
Stanowisko

Krajowej Rady Regionalnych Izb Obrachunkowych

z dnia 25 kwietnia 2008 roku

w sprawie finansowania oświetlenia dróg publicznych przez gminy.

I. Stan prawny.

 Zgodnie z art. 18 ust. 1 pkt 3 ustawy z dnia 10 kwietnia 1997 r. Prawo energetyczne

(Dz. U. z 2006 r. Nr 89, poz. 625 z późn. zm.) do zadań własnych gminy w zakresie

zaopatrzenia w energię elektryczną, ciepło i paliwa gazowe należy finansowanie oświetlenia

ulic, placów i dróg publicznych znajdujących się na terenie gminy. Ponadto, zgodnie z art. 3

pkt 22 ww. ustawy pod pojęciem finansowania oświetlenia rozumieć należy finansowanie

kosztów energii elektrycznej pobranej przez punkty świetlne oraz koszty ich budowy i

utrzymania.

II. Stan faktyczny.

Dokonując analizy stanu faktycznego należy odróżnić:

- stan w którym gmina jest właścicielem instalacji oświetleniowej od stanu w którym

właścicielem takiej instalacji jest zakład energetyczny;

- kwestii modernizacji od zagadnienia zwykłego utrzymania.

W sytuacji, gdy właścicielem instalacji oświetleniowej jest gmina, ponosi ona

koszty zakupu energii elektrycznej i usługi przesyłowej zgodnie z taryfami zakładu

energetycznego na podstawie otrzymywanych faktur. Zadanie utrzymania urządzeń gmina

może powierzyć własnej jednostce organizacyjnej lub też wybranemu, w trybie ustawy Prawo

zamówień publicznych, podmiotowi. Nie ma również w tym przypadku żadnych

przeciwwskazań do ponoszenia przez gminę jakichkolwiek nakładów na modernizację.

W przypadku, gdy instalacja oświetleniowa stanowi własność zakładu

energetycznego gmina nie jest w żaden sposób uprawniona do ponoszenia nakładów na

modernizację punktów świetlnych, nie będących jej własnością. Ponoszone w tym celu

wydatki inwestycyjne gmin z racji swej istoty powodowałyby nie tylko udoskonalenie, ale i

jednocześnie zwiększenie wartości obcego majątku. Zwykłe utrzymanie punktów świetlnych,

o którym mowa w art. 3 pkt 22 ustawy Prawo energetyczne nie obejmuje swym zakresem

modernizacji.

III.
Stanowisko KR RIO jest zbieżne ze stanowiskiem Ministra Gospodarki z dnia 5

kwietnia 2007 r. zgodnie z którym modernizacje instalacji powinny być realizowane przez ich

właścicieli w uzgodnieniu z gminami, dla których świadczą usługi oświetleniowe. Nakłady

ponoszone przez właściciela sieci energetycznej na jej modernizację powinny zostać

sfinansowane ze środków pozyskanych za usługi świadczone gminie w zakresie utrzymania

punktów oświetleniowych na terenie gminy (remonty, konserwacje) tj. w drodze tzw. ,,usługi

oświetleniowej”. Zawarcie umowy na zakup usługi oświetleniowej, będzie wymagało

uprzedniego stosowania ustawy z dnia 29 stycznia 2004 r. – Prawo zamówień publicznych

(Dz. U. z 2007 r. Nr 223, poz. 1655). W tej sytuacji gmina płaciłaby jedynie koszty usługi

oświetleniowej, co jest dopuszczalne w świetle obowiązujących przepisów. Wysokość i

rodzaj stawek jednostkowych zawierających również godziwy zysk dla usługodawcy

stanowiłaby przedmiot uzgodnień stron umowy.

Jako rozwiązanie do przyjęcia uznać należy także ponoszenie przez gminę

całkowitych kosztów oświetlenia w oparciu o jednolitą taryfę na oświetlenie uliczne, o ile

zakład energetyczny zdecyduje się na przyjęcie takiego rozwiązania.

Dopuszczalnym rozwiązaniem odnośnie ponoszenia przez gminy kosztów

modernizacji sieci oświetlenia jest również uzyskanie innego niż własność tytułu prawnego

gminy do sieci oświetlenia (np. dzierżawy, użyczenia). Należy zwrócić jednak uwagę, że w

treści stosownej umowy powinny zostać uwzględnione zasady wzajemnych rozliczeń

poczynionych nakładów inwestycyjnych z właścicielem sieci.

Przewodniczący

Krajowej Rady Regionalnych Izb

Obrachunkowych

dr Ryszard P. Krawczyk

