

ADAM OLEJNICZAK

WŁASNOŚĆ URZĄDZEŃ PRZYŁĄCZONYCH DO SIECI PRZEDSIĘBIORSTWA ENERGETYCZNEGO (UWAGI O WYKŁADNI ART. 49 K.C.)

I. Zagadnienie interpretacji art. 49 k.c. od niedawna stało się przedmiotem żywszego zainteresowania doktryny i orzecznictwa. Zauważono bowiem, że przepis ten nie udziela odpowiedzi na bardzo istotne pytanie o tytuł prawny do urządzeń służących do doprowadzania lub odprowadzania wody, pary, gazu lub prądu elektrycznego, jeżeli weszły w skład przedsiębiorstwa lub zakładu. Celem poniższych rozważań jest analiza stosunków własnościowych, jakie powstają wskutek dokonywania przyłączeń urządzeń do sieci przedsiębiorstwa energetycznego, chociaż mam świadomość, że poczynione uwagi będą miały szersze znaczenie. W dalszych analizach będę posługiwać się terminologią przyjętą w ustawie Prawo energetyczne¹. Określenie „urządzenie” oznacza urządzenie techniczne stosowane w procesach energetycznych. „Sieć” to instalacje połączone i współpracujące ze sobą, służące do przesyłania i dystrybucji paliw lub energii, należących do przedsiębiorstw energetycznych. Natomiast „przedsiębiorstwem energetycznym” jest podmiot prowadzący działalność gospodarczą w zakresie wytwarzania, przetwarzania, magazynowania, dystrybucji paliw albo energii lub obrotu nimi.

Do podstawowych elementów działalności przedsiębiorstw energetycznych należy stała rozbudowa infrastruktury technicznej. Nowopowstałe urządzenia są sukcesywnie przyłączane do sieci przedsiębiorstw, zastępując dotychczasowe lub wzbogacając sieć. Zjawisko to rodzi szereg bardzo złożonych problemów prawnych, których analiza jest przedmiotem dociekań doktryny² i orzecznictwa, gdzie szczególnie wiele uwagi poświęcono ustaleniu obowiązku ponoszenia kosztów przyłączeń oraz ocenie zgodności działań przedsiębiorstw energetycznych z przepisami ustawy o przeciw-

¹ Por. art. 3 pkt 9, 11 i 12 ustawy Prawo energetyczne z dnia 10 kwietnia 1997 r., Dz. U. Nr 54, poz. 348, ze zmianami.

² Por. komentarze do ustawy Prawo energetyczne: J. Baehr, E. Stawicki, *Prawo energetyczne. Komentarz*, Fundusz Współpracy Cooperation Fund, Municipium, Warszawa 1999; A. Walaszek-Pyziół, W. Pyziół, *Prawo energetyczne. Komentarz*, Wydawnictwo Prawnicze PWN, Warszawa 1999. Ponadto: J. Frąckowiak, *O konieczności dalszych zmian prawa cywilnego szczególnie w odniesieniu do podmiotów i umów w obrocie gospodarczym*, PPH 1999, 3, s. 7; A. Gill, A. Nowak, *Korzystanie przez przedsiębiorstwa ciepłownicze z sieci i urządzeń przesyłu energii cieplnej usytuowanych na cudzych gruntach*, „Prawo Spótek” 1999, 7 - 8, s. 73 - 81; M. Kępiński, glosa do wyroku Sądu Najwyższego z dnia 27.05.1998 r., I CKN 702/97, OSP 1999, 7 - 8, poz. 139; A. Lipiński, *Niektóre problemy nowego prawa energetycznego*, PUG 1998, 5, s. 2.

działaniu praktykom monopolistycznym³. Jedną z poważnych wątpliwości dotyczy ustalenia stosunków prawnych w tych sytuacjach, gdy urządzenie zostaje wykonane na nieruchomości innego podmiotu, aniżeli przedsiębiorstwo energetyczne, do którego sieci owo urządzenie zostaje przyłączone. Celem poniższej analizy jest udzielenie odpowiedzi na pytanie, kto i na jakiej podstawie prawnej stanie się właścicielem przyłączonego urządzenia. A w szczególności, czy musi nim zostać przedsiębiorstwo energetyczne. Zagadnienie jest tym bardziej aktualne, że kończy się epoka monopolu jednego przedsiębiorstwa energetycznego, działającego na rynku. Nie tylko odbiorcy energii będą zatem występować w roli kontrahentów przedsiębiorstw energetycznych, ale także inne przedsiębiorstwa energetyczne będą inwestować w powstawanie urządzeń, które zostaną następnie przyłączone wcale niekoniecznie do sieci inwestora. Przez długie lata praktyka obrotu gospodarczego nie spotkała się z problemem wielości przedsiębiorstw energetycznych działających na tym samym terenie. Obecnie coraz częściej będziemy mieć do czynienia z sytuacją, że na tym samym obszarze funkcjonować będzie kilka firm, które dysponować będą różnymi prawami do korzystania z określonych odcinków sieci, połączonych ze sobą i funkcjonujących jako wspólna sieć. Jakie będą to prawa i czy przedmiotem niektórych praw mogłyby być odrębne rzeczy, stanowiące własność różnych podmiotów?

Potrzeba nowej analizy tego zagadnienia pojawiła się wraz z głęboką zmianą przepisów prawnych regulujących sektor określany mianem gospodarki paliwowo-energetycznej. W 1984 r. uchylono ustawę o gospodarce paliwowo-energetycznej⁴, którą zastąpiła ustawa o gospodarce energetycznej⁵. Jednak proces dostosowywania prawa do zmieniającej się rzeczywistości trwał nadal i w latach 1997 - 1998 wprowadzono nową ustawę Prawo energetyczne i akty wykonawcze, w szczególności dotyczące warunków przyłączenia podmiotów do sieci, pokrywania kosztów przyłączenia, obrotu energią elektryczną i ciepłem itp.⁶ Pierwsze próby analizy stosunków własnościowych podjęła judykatura⁷, rozstrzygając spory o zwrot kosztów poniesionych przez odbiorców energii, którzy finansowali na własnym terenie budowę urządzeń, o których mówi art. 49 k.c.

³ Por. judykaturę Sądu Najwyższego: wyrok z dnia 23.06.1993 r., I CRN 72/93, M. Prawn. 1993, 4, s. 115; uchwałę z dnia 13.01.1995, III CZP 169/94, OSN 1995, 4, 64 oraz wyrok z dnia 7.11.1997 r., II CKN 424/97, OSNC 1998, 5, 77. Por. także judykaturę Sądu Antymonopolowego: orz. z dnia 19.11.1992, XVII Amr 27/92, „Wokanda” 1993, 6, 36; orz. z dnia 7.12.1994 r., XVII Amr 52/94; „Wokanda” 1995, 10, 55; orz. z dnia 22.01.1997, XVII Ama 66/96; „Wokanda” 1998, 4, 47. Zob. również glosy M. Kępińskiego, do orz. Sądu Antymonopolowego z dnia 19.11.1992, „Wokanda” 1993, 6, 36 oraz do wyroku Sądu Najwyższego z dnia 27.05.1998 r., I CKN 702/97, OSP 1999, 7 - 8, s. 379 - 380.

⁴ Ustawa z dnia 30 czerwca 1962 r. o gospodarce paliwowo-energetycznej (Dz. U. Nr 32, poz. 150).

⁵ Ustawa z dnia 6 kwietnia 1984 r. o gospodarce energetycznej (Dz. U. Nr 21, poz. 96 ze zm.).

