
Oznacza to, iż każde państwo ma prawo do układania
rurociągów podmorskich poza obszarami położonymi
w odległości 12 mil morskich od linii podstawowych.1
Dopuszczalne jest także krzyżowanie się rurociągów
podmorskich, przy jednoczesnym zachowaniu pewnych
przepisów szczególnych.

Ze względu na niedużą szerokość Bałtyku wydzielone
zostały jedynie morza terytorialne nabrzeżnych państw
(o szerokości 12 mil morskich od linii podstawowych)
i wyłączne strefy ekonomiczne tych państw. Podział
Bałtyku dokonany na podstawie dwustronnej umo-
wy zawartej pomiędzy Polską a Szwecją, zdecydował
o wyznaczeniu przylegających i graniczących ze sobą
wyłącznych stref ekonomicznych obu naszych krajów,
które obejmują całą szerokość Bałtyku.2 Tym samym,
zarówno wody Bałtyku, jak i dno, i jego podziemie,
a także przestrzeń powietrzną nad nim, weszły w ca-
łości pod jurysdykcję nadbrzeżnych państw. Nie został
wydzielony żaden obszar, do którego państwa nad-
brzeżne mogłyby w sposób ważny zgłaszać roszczenia
do poddania go swej suwerenności, czyli tzw. obszar
morza otwartego3.

Prawo międzynarodowe dzieli obszary morskie
na strefy charakteryzujące się szczególnymi
reżimami prawnymi i potwierdza wolność każdego
państwa do układania rurociągów na dnie tych
stref poza obszarami mórz terytorialnych państw
nadbrzeżnych.

44

PRAWNO-MIĘDZYNARODOWE
ASPEKTY UKŁADANIA
RUROCIĄGÓW NA DNIE
BAŁTYKU

Barbara
Janusz-Pawletta

RAPORT

BEZPIECZEŃSTWO NARODOWE				I - 2006 /1

Poniższe regulacje prawno-międzynarodowe regulują układanie ruro-
ciągów podmorskich w poszczególnych strefach morskich wyznaczonych na
Bałtyku zgodnie z przepisami Konwencji ONZ o Prawie Morza z 1982 roku
(UNCLOS)4:

•	 w morzu terytorialnym;
•	 w wyłącznej strefie ekonomicznej;
•	 na szelfie kontynentalnym.

Przepisy ogólne prawa morza odnośnie morza
terytorialnego

Na obszarze tzw. morza terytorialnego państwo posiada pełne zwierzch-
nictwo terytorialne (suwerenność), a tym samym ma wyłączne prawa m.in.
na układanie i konserwację rurociągów podmorskich na tym obszarze.

Szerokość morza terytorialnego nie może przekraczać 12 mil morskich.
Suwerenność państwa nad morzem terytorialnym rozciąga się na prze-
strzeń powietrzną ponad morzem terytorialnym, jak również na jego dno
i podziemie (art.2).

1) Linii podstawowych (zwykłych i prostych) używa się dla odmierzania szerokości
morza terytorialnego. Zwykła linia podstawowa jest linią najniższego stanu wody
wzdłuż wybrzeża. Prostych linii podstawowych łączących odpowiednie punkty
używa się przy wytyczaniu linii podstawowej w miejscach, gdzie linia wybrzeża jest
głęboko wgięta i wrzyna się w ląd, albo, jeżeli wzdłuż wybrzeża w jego bezpośrednim
sąsiedztwie znajduje się szereg wysp.

2) Dla przykładu, pomiędzy Polską a Danią nie została podpisana umowa dwustronna
w tej kwestii, ponieważ strefa styku wyłącznych stref ekonomicznych naszych
krajów jest obszarem spornym. Oba państwa dla wyznaczenia granicy
zewnętrznej swych wyłącznych stref ekonomicznych użyły innych zasad prawa
międzynarodowego.

