:

a)  w dniu 11 lipca 2007 r. Rozporządzenia2 Nr 864/2007, regulujące-
go właściwość prawa dla zobowiązań pozaumownych — rozporządzenie

1  Dz.Urz. UE 2005, C 53 z dnia 3 marca 2005, s. 1.
2  Na temat tego rozporządzenia w polskim piśmiennictwie por.: A. Nowicka: Prawo

właściwe dla zobowiązań wynikających z czynów niedozwolonych w świetle przepisów
rozporządzenia nr 864/2007. W: Prawo własności intelektualnej wczoraj, dziś i jutro.
Red. J. Barta, A. Matlak. Kraków 2007, s. 312 i nast.; J. Pazdan: Rozporządzenie
Rzym II — nowe wspólnotowe unormowanie właściwości prawa dla zobowiązań poza-
umownych. W: „Problemy Prawa Prywatnego Międzynarodowego” [dalej: PPPM]. T. 4.
Red. M. Pazdan. Katowice 2009; M. Czepelak: Wybór prawa właściwego dla zobo-
wiązań pozaumownym w rozporządzeniu rzymskim II. „Kwartalnik Prawa Prywatnego”
[dalej: KPP] 2009, z. 2, s. 513 i nast.

Studia

10 Jadwiga Pazdan

Rzym II3, z datą początkową jego stosowania wyznaczoną (w art. 32) na
dzień 11 stycznia 2009 r. (z wyjątkiem art. 29, który stosuje się od dnia
11 lipca 2008 r.);

b)  w dniu 17 czerwca 2008 r. Rozporządzenia Nr 593/20084, okre-
ślającego prawo właściwe dla zobowiązań umownych — rozporządzenie
Rzym I, z datą początkową jego stosowania wyznaczoną (w art. 29 ust. 2)
na dzień 17 grudnia 2009 r. (z wyjątkiem art. 26, który stosuje się od
dnia 17 czerwca 2009 r.);

c)  w dniu 18 grudnia 2008 r. Rozporządzenia Nr 4/2009 w sprawie
jurysdykcji, prawa właściwego, uznawania i wykonywania orzeczeń oraz
współpracy w zakresie zobowiązań alimentacyjnych5, które ma być sto-
sowane od dnia 18 czerwca 2011 r. (art. 76 zd. 3), pod warunkiem, że
w tym dniu będzie obowiązywał we Wspólnocie Protokół haski z 2007 r.6
(w odmiennej sytuacji rozporządzenie stosuje się od dnia rozpoczęcia sto-
sowania Protokołu we Wspólnocie); niektóre postanowienia rozporządze-
nia (wymienione w zd. 2 art. 76) stosuje się jednak od dnia 18 września
2010 r.

Rozporządzenie Rzym I zastąpiło konwencję rzymską z 1980 r.7 w tym
zakresie, w jakim reguluje ono te same zagadnienia. Wyraźnie stwierdza
to art. 24 ust. 1 rozporządzenia, zastrzegając jednak wyjątek dotyczący
tych terytoriów państw członkowskich, które są objęte zakresem zasto-
sowania konwencji, ale do których nie stosuje się rozporządzenia, zgod-
nie z art. 299 Traktatu ustanawiającego Wspólnotę Europejską.

Nie doprowadziło to do bardzo głębokich zmian w stanie normatyw-
nym. Wiele rozwiązań zostało bowiem przejętych do rozporządzenia
z konwencji. Wprowadzone zmiany nie są jednak wyłącznie zmianami
o charakterze kosmetycznym8.

Do ważniejszych należą zmiany polegające na: a) nieco innym ujęciu
wyłączeń z zakresu zastosowania rozporządzenia w porównaniu z kon-
wencją (art. 1 ust. 2), b) odmiennym unormowaniu właściwości prawa
w braku wyboru prawa (art. 4), c) uregulowaniu umów ubezpieczenia
w oddzielnym przepisie (art. 7), d) nieco innym ujęciu stosowania przepi-
sów wymuszających swe zastosowanie państwa trzeciego (art. 9 ust. 3),
e) unormowaniu potrącenia w oddzielnym przepisie (art. 17), f) wprowa-

3  Dz.Urz. UE L 199 z dnia 31 lipca 2007, s. 40.
4  Dz.Urz. UE L 177 z dnia 4 lipca 2008, s. 6—16.
5  Dz.Urz. UE L 2009, nr 7, s. 1.
6  Tekst Protokołu z dnia 23 listopada 2007 r. w języku angielskim i francuskim wraz

z tłumaczeniem na język polski Anny Juryk ogłoszono w KPP 2009, z. 3, s. 855—873.
7  Dz.U. 2008, nr 10, poz. 57 (ukazał się z datą 22 stycznia 2008 r.).
8  W podobnym duchu wypowiedziała się S. Francq: Le règlement „Rome I” sur la

loi applicable aux obligations contractuelles. „Journal du droit international” 2009, No 1,
s. 42.

11Rozporządzenie Rzym I — nowa wspólnotowa kolizyjnoprawna regulacja…

dzeniu definicji miejsca zwykłego pobytu (art. 19), g) odmiennym okre-
śleniu stosunku rozporządzenia do konwencji, których stronami są wy-
łącznie państwa członkowskie.

Należy z całą mocą podkreślić, że rozporządzenie nie uchybia sto-
sowaniu: a) przepisów prawa wspólnotowego, które w odniesieniu do
kwestii szczególnych ustanawiają normy kolizyjne odnoszące się do zo-
bowiązań umownych (art. 23)9, z wyjątkiem określonym w art. 7, obej-
mującym umowy ubezpieczenia, b) konwencji międzynarodowych, któ-
rych stronami — w chwili przyjęcia rozporządzenia — było jedno lub
więcej państw członkowskich oraz choćby jedno państwo nieczłonkow-
skie, a które ustanawiają normy kolizyjne odnoszące się do zobowiązań
umownych.

Przykład konwencji, która zachowa moc po rozpoczęciu stosowania
rozporządzenia, stanowi Konwencja haska o prawie właściwym dla
agencji (convention on the law applicable to agency) z 1978 r., której
stronami są Francja, Portugalia, Argentyna i Holandia10. Nie jest to
jednak przykład doniosły dla naszego kraju, gdyż Polska nie jest stroną
tej Konwencji.

