
1

Torzym, dnia 08.06.2011 r.
Znak sprawy: BGN-II-7331-2 ICP/2010

DECYZJA NR 6 ICP/2011

o ustaleniu lokalizacji inwestycji celu publicznego
Na podstawie art. 104 ustawy z dnia 14 czerwca 1960 r. - Kodeks postępowania
administracyjnego (Dz. U. z 2000 r. Nr 98, poz. 1071 z późniejszymi zmianami),
w związku z art. 56, art. 1 ust. 2 ustawy z dnia 27 marca 2003 r. o planowaniu i
zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 z późniejszymi zmianami)

po rozpatrzeniu wniosku: Pana Mateusza Kuglera, ul. Tytusa 13, 72-006 Mierzyn,
działającego w imieniu i z upoważnienia P4 Sp. z o.o., ul. Taśmowa 7, 02-677 Warszawa,

w sprawie:
wydania decyzji o ustaleniu lokalizacji inwestycji celu publicznego dla inwestycji na działce
o numerze ewidencyjnym gruntu 109/1 położonej w obrębie Boczów, gmina Torzym
polegająca na budowie stacji bazowej telefonii komórkowej operatora P4,

odmawiam wydania decyzji na rzecz:
P4 Sp. z o.o., ul. Taśmowa 7, 02-677 Warszawa,
ustalającej lokalizację inwestycji celu publicznego

dla inwestycji na działce o numerze ewidencyjnym gruntu 109/1 położonej w obrębie
Boczów, gmina Torzym, polegającej na budowie stacji bazowej telefonii komórkowej
operatora P4.

UZASADNIENIE
W dniu 22.04.2010r. wpłynął do Urzędu Miejskiego w Torzymiu wniosek złożony

przez Pana Mateusza Kuglera, ul. Tytusa 13, 72-006 Mierzyn, działającego w imieniu i z
upoważnienia P4 Sp. z o.o., ul. Taśmowa 7, 02-677 Warszawa, w sprawie wydania decyzji o
warunkach zabudowy dla inwestycji na działce o nr ewidencyjny m gruntu 109/1 położonej w
obrębie Boczów, gmina Torzym, polegającej na budowie stacji bazowej telefonii komórkowej
operatora P4.

W dniu 29.09.2010 r. Burmistrz Torzymia wydał decyzję nr 13 ICP/2010 o ustaleniu
lokalizacji inwestycji celu publicznego odmawiającą wydania decyzji na rzecz P4 Sp. z o.o.,
ul. Taśmowa 7, 02-677 Warszawa ustalającej lokalizację inwestycji celu publicznego dla
inwestycji na działce o numerze ewidencyjnym gruntu 109/1 położonej w obrębie Boczów,
gmina Torzym, polegającej na budowie stacji bazowej telefonii komórkowej operatora P4. Po
Teren objęty wnioskiem o ustalenie warunków zabudowy nie jest objęty miejscowym planem
zagospodarowania przestrzennego, w związku z tym, zgodnie z art. 50 ust. 1 ustawy,
wnioskowane zamierzenie inwestycyjne wymaga ustalenia lokalizacji inwestycji celu
publicznego w drodze decyzji. Teren planowanej inwestycji wraz z terenami sąsiednimi jest
zaliczany do terenów mieszkaniowo-usługowych (zabudowa mieszkaniowa jednorodzinna,
niewielkie usługi). Lokalizacja planowanej inwestycji narusza wymagania ładu
przestrzennego, poprzez wprowadzenie w obszar zabudowy mieszkaniowej z niewielkimi
usługami obiekt budowlany, który mógłby dominować nad całym obszarem, zmieniając w
sposób jednoznaczny i trwały walory architektoniczne i krajobrazowe tego terenu.

Następnie od decyzji Burmistrza Torzymia nr 13 ICP/2010 o ustaleniu lokalizacji
inwestycji celu publicznego z dnia 29.09.2010 r., w dniu 11.10.2010 złożył odwołanie Pan
Marian Bogacz a w dniu 20.10.2010 r. złożył odwołanie Pan Mateusz Kugler pełnomocnik
działający na rzecz inwestora.

