
165

TERESA MARIA ŁAGUNA
Uniwersytet Warmińsko-Mazurski

WANDA ŁAGUNA
Firma Usługowo-Projektowa DW – Wanda Łaguna w Sopocie

PRZESTRZEŃ JAKO PRZEDMIOT ZARZĄDZANIA

Abstract: Space as a Subject of Management. The space, apart from the indexing
criteria, is a specific subject of management. The division of the area into individual parts
requaires to consider legal restrictions. Those legal restrictions defines “susceptibility”
or “resistivity” on reassignment. The largest amount of space which is also the most
susceptible on the repurposing is agricultural space, then forestry space. Susceptibility
of forestry space refers to road and rail infrustructure.
Keywords: Space, types of space: urbanized, non-urbanized, forms of rights of space:
the ownership, the lease, the limited rights in property, the law of obligations, the legal
restrictions in managing different type of space

Wstęp

Przestrzeń to pojęcie wieloznaczne, precyzyjnie nieokreślone, merytorycz-
nie i prawnie. Jest używane nieadekwatnie, z wykorzystaniem innych określeń
(tereny, obszary) również w Ustawie o planowaniu i zagospodarowaniu prze-
strzennym [2003].

Zarządzanie to pojęcie zdefiniowane merytorycznie. Oznacza podejmo-
wanie decyzji nakierowanych na rozwój poprzez wybór drogi najmniej ryzy-
kownej. Współcześnie zarządzanie odnoszone jest zarówno do przedmiotu
zarządzania (np. zarządzanie przestrzenią, jak i do czynności zarządzania.

Gospodarowanie (zarządzanie) przestrzenią, jako dobrem: rzadkim, natu-
ralnym, nieodtwarzalnym i wyczerpywalnym, musi podlegać ogólnym zasa-
dom gospodarności, tj. uzyskiwaniu maksymalnych efektów przy danych

166

zasobach i minimalizacji nakładów. Przestrzeń, ze względu na to, że nie może
być wytwarzana (powiększana) w wyniku procesu produkcyjnego:

1) nie może podlegać bez ograniczeń prawom rynku i dlatego musi pod-
legać regulacjom prawnym i administracyjnym;

2) powinna być użytkowana zgodnie z uznanymi wartościami społecz-
nymi, kulturowymi i estetycznymi;

3) musi mieć zapewnione instrumenty egzekwowania właściwych zasad
gospodarowania.

W gospodarowaniu przestrzenią powinni uczestniczyć wszyscy: społecz-
ności lokalne, organy samorządowe, przedstawicielskie organizacje społeczne
oraz administracja wszystkich szczebli. Gremia te powinny mieć wpływ na:
ustalanie priorytetów, podział zasobów, kształtowanie przestrzeni, kontro-
lowanie sposobów użytkowania, przestrzeganie prawa i norm etycznych.
Połączenie uczestnictwa społecznego ze sprawną administracją powinno
zapewnić racjonalną gospodarkę przestrzenią [Łaguna et al. 2014]. Udział
wymienionych gremiów w gospodarowaniu przestrzenią wymaga dokładnego
zdefiniowania i systematyki przedmiotu gospodarowania. Nie jest to jednak
łatwe głownie z merytorycznego i formalno-prawnego punktu widzenia oraz
ze względu na rozbieżność poglądów teoretycznych i niejednoznaczność
przepisów prawa.

Celem opracowania jest przedstawienie merytorycznych i formalno-praw-
nych spójności i rozbieżności terminologicznych, które są niezbędne w zarzą-
dzaniu.

Opracowanie jest formą przeglądową, definicji stosowanych w polskiej
literaturze i polskich przepisach prawa. Powinno być wstępem do interdyscy-
plinarnej dyskusji.

1. Przestrzeń jako przedmiot zarządzania

Bajerowski [2003] przedstawił niekonwencjonalne podejście w zdefinio-
waniu i systematyce przestrzeni.

Wyszczególnione przez Bajerowskiego [2003] rodzaje przestrzeni miesz-
czą się w przestrzeni realnej lub idealnej. Przestrzeń realna, rozumiana może
być jako przestrzeń fizyczna, fazowa i ekologiczna. Przestrzeń idealna może
przechodzić w matematyczną, ekonomiczną, ekologiczną oraz planistyczną
[ibidem]. Bajerowski w swoich rozważaniach skupia się na kategorii prze-
strzeni fazowej, w której wyodrębnia powiązania z przestrzenią;

167

– ekonomiczną odwzorowującą wszystkie wymiary ekonomicznej rzeczy-
wistości, co wiąże się z działaniami człowieka w zakresie prowadzenia
działalności usługowej, produkcyjnej, społecznej i konsumpcyjnej, a tym
zakresom odpowiada cała kula ziemska, ponieważ w każdym zakątku
można odnaleźć wymienione formy działalności;

– ekologiczną – wielowymiarową przestrzenią, która dzięki różnorodności
organizmów roślinnych i zwierzęcych, stanowi zwarty, samowystarczalny
i samorozwijający układ przestrzenny;

– planistyczną – odwzorowującą skomplikowane i wzajemnie powiązane ze
sobą procesy zachodzące między przestrzenią ekologiczną i ekonomiczną.
Jest pojęciem szerszym ze względu na obejmowanie swym zasięgiem
miejsc, których wpływ ekonomiczny lub ekologiczny jest zróżnicowany
[Bajerowski 2003].
Budner [2004] z kolei, twierdzi, że każde działanie człowieka oraz zda-

rzenia z nim związane odbywają się w jakimś miejscu, czyli w przestrzeni
fizycznej. Cechy tych miejsc określa sytuacja ludzi oraz warunki ich życia.
Pojęcie przestrzeni należy interpretować jako przestrzeń geodezyjną, czyli
taką, która jest odniesiona do kuli ziemskiej, co wynika z pomiarów. Autor
uważa, że jest to przestrzeń jednorodna, ponieważ we wszystkich kierunkach
wykazuje jednakowe właściwości [ibidem].

Podobnie twierdzi Malisz [984], uważając że przestrzeń należy rozumieć
jako geodezyjną, czyli odniesioną do planety Ziemi, opisywana w dwóch
wymiarach:
– poziomym, określającym długość i szerokość geograficzną,
– pionowym, określającym ograniczenia dla gospodarki przestrzennej.

Tak określoną przestrzeń powinno się rozumieć jako przestrzeń pełną
wytworów przyrody (naturalnych) i ludzkich (antropogenicznych), podzielaną
na oceany, morza i kontynenty [Malisz 1984].

W przepisach Ustawy o planowaniu i zagospodarowaniu przestrzennym
[Ustawa 2003] nie zdefiniowano przestrzeni. Przestrzeń określono jako
powierzchnię ziemi lub jej część, z prawem do trzeciego wymiaru w Ustawie
Kodeks cywilny. Przestrzeń geograficzną, geodezyjną, ekonomiczną i prawną
co jest najważniejsze w zarządzaniu (gospodarowaniu).

W zarządzaniu (gospodarowaniu) najważniejsze jest jednak ujęcie geode-
zyjne, geograficzne i ekonomiczne (gospodarcze).

168

1.1. Przestrzeń geograficzna

Jest jakościowo zróżnicowana na lądy (kontynenty i wyspy), oceany
i morza. Tworzy środowisko przyrodnicze, życia i rozwoju wszystkich orga-
nizmów. Przestrzeń geograficzna kontynentów i wysp pod względem admi-
nistracyjno-politycznym dzieli się na kraje (państwa), terytoria zależne i nie-
zależne (Arktyka i Antarktyda). W terminologii geograficznej nie występuje
przestrzeń: powszechnie używa się określenia obszar lub terytorium [Bański
2008].

Domański [2006] postrzega przestrzeń geograficzną jako dobro rzadkie
i unikalne, wyczerpywalne, które nie może być powiększone dzięki produk-
cji. Jednocześnie podaje kilka przykładów na rozszerzenie przestrzeni np.
przez opanowanie niedogodnych do życia stref geograficznych, tworzenie
sztucznych miejsc uprawy lub osiedlania się. Miejsca te mogą znajdować się
zarówno nad, jak i pod powierzchnią ziemi. Według Domańskiego [2006] sku-
teczniejszym sposobem wykorzystanie konwencjonalnej przestrzeni geodezyj-
nej będzie efektywniejsze wykorzystanie dostępnej przestrzeni co spowoduje
uzyskiwanie większych efektów gospodarczych z tych samych fragmentów
przestrzeni i pozwoli na zmniejszenie rozmiarów przestrzeni potrzebnej do
funkcjonowania człowiekowi [ibidem].

Według Kupca [1997] przestrzeń geograficzna jest trójwymiarowa, ogra-
niczona wymiarami szerokości, długości i wysokości. Przestrzeń ograniczona
długością i szerokością odpowiada powierzchni Ziemi, natomiast wysokość
odpowiada biosferze, czyli miejscu gdzie bytują żywe organizmy lub wyko-
rzystania tego co jest pod powierzchnią. Tak opisana przestrzeń jest silnie
zróżnicowana pod względem zarówno fizycznym, biologicznym, społecznym,
gospodarczym i kulturowym. Dzięki działalności człowieka przestrzeń geo-
graficzna generuje różne możliwości wykorzystania, którym przypisuje się
też poszczególne wartości. Kupiec [1997] sugeruje, że przestrzeni nie można
rozpatrywać jako dobra wolnego lecz jako dobra rzadkiego posiadającego
różne wartości.