3) Jedynie na obszarze morza otwartego obowiązuje całkowita wolność układania
rurociągów (art. 87.1 c).

4) Dz.U. 2002, nr 59, poz. 543, załącznik. Konwencja ta jest uważana za jedną
z największych i najważniejszych konwencji w historii stosunków międzynarodowych.
Jest ona swego rodzaju konstytucją regulującą użytkowanie, badanie i ochronę mórz
i oceanów. Jej stronami jest obecnie 149 państw.

45

Jedynym prawem państw trzecich na obszarze morza terytorialnego
jest prawo nieszkodliwego przepływu (art. 17) ich statków, ograniczone
możliwością państwa nadbrzeżnego do wydawania przepisów, zgodnie z po-
stanowieniami Konwencji UNCLOS oraz innymi zasadami prawa między-
narodowego, m.in. w zakresie ochrony rurociągów (art. 21).

Przepisy ogólne prawa morza odnośnie
wyłącznej strefy ekonomicznej

W wyłącznej strefie ekonomicznej wszystkie państwa korzystają m.in.
z wolności układania podmorskich rurociągów przy należytym uwzględnie-
niu praw i obowiązków państwa nadbrzeżnego oraz przestrzegając ustaw
i przepisów wydanych przez państwo nadbrzeżne, zgodnie z postanowie-
niami Konwencji i innymi zasadami prawa międzynarodowego (art. 58).

W wyłącznej strefie ekonomicznej państwo nadbrzeżne ma suwerenne
prawa do eksploatacji i eksploracji, ochrony i gospodarowania zasobami
naturalnymi, zarówno żywymi jak i nieożywionymi dna morza i jego pod-
ziemia oraz pokrywających je wód, jak również odnośnie innych przedsię-
wzięć w zakresie gospodarczej eksploracji i eksploatacji strefy, tj. wyko-
rzystanie w celach energetycznych wody, prądów i wiatrów (art. 56. 1 a).
Państwo nadbrzeżne sprawuje też jurysdykcję m.in. w zakresie ochrony
i zachowania środowiska morskiego (art. 56. 1 b).

Wymienione wyżej prawa państwa nadbrzeżnego w wyłącznej strefie
ekonomicznej, w odniesieniu do dna morskiego i jego podziemia, są wy-
konywane zgodnie w częścią UNCLOS dot. szelfu kontynentalnego (art.
56. 3). Oznacza to, iż przepisy o szelfie kontynentalnym mają charakter
szczególny dla regulacji wykonywania praw państwa nadbrzeżnego w wy-
łącznej strefie ekonomicznej, w odniesieniu do dna morskiego, na którym
układane są rurociągi podmorskie.

Przepisy ogólne prawa morza odnośnie szelfu
kontynentalnego

Wszystkie państwa mają prawo do układania na szelfie kontynentalnym
podmorskich rurociągów (art. 79.1)5. Państwo nadbrzeżne nie może utrud-
niać układania lub konserwowania rurociągów, z zastrzeżeniem swojego
prawa do podejmowania rozsądnych kroków w zakresie eksploracji szelfu

46

BEZPIECZEŃSTWO NARODOWE				I - 2006 /1

kontynentalnego, eksploatacji jego zasobów naturalnych oraz zapobiega-
nia, zmniejszania i kontroli zanieczyszczenia przez rurociągi (art. 79.2).

Państwo nadbrzeżne ma prawo do ustanawiania warunków dla rurocią-
gów, wychodzących na jego terytorium lub morze terytorialne, a także do ju-
rysdykcji nad rurociągami zbudowanymi lub używanymi w związku z ek-
sploracją jego szelfu kontynentalnego pod jego jurysdykcją (art. 79.4).

Wytyczenie trasy dla układania rurociągów na szelfie kontynentalnym
wymaga zgody państwa nadbrzeżnego (art. 79.3).

