
Iwona Sierpowska
Drogi publiczne jako kategoria dobra publicznego
– w świetle poglądów doktryny i rozwiązań normatywnych

1. Pojęcie dobra publicznego w doktrynie prawa
Pojęcie dóbr (rzeczy) publicznych pojawiło się w polskiej

doktrynie prawa w okresie międzywojennym. Problematyką rzeczy
publicznych zajmowano się również w pierwszych latach Polski
Ludowej, jednakże koncepcje przedwojenne zostały zarzucone, jako
nieprzystające do socjalistycznej rzeczywistości. Ponowne zaintereso-
wanie tą tematyką przyniosły reformy ustrojowo-gospodarcze zapocząt-
kowane na przełomie lat 80. i 90.

Aktualnie przytaczane definicje dobra publicznego zaczerpnięte są
z literatury międzywojennej i wczesnych lat powojennych, z tego okresu
pochodzą również klasyfikacje tego pojęcia, które stanowią podstawę
rozważań na temat współczesnych konstrukcji własności publicznej,
majątku państwowego czy mienia komunalnego. Dobra publiczne są
kategorią majątku publicznego i przedmiotem własności publicznej.
Termin ten traktowany jest często jako pojęcie narzędzie, za pomocy
którego analizuje się inne zagadnienia, takie jak np. własność komunalna,
użyteczność publiczna, świadczenia i obowiązki publiczne.

Polska nauka przedwojenna w budowaniu koncepcji dóbr pub-
licznych sięgała do rozwiązań normatywnych i doktrynalnych
ukształtowanych w Europy Zachodniej. We Francji wzorem kodeksu
Napoleona przyjmowano podział na dobra publiczne (domaine public) i
dobra prywatne (domaine privé). Pierwsze stanowiły dobra będące włas-
nością administracji, które poddane były szczególnemu reżimowi
prawnemu. Drugie – poddane były regułom prawa cywilnego. Dobra
publiczne stanowiły własność państwową (i samorządową), przeznaczoną
do wykonywania służby publicznej. W literaturze dobro to zaczęto
utożsamiać ze specjalnym rodzajem własności. Głoszono również
poglądy, że dobro publiczne jest typem własności kolektywnej, która
przeciwstawia się własności prywatnej, będącej uprawnieniem indywi-
dualnym770. W komentarzach i przekładach kodeksu Napoleona okreś-
lenie domaine public tłumaczono jako własność publiczna. Prawo
własności dóbr publicznych wykonywane przez administrację zasadniczo

770 R. Bonnard, Précis élémentaire de droit administratif, Paris 1926, s. 289.

302

różniło się od cywilistycznej koncepcji własności. Dobra te były
przeznaczone do użytku publicznego, tym samym zasługiwały na
szczególną ochronę (ograniczenia w obrocie, ich nienaruszalność, zakaz
zmiany przeznaczenia, itp.).

Do francuskiej koncepcji dóbr publicznych nawiązywała nauka
włoska, której poglądy szerzej omawia A. Wasilewski. Generalnie
wyodrębniano pewne dobra, które służyły bezpośrednio osiąganiu celów
administracji publicznej (beni demaniali). Co do zasady były one
niezbywalne i poddane reżimowi prawa publicznego. Mimo różnych
koncepcji dotyczących własności tych dóbr przeważał pogląd, że są one
przedmiotem własności publicznej. Wykonywanie uprawnień właściciel-
skich musiało być zgodne z przeznaczeniem dobra. Beni demaniali
poddane były szczególnej ochronie wykonywanej bezpośrednio przez
podmioty publiczne, które nimi zarządzały. Ochrona ta, wykorzystująca
wszelkie możliwe środki przewidziane w prawie administracyjnym i
cywilnym, określana była i jest mianem polizia demaniale771.

Nauka austriacka do rzeczy publicznych zaliczała przynależne do
państwa lub innego związku publicznego dobra majątkowe, które
dzielono na dwie kategorie: majątek finansowy i majątek
administracyjny. Pierwszy był własnością publicznych związków
terytorialnych i podlegał regulacji cywilnoprawnej, w wąskim zakresie
także publicznoprawnej. Majątek administracyjny będący własnością
państwa lub związków publicznoprawnych wyłączony był spod regulacji
prawa prywatnego. Obejmował dobra przeznaczone do powszechnego
użytku, z których bezpośrednie korzystanie uzasadniały ich naturalne
właściwości bądź specjalne przeznaczenie. Do majątku administra-
cyjnego zaliczano również dobra służące użytkowi publicznemu,
nieprzeznaczone do powszechnego korzystania, takie jak budynki
urzędów, szpitale, fortyfikacje. Sposób wykorzystania i ochrony dóbr
publicznych regulowany był głównie prawem administracyjnym772.

Koncepcja rzeczy publicznych w prawie niemieckim oparta była na
założeniu, że państwo oraz inne podmioty administrujące dysponują
dobrami majątkowymi, które w sposób pośredni lub bezpośredni służą
celom publicznym. Dobra będące własnością prywatną (np.
771 Zob. A. Wasilewski, Administracja wobec prawa własności nieruchomości

gruntowych. Rozważania z zakresu nauki prawa administracyjnego, Kraków
1972, s. 69–70.

772 Ibidem, s. 68.

303

przedsiębiorstwa, lasy) tych podmiotów służyły celom publicznym w
sposób pośredni, przyczyniając się do finansowania administracji, stąd
nazywano je majątkiem finansowym (Finanzvermögen) podlegającym
prawu cywilnemu. Natomiast dobra służące administracji bezpośrednio –
oddane do użytku publicznego lub użytkowane bezpośrednio przez
administrację do celów publicznych – nazywano majątkiem ad-
ministracyjnym (Verwaltungsvermögen) lub rzeczami publicznymi sensu
stricto773.

W przedstawionych koncepcjach pojęcia rzeczy publicznej i dobra
publicznego nie były wyraźnie rozgraniczane. Odwołując się do
poglądów ukształtowanych w Europie na przełomie XIX i XX wieku,
polska doktryna podjęła próbę pojęciowego uporządkowania i dalszych
systematyzacji dóbr publicznych.

W przedwojennej nauce problematyką tą zajmował się W.L.
Jaworski. Rzeczami publicznymi, w jego przekonaniu, były dobra,
którymi nie mogą rozporządzać osoby prywatne i które nie mogą być
poddane regulacjom prawa prywatnego. Były to zatem rzeczy podlegające
wyłącznie prawu publicznemu, zarządzane przez państwo lub inny
podmiot publicznoprawny, których przeznaczeniem było służenie celom
administracji publicznej774. Podstawowym kryterium wyróżnienia tych
dóbr była ich publiczna użyteczność.

