
389

Nina Leśniak
Uniwersytet Zielonogórski
Wydział Prawa i Administracji

Realizacja konstytucyjnych obowiązków ochrony
środowiska przez samorząd terytorialny w Polsce

Wstęp1.	

Środowisko i jego ochrona od kilkunastu lat są przedmiotem nieustannego zainte-
resowania polskiego ustawodawcy. Przyczyn tego stanu rzeczy należy upatrywać za-
równo w zobowiązaniach międzynarodowych Rzeczypospolitej Polskiej, jak i koniecz-
ności realizacji wyartykułowanych przez Konstytucję RP z 1997 r. obowiązków władz
publicznych w zakresie ochrony środowiska i bezpieczeństwa ekologicznego. Nie bez
znaczenia pozostaje także działalność międzynarodowych i lokalnych organizacji pro-
ekologicznych, które podejmując różnego rodzaju aktywność, wywierają na władzę
ustawodawczą swoistego rodzaju nacisk.

W poniższym artykule, ze względu na ograniczoną jego długość, autorka pragnie
przybliżyć pokrótce czytelnikowi konstytucyjne obowiązki związane z ochroną środo-
wiska i zasygnalizować jedynie problemy, z jakimi może spotkać się samorząd teryto-
rialny na wszystkich jego szczeblach, podejmując się próby ich realizacji. W części
pierwszej zostaną wymienione i scharakteryzowane obowiązki związane z ochroną śro-
dowiska nakładane na samorząd terytorialny przez Konstytucję RP. W części drugiej
natomiast autorka wymieni niektóre ustawowe obowiązki gminy, powiatu i wojewódz-
twa w zakresie ochrony środowiska i postara się je skorelować z obowiązkami konstytu-
cyjnymi.

Konstytucyjne obowiązki władz publicznych w zakresie 2.	
ochrony środowiska

Charakteryzując konstytucyjne obowiązki władz publicznych w zakresie ochrony
środowiska, należy odpowiedzieć sobie na pytanie, dlaczego pojęcie władz publicznych
jest właściwe także w odniesieniu do samorządu terytorialnego. W tym celu należy przy-
bliżyć czytelnikowi pojęcie samorządu terytorialnego. Instytucja samorządu terytorial-
nego może być rozpatrywana na dwóch płaszczyznach. Po pierwsze, może być ona poj-
mowana jako wspólnota mieszkańców, tj. grupa społeczna zamieszkująca poszczególne
jednostki administracyjne w ramach podziału terytorialnego państwa. Po drugie, jako

390

Nina Leśniak

reprezentacja wspólnoty mieszkańców wybranych w demokratycznych wyborach w celu
sprawowania funkcji władczych administracji publicznej w formach zdecentralizowa-
nych wraz z podległym im aparatem administracyjnym1.W drugim podanym znaczeniu
samorząd terytorialny jest rozumiany jako władza i administracja, a jedną z najważniej-
szych zasad tak pojmowanego samorządu terytorialnego jest zasada decentralizacji wła-
dzy publicznej realizowanej w postaci samorządu terytorialnego, która opiera się na
art. 15 i 16 w zw. z art. 164 ust. 1 i 3 Konstytucji RP2. W konsekwencji powyższego
wszystkie określone przez Konstytucję RP obowiązki władz publicznych w zakresie
ochrony środowiska będą dotyczyły także samorządu terytorialnego pojmowanego
w drugim przedstawionym znaczeniu.

Ochrona środowiska jest konstytucyjnym obowiązkiem władz publicznych, które
zobowiązane są do zapewniania społeczeństwu właściwych pod względem ekologicz-
nym warunków rozwoju poprzez działania zmierzające do utrzymania naturalnych pod-
staw bytu człowieka wraz z opieką nad wszystkimi elementami tych podstaw. Nałożenie
na władze publiczne obowiązków z zakresu ochrony środowiska i bezpieczeństwa eko-
logicznego oznacza, że na władze publiczne, w tym także na samorząd terytorialny,
Konstytucja RP nakłada określone obowiązki prawne. Konstytucyjny obowiązek praw-
ny to wyrażony w konstytucyjnej normie prawnej nakaz lub zakaz określonego zacho-
wania się w danej sytuacji3.