Wspomnieć można również o Konwencji wiedeńskiej o umowach mię-
dzynarodowej sprzedaży towarów z 1980 r., która wprawdzie zawiera
głównie regulację merytoryczną umowy sprzedaży, znajdują się w niej
jednak również postanowienia o kolizyjnoprawnym charakterze11. Roz-
porządzenie nie uchybia ich stosowaniu. Trzeba jednak podkreślić, że
poszukiwanie statutu kontraktowego stosowanego w charakterze statu-
tu pomocniczego do umowy sprzedaży podlegającej konwencji wiedeń-
skiej w państwach członkowskich Wspólnoty powinno odbywać się na
podstawie rozporządzenia. Zwrot „normy prawa prywatnego między-
narodowego”, występujący w art. 1 ust. 1 pkt b konwencji wiedeńskiej

9  Chodzi tu w szczególności o przepisy kolizyjne zamieszczone w aktach normatyw-
nych prawa wewnętrznego, stanowiących implementację dyrektyw wspólnotowych. Oto
ich przykłady: art. 11b ust. 1 Ustawy z dnia 29 sierpnia 1997 r. o usługach turystycz-
nych, tekst jedn. Dz.U. 2004, nr 223, poz. 2268 ze zm., art. 9 i 10 Ustawy z dnia 13 lipca
2000 r. o ochronie nabywców prawa korzystania z budynku lub pomieszczenia mieszkal-
nego w oznaczonym czasie w każdym roku. Dz.U. nr 74, poz. 855 ze zm., art. 17 Ustawy
z dnia 20 lipca 2001 r. o kredycie konsumenckim. Dz.U. nr 100, poz. 1081 ze zm.

10  Por. T. Sadowski: Konwencja haska z 14 marca 1978 r. o prawie właściwym dla
agencji. KPP 1998, z. 1, s. 131 i nast.; J. Pazdan: Pełnomocnictwo w prawie prywatnym
międzynarodowym. Kraków 2003, s. 25—28.

11  Dz.U. 1997, nr 45, poz. 286 i 287. Na temat postanowień kolizyjnych konwen-
cji por. M. Pazdan, w: Konwencja wiedeńska o umowach międzynarodowej sprzedaży
towarów. Komentarz. Red. M. Pazdan. Kraków 2001, s. 58 i nast. oraz s. 132 i nast.;
W. Popio łek, w: ibidem, s. 335 (pkt 5); Ł. Żarnowiec: Problematyka ważności umów
podlegających konwencji wiedeńskiej z 11 IV 1980 r. o umowach międzynarodowej sprze-
daży towarów. Katowice 2008, s. 40 i nast.

12 Jadwiga Pazdan

w państwach członkowskich Wspólnoty, należy traktować jako odwołanie
się do rozporządzenia12.

Inne rozwiązanie (w art. 25 ust. 2) przewidziano w odniesieniu do
konwencji bilateralnych i multilateralnych zawartych wyłącznie przez
państwa członkowskie w zakresie, w jakim konwencje te dotyczą kwestii
uregulowanych w rozporządzeniu. Wspomniany przepis przyznaje pierw-
szeństwo — względem takich konwencji — rozporządzeniu.

Oznacza to zmianę w stosunku do stanu prawnego ukształtowane-
go przez art. 21 konwencji rzymskiej z 1980 r. Przepis ten stanowił bo-
wiem, że wejście w życie konwencji rzymskiej nie uchybia stosowaniu
innych konwencji. Przez cały okres obowiązywania konwencji rzymskiej
zachowały zatem moc normy kolizyjne dotyczące zobowiązań umownych,
znajdujące się w bilateralnych konwencjach podpisanych przez Polskę nie
tylko z państwami nienależącymi do Wspólnoty13, lecz również z pań-
stwami członkowskimi Wspólnoty14. Od chwili rozpoczęcia stosowania
rozporządzenia Rzym I konwencje bilateralne łączące Polskę z państwa-
mi członkowskimi Wspólnoty, w zakresie, w jakim dotyczą one kwestii
uregulowanych w rozporządzeniu, należy uznać za wyparte przez to roz-
porządzenie.

Rozporządzenie uzyskuje na ogół pozytywną ocenę doktryny. Wska-
zywane są jednak również jego słabe strony15. Nie objęło ono bowiem

12  Na temat stosunku konwencji wiedeńskiej do konwencji rzymskiej z 1980 r. por.
M. Pazdan: W oczekiwaniu na wejście w życie w Polsce konwencji rzymskiej z 1980 r.
PPPM 2007, T. 2, s. 19, 20.

13  Por. art. 35 i art. 36 ust. 1 umowy z Federacją Rosyjską z dnia 16 września 1996 r.
(Dz.U. 2002, nr 83, poz. 750), art. 32 i art. 33 ust. 1 umowy z Ukrainą z dnia 24 maja
1993 r. (Dz.U. 1994, nr 96, poz. 465), art. 33 i art. 34 umowy z b. Jugosławią z dnia 6
lutego 1960 r. (Dz.U. 1963, nr 27, poz. 162), która zachowała moc prawną w naszych
stosunkach m.in. z Chorwacją, Macedonią, Serbią i Czarnogórą, art. 36 i art. 38 ust. 1
umowy z Republiką Białorusi z dnia 26 października 1994 r. (Dz.U. 1995, nr 128, poz.
619).

14  Por. art. 45 ust. 1 i art. 45A ust. 1 i 2 umowy z Węgrami z dnia 6 marca 1959 r.
(Dz.U. 1960, nr 8, poz. 54), częściowo zmienionej dnia 18 września 1980 r. (Dz.U. 1982,
nr 5, poz. 32), art. 40 umowy z Rumunią z dnia 15 maja 1999 r. (Dz.U 2002, nr 83, poz.
752), art. 46 umowy z Bułgarią z dnia 4 grudnia 1961 r. (Dz.U. 1963, nr 27, poz. 88),
zmienionej dnia 27 czerwca 1980 r. (Dz.U. 1981, nr 10, poz. 43), art. 33 i 34 umowy z b.
Jugosławią z dnia 6 lutego 1960 r. (Dz.U. 1963, nr 27, poz. 162), w zakresie, w jakim
zachowała ona moc prawną w naszych stosunkach ze Słowenią, art. 36 umowy z b. Cze-
chosłowacją z dnia 21 grudnia 1987 r. (Dz.U. 1989, nr 39, poz. 210), mającej moc prawną
w stosunkach między Polską a Republiką Czeską oraz Polską a Republiką Słowacką,
art. 36 umowy z Republiką Litewską z dnia 26 stycznia 1993 r. (Dz.U. 1994, nr 35, poz.
130), art. 38 umowy z Republiką Łotewską z dnia 23 lutego 1994 r. (Dz.U. 1995, nr 110,
poz. 534), art. 37 umowy z Republiką Estońską z dnia 27 listopada 1998 r. (Dz.U. 2000,
nr 5, poz. 49 i 50).

