

Treść i strony cywilnoprawnego stosunku służebności przesyłu

JEF classification: K11

Słowa kluczowe: służebność przesyłu

Keywords: utility easement

Abstrakt: Artykuł porusza problem ustalania treści służebności przesyłu. Termin ten został w 2008 r. wprowadzony do Kodeksu cywilnego. W związku z tym, że służebność przesyłu jest stosunkowo nową instytucją prawa cywilnego, wywołuje liczne rozbieżności w doktrynie i orzecznictwie. Nakreślona zostanie problematyka przedsiębiorcy przesyłowego jako strony służebności przesyłu. Omówione będą również jego prawa i obowiązki jako strony stosunku prawnego. Przedmiotem dalszej części opracowania będzie właściciel nieruchomości obciążonej służebnością przesyłu oraz scharakteryzowane zostaną jego uprawnienia i obowiązki. W niniejszym artykule zostanie także poruszona kwestia sytuacji prawnej użytkownika wieczystego.

Essence and parties of the utility easement

Abstract: The paper outlines the problems and contents of parties to utility easement. Utility easement was first introduced to the Polish Civil Code in 2008. Being a new institution, it still causes a lot of disagreements in the practice of law. The first part of the paper focuses on an entrepreneur as a party to the utility easement. This part concerns his rights and duties. The second part of the paper concerns an owner of real property and his rights and duties. Finally, an analysis of the legal situation of a perpetual lessee is conducted (civil law is still not clear on the matter).

Wstęp

Służebność przesyłu została wprowadzona do polskiego systemu prawnego ustawą z dnia 30 maja 2008 r. o zmianie ustawy — Kodeks cywilny oraz

niektórych innych ustaw¹. Chociaż istnieje w obrocie prawnym od niespełna siedmiu lat, doczekała się już stosunkowo szerokiego orzecznictwa oraz licznych wypowiedzi doktryny. W niniejszej pracy zostanie przedstawiona treść służebności przesyłu, na którą składają się prawa i obowiązki właściciela nieruchomości obciążonej oraz przedsiębiorcy przesyłowego. Ponadto część pracy zostanie poświęcona scharakteryzowaniu stron służebności przesyłu, a także przedstawieniu sytuacji prawnej użytkownika wieczystego.

Celem opracowania jest ustalenie uprawnień i obowiązków przedsiębiorcy przesyłowego oraz właściciela nieruchomości obciążonej służebnością przesyłu. Nadto niniejszy artykuł ma na celu określenie sytuacji prawnej użytkownika wieczystego nieruchomości, na której zostały usytuowane urządzenia przesyłowe oraz ustalenie, czy może on żądać ustanowienia służebności przesyłu na użytkowaniu wieczystym, ponieważ z przepisów k.c. nie wynika wprost możliwość ustanawiania służebności przesyłu na użytkowaniu wieczystym.

Uprawnienia i obowiązki przedsiębiorcy przesyłowego

Przedsiębiorca przesyłowy

Zgodnie z art. 305¹ k.c. nieruchomość można obciążyć na rzecz przedsiębiorcy, który zamierza wybudować lub którego własność stanowią urządzenia, o jakich mowa w art. 49 § 1 k.c., prawem zezwalającym przedsiębiorcy na korzystanie w wyznaczonym zakresie z nieruchomości obciążonej, zgodnie z przeznaczeniem tych urządzeń. Z przepisu wynika, że służebność przesyłu stanowi kwalifikowaną podmiotowo instytucję. Przez pojęcie przedsiębiorcy należy rozumieć (zgodnie z art. 43¹ k.c.) osobę fizyczną, osobę prawną oraz jednostkę organizacyjną, o której mowa w art. 33¹ k.c., o ile podmioty te prowadzą we własnym imieniu działalność gospodarczą lub zawodową. Odmiennego zdania jest jedynie J. Kondek, według którego do przedsiębiorców tych należy stosować definicje z ustaw szczególnych².

Nieruchomość można również obciążyć służebnością przesyłu na rzecz gminy — sytuacja ta występuje w praktyce stosunkowo często. Zgodnie z art. 7 ust. 1 pkt 3 ustawy z dnia 8 czerwca 1990 r. o samorządzie gminnym³, do zadań własnych gminy należą m.in. sprawy wodociągów i zaopatrzenia w wodę, kanalizacji, usuwania i oczyszczania ścieków komunalnych. Często powyższe zadania wykonują zakłady budżetowe, które nie posiadają osobowości prawnej. Korzystają one

¹ Dz.U. Nr 116, poz. 731.

² J. Kondek, *Służebność przesyłu. Nowe ograniczone prawo rzeczowe*, „Przegląd Sądowy” 2009, nr 3, s. 24.

³ Dz.U. 2001 Nr 142, poz. 1591.

z osobowości prawnej gminy. W takiej sytuacji to gminę należy traktować jako przedsiębiorcę, na rzecz którego można ustanowić służebność przesyłu⁴.

W przeciwieństwie do art. 175 pr. rzecz.⁵ (dotyczącego rodzaju służebności gruntowej ustanawianej na rzecz właściciela przedsiębiorstwa), art. 305¹ k.c. określa rodzaj przedsiębiorców, na rzecz których może być ustanowiona służebność przesyłu. Są to tak zwani przedsiębiorcy przesyłowi, którzy zamierzają wybudować lub których własność stanowią urządzenia, o jakich mowa w art. 49 § 1 k.c. Są to zatem urządzenia do doprowadzania lub odprowadzania płynów, pary, gazu, energii elektrycznej oraz inne urządzeniach podobne. To daje podstawy do wyróżnienia dwóch sytuacji. Pierwsza z nich zachodzi wówczas, gdy na nieruchomości jeszcze nie znajdują się urządzenia przesyłowe, druga występuje, gdy istnieją już urządzenia, ich właścicielem jest zaś przedsiębiorca. Druga sytuacja nie powinna budzić żadnych wątpliwości. Pierwsza natomiast może być kłopotliwa, ponieważ ustawodawca nie przesądził wprost o tym, czy przedsiębiorca, który zamierza wybudować urządzenia, musi być ich właścicielem. Zdaniem P. Lewandowskiego „[...] przedsiębiorca, który zamierza wybudować urządzenia przesyłowe — niekoniecznie jako właściciel, ale np. zlecając wybudowanie instalacji innemu podmiotowi i następnie dzierżawiąc lub leasingując urządzenie — jest uprawniony do ustanowienia służebności przesyłu”⁶.