W oparciu o przepisy konstytucyjne wyróżnia się trzy sposoby regulacji zagadnień
związanych z ochroną środowiska. Pierwszym z nich jest określanie zadań państwa w tej
dziedzinie. Drugim – określanie praw powszechnych lub obywatelskich w tej materii.
Trzecim – określanie obowiązków4. Polska ustawa zasadnicza zawiera wszystkie wyżej
wymienione rodzaje norm. Konstytucyjne obowiązki państwa w zakresie ochrony śro-
dowiska należą do najliczniejszej grupy regulacji konstytucyjnych spośród ogółu wyar-
tykułowanych obowiązków władz publicznych, co dodatkowo podkreśla znaczenie war-
tości, jaką jest środowisko naturalne dla polskiego ustrojodawcy.

Konstytucja RP określa następujące obowiązki władz publicznych w zakresie
ochrony środowiska:

obowiązek zapobiegania negatywnym dla zdrowia skutkom degradacji środowiska 1)	
(art. 68 ust. 4),

1	 Szerzej na temat pojęcia samorządu terytorialnego – zob. K. Łokucijewski, Samorząd terytorialny, [w:]
A. Szmyt (red.), Leksykon prawa konstytucyjnego, Warszawa 2010, s. 496–503.

2	 Zob. B. Banaszak, Prawo konstytucyjne, Warszawa 2010, s. 745.
3	 Ibidem, s. 508.
4	 Zob. W. Radecki, Konstytucyjny obowiązek dbałości o stan środowiska i odpowiedzialność za jego po-

gorszenie, „Ochrona Środowiska. Prawo i Polityka” 2000, nr 1, s. 2.

391

Realizacja konstytucyjnych obowiązków ochrony środowiska przez samorząd terytorialny w Polsce

obowiązek prowadzenia polityki zapewniającej bezpieczeństwo ekologiczne 2)	
współczesnemu i przyszłym pokoleniom (art. 74 ust. 1),
obowiązek ochrony środowiska (art. 74 ust. 2),3)	
obowiązek wspierania działań obywateli na rzecz ochrony i poprawy stanu środo-4)	
wiska (art. 74 ust. 4).
Podkreślenia wymaga fakt, że wszystkie spośród wyżej wymienionych obowiąz-

ków powinny być realizowane przez samorząd terytorialny na każdym jego szczeblu.
Uzasadnieniem wprowadzenia do ustawy zasadniczej RP obowiązków z zakresu ochro-
ny środowiska i bezpieczeństwa ekologicznego jest art. 1 Konstytucji RP określający, że
Rzeczypospolita jest dobrem wspólnym wszystkich obywateli. Na podstawie tego prze-
pisu uznano ochronę środowiska za dobro wspólne, na którego straży ma stać władza
publiczna5. Wymienione wyżej obowiązki państwa mają zróżnicowany charakter. Rów-
nież ich realizacja przez władze publiczne nie jest jednorodna6. Jednakże wspólnym
mianownikiem łączącym je jest ochrona wartości, jaką przedstawia środowisko dla do-
bra obecnych i przyszłych pokoleń.

Konstytucja RP nakłada na władze publiczne obowiązki o zróżnicowanym charak-
terze, zarówno co do ich znaczenia, jak i treści. Można je podzielić na dwie grupy, a mia-
nowicie:

obowiązki ustanowione ze względu na konieczność ochrony środowiska.1)	
obowiązki, które zostały wprowadzone w celu ochrony innej wartości, ale wiążą 2)	
się z ochroną środowiska.
Pierwszy spośród wymienionych wyżej obowiązków to obowiązek określony

w art. 68 ust. 4 Konstytucji RP, który został ustanowiony w celu ochrony innej wartości.
Cały art. 68 Konstytucji RP reguluje konstytucyjne podstawy ochrony zdrowia i jego
także dotyczy ustęp 4. Obowiązki władz publicznych zostały więc ustanowione w tym
przepisie z uwagi na zagwarantowanie prawa do ochrony zdrowia i umożliwienie prak-
tycznego korzystania z tego prawa. Będą one dotyczyły władz na wszystkich szczeblach
administracyjnych, organów władzy wykonawczej, ustawodawczej i sądowniczej.
„Ustęp 1 tego artykułu wprowadza powszechne prawo do ochrony zdrowia, co w kon-
tekście ustępu 4 można rozumieć także jako prawo do zapewnienia takiego stanu środo-
wiska, który nie powoduje negatywnych następstw dla zdrowia ludzkiego”7. Konstytu-
cja RP w art. 68 ust. 4 stanowi, że władze publiczne są zobowiązane do zwalczania
chorób epidemicznych i zapobiegania negatywnym dla zdrowia skutkom degradacji śro-
dowiska. Przepis powyższy nakłada na władze publiczne dwa obowiązki. Pierwszym

