

LLU – 4110-02-01/2013
R/13/007

WYSTĄPIENIE

POKONTROLNE

I. Dane identyfikacyjne kontroli

Numer i tytuł kontroli R/13/007 Prawidłowość postępowań administracyjnych związanych z budową
i funkcjonowaniem stacji bazowych telefonii komórkowej

Jednostka

przeprowadzająca
kontrolę

Najwyższa Izba Kontroli

Delegatura w Lublinie

Kontrolerzy 1. Katarzyna Durakiewicz - specjalista kontroli państwowej, upoważnienie
do kontroli Nr 85603 z dnia 9 maja 2013 r.

2. Bogusława Maruszewska - główny specjalista kontroli państwowej, upoważnienie
do kontroli Nr 85602 z dnia 9 maja 2013 r.

(dowód: akta kontroli tom I str. 1-4)

Jednostka

kontrolowana
Starostwo Powiatowe w Łęcznej,
al. Jana Pawła II 95a, 21-010 Łęczna

Kierownik jednostki

kontrolowanej
Adam Niwiński, Starosta Łęczyński

(dowód: akta kontroli tom I str. 7)

II. Ocena kontrolowanej działalności
Najwyższa Izba Kontroli ocenia pozytywnie mimo stwierdzonej nieprawidłowości1
działalność kontrolowanej jednostki w latach 2005 - 2013 (do 31 maja) w zakresie
prawidłowości prowadzonych postępowań związanych z budową stacji bazowych
telefonii komórkowej (SBTK).

Ocenę pozytywną uzasadnia terminowe prowadzenie postępowań
administracyjnych, zachowanie wymogów określonych w Prawie budowlanym2
dotyczących sprawdzania zgodności projektów budowlanych z ustaleniami
miejscowych planów zagospodarowania przestrzennego (mpzp) oraz oznaczania
stron postępowania.

Stwierdzona nieprawidłowość dotyczyła nierzetelnego sprawdzania kompletności
pięciu projektów budowlanych SBTK (art. 35 ust.1 pkt 3 Prawa budowlanego), co
skutkowało ich zatwierdzeniem w wydanych pozwoleniach na budowę pomimo
braku opracowań w zakresie branży telekomunikacyjnej sporządzonych przez osoby
posiadające uprawnienia budowlane do projektowania w tej specjalności (art. 14 ust.
1 pkt 2e w związku z art. 34 ust. 2 Prawa budowlanego).

1 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen: pozytywna, pozytywna mimo stwierdzonych nieprawidłowości,
negatywna
2 Ustawa z dnia 7 lipca 1994 r. Prawo budowlane (Dz.U. z 2013 r., poz. 1409), zwana „Prawo budowlane”.

Ocena ogólna

Uzasadnienie
oceny ogólnej

2

III. Opis ustalonego stanu faktycznego

1. Decyzje o pozwoleniu na budowę, zgłoszenia
budowy lub wykonania robót budowlanych
przedsięwzięć związanych z emisją pola
elektromagnetycznego

1.1. Decyzje zatwierdzające projekt budowlany
i udzielające pozwolenia na budowę

W okresie objętym kontrolą na terenie powiatu łęczyńskiego zrealizowano pięć
przedsięwzięć związanych z budową SBTK na podstawie pozwoleń na budowę
wydanych przez Starostę Łęczyńskiego:
1) decyzja z 30 czerwca 2005 r. udzielająca pozwolenia Polskiej Telefonii Cyfrowej

Sp. z o.o. (PTC Sp. z o.o.) na budowę stacji sieci ERA na wieży kratowej wraz
z przyłączem energetycznym (Łęczna, ul. Pasternik 8) - zakres robót obejmował
budowę wieży stalowej o wysokości 48 m, zasilania energetycznego przyłączem
kablowym oraz instalację m.in. sześciu anten sektorowych (zamontowanych
na wysokości ok. 43 m n.p.t., ukierunkowanych na azymuty 40°, 140°, 270°)
i urządzeń zasilających w dwóch stalowych kontenerach,

2) decyzja z 12 kwietnia 2007 r. udzielająca pozwolenia PTC Sp. z o.o. na budowę
stacji sieci ERA na istniejącym kominie wraz z przyłączem energetycznym
(Milejów) - zakres robót obejmował instalację urządzeń zasilających
i transmisyjnych wewnątrz projektowanego kontenera, instalację za pomocą
konstrukcji wsporczych 12 anten sektorowych (ukierunkowanych na azymuty
30°, 170°, 290°, umieszczonych na wysokości ok. 50 m - 55 m n.p.t.),

