
Kolizje infrastruktury energetycznej z drogową

Autor: Przemysław Kałek - Kancelaria Chadbourne & Parke

("Energia Elektryczna" - nr 10/2014)

Inwestycje drogowe prowadzone są często przez obszary, gdzie istnieje już infrastruktura

energetyczna, a której położenie koliduje z tymi przedsięwzięciami. W takich sytuacjach

pojawia się potrzeba uzgodnień pomiędzy przedsiębiorstwami sieciowymi, do których dana

infrastruktura należy, a podmiotami realizującymi inwestycje drogowe. Celem artykułu jest

przedstawienie uwarunkowań prawno-regulacyjnych, w jakich funkcjonują przedsiębiorstwa

sieciowe, w kontekście ich współdziałania przy realizacji inwestycji drogowych.

Najprostszym i na pierwszy rzut oka oczywistym sposobem usuwania kolizji

infrastruktury energetycznej z trasą planowanych inwestycji drogowych byłoby odwołanie się

do swobody umów i zasady, że inwestor drogowy, z którego powodu następuje zmiana w

sieci elektroenergetycznej, powinien wziąć na siebie koszty z tym związane. Takie podejście

wydawałoby się logiczne i uzasadnione, a wręcz odpowiadające podstawowym regułom

państwa prawnego. Ten bowiem, którego działanie wywołuje koszty i szkody powinien

koszty ponieść, a szkody naprawić. Zasada ta legła u podstaw pierwotnej treści art. 32 ustawy

z dnia 21 marca 1985 r. o drogach publicznych (Udp), który brzmiał: „W razie gdy budowa

lub modernizacja drogi w miejscu przecięcia się z inną drogą komunikacji lądowej –z

wyjątkiem skrzyżowania z linią kolejową w poziomie szyn (art. 28 ust. 1) – wodnej,

korytarzem powietrznym w strefie lotniska lub urządzeniem typu liniowego (linią

energetyczną, telekomunikacyjną, rurociągiem, taśmociągiem itp.) powoduje naruszenie tych

obiektów lub konieczność zmian dotychczasowego stanu, dokonanie zmiany lub przywrócenie

poprzedniego stanu należy do zarządu drogi (sic! – przypis autora), chyba że zainteresowane

strony postanowią inaczej.”

Niestety, przepis ten na przestrzeni lat podlegał kolejnym nowelizacjom,

pogarszającym pozycję przedsiębiorstw sieciowych wobec zarządcy drogi. Obecnie brzmi on

następująco:

„1. W przypadku gdy budowa lub przebudowa drogi w miejscu jej przecięcia się z

inną drogą transportu lądowego – z wyjątkiem skrzyżowania z linią kolejową w poziomie

szyn, o którym mowa w art. 28 ust. 1 – wodnego, korytarzem powietrznym w strefie lotniska

lub urządzeniem typu liniowego (w szczególności linią energetyczną lub telekomunikacyjną,

rurociągiem, taśmociągiem) powoduje naruszenie tych obiektów lub urządzeń albo

konieczność zmian dotychczasowego ich stanu, przywrócenie poprzedniego stanu lub

dokonanie zmiany należy do zarządcy drogi, z zastrzeżeniem ust. 2-4.

2. Koszty przyłączy do urządzeń liniowych w granicach pasa drogowego, z

zastrzeżeniem ust. 4, pokrywa w całości zarządca drogi, a poza tymi granicami właściciel lub

użytkownik urządzeń.

3. Koszty przełożenia urządzeń liniowych w pasie drogowym, wynikające z naruszenia

lub konieczności zmian stanu dotychczasowego urządzenia liniowego, w wysokości

odpowiadającej wartości tych urządzeń i przy zachowaniu dotychczasowych właściwości

użytkowych i parametrów technicznych, z zastrzeżeniem ust. 4, pokrywa zarządca drogi.

4. Jeżeli w wyniku uzgodnień zarządcy drogi z zainteresowaną stroną zostaną

wprowadzone ulepszenia urządzeń, koszty tych ulepszeń pokrywa odpowiednio ich właściciel

lub użytkownik.

5. Przekazanie przez zarządcę drogi urządzeń, o których mowa w ust. 2-4, wykonanych

w pasie drogowym, osobie uprawnionej następuje nieodpłatnie, na podstawie protokołu

zdawczo-odbiorczego.”

