
ZAGADNIENIA SYSTEMOWE
PRAWA OCHRONY ŚRODOWISKA
pod redakcją Piotra Korzeniowskiego

POLSKA AKADEMIA NAUK ODDZIAŁ W ŁODZI
KOMISJA OCHRONY ŚRODOWISKA

BIBLIOTEKA PROBLEMÓW PRAWA OCHRONY ŚRODOWISKA

ZA
G

A
D

N
IEN

IA
 SYST

EM
O

W
E PR

AW
A

 O
C

H
R

O
N

Y
 ŚR

O
D

O
W

ISK
A

Zagadnienie systemowe prawa ochrony środowiska, którym została poświęcona książ-
ka, ma wielkie teoretyczne i praktyczne znaczenie w dogmatyce prawa. Rozważania,
które wypełniają treść książki, dotyczą wybranych zagadnień prawa ochrony środowi-
ska, tworząc w ten sposób pewien zarys systemowego ujęcia tej gałęzi prawa. Przed-
miot badanej problematyki potraktowany zostało przez Autorów w sposób otwarty na
zainteresowania i potrzeby przedstawicieli innych dziedzin prawoznawstwa. Ważną
częścią składową problemu doskonalenia modelu prawnego ochrony środowiska jest
lepsze wykorzystanie instrumentów prawnych pozwalających racjonalnie połączyć
różne metody regulacji prawnej w system prawa.

Budowanie mechanizmu ochrony prawnej środowiska jest oczywiście zadaniem
wielowymiarowym i wymaga kompleksowego doń podejścia z uwzględnieniem sze-
rokiej analizy systemowej najważniejszych zagadnień z tej dziedziny. Książka poświę-
cona jest teoretycznemu opracowaniu wybranych zagadnień systemowych prawa
ochrony środowiska. Nie obejmuje ona wszystkich stron przedstawionego problemu,
co oczywiście trudno jest dokonać w jednej pracy. Koncepcji zagadnień systemowych
prawa ochrony środowiska, wysuwanej w pracy, nie można uważać za bezsporną, ale
jest ona poważnie uargumentowana i daje asumpt do poważnych przemyśleń.

Oddając w ręce Czytelnika tę książkę, żywimy nadzieję, że wypełni ona istotną
lukę w piśmiennictwie dotyczącym analizy systemowej prawa ochrony środowiska.
Książka jest pierwszą monografią w serii Biblioteka Problemów Prawa Ochrony Środo-
wiska, w ramach którego będą prezentowane poglądy przedstawicieli doktryny oraz
praktyków zajmujących stosowaniem prawa ochrony środowiska.

Piotr Korzeniowski

W teorii prawa funkcjonuje pojęcie systemu prawa. Jest ono definiowa-
ne jako „ogół norm, które obowiązują w określonym czasie, w określo-
nym państwie”1. Wskazuje się też, iż system prawa to „zbiór uporząd-
kowanych i wzajemnie ze sobą powiązanych norm generalnych i norm
abstrakcyjnych wysłowionych w tekstach aktów prawotwórczych i nie-
uchylonych odpowiednim aktem derogacji, obowiązujących na określo-
nym terytorium w określonych przedziałach czasowych”2.

Jedną z podstawowych cech, jaką powinien charakteryzować się sys-
tem prawny zdefiniowany powyżej, jest jego wewnętrzna spójność. Jak
pisze A. Łopatka, „System prawa ma cechy niesprzeczności i zupełności.
Niesprzeczność polega na tym, że nie może być w nim dwóch norm,
z których jedna nakazywałaby działanie A, a druga zabraniałaby czynić
A, choć na pierwszy rzut oka można znaleźć takie normy”3.

Cecha ta jest ściśle powiązana z założeniem racjonalności działania
prawodawcy, który wprowadzając jedną regulacje, jest zobowiązany
uwzględnić dotychczas już obowiązujące normy prawne4. Trafnie za-
uważa L. Morawski, iż w uproszczeniu model racjonalnego tworzenia
prawa można przedstawić jako sekwencje następujących działań:

1)	ustalenie celu;
2)	ustalenie związków przyczynowych między stanem rzeczy, który

stanowi cel, a stanami rzeczy które mogą stanowić potencjalne
środki realizacji tego celu;

1	 L. Morawski, Wstęp do prawoznawstwa, wyd. XV, Toruń 2014, s. 67.
2	 A. Bator, [w:] A. Bator (red.), Wprowadzenie do nauk prawnych, wyd. 4, Warszawa

2012, s. 195.
3	 A. Łopatka, Prawoznawstwo, Warszawa 2000, s. 223.
4	 Bliżej kwestie te analizuje Z. Tobor, W poszukiwaniu intencji prawodawcy, War-

szawa 2013.

Bartosz Rakoczy
Prof. dr hab.

Uniwersytet Kazimierza Wielkiego w Bydgoszczy
Uniwersytet Mikołaja Kopernika w Toruniu

2.1.
Prawo ochrony środowiska
w styku z innymi obszarami
systemu prawa

70 Bartosz Rakoczy

3)	wybór optymalnego środka realizacji celu;
4)	sformułowanie na tej podstawie właściwej normy prawnej5.