15  Por. S. Francq: Le règlement…, s. 48, 49.

13Rozporządzenie Rzym I — nowa wspólnotowa kolizyjnoprawna regulacja…

wszystkich państw członkowskich (por. informacje w pkt. 44—46 pream-
buły oraz art. 1 ust. 4 rozporządzenia). Jego wprowadzenie nie zostało
poprzedzone stworzeniem koncepcji ogólnej (teorii) wspólnotowego prawa
kolizyjnego. Taką koncepcję trzeba dopiero zbudować.

2.  Zasięg przestrzenny norm kolizyjnych
ustanowionych w rozporządzeniu

W myśl art. 1 ust. 1 rozporządzenia, jego postanowienia stosuje się
w sprawach powiązanych z prawem różnych państw. Nie dodano do tego
zwrotu przymiotnika „członkowskich”. Oznacza to, że zamiarem twór-
ców rozporządzenia było objęcie jego zasięgiem nie tylko spraw powią-
zanych wyłącznie z prawem państw członkowskich lub z jednej strony
z prawem państwa członkowskiego, z drugiej zaś strony — z prawem
państwa nieczłonkowskiego, lecz także spraw powiązanych wyłącznie
z prawami państw nienależących do Unii16.

Zatem stosowanie rozporządzenia nie zostało uzależnione od powią-
zania rozpatrywanego stanu faktycznego z Unią Europejską lub pań-
stwem członkowskim Unii17.

Zgodny z powyższymi stwierdzeniami jest też art. 2 rozporządzenia,
który stanowi, że „prawo wskazane przez rozporządzenie” stosuje się bez
względu na to, czy jest ono prawem państwa członkowskiego.

„Prawo wskazane przez rozporządzenie” to także prawo wybrane
przez strony na podstawie art. 3 rozporządzenia. Może nim być prawo
państwa nieczłonkowskiego także wtedy, gdy sprawa powiązana jest wy-
łącznie z prawem państw członkowskich.

Wymaganie powiązania sprawy z prawem różnych państw, prze-
widziane w art. 1 ust. 1, oznacza, że rozporządzenia nie stosuje się do
sprawy w całości powiązanej z prawem jednego tylko państwa. Spraw
takich dotyczy jednak art. 3 ust. 3 rozporządzenia, dopuszczający w ra-
mach przysługującej stronom autonomii woli, której granice wyznacza
prawo właściwe dla danej sprawy (prawo państwa, z którym sprawa ta

16  S. Leible, M. Lehmann: Die Verordnung über das auf vertragliche Schuldver-
hältnisse anzuwendende Recht („Rom I”). „Recht der Internationalen Wirtschaft” [dalej:
RIW] 2008, H. 8, s. 529; S. Francq: Le règlement…, s. 47 i nast.

17  Por. S. Francq: Le règlement…, s. 47.

14 Jadwiga Pazdan

jest powiązana), tzw. materialnoprawne wskazanie prawa innego pań-
stwa18. Przedmiotem materialnoprawnego wskazania może być zresztą
nie tylko prawo innego państwa, lecz dowolny zbiór norm. Dlatego też
w rozważanym przypadku należy mówić o materialnoprawnym wskaza-
niu regulacji prawnej.

Na tle omawianego tu wymagania „powiązania sprawy z prawem róż-
nych państw” nasuwa się pytanie o to, jakie czynniki o istnieniu takiego
powiązania rozstrzygają. Wydaje się, że nie chodzi tu o wszelkie (jakiekol-
wiek) okoliczności, lecz jedynie o okoliczności doniosłe (relewantne) z koli-
zyjnoprawnego punktu widzenia, a więc o okoliczności mogące prowadzić
do kolizji praw w przestrzeni. Ustalając je, należy brać pod uwagę z jed-
nej strony wyniki prawnoporównawczych badań systemów kolizyjnych,
z drugiej zaś strony — okoliczności rozpatrywanego przypadku.

Wydaje się też, że występujący w art. 3 ust. 3 rozporządzenia zwrot
„wszystkie inne elementy stanu faktycznego” (poza materialnoprawnym
wskazaniem regulacji prawnej) należy uzupełnić słowami: „mogące mieć
znaczenie z kolizyjnoprawnego punktu widzenia” („kolizyjnoprawnie re-
lewantne”)19.

3.  Przedmiotowy zakres zastosowania rozporządzenia

Główną wskazówkę użyteczną przy ustalaniu przedmiotowego za-
kresu zastosowania rozporządzenia zawiera art. 1 ust. 1 zd. 1. Stanowi
on, że rozporządzenie stosuje się do „zobowiązań umownych w sprawach
cywilnych i handlowych”.

Zwrócić też trzeba uwagę na liczne wyłączenia przewidziane w art. 1
ust. 2. Pokrywają się one w znacznej mierze z wyłączeniami określony-
mi w art. 1 ust. 2 konwencji rzymskiej z 1980 r. Pominąć trzeba w tych
rozważaniach różnice dotyczące redakcji niektórych przepisów wyłącza-

18  Na temat tej koncepcji por. M. Pazdan: Materialnoprawne wskazanie a koli-
zyjnoprawny wybór prawa. W: „Problemy Prawne Handlu Zagranicznego”. T. 18. Red.
M. Pazdan. Katowice 1995, s. 105—119; Idem: Autonomia woli w prawie prywat-
nym międzynarodowym — aktualne tendencje. W: Europeizacja prawa prywatnego. T. 2.
Red. M. Pazdan, W. Popio łek, E. Rott ‍‑P ietrzyk, M. Szpunar. Warszawa 2008,
s. 139—141.

19  Por. podobne propozycje interpretacyjne zgłoszone przez J. Pazdan (Rozporzą-
dzenie Rzym II…, s. 24 i nast.) w odniesieniu do odpowiednich postanowień rozporządze-
nia Rzym II.

15Rozporządzenie Rzym I — nowa wspólnotowa kolizyjnoprawna regulacja…

jących, znajdujących się w obu aktach. Wymagają one oddzielnej szczegó-
łowej analizy.

Pragnę jednak zwrócić uwagę na wyłączenie ustanowione w art. 1
ust. 2 pkt i rozporządzenia, obejmujące zobowiązania wynikające z kon-
taktów handlowych mających miejsce przed zawarciem umowy, które nie
ma odpowiednika w konwencji rzymskiej z 1980 r., oraz na dość wąskie
ujęcie wyłączenia z art. 1 ust. 2 pkt j, dotyczącego umów ubezpiecze-
nia. Pierwszy przypadek pozostaje w związku z uregulowaniem odpo-
wiedzialności z tytułu culpa in contrahendo w rozporządzeniu Rzym II,
drugi zaś jest wynikiem wprowadzenia do rozporządzenia przepisu od-
noszącego się do umów ubezpieczenia (art. 7).