Już pobieżna lektura tego przepisu, w jego obecnym brzmieniu, pokazuje na oczywistą

tendencję przerzucania na przedsiębiorstwa sieciowe części kosztów związanych z realizacją

inwestycji drogowych. Warto przyjrzeć się temu przepisowi i ocenić jego pełne konsekwencje

dla działalności przedsiębiorstwa energetycznego.

Przedsiębiorstwo sieciowe a art. 32 Udp

Artykuł 32 Udp został sformułowany w ten sposób, że nadal zasadą – określoną w

jego ust. 1 – jest, że to na zarządcy drogi ciąży obowiązek przywrócenia poprzedniego stanu

lub dokonanie zmiany infrastruktury sieciowej spowodowanej inwestycją drogową. Jednak

podlega ona modyfikacjom określonym w ust. 2-4, na co wskazuje posłużenie się przez

ustawodawcę sformułowaniem „z zastrzeżeniem”. Co ważne, odstępstwa te mają charakter

wyjątków, a te – zgodnie z powszechnie akceptowaną zasadą – nie podlegają wykładni

rozszerzającej (exceptiones non sunt extendendae). Wychodząc od takiego założenia można

przejść do analizy owych odstępstw.

Koszty przyłączy w pasie drogowym

Zgodnie z ust. 2 art. 32 Udp zarządca drogi ponosi koszty odtworzenia przyłączy w

granicach pasa drogowego, a poza nim ponosi je przedsiębiorstwo sieciowe (właściciel

infrastruktury), przy czym ewentualne uzgodnione z przedsiębiorstwem sieciowym

ulepszenie przyłączy dokonane przez zarządcę drogi w pasie drogowym pokrywane jest przez

przedsiębiorstwo sieciowe. Odstępstwo od zasady ogólnej wyrażonej w ust. 1 dotyczy zatem

wyłącznie przyłączy.

Koszty przełożenia w pasie drogowym

Jak wskazuje ust. 3 art. 32 Udp, zarządca drogi ponosi koszty przełożenia urządzeń

liniowych w pasie drogowym w wysokości odpowiadającej ich wartości i przy zachowaniu

dotychczasowych właściwości użytkowych oraz parametrów technicznych, a

przedsiębiorstwo sieciowe pokrywa uzgodnione z zarządcą drogi ulepszenia (ust. 4). Istotne, a

wręcz kluczowe dla przedsiębiorstwa sieciowego są dwa aspekty tego przepisu.

Pierwszy z nich to odniesienie się do pasa drogowego. W konsekwencji uprawniony

jest pogląd, że nie dochodzi do modyfikacji zasady ogólnej w zakresie dotyczącym działań

poza pasem drogowym.

Drugi aspekt to odwołanie się do kosztów „przełożenia” instalacji

elektroenergetycznej. Wobec braku w Udp definicji legalnej „przełożenia”, miarodajne jest

potoczne, słownikowe rozumienie, które wiąże „przełożenie” z przeniesieniem infrastruktury

z jednego miejsca w drugie. Co ważne, przełożenie to następuje – co do zasady – bez zmiany

właściwości użytkowych czy parametrów technicznych urządzenia. Wartość ulepszenia

takiego urządzenia, powstałego w związku z przełożeniem, zwracana jest przez

przedsiębiorstwo sieciowe zarządcy drogi – o ile ulepszenie to zostało uzgodnione.

Założyć należy, że ustawodawca nie ograniczył przypadkowo odstępstwa od zasady

ogólnej z ust. 1 jedynie do „przełożenia”, jako czynności o najmniejszym stopniu ingerencji w

prawa przedsiębiorstwa sieciowego, implikującej brak istotnych zmian. Wyjątek ten nie

obejmuje w związku z tym innego, powszechnie stosowanego trybu usuwania kolizji

infrastrukturalnej, który polega nie tyle na przełożeniu urządzenia (np. odcinka sieci

elektroenergetycznej) z jednego miejsca w drugie, nie kolidujące z przedsięwzięciem

drogowym, lecz na faktycznej likwidacji odcinka kolidującego i zastąpienie go zupełnie nową

infrastrukturą, zlokalizowaną w innym miejscu.