Szczególnie przy tym ostatnim elemencie ocena istniejących już roz-
wiązań powinna być dokonywana wyjątkowo wnikliwie.

Jednak słuszny postulat dążenia do zachowania jednolitości systemu
prawnego nie wyklucza wprowadzanie różnego rodzaju podziałów sys-
temu prawnego. Dokonywanie takich podziałów i klasyfikacji nie tylko
nie jest błędne, ale wręcz jest uzasadnione i usprawiedliwione.

Klasyfikacje poszczególnych obszarów systemu prawnego mogą być
dokonywane według różnych kryteriów. Trzeba jednak zauważyć, że
w teorii prawa za podstawowy podział prawa przyjmuje się podział na
gałęzie i działy prawa. J. Nowacki i Z. Tobor wskazują, iż „Prawo każde-
go państwa jest zbiorem bardzo wielu przepisów normujących zacho-
wania podmiotów. Od dawna aż do dzisiaj w zbiorach tych wyróżniane
są mniejsze części, nazywane działami albo gałęziami prawa”6. Dalej
jednak Autorzy ci słusznie zauważają, iż „O podziale prawa na takie lub
inne gałęzie (działy) decyduje przyjęcie określonej konwencji, i to nie-
zależnie od tego, czy jest to konwencja szacowna, wielowiekowa, czy też
zaledwie postulowana dzisiaj”7.

Teoretycy prawa posługują się również pojęciem kompleksowej gałę-
zi prawa8. Za taką uznają Oni pewien obszar regulacji prawnej o spój-
nym przedmiocie regulacji, w którym wykorzystywane są metody re-
gulacji charakterystyczne dla gałęzi prawa. W ramach kompleksowej
gałęzi prawa nie wyodrębniono samodzielnej metody regulacji.

Sporną kwestia jest, czy prawo ochrony środowiska stanowi gałąź
prawa, czy tylko kompleksową gałąź prawa. Na poparcie poszczegól-
nych stanowisk przytaczane są różnego rodzaju argumenty, których nie
ma potrzeby omawiać9. Nawet jeśli poprzestać jedynie na stwierdzeniu,
że prawo ochrony środowiska jest jedynie kompleksową gałęzią pra-
wa, a nie gałęzią prawa z własną metodą regulacji stosunków społecz-
nych, to i tak poza sporem pozostaje pewna odrębność prawa ochrony
środowiska w ramach systemu prawa. Wyodrębnienie prawa ochrony
środowiska w ramach systemu prawa sprzyja badaniu relacji pomiędzy

5	 L. Morawski, Filozofia prawa, Toruń 2014, s. 63.
6	 J. Nowacki, Z. Tobor, Wstęp do prawoznawstwa, wyd. 3, Warszawa 2012, s. 96.
7	 Ibidem, s. 99.
8	 Por. S. Wronkowska, Podstawowe pojęcia prawa i prawoznawstwa, Poznań

2005, s. 117.
9	 Por. m.in. R. Paczuski, Ochrona środowiska. Zarys wykładu, Bydgoszcz 2008,

s. 101; A. Lipiński, Czy prawo ochrony środowiska jest gałęzią prawa, „Ochrona
Środowiska. Prawo i Polityka” 2007, nr 2, s. 2–10.

Prawo ochrony środowiska w styku z innymi obszarami systemu prawa 71

prawem ochrony środowiska a innymi gałęziami prawa, działami prawa
czy wreszcie kompleksowymi gałęziami prawa. Dzisiaj nie kwestionuje
się samodzielności prawa ochrony środowiska.

Celem tego opracowania jest zbadanie relacji pomiędzy prawem
ochrony środowiska a innymi obszarami systemu prawnego; relacje te
obejmują właściwie cały system prawa. Jak słusznie zauważa Z. Cieślak,
„Cechą wyróżniającą prawo administracyjne spośród innych gałęzi pra-
wa pozostaje fakt »stykania się« prawa administracyjnego właściwie ze
wszystkimi pozostałymi gałęziami prawa. Dobrą ilustracją tego stanu
rzeczy jest przykład zaliczanego powszechnie w doktrynie do prawa
administracyjnego prawa ochrony środowiska, gdzie ustawodawca re-
alizuje cele ochrony i kształtowania środowiska także za pomocą norm
należących do takich gałęzi prawa, jak: prawo konstytucyjne, prawo
międzynarodowe publiczne, cywilne, karne, finansowe, prawo pracy”10.
Pomijając co najmniej dyskusyjny pogląd o powszechnym zaliczaniu
prawa ochrony środowiska do prawa administracyjnego, z uwagą należy
jednak odnieść się do wskazywanych przez Z. Cieślaka obszarów styku
prawa ochrony środowiska z innymi obszarami prawa.

W piśmiennictwie budzi wątpliwości nie tylko kwestia, czy prawo
ochrony środowiska jest samodzielną gałęzią prawa, ale również kwestia,
jaki obszar materii normatywnej prawo ochrony środowiska obejmuje11.