Współczesna literatura najczęściej powołuje się na koncepcję S.
Kasznicy775, który dokonał rozdzielenia rzeczy od dóbr publicznych. Do
rzeczy publicznych autor zaliczył „wszystkie rzeczy, którymi państwo,
jak również każdy inny związek publiczno-prawny, posługuje się dla
wykonywania swoich zadań”776. W ramach rzeczy publicznych autor

773 bidem.
774 W.L. Jaworski, Nauka prawa administracyjnego. Zagadnienia ogólne, War-

szawa 1924, s. 164 i n.
775 Zob. R. Michalska-Badziak, Dobra publiczne, świadczenia publiczne, obo-

wiązki publiczne, [w:] Z. Duniewska, B. Jaworska-Dębska, R. Michalska-
Badziak, E. Olejniczak-Szałowska, M. Stahl, Prawo administracyjne.
Pojęcia, instytucje, zasady w teorii i orzecznictwie, Warszawa 2000, s. 79;
W. Pańko, Własność komunalna a funkcje samorządu terytorialnego,
Samorząd Terytorialny, 1991, nr 1–2, s. 20; J. Szachułowicz, Własność
publiczna, Warszawa 2000, s. 14; M. Szubiakowski, Rzeczy publiczne.
(Wybrane zagadnienia), Kontrola Państwowa, 1997, nr 1, s. 53.

776 S. Kasznica, Polskie prawo administracyjne, Poznań 1946, s. 143.

304

wyróżnił: majątek skarbowy, majątek administracyjny oraz dobro
publiczne. Majątek skarbowy (fiskalny) stanowiły: papiery wartościowe,
gotówka, lasy, przedsiębiorstwa państwowe, kopalnie. Majątek ten nie
był bezpośrednio wykorzystywany do realizacji celów administracji,
służył im jedynie pośrednio, dostarczając środków do zaspokajania
publicznych potrzeb. W związku z tym podlegał on regulacji prawa
prywatnego, prawo publiczne zaś miało tu wyjątkowe zastosowanie.
Majątek administracyjny stanowiły rzeczy, które służyły swoją wartością
użytkową bezpośrednio do wykonywania zadań publicznych. Były one na
stałe przeznaczone do realizacji ściśle określonego celu
administracyjnego. Organ administracji, który decydował o sposobie
wykorzystania rzeczy mógł odebrać jej charakter majątku
administracyjnego i zaklasyfikować ją do majątku skarbowego. Do
omawianej kategorii należały: budynki wykorzystywane dla zaspokajania
potrzeb publicznych (szkoły szpitale, koszary), budynki urzędów
administracji publicznej i ich wyposażenie, lotniska, broń, elektrownie i
inne. Należy zaznaczyć, że majątek administracyjny podlegał prawu
publicznemu oraz w mniejszym zakresie regulacji prywatnoprawnej (np.
czynności cywilnoprawne związane z zarządzaniem nieruchomością czy
odpowiedzialność odszkodowawcza administracji za szkodę wyrządzoną
przez wadliwe korzystanie z majątku administracyjnego). Ostatnią
kategorią rzeczy publicznych były dobra publiczne. Były to rzeczy
przeznaczone do powszechnego użytku, takie jak drogi, place, mosty,
wybrzeże morskie, parki. Omawiana kategoria normowana była głównie
przez prawo publiczne. S. Kasznica podkreślał, że wszędzie tam, gdzie
idzie o służbę publiczną tego dobra, stosuje się wyłącznie przepisy prawa
administracyjnego777. Natomiast prawo prywatne stosowane było tu
wyjątkowo, np. w przypadkach, gdy korzystanie z rzeczy leżało poza jej
publicznym przeznaczeniem oraz w sytuacji wyrządzenia szkody
wynikłej z nieutrzymania rzeczy w odpowiednim stanie.

Zbliżone poglądy na temat rzeczy publicznych głosili T. Bigo. i A.
Peretiatkowicz. T. Bigo do rzeczy publicznych zaliczał majątek skarbowy
i rzeczy publiczne w ścisłym znaczeniu778. W ramach rzeczy publicznych
sensu stricto autor ten wyróżniał majątek administracyjny i dobro
publiczne. Tę ostatnią kategorię stanowiły rzeczy będące w powszechnym

777 Ibidem, s. 148.
778 T. Bigo, Prawo administracyjne. Instytucje ogólne, Wrocław 1948, s. 173 i n.

305

użytkowaniu, podlegały one regulacjom prawa publicznego oraz
wyjątkowo prawa prywatnego – jeżeli nie sprzeciwiało się to celowi
administracyjnemu, któremu ta rzecz służyła. A. Peretiatkowicz dobra
publiczne poddawał szczególnemu reżimowi prawnemu779. Były to rzeczy
niezbywalne (dopóki służyły celom publicznym), nie podlegały
zastawowi ani egzekucji przymusowej. Otaczano je szczególną ochroną
policyjną, a wszystkie spory dotyczące zarządu i utrzymania tych rzeczy
rozstrzygane były tylko przez sądy administracyjne.

Z przedstawionych wyżej koncepcji, mimo różnic, można
wyprowadzić kilka wspólnych założeń. Rzeczy publiczne w szerokim
znaczeniu (utożsamiane współcześnie z majątkiem publicznym) można
podzielić zasadniczo na dwie grupy. Do pierwszej zalicza się rzeczy
stanowiące majątek skarbowy (fiskalny), poddany głównie regulacjom
prawa cywilnego, wpływający pośrednio na realizację zadań
administracji publicznej. Drugą grupę stanowią rzeczy publiczne w
ścisłym znaczeniu, objęte reżimem prawa publicznego, które w sposób
bezpośredni wykorzystywane są do realizacji zadań publicznych. W tej
grupie wyróżnić należy dobro publiczne.

2. Cechy dobra publicznego
Dobra publiczne są rodzajem rzeczy publicznych w ścisłym

znaczeniu. Do dobór publicznych zaliczane są: drogi, mosty, rzeki,
kanały, parki, plaże, powietrze, światło, woda morska i inne. Charakter
publiczny dobra może powstać albo ze względu na jego naturalną
właściwość (rzeka, wybrzeże morskie) albo przez przeznaczenie prawne
(droga). Ten podział nawiązuje również do wyróżniania dóbr naturalnych
i wytworzonych. Pierwsze powstały działaniem sił natury, drugie są
wytworem działalności człowieka. W przypadkach wielu dóbr
publicznych podział ten staje się coraz bardziej ulotny, wiele bowiem
dóbr naturalnych poddawanych jest nieustającej ingerencji człowieka (np.
regulacja rzek i wybrzeży). Utrzymanie wielu dóbr naturalnych wymaga
również znacznych nakładów pracy i kapitału (np. ochrona czystości wód
i powietrza).