Zwrot kosztów uzgodnionych ulepszeń

W ust. 4 art. 32 Udp ustawodawca rozstrzygnął, że przedsiębiorstwo sieciowe zwraca

koszty uzgodnionych z zarządcą drogi ulepszeń. Uzasadnione jest stanowisko, że przepis ten

dotyczy rozliczenia tych prac, których dokonano na podstawie ust. 2 i ust. 3 art. 32, a więc

ulepszeń, jakie powstały przy okazji odtworzenia przyłączy w pasie drogowym (ust. 2) lub w

związku z przełożeniem urządzenia z jednego miejsca w inne, nie kolidujące (ust. 3). Pogląd

ten wywieść należy z przywołanej na początku zasady ścisłego stosowania wyjątków. Nie ma

jakichkolwiek powodów, aby przedsiębiorstwo sieciowe zwracało koszty ulepszeń poza

pasem drogowym, czy ulepszeń sieci powstałych nie w wyniku przełożenia, lecz budowy

nowej infrastruktury w innym miejscu.

Uzgodnienia z zarządcą drogi

Innym punktem, na który warto zwrócić uwagę, jest sposób dokonania uzgodnienia

dotyczącego warunków usuwania kolizji infrastrukturalnej pomiędzy zarządcą drogi a

przedsiębiorstwem sieciowym. Tu możliwe są następujące warianty działania: W przypadku

przełożenia, a więc przeniesienia danego elementu infrastruktury elektroenergetycznej z

jednego miejsca w drugie, niekolidujące z zamierzeniem inwestycyjnym, takie czynności

może wykonać przedsiębiorstwo sieciowe działając na zlecenie zarządcy drogi. Ten prosty

mechanizm nie daje się zastosować przy wariancie, w którym nie dochodzi do przełożenia,

lecz do wybudowania nowej infrastruktury sieciowej w innym miejscu. W takim przypadku

rozważyć można wykonanie tych prac przez przedsiębiorstwo sieciowe na zlecenie zarządcy

drogi, który ponosi pełne koszty z tym związane, zgodnie z zasadą ogólną zawartą w ust. 1

art. 32 Udp, albo prace te mogą zostać wykonane przez zarządcę drogi (lub wykonawcę

działającego na jego rzecz), analogicznie jak ma to miejsce przy realizacji prac związanych z

budową i rozbudową odcinków sieci służących do przyłączenia – art. 7 ust. 6 ustawy Prawo

energetyczne. Warto zwrócić uwagę na fakt, że konsekwencją wyboru wariantu realizacji

infrastruktury sieciowej w nowej lokalizacji przez zarządcę drogi jest konieczność

przeniesienia własności tych urządzeń na przedsiębiorstwo sieciowe. Wynika to z art. 49 par.

2 Kodeksu cywilnego. Także i tu, niezależnie od wyboru wariantu usunięcia kolizji

infrastrukturalnej, zastosowanie powinna mieć przede wszystkim zasada wynikająca z ust. 1

art. 32 Udp, modyfikowana przez odstępstwa wskazane w ust 2-4.

Podsumowanie

W artykule zasygnalizowano jedynie cześć problematyki związanej z relacjami

przedsiębiorstw sieciowych z zarządcami dróg w ramach realizacji inwestycji drogowych.

Przykładowo, nie odniesiono się w ogóle do relacji art. 32 do art. 39 ust. 5, regulujących

zmiany położenia infrastruktury sieciowej w pasie drogowym, która również może sprawiać

problemy w praktyce przedsiębiorstw sieciowych. Już jednak tylko analiza art. 32 Udp

wyraźnie obrazuje, że materia ta nie jest tak prosta jakby się wydawało, a sam przepis

pozbawiony niejasności – mogących nieść negatywne konsekwencje dla przedsiębiorstwa

sieciowego. Tym bardziej ważne jest odpowiednie zabezpieczenie interesów przedsiębiorstw

sieciowych, jako podmiotów podlegających regulacji cenowej i kosztowej ze strony Prezesa

Urzędu Regulacji Energetyki, przed taką jego interpretacją, która obciążałaby

przedsiębiorstwa sieciowe nadmiernymi i nie znajdującymi umocowania w Udp kosztami,

niejako przerzucając na nie tę ich część, które ponieść powinien zarządca drogi.

Zdjęcie: Stocklib

W obecnych przepisach widać oczywistą tendencję do przerzucania na przedsiębiorstwa

sieciowe części kosztów związanych z realizacją inwestycji drogowych