5	 Zob. J. Ciechanowicz-McLean, Prawo i polityka ochrony środowiska, Warszawa 2009, s. 20–21.
6	 Szerzej na temat zróżnicowania obowiązków dotyczących ochrony środowiska w punkcie następnym.
7	 Zob. Z. Bukowski, Konstytucyjne podstawy obowiązków państwa w zakresie ochrony środowiska, „Pra-

wo i Środowisko” 2002, nr 4, s. 68.

392

Nina Leśniak

z nich jest zwalczanie chorób epidemicznych, drugim zapobieganie negatywnym dla
zdrowia skutkom degradacji środowiska.

Drugi z wymienionych obowiązków to obowiązek zapewnienia przez władze pu-
bliczne bezpieczeństwa ekologicznego. Jest on obowiązkiem bezpośrednio związanym
z wartością, jaką jest środowisko naturalne, i został ustanowiony w celu ochrony tej wła-
śnie wartości. Art. 74 ust. 1 Konstytucji RP stanowi, iż „władze publiczne prowadzą
politykę zapewniającą bezpieczeństwo ekologiczne współczesnemu i przyszłym poko-
leniom”. Obowiązek prowadzenia polityki proekologicznej jest adresowany przez ustro-
jodawcę konstytucyjnego do wszelkich władz publicznych, w tym samorządu terytorial-
nego. Władze publiczne, aby zapewnić bezpieczeństwo ekologiczne, są zobowiązane do
prowadzenia wszystkich dostępnych polityk.

Obowiązek wyrażony w art. 74 ust. 1 Konstytucji RP nie został w żaden sposób
sprecyzowany. Właściwe pojmowanie znaczenia i zakresu omawianego obowiązku bę-
dzie determinowane przez rozumienie pojęcia „bezpieczeństwo ekologiczne”. Do chwi-
li obecnej ustawa zasadnicza Rzeczypospolitej Polskiej jest jedynym polskim aktem
prawnym, w którym zawarto to pojęcie8. Jednocześnie Konstytucja RP nie zawiera żad-
nej definicji tego terminu. W związku z tym, podejmując się rekonstrukcji znaczenia
„bezpieczeństwa ekologicznego”, konieczne jest odwołanie się do regulacji konstytu-
cyjnych związanych z ochroną środowiska, w szczególności do art. 5 oraz pozostałych
ustępów art. 74 Konstytucji RP9.

W ślad za B. Banaszakiem uznać należy, iż „z obowiązków określonych w art. 74
ust. 1 (Konstytucji RP – przyp. aut.) nie da się wyprowadzić żadnych praw podmiotowy-
ch”10. Jednakże na podstawie obowiązku wyrażonego w art. 74 ust. 1 Konstytucji RP
władze publiczne, w tym samorząd terytorialny, zostały zobowiązane do dbałości o ja-
kość środowiska z uwzględnieniem przyszłych pokoleń. Dbałość o zapewnienie jakości
środowiska również dla następnych generacji ludzi powinna obejmować nie tylko ochro-
nę opartą na środkach technicznych lub instrumentach ekonomicznych, ale także prowa-
dzenie odpowiedniej polityki edukacyjnej przyczyniającej się do wzrostu wiedzy społe-
czeństwa w sprawach związanych z bezpieczeństwem ekologicznym. Art. 74 ust. 1
Konstytucji RP obliguje władze publiczne do takiego gospodarowania zasobami natural-
nymi kraju, by szanse kolejnych pokoleń na zaspokajanie swoich potrzeb nie tylko się

8	 Pojęcie „bezpieczeństwa ekologicznego” występuje także w dokumentach dotyczących Polityki Ekolo-
gicznej Państwa, jednakże dokumentów tych nie zalicza się do kategorii aktów prawnych.

9	 Szerzej na temat pojęcia bezpieczeństwa ekologicznego – zob. N. Leśniak, Obowiązki państwa w zakre-
sie ochrony środowiska i bezpieczeństwa ekologicznego, [w:] M. Jabłoński (red.), Realizacja i ochrona
konstytucyjnych wolności i praw jednostki w polskim porządku prawnym, Wrocław 2014, s. 743–744.