Według przeważającego w doktrynie poglądu, pojęciu zobowiązań
umownych występującemu w art. 1 ust. 1 konwencji rzymskiej z 1980 r.
należało nadawać znaczenie autonomiczne, niezależne od znaczenia
przypisywanego temu pojęciu w prawie merytorycznym i kolizyjnym
poszczególnych państw, ustalane z wykorzystaniem wskazówek metody
kwalifikacji, nazywanej kwalifikacją funkcjonalną20.

Podobnie należy postępować, interpretując omawiany zwrot występu-
jący w art. 1 ust. 1 rozporządzenia21.

Istotną wskazówkę interpretacyjną zawiera też pkt 7 preambuły
rozporządzenia. Stwierdzono w nim, że przedmiotowy zakres zastoso-
wania oraz przepisy rozporządzenia powinny być spójne z Rozporządze-
niami Nr 44/2001 (rozporządzenie Bruksela I) i Nr 864/2007 (rozpo-
rządzenie Rzym II). Postulatem spójności należy w szczególności objąć
zabiegi związane z ustalaniem zakresu przedmiotowego rozporządzenia
Rzym I oraz zasięgu norm jurysdykcyjnych rozporządzenia Bruksela I.
Ma z tym związek rozgraniczenie zakresu zastosowania rozporządzeń
Rzym I i Rzym II.

20  Por. P. Lagarde: Le nouveau droit international privé des contrats apr̀es l’entrée
en vigueur de la Convention de Rome du 19 juin 1980. „Revue critique de droit inter-
national privé” [dalej: RCDIP] 1991, s. 292 i nast.; J. Ską pski: Konwencja EWG z 19
czerwca 1980 r. o prawie właściwym dla zobowiązań umownych jako „model” dla re-
gulacji międzynarodowego prawa obligacyjnego w prawach krajowych, ze szczególnym
uwzględnieniem prawa polskiego. KPP 1994, z. 2, s. 192; D. Martiny, in: Ch. Reith-
mann, D. Martiny: Internationales Vertragsrecht. Köln 2004, s. 15 (n.b. 8); M. Paz-
dan: W oczekiwaniu…, s. 12; M. Wojewoda: Zakres prawa właściwego dla zobowią-
zań umownych. Warszawa 2007, s. 68 i nast.; W. Czepelak: Umowa międzynarodowa
jako źródło prawa prywatnego międzynarodowego. Warszawa 2008, s. 452, pkt 543, 545;
E. Kamarad: Pojęcie „zobowiązania umownego” w świetle konwencji rzymskiej o prawie
właściwym dla zobowiązań umownych. W: „Problemy Współczesnego Prawa Międzyna-
rodowego Europejskiego i Porównawczego”. Vol. 7. Z. 1. Kraków 2009, s. 49 i nast.

21  Por. S. Leible, M. Lehmann: Die Verordnung…, s. 529, co pozwala — ich zda-
niem — obejmować zakresem rozporządzenia tzw. faktyczne stosunki umowne („fakti-
sche Vertragsverhältnisse”).

16 Jadwiga Pazdan

4.  Wybór prawa

Przepisy art. 3 konwencji rzymskiej z 1980 r. i art. 3 rozporządze-
nia Rzym I mają podobne brzmienie. W tym ostatnim przepisie odna-
leźć można jednak również postanowienie, które nie ma odpowiednika
w konwencji rzymskiej. Jest to art. 3 ust. 4 rozporządzenia. Stanowi
on, że jeżeli wszystkie inne (poza wyborem prawa) elementy stanu fak-
tycznego w chwili dokonania wyboru są zlokalizowane w jednym lub
większej liczbie państw członkowskich, to dokonany przez strony wy-
bór innego prawa niż prawo państwa członkowskiego nie narusza stoso-
wania przepisów prawa wspólnotowego, w odpowiednich przypadkach
w kształcie, w jakim zostały one wdrożone w państwie członkowskim
sądu. Chodzi tu o przepisy, których nie można wyłączyć w drodze umo-
wy (przepisy bezwzględnie wiążące).

Nie jest to ograniczenie samego wyboru prawa, ale ograniczenie za-
stosowania prawa wybranego.

O dopuszczalności wyboru prawa i ramach, w jakich wybór jest do-
puszczalny rozstrzyga samo rozporządzenie. Oznacza to, że wybór prawa
przewidziany w art. 3 ust. 1, 2 i 5 rozporządzenia może dotyczyć wyłącz-
nie zobowiązania umownego mieszczącego się w zakresie zastosowania
tego aktu (art. 1 ust. 1).

Już wcześniej była mowa o art. 3 ust. 3 dotyczącym zobowiązań
umownych w stanach faktycznych powiązanych z prawem jednego tylko
państwa. Dokonany w takim przypadku przez strony „wybór” prawa in-
nego państwa nie jest wyborem prawa właściwego w ścisłym tego słowa
znaczeniu (wyborem kolizyjnoprawnym), lecz stanowi jedynie material-
noprawne wskazanie regulacji prawnej, skuteczne w granicach wynika-
jących z postanowień prawa państwa, z którym stosunek zobowiązanio-
wy jest w całości powiązany22.

Przepis art. 3 ust. 1 rozporządzenia dopuszcza wybór nieograniczo-
ny. Wybrać więc można prawo obowiązujące w dowolnym państwie lub
na części terytorium dowolnego państwa. Wybrać można również prawo
państwa niebędącego członkiem Unii (na przykład cieszące się dużym
uznaniem prawo szwajcarskie).

22  Na temat tej koncepcji por. M. Pazdan: Materialnoprawne wskazanie…, s. 105
i nast.; W. Popio łek: W sprawie ograniczeń kolizyjnoprawnego wyboru prawa w pol-
skiej ustawie o prawie prywatnym międzynarodowym. W: Rozprawy z polskiego i eu-
ropejskiego prawa prywatnego. Księga pamiątkowa ofiarowana Profesorowi Józefowi
Skąpskiemu. Kolegium red. A. Mączyński, M. Pazdan, A. Szpunar. Kraków 1994,
s. 340 i nast.

17Rozporządzenie Rzym I — nowa wspólnotowa kolizyjnoprawna regulacja…

Prawo wybrane nie musi być powiązane ze stosunkiem zobowiązanio-
wym, dla którego wybór prawa następuje. Wybrać można jedynie prawo
obowiązujące w jakimś państwie23.