Powyższe stanowisko nie wydaje się słuszne, ponieważ zamiar wybudowania urządzeń należy uznać za zamiar działania zmierzającego do nabycia ich własności, co nie wyklucza posłużenia się przy budowie osobą trzecią (np. umowa o wykonanie sieci telekomunikacyjnej). Zdaniem autora zlecenie wybudowania instalacji innemu podmiotowi w celu następnego dzierżawienia urządzeń przez zlecającego nie jest takim zamiarem. O zamiarze budowy urządzeń przesyłowych, o którym mowa w art. 305¹ k.c., można zatem mówić tylko wtedy, gdy podmiot zamierzający je wybudować ponosi koszty ich budowy, a potem staje się ich właścicielem.

W doktrynie występują wątpliwości, czy służebność przesyłu można ustanowić na rzecz każdego przedsiębiorcy, który zamierza wybudować stanowiące jego własność urządzenia, o których mowa w art. 49 § 1 k.c., czy tylko na rzecz przedsiębiorcy, prowadzącego działalność przesyłową za pomocą tych urządzeń. K. Zaradkiewicz twierdzi, że służebność przesyłu może być również ustanowiona na rzecz przedsiębiorcy, który prowadzi działalność gospodarczą chociażby w zakresie budowy takich urządzeń i ich udostępniania przedsiębiorcom

⁴ G. Bieniek, *Założenia konstrukcyjne służebności przesyłu de lege lata i de lege ferenda*, [w:] *Współczesne problemy prawa prywatnego. Księga Pamiątkowa ku czci Profesora Edwarda Gniewka*, red. J. Gołaczyński, P. Machnikowski, Warszawa 2010, s. 10.

⁵ Dekret z dnia 11.10.1946 — Prawo rzeczowe, Dz.U. Nr 57, poz. 319.

⁶ P. Lewandowski, *Zagadnienia podmiotowe służebności przesyłu*, „Państwo i Prawo” 2010, z. 6, s. 81.

przesyłowym. Nie musi on prowadzić działalności *stricte* przesyłowej⁷. Innego zdania jest G. Bieniek, według którego służebność przesyłu może być ustanowiona tylko na rzecz przedsiębiorcy prowadzącego działalność odpowiadającą treści służebności przesyłu⁸.

Wypada zgodzić się z tym poglądem. Skoro zgodnie z art. 305¹ k.c. treścią służebności przesyłu jest korzystanie przez przedsiębiorcę w oznaczonym zakresie z nieruchomości obciążonej zgodnie z przeznaczeniem urządzeń przesyłowych, to można ją ustanowić tylko na rzecz przedsiębiorcy, o którym mówi G. Bieniek. Ustanowienie służebności przesyłu na rzecz przedsiębiorcy, który prowadzi działalność gospodarczą jedynie w zakresie udostępniania urządzeń przesyłowych innym podmiotom, np. na podstawie umowy dzierżawy, jest niemożliwe, ponieważ *de facto* ten przedsiębiorca z nich nie korzysta. W przypadku dzierżawy z urządzeń tych korzysta odrębny podmiot.

Zgodnie z art. 305³ § 1 k.c. służebność przesyłu przechodzi na nabywcę przedsiębiorstwa lub urządzeń, o których mowa w art. 49 § 1 k.c. A zatem oczywiste jest, że w przypadku przejścia służebności przesyłu na nabywcę przedsiębiorstwa dochodzi tylko do zmiany podmiotowej, a przedsiębiorstwo przesyłowe zachowuje swoją tożsamość przedmiotową. W takim przypadku służebność przesyłu przechodzi na nabywcę przedsiębiorstwa *uno actu*. Zgodnie bowiem z art. 55² k.c. czynność prawna, której przedmiotem jest przedsiębiorstwo, obejmuje wszystko, co wchodzi w jego skład, a służebność przesyłu jest w rozumieniu art. 55¹ k.c. niematerialnym składnikiem przedsiębiorstwa.

Służebność przesyłu jest prawem związanym z własnością urządzeń, których istnienie lub zamiar wybudowania były przesłanką jej ustanowienia, i nie może być odrębnym przedmiotem obrotu⁹. Jeżeli więc zbycie przedsiębiorstwa następuje z wyłączeniem urządzeń, o których mowa w art. 49 § 1 k.c., służebność przesyłu nie przechodzi na nabywcę przedsiębiorstwa.

Należy podkreślić, że w wypadku przejścia służebności przesyłu na nabywcę urządzeń przesyłowych musi on być przedsiębiorcą korzystającym z owych urządzeń oraz z nabytej służebności przesyłu. Nie zostało to wprawdzie wprost wyrażone przez ustawodawcę, lecz jest to warunek konieczny do przejścia służebności przesyłu w związku z przejściem własności urządzeń przesyłowych, będących podstawą jej ustanowienia¹⁰. Celem służebności przesyłu jest zwiększenie użyteczności przedsiębiorstwa przesyłowego. Dlatego w przypadku, gdy własność urządzeń przechodzi na inny podmiot, cel ten ustaje. Ponadto, zgodnie z art. 305¹

⁷ K. Zaradkiewicz, *Komentarz do art. 305(1) kodeksu cywilnego*, [w:] *Kodeks cywilny. Komentarz do art. 1–449(10)*, Warszawa 2011, t. 1, s. 1082–1083.

⁸ G. Bieniek, *op. cit.*, s. 10.

⁹ G. Bieniek, *Urządzenia przesyłowe. Problematyka prawna*, Warszawa 2008, s. 58.