Co do zasady dobra publiczne są przedmiotem własności
publicznej, ich właścicielem jest państwo lub jednostka samorządu

779 Zob. A. Peretiatkowicz, Podstawowe pojęcia prawa administracyjnego,
Poznań 1946, s. 68 i n.

306

terytorialnego. Należy zaznaczyć, że kwestia własności dobra nie
przesądza o jego publicznym charakterze. Zasadą jest, że dobra publiczne
należą do państwa lub samorządu terytorialnego, niemniej właścicielami
rzeczy przeznaczonych do użytku publicznego mogą być także inne
podmioty, w szczególności kościoły czy związki wyznaniowe.
Odpowiedź na pytanie, czy rzeczy te są dobrem publicznym, nie jest
łatwa i wymaga głębokich analiz przekraczających możliwości niniej-
szego opracowania, dlatego też w dalszej części rozważania będą się
ograniczały do dóbr będących przedmiotem własności publicznej.

Podmiotem reprezentującym państwo jako właściciela jest Skarb
Państwa. Dobrami publicznymi w imieniu Skarbu Państwa, województwa
samorządowego, powiatu i gminy zarządzają inne podmioty publiczne.
Podmioty te muszą być wyodrębnione organizacyjnie w aparacie
administracji rządowej lub samorządowej, działać na podstawie
przyznanych prawnie kompetencji oraz dysponować władztwem
zabezpieczającym wykonanie zadań. Cechy te są charakterystyczne dla
organów administracji publicznej.

W literaturze wskazuje się, że zarówno dobra naturalne (park
narodowy), jak i dobra wytworzone (droga publiczna), by stać się
własnością publiczną, muszą przejść fazę kwalifikacji prawnej w formach
uznanych za właściwe780, zwykle następuje to poprzez akt
administracyjny lub normatywny (np. utworzenie parku narodowego,
rezerwatu przyrody, parku krajobrazowego).

Dobra publiczne jako przedmiot własności publicznej poddane są
szczególnemu reżimowi prawnemu, który odnosi się przede wszystkim do
ograniczenia uprawnień właściciela w zakresie rozporządzania rzeczą.
Już w literaturze przedwojennej podkreślano, że rzeczy publiczne są
niezbywalne, dopóki służą celom publicznym, nie podlegają prze-
dawnieniu, zastawowi i egzekucji przymusowej. Organy administracji
mogą w pewnym zakresie decydować o nadaniu i o utracie charakteru
publicznego określonego dobra. Jednakże zmiana przeznaczenia oraz
zbycie rzeczy objętych własnością publiczną wymaga spełnienia
przewidzianych prawem warunków i podlega kontroli państwowej,
sądowej i społecznej. Dobra publiczne o szczególnych wartościach
historycznych, kulturowych, narodowych są w ogóle wyłączone z obrotu i

780 A. Błaś, J. Boć, Majątek publiczny, [w:] J. Boć (red.), Prawo administracyjne,
Kolonia Limited 2003, s. 292; T. Bigo, Prawo..., s. 175.

307

podlegają szczególnej ochronie prawnej 781. Niektóre dobra mogą być
wyłącznie przedmiotem własności publicznej, np. drogi publiczne, zakła-
dy karne, obiekty historyczno-narodowe. W odróżnieniu od właściciela
prywatnego Skarb Państwa nie może zrzec się prawa własności.

Dobra publiczne (jako całość) nie są przedmiotem transakcji
rynkowych. Oznacza to, że rynek ich nie wytwarza, te zaś dobra, które
pochodzą z wytworzenia, wytwarzane są przez państwo lub inny podmiot
publicznoprawny782. Dobra te objęte są głównie regulacją prawa
publicznego (administracyjnego) i wyjątkowo prawa prywatnego, jeśli nie
jest to sprzeczne z celami, jakim służy własność publiczna. Podlegają one
nadzorowi administracyjnemu i szczególnej ochronie (przed zużyciem,
zniszczeniem, zmianą przeznaczenia).

Za pośrednictwem dóbr publicznych administracja wypełnia
zadania publiczne, zaspokajając potrzeby społeczeństwa w sferze
materialnej i niematerialnej. Realizacja zadań publicznych ściśle łączy się
z powszechnym dostępem do dobra. Użyteczność publiczna jest
nieodłączną cechą omawianych dóbr. Pojęcie użyteczności publicznej nie
jest jednolicie definiowane. W szerokim znaczeniu bywa utożsamiane z
zadaniami publicznymi, których realizacja ciąży na administracji
rządowej i samorządowej. Ustawa z 8 marca 1990 r. o samorządzie
gminnym783 określa zadania o charakterze użyteczności publicznej jako
zadania, których celem jest bieżące i nieprzerwane zaspokajanie
zbiorowych potrzeb ludności w drodze świadczenia usług powszechnych
(art. 9 ust 4). Można zatem przyjąć, że użyteczność publiczna oma-
wianych dóbr polega na ich wykorzystaniu do bieżącego i nie-
przerwanego zaspokajania potrzeb ludności wskutek powszechnej
dostępności do danego dobra.

Powszechność korzystania jest pewną konwencją i nie oznacza
sytuacji, w której wszyscy jednocześnie i w jednakowym zakresie
korzystają z dobra publicznego. Korzystanie to może być bezwarunkowe
lub może doznawać różnego rodzaju ograniczeń, ustawy lub działania
organów administracji mogą rozszerzać lub zacieśniać korzystanie z
dobra, uzależniać je od spełnienia dodatkowych warunków, wniesienia
opłat itp. W starszych opracowaniach wyróżniano trzy sposoby

781 J. Szachułowicz, op. cit., s. 19–20.
782 A. Błaś, J. Boć, op. cit.., s. 292.
783 Tekst jednolity: Dz.U. z 2001 r., nr 142, poz. 1591 z późn. zm.