Gaczek [2003] uważa, że przestrzeń geograficzna jest elementem środowi-
ska przyrodniczego oraz czynnikiem wpływającym na jakość życia człowieka.
Jest to zasób, który zmienia swoje cechy oraz jakość w trakcie użytkowania.
Zagospodarowanie może podwyższać walory użytkowe przestrzeni lub je
obniżyć. Wykorzystywanie przestrzeni geograficznej przez człowieka jest
uzależnione od wielu czynników (walorów) przyrodniczych, jakie oferuje
w danym czasie i w danym miejscu środowisko. Na te czynniki składa się

169

klimat, ukształtowanie powierzchni, roślinność, poziom umiejscowienia wód
gruntowych itp. [Gaczek 2003].

Statystyczne ujęcie przestrzeni geograficznej Polski, jako procentowy
udział poszczególnych rodzajów terenów w powierzchni geograficznej Polski
przedstawiono w tab. 1.

Tabela 1

Struktura użytkowania powierzchni geograficznej w Polsce w 2012 r.

Rodzaje użytków W %
Powierzchnia ogólna 100

Grunty rolne razem 59,86
Grunty pod lasami
i zadrzewieniami

28,73

Grunty pod wodami 2,74
Użytki kopalniane 0,13
Tereny komunikacyjne 3,16
Tereny osiedlowe 3,04
Tereny różne 0,80
Nieużytki 1,54

Źródło: Opracowano na podstawie Rocznika Statystycznego GUS (2013).

Przestrzeń niezurbanizowana w powierzchni geograficznej Polski stanowi
około 94%. Największy udział w przestrzeni niezurbanizowanej ma przestrzeń
rolna. Zajmuje około 64% powierzchni niezurbanizowanej. Udział przestrzeni
rolnej ciągle się zmniejsza. Przestrzeń leśna zajmuje około 28%. Udział lasów
w powierzchni geograficznej Polski – zwiększa się. Około 3% stanowią śródlą-
dowe wody powierzchniowe. Ponad 3% to przestrzeń zabudowana i prawie
tyleż samo tereny komunikacyjne.

Statystyczne ujęcie polskiej przestrzeni geograficznej nie pokrywa się
z ujęciem prawnym. Z punktu widzenia czynności zarządczych należy wyko-
rzystywać różne ujęcia. Najważniejsze jest jednak ujęcie prawne, z którego
wynika „mocne” lub „słabe” prawo do przestrzeni ważne w zarządzaniu.

170

1.2. Przestrzeń geodezyjna

Wynika z pomiarów wielkości i kształtu kuli ziemskiej. Podział geode-
zyjny przestrzeni wyróżnia: jednostki ewidencyjne (powierzchnie gmin, miast
lub dzielnic), obręby (powierzchnie wsi lub sołectw, części miast, dzielnic lub
części dzielnic), jednostki rejestrowe (części obrębów stanowiące nieruchomo-
ści), działki ewidencyjne (części obrębów lub nieruchomości wyodrębnione
granicami i oznaczone numerami). Podział ujęty jest w ewidencji gruntów
i budynków obejmującej cały kraj [Ustawa 1991]. Podział przestrzeni geo-
dezyjnej na nieruchomości, czyli części powierzchni ziemi z naniesieniami,
uregulowane odrębnym tytułem własności, zdefiniowano w ustawie Kodeks
cywilny [1964].

Nieruchomości, jako części przestrzeni, według art. 46 Kodeksu cywilnego
[1964] są to części powierzchni ziemi stanowiące odrębny przedmiot własno-
ści. Kodeks cywilny wyodrębnia nieruchomości gruntowe (grunty), budyn-
kowe (budynki trwale z gruntem związane) i lokalowe (części budynków) –
jeżeli na mocy przepisów szczególnych stanowią odrębny od gruntu przedmiot
własności, oraz nieruchomości rolne. Nieruchomości gruntowe nie są tworem
dwuwymiarowym, płaskim, posiadającym tylko długość i szerokość. Prawo
do nieruchomości umożliwia korzystanie z podziemia oraz przestrzeni nad jej
powierzchnią, w granicach określonych przez społeczno-gospodarcze przezna-
czenie. Nieruchomości gruntowe są to więc bryły ograniczone płaszczyznami
pionowymi, przebiegającymi według ich granic na powierzchni, sięgającymi
tylko do pewnej głębokości i do pewnej wysokości. Granice te nie są ściśle
sprecyzowane, są jednak ograniczone społeczno-gospodarczym przeznacze-
niem, co oznacza, że właściciel może na swoim gruncie wykonywać roboty
podziemne (studnie) tak głęboko oraz wznosić budowle i urządzenia na
powierzchni gruntu (kominy) tak wysoko, jak to jest możliwe ze względu na
aktualny poziom możliwości technicznych, pod warunkiem, że jest to również
zgodne z ustaleniami zawartymi w miejscowym planie zagospodarowania
przestrzennego (mpzp), czyli z przeznaczeniem. Właściciel może także sprze-
ciwić się pracom nadziemnym i podziemnym, jeżeli wkraczają w tak określone
granice jego nieruchomości. Nie może się jednak sprzeciwić robotom pod-
ziemnym, wykonywanym na znacznej głębokości (np. wydobywanie węgla
kamiennego lub innych kopalin) ani też budowie urządzeń wysokościowych.

Podział nieruchomości, ich systematyka, ewidencja i taksacja w Polsce
realizowana jest w systemie katastru nieruchomości, co uregulowane jest
w Ustawie Prawo geodezyjne i kartograficzne [1991] oraz w rozporządzeniach

171

wykonawczych [Ustawa 1991]. Ze względu na podmiot właścicielski, któremu
przysługują prawa, rozróżnia się przestrzeń (a tym samym wydzielone w niej
jednostki: prywatną (osób fizycznych i prywatnych osób prawnych), Skarbu
Państwa (państwową) samorządową (wojewódzką, powiatową i gminną).

1.3. Przestrzeń ekonomiczna

Łaguna et al. [2014] uważają, że przestrzeń ekonomiczna to obszary, na
których człowiek żyje, działa i wypoczywa. W teorii przestrzeń ekonomiczna
występuje rzadko. W przestrzeni ekonomicznej, wyodrębnia się przestrzeń
przeznaczoną do realizacji określonych funkcji: rolniczą, leśną, przemy-
słową, mieszkalną (zabudowaną), rekreacyjną, komunikacyjną. Wymienia się
również: usługową, rezydencjalną, ochronną (obszary prawnie chronione),
obronną, ochrony środowiska (urządzenia, budowle i obiekty ochrony środo-
wiska), kopalnianą (górniczą – źródło surowców naturalnych). Ten podział
wiąże się z przeznaczeniem w miejscowych planach zagospodarowania prze-
strzennego [Łaguna et al. 2014]. Walory ekonomiczne przestrzeni wynikają
z wartościowania terenów pod względem przydatności do różnych przezna-
czeń. Podstawą tej oceny jest efektywność inwestowania po zmianie przezna-
czenia w porównaniu z dotychczasowym.

1.4. Inne kategorie przestrzeni

Hopfer et al. [1999] dzielą przestrzeń na zurbanizowaną i niezurbanizo-
waną. Przestrzeń zurbanizowana (nieruchomości zurbanizowane) według
autora znajduje się w granicach administracyjnych miast. Są to obszary zain-
westowania miejskiego. Od tej zasady występują odstępstwa. W granicach
miast (przestrzeni zurbanizowanej) występuje przestrzeń niezurbanizowana
(rolna, leśna lub pod wodami).

Przestrzeń niezurbanizowana (obszary niezurbanizowane lub rustykalne)
„kraj za miastem” według Hopfera et al. [1999] są to obszary wiejskie, czyli
obszary nie obejmujące zainwestowania miejskiego, wykorzystywane na cele
rolne, leśne, rekreacyjne oraz o przeznaczeniu specjalnym (górnicze, użytki
ekologiczne, nieużytki), stanowiąc największy udział w przestrzeni geogra-
ficznej Polski [Łaguna et al. 2014].

Specyficzną cechą przestrzeni niezurbanizowanej jest położenie poza gra-
nicami miast, określonymi jako obszary zurbanizowane i związek z produkcją
rolniczą (z rolnictwem), z produkcją leśną (leśnictwem), produkcją rybacką

172

(rybactwem i wędkarstwem na śródlądowych wodach powierzchniowych) lub
rekreacją i wypoczynkiem. Przedmiotem zarządzania mogą być: nierucho-
mości rolne (lub części składowe) lub też nieruchomości rolne wraz z innymi
użytkami gruntowymi – gruntami zadrzewionymi, wodami użytkowymi,
tworzące jednostkę gospodarczą (produkcyjną) – gospodarstwo rolne. Mogą to
być inne niż rolne grunty: leśne, wody użytkowe, kopaliny, rekreacyjne, two-
rzące z innymi częściami podmioty gospodarcze: gospodarstwa leśne, gospo-
darstwa rybackie, podmioty eksploatujące kopaliny, podmioty świadczące
usługi turystyczne (np. pola golfowe), z którymi mogą być integralnie powią-
zane zabudowania. Podstawowe pojęcia określające szczegółowo przedmiot
zarządzania są zdefiniowane w przepisach prawa lub wynikają z przeznaczenia
w miejscowym planie zagospodarowania przestrzennego (mpzp).

