
 Najczęstsze pytania o nowe zasady usuwania 

drzew i krzewów 

W związku ze zmianą zasad usuwania drzew i krzewów od 1 stycznia 2017 r., aby ułatwić 

Państwu poruszanie się po nowych przepisach, przygotowaliśmy zestawienie zawierające 

odpowiedzi na najczęściej pojawiające się pytania dotyczące reformy. Niniejszy dokument 

został opracowany w ujęciu problemowym, aby w praktyczny sposób wyjaśnić zmienione 

przepisy prawne. 

Problem Rozwiązanie 

W art. 83f ust. 1 pkt 3a ustawy z dnia 16 

kwietnia 2004 r. o ochronie przyrody - dalej 

u.o.p. wskazano, że przepisów art. 83 ust. 1 

u.o.p. nie stosuje się do drzew lub krzewów, 

które rosną na nieruchomościach 

stanowiących własność osób fizycznych i są 

usuwane na cele niezwiązane z 

prowadzeniem działalności gospodarczej. 

Czy z tego zapisu wynika, iż każde drzewo 

rosnące na działce prywatnej może zostać 

usunięte bez zezwolenia? 

Od 1 stycznia 2017 r. właściciele 

nieruchomości – osoby fizyczne nie muszą 

uzyskiwać zezwolenia na usunięcie drzew, 

jeżeli wycinka nie jest związana z 

prowadzeniem działalności gospodarczej. 

Wynika to z art. 83f ust. 1 pkt 3a u.o.p. 

wyłączającego stosowanie u.o.p. w 

omawianych przypadkach. 

Do tej pory osoba fizyczna, jakkolwiek nie 

musiała uiszczać opłat za usunięcie drzew, 

jeśli wycinka nie była związana z 

prowadzeniem działalności gospodarczej, to 

jednak nie dość, że musiała uzyskać 

zezwolenie, to jeszcze musiała udowodnić, że 

drzewa przeznaczone do wycinki kolidują z 

planowaną inwestycją, np. budową domu 

jednorodzinnego, garażu czy choćby z 

budową przydomowej oczyszczalni ścieków. 

Obecnie fakt, że drzewo jest zdrowe, cenne 

przyrodniczo lub ma pokaźne rozmiary, nie 

ma znaczenia. Osoba fizyczna bez 

jakiejkolwiek kontroli może usuwać 

drzewa ze swojej działki. Co więcej, nie 

musi nigdzie składać oświadczeń, że 

drzewa zostały usunięte bez związku z 

działalnością gospodarczą. W praktyce, 

gdyby nawet osoba fizyczna usuwała drzewa 

w związku ze sprzedażą przedsiębiorcy 

nieruchomości, to może uczynić to bez 

jakichkolwiek przeszkód. Poza tym 

udowodnienie, że wycinka miała związek z 

prowadzeniem działalności gospodarczej jest 

dziś utrudnione, o ile prawie niewykonalne. 

Zobacz też: Usuwanie drzew i krzewów - 

wniosek o wydanie zezwolenia 

Czy po 1 stycznia 2017 r. rolnicy powinni 

uzyskać zezwolenie na usunięcie drzew, 

zgodnie z nowelizacją przepisów u.o.p.? 

Rolnik nie będzie musiał uzyskiwać 

zezwolenia na wycięcie drzewa lub krzewu 

w celu przywrócenia gruntów 


nieużytkowanych do użytkowania 

rolniczego, niezależnie od grubości pnia, 

wartości przyrodniczej drzew czy zdrowia 

drzew. Przesądza o tym cel wycinki. 

Podobnie, nie będzie potrzebne zezwolenie w 

przypadku usuwania drzew z nieruchomości 

stanowiącej własność rolnika, np. z terenu 

siedliska, jeśli wycinka nie będzie związana z 

działalnością gospodarczą (art. 83f ust. 1 pkt 

3a u.o.p.). 

Ponadto, rolnik nie będzie również uzyskiwał 

zezwoleń w przypadkach określonych przez 

radę gminy na podstawie uchwały podjętej na 

podstawie art. 83f ust. 1a u.o.p. (o ile rada 

gminy taka uchwałę podejmie), jeżeli gmina 

postanowi o wyłączeniu stosowania art. 83 

ust. 1 u.o.p. w stosunku do innych drzew lub 

krzewów, drzew, które nie osiągnęły 

odpowiedniego wieku, o obowodach 

większych niż wskazano w w art. 83f ust. 1 

pkt 3 u.o.p. itd. 

W każdym innym przypadku, nieobjętym 

zakresem art. 86 ust. 1 u.o.p. albo uchwałą 

rady gminy podjętą na podstawie art. 83 ust. 