308

użytkowania dóbr publicznych: zwykłe, wzmocnione i specjalne. Treść i
zakres używania zwykłego wynika z przyrodzonych właściwości dobra i z
celu, któremu ono służy. Korzystanie to jest zwykle określone przez
zwyczaj ewentualnie przez akt normatywny. Może też być odpłatne.
Zdaniem S. Kasznicy: „roszczenie o użytkowanie dobra publicznego z
reguły nie jest prawem podmiotowym, lecz interesem prawnie
chronionym”784. Używanie wzmocnione polega na korzystaniu z rzeczy w
szerszym zakresie od tego, jaki przysługuje wszystkim. Przykładem może
tu być wystawianie towarów na placach, chodnikach, umieszczanie
reklam na budynkach będących własnością publiczną. Z reguły
korzystanie wzmocnione ma charakter przejściowy i wymaga udzielenia
specjalnego zezwolenia. Używanie wzmocnione nie może uniemożliwiać
zwykłego korzystania z dobra. Używanie specjalne polega na jeszcze
intensywniejszym wykorzystaniu dobra dla celów indywidualnych, w
porównaniu z używaniem wzmocnionym. Ma ono charakter trwały,
powoduje zmianę w substancji rzeczy oraz może ograniczać jej
powszechne użytkowanie (np. budowa urządzeń spiętrzających wodę na
rzece, przyprowadzanie przewodów elektrycznych przez drogę
publiczną). Prawo specjalnego korzystania ustanawiane jest aktem
administracyjnym. Wszystkie formy korzystania z dóbr publicznych
podlegają kontroli i ochronie, celem nadzoru państwowego jest
zapewnienie bezpieczeństwa i porządku publicznego, zabezpieczenie
substancji rzeczy, a także czuwanie nad tym, by jedni użytkownicy nie
naruszali tych samych praw innych osób.

3. Drogi publiczne jako dobra publiczne
Prawna regulacja dotycząca dróg publicznych zawarta jest w

licznych źródłach prawa administracyjnego. Podstawowe znaczenie ma
jednak Ustawa z 21 marca 1985 r. o drogach publicznych785 (cytowana
dalej jako u.d.p.).

Drogi publiczne są kategorią dobra publicznego, za którego
pośrednictwem administracja realizuje zadania i zaspokaja potrzeby
publiczne w sferze przemieszczania się, transportu i komunikacji.
Budowa, modernizacja, utrzymanie i ochrony dróg publicznych mieści się
w rozwoju infrastruktury transportu objętej działem administracji

784 S. Kasznica, op. cit., s. 147.
785 Tekst jednolity: Dz.U. z 2007 r., nr 19, poz. 115 z późn. zm.

309

rządowej o nazwie „transport”786. Do działu tego należą również sprawy
ruchu drogowego, komunikacji publicznej oraz przewozu osób i rzeczy
środkami transportu samochodowego.

Drogi publiczne ze względu na funkcje w sieci drogowej dzielą się
na: krajowe, wojewódzkie, powiatowe i gminne. Drogi te są kategorią
własności publicznej, należą do państwa lub jednostek samorządu
terytorialnego. Właścicielem dróg krajowych jest Skarb Państwa, drogi
wojewódzkie, powiatowe i gminne zaś stanowią własność odpowiednio:
województwa samorządowego, powiatu i gminy. Należy podkreślić, że
drogi publiczne są tą kategorią dobra, która może być wyłącznie
przedmiotem własności publicznej, a właściciel nie korzysta ze swobody
rozporządzania przedmiotem swej własności. Pozycja właściciela drogi
publicznej jest szczególna, jest on bowiem związany licznymi przepisami,
dotyczącymi zarządzania majątkiem publicznym i specjalną jego ochroną.
Jako przykład takich unormowań można podać zaliczenie robót
budowlanych na drogach publicznych do celów publicznych, które
uzasadniają wywłaszczenie właścicieli innych nieruchomości na rzecz
Skarbu Państwa lub jednostki samorządu terytorialnego. Celem takim jest
również wydzielanie gruntów pod drogi publiczne, budowa i
utrzymywanie tych dróg oraz obiektów i urządzeń transportu publicznego
(art. 6 pkt 1 Ustawy o gospodarce nieruchomościami787). Inne szczególne
obowiązki i uprawnienia właściciela zawarte są w Ustawie z 10 kwietnia
2003 r. o szczególnych zasadach przygotowania i realizacji inwestycji w
zakresie dróg publicznych788.

Właściciel reprezentowany jest przez zarządcę drogi, którym w
odniesieniu do dróg krajowych jest Generalny Dyrektor Dróg Krajowych
i Autostrad, będący centralnym organem administracji rządowej.
Zarządcą dróg wojewódzkich jest zarząd województwa, dróg powiato-
wych – zarząd powiatu, dróg gminnych – wójt (burmistrz, prezydent
miasta). W granicach miast na prawach powiatu zarządcą wszystkich dróg
publicznych, z wyjątkiem autostrad i dróg ekspresowych, jest prezydent
miasta. Pozycja prawna zarządców kształtowana jest przez wykonywanie
zadań publicznych i uprawnień właścicielskich, w ich kompetencjach
786 Ustawa z dnia 4 września 1997 r. o działach administracji rządowej (tekst

jednolity: Dz.U. z 2007 r., nr 65, poz. 437 z późn. zm.).
787 Ustawa z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (tekst

jednolity: Dz.U. z 2004 r., nr 261, poz. 2603 z późn. zm.).
788 Dz.U. nr 80, poz. 721 z późn. zm.

310

mieści się planowanie, budowa, przebudowa, remont, utrzymanie i
ochrona dróg. Do ich zadań należy w szczególności: pełnienie funkcji
inwestora; utrzymanie nawierzchni drogi, chodników, drogowych
obiektów inżynierskich; koordynacja robót w pasie drogowym;
wydawanie zezwoleń na zajęcie pasa drogowego; prowadzenie ewidencji
dróg; przeprowadzanie okresowych kontroli stanu dróg; dokonywanie
okresowych pomiarów ruchu drogowego; utrzymywanie zieleni
przydrożnej, w tym sadzenie i usuwanie drzew oraz krzewów; nabywanie
nieruchomości na potrzeby zarządzania drogami i gospodarowanie nimi w
ramach posiadanego do nich prawa (art. 20 u.d.p.). Samorządowi
zarządcy dróg mogą realizować swe zadania za pośrednictwem jednostek
organizacyjnych, którymi są zarządy dróg, powoływane odpowiednio
przez sejmik województwa, radę powiatu lub radę gminy. Zarządy dróg
sprawują nieodpłatny trwały zarząd gruntami w pasie drogowym.