Przyjmując, że prawo ochrony środowiska koncentruje się na środo-
wisku i jego ochronie, bez wątpienia z regulacji prawnych stanowią nor-
my protekcyjne. Z drugiej jednak strony wobec przesunięcia akcentu
w stronę racjonalnego gospodarowania zasobami środowiska wzrasta
znaczenie norm regulujących nie tylko kwestie ochrony środowiska, ale
również kwestie racjonalnego gospodarowania jego zasobami. Konse-
kwencją zmiany podejścia jest również kwestia samego nazewnictwa12.

Przyjęcie tego założenia powoduje, że w istocie bardzo trudno okre-
ślić, które akty prawne składają się na prawo ochrony środowiska bez
zastrzeżeń, że niektóre regulacje aktów prawnych wykraczają poza
materię prawa ochrony środowiska. Po raz kolejny można przywołać

10	 Z. Cieślak, [w:] Z. Niewiadomski (red.), Prawo administracyjne, wyd. 5, Warszawa
2011, s. 53.

11	 Por. R. Paczuski, Ochrona…, s. 101; B. Rakoczy, Ciężar dowodu w polskim prawie
ochrony środowiska, Warszawa 2010.

12	 W systemie prawa polskiego używa się nazwy „prawo ochrony środowiska”, pod-
czas gdy powszechnie używa się nazwy „prawo środowiska” – il diritto dell’am-
biente, Umweltrecht, Environmental Law. Być może należałoby zweryfikować
ową tradycyjną nazwę i przyjąć nazwę „prawo środowiska”. Por. B. Rakoczy,
Environmental law or environmental protection law? A comparative legal analy-
sis, „Comparative Law Review” 2013, no 15, s. 89–101.

72 Bartosz Rakoczy

słuszne stanowisko J. Nowackiego i Z. Tobora, którzy zauważają, iż
„Prawodawcy, stanowiąc przepisy prawa, kierują się m.in. względami
przejrzystości unormowania i możliwością łatwego orientowania się
w materiale prawnym, a zarazem dążą do tego, aby przepisy były gru-
powane według przyjmowanych przez nich założeń. Prawodawcy, poza
pewnymi tylko przypadkami, jak na przykład duże kodyfikacje, nie
biorą w ogóle (czy też z reguły) pod uwagę doktrynalnych kryteriów
podziału prawa na gałęzie i nie ustanawiają aktów prawnych o tej wy-
łącznej treści, by ich postanowienia mieściły się w obrębie tylko jednej
z wyróżnionych w prawodawstwie gałęzi prawa. Kierując się ocenami
o charakterze społeczno-politycznym, wybierają – ich zdaniem – prak-
tycznie najwłaściwszy czy najskuteczniejszy sposób unormowania, nie
bacząc na to, jak kształtują się historycznie uwarunkowane doktrynal-
ne podziały prawa na gałęzie i do jakiej gałęzi prawa dany generalny
akt normatywny może zostać zaliczony. Częste to przypadki, że jeden
akt prawny zawiera przepisy kwalifikowane do różnych, tradycyjnie
wyodrębnionych gałęzi prawa”13.

Jako przykład potwierdzający słuszność zaprezentowanych powyżej
poglądów można wskazać chociażby ustawę z 18 lipca 2001 r. Prawo
wodne14 czy też ustawę z 28 września 1991 r. o lasach15.

Analizę relacji walidacyjnych pomiędzy prawem ochrony środowi-
ska a innymi obszarami prawa należy rozpocząć od podstawowego,
aczkolwiek niedocenianego podziału prawa na prawo publiczne i prawo
prywatne. Ten podział był już dostrzeżony przez prawników rzymskich,
którzy za prawo publiczne uznawali to, co tyczy się państwa, zaś za pra-
wo prywatne uznawali to, co dotyczy interesu jednostki16.

Pozornie wydaje się, że bezsporne powinno być zakwalifikowanie
prawa ochrony środowiska do kategorii prawa publicznego. O przyna-
leżności do prawa publicznego decyduje przede wszystkim dominująca
w prawie ochrony środowiska metoda regulacji, jaką jest metoda ad-
ministracyjna. W sprawach z zakresu ochrony środowiska zasadniczo
orzekają też organy administracji publicznej. Kierunek ten wspierają
również rozwiązania konstytucyjne, o czym będzie mowa niżej, we-
dług których ochrona środowiska jest obowiązkiem władz publicznych
(art. 74 ust. 2 oraz art. 5 Konstytucji RP).

13	 J. Nowacki, Z. Tobor, Wstęp…, s. 100.
14	 Dz.U. 2015, poz. 469 ze zm.
15	 Dz.U. 2014, poz. 1153 ze zm.
16	 Na kryterium interesu, wprowadzone przez Cycerona i w ślad za nim przez Ulpia-

na wskazuje T. Giaro, [w:] W. Dajczak, T. Giaro, F. Longchamps de Bérier, Prawo
rzymskie. U podstaw prawa prywatnego, wyd. 2, Warszawa 2014, s. 41.