Podczas układania podmorskich kabli lub rurociągów, państwa powin-
ny należycie uważać na istniejące już kable lub rurociągi, w szczególności
nie powinna być naruszona możliwość naprawy istniejących kabli lub ru-
rociągów (art. 79.5).

Przepisy UNCLOS dotyczące ochrony środowiska
morskiego przy układaniu rurociągów
podmorskich

UNCLOS nakłada na wszystkie państwa-strony konwencji obowiązek
ochrony i zachowania środowiska morskiego (art.192). Państwa podej-
mą, indywidualnie lub wspólnie, wszelkie środki zgodne z UNCLOS, które
są konieczne dla zapobiegania i kontroli zanieczyszczenia środowiska mor-
skiego jakichkolwiek źródeł, używając w tym celu najlepszych przyjętych
sposobów będących w ich dyspozycji i zgodnie ze swymi możliwościami, oraz
dążą do koordynacji swojej polityki w tym zakresie (art. 194). Państwa
podejmują wszelkie konieczne środki dla zapewnienia, aby działalność bę-
dąca pod ich jurysdykcją lub kontrolą była prowadzona w taki sposób, aby
nie wyrządzała szkody innym państwom lub ich środowisku wskutek za-
nieczyszczenia, m.in. instalacji i urządzeń eksploatowanych w środowisku
morskim, tj. np. rurociągów.

W sferze ochrony środowiska przewidziano obowiązek współpracy
państw na płaszczyźnie globalnej i regionalnej, bezpośrednio lub za po-

5) Szelf kontynentalny państwa nadbrzeżnego obejmuje dno morza i podziemie
podmorskich obszarów, ciągnących się poza jego morzem terytorialnym przez
naturalne przedłużenie jego terytorium lądowego do zewnętrznego skraju
kontynentalnej krawędzi albo na odległość 200 mil morskich od linii podstawowej,
od której mierzona jest szerokość morza terytorialnego, a nie może przekraczać
350 mil morskich od linii podstawowej (art. 76.1 i 5).

47

średnictwem właściwych organizacji międzynarodowych w zakresie for-
mułowania i opracowywania międzynarodowych reguł, itp., uwzględnia-
jących charakterystyczne cechy regionalne (art.197). Istnieje również
obowiązek zawiadamiania o grożącej lub faktycznej szkodzie, jeśli państwo
zostanie poinformowane o wypadkach, w których środowisko morskie jest
zagrożone niebezpieczeństwem szkody lub poniosło szkodę wskutek zanie-
czyszczenia, niezwłocznie zawiadamia inne państwa, które jak sądzi, mogą
być prawdopodobnie dotknięte taką szkodą, jak również właściwe organi-
zacje międzynarodowe (art. 197. 2 i 3).

Państwa wydają przepisy w zakresie zapobiegania, zmniejszania i kon-
troli zanieczyszczania środowiska morskiego ze źródeł lądowych, łącznie
m.in. z rurociągami uwzględniając przyjęte międzynarodowe zasady, stan-
dardy i zalecane praktyki oraz procedury (art. 207.1). Państwa podej-
mują inne środki, jakie mogą być konieczne dla zapobiegania, zmniejszania
i kontroli takiego zanieczyszczenia i dążą do koordynacji swojej polityki
w tym zakresie na odpowiedniej płaszczyźnie regionalnej (art. 207.2).

Konwencja o ochronie środowiska morskiego
obszaru Morza Bałtyckiego (tzw. Helsińska)6

Prawno-międzynarodowy status rurociągów w Morzu Bałtyckim jest
regulowany również w Konwencji Helsińskiej o zakresie regionalnym.
Wymóg współpracy stron konwencji jest przewidziany w przypadku, gdy
dwie lub więcej umawiających się stron dzieli transgraniczne wody na
obszarze zlewni Morza Bałtyckiego (art. 7.3). Celem tej współpracy ma
być zapewnienie, że potencjalne skutki dla środowiska morskiego obszaru
Morza Bałtyckiego będą w pełni zbadane w ramach oceny oddziaływania
na środowisko, projektowanej działalności, która może wywrzeć znaczący
ujemny wpływ na środowisko. Umawiające się strony, których to dotyczy,
podejmą wspólnie odpowiednie środki w celu zapobiegania zanieczyszcze-
niom i ich eliminacji, łącznie z kumulującymi się skutkami szkodliwymi.