Według Bańskiego [2008] uznanie jakiegoś obszaru przestrzeni za wiejski
lub miejski zależy od liczby zamieszkującej ludności albo gęstości zaludnie-
nia. Wskaźniki takie są jednak bardzo zróżnicowane w zależności od kraju.
Miejscowość, która w Skandynawii jest miastem, w Grecji należy do terenów
wiejskich. Na Islandii wsią jest każda miejscowość licząca do trzystu miesz-
kańców, natomiast w Japonii za jednostkę miejską (urban administrative unit)
przyjmuje się miejscowość liczącą ponad 30 tys. mieszkańców. Ułomność tej
formy wyodrębniania wynika nie tylko z przyjętych kryteriów dla poszczegól-
nych obszarów, ale również z obligatoryjności przepisów [ibidem].

2. Prawne ujęcie przestrzeni

2.1. Podmioty właścicielskie

Ze względu na podmiot właścicielski wyróżnia się:
1) przestrzeń państwową – Skarbu Państwa (SP);
2) przestrzeń samorządową:

– województw,
– powiatów,
– gmin,

3) przestrzeń prywatną.
Przestrzeń stanowiąca własność SP i samorządów określa się również

mianem publicznej. Jest bardziej „podatna“ na stosowane procedury zarządcze
(np. przeznaczanie na cele społeczne i publiczne – szkoły, szpitale, drogi itp.).

Przestrzeń państwowa przysługuje Skarbowi Państwa i innym państwo-
wym osobom prawnym (w tym przedsiębiorstwom państwowym). Znajduje się

173

we wszystkich województwach, powiatach i gminach. Państwowe podmioty
właścicielskie to: podmioty prawne, jednostki organizacyjne nie posiadające
osobowości prawnej oraz instytucje i organizacje. Przestrzeń wymienionych
grup podmiotów to głównie nieruchomości z naniesieniami, które 1.01.1999 r.
stanowiły własność SP i nie były: w użytkowaniu wieczystym lub trwałym
zarządzie oraz nie były obciążone prawem użytkowania a po 1.01.1999 r.:
– stały się (w drodze umowy) własnością lub w użytkowaniu wieczystym SP,
– zostały wywłaszczone na rzecz SP,
– stały się własnością lub w użytkowaniu wieczystym SP w drodze zamiany

lub darowizny,
– co do których wygasło po 1.01.1999 r. prawo użytkowania wieczystego,

trwały zarząd lub użytkowanie,
– po zlikwidowanych lub sprywatyzowanych państwowych osobach praw-

nych i państwowych jednostkach organizacyjnych,
– na skutek zrzeczenia się,
– na podstawie innych tytułów.

Zasób przestrzeni państwowej ciągle się zmniejsza na rzecz innych pod-
miotów właścicielskich: samorządowej i prywatnej.

Samorząd jest złożoną organizacją społeczną, techniczną, gospodarczą
i przestrzenną. Z punktu widzenia ekonomicznego jest podstawowym podmio-
tem zarządzania gospodarką lokalną. Przez swoją działalność spełnia funkcje
regulacyjne, stymulacyjne i kreatywne. Stanowi zarówno organ władzy, jak
i dystrybutora środków publicznych. Jest swoistym „przedsiębiorstwem” usłu-
gowym, właścicielem dużych przestrzeni, które muszą być racjonalnie użytko-
wane i pomnażane zgodnie z interesem społecznym. Przestrzeń samorządowa
dzieli się na wojewódzką, powiatową i gminną. Taki podział obowiązuje po 1
stycznia 1999 r. w wyniku przeprowadzanej reformy administracyjnej mającej
na celu zdecentralizowanie systemu zarządzania państwem. Zostało wyod-
rębnione: mienie w tym: przestrzeń województw oraz powiatów po nowym
podziale administracyjnym. Mienie, w tym: przestrzeń gmin wyodrębniono
po 27 maja 1990 r.

Zarządzanie przestrzenią samorządową: gmin, powiatów i województw
powinno być zbliżone do menedżerskiej i być bardziej dostosowane do specy-
fiki gospodarki, zwłaszcza o charakterze użyteczności publicznej. Sektor ten
ma pewną odmienność, która wymaga uwzględnienia specyfiki, a co za tym
idzie zmodyfikowanych sposobów działania. Do istotniejszych cech należy
zaliczyć m.in. bardziej złożony i długotrwały proces decyzyjny angażujący
struktury kolegialne (rady, komisje, zarządy), kierowanie się nadrzędną kate-

174

gorią interesu publicznego (cele działalności bardziej związane z potrzebami
zbiorowymi niż dążeniem do zysku), posługiwanie się kryteriami efektu użyt-
kowego przy minimalizacji nakładów.

Przestrzeń gminna (komunalna) jest zdefiniowana jako własność i inne
prawa majątkowe należące do poszczególnych gmin i ich związków oraz
mienie innych komunalnych osób prawnych, w tym przedsiębiorstw komu-
nalnych. Została wyodrębniona po 27 maja 1990 r., w wyniku przekształcenia
części przestrzeni państwowej w komunalną. Gminy nabyły prawa do prze-
strzeni głównie „z mocy prawa”, ale również:

 ● w związku z utworzeniem nowej gminy lub zmianą granic gminy – w dro-
dze porozumienia między gminami lub na podstawie decyzji Prezesa Rady
Ministrów;

 ● na podstawie rozporządzenia Rady Ministrów;
 ● w związku z prowadzoną działalnością gospodarczą;
 ● na podstawie odrębnych przepisów.

W ujęciu przedmiotowym przestrzeń gmin (mogącą przynosić dochody
a więc być przedmiotem zarządzania) stanowią:

 ● nieruchomości; rolne, leśne – przeznaczone do użytku publicznego oraz
nierolne i nieleśne, ulice, place, parkingi, mosty, parki, zieleńce, siedziby
urzędów i inne budynki;

 ● obiekty i urządzenia infrastruktury technicznej (urządzenia wodno–kana-
lizacyjne, sieci ciepłownicze i gazowe, drogi, lokalne elektrownie, itp.),
jeśli nie stanowią własności innych podmiotów;

 ● obiekty i urządzenia infrastruktury społecznej (żłobki, przedszkola, szkoły,
szpitale, biblioteki, domy kultury, cmentarze, itp.).
Przestrzeń powiatów reguluje Ustawa o samorządzie powiatowym [1988],

zgodnie z którą do przestrzeni powiatom przysługuje własność i inne prawa
nabyte przez powiat lub powiatowe osoby prawne i jednostki organizacyjne nie
posiadające osobowości prawnej. Nabycie praw do przestrzeni przez powiat
odbywało się:

 ● przez przekazanie w związku z utworzeniem lub zmianą granic powiatu;
 ● w wyniku przejęcia od Skarbu Państwa na podstawie porozumienia (nie

dotyczy to przestrzeni przeznaczonej na zaspokojenie roszczeń reprywa-
tyzacyjnych oraz na realizację programu powszechnego uwłaszczenia);

 ● na podstawie innych czynności prawnych;
 ● na podstawie odrębnych przepisów prawnych, z zastrzeżeniem, że prze-

strzeń nie stanowi przedmiotu praw jakiejkolwiek gminy.

175

Przestrzeń wojewódzka jest uregulowana w Ustawie o samorządzie woje-
wództwa [Ustawa 1998]. Prawem województwa do przestrzeni jest własność
i inne prawa nabyte przez województwo lub wojewódzkie osoby prawne
i wojewódzkie jednostki organizacyjne. Nabycie przestrzeni przez wojewódz-
two nastąpiło:

 ● w drodze przekazania przestrzeni Skarbu Państwa oraz będącej we włada-
niu państwowych osób prawnych, na podstawie decyzji administracyjnych
wojewodów;

 ● zgodnie z innymi przepisami prawa.
Przestrzeń prywatna to pozostała inna niż państwowa i samorządowa. Do

przestrzeni prywatnym podmiotom przysługuje własność i inne prawa. Pod-
mioty prywatne to: osoby fizyczne, prywatne podmioty gospodarcze (spółki,
spółdzielnie, przedsiębiorstwa) oraz prywatne osoby prawne nie będące
podmiotami gospodarczymi (parafie, związki wyznaniowe, itp.). Prywatnym
podmiotom nie przysługuje jedynie prawo zarządu trwałego do przestrzeni
publicznej. Przestrzeń prywatna jest bardziej „oporna“ przy przeznaczeniu na
cele społeczne i publiczne.

2.2. Formy praw do przestrzeni

Prawa do przestrzeni podzielono na 2 grupy: na prawa rzeczowe i zobo-
wiązaniowe. Wyszczególnienie i podział praw do przestrzeni przedstawiono
na ryc. 1.

Formy praw do przestrzeni

Prawa rzeczowe
(prawa rynkowe lub bezwzględne)

Prawa zobowiązaniowe
(nierynkowe lub prawa względne)

 { Własność
 { Użytkowanie wieczyste
 { Ograniczone prawa rzeczowe:

• Użytkowanie
• Spółdzielcze prawa do:
 – lokalu mieszkalnego i użytkowego
 – prawo odrębnej własności

Hipoteka
Służebność: osobista, gruntowa, przesyłu

 { Inne formy posiadania przestrzeni
 { Dzierżawa
 { Najem
 { Leasing
 { Użyczenie
 { Zarząd
 { Zachowek
 { Inne formy zobowiązaniowe (dożywocie)

Ryc. 1. Formy praw do przestrzeni

Źródło: Opracowanie własne na podstawie [Kodeks cywilny 1964].

176

Wymienione formy praw dotyczą wszystkich rodzajów i składników
przestrzeni, która może być przedmiotem posiadania lub zarządzania różnych
podmiotów prawnych i osób fizycznych.