Prawo ochrony środowiska w styku z innymi obszarami systemu prawa 73

Jednak zaliczenie prawa ochrony środowiska wyłącznie do katego-
rii prawa publicznego nie jest właściwe. W piśmiennictwie zauważono
bowiem, że normy ochrony środowiska chronią nie tylko interes pu-
bliczny, ale również interes prywatny17. W prawie ochrony środowi-
ska można dostrzec nie tylko klasyczne konflikty pomiędzy interesem
publicznym a prywatnym (na przykład ograniczenie prawa własności
ze względu na ochronę środowiska, polegające na obowiązku uzyska-
nia zezwolenia, na usunięcie drzewa będącego częścią składową nieru-
chomości gruntowej, ale również konflikty pomiędzy różnego rodzaju
interesami publicznymi (na przykład gospodarka leśna), czy wreszcie
konflikty pomiędzy interesami prywatnymi (na przykład powszechne
korzystanie z wód, które wymaga zachowania przez właściciela gruntu
przyległego do wód obszaru 1,5-metrowej wolnej przestrzeni czy utwo-
rzenie obszaru ograniczonego użytkowania). Występowanie w prawie
ochrony środowiska powoduje również zwiększenie wykorzystywania
dla ochrony środowiska instrumentów prawa prywatnego (głównie
roszczeń odszkodowawczych i restytucyjnych). Wprawdzie dominują
instrumenty prawa publicznego, jednak prawo ochrony środowiska nie
może być zaliczane do prawa publicznego bez zastrzeżeń, iż wzrasta rola
instrumentów prawa prywatnego.

Koncepcja współczesnego prawa ochrony środowiska sprowadza się
do regulacji, które, zgodnie z zasadą zrównoważonego rozwoju, określa-
ją w dopuszczalny sposób oddziaływania na środowisko i pozyskiwania
jego zasobów. Te dwa elementy powodują, że prawo ochrony środowi-
ska pozostaje więc w ścisłym związku z prawem gospodarki publicznej.

W piśmiennictwie wręcz używa się pojęcia „gospodarcze prawo
ochrony środowiska”, wskazując na jego zasadniczą część norm, któ-
rych adresatem są przedsiębiorcy18. Znakomita cześć owych norm
związanych z ochroną środowiska stanowią obowiązki przedsiębiorców,
z działalnością których wiąże się największe oddziaływanie na środowi-
sko. Cechą publicznego prawa publicznego jest regulowanie publiczno-
prawnych aspektów działalności gospodarczej, która zgodnie z art. 20

17	 Zob. J. Ciechanowicz-McLean, Interes publiczny w prawie ochrony środowiska,
[w:] J. Dobkowski (red.), Problemy współczesnego ustrojoznawstwa. Księga jubi-
leuszowa profesora Bronisława Jastrzębskiego, Olsztyn 2007, s. 452–459; J. Stel-
masiak, Interes indywidualny a interes publiczny w ochronie środowiska w obsza-
rze specjalnym o charakterze ekologicznym, Rzeszów 2013, s. 16 i n.

18	 J. Ciechanowicz-McLean, Prawo gospodarcze publiczne, Warszawa 2003; B. Ra-
koczy, Pojęcie gospodarczego prawa ochrony środowiska, „Gdańskie Studia
Prawnicze” 2009, t. XXI, s. 445–455; A. Powałowski (red.), Prawo gospodarcze pu-
bliczne, wyd. 2, Warszawa 2012.

74 Bartosz Rakoczy

Konstytucji RP obejmuje ochronę własności prywatnej i samej wolności
działalności gospodarczej, a więc wartości naturalnie zakorzenionych
w prawie prywatnym. Naturalną konsekwencją aktywności gospodar-
czej lub wykonywania prawa własności jest oddziaływanie na środowi-
sko i tymi właśnie kwestiami zajmuje się prawo ochrony środowiska,
niezależnie od publicznego prawa gospodarczego.

W podobny sposób jak w przypadku gospodarczego prawa ochrony
środowiska piśmiennictwo wyodrębnia również karne prawo ochrony
środowiska, na które składają się normy karnoprawne, ale penalizują-
ce naruszenia obowiązków związanych z środowiskiem i jego ochro-
ną19. W przypadku karnego prawa środowiska sformułowano również
pogląd o istnieniu jego wyspecjalizowanej części, jaką jest karne prawo
leśne20. Jednak u podstaw tych poglądów legło jedno zasadnicze założe-
nie, a mianowicie znaczenie instrumentów prawa karnego dla ochrony
środowiska. Sankcyjny charakter norm prawa karnego ma być uzupeł-
nieniem odpowiedzialności administracyjnej i cywilnej, których podsta-
wowym celem jest albo restytucja, albo zaniechanie dalszych naruszeń.
Instrumenty karnoprawne wzmacniają te obszary obowiązków środowi-
skowych, które są najistotniejsze dla konstrukcji całego systemu prawnej
ochrony środowiska. Materia karnego prawa środowiska jest jednak roz-
proszona, cześć czynów zabronionych uregulowana jest w kodeksie kar-
nym, co tylko przestępstwom przeciwko środowisku nadaje rangę istot-
nego obszaru penalizacji. Jednak na materię karnego prawa środowiska
składa się również niemała liczba norm prawnych pozakodeksowych.