Drogi publiczne są kategorią dobra publicznego wytworzonego.
Charakter publiczny dobro to uzyskuje nie ze względu na jego naturalną
właściwość, lecz przez przeznaczenie prawne. A zatem droga, by stać się
dobrem publicznym, musi przejść fazę kwalifikacji prawnej. Status drogi
publicznej odpowiedniej kategorii ustalany jest aktem normatywnym. W
odniesieniu do dróg krajowych aktem kwalifikacyjnym jest
rozporządzenie ministra właściwego do spraw transportu, wydane w
porozumieniu z ministrem właściwym do spraw administracji publicznej i
spraw wewnętrznych oraz Ministrem Obrony Narodowej, po zasięgnięciu
opinii właściwych sejmików wojewódzkich, a w miastach na prawach
powiatu –opinii rad miast (art. 5 ust. 2 u.d.p.). Swoboda ministra w
zakresie zaliczenia konkretnej drogi do kategorii dróg krajowych w dużej
mierze ograniczona jest przez ustawę określającą kryteria takiej
kwalifikacji. Przykładowo: drogami krajowymi są autostrady, drogi
ekspresowe i międzynarodowe, drogi alternatywne dla autostrad płatnych,
drogi o znaczeniu obronnym czy drogi stanowiące ciągi obwodnicowe
dużych aglomeracji miejskich. Dopełnieniem kwalifikacji prawnej dróg
krajowych jest ustalenie ich przebiegu, co również następuje w formie
rozporządzenia ministra właściwego do spraw transportu.

Kwalifikacja pozostałych kategorii dróg należy do kompetencji
organów uchwałodawczych samorządu terytorialnego. Nadanie drodze
statusu drogi wojewódzkiej następuje w formie uchwały sejmiku
wojewódzkiego, w porozumieniu z ministrami właściwymi do spraw
transportu i obrony narodowej. Zaliczenie drogi do kategorii powiatowej

311

przyjmuje formę uchwały rady powiatu wydanej w porozumieniu z
zarządem województwa. Określeniem dróg gminnych zajmuje się rada
gminy w drodze uchwały, po zasięgnięciu opinii właściwego zarządu
powiatu. Organy samorządu terytorialnego właściwe do przeprowadzenia
kwalifikacji ustalają również w drodze uchwały przebieg dróg
wojewódzkich powiatowych i gminnych.

Jak już wielokrotnie podkreślano, dobro publiczne podlega
szczególnemu reżimowi prawnemu, który m.in. ma zapewnić dobru
ochronę oraz precyzyjnie określić okoliczności i tryb pozbawienia rzeczy
charakteru dobra publicznego. Takie regulacje mają przeciwdziałać
samowolnemu przekwalifikowaniu dobra czy jego zbyciu. Powołana
wyżej ustawa nie przewiduje możliwości utraty przez drogę charakteru
publicznego, a jedynie przypadki wyłączenia drogi z użytkowania oraz jej
przekwalifikowania do innej kategorii drogi publicznej. Pozbawienie
drogi publicznej dotychczasowej kategorii jest możliwe jedynie w
sytuacji jednoczesnego zaliczenia jej do nowej kategorii. Może to
nastąpić najpóźniej z końcem trzeciego kwartału danego roku, z mocą
obowiązującą od 1 stycznia roku następnego. Pozbawienie drogi
dotychczasowej kategorii odbywa się w trybie właściwym do dokonania
opisanej wyżej kwalifikacji prawnej drogi publicznej. Zmiana kwali-
fikacji jest równoznaczna ze zmianą właściciela, nadal jednak droga jest
przedmiotem własności publicznej789.

Cechą dróg będących dobrem publicznym jest ich powszechna
dostępność. W art. 1 powołanej wyżej ustawy mowa jest o tym, że z drogi
publicznej może korzystać każdy zgodnie z jej przeznaczeniem. Tym
samym określone przeznaczenie drogi może ograniczać zakres i sposób
jej wykorzystania, przykładowo drogami o ograniczonej dostępności są
autostrady i drogi ekspresowe, przeznaczone wyłącznie do ruchu

789 W wyroku z 18 września 2007 r. (III SA/Lu 331/07, LEX nr 356447)
Wojewódzki Sąd Administracyjny podkreślił, że przekształcenie drogi
powiatowej na drogę gminną decyduje nie tylko o zmianie kategoryzacji, ale
łączy się z przejściem prawa własności tej drogi na rzecz innej osoby prawnej,
a mianowicie właściwej gminy. Nabycie własność następuje w takim
przypadku z datą wskazaną w uchwale, przy spełnieniu wymogów
określonych w art. 10 ust. 3 ustawy o drogach publicznych. To, kto jest
zarządcą drogi, jest oczywiście tylko konsekwencją – wynikającą z mocy
prawa (art. 19 ust. 2 u.p.d.) – przejścia prawa własności i zaliczenia drogi do
stosownej kategorii dróg publicznych.

312

pojazdów samochodowych. Jak już zaznaczono, korzystanie z dobra
publicznego może doznawać różnego rodzaju ograniczeń, w przypadku
dróg publicznych mają one na względzie głównie ochronę bezpieczeń-
stwa i porządku publicznego. Najwięcej ograniczeń wynika z ustawy
Prawo o ruchu drogowym790 (dalej cytowane jako p.r.d.). Osoba
korzystająca z drogi publicznej, jako uczestnik ruchu drogowego, jest
obowiązana zachować ostrożność, unikać wszelkiego działania, które
mogłoby spowodować zagrożenie bezpieczeństwa lub porządku ruchu
drogowego, zakłócić spokój lub porządek publiczny oraz narazić
kogokolwiek na szkodę. Uczestnik ruchu i inna osoba znajdująca się na
drodze są obowiązani stosować się do sygnałów świetlnych, znaków
drogowych oraz poleceń dawanych przez osoby kierujące ruchem lub
uprawnione do jego kontroli. Uczestnicy ruchu są również zobowiązani
ułatwić przejazd pojazdu uprzywilejowanego, w szczególności przez
niezwłoczne usunięcie się z trasy przejazdu, a w razie potrzeby
zatrzymanie się. Ustawa określa ponadto zasady korzystania z dróg przez
pieszych, w tym obowiązek poruszania się po chodniku (art. 11 p.r.d.).
Ustanawia zakaz wchodzenia na jezdnię bezpośrednio przed jadący
pojazd, przechodzenia przez jezdnię w miejscu o ograniczonej
widoczności drogi, przebiegania przez jezdnię, chodzenia po torowisku.
Szeroki katalog obowiązków odnosi się do osób kierujących pojazdami.
Obowiązki dotyczą przestrzegania zasad ruchu pojazdów (np. ruch
prawostronny, zachowanie dozwolonej prędkości), posiadania uprawnień
do kierowania pojazdem, posiadania odpowiednich dokumentów (prawo
jazdy, dowód rejestracyjny) oraz poddania się kontroli wykonywanej
przez uprawnione służby. Ustawa określa również zasady używania
pojazdów w ruchu drogowym i standardy techniczne, jakie muszą one
spełniać.