3) decyzja z 7 sierpnia 2007 r. udzielająca pozwolenia na budowę POLKOMTEL SA
w zakresie przebudowy stacji bazowej Łęczna Stadion (al. Jana Pawła 13)
umiejscowionej na słupie oświetleniowym boiska - zakres robót obejmował
montaż dodatkowej podstawy i urządzeń wyposażenia technicznego stacji,
zawieszenie dodatkowych wsporników antenowych, montaż sześciu
dwuzakresowych anten sektorowych (ukierunkowanych na azymuty 40°, 180°,
300°, umieszczonych na wysokości 36,84 m i 40 m n.p.t.),

4) decyzja z 11 sierpnia 2008 r. udzielająca pozwolenia PTC Sp. z o.o. na budowę
stacji bazowej sieci ERA na wieży kratowej z przyłączem energetycznym
(Piaseczno) - zakres robót obejmował budowę wieży stalowej o wysokości 58 m,
dwóch kontenerów dla urządzeń zasilająco - sterujących, instalację m.in. trzech
anten nadawczo – odbiorczych (ukierunkowanych na azymuty 80°, 210°, 310°,
umieszczonych na wysokości 57,2 m n.p.t.),

5) decyzja z 5 kwietnia 2011 r. udzielająca pozwolenia P4 Sp. z o.o. na budowę
stacji bazowej sieci PLAY na wieży kratowej z wewnętrzną linią zasilającą
urządzenia energetyczne (Łęczna, ul. Polna 45) - zakres robót obejmował
budowę wieży o wysokości 43,95 m, wewnętrznej linii zasilającej oraz instalację
urządzeń zasilających, a także montaż m.in. sześciu anten sektorowych
(ukierunkowanych na azymuty 0°, 70°, 120°, 180°, 240° i 300°, umieszczonych
na wysokości 41,5 m i 41,6 m n.p.t.).

 (dowód: akta kontroli tom I str. 264)

Postępowania administracyjne dotyczące tych spraw prowadzono z zachowaniem
terminów określonych w Kodeksie postępowania administracyjnego i Prawie
budowlanym. Przedsięwzięcia związane z realizacją SBTK powstały na terenach
objętych miejscowymi planami zagospodarowania przestrzennego. W trakcie

Opis stanu
faktycznego

Opis stanu
faktycznego

3

prowadzonych postepowań sprawdzano zgodność projektów budowlanych
z ustaleniami mpzp. W postępowaniach o wydanie pozwoleń na budowę Starosta
Łęczyński oznaczał strony na podstawie art. 28 ust.2 w nawiązaniu do art. 3 pkt 20
Prawa budowlanego, biorąc pod uwagę obszar oddziaływania obiektu.

(dowód: akta kontroli tom I str.122-124, 159-163, 188-189, 204-205, 209-212, 242-
243, 256-259, 274)

Do wniosków o pozwolenie na budowę inwestorzy dołączali cztery egzemplarze
projektu budowlanego, oświadczenia o posiadanym prawie do dysponowania
nieruchomością na cele budowlane, wypisy z mpzp.

(dowód: akta kontroli tom I str. 151-152, 207-208, 241)

Stacje bazowe telefonii komórkowej składały się między innymi z kontenerów
telekomunikacyjnych (zawierających urządzenia nadawczo – odbiorcze), linii
kablowych nadziemnych (łączących ww. urządzenia z antenami) oraz konstrukcji
wsporczych anten i urządzeń radiowych (wolnostojącej wieży antenowej, komina,
słupa oświetleniowego), tj. telekomunikacyjnych obiektów budowlanych
w rozumieniu § 3 rozporządzenia Ministra Infrastruktury z dnia 26 października
2005 r. w sprawie warunków technicznych, jakim powinny odpowiadać
telekomunikacyjne obiekty budowlane i ich usytuowanie3. Połączenie
poszczególnych obiektów telekomunikacyjnych: anten, urządzeń nadawczo –
odbiorczych i linii kablowych tworzyło całość techniczno – użytkową i dlatego też
stanowiło budowlę (art. 3 pkt 1 lit. b Prawa budowlanego).