Wymagane tu przepisy międzynarodowe zawiera Konwencja o oce-
nach oddziaływania na środowisko w kontekście transgranicznym (tzw.
Konwencja ESPOO)7. Przewiduje ona obowiązek konsultacji między pań-
stwem pochodzenia zanieczyszczenia i tzw. stroną narażoną odnośnie do-
kumentacji oceny oddziaływania na środowisko przygotowanej przez pań-
stwo pochodzenia (art.5).

48

BEZPIECZEŃSTWO NARODOWE				I - 2006 /1

Ustawodawstwo krajowe

Ustawa o obszarach morskich Rzeczypospolitej Polskiej i administra-
cji morskiej precyzuje, iż wyłączna strefa ekonomiczna jest położona
na zewnątrz morza terytorialnego i przylega do tego morza. Obejmuje ona
wody, dno morza i znajdujące się pod nim wnętrze ziemi (art. 15)8.

Ustawa stwierdza, iż obce państwa korzystają w wyłącznej strefie eko-
nomicznej z możliwości układania podmorskich rurociągów oraz innych,
zgodnych z prawem międzynarodowym, sposobów korzystania z morza,
wiążących się z tymi wolnościami, z zastrzeżeniem przepisów ustawy
(art.18).

Układanie i utrzymywanie podmorskich rurociągów w wyłącznej
strefie ekonomicznej jest dozwolone, jeśli nie utrudnia wykonania praw
Rzeczypospolitej Polskiej i pod warunkiem uzgodnienia lokalizacji oraz
sposobów utrzymania z ministerstwem właściwym do spraw gospodarki
morskiej, które w tym zakresie wydaje decyzję, po zasięgnięciu opinii mini-
stra właściwego do spraw środowiska (art.27).9

Praktyka układania rurociągów podmorskich
w brytyjskim sektorze Morza Północnego

Z racji dużej ilości rurociągów ułożonych na dnia Morza Północnego
nieunikniona jest sytuacja, w której ich trasy mogą przebiegać blisko sie-
bie, a nawet krzyżować się. Z dotychczas stosowanych porozumień moż-
na wymienić: Joint Operating Agreement,10 umowa sprzedaży (Sale and
Purchase Agreement) oraz Confidentiality Agreements.11

6) Z dnia 9 kwietnia 1992 r., w: Dz.U. 00.28.346

7) Z dnia 25 lutego 1991 r., w: Dz.U. 99.96.1110

8) Z dnia 21 marca 1991 r., w: Dz.U. 03.153.1502

9) Stwierdzenia 27 artykułu ustawy przewidujące, iż warunkiem wykonywania wolności
do układania rurociągów przez inne państwa jest nie utrudnianie przez te rurociągi
wykonywania praw Rzeczypospolitej Polskiej w jej wyłącznej strefie ekonomicznej.
Przepisy te są niejasne na tle przyjętych prze Polskę uregulowań prawno-
międzynarodowych wynikających z UNCLOS, które to wyraźnie gwarantują wolność
układania podmorskich rurociągów dla wszystkich państw.