¹⁰ E. Gniewek, *Nowy rodzaj służebności — służebność przesyłu*, „Acta Universitatis Wratislaviensis. Prawo” 2009, nr 308, s. 155.

k.c., służebność przesyłu można ustanowić tylko na rzecz przedsiębiorcy przesyłowego i ma ona służyć działalności przesyłowej. Wynika z tego, że tylko przedsiębiorca przesyłowy może być podmiotem uprawnionym ze służebności przesyłu. Zakładając, że nabywca urządzeń, o których mowa w art. 49 § 1 k.c., może jednocześnie nabyć służebność przesyłu, nie będąc przedsiębiorcą przesyłowym, traci na znaczeniu zastrzeżenie o ustanawianiu służebności przesyłu na rzecz określonych rodzajowo przedsiębiorców.

Uprawnienia przedsiębiorcy przesyłowego

Zgodnie z art. 305² § 1 k.c. podstawowym uprawnieniem przedsiębiorcy przesyłowego jest już samo żądanie ustanowienia służebności przesyłu na danej nieruchomości. Nie kształtuje ono jednak treści służebności przesyłu jako ograniczonego prawa rzeczowego, mając tylko wpływ na jego powstanie. Głównym uprawnieniem przedsiębiorcy przesyłowego, które wpływa na treść służebności przesyłu, jest możliwość korzystania z nieruchomości obciążonej zgodnie z przeznaczeniem urządzeń, o których mowa w art. 49 § 1 k.c.

Przedsiębiorcy przesyłowemu przysługuje znacznie więcej uprawnień niż właścicielowi nieruchomości. Zależą one w znacznej mierze od tego, czy urządzenia, o których mowa w art. 49 § 1 k.c., istnieją już na nieruchomości, czy dopiero mają zostać wybudowane. Jeżeli przesłanką ustanowienia służebności przesyłu jest zamiar wybudowania urządzeń przesyłowych, to po ustanowieniu służebności przedsiębiorca przesyłowy ma prawo wstępu na obciążoną nieruchomość oraz prawo jej zajęcia w celu realizacji inwestycji, jaką jest budowa urządzeń, chociaż ustawodawca nie wyraził tego wprost¹¹.

Służebność przesyłu jest służebnością czynną i polega na korzystaniu w oznaczonym zakresie przez przedsiębiorcę przesyłowego z nieruchomości obciążonej (zgodnie z przeznaczeniem urządzeń przesyłowych). W porównaniu z innymi służebnościami jej treść jest precyzyjnie oznaczona, gdyż kodeks ogranicza zakres swobody stron w określaniu wzajemnych uprawnień i obowiązków. Treść tę wyznacza rodzaj urządzeń, o których mowa w art. 49 § 1 k.c. W zależności od ich rodzaju uprawnienia przedsiębiorcy przesyłowego mogą być szersze lub węższe. Jeżeli urządzenia przesyłowe wymagają stałej obsługi przez pracowników przedsiębiorcy lub osoby działające na jego zlecenie, to uprawnienie przedsiębiorcy do stałej obsługi instalacji będzie zawarte w treści służebności przesyłu.

Kolejnym uprawnieniem przedsiębiorcy przesyłowego jest prawo do konserwacji, remontów i naprawy urządzeń przesyłowych. W wypadku awarii lub powstania potrzeby konserwacji urządzeń uprawniony może wkroczyć na teren nieruchomości obciążonej w celu dokonania niezbędnych czynności. Jednakże jego uprawnienia — co do zasady — powinny być określone w umowie o ustanowienie

¹¹ E. Gniewek, *Nowy...*, s. 146.

służebności przesyłu lub w orzeczeniu sądu¹². Wydaje się również, że przedsiębiorcy przesyłowemu przysługuje prawo do odbudowy zniszczonych urządzeń, z których do tej pory korzystał, skoro służebność przesyłu nie wygasa automatycznie z ich zniszczeniem lub demontażem. Ważne jest, aby nowe urządzenia odpowiadały rodzajowi oraz parametrom urządzeń istniejących poprzednio.

Zdaniem K. Zaradkiewicza przedsiębiorca przesyłowy

może w szczególności — w granicach swojego prawa oraz respektując uprawnienia właściciela nieruchomości oraz bezwzględnie wiążące normy obowiązującego prawa (w tym przede wszystkim prawa administracyjnego) — usuwać z nieruchomości pewne przedmioty zakłócające prawidłową eksploatację urządzeń (np. usuwać roślinność zagrażającą istniejącym instalacjom)¹³.

Treść służebności przesyłu powinna być każdorazowo skonkretyzowana w umowie stron lub w orzeczeniu sądu, gdy służebność jest ustanawiana przymusowo. W umowie należy szczegółowo opisać wszystkie uprawnienia wynikające z korzystania z nieruchomości obciążanej zgodnie z przeznaczeniem urządzeń, o których mowa w art. 49 § 1 k.c. W związku z tym, że urządzenia przesyłowe determinują treść służebności przesyłu, powinny być one szczegółowo określone w umowie lub orzeczeniu. Zdaniem Gniewka koniecznymi elementami umowy lub orzeczenia są: określenie rodzaju oraz funkcji urządzenia, a także miejsca jego położenia, skoro przez określenie urządzenia i jego funkcji należy konkretyzować treść służebności przesyłu¹⁴. Natomiast według Sądu Najwyższego:

Opowiedzieć się należy za celowością oznaczenia umiejscowienia urządzeń przesyłowych oraz terenu, na którym ma być realizowana związana z nimi służebność przesyłu na mapie sporządzonej według zasad obowiązujących przy oznaczaniu nieruchomości w księgach wieczystych bądź wspólnej dla całej (części) linii przesyłowej bądź jednostkowej obejmującej daną nieruchomość. *De lege lata* brak jednak prawnego obowiązku sporządzania takiej mapy w trakcie postępowania sądowego toczącego się z wniosku właściciela nieruchomości o ustanowienie służebności przesyłu jako integralnej części orzeczenia sądowego wydanego w tym przedmiocie¹⁵.

Zgodnie z art. 287 k.c., stosowanym odpowiednio do służebności przesyłu, w braku innych danych zakres służebności gruntowej i sposób jej wykonywania wyznacza się według zasad współzycia społecznego, przy uwzględnieniu zwyczajów miejscowych. Oznacza to, że decydują one o sposobie wykonywania służebności przesyłu, chyba że strony określiły go w sposób wystarczający, przez konkretyzację poszczególnych uprawnień i obowiązków. Zasady współzycia społecznego są pojęciem bardzo ważnym i powinny być rozpatrywane w związku z każdą konkretną sprawą, a nie w sposób abstrakcyjny.