Kolejne ograniczenia w korzystaniu z dróg publicznych dotyczą
przewozu towarów niebezpiecznych791, pilotażu kolumn i pojazdów792

oraz okresowego zakazu ruchu niektórych pojazdów793. Warto dodać, że
790 Ustawa z 20 czerwca 1997 r. – Prawo o ruchu drogowym (tekst jednolity:

Dz.U. z 2005 r., Nr 108, poz. 908 z późn. zm.).
791 Ustawa z 28 października 2002 r. o przewozie drogowym towarów

niebezpiecznych (DZ.U. nr 199, poz. 1671 z późn. zm.).
792 Rozporządzenie Ministra Infrastruktury z 26 kwietnia 2004 r. w sprawie

pojazdów wykonujących pilotaż (Dz.U. nr 110, poz. 1165).
793 Rozporządzenie Ministra Transportu z 31 lipca 2007 r. w sprawie okresowych

313

specjalne wymagania związane z eksploatacją dróg publicznych nakłada
ustawa Prawo ochrony środowiska794. Chodzi przede wszystkim o
przestrzeganie standardów jakości środowiska i emisji dopuszczalnych
norm gazów, pyłów i hałasu. Ochronę przed zanieczyszczeniami
powstającymi w związku z eksploatacją dróg zapewnia się przez
stosowanie rozwiązań technicznych ograniczających rozprzestrzenianie
zanieczyszczeń (np. zabezpieczenia akustyczne) oraz właściwą
organizację ruchu.

Jak już zaznaczono, korzystanie z dobra publicznego może być
bezwarunkowe, może też zależeć od spełnienia określonych wymagań,
może być nieodpłatne, jak i uzależnione od wniesienia opłaty. Zasadniczo
korzystanie z dróg jest wolne od opłat, niemniej w niektórych
przypadkach przepisy przewidują odmienne rozwiązania, dotyczy to
głównie korzystania z miejsc parkingowych oraz eksploatacji autostrad.

Artykuł 13 u.d.p. wprowadza obligatoryjne opłaty za parkowanie w
strefie płatnego parkowania oraz za przejazd po drogach publicznych
pojazdów nienormatywnych. Ponadto opłaty mogą być pobierane za
przejazdy przez obiekty mostowe i tunele zlokalizowane w ciągach dróg
publicznych, jak również za przeprawy promowe na tych drogach.

Opłata za parkowanie wprowadzana jest na obszarach charaktery-
zujących się znacznym deficytem miejsc postojowych, jej wyznaczenie
uzasadnione jest potrzebami organizacji ruchu, koniecznością
zwiększenia rotacji parkujących pojazdów lub realizacji lokalnej polityki
transportowej, w szczególności ograniczenia dostępności obszaru dla
pojazdów samochodowych lub wprowadzenia preferencji dla komu-
nikacji zbiorowej. Strefa płatnego parkowania oraz wysokość opłat
ustalane są przez radę gminy. Opłata pobierana jest za parkowanie w
wyznaczonym miejscu, w określone dni robocze, w określonych godzi-
nach lub całodobowo, z zastrzeżeniem, że opłata za pierwszą godzinę
parkowania nie może przekraczać 3 zł. Rada gminy może ustalić opłaty
abonamentowe lub zryczałtowane oraz zerową stawkę opłaty dla
niektórych użytkowników drogi. Stawki opłat mogą być zróżnicowane w
zależności od miejsca parkowania. W strefie płatnego parkowania należy
wyznaczyć miejsca do parkowania dla pojazdów przewożących osoby

ograniczeń oraz zakazu ruchu niektórych rodzajów pojazdów na drogach
(Dz.U. nr 147, poz. 1040).

794 Ustawa z 27 kwietnia 2001 r. – Prawo ochrony środowiska (tekst jednolity:
Dz.U. z 2008 r., nr 25, poz. 150 z późn. zm.).

314

niepełnosprawne, można również ustalić zastrzeżone stanowiska
postojowe (koperty) w celu korzystania z nich na prawach wyłączności w
określonych godzinach lub całodobowo. Opłatę parkingową pobiera
zarząd drogi, a w przypadku jego braku – zarządca drogi. W przypadku
nieuiszczenia opłaty parkingowej pobiera się opłatę dodatkową ustaloną
przez radę gminy, w wysokości nieprzekraczającej 50 zł.

Opłaty za korzystanie z dróg publicznych przewidziane są również
w przepisach odrębnych. Ustawa z 27 października 1994 r. o autostradach
płatnych oraz o Krajowym Funduszu Drogowym795 przewiduje pobieranie
opłat za przejazd autostradą. Opłaty pobiera spółka, która zawarła umowę
o budowę i eksploatację autostrady, lub Generalny Dyrektor Dróg
Krajowych i Autostrad –w okresie nieobjętym umową, pod warunkiem
przystosowania autostrady do poboru tych opłat. Zasady ustalania opłat
określa minister do spraw transportu w drodze rozporządzenia. Wysokość
opłat uzależniona jest od kategorii pojazdu, nacisku na oś lub ciężaru
pojazdu oraz liczby przejechanych kilometrów.

We współczesnym korzystaniu z dróg publicznych można odnaleźć
sposoby użytkowania dobra publicznego wyróżnione w przedwojennej
literaturze. Formy i zakresy użytkowania zwykłego, wzmocnionego i
specjalnego uległy przeobrażeniom, ale ich istota pozostaje niezmienna i
ciągle aktualna. O zakresie zwykłego korzystania z dróg decydują obecnie
przede wszystkim regulacje prawne. Obywatele korzystają z dróg głównie
jako kierujący pojazdami, pasażerowie i piesi. Korzystanie zwykłe
sprowadza się do używania drogi publicznej zgodnie z jej
przeznaczeniem, nie wykluczając takiego używania przez inne osoby.
Prawodawca określa zakres korzystania np. przez wydzielenie pasa drogi
przeznaczonego dla pieszych, ustanowienie dróg przeznaczonych
wyłącznie dla ruchu pojazdów samochodowych, a także wprowadzając
różne ograniczenia, o których była już mowa. Zakazy i nakazy związane
ze zwykłym korzystaniem mają chronić bezpieczeństwo i porządek
publiczny oraz zabezpieczyć powszechność korzystania, ich rolą jest
czuwanie nad tym, by użytkownicy nie naruszali tego samego prawa
innych osób.