2

W dniu 08.11.2010 r. do Urzędu Miejskiego w Torzymiu wpłynęła decyzja z dnia 19.10.2010
r., Samorządowego Kolegium Odwoławczego w Gorzowie Wielkopolskim znak
SKO/1267/ZP/10 orzekająca uchylić decyzję w całości i przekazać sprawę do ponownego
rozpatrzenia przez organ I instancji.
Zgodnie z wytycznymi zawartymi w decyzji SKO, Burmistrz Torzymia, pismem z dnia
10.12.2010 r. wezwał Pana Mateusza Kuglera pełnomocnika reprezentującego inwestora do
uzupełnienia wniosku z dnia 19.04.2010 r., o ustalenie lokalizacji inwestycji celu publicznego
dla inwestycji polegającej na budowie stacji bazowej telefonii komórkowej operatora P4 na
działce o numerze ewidencyjnym gruntu 109/1 w miejscowości Boczów, o mapy sytuacyjno-
wysokościowe przedstawiające teren którego wniosek dotyczy i obszaru na który będzie
oddziaływać.
Następnie pełnomocnik w dniu 29.12.2010 r. przesłał mapy (2 egz.) przedstawiające obszar
objęty wnioskiem oraz obszar oddziaływania inwestycji. W obszarze oddziaływania inwestycji
znalazły się działki o numerach ewidencyjnych gruntu : 109/1, 110, 106/1, 106/2, 107, 109/2
– obręb Boczów. Biorąc pod uwagę obszar oddziaływania organ ustalił nowy krąg stron
postępowania, ponieważ zgodnie z art. 52 ust. 2 pkt 1 ustawy z dnia 27 marca 2003 r. o
planowaniu i zagospodarowaniu przestrzennym, w sprawie w której przedmiotem jest
ustalenie lokalizacji inwestycji celu publicznego przymiot strony przysługuje osobom
uprawnionym w stosunku do nieruchomości, na której ma być ona lokalizowana oraz na
które będzie ona oddziaływać (postanowienie z dnia 28 kwietnia 2010 r. Wojewódzki Sąd
Administracyjny w Łodzi - II SA/Łd 124/10). Biorąc pod uwagę powyższe organ, pismem z
dnia 11.01.2011 r. zawiadomił strony postępowania, zgodnie z art. 10 § 1 ustawy z dnia 14
czerwca 1960 r. Kodeks postępowania administracyjnego (Dz. U. z 2000 r. Nr 98, poz.1071
ze zm.) o możliwości wypowiedzenia się co do zebranych dowodów i materiałów w terminie 7
dni od daty otrzymania niniejszego zawiadomienia. Niniejsze zawiadomienie wywieszono
również na tablicach ogłoszeń w miejscowości Boczów oraz na tablicy ogłoszeń Urzędu
Miejskiego w Torzymiu.

W toku postępowania do organu prowadzącego postępowanie wpłynęły pisma
mieszkańców miejscowości Boczów wyrażające ich sprzeciw co do planowanej inwestycji. W
piśmie z dnia 24.05.2010 r. mieszkańcy wyrażają kategoryczny sprzeciw w stosunku do
lokalizacji planowanej inwestycji. Podnoszą, że lokalizacja, w sąsiedztwie wieży telefonii
komórkowej, spowoduje zbyt duże promieniowanie elektromagnetyczne, które wpływałoby
negatywnie na rozwój i zdrowie dzieci, ponadto zwracają uwagę, że w Boczowie jest już
jedna wieża telefonii komórkowej a dodatkowa spowodowałaby dodatkowe natężenie pól
elektromagnetycznych.
Następnie w dniu 01.06.2010 r. wpłynął kolejny protest przeciwko lokalizacji kolejnej wieży
telefonii komórkowej w miejscowości Boczów. Autor opracowania wskazuje, że planowana
lokalizacja wpłynie negatywnie na mieszkańców sąsiadujących z miejscem lokalizacji
inwestycji, poprzez istotny wpływ na życie i zdrowie mieszkańców. Wskazuje również na
zagrożenia związane ze znajdującym się w sąsiedztwie pasieczyskiem składającym się z
trzech pasiek liczących 200 pni. Uważa, że lokalizacja wieży telefonii komórkowej będzie
miała negatywny wpływ na mieszkające tam pszczoły, które pełnią bardzo ważna rolę w
środowisku naturalnym. Ponadto wskazuje, że lokalizacja wieży telefonii komórkowej
narusza słuszny interes obywateli mieszkających po sąsiedzku a obowiązkiem organu
administracji publicznej w toku postępowania, jak wynika z treści art. 7 Kodeksu
postępowania administracyjnego, jest podjęcie wszelkich kroków niezbędnych do
dokładnego wyjaśnienia stanu faktycznego oraz do załatwienia sprawy, mając na względzie
interes społeczny i słuszny interes obywateli.