⁶ Por. np. rozporządzenie Ministra Gospodarki z dnia 17 lipca 1998 r. w sprawie szczegółowych warunków przyłączenia podmiotów do sieci ciepłowniczych, pokrywania kosztów przyłączenia, obrotu ciepłem, świadczenia usług przesyłowych, ruchu sieciowego i eksploatacji sieci oraz standardów jakościowych obsługi odbiorców (Dz. U. Nr 100, poz. 642), cytowane dalej jako rozporządzenie z dnia 17.07.1998 r., a także rozporządzenie Ministra Gospodarki z dnia 21 października 1998 r. w sprawie szczegółowych warunków przyłączenia podmiotów do sieci elektroenergetycznych, pokrywania kosztów przyłączenia, obrotu energią elektryczną, świadczenia usług przesyłowych, ruchu sieciowego i eksploatacji sieci oraz standardów jakościowych obsługi odbiorców (Dz. U. Nr 135, poz. 881), cytowane dalej jako: rozporządzenie z dnia 21.10.1998 r.

⁷ Uchwała Trybunału Konstytucyjnego z dnia 4 grudnia 1991 r. (W 4/91, OTK 1991, 1, 22), cytowana dalej jako: uchwała TK; uchwała SN z dnia 13.01.95 (III CZP 169/94, OSN 1995, 4, 64) oraz wyrok SN z dnia 7.11.97 (II CKN 424/97, OSN 1998, 5, 77).

II. Przed uchwaleniem w 1984 r. ustawy o gospodarce energetycznej interesujące nas zagadnienie nie stanowiło przedmiotu sporu, ani wśród podmiotów obrotu gospodarczego, ani w doktrynie lub orzecznictwie sądowym. Obowiązująca ówczasnie ustawa o gospodarce paliwowo-energetycznej, a zwłaszcza wydane z jej upoważnienia zarządzenie z dnia 24.08.1964⁸ przyjmowały zasadę, że urządzenia przyłączone do sieci – i to bez względu na to, czyim kosztem zostały wykonane – stanowią własność Państwa i przechodzą w zarząd i użytkowanie zakładu energetycznego zarządzającego siecią (§ 18 ust. 1 tegoż zarządzenia). Ten stan prawny uległ zmianie wraz z uchwaleniem w 1984 r. ustawy o gospodarce energetycznej. Wówczas bowiem pojawiło się pytanie, czy mimo braku nowych przepisów wykonawczych bez zmian pozostają stosunki własnościowe między zakładami energetycznymi a podmiotami, które wykonały urządzenia, przyłączone następnie do sieci. Art. 45 ust. 2 ustawy o gospodarce energetycznej utrzymał bowiem w mocy dotychczasowe przepisy o gospodarce energetycznej, do czasu zastąpienia ich przepisami wydanymi na podstawie tej ustawy, o ile nie są sprzeczne z jej przepisami. Na wniosek Rzecznika Praw Obywatelskich Trybunał Konstytucyjny uchwalił powszechnie obowiązującą wykładnię przepisu art. 45 ust. 2 ustawy o gospodarce energetycznej stwierdzając, że nie stanowi on podstawy do stosowania pod rządami nowej ustawy § 18 ust. 1 zarządzenia z dnia 24.08.1964 (pkt 1 sentencji uchwały TK). Odmawiając skuteczności § 18 ust. 1 zarządzenia z dnia 24.08.1964 Trybunał Konstytucyjny uchylił jednocześnie możliwość traktowania tego przepisu jako podstawy prawnej dla uzyskania przez Państwo prawa własności urządzeń przyłączonych do sieci. W konsekwencji trafnie uznał, że własność przyłączonych urządzeń podlega ocenie na podstawie przepisów kodeksu cywilnego (pkt. 2 sentencji uchwały TK). Trybunał Konstytucyjny nie poprzestał na tej konstatacji, ale dokonał analizy statusu własnościowego omawianych urządzeń, **nie ustalając jednak w tej kwestii powszechnie obowiązującej wykładni przepisów k.c.** (uzasadnienie uchwały TK, *in fine*).

Z uwagi na znaczenie, jakie dla prowadzonej analizy ma stanowisko zajęte przez Trybunał Konstytucyjny, konieczne jest w tym miejscu przedstawienie w dosłownym brzmieniu wyводу Trybunału. Stwierdził on, że „przy ocenie kwestii własności urządzeń przyłączonych do sieci przedsiębiorstwa przepisami właściwymi są w szczególności art. 49 i 191 k.c. Pierwszy z wymienionych przepisów stanowi, że urządzenia służące do doprowadzania lub odprowadzania wody, pary, gazu, prądu elektrycznego oraz inne urządzenia podobne nie należą do części składowych gruntu lub budynku, jeżeli wchodzą w skład przedsiębiorstwa lub zakładu. Urządzenia wymienione w § 18 ust. 1 [zarządzenia z dnia 24.08.1964 – A.O.] są niewątpliwie urządzeniami służącymi celom określonym w art. 49 k.c. Objęte tym przepisem unormowanie zawiera wyjątek od zasady przewi-

⁸ Zarządzenie Ministra Górnictwa i Energetyki z dnia 24 sierpnia 1964 r. w sprawie zasad przyłączania do wspólnej sieci urządzeń do wytwarzania, przetwarzania, przesyłania, rozdzielania i odbioru energii elektrycznej i ciepłej oraz paliw gazowych (M.P. Nr 62, poz. 286), cytowane dalej jako: zarządzenie z dnia 24.08.1964 r.

dzianej w art. 47 § 2 k.c., że «częścią składową rzeczy jest wszystko, co nie może być od niej odłączone bez uszkodzenia lub istotnej zmiany całości albo bez uszkodzenia lub istotnej zmiany przedmiotu odłączonego». Końcowe zastrzeżenie art. 49 k.c., uzależniające zastosowanie tego przepisu od przesłanki, aby objęte nim urządzenia wchodziły w skład przedsiębiorstwa lub zakładu, jest kwestią faktu. Jest ona spełniona z chwilą podłączenia wymienionych w art. 49 k.c. urządzeń do sieci należącej do przedsiębiorstwa lub zakładu. W rezultacie urządzenia te przestają być częścią składową nieruchomości, na której zostały zbudowane, i nie stanowią na podstawie art. 191 k.c. własności właściciela tej nieruchomości. Z chwilą bowiem połączenia ich w sposób trwały z przedsiębiorstwem w taki sposób, że nie mogą być od niego odłączone bez uszkodzenia lub istotnej zmiany całości albo przedmiotu odłączonego (art. 47 § 2 i 3 k.c.), stają się częścią składową tego przedsiębiorstwa. Podstawę prawną przejęcia własności stanowi art. 191 k.c. odniesiony *mutatis mutandis*, ze względu na treść art. 49 k.c. do przedsiębiorstwa (zakładu). Z chwilą połączenia w sposób trwały z siecią urządzeń przedsiębiorstwa, wymienione w art. 49 k.c. urządzenia, jako jego części składowe, stają się przedmiotem własności tej osoby, która jest właścicielem przedsiębiorstwa” (pkt II, 3 uzasadnienia uchwały TK).