10	 Zob. B. Banaszak, Konstytucja Rzeczypospolitej Polskiej. Komentarz, Warszawa 2012, s. 438.

393

Realizacja konstytucyjnych obowiązków ochrony środowiska przez samorząd terytorialny w Polsce

nie zmniejszyły, ale nawet wzrosły, skoro zrównoważony rozwój zakłada nie stagnację,
tylko postęp11.

Trzecim spośród omawianych obowiązków państwa w zakresie ochrony środowi-
ska jest obowiązek określony w art. 74 ust. 2 Konstytucji RP. Ochrona środowiska jest
jedną z form zagwarantowania bezpieczeństwa ekologicznego. W treści art. 74 ust. 2
Konstytucji RP formułuje się obowiązek władz publicznych do ochrony środowiska.
Powyższy obowiązek jest oczywiście obowiązkiem bezpośrednio związanym z warto-
ścią, jaką jest środowisko naturalne. „Ustrojodawca używając w art. 74 ust. 2 pojęcia
środowiska wiąże je z koniecznością zapewniania przez władze publiczne bezpieczeń-
stwa ekologicznego, […]”12. Obowiązek ten jest pochodną określenia ochrony środowi-
ska jako jednej z podstawowych funkcji państwa w art. 5 Konstytucji RP. Zdaniem
L. Garlickiego obowiązek wyrażony w art. 74 ust. 2 Konstytucji RP wskazuje, że „ochro-
na środowiska oznacza całokształt działań i instrumentów przeciwdziałających pogar-
szaniu się stanu środowiska, szczególnie istotne (art. 68 ust. 4) jest w tym zakresie prze-
ciwdziałanie negatywnym skutkom degradacji środowiska”13. W związku z tym
zobowiązanie wynikające z art. 74 ust. 2 Konstytucji RP dotyczy wszystkich szczebli
administracji państwowej i jednocześnie obejmuje wszystkie sfery działań władz pu-
blicznych.

Zadania środowiskowe podejmowane przez organy administracji publicznej, za-
równo rządowej, jak i samorządowej, mają zróżnicowany charakter. W celu sprawniej-
szego ich systematyzowania w doktrynie proponuje się ujęcie obowiązków państwa
w kilku płaszczyznach. M. Górski dzieli zadania administracji publicznej w zakresie
ochrony środowiska na cztery zasadnicze grupy: zadania o charakterze organizatorskim,
zadania o charakterze bezpośrednio-wykonawczym, zadania o charakterze zobowiązu-
jąco-reglamentacyjnym, zadania o charakterze kontrolno-nadzorczym14. Z kolei B. Ra-
koczy proponuje podział na obowiązki organizacyjne, legislacyjne i finansowe15. Z punk-
tu widzenia obowiązków władz publicznych określonych w Konstytucji RP do podziału
przedstawionego przez B. Rakoczego, z uwagi na konieczność podnoszenia świadomo-
ści ekologicznej w społeczeństwie polskim, zasadne wydaje się dodanie jeszcze płasz-
czyzny edukacyjnej.

11	 Zob. G. Kowalski, Zrównoważony rozwój jako naczelna zasada ustrojowa Rzeczypospolitej Polskiej,
„Prawo i Środowisko” 2010, nr 1, s. 73.

12	 B. Banaszak, Konstytucja…, s. 438.
13	 Zob. L. Garlicki, [w:] L. Garlicki (red.), Konstytucja Rzeczypospolitej Polskiej. Komentarz, t. III, War-

szawa 2010, s. 3.
14	 Zob. M. Górski, Zadania samorządu terytorialnego w dziedzinie ochrony środowiska a nowy podział

kompetencji terenowych organów administracji publicznej, Warszawa 1998, s. 15 i n.
15	 Zob. B. Rakoczy, Ograniczenia praw i wolności jednostki ze względu na ochronę środowiska, Toruń

2010, s. 251–262.