Podążając za kierunkiem wyodrębniania poszczególnych fragmentów
prawa ochrony środowiska pod kątem ich samodzielności, zwrócić też
należy uwagę na prawo formalne, reprezentowane w systemie prawnym
przez regulacje dotyczące postępowania administracyjnego, cywilnego,
karnego i sądowo-administracyjnego. Wzrastający stopień złożoności
stosunków społecznych pociąga za sobą konieczność tworzenia coraz to
nowych procedur, uwzględniających specyfikę tych stosunków społecz-
nych. Nie inaczej jest w przypadku prawa ochrony środowiska, a prze-
pisy prawa formalnego w coraz częstszych przypadkach odbiegają od
klasycznych rozwiązań procesowych. Jako akademicki wręcz przykład
można wskazać na postępowania z udziałem społeczeństwa, czy cho-
ciażby ocenę oddziaływania na środowisko. Odrębności proceduralne są
na tyle istotne, że sformułowano pogląd o istnieniu procesowego prawa
ochrony środowiska. Przedmiot regulacji – ochrona środowiska – na tyle

19	 Zob. W. Radecki, Ochrona środowiska w polskim, czeskim i słowackim prawie kar-
nym, Warszawa 2013.

20	 W. Radecki, Ustawa o lasach. Komentarz, Warszawa 2012, s. 31.

Prawo ochrony środowiska w styku z innymi obszarami systemu prawa 75

determinuje prawo formalne, że wykazuje ono coraz dalej idące odręb-
ności. Zjawisko to nie tylko dotyczy postępowania administracyjnego,
ale również postępowania cywilnego (na przykład procesowo-prawny
status organizacji ekologicznej). Trzeba chyba przyjąć, że będzie się chy-
ba pogłębiała tendencja wyodrębniania procesowego prawa środowiska
i coraz częściej ustawodawca w aktach prawnych z zakresu prawa ochro-
ny środowiska będzie regulował materię procesową. Interesujące jest to,
że do tej pory piśmiennictwo nie pokusiło się jeszcze o sformułowanie
poglądu o istnieniu cywilnego prawa ochrony środowiska.

Oczywiście, kwestia ta jest otwarta, niemniej jednak zrozumieć
można, dlaczego do tej pory takie stanowisko nie zostało wypracowa-
ne. W przypadku prawa ochrony środowiska trudno bowiem mówić
o pewnych odrębnościach w stosunku do rozwiązań ogólnych przyję-
tych przede wszystkim w kodeksie cywilnym. Wiadomo, że odrębności
takie istnieją, czego dowodem są chociażby regulacje dotyczące odpo-
wiedzialności cywilnej uregulowane z ustawie z 27 kwietnia 2001 r. Pra-
wo ochrony środowiska21 (art. 322–328) czy przepisy o szkodach łowiec-
kich, tzw. szkodach górniczych, czy wreszcie szkody w lasach. Jednak
odrębności te nie są aż tak daleko idące, aby na ich podstawie wskazy-
wać na jakieś samodzielne cechy cywilnego prawa ochrony środowiska.
Ustawodawca zasadniczo wykorzystuje typowe konstrukcje prawa cy-
wilnego, jak również odsyła do stosowania przepisów kodeksu cywil-
nego (na przykład art. 12 ustawy o lasach). W ten sposób demonstruje
ścisły związek przyjętych rozwiązań z prawem cywilnym oraz niechęć
do wykraczających poza minimalny i konieczny zakres regulacji wyod-
rębniania cywilistycznych zagadnień.

Badając styk prawa ochrony środowiska z innymi obszarami pra-
wa, należy wskazać na związek prawa ochrony środowiska z prawem
konstytucyjnym. Pewną specyficzną cechą prawa konstytucyjnego
jest jego wszechobecność, która wynika z nadrzędnej roli konstytucji
w systemie prawnym, i konieczność zachowania zgodności z nią przez
wszystkie inne akty prawne. Stąd też konstytucja jako podstawowy akt
prawny oddziałuje na cały system prawny. W tym też kontekście moż-
na mówić o konstytucyjnych podstawach prawa pracy, prawa cywilne-
go, prawa karnego, podatkowego, prawa administracyjnego itp. Jednak
w przypadku ochrony środowiska konstytucja pełni szczególną rolę,
choć można by było powiedzieć odwrotnie, że dla prawodawcy kon-
stytucyjna ochrona środowiska jest istotną wartością. Świadczy o tym
chociażby wymienienie ochrony środowiska w art. 5 Konstytucji RP,

21	 Dz.U. 2013, poz. 1232 ze zm.

76 Bartosz Rakoczy

który wymienia podstawowe zadania państwa oraz podstawy aksjologii
systemu prawnego.