Podobne stanowisko, uznające owe przyłączone urządzenia za części składowe przedsiębiorstwa należącego do właściciela sieci, zajął Sąd Najwyższy, stwierdzając w wyroku z dnia 7 listopada 1997, że „Urządzenia energetyczne zbudowane przez odbiorcę energii, z chwilą połączenia w sposób trwały z siecią urządzeń przedsiębiorstwa, stają się przedmiotem własności tej osoby, która jest właścicielem przedsiębiorstwa (art. 49 k.c. w zw. z art. 191 k.c.)”⁹. Natomiast w ocenie Sądu Wojewódzkiego w Krakowie, którego wyrok został utrzymany w mocy cytowanym wyżej orzeczeniem SN, skutek w postaci przejścia na zakład energetyczny własności urządzeń stacji transformatorowych nastąpił z mocy prawa, z chwilą podłączenia urządzeń do sieci, zgodnie z art. 49 k.c. w zw. z art. 191 k.c. i umowy były w tym zakresie zbędne (inwestor i zakład energetyczny zawarły umowy o nieodpłatnym przekazaniu urządzeń zakładowi).

Poproszony przez Trybunał Konstytucyjny o zajęcie stanowiska, Prokurator Generalny stwierdził, że „przepis art. 49 k.c., zawierający wyjątek od zasady wyrażonej w art. 47 § 2 k.c., nie stanowi materialnoprawnej podstawy nabycia własności urządzeń, ogranicza jedynie prawa właściciela gruntu lub budynku w stosunku do urządzeń wchodzących w skład odpowiedniego przedsiębiorstwa, a więc urządzeń, co do których własność lub inne prawa majątkowe przysługują przedsiębiorcy” (stanowisko Prokuratora Generalnego zostało przedstawione w pkt I, 4 uzasadnienia uchwały TK). Chociaż Prokurator Generalny stwierdza, że art. 49 k.c. „nie stanowi materialnoprawnej podstawy nabycia urządzeń”, to jednak zarazem dodaje, że ich „własność lub inne prawa majątkowe przysługują przedsiębiorcy”. Szkoda, że nie wskazuje podstawy prawnej takiego transferu praw.

⁹ II CKN 424/97, OSNC 1998, 5, 77.

Także w piśmiennictwie, niestety w sposób bardzo lakoniczny, formułowano ocenę treści art. 49 k.c. E. Gniewek uważa, że urządzenia są „składnikiem mienia określonego przedsiębiorstwa”¹⁰. Nie określa jednak bliżej prawa majątkowego, którego przedmiot stanowią owe urządzenia. Z. Radwański wskazuje na zbieg art. 49 k.c. w zw. z art. 191 k.c. jako podstawę uzyskania przez urządzenia statusu „części składowych przedsiębiorstwa”¹¹, powołując się na pogląd przedstawiony w uchwale TK. Natomiast J. Ignatowicz uważa, że pozbawienie urządzeń, które weszły w skład przedsiębiorstwa lub zakładu, przymiotu części składowych rzeczy – art. 49 k.c. – powoduje, „że są rzeczami ruchomymi i stanowią własność odpowiedniego przedsiębiorstwa”¹². Również dla S. Grzybowskiemu urządzenia te, na mocy art. 49 k.c. nie należą do części składowych gruntu, budynku lub lokalu, lecz stanowią rzeczy ruchome¹³. S. Grzybowski nie określa jednak podmiotu, do którego należy prawo własności tych rzeczy.

Przedstawione wyżej poglądy doktryny i orzecznictwa łączy niewątpliwie określenie najbardziej bezpośredniego skutku obowiązywania art. 49 k.c. Dla interpretatorów nie ulega wątpliwości, że urządzenia wymienione w tym przepisie, jeżeli weszły w skład przedsiębiorstwa, wówczas przestają być częścią składową nieruchomości, na której zostały skonstruowane. Natomiast wątpliwości budzą dalsze konsekwencje, jakie wynikają z obowiązującego stanu prawnego. Nie jest bowiem jasne, na jakiej podstawie prawnej i jakie prawa majątkowe nabywa przedsiębiorca w stosunku do urządzeń zbudowanych na cudzym gruncie, a które weszły w skład przedsiębiorstwa. Jak wyżej wspomniano, niektórzy autorzy, nie określając podstaw prawnych dla swych tez stwierdzają, że owe przyłączone urządzenia stanowią własność przedsiębiorstwa (J. Ignatowicz) lub składnik mienia przedsiębiorstwa (E. Gniewek). Jednak dopiero w uchwale TK zostało przedstawione stanowisko, że z chwilą przyłączenia urządzenia stają się częścią składową przedsiębiorstwa. Jako podstawę prawną tego skutku wskazano art. 49 k.c. w zw. z art. 191 k.c. Pogląd ten został powtórzony w judykaturze¹⁴ i doktrynie¹⁵. Stanowisko to nie określa wyraźnie ani w jakim charakterze owe urządzenia wchodzą w skład przedsiębiorstwa (rzecz ruchoma, część składowa nieruchomości?), ani jakie prawo do tych urządzeń przysługuje właścicielowi przedsiębiorstwa (prawo własności, inne prawa do korzystania z rzeczy lub części rzeczy?). Należy także odnotować zgłoszone w doktrynie wątpliwości co do trafności tej interpretacji. M. Kępiński uważa, że jest to tylko jedna z możliwych wykładni tych przepisów¹⁶, a J. Frąckowiak oceniając krytycznie regulację kodeksu cywilnego, zastanawia się nad podstawami prawnymi utraty prawa własności przez podmiot, który zbudował urządzenie na swojej nieruchomości. Wska-

¹⁰ *Prawo rzeczowe*, C. H. Beck, Warszawa 1997, s. 11.

¹¹ Z. Radwański, *Prawo cywilne – część ogólna*, C. H. Beck, Warszawa 1997, s. 117.

¹² J. Ignatowicz, *Kodeks cywilny. Komentarz*, t. 1, Warszawa 1972, s. 140.

¹³ S. Grzybowski, *System prawa cywilnego*, t. I, Wrocław 1985, s. 421.

¹⁴ Uchwała SN z dnia 13.01.1995 r.; wyrok SN z dnia 7.11.1997 r.

¹⁵ Z. Radwański, op. cit., s. 117; E. Skowrońska-Bocian, *Kodeks cywilny. Komentarz*, t. I, C. H. Beck, Warszawa 1999, s. 154.

¹⁶ Op. cit., s. 379.

zuje na ewentualną możliwość zastosowania drogą analogii art. 193 k.c. i 194 k.c., które to rozwiązanie również ocenia negatywnie¹⁷.

III. Czy słuszny jest pogląd, że status prawny urządzeń przyłączonych do sieci przedsiębiorstwa określa art. 49 k.c. w zbiegu z art. 191 k.c.?

Zgodnie z uznanymi regułami wykładni (w ujęciu derywacyjnym¹⁸), w pierwszej kolejności należy odwołać się do językowych dyrektyw interpretacyjnych, a gdy te nie pozwolą ustalić jednoznacznej normy postępowania i zajdzie konieczność dokonania wyboru jednego z kilku znaczeń – trzeba sięgnąć do funkcjonalnych reguł interpretacyjnych, odwołując się do założeń aksologicznej racjonalności ustawodawcy¹⁹. W tym ostatnim przypadku postulują uwzględnienie ocen i wiedzy przypisywanej aktualnemu prawodawcy, tzn. dokonanie tzw. dynamicznej wykładni, której zalety w okresie głębokich zmian społeczno-ekonomicznych są coraz powszechniej uznawane²⁰.