394

Nina Leśniak

Czwartym i ostatnim spośród wymienionych wyżej obowiązków państwa w zakre-
sie ochrony środowiska i bezpieczeństwa ekologicznego jest obowiązek władz publicz-
nych wspierania działań obywateli na rzecz ochrony i poprawy stanu środowiska. Art.
74 ust. 4 Konstytucji RP zobowiązuje władze publiczne do wspierania działań obywate-
li zmierzających do ochrony i poprawy stanu środowiska. Innymi słowy państwo ma
obowiązek materialnego wspierania działalności obywateli, która zmierza do realizacji
obowiązków państwa w zakresie ochrony środowiska przy zachowaniu zasady efektyw-
ności, celowości i oszczędności wydawania funduszy publicznych16. Obowiązek „wspie-
rania” oznacza, że inicjatorem działań o charakterze proekologicznym powinien być
podmiot niepubliczny i to on powinien przyjąć główny ciężar realizacji danego przedsię-
wzięcia. Państwo ma natomiast pomóc w wykonaniu tego zadania. Realizacja tego obo-
wiązku będzie dotyczyć także, a może przede wszystkim, samorządu terytorialnego jako
instytucji, która generalnie ma za zadanie sprzyjać wzrostowi aktywności społecznej
i lepszej samoorganizacji obywateli, a w konsekwencji wzmacnia mechanizmy społe-
czeństwa obywatelskiego.

Z art. 74 ust.4 Konstytucji RP nie można wyprowadzić żadnych praw podmioto-
wych. W literaturze podkreśla się, że obowiązek wyrażony w tym przepisie ma charakter
najbardziej deklaracyjny spośród wszystkich konstytucyjnych obowiązków dotyczących
ochrony środowiska17 i spełnia jedynie funkcję wychowawczą. W doktrynie postuluje
się, żeby ustawodawca doprecyzował ten obowiązek w taki sposób, aby z przepisu tego
wynikała konstytucyjna gwarancja dla aktywnego udziału społeczeństwa w sprawach
ochrony środowiska. Konkretyzacja tego obowiązku powinna nastąpić zgodnie z art. 81
Konstytucji RP w ustawach. Brak w tym zakresie konkretnych norm prawa materialnego
i ustrojowego. Zgodnie z treścią art. 45 pkt 3 ustawy z dnia 3 października 2008 r. o udo-
stępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie
środowiska oraz o ocenach oddziaływania na środowisko18 – organy administracji mogą
udzielać pomocy organizacjom ekologicznym w ich działalności w dziedzinie ochrony
środowiska. Dotychczasowe ustawodawstwo w tym zakresie dopuszcza możliwość
wspierania różnych działań podejmowanych przez obywateli i inne podmioty na rzecz
ochrony i poprawy stanu środowiska, jednakże przepis ten nie ma charakteru zobowią-
zującego.

16	 Zob. J. Sommer, Podstawy traktatowe i konstytucyjne zintegrowanej ochrony prawnej środowiska, [w:]
W. Radecki(red.), Podstawy teoretyczne zintegrowanej ochrony prawnej środowiska, Wrocław 2010,
s. 90.

17	 Z. Bukowski, Konstytucyjne podstawy…, s. 70.
18	 Ustawa z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale

społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko, Dz. U. z 2008 r.
Nr 199, poz. 1227 ze zm.

395

Realizacja konstytucyjnych obowiązków ochrony środowiska przez samorząd terytorialny w Polsce

Obowiązki związane z ochroną środowiska jako element 3.	
funkcjonowania samorządu terytorialnego

Kompetencje poszczególnych organów samorządu terytorialnego w sprawach do-
tyczących ochrony środowiska są bardzo rozbudowane. Właściwość poszczególnych
organów samorządowych w tych kwestiach była niejednokrotnie przedmiotem spraw
rozpatrywanych przez sądy administracyjne i wojewodów przy okazji podejmowanych
przez nich rozstrzygnięć nadzorczych, jednakże zauważyć trzeba, iż stosunkowo rzadko
w uzasadnieniu zapadłych decyzji czy orzeczeń powoływano się na normy konstytucyj-
ne z zakresu ochrony środowiska.

Podstawową jednostką administracji publicznej, która wykonuje zadania z zakresu
ochrony środowiska, jest gmina. Zgodnie z treścią art. 163 Konstytucji RP samorząd
terytorialny wykonuje zadania publiczne niezastrzeżone przez Konstytucję RP lub usta-
wy dla organów innych władz publicznych. Ustawa zasadnicza RP stanowi ponadto, iż
podstawową jednostką samorządu terytorialnego jest gmina, która wykonuje wszystkie
zadania samorządu terytorialnego niezastrzeżone dla innych jednostek samorządu tery-
torialnego. W podstawowym zakresie ustrój jednostek samorządu terytorialnego okre-
ślają ustawy o samorządzie gminnym19, o samorządzie powiatowym20 i o samorządzie
województwa21. W celu zobrazowania, jakie zadania o charakterze obowiązkowym
i nieobowiązkowym zostały nałożone na poszczególne jednostki samorządu terytorial-
nego, należy odwołać się do w/w ustaw.