¹² B. Rakoczy, *Służebność przesyłu w praktyce*, Warszawa 2012, s. 78.

¹³ K. Zaradkiewicz, *op. cit.*, s. 1083.

¹⁴ E. Gniewek, *Nowy rodzaj...*, s. 146.

¹⁵ Postanowienie SN z dnia 18.04.2012, V CSK 190/11, LEX nr 1212828.

Zasady współzycia społecznego i zwyczaje nie wyznaczają ustawowej treści prawa, lecz uzupełniają treść czynności prawnej, z której prawo wynika. Zasady współzycia społecznego są kryterium interpretacyjnym, zwyczaje miejscowe stanowią zaś tylko jeden z elementów, który przy ocenie według zasad współzycia społecznego nie powinien być pominięty¹⁶.

Należy podkreślić, że służebność przesyłu stanowi ograniczenie prawa własności, w związku z czym ustalanie zakresu służebności przesyłu na podstawie art. 287 k.c. powinno być dokonywane z dużą ostrożnością¹⁷. Należy również zaznaczyć, że artykuł 287 k.c. nie może być podstawą do ustalania istotnej treści służebności przesyłu. „Tutaj nic nie zastąpi — w zakresie *essentialiae negotii* (*essentialiae servitutis*) — umowy stron”¹⁸.

Przedsiębiorca uprawniony ze służebności przesyłu jest również jej posiadaczem. Zgodnie z art. 352 § 1 k.c., kto faktycznie korzysta z cudzej nieruchomości w zakresie odpowiadającym treści służebności, jest posiadaczem służebności. Na podstawie art. 352 § 2 k.c. do posiadania służebności stosuje się odpowiednio przepisy o posiadaniu rzeczy. W konsekwencji przedsiębiorcy przesyłowemu przysługuje ochrona posesoryjna w postaci roszczenia o zaniechanie naruszeń. Roszczenie o przywrócenie stanu poprzedniego nie przysługuje przedsiębiorcy, ze względu na „[...] swoisty charakter władztwa posiadacza służebności”¹⁹.

Uprawnienia przedsiębiorcy przesyłowego nie powinny wykraczać poza to, czego wymaga korzystanie z nieruchomości obciążonej, wykonywane zgodnie z przeznaczeniem urządzeń, o których mowa w art. 49 § 1 k.c.

Obowiązki przedsiębiorcy przesyłowego

Przedsiębiorca przesyłowy ma zdecydowanie mniej obowiązków aniżeli przysługujących mu uprawnień. Służebność przesyłu uprawnia go do korzystania z nieruchomości obciążonej, a obarczenie go kilkoma powinnościami jest właśnie skutkiem korzystania z cudzej nieruchomości. Zasadniczym obowiązkiem wynikającym z art. 305² § 1 i 2 k.c. jest powinność zapłaty określonego w umowie lub orzeczeniu sądu wynagrodzenia, jednakże nie jest ona elementem treści służebności przesyłu.

Zgodnie z art. 288 k.c., stosowanym odpowiednio do służebności przesyłu, służebność gruntowa powinna być wykonywana w taki sposób, aby jak najmniej utrudniała korzystanie z nieruchomości obciążonej. Przepis ten jest wyrazem rzymskiej zasady *servitutibus civiliter utendum est* (służebność należy wykonywać w sposób najmniej uciążliwy dla właściciela). Wynika z tego, że przedsiębiorca przesyłowy, wykonując przysługujące mu uprawnienia, jest zobowiązany

¹⁶ B. Burian, *Komentarz do art. 287 kodeksu cywilnego*, [w:] *Kodeks cywilny. Komentarz*, red. E. Gniewek, Warszawa 2011, s. 461.

¹⁷ G. Bieniek, *Urządzenia...*, s. 61.

¹⁸ E. Gniewek, *System prawa prywatnego*, t. 4. *Prawo rzeczowe*, Warszawa 2013, s. 236.

¹⁹ G. Bieniek, *Urządzenia...*, s. 65.

do takich zachowań, które jak najmniej przeszkadzają właścicielowi nieruchomości w wykonywaniu przysługującego mu prawa własności. Innymi słowy, służebność przesyłu powinna być tak realizowana, aby osiągnięcie zamierzonego celu nie odbywało się nadmiernym kosztem²⁰. Na przykład w przypadku konieczności remontu lub usunięcia awarii urządzeń, o których mowa w art. 49 § 1 k.c., przedsiębiorca przesyłowy powinien zrobić to w możliwie jak najkrótszym czasie, i nie zajmując przy tym nadmiernie nieruchomości obciążonej. Ponadto, wykonując przysługujące mu uprawnienia, nie może wykraczać poza ustaloną treść służebności przesyłu. Nie wolno mu również rozbudowywać urządzeń przesyłowych. Przykładowo, nie może na nieruchomości obciążonej postawić trzeciego słupa energetycznego tylko dlatego, że stoją już na niej dwa²¹.

W przypadku gdy przedsiębiorca przesyłowy narusza art. 288 k.c. nadmiernym utrudnianiem wykonywania prawa własności, właścicielowi przysługuje roszczenie negatoryjne z art. 222 § 2 k.c. Błędny jest pogląd, zgodnie z którym art. 288 k.c. stanowi jedynie konkretyzację art. 5 k.c. (nadużycie prawa podmiotowego)²².

Kolejnym obowiązkiem przedsiębiorcy przesyłowego jest powinność utrzymywania urządzeń przesyłowych w należytych stanie zgodnie z art. 289 k.c., w braku odmiennej umowy obowiązek utrzymywania urządzeń potrzebnych do wykonywania służebności gruntowej (przesyłu) obciąża właściciela nieruchomości władnącej (przedsiębiorcę przesyłowego). Należy stwierdzić, że przedsiębiorca jako strona uprawniona ze służebności przesyłu musi być zawsze właścicielem urządzeń, o których mowa w art. 49 § 1 k.c. A zatem nawet jeśli powyższy przepis nie miałby zastosowania do służebności przesyłu lub gdyby nawet nie istniał, przedsiębiorca przesyłowy mimo to zobowiązany byłby do utrzymywania urządzeń przesyłowych, ponieważ jest ich właścicielem. Natomiast strony służebności gruntowej mogą umówić się w ten sposób, że to właściciel nieruchomości obciążonej będzie zobowiązany do utrzymywania urządzeń potrzebnych do wykonywania służebności, najczęściej za dodatkowym wynagrodzeniem.