Projekty budowlane (dołączone przez inwestorów SBTK) stanowiły opracowania
wykonane i sprawdzone przez osoby posiadające uprawnienia budowlane
do projektowania w branży, której dane opracowanie dotyczyło: projekty
zagospodarowania terenu sporządziły osoby posiadające uprawnienia budowlane
w specjalności architektonicznej i konstrukcyjno-budowlanej, projekty budowlane
w zakresie konstrukcji – osoby posiadające uprawnienia w specjalności
konstrukcyjno – budowlanej, a projekty budowlane w zakresie elektrycznym – osoby
posiadające uprawnienia w specjalności instalacyjnej (w zakresie sieci, instalacji
i urządzeń elektrycznych i elektroenergetycznych).

W projektach budowlanych ujęto opis techniczny (przedmiot i zakres opracowania)
oraz część rysunkową (w tym rozwiązania konstrukcyjne wraz z rozmieszczeniem
urządzeń telekomunikacyjnych). Przedmiotem poszczególnych projektów była
budowa lub przebudowa stacji bazowych telefonii komórkowej polegająca m.in.
na wykonaniu wieży wolnostojącej, konstrukcji wsporczych anten oraz montażu
anten sektorowych i radioliniowych, linii kablowych łączących anteny z kontenerami
(urządzeniami nadawczo-odbiorczymi) usytuowanymi na poziomie terenu i linii
kablowych je zasilających.

Projekty budowalne nie zawierały opracowań w zakresie branży telekomunikacyjnej
wykonanej i sprawdzonej przez projektantów posiadających uprawnienia budowlane
w specjalności telekomunikacyjnej (art. 14 ust.1 pkt 2e w związku z art. 34 ust. 2
Prawa budowlanego).

 (dowód: akta kontroli tom II str. 1-232)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie
stwierdzono nieprawidłowość:

Nierzetelnie sprawdzono kompletność pięciu projektów budowlanych SBTK (art. 35
ust. 1 pkt 3 Prawa budowlanego). Skutkowało to zatwierdzeniem projektów
w pozwoleniach na budowę, które nie zawierały opracowań w zakresie branży
telekomunikacyjnej, sporządzonych przez osoby posiadające uprawnienia

3 Dz.U. Nr 219, poz. 1864 ze zm.

Ustalone
nieprawidłowości

4

budowlane do projektowania w tej specjalności (art. 14 ust. 1 pkt 2e) - w związku
ze specyfiką i charakterem telekomunikacyjnego obiektu budowlanego (art. 34 ust. 2
Prawa budowlanego).

Z wyjaśnień Naczelnika Wydziału Budownictwa i Architektury, Rolnictwa i Ochrony
Środowiska (up. Starosty Łęczyńskiego) wynika, że projekty budowlane stacji
bazowych były opracowane dla obiektów budowlanych, na których miał być możliwy
montaż urządzeń telefonii komórkowej. Projekty nie zawierały części
telekomunikacyjnej, ponieważ urządzenia telekomunikacyjne stacji telefonii
komórkowej m.in.: anteny sektorowe, kontenery wyposażone fabrycznie w aparaturę
nadawczo-odbiorczą wymagały jedynie zasilenia w energię elektryczną i były one
dobierane przez operatora z katalogu dostępnych na rynku produktów
odpowiadających potrzebom stacji co nie wymagało wykonania projektu
budowlanego. Według Naczelnika Wydziału, brak było podstawy prawnej
do żądania od wnioskodawcy przedłożenia projektu w branży telekomunikacyjnej.

(dowód: akta kontroli tom I str. 254, tom II str. 1-232)

Przepisy artykułu 34 ust. 2 i 4 Prawa budowlanego stanowią, że zakres i treść
projektu budowlanego powinny być dostosowane do specyfiki i charakteru obiektu
oraz stopnia skomplikowania robót budowlanych, a projekt budowlany podlega
zatwierdzeniu w decyzji o pozwoleniu na budowę. Zgodnie z art. 14 ust.1 pkt 2e
Prawa budowlanego, uprawnienia budowlane są udzielane w specjalności
telekomunikacyjnej.

NIK zwraca uwagę, że osoby posiadające uprawnienia budowlane w specjalności
telekomunikacyjnej i będące członkami właściwego samorządu zawodowego,
zapewnią sporządzenie prawidłowego projektu budowlanego SBTK.