W polskim prawie pojęcie części składowych rzeczy jest określone jednoznacznie; są nimi części rzeczy złożonej i w tym znaczeniu termin ten użyty jest w art. 47 - 49 k.c. Natomiast na mocy art. 50 k.c. również prawo związane z własnością nieruchomości jest uważane za część składową tej nieruchomości. Dość ryzykowne jest posłużenie się terminem „część składowa” dla określenia pewnego elementu wchodzącego w skład przedsiębiorstwa. Trudno wówczas ustalić, czy chodzi o „część składową rzeczy”, której prawo własności jest składnikiem przedsiębiorstwa w znaczeniu przedmiotowym (art. 55¹ k.c.), czy też chodzi o **odrębną rzecz**, której własność jest jednym ze składników przedsiębiorstwa w znaczeniu przedmiotowym (art. 55¹ k.c.). Rozważmy obie możliwości: 1) wskutek połączenia urządzenia stały się rzeczą ruchomą (art. 49 k.c.), jednak zarazem z mocy art. 191 k.c. utraciły ten status i stanowią część składową nieruchomości, należącej do właściciela przedsiębiorstwa, albo 2) wskutek połączenia urządzenia stały się na mocy art. 49 k.c. rzeczą ruchomą, której prawo własności – jako składnik przedsiębiorstwa – należy do właściciela przedsiębiorstwa, na mocy art. 191 k.c., zastosowanego drogą analogii.

(Ad 1) W uzasadnieniu uchwały TK znajduje się stwierdzenie, że po trwałym połączeniu z przedsiębiorstwem urządzenia te „...stają się częścią składową tego przedsiębiorstwa” (pkt II, 3). Podobnie w uzasadnieniu uchwały SN z dnia 13.01.1995 znajduje się stwierdzenie, że połączone w sposób trwały z siecią przedsiębiorstwa, wymienione w art. 49 k.c. urządzenia stały się jego częściami składowymi. Sąd Najwyższy w ogóle nie wymienia podstawy prawnej wniosku o przynależności urządzeń do części składowych przedsiębiorstwa. Natomiast wskazanie przez Trybunał

¹⁷ Op. cit., s. 10.

¹⁸ „W przypadku koncepcji derywacyjnej na gruncie rozróżnienia pojęciowego normy prawnej i przepisu prawnego rezultatem wykładni jest nie budząca wątpliwości znaczeniowych norma prawna, podczas gdy w przypadku koncepcji semantycznej nadal pozostaje się na gruncie przepisu, w jego kształcie dotychczasowym, tyle że bardziej zrozumiemy” (M. Zieliński, *Współczesne problemy wykładni prawa*, PiP 1996, 8 - 9, s. 11).

¹⁹ Z. Ziemiński, *Podstawowe, problemy prawoznawstwa*, Warszawa 1980, s. 281/282; Z. Ziemiński, w: S. Wronkowska, Z. Ziemiński, *Zarys teorii prawa*, Poznań 1997, s. 166/167. Por. także katalog ogólnych reguł interpretacyjnych sformułowany przez M. Zielińskiego, *Interpretacja jako proces dekodowania tekstu prawnego*, Poznań 1972, s. 66 - 69.

²⁰ Por. Z. Radwański, op. cit., s. 70.

Konstytucyjny na art. 191 k.c., dotyczący nieruchomości, natychmiast wywołuje pytanie: czyżby po połączeniu owe urządzenia stały się częścią składową nieruchomości, należącej do przedsiębiorcy? Ale której nieruchomości? Dynamiczny rozwój techniki, w połączeniu z bogatym instrumentarium prawnym, pozostającym w dyspozycji podmiotów gospodarczych sprawia, że w szeroko pojętej gospodarce paliwowo-energetycznej coraz częściej będą pojawiać się podmioty gospodarcze, które nie będą dysponować prawami własności do nieruchomości, jednak będą chciały zarządzać określonymi urządzeniami lub odcinkami sieci. Czyżby firma nie mogła wytwarzać lub przekazywać energii korzystając z terenu, obiektów, należących do innego podmiotu? Dla uczestnictwa w obrocie gospodarczym nie trzeba być właścicielem nieruchomości. W konkretnej sytuacji mogłoby się okazać, że właściciel przedsiębiorstwa, w skład którego weszło dane urządzenie jest właścicielem nieruchomości, jednak obiekt ten nie ma żadnego związku z eksploatacją przyłączonego urządzenia. W takich sytuacjach założenie, że przyłączone urządzenia stają się zawsze, z mocy samego prawa, częściami składowymi nieruchomości należącej do właściciela przedsiębiorstwa nie jest pożądanym skutkiem prawnym. Analiza przepisów kodeksu cywilnego nie uprawnia nas zresztą do takiego wniosku.

Prawo polskie dla pewnych części rzeczy, które nazywa „częściami składowymi” przewiduje szczególny status prawny. Na mocy art. 47 § 1 k.c. części składowe rzeczy dzielą status rzeczowopravny całej rzeczy, tzn. że żadna z części nie może być odrębnym przedmiotem własności lub innych praw rzeczowych. Dlatego niesłychanie ważne jest ściśle określenie zakresu pojęcia części składowej rzeczy. Zwróćmy uwagę na podstawowe w tym przedmiocie przepisy kodeksu cywilnego. Częścią składową rzeczy jest wszystko, co nie może być od niej odłączone bez uszkodzenia lub istotnej zmiany całości albo przedmiotu odłączonego (art. 47 § 2 k.c.). Kodeks cywilny zawiera jednak przepisy uzupełniające tę definicję legalną; ograniczające, bądź rozszerzające zakres definiowanego pojęcia. Tak np. już w § 3 znajdujemy ograniczenie pojęcia części składowej: przedmioty połączone z rzeczą tylko dla przemijającego użytku nie stanowią jej części składowych. Ze względu na szczególne znaczenie statusu prawnego części składowych w odniesieniu do nieruchomości, kodeks cywilny wyraźnie stanowi w art. 48, że do części składowych gruntu należą w szczególności budynki i inne urządzenia trwale z gruntem związane, jak również drzewa i inne rośliny od chwili zasadzenia lub zasiania (z zastrzeżeniem wyjątków przewidzianych ustawą). Zasada, że wszystko to co zostaje w sposób trwały związane z gruntem – stanowi wraz z nim jedną nieruchomość, a więc dzieli los prawny gruntu, znana jest powszechnie jako *superficies solo cedit*. Znajduje ona jeszcze dodatkowe potwierdzenie w kodeksie cywilnym, gdy ustawa określa konsekwencje prawne połączeń, pomieszań czy przetworzeń rzeczy: własność nieruchomości rozciąga się na rzecz ruchomą, która została połączona z nieruchomością w taki sposób, że stała się jej częścią składową (art. 191 k.c.).

W jakim stosunku do tak określonej zasady *superficies solo cedit* pozostaje art. 49 k.c.? Przepis ten wyznacza granicę zastosowania tej zasady.