Używanie wzmocnione polega na korzystaniu z dobra publicznego
w szerszym zakresie od tego, jaki przysługuje wszystkim, niemniej z
zachowaniem możliwości zwykłego korzystania z rzeczy. Przykładem

795 Tekst jednolity: Dz.U. nr 256, poz. 2571 z poźn. zm.

315

takiego użytkowania dróg publicznych może być ustawianie rusztowań
budowlanych na chodnikach, wystawianie reklam i towarów na sprzedaż,
urządzanie miejsc do konsumpcji (stoliki przed kawiarniami, tzw. letnie
ogródki). Korzystanie wzmocnione z drogi publicznej ma charakter
przejściowy, uzależnione jest od wydania zezwolenia i jest odpłatne.
Formą takiego korzystania może być zajęcia pasa drogowego796 na cele
niezwiązane z budową, przebudową, remontem, utrzymaniem i ochroną
dróg. Celem zajęcia może być np. umieszczenia w pasie drogowym
reklam, obiektów budowlanych oraz urządzeń infrastruktury technicznej
niezwiązanych z potrzebami zarządzania drogami lub potrzebami ruchu
drogowego (art. 40 ust. 2 u.d.p.). Za zajęcie pasa drogowego w
orzecznictwie sądowym uznano m.in. umieszczenie reklam na wiadukcie,
który znajduje się w przestrzeni nad pasem drogowym797 oraz umiesz-
czenie reklam na okalających drogę słupach energetycznych lub
latarniach w taki sposób, iż ingerują one w przestrzeń nad drogą798.

Zajęcie pasa drogowego może nastąpić po uzyskaniu zezwolenia w
formie decyzji administracyjnej, wydanego przez zarządcę drogi. Za
wystawianie reklam oraz innych urządzeń w pasie drogowym pobierane
są opłaty. Zasady ich ustalania określa ustawa, w szczególności bierze się
tu pod uwagę: kategorię drogi, której pas zostaje zajęty; rodzaj zajęcia
pasa drogowego oraz rodzaj urządzenia lub obiektu budowlanego
umieszczonego w pasie. Wysokość opłaty zależy od liczby dni
zajmowania pasa drogowego oraz jego powierzchni zajętej przez rzut
poziomy urządzenia lub reklamy. Zajmujący pas drogowy jest
obowiązany zapewnić bezpieczne warunki ruchu i przywrócić pas do
poprzedniego stanu użyteczności w określonym terminie. Zajęcie pasa
drogowego bez zezwolenia skutkuje wymierzeniem przez zarządcę drogi
kary pieniężnej przekraczającej dziesięciokrotnie wyżej wymienioną
opłatę.

Warto dodać, że cechy wzmocnionego korzystania z drogi
publicznej mogą wystąpić przy organizacji zawodów sportowych, rajdów,
796 Pas drogowy to wydzielony liniami granicznymi grunt, wraz z przestrzenią

nad i pod jego powierzchnią, w którym są zlokalizowane droga oraz obiekty
budowlane i urządzenia techniczne związane z prowadzeniem, zabezpie-
czeniem i obsługą ruchu, a także urządzenia związane z potrzebami
zarządzania drogą.

797 Wyrok WSA z 18 marca 2005 r., VI SA/Wa 1108/04, LEX nr 189059.
798 Wyrok NSA z 10 marca 2005 r., OSK 1091/04, LEX nr 175368.

316

wyścigów i innych imprez. Jeśli ich organizacja powoduje utrudnienia w
ruchu lub wymaga korzystania z drogi w sposób szczególny, konieczne
jest uzyskanie zezwolenia na zorganizowanie imprezy (art. 65 p.r.d).

Najszerszym sposobem wykorzystania dobra publicznego jest
użytkowanie specjalne. Od wzmocnionego różni się przede wszystkim
tym, że powoduje ono trwałą zmianę istoty rzeczy oraz w pewnej mierze
ogranicza jej używanie (zwykłe lub wzmocnione). Przykładem
specjalnego użytkowania drogi publicznej jest budowa torowisk
tramwajowych, przeprowadzanie przewodów elektrycznych, gazowych,
telefonicznych oraz sieci wodociągowych. Szczególnym przykładem
użytkowania specjalnego dróg jest montaż urządzeń kolejowych i
przejazd pociągów. Łączy się to z przeprowadzaniem szyn kolejowych
przez drogę, budową zapór i urządzeń sygnalizacyjnych oraz
umieszczaniem znaków kolejowych. Dla użytkowników dróg szczególnie
uciążliwe jest znoszenie skutków ograniczeń w ruchu drogowym w
miejscu skrzyżowań dróg publicznych z liniami kolejowymi.

Ustawa o drogach publicznych formułuje zakaz dokonywania w
pasie drogowym czynności, które mogłyby powodować niszczenie lub
uszkodzenie drogi i jej urządzeń albo zmniejszenie jej trwałości oraz
zagrożenie dla bezpieczeństwa ruchu drogowego. Lokalizowanie w pasie
drogowym obiektów budowlanych lub urządzeń niezwiązanych z
potrzebami zarządzania drogami lub potrzebami ruchu drogowego
możliwe jest tylko w szczególnie uzasadnionych przypadkach i wymaga
zezwolenia zarządcy drogi. Zdaniem wojewódzkiego sądu
administracyjnego przez „przypadki szczególnie uzasadnione” należy
rozumieć sytuacje, w których umieszczenie obiektów w pasie drogowym
nie będzie kolidowało z funkcjonalnością drogi lub potrzebami ruchu
drogowego albo z innymi przepisami, jak na przykład z prawem
miejscowym. Organ administracji, dokonując rozstrzygnięcia w
przedmiocie zajęcia pasa drogowego, musi mieć na uwadze przepisy
prawa miejscowego regulujące przeznaczenie gruntów objętych pasem
drogowym799.

Co do zasady podstawą do specjalnego korzystania z drogi
publicznej jest decyzja administracyjna, niemniej ustawodawca
przewiduje również formę cywilnoprawną. W trakcie budowy lub
przebudowy drogi zarządca może zlokalizować w pasie drogowym kanał

799 Wyrok WSA z 11 kwietnia 2006 r., VI SA/Wa 251/06, LEX nr 221949.

317

technologiczny, służący umieszczeniu podziemnych urządzeń
infrastruktury technicznej niezwiązanej z potrzebami zarządzania
drogami lub potrzebami ruchu drogowego. Urządzeniami tymi są
zwłaszcza linie telekomunikacyjne. Kanały te mogą być odpłatnie
udostępnione na podstawie umowy najmu lub dzierżawy podmiotom
wyłonionym w drodze przetargu (art. 39 ust 6 i 7 u.d.p.).