Głównym prawem do przestrzeni jest własność, ale mogą być również inne
prawa zarówno nieograniczone jak i ograniczone, np. użytkowanie wieczyste
oraz prawa obligacyjne [Łaguna et al. 2014]. Własność ma szczególną rolę
wśród praw mających za przedmiot korzystanie z przestrzeni. Jest formą pier-
wotną, najprostszą, bezpośrednią, najpełniejszą, zapewniającą właścicielom
maksimum uprawnień. Jest to jedyne prawo do przestrzeni własnej, wszystkie
inne prawa przysługują do przestrzeni cudzej. Uprawnia do korzystania z prze-
strzeni i do rozporządzania nią. Właściciel może realizować swoje uprawnienia
do przestrzeni z wyłączeniem innych osób. Własność do przestrzeni jest naj-
bardziej «pożądanym» prawem w zarządzaniu.

Użytkowanie wieczyste jest najszerszym (po własności) prawem rzeczo-
wym tylko do gruntu, a tym samym do przestrzeni nad i pod powierzchnią Daje
użytkownikowi prawo do korzystania z przestrzeni i pobierania z niej pożyt-
ków. Jest zbywalne i dziedziczne, ale słabsze niż własność. Jest ukształtowane
jako prawo terminowe (40 lub 99 lat) oraz prawo odpłatne (opłata pierwsza
i opłaty roczne). Najczęściej użytkowanie wieczyste ustanawia się na nieru-
chomościach gruntowych (przestrzeni) Skarbu Państwa lub samorządowych.
W procesie zarządzania jest prawem trudniejszym, ponieważ naniesienia na
gruncie należą do innego podmiotu.

Prawa rzeczowe ograniczone to wykonywanie niektórych uprawnień
w stosunku do przestrzeni cudzej. Są ukształtowane jako prawa bezwzględne.
Stanowią obciążenie czyjegoś prawa własności. Najczęściej polegają na korzy-
staniu tylko w pewnym zakresie z przestrzeni cudzej. Należą do nich:

 ● użytkowanie – ograniczone prawo rzeczowe, służące m.in. rolniczym
spółdzielniom produkcyjnym do gruntów (przestrzeni) stanowiących wła-
sność Skarbu Państwa lub do gruntów (przestrzeni) stanowiących wkłady
członkowskie, które może być przekształcone w prawo własności;

 ● spółdzielcze prawa: do lokalu mieszkalnego, użytkowego, domu jednoro-
dzinnego lub prawo odrębnej własności wyodrębnione na mocy przepisów
ustawy o spółdzielniach mieszkaniowych [Ustawa 2000], dotyczy również
części wspólnych budynków – jako składników przestrzeni oraz grutnów;

 ● służebność – prawo ustanawiane sądownie lub notarialnie, z podziałem na:
służebności gruntowe, osobiste do przestrzeni i od 2008 r. – przesyłu. Słu-
żebność przesyłu dotyczy urządzeń infrastruktury stanowiących własność
innych podmiotów przestrzeni (na nieruchomościach innych właścicieli).

177

Inne formy posiadania to np. posiadanie w złej lub dobrej wierze, co jest
związane z ponoszeniem określonych ciężarów oraz czasokresem posiadania.
Posiadanie oznacza faktyczne sprawowanie władzy nad przestrzenią. Kodeks
cywilny [1964] wyróżnia posiadacza samoistnego, który ma taki zakres władz-
twa, jakie przysługuje właścicielowi, oraz posiadacza zależnego, który włada
przestrzenią cudzą, ale wykonuje to na własny użytek. Posiadanie jest prawem
dziedzicznym.

Najem to umowa wzajemna, przez którą wynajmujący zobowiązuje
się oddać rzecz najemcy do używania przez czas oznaczony lub nie ozna-
czony, a najemca zobowiązuje się płacić wynajmującemu umówiony czynsz.
Najemca może tylko używać przedmiotu najmu do zaspokojenia potrzeb
osobistych, nie może natomiast przedmiotu najmu zużywać i nie ma prawa
do pobierania pożytków. W praktyce przyjmuje się stosowania określenia
„najem“ do wszystkich rzeczy poza gruntem.

Dzierżawa to również umowa wzajemna. Wydzierżawiający oddaje dzier-
żawcy przedmiot dzierżawy do używania i pobierania pożytków na czas
oznaczony lub nie oznaczony, a dzierżawca zobowiązuje się płacić wydzier-
żawiającemu czynsz. W praktyce stosuje się w odniesieniu do gruntu.

Użyczenie to umowa, na mocy której użyczający zobowiązuje się zezwo-
lić biorącemu na czas oznaczony lub nie oznaczony na bezpłatne używanie
przestrzeni. Biorący w użyczenie ma obowiązek pieczy i korzystania w sposób
określony w umowie, a jeśli umowa tego nie określa, w sposób odpowiadający
właściwościom i przeznaczeniu.

Zarząd rozumiany jako działanie podejmowane nie w wyłącznie własnej
sferze prawnej. Jest to kierowanie sprawami majątkowymi innych podmio-
tów w taki sposób, w jaki czyni to sam uprawniony. Obejmuje dokonywanie
zarówno w imieniu osoby zastępowanej czynności faktycznych, jak i czynno-
ści prawnych. W praktyce występuje zarząd tymczasowy i trwały dotyczący
przekazywania nieruchomości (przestrzeni) SP lub samorządowej jednostkom
organizacyjnym nie posiadającym osobowości prawnej.

Inne formy posiadania zależnego występują sporadycznie, raczej między
osobami fizycznymi. Aby umowa była ważna konieczne jest jej sporządzenie
na piśmie. Dożywocie jest prawem, gdy nabywca obiecuje zapewnić dożywot-
nie utrzymanie w zamian za przeniesienie na niego prawa własności.

178

3. Użytkowanie przestrzeni

3.1. Przestrzeń rolna

W przepisach prawa nie ma definicji przestrzeni rolnej. Nie ma też w opra-
cowaniach statystycznych. Kodeks cywilny [1964] poza definicją i systema-
tyką nieruchomości wyszczególnia nieruchomość rolną (grunt rolny). Jest to
część powierzchni ziemskiej, która aktualnie jest (lub może być) wykorzy-
stywana do prowadzenia działalności wytwórczej w rolnictwie, w zakresie
produkcji: roślinnej i zwierzęcej, ogrodniczej, rybackiej i innej. Może składać
się z jednej lub kilku działek ewidencyjnych, pod warunkiem, że stanowią
przedmiot tej samej własności i są uregulowane w tej samej księdze wieczy-
stej lub innym dokumencie (np. w akcie notarialnym, umowie darowizny) lub
w zbiorze dokumentów geodezyjnych lub wieczystoksięgowych.

Pojęcie przestrzeni rolnej, (gruntu rolnego) dookreśla Ustawa o ochronie
gruntów rolnych i leśnych [Ustawa 1995], zaliczając do rolnych grunty:
– określone w ewidencji gruntów jako użytki rolne, czyli grunty: orne (R),

ogrody warzywne i sady oraz plantacje wieloletnie (S z uzupełnieniem:
S-R; S-Ł; S-Ps), łąki (Ł) i pastwiska trwałe (Ps);

– pod stawami rybnymi (Wsr) oraz innymi zbiornikami wodnymi (W) —
wykorzystywanymi wyłącznie do potrzeb rolnictwa;

– pod budynkami (mieszkalnymi, produkcyjnymi, składowymi i in.), budow-
lami i urządzeniami wchodzącymi w skład gospodarstw, wykorzystywa-
nymi do produkcji rolniczej i przetwórstwa rolno-spożywczego (B-R; B-Ł;
B-Ps);

– pod budynkami, budowlami i urządzeniami służącymi do produkcji rolni-
czej, uznanej za dział specjalny (B-R);

– w parkach wiejskich, pod zadrzewieniami i zakrzewieniami śródpolnymi,
pasami przeciwwietrznymi i urządzeniami przeciwerozyjnymi (Lz);

– ogrody botaniczne i pracownicze ogródki działkowe (R, Ł lub Ps);
– pod urządzeniami: melioracji wodnych, przeciwpowodziowych i przeciw-

pożarowych, zaopatrzenia rolnictwa w wodę, kanalizacji oraz utylizacji
ścieków i odpadów (W);

– zrekultywowane na cele rolne (R, Ł, Ps, S);
– pod drogami dojazdowymi do pól uprawnych lub trwałych użytków zielo-

nych (dr);
– torfowiska i oczka wodne stanowiące nieużytki w stanie naturalnym (N).

179

Przestrzeń rolna może składać się głównie z użytków rolnych, ale rów-
nież z innych rodzajów użytków gruntowych i naniesień: budynków, budowli
i urządzeń – trwale z gruntem związanych, drzew, krzewów i innych roślin – od
chwili ich zasadzenia lub zasiania. Nie są częścią składową urządzenia do prze-
syłania: wody, pary, gazu i prądu – jeżeli wchodzą w skład przedsiębiorstwa,
gospodarstwa lub zakładu [Ustawa 1964].

W aktualnej definicji nieruchomości rolnej odstąpiono od kryterium obsza-
rowego. (Ustawa 1990). Wprowadzono kryterium fizyczne (granice i położe-
nie w stosunku do innych nieruchomości) oraz prawne (przedmiot własności
tego samego podmiotu lub tych samych podmiotów). Nie stanowią zatem
jednej nieruchomości rolnej grunty, które są własnością różnych podmiotów,
choćby ze sobą graniczyły i tworzyły zorganizowaną całość gospodarczą
w ręku jednego podmiotu gospodarczego. Tworzą jednak przestrzeń rolniczą.