Zdaniem autora można mieć wątpliwości co do dopuszczalności obciążenia właściciela nieruchomości obowiązkiem utrzymywania urządzeń przesyłowych. W art. 289 § 1 k.c. jest mowa o urządzeniach służących do wykonywania służebności gruntowych. Natomiast w przypadku służebności przesyłu, urządzenia, o których mowa w art. 49 § 1 k.c., nie służą do jej wykonywania. To służebność przesyłu służy do ich wykorzystywania zgodnego z przeznaczeniem. Ponadto, w przypadku służebności gruntowych to właściciel nieruchomości jest również właścicielem urządzeń (zgodnie z zasadą *superficies solo cedit*) i być może z tego względu ustawodawca dopuścił możliwość umownego uregulowania obowiązku ich utrzymywania. Także z praktycznego punktu widzenia trudno zaakceptować możliwość

²⁰ B. Burian, *op. cit.*, s. 461.

²¹ B. Rakoczy, *op. cit.*, s. 90.

²² K. Zaradkiewicz, *op. cit.*, s. 1029; E. Gniewek, *System...*, s. 237.

umownego ustalenia podmiotu odpowiedzialnego za utrzymywanie urządzeń przesyłowych. Trudno sobie wyobrazić sytuację, kiedy za awarię linii telekomunikacyjnej lub ciepłowniczej jest odpowiedzialny właściciel nieruchomości, który się do tej awarii w żaden sposób nie przyczynił. Odpowiedzialność za to powinien ponosić przedsiębiorca jako profesjonalista. Gdyby zaakceptować dopuszczalność przenoszenia obowiązku utrzymywania urządzeń, o których mowa w art. 49 § 1 k.c., wówczas istniałoby ryzyko przerzucania odpowiedzialności przez przedsiębiorców za działalność przesyłową na osoby trzecie.

Mimo powyższych wątpliwości i faktu, że to przedsiębiorca przesyłowy jest właścicielem urządzeń, o których mowa w art. 49 § 1 k.c., większość doktryny opowiada się za odpowiednim stosowaniem art. 289 k.c. do służebności przesyłu²³, chociaż Bieniek nie wymienia art. 289 k.c. w katalogu przepisów nadających się odpowiedniego stosowania²⁴.

Istnieją również przepisy szczególne, nakładające na niektórych przedsiębiorców przesyłowych obowiązek utrzymywania urządzeń. Zgodnie z art. 4 ust. 1 Prawa energetycznego, przedsiębiorstwo energetyczne jest obowiązane utrzymywać zdolność urządzeń, instalacji i sieci do realizacji zaopatrzenia w paliwa lub energię w sposób ciągły i niezawodny, przy zachowaniu obowiązujących wymagań jakościowych. Podobną regulację przewiduje ustawa o zbiorowym zaopatrzeniu w wodę i odprowadzaniu ścieków. Zgodnie z art. 5 u.z.z.w., przedsiębiorstwo wodociągowo-kanalizacyjne ma obowiązek zapewnić zdolność posiadanych urządzeń wodociągowych i urządzeń kanalizacyjnych do realizacji dostaw wody w wymaganej ilości i pod odpowiednim ciśnieniem oraz dostaw wody i odprowadzania ścieków w sposób ciągły i niezawodny.

Ustawa z dnia 28 września 1991 r. o lasach²⁵ nakłada szczególnie obowiązek na przedsiębiorców przesyłowych, na których rzecz ustanowiono służebność przesyłu obciążającą nieruchomości pozostające w zarządzie Lasów Państwowych. Zgodnie z art. 39a ust. 3 ustawy o lasach przedsiębiorca, na rzecz którego ustanowiono służebność przesyłu, jest obowiązany do usuwania drzew, krzewów lub gałęzi zagrażających funkcjonowaniu tych urządzeń.

Uprawnienia i obowiązki właściciela nieruchomości obciążonej

Właściciel nieruchomości obciążonej służebnością

W ramach służebności przesyłu właściciel nieruchomości jest stroną zobowiązaną. Na podstawie art. 305² § 2 k.c. może on żądać ustanowienia służebności przesyłu obciążającej nieruchomość będącą jego własnością na rzecz przedsiębiorcy przesyłowego, jeżeli jest ona konieczna do właściwego korzystania

²³ E. Gniewek, *Nowy rodzaj...*, s. 156; K. Zaradkiewicz, *op. cit.*, s. 1096.

²⁴ G. Bieniek, *Urządzenia...*, s. 61.

²⁵ Dz.U. 2011 Nr 12, poz. 59 z późn. zm.

z urzędzeń, o których mowa w art. 49 § 1 k.c. Natomiast zgodnie z art. 305² § 1 k.c. jest on również zobowiązany do ustanowienia służebności przesyłu na rzecz przedsiębiorcy przesyłowego, jeżeli zajdą opisane powyżej przesłanki. *Prima facie* wydaje się, że kwestia podmiotu, którego nieruchomości ma być obciążona służebnością przesyłu, jest dosyć jasna i nie wymaga szerszego komentarza, a jednak powstają również na tym tle pewne wątpliwości.

Stroną służebności przesyłu jest właściciel nieruchomości gruntowej, budynkowej, a także lokalu. Obciążenie nieruchomości budynkowych i lokalowych będzie miało miejsce zazwyczaj w sytuacji występowania (lub zamiaru wybudowania) urzędzeń telekomunikacyjnych oraz wodociągowych. W przypadku budynków, w których istnieje odrębna własność lokali, służebność przesyłu będzie musiała być zatem ustanowiona na poszczególnych nieruchomościach lokalowych, gdyż obciążenie nią wyłącznie samego budynku lub nieruchomości gruntowej nim zabudowanej jest niewystarczająca. „Ustawodawca nie przewidział — wbrew oczywistej konieczności — możliwości ustanowienia takiej służebności jako prawa łącznego, obciążającego jednocześnie więcej niż jedną nieruchomość (w braku odmiennego przepisu powstanie na podstawie umowy prawa łącznego jest niedopuszczalne)”²⁶.