Art. 7 ustawy o samorządzie gminnym przedstawia otwarty katalog zadań wła-
snych gminy, wśród których spora ich część wiąże się z szeroko pojętą ochroną środo-
wiska. Należy do nich zaliczyć m.in. zadania z zakresu ładu przestrzennego, gospodarki
nieruchomościami, ochrony środowiska (sensu stricto) i przyrody oraz gospodarki wod-
nej, wodociągów i zaopatrzenia w wodę, kanalizacji, usuwania i oczyszczania ścieków
komunalnych, utrzymania czystości i porządku oraz urządzeń sanitarnych, wysypisk
i unieszkodliwiania odpadów komunalnych, zaopatrzenia w energię elektryczną i ciepl-
ną oraz gaz; ochrony zdrowia; edukacji publicznej; zieleni gminnej i zadrzewień; cmen-
tarzy gminnych; porządku publicznego i bezpieczeństwa obywateli oraz ochrony prze-
ciwpożarowej i przeciwpowodziowej, w tym wyposażenia i utrzymania gminnego
magazynu przeciwpowodziowego.

Wymienione zadania dotyczą w sposób pośredni i bezpośredni ochrony środowi-
ska. Z przedstawionego katalogu wynika, że spektrum zadań nałożonych na gminę jest
bardzo duże, co niejednokrotnie prowadzi do problemu jakości i przyjętego sposobu

19	 Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym, Dz. U. z 1990 r. Nr 16, poz. 95 ze zm.
20	 Ustawa z dnia 5 czerwca 1998 r. o samorządzie powiatowym, Dz. U. z 1998 r. Nr 91, poz. 578 ze zm.
21	 Ustawa z dnia 5 czerwca 1998 r. o samorządzie województwa, Dz. U. z 1998 r. Nr 91, poz. 576 ze zm.

396

Nina Leśniak

wykonania zleconych zadań. W konsekwencji prowadzi to do nakładania na gminy kar
pieniężnych za niezrealizowanie bądź nieprawidłowe zrealizowanie obowiązków usta-
wowych22. Dodatkowo, konkretne dalsze zadania wynikają też z wielu odrębnych ustaw
zawierających przepisy wprowadzające i kompetencyjne oraz w szczególności z aktów
prawa materialnego23. Realizacja tych wszystkich zadań powinna się opierać na nor-
mach konstytucyjnych z zakresu ochrony środowiska i być z nimi skorelowana. Spo-
iwem łączącym działania samorządu terytorialnego powinna być zasada zrównoważo-
nego rozwoju wyrażona w art. 5 Konstytucji RP.

Realizacja przez gminę nałożonych na nią obowiązków w zakresie szeroko rozu-
mianej ochrony środowiska może w praktyce polegać na wprowadzaniu zakazów i na-
kazów dotyczących sposobu użytkowania powierzchni, przestrzeni i zasobów natural-
nych oraz inspirowaniu – organizacyjnym i finansowym – budowy komunalnych
urządzeń sanitarnych, inspirowaniu, opracowaniu i wdrażaniu jednostkowych proeko-
logicznych programów rozwojowych, np. budowy obwodnicy czy propagowaniu ni-
skiej emisji spalin.

Powiat jako element realizowania standardów ochrony środowiska na poziomie
samorządu terytorialnego wykonuje zadania określone w ustawie o samorządzie powia-
towym. Do zadań związanych z ochroną środowiska należą zadania określone w art. 4
ustawy o samorządzie powiatowym, są to m.in. zadania z zakresu edukacji publicznej,
promocji i ochrony zdrowia, transportu zbiorowego i dróg publicznych; geodezji, karto-
grafii i katastru; gospodarki nieruchomościami; administracji architektoniczno-budow-
lanej; gospodarki wodnej; ochrony środowiska i przyrody (sensu stricto); rolnictwa, le-
śnictwa i rybactwa śródlądowego; ochrony przeciwpowodziowej, w tym wyposażenia
i utrzymania powiatowego magazynu przeciwpowodziowego, przeciwpożarowej i za-
pobiegania innym nadzwyczajnym zagrożeniom życia i zdrowia ludzi oraz środowiska.
Należy pamiętać, że właściwość powiatu do realizacji zadań własnych dotyczyć będzie
jedynie lokalnych zadań o charakterze ponadgminnym i zadania te muszą wyraźnie wy-
nikać z przepisów prawa materialnego. Powiat zajmuje się realizacją zadań wynikają-
cych z zakresu prawa wodnego, geologicznego, ochrony środowiska, ochrony przyrody,
rybactwa śródlądowego, prawa łowieckiego, gospodarki odpadami i gospodarki leśnej
oraz gruntów rolnych i leśnych. Zauważyć należy, że wymieniony katalog zadań wła-
snych powiatu ma charakter numerus clausus, jednakże z uwagi na przyjętą praktykę
należy rozumieć go w sposób szeroki.