Wyłącza on spośród desygnatów pojęcia „część składowa nieruchomości” pewne przedmioty, które – gdyby ten przepis nie istniał – zaliczane byłyby do części składowych nieruchomości. Przepis ten stanowi, że urządzenia służące do doprowadzania lub odprowadzania wody, pary, gazu, prądu elektrycznego oraz inne urządzenia podobne nie należą do części składowych gruntu lub budynku, jeżeli wchodzą w skład przedsiębiorstwa lub zakładu. Nasuwa się zatem wniosek, że zgodnie z zastrzeżeniem zawartym w art. 48 k.c., ustawodawca sformułował odstępstwo od zasady *superficies solo cedit*: nie znajdzie ona zastosowania do urządzeń określonych w art. 49 k.c., pomimo że odpowiadają one cechom części składowych nieruchomości. W tym miejscu pojawia się problem interpretacji art. 49 k.c. Moim zdaniem, brak jest podstaw do takiej wykładni, iż norma prawna ogranicza pojęcie części składowej wyłącznie w odniesieniu do nieruchomości, na której wzniesiono owe urządzenia. Nie obejmuje natomiast swym zakresem nieruchomości należących do prowadzącego przedsiębiorstwo i dopuszcza uznanie tych urządzeń za części składowe innej nieruchomości, z którą zostały połączone. Brzmienie art. 49 k.c. nie daje jakichkolwiek podstaw do uznania, że ustawodawca używając termin „grunt” i „budynek” miał na myśli konkretną nieruchomość. Zarówno w art. 48, jak i w związanym z nim art. 49 k.c. słowa „grunt” i „budynek” są użyte w liczbie pojedynczej, mając zastosowanie do każdego gruntu i każdego budynku, trwale z gruntem związanego. „Z założenia językowej racjonalności «prawodawcy» wyprowadza się regułę, że jeśli przepis jednoznacznie w danym języku formułuje normę postępowania, to tak właśnie należy dany przepis rozumieć”²¹. Jeżeli zostały spełnione przesłanki zastosowania art. 49 k.c., wówczas – *lege non distinguente* – określone urządzenia, które weszły w skład przedsiębiorstwa lub zakładu nie stanowią części składowych **żadnej nieruchomości**. Konstatację taką zawarł również Sąd Najwyższy w uzasadnieniu uchwały z dnia 13.01.1995 r. gdy stwierdza, że „...własność nieruchomości nie rozciąga się na rzecz ruchomą, która została połączona z nieruchomością **w taki sposób, że nie stała się jej częścią składową** [podkr. A.O.]”. Sąd Najwyższy posługując się słowami zawartymi w art. 191 k.c. wskazuje na niedopuszczalność zastosowania zasady *superficies solo cedit*, gdy spełniona jest przesłanka z art. 49 k.c.

W konkluzji należy stwierdzić, że po wejściu urządzeń w skład przedsiębiorstwa lub zakładu, art. 49 k.c. nie pozwala ich uznać za części składowe **jakiegokolwiek** nieruchomości, z którą są trwale powiązane: ani nieruchomości, na której zostały zbudowane, ani nieruchomości, na której są położone, czy przez którą przebiegają, ani innych nieruchomości, np. należących do przedsiębiorstwa, w skład którego weszły. Stąd nie jest uzasadnione wskazywanie na zbieg art. 49 k.c. i 191 k.c. jako na podstawę prawną własności przyłączonych urządzeń.

Oczywiście rodzi się pytanie, czym one są, jeżeli nie stanowią części składowych nieruchomości. Chcąc odpowiedzieć na to pytanie należy pamiętać, że art. 49 k.c. nie jest jedynym wyjątkiem, jaki prawo polskie

²¹ Z. Ziemiński, *Zarys teorii prawa*, s. 165.

przewiduje w klasycznej regule *superficies solo cedit*. Nie ulega wątpliwości, że z mocy przepisów szczególnych – np. art. 46 k.c. w związku z art. 235, 272, 279 k.c. oraz przepisami ustawy o własności lokali, a także art. 272 k.c. i 279 k.c. – pewne przedmioty, które byłyby kwalifikowane jako części składowe nieruchomości, uznawane są za odrębne nieruchomości albo rzeczy ruchome. Identycznie trzeba określić konsekwencje wyłączenia przewidzianego w art. 49 k.c. Urządzenie przyłączone do sieci przedsiębiorstwa, stanowiąc odrębną rzecz, musi zostać zakwalifikowane w ramach rozłącznego i zupełnego podziału rzeczy na nieruchomości i rzeczy ruchome. Nie ulega dla mnie wątpliwości, że skoro nie może być uznane za nieruchomość, gdyż nie spełnia przesłanek określonych w art. 46 k.c., to stanowi rzecz ruchomą.

(Ad 2) Jeżeli przyłączone urządzenia nie stały się częścią nieruchomości przedsiębiorstwa, to może, stanowiąc odrębną rzecz ruchomą, stały się po połączeniu jednym ze składników przedsiębiorstwa w znaczeniu przedmiotowym (art. 55¹ k.c.)? Trybunał Konstytucyjny – w odróżnieniu od innych autorów, przychylających się do koncepcji uznającej urządzenie za „części składowe przedsiębiorstwa” – stwierdził, że „Podstawę prawną przejścia prawa własności stanowi art. 191 k.c. odniesiony *mutatis mutandis* (podkr. – A.O.), ze względu na treść art. 49 k.c. do przedsiębiorstwa (zakładu)” – pkt II, 3 uzasadnienia uchwały TK. Co może oznaczać określenie „*mutatis mutandis*”? Rozszerzającą interpretację tego przepisu? Zastosowanie art. 191 k.c. drogą analogii prawa?²² Otóż cechą wspólną obu tych odmiennych sposobów wykładni jest konieczność sięgnięcia do uzasadnień aksjologicznych. W przypadku wykładni rozszerzającej, uznanie, że art. 191 k.c. znajduje zastosowanie nie tylko w odniesieniu do nieruchomości, ale i przedsiębiorstw musiałoby mieć podstawę w przekonującym uzasadnieniu aksjologicznym. Natomiast reguły inferencyjne określane mianem *analogii iuris* oparte są na założeniu konsekwencji ocen ustawodawcy: nakazują zaliczać do systemu prawnego także normy wyprowadzone z poprzednio uznanych za obowiązujące²³. Zatem każdy z tych sposobów wykładni musi uwzględnić fakt, że ustawodawca uznał za niezasadne objęcie zakresem zastosowania art. 191 k.c. urządzeń określonych w art. 49 k.c. O ile nawet mógłby ktoś wyobrazić sobie uzasadnienie dla objęcia regułą określoną w art. 191 k.c. nie tylko nieruchomości, ale i przedsiębiorstw, to interpretacja poszerzająca zakres zastosowania nie może równocześnie znosić ograniczenia z art. 49 k.c. Urządzenia określone w art. 49 k.c. i z mocy normy prawnej odkodowanej z tego przepisu uznane za nie stanowiące części składowych nieruchomości, nie mogą stać się częściami składowymi przedsiębiorstwa na mocy normy prawnej o tożsamym uzasadnieniu. Każdy zabieg interpretacyjny w stosunku do przepisu art. 191 k.c. musi uwzględnić okoliczność, że ustawodawca ograniczył zastosowanie zasady *superficies solo cedit* w odniesieniu do określonych

²² Jednoznaczność sensu językowego art. 191 k.c. uchyla możliwość wykładni *a simili* (*analogia legis*) – zob. bliżej o tej wykładni: Z. Ziemiński, *Zarys teorii prawa*, s. 171 oraz tegoż autora: *Podstawowe problemy...*, s. 294.

²³ Z. Ziemiński, *Zarys teorii prawa*, s. 171 oraz tegoż autora: *Podstawowe problemy ...*, s. 303.

rzeczy ruchomych, jeżeli weszły w skład przedsiębiorstwa. Art. 49 k.c. stanowi wyjątek od konsekwencji określonej w art. 48 k.c. oraz 191 k.c. Trzeba zatem stwierdzić, że zachowa ten wyjątkowy charakter także wówczas, gdyby dokonywać zabiegów interpretacyjnych opartych na uzasadnieniu aksjologicznym: wykładni rozszerzającej lub *analogii iuris*.