3.2. Przestrzeń leśna – lasy oraz grunty zadrzewione i zakrzewione

Zgodnie z przepisami ustawy o lasach [Ustawa 1991] za leśne (Ls) uważa
się grunty o zwartej powierzchni co najmniej 0,10 ha, przeznaczone w miej-
scowym planie zagospodarowania przestrzennego na cele leśne, pokryte roślin-
nością leśną (uprawami leśnymi: drzewami i krzewami oraz runem leśnym)
lub przejściowo jej pozbawione, przeznaczone do produkcji leśnej. Ponadto,
do gruntów leśnych zalicza się grunty stanowiące: rezerwaty przyrody,
wchodzące w skład parków narodowych albo wpisane do rejestru zabytków
przyrody. Grunty leśne to także grunty związane z gospodarką leśną, zajęte
pod wykorzystywane na potrzeby gospodarki budynki i budowle, urządzenia
melioracji wodnych, linie podziału przestrzennego lasu, drogi leśne, tereny
pod liniami energetycznymi, szkółki leśne, miejsca składowania drewna,
a także grunty wykorzystywane na parkingi leśne i urządzenia turystyczne.
Nieruchomością „leśną” jest grunt z naniesieniami (drzewa, krzewy i inne
rośliny, budynki, budowle, urządzenia, drogi, linie podziału przestrzennego
lasu itp., gwarantujące pobieranie pożytków), przestrzennie możliwy do okre-
ślenia (długość i szerokość działki, oraz przestrzeń nad i pod powierzchnią)
stanowiący przedmiot odrębnej własności, czyli uregulowany w odrębnej
księdze wieczystej. Grunty leśne oraz niektóre użytki leśne mogą również
wchodzić w skład gospodarstw rolnych, zwłaszcza Skarbu Państwa (SP) ale
również prywatnych. Jeśli nie stanowią przedmiotu odrębnej własności, są
wydzielone geodezyjnie, to stanowią działkę leśną lub użytek leśny.

180

Grunty leśne w zdecydowanej większości są własnością SP i samorzą-
dową. Poza SP i samorządami właścicielami lasu mogą być osoby prywatne:
fizyczne lub prawne. Oprócz osób fizycznych i prawnych, posiadaczami
mogą być jednostki organizacyjne nie posiadające osobowości prawnej np.
PGL Lasy Państwowe (około 90% powierzchni leśnej). Właścicielem grun-
tów leśnych (przestrzeni leśnej) jest Skarb Państwa a PGL Lasy Państwowe
– zarządcą trwałym.

Natomiast przestrzeń zadrzewioną (Lz) stanowią:
– grunty leśne, których powierzchnia jest mniejsza od 0,10 ha;
– śródpolne skupiska drzew i krzewów niezaliczane do lasów;
– torfowiska pokryte (częściowo) kępami drzew karłowych i krzewów;
– grunty porośnięte wikliną w stanie naturalnym oraz różnymi formami

drzew w dolinach rzek i obniżeniach terenu;
– grunty (porośnięte drzewami i krzewami) stanowiące biologiczną strefę

ochronną cieków i zbiorników wodnych;
– jary i wąwozy pokryte drzewami i krzewami w sposób naturalny lub

sztuczny w celu zabezpieczenia przed erozją, niezaliczone do lasów;
– wysypiska kamieni i gruzowiska porośnięte drzewami i krzewami;
– zadrzewione i zakrzewione tereny nieczynnych cmentarzy, poza komplek-

sami lasów;
– skupiska drzew i krzewów mające charakter parku, ale niewyposażone

w urządzenia i budowle służące rekreacji i wypoczynkowi.
Szczególną rolę w przestrzeni niezurbanizowanej stanowią: lasy ochronne,

lasy stanowiące rezerwaty przyrody, wchodzące w skład parku narodowego
albo wpisane do rejestru zabytków.

Lasy ochronne położone mogą być:
 ● w granicach administracyjnych miast i w odległości do 10 km od granic

administracyjnych miast liczących ponad 50 tys. mieszkańców;
 ● w strefach ochronnych wokół sanatoriów i uzdrowisk;
 ● w strefie górnej granicy lasów.

3.3. Wody użytkowe

Woda jako niesamoistny przedmiot prawny jest związana z gruntem i sta-
nowi własność właściciela gruntu. Wody powierzchniowe dzielą się na płynące
(w rzekach, potokach, kanałach, strumieniach, jeziorach) i stojące (w stawach,
gliniankach, oczkach wodnych, jeziorach nieprzepływowych i innych zbior-
nikach). Jeziora mogą być zaliczane do wód stojących, jeżeli nie wypływa

181

z nich lub do nich nie wpływa ciek wodny. Grunty pod wodami dzielą się na:
grunty pod wodami płynącymi, pod wodami stojącymi, pod rowami. Do wód
płynących zalicza się wody znajdujące się w rzekach, jeziorach lub innych
zbiornikach: potokach górskich, kanałach i innych wodach o przepływach
stałych lub okresowych oraz źródła, z których cieki biorą początek lub zbior-
niki, z których wypływają lub do których wpływają cieki. Do wód stojących
zalicza się wody w jeziorach, stawach i innych zbiornikach, z których nie
wypływają i do których nie wpływają cieki wodne. Wody stojące oraz wody
w studniach i rowach (będących urządzeniami melioracji wodnej szczegóło-
wej) stanowią własność właścicieli gruntów. Grunty pod wodami płynącymi,
w granicach linii brzegowych stanowią własność SP. Przymuliska, osypiska
i wyspy, powstałe w sposób naturalny na wodach stanowiących własność
państwa, oraz grunty uzyskane wskutek regulacji, również stanowią własność
SP. Właściciele gruntów przylegających do linii brzegowej są zobowiązani
umożliwić dostęp do wody, pozostawić przejście lub przejazd dla swobodnego
ruchu wzdłuż linii brzegowych, pozwolić na wykonywanie rybactwa i wędkar-
stwa, przybijania i przymocowywania do brzegów statków i tratew, ustawiania
znaków żeglugowych oraz wykonywania robót konserwacyjnych. Przejścia,
przejazdy oraz miejsca do stałego korzystania z gruntów do powyższych celów
ustala się za odszkodowaniem. Wody śródlądowe zgodnie z Ustawą Prawo
wodne [Ustawa 2001] dzielą się na: powierzchniowe i podziemne.

Wody płynące są własnością SP. Niektóre wody płynące stanowią wła-
sność samorządową. Jeżeli wody płynące, stanowiące własność Skarbu
Państwa, zajmują trwale (w sposób naturalny) grunt stanowiący własność
innych osób lub podmiotów, grunt taki staje się z mocy prawa własnością
SP. Przymuliska, osypiska i wyspy, powstałe w sposób naturalny na wodach
stanowiących własność SP oraz grunty uzyskane wskutek regulacji tych wód
stanowią własność państwa.

Wody stojące mogą być przedmiotem własności prywatnej osób fizycz-
nych lub prawnych. Właściciel gruntu ma prawo do korzystania z wód
podziemnych zalegających do 30 m pod powierzchnią jego nieruchomości.
Do powierzchniowych wód stojących zalicza się również niektóre jeziora
i inne zbiorniki: oczka wodne, sadzawki i glinianki. Są to takie zbiorniki, do
których nie wpływają lub nie uchodzą z nich żadne cieki wodne. Rowy oraz
inne urządzenia melioracji wodnych szczegółowych mogą być również skład-
nikiem nieruchomości. Jako integralna część składowa nieruchomości mogą
być przedmiotem obrotu rynkowego. Stawy rybne mogą stanowić integralną
część nieruchomości rolnej lub gospodarstwa rolnego. Mogą także stanowić

182

samodzielną nieruchomość. Korzystanie z wód w gospodarstwie może się
zawierać w ramach prawa powszechnego lub zwykłego, ale może wykraczać
poza wymienione prawa i wymaga pozwolenia wodnoprawnego (szczególne
prawo korzystania z wód).

3.4. Przestrzeń rekreacyjna

Przestrzeń, rekreacyjna nie ma definicji prawnej. Są to grunty przezna-
czone w miejscowych planach zagospodarowania przestrzennego [Ustawa
2003] na cele rekreacji, z podziałem na obszary przeznaczone pod zabudowę
oraz obszary bez prawa zabudowy. Pod względem stanu zainwestowania na
zabudowane lub przeznaczone do zabudowy rekreacyjnej, a według umow-
nego stopnia urbanizacji na tereny otwarte, ośrodki wypoczynkowe, tereny
rekreacji indywidualnej.

Grunty rekreacyjne – to przestrzeń umożliwiająca realizację rekreacji,
czyli różnorodnych form działalności człowieka, nie związanych z wykonywa-
niem pracy zawodowej, obowiązków społecznych, domowych i innych w celu
odnowienia sił psychicznych, fizycznych oraz rozwoju osobowości.

Nieruchomości rekreacyjne mogą stanowić przedmiot własności lub użyt-
kowania wieczystego. Mogą też być w innej formie władania: w zarządzie
jednostek organizacyjnych nie posiadających osobowości prawnej, w użyt-
kowaniu, w dzierżawie lub w użyczeniu. Wymienione rodzaje praw mogą
przysługiwać różnym podmiotom: mogą być własnością SP, samorządów lub
prywatną.