3

W dniu 01.06.2010 r. do organu prowadzącego postępowanie wpłynął kolejny protest, z
załączoną listę mieszkańców, przeciwko lokalizacji wieży telefonii komórkowej na działce o
numerze ewidencyjnym gruntu 109/1 w miejscowości Boczów, będący wyrażeniem woli
mieszkańców Boczowa, chcących chronić jakość życia, dla których najważniejszym jest
troska o zdrowie swoje, a przede wszystkim o zdrowie swoich najbliższym.

Rozpatrując przedmiotową sprawę organ ustalił:
Postępowanie administracyjne w sprawie ustalenia warunków zabudowy i

zagospodarowania terenu prowadzone jest na podstawie przepisów ustawy z dnia 27 marca
2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 ze zm.).
Przepis art. 4 ust. 1 i ust. 2 ustawy stanowi, że ustalenie przeznaczenia terenu,
rozmieszczenie inwestycji celu publicznego oraz określenie sposobów zagospodarowania i
warunków zabudowy terenu następuje w miejscowym planie zagospodarowania
przestrzennego, a w przypadku jego braku, w drodze decyzji o warunkach zabudowy i
zagospodarowania terenu, przy czym:

1) lokalizację inwestycji celu publicznego ustala się w drodze decyzji o lokalizacji
inwestycji celu publicznego;

2) sposób zagospodarowania terenu i warunki zabudowy dla innych inwestycji ustala
się w drodze decyzji o warunkach zabudowy.

Inwestycjami celu publicznego są działania o znaczeniu lokalnym (gminnym) i
ponadlokalnym (powiatowym, wojewódzkim, krajowym), stanowiące realizację celów, o
których mowa w art. 6 ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami
(Dz. U. z 2004 r. Nr 261, poz. 2603 ze zm.). W przepisie tym, w punktach od 1 do 10,
ustawodawca ustalił katalog celów publicznych. Zgodnie z punktem 1 tego artykułu celem
publicznym jest m.in. budowa, utrzymanie oraz wykonywanie łączności publicznej i
sygnalizacji. Z kolei art. 4 pkt 18 ustawy o gospodarce nieruchomościami zawiera definicję
łączności publicznej, zgodnie z która przez łączność publiczną należy rozumieć infrastrukturę
telekomunikacyjną służącą zapewnieniu publicznie dostępnych usług telekomunikacyjnych w
rozumieniu przepisów prawa telekomunikacyjnego. Usługą taką, zgodnie z definicją zawartą
w art. 2 pkt. 31 ustawy z dnia 16 lipca 2004 r. Prawo telekomunikacyjne (Dz. U. Nr 171, poz.
1800 z późn. zm.) jest usługa telekomunikacyjna dostępna dla ogółu użytkowników. Tym
samym, w świetle przywołanych przepisów ustawy, ustawy o gospodarce nieruchomościami
oraz ustawy prawo telekomunikacyjne, inwestycja celu publicznego to m.in. działanie z
zakresu budowy i utrzymania infrastruktury telekomunikacyjnej służącej zapewnieniu usług
telekomunikacyjnych dostępnych dla ogółu użytkowników. Do działań takich należy budowa i
utrzymanie stacji bazowej telefonii komórkowej, a żaden z przepisów przywołanych wyżej
ustaw nie wprowadza podziału podmiotów (inwestorów) ze względu na ich charakter bądź
cel podejmowanych przez niech działań. Stwierdzić należy więc, że budowa stacji bazowej
telefonii komórkowej jest inwestycją celu publicznego. Wskazuje też na to ugruntowanie się
jednolitego orzecznictwa naczelnego Sądu Administracyjnego w tej sprawie, mimo iż
wcześniejsze orzecznictwo sądów nie było jednolite. Tak wiec przedmiotowa inwestycja
polegająca na budowie stacji bazowej telefonii komórkowej jest inwestycją celu publicznego,
do której mają zastosowanie przepisy art. 50 – 58 ustawy.