Za dużym znaczeniem ochrony środowiska dla prawa konstytu-
cyjnego przemawia również wymienienie w art. 31 ust. 3 Konstytucji
RP ochrony środowiska jako jednej z sześciu przesłanek materialnych,
których zaistnienie dopuszcza ograniczanie praw i wolności jednost-
ki. Wreszcie też obowiązek dbałości o stan środowiska stanowi jednen
z pięciu konstytucyjnie uregulowanych obowiązków, a jednocześnie je-
den z trzech konstytucyjnych obowiązków, których adresatem jest każ-
dy. Informacja o środowisku i jego ochronie jest też traktowana odręb-
nie w stosunku do informacji publicznej art. 61 Konstytucji RP i art. 74
Konstytucji RP.

Ze względu na metodę regulacji prawo ochrony środowiska jest po-
wiązane z prawem administracyjnym.

Choć, jak już wyżej wskazywano, prawo ochrony środowiska posłu-
guje się przede wszystkim metodami regulacji, charakterystycznymi dla
prawa administracyjnego, to jednak ze względu na zakres przedmioto-
wy i podmiotowy wyodrębniło się z prawa administracyjnego. Wskazać
też należy na znaczenie w prawie ochrony środowiska instrumentów
prawa cywilnego, które wzmacnia jedynie separatystyczna tendencja
prawa ochrony środowiska, dotycząca zarówno materialnego prawa ad-
ministracyjnego, jak i procesowego prawa administracyjnego, a nawet
ustrojowego prawa administracyjnego. Jeżeli chodzi o ten ostatni aspekt,
zauważyć należy tworzenie samodzielnych struktur administracji pu-
blicznej zajmujących się wyłącznie zagadnieniami związanymi z ochro-
ną środowiska. Taką wyspecjalizowaną administrację tworzy chociaż-
by Regionalny Dyrektor Ochrony Środowiska, Generalny Dyrektor
Ochrony Środowiska czy Wojewódzki Inspektor Ochrony Środowiska.
Wyspecjalizowany charakter ma też administracja wodna – Prezes Kra-
jowego Zarządu Gospodarki Wodnej, Dyrektor Regionalnego Zarządu
Gospodarki Wodnej czy organy nadzoru górniczego – Prezes Wyższego
Urzędu Górniczego, dyrektorzy okręgowych urzędów górniczych czy
wreszcie Dyrektor Specjalistycznego Urzędu Górniczego. 	

Prawo ochrony środowiska powiązane jest też z prawem podatko-
wym. Związek ten ma charakter normatywny. Prawodawca w art. 272
p.o.ś. wskazuje, iż „Środki finansowo-prawne ochrony środowiska sta-
nowią w szczególności:

1)	opłata za korzystanie ze środowiska,
2)	administracyjna kara pieniężna,
3)	zróżnicowane stawki podatków i innych danin publicznych słu-

żące celom ochrony środowiska”.

Prawo ochrony środowiska w styku z innymi obszarami systemu prawa 77

Wprawdzie rozwiązanie przyjęte w pkt 3 należy traktować jako po-
stulat, kierowany do prawodawcy podatkowego, niemniej jednak sam
związek ochrony środowiska, w jej wymiarze finansowym z prawem po-
datkowym, jest tu widoczny.

W prawie podatkowym pojawiło się wręcz pojęcie – „podatki eko-
logiczne” – przez które J. Głuchowski rozumie podatki mające na celu
ochronę środowiska. Dalej argumentuje, iż „Sprzyja temu pełniona
przez nie funkcja stymulacyjna, która ma charakter uniwersalny. Sty-
mulacja może polegać na wprowadzeniu konkretnego podatku, na zróż-
nicowaniu stawek podatkowych, stosowaniu zwyżek, ulg i zwolnień.
Można wyróżnić stymulację gospodarczą i pozagospodarczą”22.

Rozbudowany system finansowania działań proekologicznych wią-
że też prawo ochrony środowiska z prawem finansów publicznych czy
też z prawem finansowym in genere. Związek ten przejawia się przede
wszystkim w różnego rodzaju opłatach, które niektórzy Autorzy zali-
czają do podatków23. Opłaty te mają zróżnicowany charakter, a szcze-
gółowa ich analiza wykraczałaby poza ramy opracowania. Zwrócić jed-
nak należy uwagę na ich publicznoprawny charakter. Kwestie opłat są
szczególnie rozbudowane w tej części prawa ochrony środowiska, która
zajmuje się stricte odpadami i gospodarowaniem nimi24.

W prawie ochrony środowiska duże znaczenie, coraz zresztą większe,
odgrywa finansowanie ochrony środowiska. Funkcję tę pełnią przede
wszystkim Narodowy Fundusz Ochrony Środowiska i Gospodarki Wod-
nej i odpowiednio wojewódzkie fundusze ochrony środowiska i gospo-
darki wodnej. Podmioty te są odpowiednio państwową i samorządowymi
osobami prawnymi. Działają jednak w ramach prawa finansów publicz-
nych. Prawo ochrony środowiska z powodzeniem wykorzystuje konstruk-
cje dotacji w finansowaniu działalności z zakresu ochrony środowiska.

Prawo ochrony środowiska jest też ściśle powiązane z prawem gospo-
darki komunalnej. Trzeba jednak podnieść, że samo wyodrębnienie pra-
wa gospodarki komunalnej jest kontrowersyjne, choć w piśmiennictwie
można odnotować poglądy opowiadające się za jego samodzielnością25.