49

 Brak przejrzystości w przydzielaniu koncesji na układanie rurociągów
przyznawanych przez odpowiednie władze państwowe zaowocowało wypra-
cowaniem tzw. Kodeksu praktyki ds. Infrastruktury morskiej (The Offshore
Infrastructure Code of Practice). Dodatkowo, dzięki porozumieniu brytyj-
skiego Departamentu Handlu i przedstawicieli przemysłu opracowano spe-
cjalne forum współpracy rządu i przemysłu w kwestiach związanych z kon-
cesjonowaniem pozwoleń na prace na morzu (tzw. PILOT). Postępująca
standaryzacja form zawieranych umów odnośnie tras rurociągów podmor-
skich doprowadziła do popularyzacji tzw. umów o przecinaniu się rurocią-
gów (Pipeline Crossing Agreement, PCA). PCA regulują procedury wyko-
nywania prac przy układaniu przecinających się rurociągów, ich reperacje,
wygasanie umów, odpowiedzialność stron, itp.

co może polska?

1.	R egulacje prawno-międzynarodowe przewidują wolność, z pew-
nymi zastrzeżeniami, układania podmorskich rurociągów. Praktyka
krzyżowania się rurociągów jest więc dozwolona w oparciu o prze-
pisy ogólne.

2.	 Dzięki całkowitej suwerenności państwa nadbrzeżnego nad swym
morzem terytorialnym (12 mil morskich), posiada ono całkowitą
swobodę w podejmowaniu decyzji w zakresie zgody na układanie
rurociągów w swym morzu terytorialnym i jego trasy.

3.	W szystkie państwa mają prawo do układania na szelfie
kontynentalnym podmorskich rurociągów. Państwo nadbrzeżne,
z pewnymi zastrzeżeniami, nie może utrudniać układania lub kon-
serwowania rurociągów. Państwo nadbrzeżne ma prawo do ustana-
wiania warunków dla rurociągów, wychodzących na jego terytorium
lub morze terytorialne. Wytyczenie trasy dla układania rurociągów
na szelfie kontynentalnym wymaga zgody państwa nadbrzeżnego.

Oznacza to, iż państwo nadbrzeżne nie może nie zgodzić się
na budowę rurociągu biegnącego przez jego wyłączną strefę eko-
nomiczną, ale jego zgoda jest konieczna dla wytyczenia trasy biegu
takiego rurociągu.

50

BEZPIECZEŃSTWO NARODOWE				I - 2006 /1

4.	 Z międzynarodowych przepisów o ochronie środowiska
naturalnego wynika:

•	 Obowiązek ochrony i zachowania środowiska morskiego;
•	 Obowiązek podejmowania działań i wszelkich środków

koniecznych dla zapobiegania, zmniejszania i kontroli za-
nieczyszczenia środowiska morskiego z jakichkolwiek źró-
deł i aby działalność na obszarach znajdujących się pod ich
jurysdykcją nie wyrządzała szkody innym państwom lub ich
środowisku wskutek zanieczyszczenia, m.in. z eksploatacji
rurociągów;

•	 Obowiązek współpracy w zakresie ochrony środowiska na
płaszczyźnie globalnej, regionalnej, bezpośrednio lub za po-
średnictwem właściwych organizacji międzynarodowych;

•	 Obowiązek zawiadamiania innych państw o grożącej
lub faktycznej szkodzie;

•	 Obowiązek konsultacji – między państwem pochodzenia
zanieczyszczenia i tzw. stroną narażoną – odnośnie doku-
mentacji oceny oddziaływania na środowisko przygotowy-
wanej przez państwo pochodzenia.

51

10) Chodzi o umowę podpisywaną zwykle przez przedsiębiorstwa, które są stronami
licencji np. na wydobycie na danym obszarze udzielonej przez odpowiedni organ.
Taka umowa dot. zarządzania przyszłymi operacjami w ramach licencji. Tworzenie
lub zmiana takiej umowy zwykle zawiera rozdział przynajmniej części praw
przekazanych w ramach licencji.

11) Confidentiality agreements, sometimes called secrecy or nondisclosure
agreements, are contracts entered into by two or more parties in which some
or all of the parties agree that certain types of information that pass from one
party to the other or that are created by one of the parties will remain confidential.