Na podstawie art. 56 ustawy o planowaniu i zagospodarowaniu przestrzennym nie
można odmówić ustalenia lokalizacji inwestycji celu publicznego, jeżeli zamierzenie
inwestycyjne jest zgodne z przepisami odrębnymi. Oznacza to, iż brak takiej zgodności
skutkuje odmową ustalenia lokalizacji takiej inwestycji. W ocenie organu prowadzącego
postępowanie, podstawą odmowy ustalenia lokalizacji takiej inwestycji celu publicznego

4

mogą być również przesłanki określone w ustawie, wymienione w art. 1 ust. 2, czyli normy
prawne o charakterze ogólnym, których uszczegółowienie następuje w toku prowadzonego
postępowania wyjaśniającego i wydanej w następstwie tego postępowania decyzji o
lokalizacji inwestycji celu publicznego. Zasady zawarte w art. 1 ust. 2 ustawy, a więc
obejmujące miedzy innymi konieczność uwzględnienia wymagań ładu przestrzennego,
walorów architektonicznych i krajobrazowych, powinny być obowiązkowo uwzględniane
przez organy gminy w toku prac nad planem zagospodarowania przestrzennego. Mimo, iż
miejscowy plan zagospodarowania przestrzennego jest aktem prawa miejscowego i jego
ustalenia odnoszą się do abstrakcyjnego adresata, to jednak regulują one status prawny
konkretnych nieruchomości położonych na obszarze planu. W przypadku braku planu
miejscowego, określenie sposobów zagospodarowania i warunków zabudowy terenu
następuje w drodze decyzji o warunkach zabudowy i zagospodarowania terenu, przy czym
lokalizację inwestycji celu publicznego ustala się w drodze decyzji o lokalizacji inwestycji celu
publicznego (art. 4 ust. 2 ustawy). Decyzja o lokalizacji inwestycji celu publicznego kreuje
więc również normę prawną o charakterze indywidualno-konkretnym w zakresie rozwiązań
planistycznych dla danej nieruchomości. W tym też zakresie funkcja planu
zagospodarowania przestrzennego oraz decyzji o lokalizacji inwestycji celu publicznego i
decyzji o warunkach zabudowy jest porównywalna, gdyż tworzą one indywidualną normę
prawną dla konkretnej nieruchomości. Tak wiec, przyjęcie wykładni literalnej przepisu art. 56
ustawy spowodowałoby wyłączenie przy wydaniu decyzji wartości czy też zasad planowania
przestrzennego wymienionych w art. 1 ust. 2 ustawy, które na mocy art. 15 ust. 2 ustawy są
obligatoryjnie uwzględnione w planie miejscowym, a konsekwencją powyższego byłoby
akceptowanie zróżnicowanej ochrony właścicieli nieruchomości na obszarze objętym planem
miejscowym z właścicielami nieruchomości znajdujących się na obszarze, dla którego planu
takiego nie uchwalono, co stanowiłoby naruszenie zasady równości wszystkich wobec
prawa.
Przedsięwzięcie niezgodne jest z art. 1 ust. 2 pkt 1,2 i 9 ustawy o planowaniu i
zagospodarowaniu przestrzennym, który stanowi, że w planowaniu przestrzennym
uwzględnia się wymagania ładu przestrzennego, urbanistyki i architektury, walory
architektoniczne, krajobrazowej potrzeby interesu publicznego. Zgodnie z art. 2 ust. 1 ład
przestrzenny oznacza ukształtowanie przestrzeni tworzące harmonijną całość. Usytuowanie
planowanej wieży wśród budynków mieszkalnych stanowiłoby dysonans przestrzenny i nie
jest zgodne z funkcją otoczenia. Nadto – zgodnie z art. 2 ust. 4 – pod pojęciem interesu
publicznego należy rozumieć uogólniony cel dążeń i działań uwzględniających
zobiektywizowane potrzeby społeczne. Organ podziela stanowisko, że pojęcie „interes
publiczny” zaliczane jest do kategorii tak zwanych pojęć nieostrych. Ich znaczenie jest
ustalane każdorazowo z uwzględnieniem okoliczności towarzyszących konkretyzacji
stosowanej normy prawnej stąd też należy wysnuć wniosek, że przy ustaleniu istnienia w
danym przypadku interesu publicznego należy uwzględnić konkretne okoliczności
występujące w sprawie. Liczne protesty osób mieszkających w sąsiedztwie planowanej
inwestycji świadczą, że narusza ona interes publiczny lokalnej społeczności.