Do tekstu ostatecznego rozporządzenia nie weszło postanowienie
znajdujące się w projekcie z dnia 15 grudnia 2005 r., które dopuszczało
wyjątek od tej zasady24. W myśl art. 3 ust. 2 tego projektu, strony mogły
wybrać nie tylko prawo obowiązujące w określonym państwie, lecz rów-
nież zasady i reguły materialnego prawa umów uznane na płaszczyźnie
międzynarodowej lub wspólnotowej25.

Odwołanie się przez strony w umowie obligacyjnej — pod rządem roz-
porządzenia — do regulacji niestanowiącej prawa obowiązującego w ja-
kimś państwie (na przykład do Reguł międzynarodowych kontraktów
UNIDROIT, zasad europejskiego prawa umów lub INCOTERMS) może
być traktowane jedynie jako materialnoprawne wskazanie regulacji
prawnej26. Jest dopuszczalne i skuteczne w granicach swobody kontrak-
towej ukształtowanej przez prawo, któremu umowa podlega (odszukane
zgodnie z art. 4—8 rozporządzenia).

Postulat poszerzenia przedmiotu wyboru będzie zapewne powracał
w toczonych na ten temat dyskusjach27. Wiele za nim przemawia. Będzie
on w pełni uzasadniony po zakończeniu prac nad europejskim prawem
umów. Należy wówczas stworzyć możliwość wyboru między prawem obo-
wiązującym w jakimś państwie a europejskim prawem umów (niebędą-
cym źródłem prawa).

23  Por. S. Leible, M. Lehman: Die Verordnung…, s. 533; F. Diedr ich: Rechts-
wahlfreiheit und Vertragsstatut — eine Zwischenbilanz angesichts der Rom I — Verord-
nung. RIW 2009, H. 6, s. 384.

24  Na jego temat por. S. Leible: Rechtswahl. In: Ein neues Internationales Vertrags-
recht für Europa — Der Vorschlag für eine Rom I — Verordnung. Hrsg. F. Ferrar i,
S. Leible. Jena 2007, s. 42; S. Leible, M. Lehmann: Die Verordnung…, s. 533, 534;
O. Lando, P. A rnt Nielsen: The Rome I Regulation. „Common Market Law” 2008,
s. 1694 i nast.

25  Co do wątpliwości, jakie budziła ta propozycja, por. P. Lagarde: Remarques sur la
proposition de rè glement de la Commission européenne sur la loi applicable aux obligations
contractuelles (Rome I). RCDIP 2006, No 2, s. 336; P. Mankowski: Der Vorschlag für die
Rom — Verordnung. „Praxis des Internationalen Privat- und Verfahrensrechts” [dalej:
IPRax] 2006, s. 102; E. Jayme, Ch. Kohler: Europäisches Kollisionsrecht” 2006. Euro-
zentrismus ohne Kodifikationsidee? IPRax 2006, H. 6, s. 539 i nast.; M. Pazdan: Auto-
nomia woli…, s. 145, 146; R. Wagner: Der Grundsatz der Rechtswahl und das mangels
Rechtswahl anwendbare Recht (Rom I — Verordnung). IPRax 2008, H. 5, s. 379, 380.

26  Por. S. Leible, M. Lehmann: Die Verordnung…, s. 534; F. Diedr ich: Rechts-
wahlfreiheit…, s. 384.

27  Por. D. Martiny: Neue Impulse im Europäischen Internationalen Vertragsrecht.
„Zeitschrift für Europäisches Privatrecht” 2006, s. 68 i autorzy tam powołani; S. Le-
ible: Rechtswahl…, s. 47 i nast. oraz autorzy tam powołani; S. Leible, M. Lehmann:
Die Verordnung…, s. 533, 534.

2  Problemy…

18 Jadwiga Pazdan

Już dziś zresztą zasada, że można wybrać jedynie prawo obowiązują-
ce w jakimś państwie działa tylko wtedy, gdy rozstrzyganie sporów na-
leży do sądów państwowych. W sądownictwie polubownym dopuszczalne
jest upoważnienie przez strony arbitrów do orzekania według zasad pra-
wa lub zasad słuszności (por. art. 1194 § 1 polskiego k.p.c.).

Rozporządzenie nie dopuszcza wyłączenia umowy spod prawa28. Za
skuteczny można jednak uznać wybór negatywny29, jeśli dotyczy on tylko
niektórych progów w kaskadzie powiązań występujących w roli łączni-
ków przedmiotowych, nie wyłącza więc w całości możliwości odszukania
prawa właściwego.

Dopuszczalne jest zatem postanowienie stron umowy sprzedaży wy-
łączające właściwość prawa państwa, w którym sprzedawca ma miejsce
zwykłego pobytu. W takim przypadku wyłączone jest zastosowanie je-
dynie art. 4 ust. 1 pkt a rozporządzenia. Spełniona jest zaś przesłanka
zastosowania art. 4 ust. 4 rozporządzenia. Zastosowanie tego ostatnie-
go przepisu nie może jednak prowadzić do właściwości prawa państwa,
w którym sprzedawca ma miejsce zwykłego pobytu, wyłączonej wolą
stron (wyborem negatywnym).

Podobnie jak konwencja rzymska z 1980 r., rozporządzenie rozstrzyga
wyraźnie w sensie pozytywnym kwestię dopuszczalności wyboru następ-
czego i zmiany dokonanego wcześniej wyboru prawa (art. 3 ust. 2 zd. 1).
Zastrzega jednak, że zmiana dokonana przez strony po zawarciu umowy
nie narusza ważności umowy ze względu na wymagania dotyczące formy
ani praw osób trzecich (art. 3 ust. 2 zd. 2).

Rozstrzygnięto też wyraźnie kwestię dopuszczalności częściowego
wyboru prawa, a więc wyboru prawa właściwego jedynie dla części umo-
wy (art. 3 ust. 1 zd. 2). Wydaje się jednak, że dopuszczalny jest również
złożony wybór prawa właściwego30, a więc poddanie umowy (umowne-
go stosunku zobowiązaniowego) prawu więcej niż jednego państwa, jeśli
tylko strony wytyczą jednocześnie zakresy zastosowania tych różnych
systemów prawnych. Złożony wybór prawa bez wskazania przez strony
zakresów zastosowania poszczególnych systemów prawnych będzie bez-
skuteczny.

Dokonując złożonego wyboru prawa, strony mogą wybrać prawo jedne-
go państwa jako właściwe do oceny ważności umowy, innemu zaś poddać

28  Por. J. Pazdan: Czy można wyłączyć umowę spod prawa? „Państwo i Prawo”
2005, z. 10, s. 11, 12 (i literatura powołana tamże w przyp. 34) co do konwencji rzym-
skiej.