Zgodnie z załącznikiem do Rozporządzenia MSWiA [Rozporządzenie 2001]
do terenów rekreacyjno-wypoczynkowych zalicza się niezajęte pod budynki:
– tereny ośrodków wypoczynkowych, tereny zabaw dziecięcych, plaże,

urządzone parki, skwery, zieleńce (poza pasami ulic);
– tereny o charakterze zabytkowym: ruiny zamków, grodziska, kurhany,

pomniki przyrody itp.;
– tereny sportowe: stadiony, boiska sportowe, skocznie narciarskie, tory

saneczkowe, strzelnice sportowe, kąpieliska;
– tereny spełniające funkcje rozrywkowe: lunaparki, wesołe miasteczka itp.;
– ogrody zoologiczne i botaniczne;
– tereny zieleni nieurządzonej niezaliczone do lasów oraz gruntów zadrze-

wionych i zakrzewionych.
Przestrzeń rekreacyjno-wypoczynkowa nie jest ujęta w statystyce (tab. 1).

Może być zaliczona do: terenów osiedlowych, terenów różnych, leśnych,

183

rolnych lub wodnych, zwłaszcza jeśli nie są wyłączone z użytkowania na cele
rekreacji.

3.5. Przestrzeń górnicza

Przestrzeń górnicza zgodnie z Ustawą prawo geologiczne i górnicze
[1994] to grunty, pod powierzchnią których znajdują się złoża kopalin. Złożem
kopaliny jest naturalne nagromadzenie materiałów i skał oraz innych substan-
cji stałych, gazowych i ciekłych w takich ilościach, których wydobywanie
może przynieść korzyści gospodarcze. Nie są kopalinami wody podziemne
znajdujące się do 30 m pod powierzchnią, z wyjątkiem solanek, wód leczni-
czych i termalnych.

Przepisy prawa również nie określają definicji nieruchomości kopalnianej
(górniczej). Jedynie (podobnie jak w rekreacyjnych) o zaliczeniu do tej grupy
decyduje przeznaczenie w mpzp oraz faktyczne użytkowanie. Spełniony musi
być również wymóg dotyczący powierzchni oraz głębokości zalegania kopa-
lin, jak również wysokości wznoszenia urządzeń do eksploatacji kopalin.

W przypadku gruntów kopalnianych występuje rozdzielność praw do
nieruchomości i do nagromadzonych na lub pod powierzchnią złóż kopalin.
Kopaliny (również pospolite) stanowią własność Skarbu Państwa. Poszuki-
wanie lub eksploatacja kopalin (nawet pospolitych) wymaga uzyskania przez
podmiot ubiegający się o koncesję – prawa do nieruchomości. Nie musi to być
prawo własności. Może to być inne niż własność prawo np. dzierżawa.

Z przestrzenią górniczą wiążą się pojęcia: obszar i teren górniczy. Obszar
górniczy jest to przestrzeń, w granicach której przedsiębiorca (podmiot gospo-
darczy) jest uprawniony do wydobywania kopaliny objętej koncesją. Teren
górniczy jest to przestrzeń (powierzchnia) objęta przewidywanymi wpływami
robót górniczych: budynki, budowle i urządzenia związane z górnictwem.

Według załącznika do Rozporządzenia MSWiA [2001] do przestrzeni gór-
niczej zalicza się również grunty zajęte przez czynne odkrywkowe kopalnie,
w których odbywa się wydobycie kopalin.

3.6. Przestrzeń zabudowana

3.6.1. Jednostka osadnicza

Jednostka osadnicza to skupienie zabudowy mieszkalnej, stanowiącej
(zazwyczaj wraz z powiązanymi z nią urządzeniami produkcyjnymi i usłu-

184

gowymi) wyodrębnione środowisko życia ludności, np. osiedle lub wieś,
stanowiąc ogniwo przestrzennej integracji funkcji gospodarczych i społecz-
nych, niezbędnych do egzystencji i rozwoju grupy społecznej. Większość
tych funkcji jest zwykle zlokalizowana w jednostkach osadniczych. Jednostka
osadnicza jest częścią składową sieci osadniczej. Powstaje w wyniku procesu
osiedlania się ludzi na określonym obszarze w celu prowadzenia osiadłego
trybu życia, ściśle uwarunkowanego przez formy gospodarki i całokształt
kultury osiedlających się. Procesy takie związane są przede wszystkim z roz-
wojem rolnictwa, ponieważ stała, systematyczna uprawa roli i związany z tym
osiadły tryb życia sprzyjają rozwojowi różnych typów osiedli oraz rozwojowi
różnych form wiejskiego budownictwa mieszkaniowego i gospodarskiego.
Wyróżnia się wiele form osadnictwa związanego z funkcją jednostki osadni-
czej (np. rolnictwo, rzemiosło, przemysł, usługi), o rozproszonej zabudowie,
położone na terenach rolniczych. Do celów planistycznych stosuje się podział
miejscowości uwzględniający rodzaj i terytorialny zasięg funkcji usługowych,
występujących w danej jednostce osadniczej. Na terenach wiejskich wyróżnia
się jednostki osadnicze ponadpodstawowe, podstawowe i elementarne.

Najmniejsza wiejska jednostka osadnicza to pojedyncze gospodarstwo
(tzw. osada samotnicza), złożona z domu mieszkalnego i budynków gospodar-
czych oraz należących do niego pól. Odrębną formą jednostek osadniczych są
wiejskie osiedla rolnicze. Oprócz wymienionych typów jednostek osadniczych
można wyróżnić m.in. osadę, która ogólnie oznacza każde miejsce osiedlenia
się ludzi. Stanowi osiedle pośredniego typu między wsią a małym miastem.
Obecnie pojęcie osady utożsamia się z małymi jednostkami osadniczymi,
najczęściej nierolniczymi, nie mającymi praw osiedla. Zależnie od charakteru
zaludnienia osady rozróżnia się osady robotnicze, leśne, rybackie itp.

3.6.2. Miasto

Słownik pojęć geograficznych [1972] opisuje miasto, jako jednostkę osad-
niczą, gdzie przewagę stanowi duże skupisko domów, ludność przekracza
1000 mieszkańców, a zatrudnienie w sektorze rolniczym jest mniejsze niż 25%
[Słownik 1972].

Miasto oznacza jednostkę, gdzie przeważa zwarta zabudowa i funkcje
nierolnicze. Dodatkowo musi posiadać prawa miejskie lub status miasta.
O nadaniu lub zniesieniu praw miejskich decyduje Rada Ministrów. Miasto
jest miejscem życia ludzi, większą jednostką osadniczą skupiającą ludność
zatrudnioną głównie w zawodach nierolniczych, a także formą aglomeracji

185

o punktowej lokalizacji nierolniczej. Jest systemem społeczno-gospodarczym,
posiadającym określoną lokalizację w geograficznej przestrzeni, głównym
ośrodkiem gospodarczej aktywności, gdzie skupia się większa część przed-
siębiorstw i jednostek działających poza rolnictwem. Gospodarczy potencjał
miast decyduje o całościowym potencjale gospodarki, wyróżnia się znacznym
skupieniem ludzi o zróżnicowanej strukturze, podlegające oddzielnej admini-
stracji.

W miastach skoncentrowana jest działalność ludzi we wszystkich sferach
życia: od rodzinnego przez kulturę, rozrywkę, aż do uczestnictwa w gospo-
darce. Ta koncentracja oraz połączone zróżnicowanie społeczno-gospodarcze
tworzą styl życia: zwiększający aktywność ludzi, dający większą możliwość
wyboru, poprawiający warunki życia. Wypadkową zjawisk zachodzących
w mieście oraz towarzyszących powiązań i często napięć jest rozwój miasta.
Czynnikami wpływającymi na rozwój i ukształtowanie miasta są: warunki
przyrodnicze, społeczne i gospodarcze (np. długość i szerokość geograficzna,
klimat, bogactwa naturalne oraz stosunki własnościowe), komunikacja, trans-
port oraz możliwości handlu. Wymienione czynniki są zaliczane do czynników
podstawowych. Dodatkowo istnieją tzw. czynniki wtórne, do których zalicza
się: warunki prawne i obyczajowe (tj. polityka, ustrój, prawodawstwo, trady-
cje, zwyczaje, kultura, obronność, zdrowie, kompozycje urbanistyczne oraz
czynniki historyczne [Chmielewski 2001].

Otocznie miast stanowi obszar, wpływający na funkcjonowanie i rozwój.
Obejmuje elementy: fizyczne, gospodarcze, społeczne, prawne i środowi-
sko przyrodnicze. Wymienione elementy oddziałują na miasta przez kanały,
będące wejściami do systemu. Według Rogulskiego (1980) istnieją również
wyjścia: ludzie, zasilenia, informacje [Rogulski 1980].

Istotne są funkcje miasta, systematyzujące miasta pod względem funkcji
dominującej.

Funkcje miasta określają rodzaje przestrzeni. Współczesne miasta dyspo-
nują dużą liczbą zasobów pozwalających na rozwój. Są produktywnymi, atrak-
cyjnymi często bogatymi jednostkami osadniczymi, z dużymi perspektywami
rozwoju [Chmielewski 2001].