Reasumując – w toku prowadzonego postępowania administracyjnego w sprawie
ustalenia lokalizacji wieży telefonii komórkowej na działce o numerze ewidencyjnym gruntu
109/1 w miejscowości Boczów, organ prowadzący postępowania stanął na stanowisku, że na
przeszkodzie ustalenia lokalizacji inwestycji celu publicznego dla przedmiotowej inwestycji
stoją przepisy ustawy o planowaniu i zagospodarowaniu przestrzennym, zwłaszcza art. 1
ust. 2 tej ustawy, stwierdzający, że organy prowadzące postępowanie w sprawie ustalenia
lokalizacji inwestycji celu publicznego są zobowiązane do uwzględnienia m. in. wymagań

5

dotyczących ładu przestrzennego, w tym urbanistyki i architektury oraz przepisy ustawy o
samorządzie gminnym upoważniające organy orzekające w sprawie decydowania w
kwestiach ładu przestrzennego.

Następnie od decyzji Burmistrza Torzymia z dnia 02 lutego 2011 r. Nr 2 ICP/2011
wniósł odwołanie Pan Mateusz Kugler, pełnomocnik działający w imieniu spółki P4 sp. z o.o.
z siedzibą w Warszawie przy ulicy Taśmowa 7, 02-677 Warszawa.

W dniu 07 kwietnia 2011 r. do Burmistrza Torzymia wpłynęło decyzja
Samorządowego Kolegium Odwoławczego w Gorzowie Wlkp., znak SKO/279/ZP/11
orzekająca uchyli zaskarżoną decyzję w całości i przekazać sprawę do ponownego
rozpatrzenia.

W toku postępowania organ prowadzący postępowanie administracyjne dokonał
ponownej analizy zgromadzonych materiałów. W głównej mierze wzięto pod uwagę interes
osób trzecich wyartykułowany w pismach stron postępowania. Zgodnie z art. 54 pkt.2 lit. d
ustawy o planowaniu i zagospodarowaniu przestrzennym w decyzji powinny być zawarte
rozstrzygnięcia dotyczące ochrony interesów osób trzecich. Zadaniem organu jest zbadanie
tych interesów i stwierdzenie czy wydanie pozytywnej decyzji lokalizacyjnej nie naruszałoby
interesów osób trzecich. W przedmiotowej sprawie organ prowadzący postępowanie bada
zasadności lokalizacji planowanej inwestycji w centrum miejscowości w sąsiedztwie ścisłej
zabudowy mieszkaniowej, mając na uwadze liczne protesty społeczne. Lokalizacja wież
telefonii cyfrowej bez wątpienia przyczynia się do rozwoju danej społeczności, poszerzenia
możliwości szybszego porozumiewania się, niemniej jednak organ wydający decyzję
lokalizacyjną nie posiada pewności czy wydając decyzję pozytywną, stoi na straży ochrony
interesów osób trzecich.