Służebność przesyłu może być ustanowiona na nieruchomości będącej współwłasnością kilku osób. Natomiast nie wolno jej ustanawiać na nieruchomości będącej własnością przedsiębiorcy przesyłowego, który ma być podmiotem uprawnionym w stosunku służebności. Jednocześnie może wystąpić sytuacja, kiedy przedsiębiorca przesyłowy jest równocześnie współwłaścicielem nieruchomości, na której ma być ustanowiona służebność przesyłu. W takim wypadku nie ma przeszkód do ustanowienia służebności, obciążającej taką nieruchomość²⁷.

Służebność przesyłu obciąża całą nieruchomość, bez względu na to, czy jest ona przedmiotem współwłasności, czy własności jednego właściciela. Sytuacja nie zmienia się również wówczas, gdy został dokonany podział nieruchomości *quoad usum*²⁸. Nieruchomość pozostaje tu jedną rzeczą, do której rozporządzania mają prawo wszyscy współwłaściciele w granicach określonych przez przepisy Kodeksu cywilnego. Przez podział *quoad usum* nie dochodzi przecież do podziału nieruchomości i ustania współwłasności; jest to tylko podział skuteczny pomiędzy współwłaścicielami. A zatem służebność przesyłu musi obciążać całą nieruchomość.

Uprawnienia i obowiązki właściciela nieruchomości obciążonej

W porównaniu z przedsiębiorcą przesyłowym właściciel nieruchomości ma zdecydowanie mniej uprawnień przy jednoczesnym obciążeniu znaczną liczbą obowiązków. Jego uprawnienia związane są głównie z ustanawianiem służebności przesyłu, jej zmianą i zniesieniem. Podstawowym uprawnieniem właściciela

²⁶ K. Zaradkiewicz, *op. cit.*, s. 1075.

²⁷ *Ibidem*, s. 1076.

²⁸ B. Rakoczy, *op. cit.*, s. 74.

nieruchomości jest prawo do żądania ustanowienia służebności przesyłu wynikające z art. 305² § 2 k.c. Na podstawie art. 291 k.c. w związku z art. 305⁴ k.c. właściciel nieruchomości może również żądać zmiany treści lub sposobu wykonywania służebności. Może nadto domagać się zniesienia służebności za wynagrodzeniem lub bez niego (art. 294 k.c. i 295 k.c.). Uprawnienia te nie składają się jednak na treść służebności przesyłu.

W praktyce może dojść do sytuacji, w których przedsiębiorcy przesyłowi będą wykonywać przysługującą im służebność w sposób niezgodny z jej treścią, m.in. przez rozbudowę swoich urządzeń lub nadmierne i uciążliwe korzystanie z nieruchomości. W takim przypadku właścicielowi nieruchomości obciążonej przysługuje roszczenie negatoryjne z art. 222 § 2 k.c. Wydaje się, że jest to jedyny środek prawny dający realną ochronę właścicielowi nieruchomości.

Na podstawie art. 305³ § 3 k.c. właściciel może żądać, aby przedsiębiorca po wygaśnięciu służebności przesyłu usunął z nieruchomości te urządzenia z art. 49 § 1 k.c., które utrudniają korzystanie z nieruchomości, chyba że powodowałyby to nadmierne trudności lub koszty. W ostatniej sytuacji może on żądać naprawienia wynikłej w ten sposób szkody. Takie są uprawnienia właściciela nieruchomości obciążonej służebnością przesyłu. Treść służebności przesyłu jest zdominowana przez uprawnienia przedsiębiorcy przesyłowego i odpowiadające im obowiązki właściciela nieruchomości.

Sytuacja właściciela nieruchomości obciążonej jest odwrotna do sytuacji przedsiębiorcy przesyłowego. Jego pozycję charakteryzują brak jakichkolwiek uprawnień wynikających z treści służebności przesyłu i obciążenie go dosyć uciążliwymi obowiązkami.

Podstawowym obowiązkiem właściciela nieruchomości odpowiadającym głównemu uprawnieniu przedsiębiorcy, który korzysta z jego nieruchomości, jest znoszenie (*pati*) istnienia na nieruchomości urządzeń, o których mowa w art. 49 § 1 k.c. Oprócz tego musi on znosić również to, że działają one zgodnie z ich przeznaczeniem (np. w związku z eksploatacją mogą wydawać dźwięki).

Ponadto, właściciel nieruchomości musi także znosić to, że przedsiębiorca będzie korzystał z urządzeń w zakresie określonym w umowie lub orzeczeniu sądu. Będzie to zazwyczaj polegało na dostępie przedsiębiorcy do nieruchomości i urządzeń w celu ich naprawy, remontu, konserwacji lub wymiany. Takie korzystanie przez przedsiębiorcę z nieruchomości może być często dużo bardziej uciążliwe niż samo istnienie urządzeń przesyłowych²⁹.

W związku z tym, że właściciel nieruchomości jest zobowiązany do udostępnienia swojej nieruchomości na żądanie przedsiębiorcy, ciąży na nim obowiązek takiego jej zagospodarowania, aby nie utrudniać uprawnionemu dostępu do jego urządzeń.

²⁹ *Ibidem*, s. 83.

Jeśli służebność przesyłu jest ustanawiana jeszcze przed wybudowaniem urządzeń, o których mowa w art. 49 § 1 k.c., właściciel nieruchomości obciążonej ma obowiązek udostępnić ją przedsiębiorcy przesyłowemu w celu realizacji inwestycji. Oczywiście w przypadku budowy urządzeń przedsiębiorca może się posłużyć osobami trzecimi. Właściciel wówczas również ma obowiązek udostępnić im nieruchomość.