Przekonują również argumenty przedstawione przez P. Pełczyńskiego o niezasadności zacierania różnic między pojęciem części składowej rzeczy a składnikami przedsiębiorstwa w ujęciu przedmiotowym (ogromnie wewnątrznie zróżnicowanymi w swoim charakterze) i nazywanie tych elementów częściami składowymi przedsiębiorstwa²⁴. Przedsiębiorstwo w znaczeniu przedmiotowym (art. 55¹ k.c.) jest nadzwyczaj skomplikowanym zespołem składników o bardzo różnym i złożonym charakterze (aktywów i pasywów, które dotyczą przedmiotów materialnych i niematerialnych, przy czym mogą obejmować pewne sytuacje faktyczne, chronione słabiej, niż drogą praw podmiotowych²⁵). Rozciągnięcie konsekwencji zasady *superficies solo cedit* w brzmieniu określonym w art. 191 k.c. na przypadki połączenia rzeczy ruchomych z dowolnym (?) składnikiem przedsiębiorstwa zrodzi niepożądane konsekwencje, z ujemnymi skutkami dla efektywności obrotu gospodarczego. O ile treść art. 48 k.c. i 191 k.c. oraz imperatywny charakter normy w nich zawartej znajduje pełne uzasadnienie ekonomiczne dla nieruchomości (upraszcza stosunki w zakresie własności gruntowej, stanowiąc prawny wyraz pewnej gospodarczej konieczności), to tworzenie analogii w odniesieniu do przedsiębiorstwa nie znajduje uzasadnienia gospodarczego. Należy również pamiętać, że prawo polskie określa w sposób odmienny konsekwencje połączenia rzeczy ruchomej z innym obiektem, niż nieruchomości (por. np. art. 193 k.c.).

Jednocześnie należy zauważyć, że nawet analogiczne stosowanie art. 191 k.c. wymagałoby spełnienia przesłanek określonych w art. 47 § 2 i 3 k.c. Dla kwalifikacji określonego elementu jako części składowej: – połączenie musi być tak silne, że odłączenie spowoduje uszkodzenie lub istotną zmianę całości albo przedmiotu odłączonego, – połączenie musi być trwałe. Uważa się, że dla zdefiniowania części składowej rzeczy ważne jest mocne i stałe połączenie fizyczne²⁶, ale „decydujące znaczenie mają tu kryteria gospodarcze oraz zapatrywania przyjęte w obrocie”²⁷, a o sile połączenia rozstrzygają „przesłanki natury obiektywnej, korygowane panującymi w obrocie poglądami”²⁸. Nie ulega żadnej wątpliwości, że obecna wiedza i umiejętności techniczne pozwalają na takie dokonanie połączenia urządzeń z siecią, że zmiany połączenia, odłączenia nie muszą prowadzić do konsekwencji określanych mianem uszkodzenia lub wywołania istotnej zmiany. Bardzo trafnie zwraca na to uwagę M. Kępiński, wyrażając wątpliwość,

²⁴ P. Pełczyński, *Charakter prawny przedsiębiorstwa w znaczeniu przedmiotowym*, „Rejent” 1998, nr 1, s. 78 - 80. Analiza pojęcia przedsiębiorstwa w znaczeniu przedmiotowym skłania autora do krytycznej oceny poglądu wyrażonego w uchwale TK, że przedsiębiorstwo może mieć części składowe, i to w ujęciu oznaczonym w art. 47 k.c.

²⁵ Z. Radwański, op. cit., s. 125. Podobnie, P. Pełczyński, op. cit., s. 78.

²⁶ E. Gniewek, op. cit., s. 10.

²⁷ J. S. Piątowski, *System prawa cywilnego*, t. II, Wrocław 1977, s. 376.

²⁸ S. Grzybowski, op. cit., s. 418.

„czy pojęcie części składowej powinno być stosowane w takiej, jak powyższa sytuacji, gdy poszczególne elementy sieci energetycznej mogą być od niej odłączone z reguły ze szkodą dla samego odbiorcy, ale bez zmiany istotnej samej sieci”²⁹. Kwestia trwałości połączenia jest od wielu lat przedmiotem kontrowersji w doktrynie i orzecznictwie cywilnoprawnym. W piśmiennictwie prezentowane są dwa poglądy. Pierwszy, że o trwałości połączenia decydują elementy obiektywne, dostrzegalne dla zewnętrznego obserwatora³⁰. Według innych, decydujące znaczenie należy przypisać woli osoby lub osób dokonujących połączenia³¹. Ten drugi pogląd znalazł uznanie w orzecznictwie Sądu Najwyższego, który wskazał np. że długi okres połączenia ustalony umową nie przesądza o trwałym charakterze połączenia, lecz decydują intencje stron umowy, ustalone drogą jej wykładni³². Należy podkreślić, że pozostawienie stronom dokonującym połączenia prawa do określenia charakteru tej czynności pozwala lepiej chronić interes podmiotu, który dokonuje inwestycji – o charakterze przejściowym – w cudzą rzecz. Zagadnienie jest jednak kontrowersyjne, gdyż za poglądem, domagającym się obiektywnej oceny trwałości połączenia również przemawiają poważne argumenty, zwłaszcza zapewnienie osobom trzecim możliwości oceny sytuacji prawnej.

W świetle powyższych uwag bardzo trudno będzie w konkretnym przypadku wypowiedzieć się w sposób jednoznaczny o trwałym charakterze połączenia. Jeżeli zgodnie z § 9 pkt 9 rozporządzenia z dnia 21.10.1998 r. określono w umowach o przyłączenie np. 5 letni termin ważności tej umowy lub oznaczono 3 miesięczny termin wypowiedzenia umowy zawartej na czas nieokreślony, czy wówczas połączenie ma charakter trwały?

W konkluzji trzeba stwierdzić, że interpretacja art. 49 k.c. podważa koncepcję, iż urządzenia które weszły w skład przedsiębiorstwa stanowią **na podstawie art. 191 k.c.** własność podmiotu, do którego należy przedsiębiorstwo. Jednocześnie brak podstaw, aby zasadę *superficies solo cedit* wyrażoną w art. 191 k.c., która na mocy nie tylko tego przepisu znajduje zastosowanie do nieruchomości – stosować w drodze analogii do złożonych kompleksów majątkowych jakimi są przedsiębiorstwa. Jest wprost przeciwnie: art. 49 k.c. wyraźnie ogranicza zastosowanie tej zasady w przypadkach, gdy rzecz ruchoma jest urządzeniem, które wchodzi w skład przedsiębiorstwa.

Powyższa analiza prowadzi do wniosku, że jeżeli rzecz ruchoma spełnia przesłanki określone w art. 49 k.c, wówczas **nie ma podstaw do stosowania art. 191 k.c. ani w odniesieniu do połączenia z nieruchomością, ani – w drodze analogii – do połączenia z przedsiębiorstwem.** Potwierdzone zostały zatem wysunięte w doktrynie tezy, że art. 49 k.c. przesądza wyłącznie, że wymienione urządzenia nie są częściami składowymi gruntu, ale przepis ten nie nakazuje uznawać je za części składowe

²⁹ M. Kępiński, op. cit., s. 379.

³⁰ T. Dybowski, *Części składowe rzeczy*, NP 1969, nr 1, s. 79; Z. Radwański, op. cit., s. 116.

³¹ J. Ignatowicz, op. cit., s. 135.

³² Por. orz. SN z 10 listopada 1960 r. (I CR 1079/59, RPEiS 1961, z. 4, s. 300) oraz orz. SN z 4 listopada 1963 r. (I CR 85/62, OSN 1964, 209).

przedsiębiorstw³³ i pozostawia otwartą kwestię tytułu prawnego przedsiębiorcy do tych urządzeń³⁴.

IV. Dotychczasowe wywody przemawiają wyraźnie za koncepcją uznającą – na mocy art. 49 k.c. – urządzenia wchodzące w skład przedsiębiorstwa za **odrębne rzeczy ruchome**. Trzeba jednak udzielić odpowiedzi na pytanie, co oznacza, że te rzeczy ruchome weszły w skład przedsiębiorstwa lub zakładu. Jakimi prawami majątkowymi do nich dysponuje przedsiębiorca?