29  Por. ibidem, s. 12, 13.
30  Por. A. Marmisse ‍‑d’Abbadie d’A rrast: Nouveaux instruments de coopéra-

tion. „Revue trimestrielle de droit commercial et de droit économique” (RTDcom), 2008,
octobre‍—décembre, s. 893.

19Rozporządzenie Rzym I — nowa wspólnotowa kolizyjnoprawna regulacja…

ocenę stosunku zobowiązaniowego powstałego dzięki tej umowie. Każdy
z tych aspektów może być bez wątpienia przedmiotem częściowego wybo-
ru prawa.

Dopuszczalność częściowego lub złożonego wyboru prawa nie ulega
też wątpliwości w odniesieniu do kontraktów mieszanych, z którymi
mamy dość często do czynienia w międzynarodowym obrocie handlowym.
Świetny przykład takiego kontraktu stanowi umowa o budowę komplet-
nego obiektu przemysłowego.

Nasuwa się jednak pytanie, czy za część umowy w rozumieniu art. 3
ust. 1 zd. 2 rozporządzenia, dla której dopuszczalny jest kolizyjnoprawny
wybór częściowy, może być uznany jakiś pojedynczy aspekt (niewielki
fragment) stosunku umownego, na przykład unormowanie rozwiązania
umowy, czy też odpowiedzialności z tytułu rękojmi za wady. Na pytanie
to pod rządem konwencji rzymskiej z 1980 r. udzielane były rozbieżne
odpowiedzi31. Podobny spór pojawi się zapewne na tle rozporządzenia.

Wydaje się, że do kwestii tej należy podejść bez uprzedzeń. Jeżeli
więc z woli stron wynika, że chodzi im o wybór kolizyjnoprawny, to to,
że zakresem tego wyboru objęły tylko fragment stosunku umownego nie
powinno pozbawiać tego wyboru skutków kolizyjnoprawnych, co oznacza
wyłączenie w całości skutkiem wyboru zastosowania prawa, które byłoby
właściwe w braku wyboru prawa, łącznie z jego przepisami bezwzględnie
wiążącymi, oczywiście, jedynie w zakresie wskazanym przez strony.

Dopuszczalny jest nie tylko wybór prawa wyraźny, lecz również wy-
bór dokonany w sposób dorozumiany32. W myśl art. 3 ust. 1 rozporzą-
dzenia, w tym ostatnim przypadku powinien on „w sposób jednoznaczny
wynikać z postanowień umowy lub okoliczności sprawy”.

Nie ma jednak zastosowania w rozważanym zakresie koncepcja hipo-
tetycznej woli strony.

W rozporządzeniu znajdujemy też dowód na to, że jego twórcy trak-
tują wybór prawa jako czynność prawną prawa prywatnego międzynaro-
dowego33. Oto bowiem art. 3 ust. 5 rozporządzenia nakazuje przy poszu-
kiwaniu prawa właściwego do oceny istnienia i ważności wyboru prawa
właściwego stosować art. 10, 11 i 13 rozporządzenia.

Wybór prawa dopuszczalny jest też dla umów uregulowanych w od-
dzielnych przepisach rozporządzenia. Chodzi tu: o umowę przewozu

31  Za wąskim rozumieniem pojęcia części umowy na tle art. 3 ust. 2 konwencji rzym-
skiej opowiedział się zwłaszcza M. Wojewoda: Zakres…, s. 105, 127 i nast.

32  Por. D. Martiny: Neue Impulse…, s. 70; S. Leible: Rechtswahl…, s. 43 i nast.;
S. Leible, M. Lehmann: Die Verordnung…, s. 532.

33  Za taką koncepcją opowiedział się już dawno J. Ską pski: Autonomia woli w pra-
wie międzynarodowym prywatnym w zakresie zobowiązań z umów. Kraków 1964, s. 130.
Por. też S. Leible: Rechtswahl…, s. 42 i nast.

2*

20 Jadwiga Pazdan

(art. 5), umowy konsumenckie (art. 6), umowy ubezpieczenia (art. 7)
i umowy o pracę (art. 8). W każdym z tych przypadków może on mieć
zasadniczo charakter wyboru nieograniczonego. Wyjątki od tego dotyczą
umowy przewozu osób (art. 5 akapit 2) oraz umów ubezpieczenia innych
niż objęte zakresem art. 7 ust. 2 (art. 7 ust. 3). W tych przypadkach
mamy do czynienia z wyborem ograniczonym (między powiązaniami
wskazanymi w rozporządzeniu).

Z kolei ograniczenie zakresu zastosowania prawa wybranego dotyczy
umów konsumenckich oraz umów o pracę. W myśl art. 6 ust. 2 rozpo-
rządzenia, wybór prawa dla umowy konsumenckiej nie może prowadzić
do pozbawienia konsumenta ochrony przysługującej mu na podstawie
przepisów, których nie można wyłączyć w drodze umowy (czyli przepisów
bezwzględnie wiążących), a które stanowiłyby prawo właściwe w braku
wyboru prawa. Podobne rozwiązanie dla umów o pracę przewiduje art. 8
ust. 1.

Warto też zauważyć, że w świetle postanowień rozporządzenia wybór
prawa może odnosić się również do zobowiązań umownych dotyczących
nieruchomości (inne rozwiązanie przewidywał art. 25 ust. 2 naszej usta-
wy o prawie prywatnym międzynarodowym z 1965 r.).

5.  Poszukiwanie prawa właściwego w braku wyboru prawa

Jest wiele różnic między unormowaniem właściwości prawa w braku
wyboru prawa w rozporządzeniu i konwencji rzymskiej34.

W art. 4 rozporządzenia znajduje się ogólne unormowanie właści-
wości prawa w zakresie zobowiązań umownych na wypadek braku wy-
boru prawa, natomiast w kolejnych przepisach zamieszczono oddzielne
unormowania dotyczące: umów przewozu (art. 5), umów konsumenckich
(art. 6), umów ubezpieczenia (art. 7) i umów o pracę (art. 8). W porów-
naniu z konwencją rzymską z 1980 r. wzrosła więc liczba oddzielnych
(szczegółowych) regulacji.

34  Co do tych zmian por. R. Wagner: Der Grundsatz…, s. 382 i nast.; F. Ferrar i:
Objektive Anknüpfung. In: Ein neues Internationales Vertragsrecht für Europa…, s. 57
i nast.; S. Leible, M. Lehmann: Die Verordnung…, s. 534 i nast.; O. Lando, P. A rnt
Nielsen: The Rome I Regulation…, s. 1701 i nast.; S. Francq: Le règlement…, s. 57
i nast.