Podsumowując, należy podkreślić, że obecna regulacja prawna
dróg publicznych ściśle koresponduje z cechami dobra publicznego
wyodrębnianymi w literaturze, także w poglądach doktryny
przedwojennej. Jedną z cech charakteryzujących dobro publiczne jest
szeroka kontrola i nadzór ze strony państwa, połączona z wykorzystaniem
władztwa administracyjnego. Nakazy i zakazy związany z korzystaniem z
dróg publicznych rozproszone są w licznych aktach normatywnych,
szeroki jest również zakres ochrony, odnosi się on przede wszystkim do
zapewnienia bezpieczeństwa i porządku publicznego, zabezpieczenia
dobra publicznego przed zniszczeniem, jak i zmianą przeznaczenia, oraz
czuwaniem nad utrzymaniem powszechnej użyteczności dobra połączonej
z możliwością korzystania z niego w sposób wzmocniony i specjalny.
Szeroko rozumiana ochrona dróg publicznych mieści się w zadaniach
różnych podmiotów administrujących, przede wszystkim organów
administracji drogowej, a także Policji, straży gminnej i Inspekcji
Transportu Drogowego. Warto dodać, że zadania państwa i samorządu
terytorialnego w omawianej sferze dotyczą również, a może przede
wszystkim, jakości dróg i często jest to podstawowe kryterium oceny
administracji publicznej przez obywatela – użytkownika drogi publicznej.

Iwona Sierpowska
Public roads as a category of public good in the light of jurisprudence
and normative solutions. Summary

Public good is a category of public domain and an object of public
property. Its attributes are public utility and general accessibility. By means of
public goods, administration carries out its public assignments and fulfills the
societal demands of the corporeal and incorporeal realm. Due to the
abovementioned traits, public goods are subject to a particular legal framework
encompassing in particular the restrictions set on owner rights with regard to
property disposal. A distinction can be made between natural and man-made
goods. The latter category is exemplified by public roads. The ownership of
public roads belongs either to the State Treasury or a unit of local self-
government. Public character is obtained by legal qualification. The status of a

318

trunk, province, district or principality road is decided by way of normative act.
As a rule, public roads are open to the general public, nonetheless, restrictions are
imposed with respect to the special purpose of the road, safety considerations,
public order, and environmental protection. The usage of a road that constitutes a
public good may be unconditional, but it may also depend upon meeting certain
criteria. It may be free of charge or require payment (e.g. parking spaces and
highway passage). In addition to the regular usage of public roads, legal
regulations make provisions for special forms of usage, such as strengthened and
special usufruct, which broadens the utilization of objective goods by specific
entities.

Translated by Marzena Bąk

319

	Studia Erasmiana Wratislaviensia = Wrocławskie Studia Erazmiańskie : zeszyt naukowy studentów, dotorantów i pracowników Uniwersytetu Wrocławskiego
	Tomasz Szczech, Tradycja judeochrześcijańska jako główne źródłoinspiracji doktryny własności u św. Augustyna
	Piotr Szymaniec, Problematyka własności w filozofii prawa Immanuela Kanta
	Dagmara Gruszecka, Prawnonaturalne korzenie ochrony własności w prawie karnym
	Artur Łuszczyński, Własność a spór o wartości liberalne
	Małgorzata Łuszczyńska, Własność, wolność, jednostka.Kościół katolicki wobec podstawowych wartości liberalizmu
	Przemysław Leszek, Interpretacja własności w doktrynie Hayeka: ewolucyjny przypadek usankcjonowany korzyścią
	Radosław Wojtyszyn, Sprawiedliwa własność i rodzaje relacjimiędzyosobowych w ujęciu Murraya Newtona Rothbarda
	Ryszard Kubisz,Prawa własnościa efektywność ekonomiczna w teorii Ronalda Coase’a
	Bogusław Fiedor, Prawa własności a proces transformacji gospodarczej. Spojrzenie z perspektywy nowej ekonomii instytucjonalnej
	Artur Ławniczak, Problem własności w Ameryce Łacińskiej
	Anna Frankiewicz, Konstytucyjna regulacja własności w Rzeczypospolitej Polskiej
	Sylwia Jarosz-Żukowska, WłaściwośćEuropejskiego Trybunału Praw Człowieka w sprawachdawnych aktów nacjonalizacyjnych i wywłaszczeniowychoraz nowego ustawodawstwa restytucyjnego – sprawy polskie
	Łukasz Machaj, Ustalanie maksymalnego czasu pracyniedopuszczalnym ograniczeniemindywidualnej wolności? Sprawa Lochner versus Nowy Jork
	Łukasz Duda, Jakub Kociubiński, Realizacja ochrony własności wEuropejskiej Konwencji Praw Człowiekana podstawie orzeczenia Lithgow i inni
	Wiktor Czabaj, Ograniczenie prawa własnościw świetle międzynarodowego prawaochrony środowiska – sprawa Torrey Canyon
	Paweł Fiktus, Nabywanie własności nieruchomości przez polskichosadników na terenie brazylijskiej Parany w latach 1907–1914
	Przemysław Krzywoszyński, Referendum ogólnokrajowew sprawie własności na przykładzie Danii i Polski
	Julian Jezioro, Własności artystyczna naukowa i literacka (prawo autorskie) na gruncie prawa polskiego
	Iwona Sierpowska, Drogi publiczne jako kategoria dobra publicznego – w świetle poglądów doktryny i rozwiązań normatywnych
	Marcin Pryciak, Własność w łowiectwie
	Aleksander Kiliszkiewicz, Świadczenia rzeczowe na rzecz obrony
	Jarosław Moskała, Immisja jako dopuszczalna forma ingerencji w cudzeprawo własności w prawie polskim w świetle orzecznictwa
	Anna Malicka, Michał Sikora, Prawnokarna ochrona własności
	Łukasz Machaj, O polskich inspiracjach integracji europejskiej. Uwagi na temat książki Andrzeja Borzymai Jeremiego Sadowskiego Polscy ojcowie Europy
	Stanisław Rogowski, Nasz Szef. Wspomnienie o Profesorze Kazimierzu Orzechowskim
	Bożena Górna, Profesor Kazimierz Orzechowski – założyciel wydziałowej biblioteki prawniczej
	Krzysztof Pyclik, Piotr Szymaniec, Wspomnienie o Profesorze Józefie Dudku