Termin „przedsiębiorstwo” nie jest jednoznaczny w naszym języku prawnym. Najczęściej jest używany w znaczeniu przedmiotowym, jako pewien zespół składników materialnych i niematerialnych, albo w znaczeniu podmiotowym, jako podmiot stosunku prawnego. Językowe dyrektywy interpretacyjne nakazują uwzględniać przede wszystkim reguły języka polskiego. Wyrażenie „...jeżeli wchodzi w skład przedsiębiorstwa...”, zawarte w art. 49 k.c. sugeruje jednoznacznie, że chodzi o urządzenia stanowiące element (składnik) pewnego zbioru. Nie ulega dla mnie wątpliwości, że termin „przedsiębiorstwo” użyty został w art. 49 k.c. w ujęciu przedmiotowym³⁵, tj. znaczeniu określonym przez kodeks cywilny w art. 55¹ (definicja legalna). Przepis ten, z jednej strony, zawiera bardzo ogólną definicję przedsiębiorstwa jako wyodrębnionego, stanowiącego pewną całość gospodarczą kompleksu składników materialnych i niematerialnych, a z drugiej strony, określa w sposób niewyczerpujący niektóre z nich; na ile wyliczenie jest niepełne wskazuje pominięcie np. pieniędzy, papierów wartościowych, czy – poza wymienionymi w pkt. 6 – innych wierzytelności lub praw rzeczowych (np. z tytułu rachunków bankowych, prawa użytkowania). Użycie w art. 49 k.c. terminu „przedsiębiorstwo” w powyższym znaczeniu oznacza, że przesłanka określona w tym przepisie („urządzenia ... wchodzi w skład przedsiębiorstwa lub zakładu”) zostaje spełniona zarówno wówczas, gdy prawo własności urządzeń, jako rzeczy ruchomych, zostaje przeniesione na przedsiębiorcę, jak i wówczas, gdy podmiot ten nie stanie się właścicielem tych urządzeń, ale uzyska inny tytuł prawny do ich eksploatacji. Przedsiębiorca dysponować mógłby prawem własności do urządzeń przyłączonych do sieci, a więc aktywem określonym w art. 55¹ pkt 3, **albo** innym prawem majątkowym, o charakterze rzeczowym lub obligacyjnym, uprawniającym do korzystania z owych urządzeń, a więc również aktywem wchodzącym – w świetle art. 55¹ k.c. – w skład przedsiębiorstwa, chociaż nie wymienionym w wykazie³⁶. Prawo cywilne rozporządza bogatym instrumentarium majątkowych praw podmiotowych, jednak skorzystanie z niego będzie możliwe tylko wówczas, gdy ustawodawca zapewni podmiotom swobodę w określeniu stosunków prawnych. Czy taka sytuacja ma miejsce przy połączeniu urządzeń z siecią przedsiębiorstwa energetycznego?

³³ M. Kępiński, op. cit., s. 379.

³⁴ J. Frąckowiak, op. cit., s. 10.

³⁵ Podobnie P. Pełczyński, op. cit., s. 72.

³⁶ Podobnie J. Frąckowiak, op. cit., s. 10.

W tym miejscu należy wyjaśnić kolejny problem interpretacji terminu „wejście w skład przedsiębiorstwa lub zakładu”, użytego w art. 49 k.c. Otóż dla wielu interpretatorów tego przepisu, zdarzenie to ma charakter faktyczny. Doskonale ilustruje ten punkt widzenia następujący pogląd, przedstawiany już wcześniej: „Skutek w postaci przejścia na pozwanego [Zakład Energetyczny – A.O.] własności urządzeń stacji transformatorowych nastąpiłby z chwilą podłączenia urządzeń do sieci z mocy prawa, zgodnie z art. 49 k.c. w zw. z art. 191 k.c. i umowy były w tym zakresie zbędne”³⁷. Także Z. Radwański uważa, powołując się na uchwałę Trybunału Konstytucyjnego, że „...stają się one częścią składową przedsiębiorstwa, z którym zostały połączone. O takiej kwalifikacji wspomnianych urządzeń decyduje sam fakt ich przyłączenia do przedsiębiorstwa...”³⁸. Tymczasem uważam, że brak jest uzasadnienia dla tezy, iż sam fakt fizycznego połączenia z siecią przedsiębiorstwa powoduje przeniesienie prawa własności urządzenia. Wątpliwości w tej kwestii były już w literaturze podnoszone. Według J. Frąckowiaka, utrata prawa własności jest szczególnie nieuzasadniona w sytuacji, gdy chodzi o właściciela nieruchomości, który sam zbudował urządzenie na własnym gruncie³⁹. Autor sugeruje, aby wprowadzić do systemu prawnego „obowiązek *ex lege* zawarcia umowy pomiędzy dotychczasowym właścicielem urządzenia a prowadzącym przedsiębiorstwo”⁴⁰. Natomiast M. Kępiński zwraca uwagę, że analizowane przepisy kodeksu cywilnego wymagają „nowego ujęcia, zwłaszcza w świetle zasady ochrony prawa własności wyrażonej w art. 64 Konstytucji”⁴¹.

Skoro zastosowanie językowych reguł interpretacyjnych nie pozwala ustalić zakodowanej w art. 49 k.c. normy prawnej nie budzącej wątpliwości znaczeniowych, konieczna jest wykładnia odwołująca się do wiedzy i ocen przypisywanych „racjonalnemu prawodawcy”.

Od 1990 r. dokonywane są głębokie zmiany społeczno-gospodarcze, które znajdują swój wyraz także w zmianach przepisów prawa cywilnego. Szczególnie głęboko modyfikowane są normy cywilnoprawne zawarte w ustawach i rozporządzeniach formułujących nowe zasady funkcjonowania poszczególnych sektorów gospodarki, przy czym z uwagi na cel tego opracowania wskażę uregulowania w zakresie energetyki: ustawę Prawo energetyczne i akty wykonawcze do niej. W art. 1 ustawy Prawo energetyczne legislator wskazuje, że celem ustawy jest „tworzenie warunków do zrównoważonego rozwoju kraju, zapewnienia bezpieczeństwa energetycznego, oszczędnego i racjonalnego użytkowania paliw i energii, rozwoju konkurencji, przeciwdziałania negatywnym skutkom naturalnych monopolii, uwzględniania wymogów ochrony środowiska, zobowiązań wynikających z umów międzynarodowych oraz ochrony interesów odbiorców i minimalizacji kosztów”. Analiza przepisów ustawy i aktów wykonawczych pozwala

³⁷ Pogląd Sądu Wojewódzkiego, zaaprobowany przez Sąd Najwyższy wyrokiem z dnia 7.11.1997 r.

³⁸ Z. Radwański, op. cit., s. 117.

³⁹ Op. cit., s. 10.

⁴⁰ Ibidem.

⁴¹ Op. cit., s. 380.

przyjąć, że aby najsprawniej urzeczywistnić powyżej określone cele niezbędne jest zrealizowanie następujących celów cząstkowych⁴²:

- rozwijanie konkurencji przez przeciwdziałanie monopolom oraz wprowadzanie mechanizmów rynkowych wszędzie tam, gdzie to jest możliwe,
- tworzenie możliwie najlepszych warunków do inwestowania, zwłaszcza przez zapewnienie regulacji prawnych jednakowych dla podmiotów o różnych formach organizacji i stosunkach własnościowych,
- umożliwienie wolnego i równego dostępu do sieci odbiorcom, zwłaszcza przedsiębiorcom energetycznym zajmującym się działalnością handlową,
- uznanie różnorodności tytułów prawnych, jakimi posługują się przedsiębiorcy energetyczni, prowadzący działalność gospodarczą „za pomocą sieci” (nie tylko zdywersyfikowanie form własności przedsiębiorstw energetycznych w toku prywatyzacji, ale także zapewnienie możliwości korzystania z urządzeń energetycznych na podstawie różnych tytułów prawnych),
- uznanie umowy za instrument regulowania stosunków prawnych związanych z dostarczaniem energii.