21Rozporządzenie Rzym I — nowa wspólnotowa kolizyjnoprawna regulacja…

Zmiany dotknęły też unormowanie ogólne (art. 4). Zrezygnowano bo-
wiem z ogólnej dyrektywy poszukiwania prawa najściślej związanego
(art. 4 ust. 1 konwencji) oraz ogólnie ujętej reguły, sformułowanej zgod-
nie z koncepcją charakterystycznego świadczenia (art. 4 ust. 2 konwen-
cji), na rzecz oddzielnej regulacji właściwości prawa dla różnych typów
lub grup umów (art. 4 ust. 1 rozporządzenia). Regule zredagowanej zgod-
nie z koncepcją charakterystycznego świadczenia przyznano z kolei rolę
unormowania uzupełniającego przepis art. 4 ust. 1 (art. 4 ust. 2). Reguła
ta odnosi się do umów niewymienionych w art. 4 ust. 1 oraz umów, któ-
rych składniki są objęte zakresem więcej niż jednego z przypadków okre-
ślonych w ust. 1 lit. a, h. Właściwe jest w tych sytuacjach prawo państwa
miejsca zwykłego pobytu strony zobowiązanej do spełnienia świadczenia
charakterystycznego.

Natomiast w myśl art. 4 ust. 1 rozporządzenia:
a)  umowa sprzedaży towarów podlega prawu państwa, w którym

sprzedawca ma miejsce zwykłego pobytu;
b)  umowa o świadczenie usług podlega prawu państwa, w którym

usługodawca ma miejsce zwykłego pobytu;
c)  umowa, której przedmiotem jest prawo rzeczowe na nieruchomo-

ści lub prawo do korzystania z nieruchomości, podlega prawu państwa,
w którym nieruchomość jest położona;

d)  niezależnie od lic. c, umowa dotycząca czasowego korzystania
z nieruchomości na użytek własny, zawarta na okres nie dłuższy niż
sześć kolejnych miesięcy, podlega prawu państwa, w którym oddający
nieruchomość do korzystania ma miejsce zwykłego pobytu, pod warun-
kiem, że biorący do korzystania jest osobą fizyczną i ma miejsce zwykłe-
go pobytu w tym samym państwie;

e)  umowa franczyzy podlega prawu państwa, w którym franczyzo-
biorca ma miejsce zwykłego pobytu;

f)  umowa dystrybucji podlega prawu państwa, w którym dystrybutor
ma miejsce zwykłego pobytu;

g)  umowa sprzedaży towarów w drodze licytacji podlega prawu pań-
stwa, w którym odbywa się licytacja, jeżeli miejsce to można ustalić;

h)  umowa zawarta w ramach wielostronnego systemu, który kojarzy
lub ułatwia kojarzenie wielu transakcji kupna i sprzedaży instrumen-
tów finansowych w rozumieniu definicji z art. 4 ust. 1 pkt 17 dyrektywy
2004/39/WE, zgodnie z regułami innymi niż uznaniowe, i który podlega
jednemu prawu, podlega temu właśnie prawu.

Wynik zastosowania art. 4 ust. 1 lub art. 4 ust. 2 może być skorygo-
wany ze względu na okoliczności konkretnego przypadku. Przepis art. 4
ust. 3 rozporządzenia stanowi bowiem, że „jeżeli ze wszystkich okoliczno-
ści sprawy wyraźnie wynika, że umowa pozostaje w znacznie ściślejszym

22 Jadwiga Pazdan

związku z państwem innym niż państwo wskazane w ust. 1 lub 2, stosu-
je się prawo tego innego państwa” (reguła korekcyjna).

Przepisem dopełniającym regulację właściwości prawa na wypadek
braku wyboru prawa jest art. 4 ust. 4 rozporządzenia. Według niego,
„jeżeli nie można ustalić prawa właściwego zgodnie z ust. 1 lub 2, umowa
podlega prawu państwa, z którym wykazuje najściślejszy związek”.

Unormowania szczególne z art. 5—8 będą przedmiotem oddzielnych
omówień.

6.  Zakres zastosowania statutu kontraktowego

Ogólne unormowanie zakresu zastosowania statutu kontraktowego
znajduje się w art. 12 rozporządzenia. Oddzielnie uregulowano nato-
miast właściwość prawa do oceny przelewu wierzytelności i subrogacji
umownej (art. 14), subrogacji ustawowej (art. 15), sytuacji wielości dłuż-
ników (art. 16) i potrącenia (art. 17).

Zgodnie z art. 12 ust. 1 rozporządzenia, prawo właściwe dla umowy
ma zastosowanie w szczególności do:

„a)  jej wykładni;
b)  wykonywania wynikających z niej zobowiązań;
c)  w granicach uprawnień przyznanych sądowi przez prawo proceso-

we, skutków całkowitego lub częściowego niewykonania tych zobowią-
zań, łącznie z określeniem wysokości szkody, w zakresie, w jakim roz-
strzygają o tym przepisy prawa;

d)  różnych sposobów wygaśnięcia zobowiązań oraz przedawnienia
i utraty praw wynikającej z upływu terminów;

e)  skutków nieważności umowy”.
Z kolei według art. 12 ust. 2, „bierze się pod uwagę prawo państwa,

w którym następuje wykonanie” w odniesieniu do „sposobu wykonania
oraz środków, które może podjąć wierzyciel w przypadku nienależytego
wykonania”.

Wyliczenie zamieszczone w art. 12 ust. 1 jest wyliczeniem przykła-
dowym. Można więc dopowiedzieć, że statutowi kontraktowemu podlega
także ocena wad oświadczeń woli.

Zdolność stron do zawarcia umowy jest objęta zakresem statutu per-
sonalnego każdej ze stron. Ustalany jest on na podstawie miarodajnych

23Rozporządzenie Rzym I — nowa wspólnotowa kolizyjnoprawna regulacja…

w tym względzie krajowych norm kolizyjnych. W naszym kraju są to nor-
my ustanowione w art. 9 ustawy o prawie prywatnym międzynarodo-
wym z 1965 r.

Korekturę w zakresie zdolności wprowadza art. 13 rozporządzenia.
Stanowi on, że „w przypadku umowy zawartej między osobami, któ-
re znajdują się w tym samym państwie, osoba fizyczna, która miałaby
zdolność prawną i zdolność do czynności prawnych na podstawie prawa
tego państwa, może powołać się na brak zdolności prawnej lub zdolno-
ści do czynności prawnych wynikający z prawa innego państwa jedynie
wówczas, gdy w chwili zawarcia umowy druga strona umowy wiedziała
o tym braku lub nie wiedziała o nim z powodu niedbalstwa”.