Sytuacja użytkownika wieczystego

Możliwość ustanawiania służebności przesyłu przez użytkownika wieczystego na użytkowaniu wieczystym nie została wprost rozstrzygnięta, podobnie zresztą jak w przypadku służebności gruntowych. Odnośnie do tych ostatnich w doktrynie i orzecznictwie zaakceptowano dopuszczalność ich ustanawiania na użytkowaniu wieczystym³⁰. Służebność przesyłu, ponieważ jest stosunkowo młodą instytucją prawa cywilnego, nie doczekała się jeszcze orzecznictwa w tej kwestii. Bieniek akceptuje ustanawianie służebności przesyłu na użytkowaniu wieczystym³¹, a Zaradkiewicz jest temu przeciwny³².

W związku z tym, że służebność przesyłu jest konstrukcyjnie najbardziej zbliżona do służebności gruntowych, a także ze względu na odesłanie z art. 305⁴ k.c., nakazujące odpowiednie stosowanie do niej przepisów o służebnościach gruntowych autor jest zdania, że istnieje możliwość obciążania służebnością przesyłu także prawa użytkowania wieczystego. Do poparcia tej tezy należy użyć tych samych argumentów, które przemawiają za ustanawianiem służebności gruntowych na użytkowaniu wieczystym. Przepisy regulujące służebność przesyłu nie dają żadnej podstawy do wyłączenia dopuszczalności obciążania nią użytkowania wieczystego.

Art. 233 zd. 2 k.c., zgodnie z którym użytkownik wieczysty może rozporządzać swoim prawem, jest w tym przypadku najważniejszym argumentem. Ustawodawca w żaden sposób nie określił, na czym ma polegać owo rozporządzanie. W zakresie pojęcia rozporządzanie prawem wchodzi jego obciążanie, w tym ustanawianie na nim ograniczonych praw rzeczowych (także służebności)³³. Podstawą prawną ustanawiania służebności przesyłu na użytkowaniu wieczystym będzie zatem art. 233 zd. 2 k.c.

Ponadto obciążanie prawa użytkowania wieczystego służebnościami nie stanowi naruszenia zasady *numerus clausus* praw rzeczowych.

³⁰ Por. E. Gniewek, *O ustanawianiu służebności przez użytkowników wieczystych*, „Rejent” 2007, nr 2; A. Łusznak-Zajac, *Kilka uwag o służebnościach gruntowych ustanawianych na użytkowaniu wieczystym*, [w:] *Współczesne problemy prawa prywatnego. Księga Pamiątkowa ku czci Profesora Edwarda Gniewka*, red. J. Gołaczyński et al., Warszawa 2010.

³¹ G. Bieniek, *Urządzenia...*, s. 58.

³² K. Zaradkiewicz, *op. cit.*, s. 1075.

³³ E. Gniewek, *O ustanawianiu...*, s. 13–14.

Zasada ta służy ochronie podmiotów prawa cywilnego przed nieuzasadnioną, nieopartą na upoważnieniu ustawowym, ingerencją w ich sferę prawną przez tworzenie w drodze czynności prawnej nieznanymi ustawie praw bezwzględnych lub taką modyfikacją treści prawa bezwzględnego, która wpłynie na obowiązki osób niebędących stroną danej czynności prawnej³⁴.

W związku z tym, aby uznać, że ustanawianie służebności gruntowych i służebności przesyłu na użytkowaniu wieczystym jest naruszeniem zasady *numerus clausus* praw rzeczowych, należałoby wykazać, że obciążenie użytkownika wieczystego służebnością spowoduje negatywne skutki dla osób trzecich. Mowa tu o negatywnych skutkach innych od tych, które spowodowałyby ustanowienie służebności przez właściciela nieruchomości. Ustanowienie służebności przez użytkownika wieczystego na jego prawie nie narusza praw właściciela nieruchomości, m.in. uprawnienia do ustanowienia takiej samej służebności na nieruchomości oddanej w użytkowanie wieczyste, ponieważ zgodnie z art. 233 zd. 1 k.c. użytkownik wieczysty ma prawo do korzystania z gruntu z wyłączeniem innych osób. Stąd wniosek, że właściciel nieruchomości nie mógłby obciążyć jej służebnością w trakcie trwania prawa użytkowania wieczystego.

Dodatkowo za dopuszczalnością ustanawiania służebności przesyłu na prawie użytkowania wieczystego przemawia art. 241 k.c., zgodnie z którym wraz z wygaśnięciem użytkowania wieczystego wygasają ustanowione na nim obciążenia. Służebności także są obciążeniami. Skoro obciążenia wygasają z chwilą wygaśnięcia użytkowania wieczystego, to wcześniej musiały powstać.

Istotne jest również, kto jest uprawniony do żądania ustanowienia służebności przesyłu i czy powinna być ona ustanowiona na użytkowaniu wieczystym, czy na prawie własności. Należy przyjąć, że służebność przesyłu powinna być ustanowiona na użytkowaniu wieczystym, a żądać tego może tylko użytkownik wieczysty. Zgodnie z art. 233 zd. 1 k.c. tylko on może korzystać z nieruchomości z wyłączeniem osób trzecich, a zatem to od jego decyzji zależy ustanowienie i treść służebności przesyłu. Ponadto, przedsiębiorca przesyłowy może żądać ustanowienia służebności na użytkowaniu wieczystym przez użytkownika wieczystego, ponieważ użytkownik wieczysty wchodzi w miejsce właściciela nieruchomości w stosunkach z osobami trzecimi. Właściciel nieruchomości praktycznie nie może jej obciążyć służebnością przesyłu w czasie trwania użytkowania wieczystego. W tym wypadku należy odpowiednio zastosować przepisy dotyczące pierwszeństwa ograniczonych praw rzeczowych³⁵. W związku z tym ograniczone prawa rzeczowe ustanowione po oddaniu nieruchomości w użytkowanie wieczyste nie mogą być wykonywane. Służebność przesyłu pozostaje w sprzeczności z uprawnieniami użytkownika wieczystego i z tego powodu nie może być wykonywana.

³⁴ A. Łuszkaj-Zajac, *op. cit.*, s. 327.

³⁵ *Ibidem*, s. 332.