22	 J. Głuchowski, Podatki ekologiczne, Warszawa 2002, s. 21.
23	 Bliżej kwestie te analizuje W. Radecki, Opłaty i kary pieniężne w ochronie środo-

wiska. Komentarz do przepisów ustaw: prawo ochrony środowiska, o odpadach,
o międzynarodowym obrocie odpadami, o ochronie przyrody, Warszawa 2009.

24	 Por. w najnowszym piśmiennictwie Z. Bukowski, Prawo gospodarki odpadami,
Poznań 2014, w którym to opracowaniu Autor w kilku miejscach bada kwestie
opłat odpadowych.

25	 Tak m.in. W. Radecki, Utrzymanie czystości i porządku w gminach. Komentarz,
wyd. 4, Warszawa 2012, s. 56; B. Rakoczy, Prawo gospodarki komunalnej, Warsza-
wa 2010.

78 Bartosz Rakoczy

Pomiędzy prawem ochrony środowiska a prawem gospodarki ko-
munalnej zachodzą bliskie relacje walidacyjne, a niektóre akty praw-
ne mogą być zaliczane i do prawa gospodarki komunalnej i do prawa
ochrony środowiska. Ten ścisły związek dotyczy kwestii gospodarki
i gospodarowania odpadami, a przede wszystkim odpadami komu-
nalnymi, zaopatrzenia w wodę i odprowadzania ścieków, utrzymania
i zagospodarowania obszarów zieleni, zagadnień związanych z ochroną
zwierząt i ochroną przed zwierzętami. Materia ta jest tak płynna pomię-
dzy prawem ochrony środowiska a prawem gospodarki komunalnej, że
zachodzące, dynamiczne zmiany w zasadzie nie wpływają w znaczącym
stopniu na skuteczność norm prawnych.

Dostrzec można zmiany polegające z jednej strony na przenoszeniu
określonej materii z prawa gospodarki komunalnej do prawa ochrony
środowiska i odwrotnie. Jeżeli chodzi o przenoszenie materii z prawa
gospodarki komunalnej do prawa ochrony środowiska, to jako przykład
można wskazać problematykę ochrony zwierząt. De lege lata materię
tę reguluje przede wszystkim ustawa z 21 sierpnia 1997 r. o ochronie
zwierząt26, choć była ona w pewnym stopniu regulowana w przepisach
ustawy z 13 września 1996 r. o utrzymaniu czystości i porządku w gmi-
nach27. Z kolei w drugą stronę emigrują normy dotyczące gospodarki
i gospodarowania odpadami, a przede wszystkim odpadami komunal-
nymi, a ustawę o utrzymaniu czystości i porządku w gminach można
śmiało zatytułować ustawą o gospodarce i gospodarowaniu odpadami
komunalnymi w gminie.

Odrębnym zagadnieniem będącym w kręgu zainteresowania prawa
ochrony środowiska i prawa gospodarki komunalnej jest zaopatrzenie
w wodę, a przede wszystkim odprowadzanie ścieków. Zagadnienie odpro-
wadzania ścieków jest też regulowane w ustawie z 18 lipca 2001 r. Prawo
wodne28. Problematyka ta jest regulowana w ustawie o utrzymaniu czysto-
ści i porządku w gminach, w ramach obowiązku właściciela przyłączenia
się do sieci kanalizacyjnej. W ten sposób prawodawca chce osiągnąć efekt
w postaci kontrolowanej i prawidłowo prowadzonej gospodarki ściekami
i to przez wyspecjalizowany podmiot, jakim jest przedsiębiorstwo wodo-
ciągowo-kanalizacyjne. Zmierza też do wyeliminowania wprowadzania
ścieków do wód i powierzchni ziemi.

Jednak co istotne, problematyka odprowadzania ścieków jest też re-
gulowana w odrębnym akcie prawnym, jakim jest ustawa z 7 czerwca
2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadza-

26	 Dz.U. 2013, poz. 856 ze zm.
27	 Dz.U. 2013, poz. 1399 ze zm.
28	 Dz.U. 2015, poz. 469 ze zm.

Prawo ochrony środowiska w styku z innymi obszarami systemu prawa 79

niu ścieków29. Ustawodawca kreuje obowiązek nie tylko odprowadzania
ścieków, ale także odprowadzania przez odbiorcę usług ścieków okre-
ślonej jakości30. Zatem już na tym etapie prawodawca dąży do zachowy-
wania norm środowiskowych.

Do prawa gospodarki komunalnej należy też materia utrzymania te-
renów zieleni i zadrzewień. Jest to jednak przedmiot regulacji ustawy
z 16 kwietnia 2004 r. o ochronie przyrody31. Utrzymanie terenów zieleni
i zadrzewień, jak wynika to z art. 78 ustawy o ochronie przyrody, jest
obowiązkiem rady gminy.