Przepis ten nie odnosi się do osób prawnych. Nie ma też podstaw, by
stosować go do tych osób odpowiednio.

Oddzielnie unormowano w rozporządzeniu właściwość prawa do oce-
ny istnienia i ważności umowy (art. 10) oraz wymagań w zakresie formy
(art. 11).

Istnienie i ważność umowy ocenia się według prawa, które zgodnie
z rozporządzeniem byłoby dla niej właściwe, gdyby umowa była ważna.
To samo odnosi się do oceny istnienia i ważności poszczególnych postano-
wień umowy oraz wpływu ich braku lub nieważności na całą umowę.

W odniesieniu do formy przepis art. 11 ustanawia następujące reguły:
a)  jeżeli umowa zawierana jest między osobami, które — lub których

przedstawiciele — znajdują się w tym samym państwie w chwili jej za-
warcia (umowa zawarta inter praesentes), to jest ważna ze względu na
formę, jeśli spełnia wymagania dotyczące formy określone przez prawo
właściwe dla umowy zgodnie z rozporządzeniem (lex causae) lub przez
prawo państwa, w którym umowa została zawarta (lex loci contractus);

b)  jeżeli natomiast umowa zawierana jest między osobami, które —
lub których przedstawiciele — znajdują się w chwili jej zawarcia w róż-
nych państwach, to jest ona z punktu widzenia wymagań dotyczących
formy ważna, jeśli spełnia wymagania co do formy określone przez prawo
właściwe dla umowy zgodnie z rozporządzeniem (lex causae) lub prawo
państwa, w którym w chwili zawarcia umowy znajduje się którakolwiek
ze stron (lub jej przedstawiciel reprezentujący ją przy zawarciu umowy),
lub prawo państwa, w którym którakolwiek ze stron miała w tym czasie
miejsce zwykłego pobytu;

c)  jednostronna czynność prawna odnosząca się do umowy już zawar-
tej (np. wypowiedzenie lub odstąpienie od umowy) lub umowy, która ma
być zawarta (np. oferta), jest ważna ze względu na formę, jeżeli speł-
nione są wymagania co do formy określone przez prawo, które jest lub
byłoby właściwe dla umowy zgodnie z rozporządzeniem, lub przez prawo
państwa, w którym ta czynność prawna została dokonana, lub prawo

24 Jadwiga Pazdan

państwa, w którym osoba, która dokonała czynności, miała w tym czasie
miejsce zwykłego pobytu;

d)  jeżeli przedmiotem umowy obligacyjnej jest prawo rzeczowe na nie-
ruchomości lub prawo do korzystania z nieruchomości, wymagania doty-
czące formy takiej umowy podlegają prawu państwa miejsca położenia
nieruchomości (lex rei sitae), gdy zgodnie z tym prawem: 1) wymagania
te stosuje się bez względu na miejsce zawarcia umowy i prawo dla niej
właściwe oraz 2) wymagań tych nie można wyłączyć w drodze umowy.

Przedstawionych reguł nie stosuje się do umów konsumenckich. For-
ma tych umów podlega prawu państwa, w którym konsument ma miej-
sce zwykłego pobytu (art. 11 ust. 4).

Warto zwrócić uwagę na to, że w przypadkach uregulowanych w art.
11 ust. 1—3 mamy do czynienia z właściwością w pełni alternatyw-
ną. Dla ważności umowy wystarczy dopełnić wymagania przewidzia-
ne w jednym z wchodzących w grę (na zasadzie alternatywy) systemów
prawnych. Zasadę tę trzeba stosować — jak się wydaje — również wtedy,
gdy jeden z wchodzących w grę systemów prawnych nie stawia żadnych
wymagań w zakresie formy.

Pozytywnie należy ocenić wzbogacenie w rozporządzeniu „alternaty-
wy” (art. 11 ust. 2 i 3) w porównaniu z konwencją rzymską (art. 9 ust. 2
i 3) o prawo miejsca zwykłego pobytu którejkolwiek ze stron (art. 11
ust. 2) lub osoby dokonującej czynności jednostronnej (art. 11 ust. 3). Jest
to zgodne z dążeniem do odformalizowania międzynarodowego obrotu.

7.  Zagadnienia części ogólnej
prawa prywatnego międzynarodowego

Rozporządzenie reguluje także niektóre zagadnienia zaliczane tra-
dycyjnie do części ogólnej prawa prywatnego międzynarodowego.

Przepis art. 20 wyłącza odesłanie. Jest to uzasadnione ze względu
na właściwości przewidzianego w rozporządzeniu mechanizmu kolizyj-
noprawnego (szeroka autonomia woli, obecność reguł korekcyjnych przy
ustalaniu prawa właściwego w braku wyboru prawa).

Artykuł 21 określa znaczenie klauzuli porządku publicznego. Twór-
cy rozporządzenia najwyraźniej nie zachęcają do posługiwania się tym
instrumentem kolizyjnoprawnym. Wspomniany przepis stanowi bowiem,

25Rozporządzenie Rzym I — nowa wspólnotowa kolizyjnoprawna regulacja…

że stosowanie prawa właściwego „może zostać wyłączone jedynie wów-
czas, gdy takie stosowanie jest w sposób oczywisty niezgodne z porząd-
kiem publicznym państwa siedziby sądu”.

W przepisie tym nie uregulowano w pełni skutków zastosowania
klauzuli porządku publicznego, ograniczając się do wskazania skutków
negatywnych. Doktryna poszukiwać będzie zapewne odpowiedzi na py-
tanie, jakie prawo powinno zastąpić prawo, którego zastosowanie zostało
dzięki klauzuli wyłączone.

Jeżeli wyłączenie dotyczy prawa wybranego, to zastąpić je powinno
prawo wskazane (w zależności od umowy, o jaką chodzi) przez art. 4, 5,
6, 7 lub 8.

I wreszcie w rozporządzeniu znalazło się uregulowanie sytuacji nie-
jednolitości prawa (art. 22). Przepis art. 22 ust. 1 nakazuje w takim
przypadku każdą jednostkę terytorialną uważać za państwo. Zgodnie
z art. 22 ust. 2 rozporządzenia, państwo członkowskie, w którym w za-
kresie zobowiązań umownych zachodzi sytuacja niejednolitego prawa,
nie ma obowiązku stosowania rozporządzenia przy rozstrzyganiu kolizji
wewnętrznych między poszczególnymi obszarami prawnymi.