1a u.o.p., rolnik będzie uiszczał opłaty za 

usuwanie drzew. 

 

Czy od 1 stycznia 2017 r. wspólnoty 

mieszkaniowe powinny ubiegać się o 

zezwolenie na usunięcie drzew? 

Wspólnota mieszkaniowa, podobnie jak przed 

dniem wejścia w życie przepisów 

nowelizujących u.o.p., jest zobowiązana do 

uzyskania zezwolenia na usunięcie drzew w 

trybie i na zasadach określonych w u.o.p., 

przy czym wspólnota mieszkaniowa ma 

obowiązek dochowania procedury, o której 

mowa w art. 83 ust. 4 u.o.p. 

Oznacza to, że wobec wspólnoty 

mieszkaniowej nie ma zastosowania art. 

83f ust. 3a u.o.p., chyba że uchwała rady 

gminy rozszerzy katalog wyjątków 

wskazanych w tym przepisie rownież na 

wspólnoty mieszkaniowe (i ewentualnie 

spółdzielnie mieszkaniowe). 

Zobacz też: Kary administracyjne za 

usuwanie drzew lub krzewów 

Czy nowelizacja przepisów u.o.p. nałożyła 

na rady gmin obowiązek przyjęcia od 1 

stycznia 2017 r. nowych uchwał? 

Ustawa o ochronie przyrody w brzmieniu od 

1 stycznia 2017 r. zezwala radzie gminy na 

podjęcie uchwały w drodze uchwały 

stanowiącej akt prawa miejscowego, w której 

może ona określić, że przepisów art. 83 ust. 1 


u.o.p. dotyczących wydawania zezwoleń nie 

stosuje się także do innych drzew lub 

krzewów wskazanych w oparciu o kryteria 

wymienione w tym przepisie. Jest to 

uprawnienie, ale nie obowiązek. Wynika to 

wprost z art. 83f ust. 1a u.o.p. I tak, rada 

gminy będzie mogła wyłączyć konieczność 

uzyskiwania zezwolenia w oparciu o 

następujące kryteria: charakterystykę drzewa 

lub krzewu (gatunek, wiek lub obwód pnia 

drzewa na wysokości 130 cm oraz 

powierzchnię krzewów), cel usunięcia drzewa 

lub krzewu (związany lub niezwiązany z 

prowadzeniem działalności gospodarczej) 

oraz cechy nieruchomości (objęcie 

nieruchomości określonymi przez radę gminy 

formami ochrony przyrody, wpisanie do 

rejestru zabytków, położenie w pasie 

drogowym drogi publicznej, rodzaj użytku 

wynikający z ewidencji gruntów i budynków, 

określone przeznaczenie nieruchomości 

wynikające z miejscowego planu 

zagospodarowania przestrzennego lub decyzji 

o warunkach zabudowy i zagospodarowania 

terenu). 

W konsekwencji, rada gminy będzie mogła 

wyłączyć konieczność uzyskiwania zezwoleń 

np. dla niektórych gatunków drzew (np. 

wszystkich topoli) niezależnie od ich wieku, 

obwodu oraz przyczyn, dla których są 

usuwane. Wielce prawdopodobne jest, że 

niektóre gminy zdecydują się na 

wyłączenie obowiązku uzyskiwania 

zezwoleń na usunięcie drzew związaną z 

prowadzeniem działalności gospodarczej, 

aby przyciągnąć inwestorów. 

W postępowaniu, którego przedmiotem jest 

sporządzenie projektu uchwały, o którym 

mowa w art. 83f ust. 1a u.o.p., rada gminy ma 

obowiązek zapewnienia udziału 

społeczeństwa na zasadach i w trybie 

określonych przepisami ustawy z dnia 3 

października 2008 r. o udostępnianiu 

informacji o środowisku i jego ochronie, 

udziale społeczeństwa w ochronie środowiska 

oraz o ocenach oddziaływania na środowisko 

- dalej u.o.o.ś. 

Natomiast postanowienie art. 85 ust. 4a 

u.o.p. nakłada na radę gminy obowiązek 

określenia wysokości stawek opłat za 


usuwanie drzew lub krzewów, o których 

mowa w art. 85 ust. 1 i ust. 3 u.o.p., tj. stawki 

opłaty za 1 cm obwodu pnia drzewa, 

jednolicie dla wszystkich drzew lub krzewów 

albo różnicując je ze względu na rodzaj lub 

gatunek drzew lub krzewów albo ze względu 

na obwód pnia drzewa lub powierzchnię 

krzewu albo krzewów rosnących w skupisku. 