Ponadto zgodnie z art.7 kodeksu postępowania administracyjnego, obowiązkiem
organu prowadzącego postępowanie jest podjęcie wszelkich kroków niezbędnych do
dokładnego wyjaśnienia stanu faktycznego oraz do załatwienia sprawy, mając na względzie
interes społeczny i słuszny interes obywateli. Tym bardziej, że konsekwencją
przewidywanych skutków ekonomicznych mogą by pozwy sądowe wobec Urzędu Gminy,
żądające stosownych odszkodowań z tytułu poniesionych strat. W większości przypadków w
Polsce dyskusje wokół lokalizacji stacji bazowych telefonii komórkowej toczą się z
pominięciem badań i ewidencji skutków. Nie ma w tym zakresie regulacji prawnych. Z faktu,
że istnieją odpowiednie normy prawne limitujące emisję, nie wynika, że nie są generowane
negatywne skutki dla środowiska i człowieka.

Ponadto w sprawie, której przedmiotem jest ustalenie lokalizacji inwestycji celu
publicznego (pogląd wyrażony przez Naczelny Sąd Administracyjny w Warszawie w wyroku
z dnia 19.02.2008 r. , II OSK 31/07), przymiot strony przysługuje osobom uprawnionym w
stosunku do nieruchomości, na której ma być lokalizowana inwestycja oraz na które rozciąga
się wpływ planowanej inwestycji, przy czym wpływ ten należy rozumie szeroko, jako
oddziaływanie, o którym mowa w art. 52 ust.2 pkt 1 ustawy o planowaniu i
zagospodarowaniu przestrzennym. Biorąc pod uwagę, że na załączonej do wniosku kopii
mapy powinien zostać zaznaczony cały obszar oddziaływania inwestycji, a nie jedynie
miejsce jej lokalizacji „obszar oddziaływania” należy rozumieć szeroko, zarówno jako wpływ
na środowisko przyrodnicze, jak i na nieruchomości sąsiednie w znaczeniu szerokim
sąsiedztwa (art. 52 ust. 1 pkt 1 u.p.z.p).

W toku postępowania do Burmistrza Torzymia wpłynęło pismo Pana Janusza
Żuklińskiego w sprawie planowanej inwestycji wyrażające wątpliwości co do lokalizacji
planowanej inwestycji oraz pismo Pani Agnieszki Ratajczak dotyczące odwołania swojego
sprzeciwu co do lokalizacji planowanej inwestycji.

6

Mając na uwadze powyższe stwierdzono, że zaproponowana przez pełnomocnika Pana
Mateusza Kuglera, ul. Tytusa 13, 72-006 Mierzyn, działającego w imieniu i z upoważnienia
P4 Sp. z o.o., ul. Taśmowa 7, 02-677 Warszawa, lokalizacja stacji bazowej telefonii
komórkowej operatora P4 w bliskim sąsiedztwie zwartej zabudowy mieszkaniowej oraz
zlokalizowanym w sąsiedztwie pasieczysku nie jest w stanie zagwarantować spełnienia
warunków dotyczących ochrony osób trzecich.

Po rozpatrzeniu powyższych okoliczności faktycznych i prawnych stwierdzam, że
brak jest podstaw do wydania decyzji o ustaleniu lokalizacji inwestycji celu publicznego i
orzekam jak w sentencji.

POUCZENIE

Od niniejszej decyzji służy stronom prawo wniesienia odwołania do Samorządowego
Kolegium Odwoławczego w Gorzowie Wlkp., za moim pośrednictwem, w terminie 14 dni od
daty jej doręczenia.

Załączniki :
1. Załącznik Nr 1- załącznik graficzny
2. Załącznik Nr 2 - analiza

Otrzymują:
1. Pełnomocnik
2. Strony zgodnie z wykazem w aktach sprawy
3. UM Torzym – tablica ogłoszeń
4. Sołectwo Boczów – tablica ogłoszeń
5. BIP

Do wiadomości:
1. Starostwo Powiatowe w Sulęcinie Wydział Budownictwa, Nieruchomości i

Ochrony Środowiska
ul. Lipowa 18, 69-200 Sulęcin

2. Generalna Dyrekcja Dróg Krajowych i Autostrad
ul. Boh. Westerplatte 31, 65-950 Zielona Góra

3. a/a