3.6.3. Zabudowane obszary wiejskie

Grunty zabudowane lub przeznaczone pod zabudowę na obszarach wiej-
skich (pozamiejskich) mogą być związane z funkcjonowaniem wsi, w której
poszczególne zagrody wchodzą w skład gospodarstw rolnych lub ośrodki

186

gospodarcze związane z gospodarstwami Skarbu Państwa, prywatnymi gospo-
darstwami wielkoobszarowymi (np. spółdzielczymi), gospodarstwami rybac-
kimi Skarbu Państwa, osadami leśnymi i innymi zabudowaniami związanymi
z gospodarstwami leśnymi, zabudową mieszkaniową po byłych ppgr-ach,
zabudową mieszkaniową związaną z gospodarką rybacką lub leśną, z pozyski-
waniem kopalin (podstawowych i pospolitych), skoncentrowaną i rozproszoną
zabudową rekreacyjną, zabudową związaną z lecznictwem (sanatoria), urzą-
dzeniami infrastruktury liniowej i punktowej. Przestrzeń związana z ośrod-
kami gospodarstw oznaczona jest na mapach ewidencji gruntów symbolem:
R-B, Ł-B, Ps – B, S-B. Pozostała przestrzeń zabudowana symbolem B. Z prze-
strzenią (zabudowaną na terenach pozamiejskich wiąże się również:
– oznaczenie w miejscowych planach zagospodarowania przestrzennego,
– obligatoryjnym obowiązkiem wyłączenia z rolniczego lub leśnego użytko-

wania.
Zgodnie z Rozporządzeniem MSWiA [2001], grunty zabudowane i na

obszarach wiejskich dzielą się na: tereny mieszkaniowe, tereny przemy-
słowe, inne tereny zabudowane. Tereny mieszkaniowe, do których zalicza się
grunty niewykorzystywane do produkcji rolniczej i leśnej, zajęte pod budynki
mieszkalne, urządzenia funkcjonalnie związane z budynkami mieszkalnymi
(podwórza, dojazdy, przejścia, przydomowe place gier i zabaw itp.) a także
ogródki przydomowe, stanowią niewielki udział w przestrzeni zabudowanej.

Tereny przemysłowe, do których zalicza się grunty zajęte pod budynki
i urządzenia służące produkcji przemysłowej, a także ujęcia wody, oczyszczal-
nie ścieków, stacje transformatorowe, czynne hałdy i wysypiska, urządzenia
magazynowo-składowe, bazy transportowe i remontowe itp., stanowią jeszcze
mniejszy udział (niż mieszkaniowe) w pozamiejskiej przestrzeni zabudowanej.

Inne tereny zabudowane, do których zalicza się grunty zajęte pod budynki
i urządzenia związane z administracją, służbą zdrowia, handlem, kultem reli-
gijnym, rzemiosłem, usługami, nauką, oświatą, kulturą i sztuką, wypoczyn-
kiem, łącznością, czynnymi cmentarzami, grzebowiska zwierząt oraz inne
grunty zabudowane itp., stanowią udział marginalny.

3.6.4. Zabudowane obszary miejskie

Z przestrzenią zabudowaną wiąże się pojęcie gruntu budowlanego. Jest
to zewnętrzna warstwa skorupy ziemskiej mogąca współdziałać z obiektem
budowlanym tzn. przyjmować przekazywane za pośrednictwem fundamentów
obciążenia z budowli. Grunt budowlany może stanowić element budowli lub

187

służyć jako tworzywo do wykonywania z niego budowli ziemnych. Grunt
budowlany, ze względu na stopień odspajania w trakcie robót ziemnych,
dzieli się na 10 kategorii. Najniższe kategorie obejmują grunty mało spoiste,
najwyższe – skały. Podział ten wykorzystywany jest w kosztorysowaniu robót
ziemnych.

Budynki, budowle lub ich części są to naniesienia o bardzo zróżnicowa-
nym przeznaczeniu, formie własności, a w skali kraju, o bardzo zróżnicowanej
wartości architektonicznej.

W zależności od charakteru użytkowego rozróżnia się budynki: miesz-
kalne, użyteczności publicznej, zamieszkania zbiorowego, przemysłowe,
gospodarcze, usługowe. Układy funkcjonalne i przestrzenne, konstrukcja oraz
rozwiązania techniczne i materiałowe elementów budowlanych, powinny być
zaprojektowane i wykonane w sposób odpowiadający wymaganiom wynika-
jącym z ich usytuowania i przeznaczenia. Wymagania te precyzują przepisy
Ustawy Prawo budowlane [1994]. Wymagania w zakresie warunków tech-
nicznych, jakie powinny spełniać budynki o różnym charakterze użytkowym,
zawarte są w Rozporządzeniu MGPiB z 2002 r.

Budynki mieszkalne i ich części (lokale) są przeznaczone do celów
mieszkalnych. Składają się z pomieszczeń: mieszkalnych przynależnych,
pomocniczych i wspólnych. Oprócz mieszkań w budynku mogą znajdować się
pomieszczenia techniczne i pomieszczenia gospodarcze. Budynki mieszkalne
dzieli się na: wielorodzinne i jednorodzinne.

Budynki mieszkalne w zabudowie jednorodzinnej lub zespół takich
w układzie: wolnostojącym, bliźniaczym, szeregowym, atrialnym, są charak-
terystyczne dla obszarów podmiejskich. Zabudowę jednorodzinną odnosi się
również do budynku mieszkalnego, „w którym dopuszcza się wydzielenie
nie więcej niż dwóch lokali mieszkalnych albo jednego lokalu mieszkal-
nego i lokalu użytkowego o powierzchni całkowitej nieprzekraczającej 30%
powierzchni całkowitej budynku” [Ustawa Prawo budowlane 1994, art. 3
pkt a].

Budynki zamieszkania zbiorowego to obiekty przeznaczone do okreso-
wego pobytu ludzi przebywających poza miejscem stałego zamieszkania. Są
to hotele, pensjonaty, domy wypoczynkowe, schroniska, domy studenckie,
internaty, zakłady karne, zakłady wychowawcze dla nieletnich, domy ren-
cistów i domy dziecka. Elementem komplementarnym jest prawo własności
(współwłasności) do gruntu i części wspólnych budynku, lub prawo użytkowa-
nia wieczystego gruntu. Mogą to być budynki i lokale wydzielone z zasobu SP,
włączone pod jurysdykcję powiatów, województw i gmin. Niekiedy stanowią

188

odrębny od gruntu przedmiot własności. Poza zróżnicowaną formą praw do
budynku, lokali i gruntu, podporządkowane są tym samym przepisom w pro-
cedurach zarządzania. Poza budynkami i lokalami mieszkalnymi przedmiotem
zarządzania mogą być budynki szkolne stanowiące własność gmin lub powia-
tów, oraz inne budynki i lokale przeznaczone na cele komercyjne.

Budynki użyteczności publicznej to obiekty służące celom administracji
publicznej (urzędy), wymiaru sprawiedliwości (sądy, prokuratury), kultury
(domy kultury itp.), kultu religijnego (kościoły), oświaty (szkoły, przedszkola),
nauki (szkoły wyższe, instytuty naukowe), służby zdrowia (szpitale, przy-
chodnie lekarskie), opieki społecznej i socjalnej, obsługi bankowej, handlu,
gastronomii, a także obsługi pasażerów w transporcie kolejowym, drogowym,
lotniczym i wodnym (dworce) oraz inne ogólnodostępne budynki przezna-
czone do wykonywania podobnych funkcji.

Budynki gospodarcze, przemysłowe, składowe i usługowe to budynki
służące do prowadzenia działalności produkcyjnej lub usługowej. W rolnic-
twie, pod względem funkcji mogą dzielić się na: inwentarskie, magazynowe,
pomocnicze, szklarnie itp. W przemyśle – hale produkcyjne, magazynowe,
budynki administracyjne, zarówno na wsi, jak i w mieście – z urządzeniami
terenu i infrastrukturą.

Budowle to obiekty budowlane nie będące budynkami lub obiektami małej
architektury, jak lotniska, drogi, linie kolejowe, mosty, estakady, tunele, sieci
techniczne, wolno stojące maszty antenowe, urządzenia reklamowe, budowle
ziemne, obronne (fortyfikacje), ochronne, hydrotechniczne, zbiorniki, wolno
stojące instalacje przemysłowe (związane z energetyką wiatrową) lub urządze-
nia techniczne, oczyszczalnie ścieków, składowiska odpadów, stacje uzdatnia-
nia wody, konstrukcje oporowe, nadziemne i podziemne przejścia dla pieszych,
sieci uzbrojenia terenu, budowle sportowe, cmentarze, pomniki, a także części
budowlane urządzeń technicznych (kotłów, pieców przemysłowych i innych
urządzeń) oraz fundamenty pod maszyny i urządzenia jako odrębne pod wzglę-
dem technicznym części przedmiotów składających się na całość użytkową.
Według przepisów Ustawy Prawo budowlane [1994] budowle można podzielić
na: liniowe (niekubaturowe), takie jak: lotniska, drogi, linie kolejowe, mosty,
estakady, sieci techniczne, instalacje przemysłowe oraz budowle kubaturowe,
których wyodrębnione części mają objętość powyżej 100 m3, takie jak: bunkry,
silosy, budowle ziemne (np. zapory) oraz fundamenty pod maszyny i urzą-
dzenia. Budowle przeznaczone do czasowego użytkowania, które po upływie
określonego czasu (podanego w pozwoleniu na budowę) przewidziane są do
rozbiórki lub demontażu i przeniesienia w inne miejsce, stanowią budowle

189

tymczasowe. Jeśli obiekty nie mają ścian lub ściany (jak np. typowa wiata
garażowa), nie mogą być w myśl przepisów prawa budowlanego traktowane
jako budynki. Wiata jest budowlą.