W praktyce możliwa jest sytuacja, w której służebność przesyłu zostanie ustanowiona przez właściciela nieruchomości przed oddaniem jej w użytkowanie wieczyste. W związku z tym powstają wątpliwości, kto w takim wypadku jest, przykładowo, uprawniony do pobierania wynagrodzenia lub do żądania zmiany treści służebności przesyłu bądź jej zniesienia. Wydaje się, że osobą tą powinien być właściciel, skoro służebność obciąża prawo własności nieruchomości, a nie użytkowanie wieczyste i będzie ona istniała również po jego wygaśnięciu³⁶.

Jak już zostało wspomniane, służebność przesyłu wygasa wraz z wygaśnięciem użytkowania wieczystego. O wyjątku od tej zasady mówi art. 3 ust. 3 ustawy z dnia 29.07.2005 o przekształceniu prawa użytkowania wieczystego w prawo własności nieruchomości oraz nabyciu własności przez użytkownika wieczystego³⁷. Zgodnie ze wspomnianym przepisem decyzja o przekształceniu użytkowania wieczystego w prawo własności nie narusza praw osób trzecich. Wobec tego służebność przesyłu będzie obciążać prawo własności nieruchomości bez ponownego jej ustanawiania.

Przemawia to niewątpliwie za możliwością ustanawiania służebności przesyłu na użytkowaniu wieczystym. Dodatkowo należy zwrócić uwagę na aspekt natury praktycznej. Często występują sytuacje, w których gminy prowadzą działalność przesyłową i w konsekwencji również muszą korzystać z własnych nieruchomości oddanych w użytkowanie wieczyste. Chcąc eksploatować urządzenia przesyłowe na takich nieruchomościach, muszą one mieć do nich tytuł prawny. Na własnej nieruchomości nie mogą ustanowić służebności przesyłu. Jedynym sposobem, aby wybudować lub korzystać z urządzeń, o których mowa w art. 49 § 1 k.c., jest ustanowienie służebności przesyłu na użytkowaniu wieczystym. W przeciwnym razie gminy nie mogłyby wykonywać swoich statutowych zadań, ewentualnie musiałyby w tym celu tworzyć spółki prawa handlowego. Jest to również argument przemawiający za dopuszczeniem obciążania użytkowania wieczystego służebnością przesyłu.

Podsumowanie

Jak wynika z powyższych rozważań, ustawodawca uprzywilejował przedsiębiorcę przesyłowego w stosunku do właściciela nieruchomości obciążonej. Przysługuje mu więcej uprawnień niż właścicielowi, a także ma on o wiele mniej obowiązków. Tak skonstruowana treść służebności przesyłu jest zdaniem autora słusznym posunięciem ustawodawcy. Pozwala ona na prawidłowe korzystanie z cudzych nieruchomości przez przedsiębiorców przesyłowych. Na tle rozważań dotyczących treści służebności przesyłu właściciel nieruchomości obciążonej

³⁶ *Ibidem*, s. 330–331.

³⁷ Dz.U. z 2012 r., poz. 83.

jest w zdecydowanie gorszym położeniu. Należy pamiętać, że obciążenie właściciela wieloma obowiązkami przy jednoczesnym braku uprawnień jest rekompensowane przez nałożony na przedsiębiorcę przemysłowego obowiązek zapłaty wynagrodzenia za ustanowienie służebności przesyłu. Ponadto, mimo że z przepisów k.c. nie wynika wprost możliwość ustanowienia służebności przesyłu na użytkowaniu wieczystym, to w świetle poglądów doktryny dotyczących przede wszystkim służebności gruntowych należy opowiedzieć się za możliwością obciążania użytkownika wieczystego służebnością przesyłu.

Bibliografia

- Bieniek G., *Urządzenia przesyłowe. Problematyka prawna*, Warszawa 2008.
- Bieniek G., *Założenia konstrukcyjne służebności przesyłu de lege lata i de lege ferenda*, [w:] *Współczesne problemy prawa prywatnego. Księga Pamiątkowa ku czci Profesora Edwarda Gniewka*, red. J. Gołaczyński et al., Warszawa 2010.
- Burian B., *Komentarz do art. 287 kodeksu cywilnego*, [w:] *Kodeks cywilny. Komentarz*, red. E. Gniewek, Warszawa 2011.
- Gniewek E., *Nowy rodzaj służebności — służebność przesyłu*, „Acta Universitatis Wratislaviensis. Prawo” 2009, nr 308.
- Gniewek E., *O ustanawianiu służebności przez użytkowników wieczystych*, „Rejent” 2007, nr 2.
- Gniewek E., *System prawa prywatnego*, t. 4. *Prawo rzeczowe*, Warszawa 2013.
- Kondek J., *Służebność przesyłu. Nowe ograniczone prawo rzeczowe*, „Przegląd Sądowy” 2009, nr 3.
- Lewandowski P., *Zagadnienia podmiotowe służebności przesyłu*, „Państwo i Prawo” 2010, z. 6.
- Luszpak-Zajac A., *Kilka uwag o służebnościach gruntowych ustanawianych na użytkowaniu wieczystym*, [w:] *Współczesne problemy prawa prywatnego. Księga Pamiątkowa ku czci Profesora Edwarda Gniewka*, red. J. Gołaczyński et al., Warszawa 2010.
- Radziwiłski T., *Zbycie służebności przesyłu*, „Rejent” 2011, nr 7–8.
- Rakoczy B., *Służebność przesyłu w praktyce*, Warszawa 2012.
- Zaradkiewicz K., *Komentarz do art. 305(1) kodeksu cywilnego*, [w:] *Kodeks cywilny. Tom I. Komentarz do art. 1–449(10)*, red. K. Pietrzykowski, Warszawa 2011.

Essence and parties of the utility easement

Summary

The legislator strongly privileged transmission entrepreneurs in relation to the owners of the estate burdened by the utility easement. The entrepreneur has more entitlements than the owner and much less duties at the same time. It is the correct legislative solution. The essence of utility easement allows for the proper use of the property of others by entrepreneurs. The owner of the said property is in a worse situation due to the legislation, though it must be kept in mind that the entrepreneur is obliged to pay compensation to the owner.

In addition, the use of utility easement on an estate granted to the owner as a perpetual usufruct is not clearly covered in the Civil Code but it is established that the legislation can be used even with that form of ownership.