Z. Cieślak wskazywał także na związki prawa ochrony środowiska
z prawem pracy. Związki te dotyczą przede wszystkim norm bezpie-
czeństwa i higieny pracy, choć zmiany zachodzące w prawie pracy za-
inspirowane są również potrzebami związanymi z ochroną środowiska.
Dotyczy to uelastycznienia czasu pracy i warunków jej wykonywania
w przypadku podejmowania akcji w celu ochrony środowiska.

Podsumowując, wskazać należy, że teza postawiona przez Z. Cieślaka
o szerokich związkach prawa ochrony środowiska z innymi obszarami
materii normatywnej jest słuszna. Prawo ochrony środowiska uznawa-
ne już powszechnie za samodzielną gałąź prawa lub kompleksową ga-
łąź prawa wypracowuje relacje z innymi obszarami prawa. Związki te
kształtują się w sposób rozmaity i z różnym nasileniem.

W sposób naturalny prawo ochrony środowiska powiązane jest
z prawem administracyjnym, choć ze względu na przedmiot i podmioty
regulacji już się z niego wyodrębniło. Jednak dominują administracyj-
ne instrumenty ochrony prawnej. Z powodzeniem stosowane są jednak
i instrumenty prawa karnego i prawa cywilnego. Widać też ścisły zwią-
zek z prawem procesowym. Prawo ochrony środowiska wiąże się też
z prawem konstytucyjnym, a to poprzez nadanie ochronie środowiska
charakteru istotnej wartości prawem chronionej.

Znaczenie podatków i finansów publicznych in genere też ma dla
funkcjonowania prawa ochrony środowiska istotne znaczenie. Wresz-
cie prawo gospodarki komunalnej, które z prawem ochrony środowi-
ska styka się w zakresie problematyki odpadów komunalnych, ochrony
zwierząt i wreszcie ochrony terenów zielonych. Niewielkie związki wy-
kazuje też prawo ochrony środowiska z prawem pracy.

29	 Dz.U. 2015, poz. 139 ze zm.
30	 Por. B. Rakoczy, Ochrona środowiska w ustawie o zbiorowym zaopatrzeniu w wodę

i zbiorowym odprowadzaniu ścieków, [w:] H. Lisicka (red.), Prawo ochrony środo-
wiska i prawo karne. Księga jubileuszowa z okazji 40-lecia pracy naukowej Prof.
Wojciecha Radeckiego, Wrocław 2008, s. 193–202.

31	 Dz.U. 2013, poz. 627 ze zm.

ZAGADNIENIA SYSTEMOWE
PRAWA OCHRONY ŚRODOWISKA
pod redakcją Piotra Korzeniowskiego

POLSKA AKADEMIA NAUK ODDZIAŁ W ŁODZI
KOMISJA OCHRONY ŚRODOWISKA

BIBLIOTEKA PROBLEMÓW PRAWA OCHRONY ŚRODOWISKA

ZA
G

A
D

N
IEN

IA
 SYST

EM
O

W
E PR

AW
A

 O
C

H
R

O
N

Y
 ŚR

O
D

O
W

ISK
A

Zagadnienie systemowe prawa ochrony środowiska, którym została poświęcona książ-
ka, ma wielkie teoretyczne i praktyczne znaczenie w dogmatyce prawa. Rozważania,
które wypełniają treść książki, dotyczą wybranych zagadnień prawa ochrony środowi-
ska, tworząc w ten sposób pewien zarys systemowego ujęcia tej gałęzi prawa. Przed-
miot badanej problematyki potraktowany zostało przez Autorów w sposób otwarty na
zainteresowania i potrzeby przedstawicieli innych dziedzin prawoznawstwa. Ważną
częścią składową problemu doskonalenia modelu prawnego ochrony środowiska jest
lepsze wykorzystanie instrumentów prawnych pozwalających racjonalnie połączyć
różne metody regulacji prawnej w system prawa.

Budowanie mechanizmu ochrony prawnej środowiska jest oczywiście zadaniem
wielowymiarowym i wymaga kompleksowego doń podejścia z uwzględnieniem sze-
rokiej analizy systemowej najważniejszych zagadnień z tej dziedziny. Książka poświę-
cona jest teoretycznemu opracowaniu wybranych zagadnień systemowych prawa
ochrony środowiska. Nie obejmuje ona wszystkich stron przedstawionego problemu,
co oczywiście trudno jest dokonać w jednej pracy. Koncepcji zagadnień systemowych
prawa ochrony środowiska, wysuwanej w pracy, nie można uważać za bezsporną, ale
jest ona poważnie uargumentowana i daje asumpt do poważnych przemyśleń.

Oddając w ręce Czytelnika tę książkę, żywimy nadzieję, że wypełni ona istotną
lukę w piśmiennictwie dotyczącym analizy systemowej prawa ochrony środowiska.
Książka jest pierwszą monografią w serii Biblioteka Problemów Prawa Ochrony Środo-
wiska, w ramach którego będą prezentowane poglądy przedstawicieli doktryny oraz
praktyków zajmujących stosowaniem prawa ochrony środowiska.

Piotr Korzeniowski

	Okładka I s._Korzeniowski_Zagadnienia_
	6-069_089-Rakoczy
	Okładka IV s._Korzeniowski_Zagadnienia_