3.7. Przestrzeń komunikacyjna

Według Ustawy o drogach publicznych [2000] i załącznika do Rozporzą-
dzenia MSWiA [2001] tereny komunikacyjne to głównie drogi. Do użytku
gruntowego o nazwie „drogi” zalicza się grunty w granicach pasów drogowych
dróg publicznych i dróg wewnętrznych w rozumieniu przepisów o drogach
publicznych.

Droga to wydzielony pas terenu, przeznaczony do ruchu lub postoju
pojazdów oraz ruchu pieszych, wraz z leżącymi w jego ciągu obiektami inży-
nierskimi, placami i zatokami postojowymi, znajdującymi się w wydzielonym
pasie terenu: chodnikami, ścieżkami rowerowymi, drogami zbiorczymi, drze-
wami i krzewami oraz urządzeniami technicznymi związanymi z prowadze-
niem i zabezpieczeniem ruchu.

Droga publiczna – zaliczona na podstawie Ustawy o drogach publicznych
[1985] do jednej z kategorii dróg, z której może korzystać każdy, zgodnie z jej
przeznaczeniem, z ograniczeniami i wyjątkami określonymi w Ustawie [1985]
lub innych przepisach szczególnych. Drogi publiczne dzielą się na: krajowe
– o znaczeniu ogólnokrajowym (obronnym), łączące stolicę z miastami woje-
wódzkimi, drogi stanowiące najważniejsze połączenia międzywojewódzkie
oraz inne drogi o istotnym znaczeniu gospodarczym; wojewódzkie – drogi
stanowiące połączenia między miastami; drogi powiatowe łączące miasta
powiatowe z miejscowościami będącymi siedzibami gmin, ze stacjami kole-
jowymi, portami itp. pozostałe drogi stanowiące połączenia w skali danego
obszaru; gminne; oraz place przed dworcami kolejowymi i autobusowymi,
portami śródlądowymi, a także ogólnodostępne dojazdy do ramp wyładow-
czych i placów składowych.

Na obszarach niezurbanizowanych największe znaczenie (jako przedmiot
zarządzania) mają drogi wewnątrzzakładowe, służące głównie do obsługi pól,
stanowiące własność właścicieli gospodarstw, drogi wewnątrzosiedlowe, które
nie zostały przejęte przez gminę i nie stały się drogami gminnymi. Dotyczyć to
może byłych ośrodków gospodarczych i osiedli popegerowskich lub ośrodków
wypoczynkowych.

190

3.8. Tereny różne i nieużytki

Tereny różne są związane głównie z gruntami rolnymi, leśnymi lub
wodami. Zalicza się do nich nieużytki, torfowiska w stanie naturalnym oraz
niezagospodarowane wyrobiska pokopalniane. Na mapach i w rejestrach
ewidencji gruntów mogą być oznaczone jako nieużytki lub jako użytki ekolo-
giczne. Jeżeli porośnięte są samosiewami drzew i krzewów – kwalifikowane
są jako grunty zadrzewione.

Nieużytki, jak wskazuje nazwa to tereny nieużytkowane gospodarczo, do
których zalicza się:

 ● bagna (błota, topieliska, trzęsawiska, moczary);
 ● piaski (plaże nie urządzone, piaski nadbrzeżne, piaski ruchome, wydmy);
 ● utwory skalne (skały, rumowiska, piargi);
 ● utwory fizjograficzne (urwiska, strome stoki, uskoki, skały, rumowiska);
 ● tereny zdewastowane, nie urządzone (hałdy nieczynne, wysypiska, wyro-

biska, zapadliska).
Użytek ekologiczny to zasługujące na ochronę pozostałości ekosystemów,

mających znaczenie dla zachowania unikatowych zasobów genowych i typów
środowisk, np.: naturalne zbiorniki wodne, śródpolne i śródleśne „oczka
wodne”, kępy drzew i krzewów, bagna, torfowiska, wydmy, płaty nie użytko-
wanej roślinności, starorzecza, wychodnie skalne, skarpy, kamieńce. Utwo-
rzenie użytku ekologicznego następuje w drodze zarządzania wojewody, które
określa nazwę, położenie, ograniczenia, zakazy i nakazy. Rada gminy może
również wprowadzić formę ochrony przyrody, jaką jest użytek ekologiczny,
jeżeli nie wprowadził jej wojewoda.

Podsumowanie

Przestrzeń, choć jak wykazano w opracowaniu jest różnie definiowana, ale
jest pojęciem wyczuwalnym przez przeciętnego człowieka, głównie intuicyj-
nie. Każdy człowiek ma z przestrzenią bezpośredni kontakt, ale doświadcza
jej najczęściej pozarozumowo. Najczęstsze określenia przestrzeni dotyczą
wymiarów oraz funkcji. Częściej też postrzegane są przedmioty (elementy),
niż znajdująca się między nimi przestrzeń [Chmielewski 2001].

Oprócz wybiórczego postrzegania przestrzeni i elementów w przestrzeni
rozmieszczonych, ważną sprawą są właściciele przestrzeni i formy praw do
przestrzeni. W polskiej rzeczywistości formalno-prawnej są bardzo zróżni-
cowane. Jako przedmiot zarządzania (gospodarowania) dokładnie opisana

191

przestrzeń sprawi zarządzającym mniej kłopotów. Przestrzeń nie jest bezwła-
ścicielska i stanowiąca jedną formę praw. W warunkach Polski można prze-
widywać przekształcenie słabszych form praw do przestrzeni w mocniejsze,
co usprawni zarządzanie. Wymaga to jednak zgodnego działania wszystkich,
którzy poczuwają się kompetentni w sprawach porządkowania przepisów
prawa, uporządkowania teorii rekomendacji metod dobrego gospodarowania
przestrzenią.

Literatura
Bajerowski T., 2003, Podstawy teoretyczne gospodarki przestrzennej i zarządzania

przestrzenią. Wyd. UWM w Olsztynie, Olsztyn.
Bański J., 2008, Ład przestrzenny obszarów wiejskich ze szczególnym uwzględnie-

niem oddziaływania gospodarki rolnej. Ekspertyza. JER i GŻ-PJB. Dok. elektr.,
Warszawa.

Budner W., 2004, Lokalizacja przedsiębiorstw. Aspekty ekonomiczno-przestrzenne
i środowiskowe. Wyd. AE w Poznaniu. Poznań.

Chmielewski J. M. 2001, Teoria urbanistyki w projektowaniu miast. Oficyna wyd.
Polit. Warszawska, Warszawa.

Domański R,. 2006. Gospodarka przestrzenna, Podstawy teoretyczne. PWN, War-
szawa.

Gaczek W., 2003, Zarządzanie w gospodarce przestrzennej. Branta, Bydgoszcz-
Poznań.

Hopfer A, et al., 1999, Wycena nieruchomości niezurbanizowanych. Wyd. ART,
Olsztyn.

Kupiec L., 1997, Wstęp do gospodarki przestrzennej. Gospodarka przestrzenna, t. I,
Wyd. Uniwersytetu w Białymstoku, Białystok.

 Łaguna D., Łaguna T. M., Łaguna W., 2014, Zarządzanie przestrzenią niezurbanizo-
waną. Ekonomia i Środowisko, Białystok-Olsztyn.

Malisz B., 1984, Podstawy gospodarki i polityki przestrzennej. Wyd. Ossolineum,
Wrocław.

Regulski J., 1980, Rozwój miast w Polsce, PWN, Warszawa, s. 33.
Rozporządzenie MSWiA z 29 marca 2001 r. w sprawie ewidencji gruntów i budynków

(Dz.U. z 2001 r. Nr 38, poz 454 z późn. zm.).
Rozporządzenie Ministra Gospodarki Przestrzennej i Budownictwa z 12 kwietnia

2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki
i ich usytuowanie (Dz.lJ.Mr. 75, por 690, z późn. zm.)

192

Ustawa z 23 kwietnia 1964 – Kodeks cywilny (Dz. U. Nr 16, poz. 93 z późn. zmian).
Ustawa z 17 maja 1989 Prawo geodezyjne i kartograficzne (Dz. U. 1991 r. Nr. 103,

poz. 446. z późn. zm.)
Ustawa z 21 marca 1985 r. o drogach publicznych (Dz.U. z 2000 r. nr 71, poz. 838

i nr 86, poz. 958).
Ustawa z 28 lipca 1990 r. o zmianie ustawy Kodeks cywilny (Dz. U. nr 55, poz. 321).
Ustawa z 28 września 1991 r. o lasach (tekst jedn. Dz.U. z 2000 r. nr 56, poz. 679

z późn. zm.).
Ustawa z 7 lipca 1994 r. Prawo budowlane (Dz.U. nr 89, poz. 414, z późn. zm.).
Ustawa z 4 lutego 1994 r. Prawo geologiczne i górnicze (Dz.U. nr 27, poz. 96 z późn.

zm.).
Ustawa z 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz.U. nr 16, poz. 78

z późn. zm.).
Ustawa z 5 czerwca 1998 r. o samorządzie powiatowym (Dz.U. z 2001 r., Nr 142, poz.

1592, z późn. zm.).
Ustawa z 5 czerwca 1998 r. o samorządzie wowjewództwa (Dz, U. z 2001 r., nr 143,

poz. 1593,z późn. zm.)
Ustawa z 15 grudnia 2000 r. o spółdzielniach mieszkaniowych (Dz.U. nr 4, poz. 27

z późn. zm).
Ustawa z 18 lipca 2001 r. – Prawo wodne (Dz.U. Nr 115, poz. 1229 z późn. zm.).
Ustawa z 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U.

Nr 80, poz. 717 z późń. zm.).