1.2. Zgłoszenia wykonania robót budowlanych

W latach 2005-2013 (do 31 maja) Starosta Łęczyński przyjął cztery zgłoszenia
na roboty budowlane:
1) PTK CENTERTEL w dniu 31 stycznia 2007 r. zgłosił roboty budowlane,

polegające na przebudowie stacji bazowej sieci ORANGE na kominie
żelbetowym wraz z posadowieniem niezbędnych urządzeń technicznych
w Milejowie4. Do zgłoszenia inwestor dołączył decyzję Wójta Gminy Milejów
o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia
(18 września 2006 r.).
Stacja przed zmianami składała się z urządzeń zasilająco-sterujących i systemu
antenowego zainstalowanego na kominie żelbetowym, w tym sześciu anten
sektorowych pracujących w systemie GSM 900 ukierunkowanych na azymuty 0°,
120°, 240° (68 m n.p.t.) oraz jednej anteny radioliniowej (69,7 m n.p.t.).
Opis zakresu planowanych robót został umieszczony w projekcie budowlanym
„Przebudowa stacji bazowej telefonii komórkowej”. Przedmiotem był projekt
nowych ramek dla anten sektorowych, zmiana konfiguracji anten, poszerzenie
istniejących dróg kablowych oraz montaż dodatkowych kabli w istniejących
(poszerzonych) drogach kablowych. Zaplanowano zainstalowanie trzech nowych
anten sektorowych (GSM 1800) ukierunkowanych na azymuty 0°, 120°, 240°
(68 m n.p.t.) oraz jednej anteny radioliniowej, ustawienie nowego urządzenia
odbiorczo – nadawczego na istniejącej ramie posadowionej na płycie betonowej.

 (dowód: akta kontroli tom I str. 24-42)

4 Stacja bazowa powstała w 2002 r. na podstawie zgłoszenia robót budowlanych (montaż na kominie konstrukcji wsporczej
pod budowę stacji i zawieszenie na wysokości 68 m n.p.t. podwójnych anten sektorowych ukierunkowanych na azymuty 0°,
120°, 240°).

Opis stanu
faktycznego

5

2) POLKOMTEL SA w dniu 28 września 2007 r. zgłosił roboty budowlane
polegające na przebudowie stacji bazowej sieci PLUS GSM wraz z przebudową
rozdzielni elektrycznej zasilającej stację (budynek mieszkalny wielorodzinny przy
ul. Staszica 5 w Łęcznej5). Do zgłoszenia dołączono raport o oddziaływaniu
na środowisko SBTK.
Stacja bazowa przed przebudową składała się z anten sektorowych GSM 900,
anteny radiolinii (zawieszonych na maszcie rurowym usytuowanym na dachu
budynku), urządzenia nadawczo-odbiorczego zainstalowanego w pomieszczeniu
technicznym wewnątrz budynku.
Opis zakresu planowanych robót został umieszczony w projekcie budowlanym
oraz w decyzji o środowiskowych uwarunkowaniach zgody na realizację
przedsięwzięcia z 28 maja 2007 r.:
a) w opracowaniu „Rozbudowa Stacji Bazowej PLUS GSM/UMTS”

zaprojektowano nowe wsporniki dla anten sektorowych GSM i UMTS oraz
dla anten mikrofalowych, które planowano zamontować na istniejącym
maszcie (10 m), a w „Projekcie budowlano – wykonawczym zasilania
w energię elektryczną urządzeń nadawczo – odbiorczych Stacji Bazowej
PLUS GSM” zaplanowano przebudowę istniejącej głównej rozdzielni
elektrycznej budynku (umieszczonej na poziomie piwnic) i wymianę
przewodu zasilającego,

b) według decyzji o środowiskowych uwarunkowaniach, rozbudowa stacji miała
polegać na demontażu działających anten sektorowych pracujących
w systemie GSM i zainstalowaniu w ich miejsce sześciu nowych
(na wysokości 44 m n.p.t.), w tym trzech anten sektorowych skierowanych na
azymuty 0°, 120°, 240° pracujących w systemach GSM/DCS oraz trzech
anten sektorowych skierowanych na azymuty 90°, 210°, 330° pracujących
w systemie UMTS.

(dowód: akta kontroli tom I str. 43-65)

3) PTK CENTERTEL w dniu 4 września 2008 r. zgłosił roboty budowlane
polegające na rozbudowie stacji bazowej zlokalizowanej na dachu budynku przy
ul. Staszica 5 w Łęcznej6.