Uważam, że interpretacja art. 49 k.c. musi uwzględnić fakt, że dzisiaj „racjonalnemu prawodawcy” przypisujemy taką właśnie hierarchię wartości, która preferuje realizację wyżej oznaczonych celów. Wychodząc z tego założenia trzeba zwłaszcza odnotować, że cechą charakterystyczną zmian jakie dokonują się w ostatnich latach w przepisach prawnych regulujących działalność gospodarczą jest nadanie decydującego znaczenia zasadzie umownego kształtowania przez podmioty prawa łączących ich stosunków. Umowa stała się podstawowym instrumentem nawiązywania stosunków gospodarczych i określania ich treści. W interesującej nas sprawie tytułu prawnego do urządzeń przyłączonych do sieci przedsiębiorstwa energetycznego, nie można abstrahować od przepisów prawnych, które wyraźnie przewidują umowny tryb przyłączania do sieci. To właśnie jedna z najistotniejszych cech nowego Prawa energetycznego: dominujące znaczenie regulacji umownej. Art. 5 - 9 ustawy Prawo energetyczne, a zwłaszcza § 3 i 9 rozporządzenia z dnia 21.10.1998 r. *expressis verbis* stanowią, że przyłączenie do sieci następuje na podstawie umowy, zawartej między przedsiębiorstwem energetycznym, a podmiotem ubiegającym się o przyłączenie⁴³. Dlatego uważam, że dopiero na skutek złożonych przez strony zgodnych oświadczeń woli, dochodzi do spełnienia przesłanki określonej w art. 49 k.c. i przedsiębiorca uzyska tytuł prawny do przyłączonego urządzenia. W ten sposób zostaje zrealizowany postulat przedstawiony przez J. Frąckowiaka, aby to umowa określała wzajemne prawa i obowiązki stron, związane z nabyciem tytułu prawnego do urządzeń i rozliczeniem poniesionych nakładów. Stosowne klauzule powinny znaleźć się w treści umowy o przyłączenie (§ 3 i §

⁴² Przy formułowaniu katalogu celów wykorzystałem komentarz do ustawy Prawo energetyczne J. Baehra i E. Stawickiego (*Prawo energetyczne. Komentarz*, Warszawa 1999).

⁴³ Identycznie brzmiące sformułowania o umownym trybie przyłączenia urządzeń ciepłowniczych do sieci ciepłowniczej znajdują się w § 3 rozporządzenia z dnia 17.07.1998 r., a dotyczące przyłączania urządzeń gazowych: w § 4 rozporządzenia z dnia 14 lipca 1998 r. w sprawie szczegółowych warunków przyłączania podmiotów do sieci gazowych, pokrywania kosztów przyłączenia, obrotu paliwami gazowymi, świadczenia usług przesyłowych, ruchu sieciowego i eksploatacji sieci gazowych oraz standardów jakościowych obsługi odbiorców (Dz. U. Nr 93, poz. 588).

9 rozporządzenia z dnia 21.10.1998 r. oraz § 3 i § 9 rozporządzenia z dnia 17.07.1998 r.). Rozporządzenie z dnia 21.10.1998 r. wyraźnie wskazuje, że do koniecznych elementów treści umowy o przyłączenie należy oznaczenie miejsca „rozgraniczenia własności urządzeń, instalacji i sieci między przedsiębiorstwem sieciowym a przyłączanym podmiotem” (§ 9 pkt 7), a także ustalenie wysokości opłaty za przyłączenie oraz zasady rozliczania kosztów (§ 9 pkt 3). Chociaż rozporządzenie z dnia 17.07.1998 r. nie zawiera w § 9 podobnej regulacji, trzeba jednak zauważyć, że stosowne klauzule muszą być ujęte we wcześniej przygotowanych warunkach przyłączenia (por. § 5, ust. 3, pkt 2; § 6, ust. 3, pkt 2; § 7, ust. 4, pkt 2). Umowa o przyłączenie musi zatem określić własność urządzeń, gdyż ten element został zaliczony do koniecznych postanowień umowy. Natomiast swoboda kształtowania treści umowy pozwala stronom ustalić także inny tytuł prawny, na mocy którego przedsiębiorstwo energetyczne będzie korzystało z określonego urządzenia, stanowiącego element jego sieci. Może to być np. najem, użytkowanie, czy *leasing*.

Przedstawiona wykładnia funkcjonalna pozwala urzeczywistnić cele preferowane przez ustawodawcę. Interpretacja przepisów kodeksu cywilnego oraz ustawy Prawo energetyczne w pełni uwzględnia ochronę, jakiej udziela prawo własności Konstytucja, a przytoczone argumenty przemawiają stanowczo przeciwko koncepcji, iż skutkiem fizycznego połączenia urządzeń z siecią przedsiębiorstwa energetycznego jest utrata ich własności – z mocy prawa – przez każdy inny podmiot, aniżeli owo przedsiębiorstwo.

* * *

W podsumowaniu należy stwierdzić, że urządzenia przyłączone do sieci przedsiębiorstwa energetycznego, na mocy przepisu art. 49 k.c., są odrębnymi rzeczami ruchomymi i nie stanowią części składowych żadnej nieruchomości.

Prawa do wymienionych urządzeń nabywa przedsiębiorstwo energetyczne z chwilą przyłączenia, przez co należy rozumieć skutek wywołany zawartą umową o przyłączenie, a nie sam fakt fizycznego podłączenia urządzenia do sieci. To właśnie na podstawie zawartej umowy urządzenia wchodzi w skład przedsiębiorstwa. Zależnie od jej treści, przedsiębiorstwo energetyczne może uzyskać prawo własności do tych urządzeń albo inne prawo majątkowe, które zgodnie z art. 55¹ k.c., będzie jednym ze składników (aktywów) przeznaczonym do realizacji określonych zadań gospodarczych.

PROPERTY OF THE EQUIPMENT INCORPORATED IN THE NETWORK
OF A POWER STATION
(REMARKS ON INTERPRETATION ON THE ARTICLE 49 OF THE CIVIL CODE)

S u m m a r y

The Author interprets the article 49 of the Civil Code and formulates a thesis that such devices – by virtue of the mentioned article – are separated movable goods and by no means they are not integral fractional part of any immovable property. So, the article 49 does not permit to recognize such goods as being fractional parts of **any** immovable property with which they are durably connected nor of real estate on which they were constructed nor of other immovable property, e.g. property that is belonging to the enterprise into which they are incorporated.

Power station does acquire rights to the above mentioned equipment starting from the very moment of their incorporation. The incorporation does not however mean mere connection of an equipment to the power network in a physical sense. In fact, we must consider that such an incorporation equals to the result involved with concluding an agreement on incorporation. Because just on the basis of a contract concluded with the power station the equipment mentioned becomes fractional part of the enterprise as its movable goods.

Depending on a contents of the contract on incorporation – the power station can acquire an ownership of this equipment or another property law such as, for instance – renting, usufruct or leasing. Such a right shall be one of integral parts of the assets of the enterprise (article 55¹ of the Civil Code).