Podejmując taką uchwałę, gmina nie musi w 

postępowaniu, którego przedmiotem jest 

projekt uchwały, zapewnić udziału 

społeczeństwa w trybie u.o.o.ś. Akt u.o.p. nie 

przewiduje jednak żadnych sankcji dla 

rady gminy, która przedmiotowych stawek 

nie określi. Z art. 85 ust. 7 u.o.p. wynika, że 

jeśli rada gminy nie określi takich stawek, 

zastosowanie znajdują stawki z art. 85 ust. 

5 u.o.p., tj. maksymalna stawka za usuwanie 

drzew nie może przekroczyć kwoty 500 zł, 

oraz w art. 85 ust. 6 u.o.p., tj. stawki opłat za 

usuwanie krzewów nie mogą przekraczać 200 

zł. 

 

Jakie stawki opłat za usuwanie drzew i 

krzewów powinien stosować starosta po 

dniu 1 stycznia 2017 r.? 

 

Jeżeli rada gminy nie podjęła uchwały na 

podstawie art. 85 ust. 4a u.o.p., to starosta 

stosuje maksymalne stawki opłat za usunięcie 

drzewa wskazane w art. 85 ust. 5 u.o.p., a za 

usunięcie jednego metra kwadratowego 

krzewów – stawki opłat wskazane w art. 85 

ust. 6 u.o.p., zgodnie z art. 85 ust. 7 u.o.p. 

Gdyby wniosek dotyczył np. usunięcia drzew, 

o których mowa, np. w art. 83f ust. 1 pkt 3 

lub 3b u.o.p., to starosta wydaną przez siebie 

decyzję powinien umorzyć, jako 

bezprzedmiotową. 

Z art. 85 ust. 4a u.o.p. wynika, że rada 

gminy ma obowiązek podjęcia uchwały w 

sprawie stawek za jeden centymetr obwodu 

pnia drzewa jednolicie dla wszystkich 

drzew lub krzewów, albo różnicując je ze 

względu na rodzaj lub gatunek drzew lub 

krzewów lub obwód pnia drzewa lub 

powierzchnię krzewu albo krzewów 

rosnących w skupisku. Zważywszy jednak 

na to, że nowelizacja u.o.p. weszła w życie w 

dniu 1 stycznia 2017 r., zapewne rada gminy 

nie mogła podjąć uchwały np. na początku 

stycznia (do dnia 1 stycznia 2017 r. nie było 

podstawy prawnej do jej podjęcia). Organ 


może zatem stosować maksymalne stawki 

za usunięcie drzewa, tj. 500 zł, a za 

usunięcie 1 metra kwadratowego krzewu – 

200 zł. Wynika to z art. 85 ust. 7 u.o.p., który 

wprost stanowi, że w przypadku, gdy rada 

gminy nie podejmie uchwały na podstawie 

art. 85 ust. 4a u.o.p. zastosowanie znajdują 

maksymalne stawki wskazane w art. 85 ust. 5 

i 6 u.o.p. 

Czy w związku z nowelizacją przepisów 

u.o.p., naliczając opłaty za usunięcie drzew i 

krzewów przed uchwaleniem uchwały o 

stawkach za ich usunięcie, gmina powinna 

stosować stawki maksymalne podane w 

nowelizacji do u.o.p., czyli 500 zł dla drzew i 

200 zł dla krzewów? Czy można zastosować 

przepisy rozporządzenia Ministra 

Środowiska z dnia 25 sierpnia 2016 r. w 

sprawie opłat za usunięcie drzew i 

krzewów - dalej r.o.u.d. do wniosków, 

które wpłynęły po 1 stycznia 2017 r.? 

Wydając zezwolenia na usunięcie drzew, lub 

nakładając kary za nielegalną wycinkę, gmina 

ma obowiązek stosowania przepisów nowych, 

obowiązujących od dnia 1 stycznia 2017 r. 

Oznacza to, że w przypadku, gdy gmina nie 

podjęła uchwały, o której mowa w art. 85 ust. 

4a u.o.p., czyli nie ustaliła stawek opłat za 

usuwane drzewa obowiązujących na jej 

terenie, należy stosować stawki maksymalne 

wskazane w art. 85 ust. 5 i ust. 6 u.o.p., 

zgodnie z art. 85 ust. 7 u.o.p. Akt r.o.u.d. nie 

ma już zastosowania i nie wolno stosować 

stawek opłat za usuwane drzewa w nim 

określonych, niezależnie od tego, czy sprawa 

została wszczęta i niezakończona przed 

dnisem wejścia w życie nowelizacji u.o.p., 

czy też po dniu 1 stycznia 2017 r., gdy 

zmienione przepisy już obowiązywały. 

 