22	 Przykładem może być kara pieniężna nakładana na gminę przez Wojewódzkiego Inspektora Ochrony
Środowiska za brak realizacji obowiązku sprawozdawczości – art. 9z ust. 1 ustawy o utrzymaniu czysto-
ści i porządku w gminach.

23	 Przykładowo – ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach,
Dz. U. z 1996 r. Nr 132, poz. 622 ze zm.

397

Realizacja konstytucyjnych obowiązków ochrony środowiska przez samorząd terytorialny w Polsce

Zgodnie z ustawą o samorządzie województwa mieszkańcy województwa tworzą
z mocy prawa regionalną wspólnotę samorządową. Ustawa stanowi w art. 11 ust. 1, iż
samorząd województwa określa strategię rozwoju województwa, uwzględniającą
w szczególności następujące cele: pielęgnowanie polskości oraz rozwój i kształtowanie
świadomości narodowej, obywatelskiej i kulturowej mieszkańców, a także pielęgnowa-
nie i rozwijanie tożsamości lokalnej; pobudzanie aktywności gospodarczej; podnoszenie
poziomu konkurencyjności i innowacyjności gospodarki województwa; zachowanie
wartości środowiska kulturowego i przyrodniczego przy uwzględnieniu potrzeb przy-
szłych pokoleń; kształtowanie i utrzymanie ładu przestrzennego. Spośród wymienio-
nych strategii najważniejsze z punktu widzenia ochrony środowiska wydaje się zacho-
wanie wartości środowiska kulturowego i przyrodniczego przy uwzględnieniu potrzeb
przyszłych pokoleń, które bezpośrednio nawiązuje w swej treści do zasady zrównowa-
żonego rozwoju. Z zakresem działania samorządu i jego strategią pozostaje w sposób
ścisły skorelowana polityka władz samorządu województwa, na które składa się m.in.
racjonalne korzystanie z zasobów przyrody oraz kształtowanie środowiska naturalnego
zgodnie z zasadą zrównoważonego rozwoju24.

Zakończenie4.	

Środowisko jako dobro wspólne powinno być płaszczyzną współdziałania władz
publicznych i jednostek w celu podejmowania działań ochronnych. W związku z tym
warty podkreślenia jest fakt, że oprócz obowiązków nałożonych na władze publiczne
Konstytucja RP w art. 86 nakłada na każdego powszechny obowiązek dbałości o stan
środowiska. Jednakże główny ciężar odpowiedzialności za zachowanie czystego środo-
wiska i realizowanie zasady zrównoważonego rozwoju spoczywa na władzach publicz-
nych, które powinny realizować na wszystkich szczeblach administracyjnych obowiązki
nałożone przez Konstytucję RP. Rola samorządów jest o tyle istotna, że polityki, strate-
gie, plany lub programy dotyczące w szczególności przemysłu, energetyki, transportu,
telekomunikacji, gospodarki wodnej, gospodarki odpadami, gospodarki przestrzennej,
leśnictwa, rolnictwa, rybołówstwa, turystyki i określonego wykorzystywania terenu po-
winny uwzględniać zasady ochrony środowiska i zrównoważonego rozwoju. Prawidło-
wo funkcjonujący samorząd terytorialny, który realizuje w pełni nałożone na niego obo-
wiązki z zakresu ochrony środowiska, daje solidną podstawę do rozwoju społeczności
lokalnej w sferze środowiskowej, ale także w sferze gospodarczej i społecznej.

24	 Zob. M. Jabłoński, Ochrona środowiska jako istotny element funkcjonowania samorządu terytorialnego
w Polsce, Warszawa 2012, s. 81.