Stacja przed przebudową składała się z trzech anten sektorowych
ukierunkowanych na azymuty 30°, 150°, 270°, pracujących w systemie GSM
900 (na wysokości 39 m i 40 m n.p.t.), jednej anteny radioliniowej oraz
urządzenia nadawczo – odbiorczego w pomieszczeniu technicznym
usytuowanym w nadbudówce budynku.
Opis zakresu planowanych robót został umieszczony w „Projekcie budowlanym
rozbudowy istniejącej stacji bazowej GSM”, w którym zaplanowano wzmocnienie
istniejących konstrukcji masztów nowymi konstrukcjami wsporczymi,
zamocowanie projektowanej konfiguracji anten sektorowych, posadowienie
nowych urządzeń nadawczo – odbiorczych na projektowanym ruszcie stalowym
na ścianie nadbudówki budynku. W ramach rozbudowy stacji do systemu GSM
1800 i UMTS zaprojektowano wymianę anten w trzech sektorach, zawieszenie
sześciu anten na przedłużanych istniejących masztach za pośrednictwem
projektowanych podwójnych ramek, zmianę wysokości zawieszenia anten (41 m
n.p.t). Zaplanowano także montaż nowych kabli w istniejących i projektowanych
drogach kablowych.

(dowód: akta kontroli tom I str. 89 - 101)

4) PTC Sp. z o.o. w dniu 15 października 2009 r. zgłosiła zainstalowanie nowych
anten i pomostu na stacji bazowej sieci ERA w Łęcznej przy ul. Pasternik 87.

5 W Starostwie Powiatowym nie ma dokumentacji związanej z budową stacji.
6 Stacja bazowa powstała na podstawie pozwolenia na budowę z 2000 r.

6

Do zgłoszenia inwestor dołączył identyfikację przedsięwzięcia pod względem
wymagania sporządzenia raportu o oddziaływaniu na środowisko.

Według dołączonej do zgłoszenia dokumentacji, stacja poprzednio składała się
z sześciu anten sektorowych pracujących w systemie GSM 900 i GSM 1800
(zamontowanych na wysokości 42 m n.p.t.), ukierunkowanych na azymuty 40°,
140°, 270° oraz ośmiu anten parabolicznych. Rozbudowa polegała m.in. na
wymianie czterech z sześciu dotychczasowych anten sektorowych oraz dodaniu
trzech anten sektorowych pracujących w systemie UMTS (zamontowanych na
wysokości 36 m n.p.t. i ukierunkowanych na azymuty 40°, 140°, 270°).
„Projekt budowlany – część konstrukcyjna” obejmował instalację konstrukcji
wsporczych, montaż dodatkowych anten sektorowych, mikrofalowych i pomostu.

(dowód: akta kontroli tom I str. 102 – 120)

W postępowaniach w sprawie zgłoszenia robót budowlanych nie nakładano
na inwestorów, w drodze postanowienia, obowiązku uzupełnienia brakujących
dokumentów. Nie wnoszono również sprzeciwu w stosunku do zgłoszeń wykonania
robót budowlanych, polegających na rozbudowie SBTK.

W zgłoszeniach składanych w Starostwie inwestorzy deklarowali przebudowę,
rozbudowę stacji bazowych i instalację nowych anten. Przykładowo, do zgłoszenia
opisanego w pkt. 2 (roboty budowlane polegające na przebudowie stacji bazowej
telefonii komórkowej) dołączono projekt budowlany pn. „Wsporniki antenowe.
Rozbudowa stacji bazowej PLUS GSM/UMTS”, a do zgłoszenia opisanego w pkt. 3
(roboty budowlane, niewymagające pozwolenia na budowę - rozbudowa stacji
bazowej telefonii komórkowej) dołączono projekt budowlany pn. „Rozbudowa
istniejącej stacji bazowej GSM”. Powyższe projekty sporządziły osoby posiadające
wymagane kwalifikacje, potwierdzone uprawnieniami budowlanymi. Pozyskane
w trakcie kontroli przez NIK z Urzędu Miejskiego w Łęcznej: decyzja
o środowiskowych uwarunkowaniach z dnia 20 kwietnia 2007 r. i raport
o oddziaływaniu przedsięwzięcia na środowisko z grudnia 2006 r. określały również
charakter planowanych do wykonania prac jako rozbudowę istniejącej stacji.

Naczelnik Wydziału (z up. Starosty Łęczyńskiego) wyjaśnił, że Prawo budowlane
dopuszczało bez konieczności uzyskania pozwolenia na budowę: wykonywanie
robót budowlanych w zakresie przebudowy sieci telekomunikacyjnych oraz
instalowanie urządzeń na obiektach budowlanych (art. 29 ust. 2 pkt 11 i pkt 15
Prawa budowlanego), przy czym zgłoszeniem objęty był montaż urządzeń
o wysokości powyżej 3 m na obiektach budowlanych. Według Naczelnika Wydziału,
zakres robót budowlanych obejmował demontaż anten istniejących i montaż nowych
(lub dodatkowych) anten sektorowych i radioliniowych, dodatkowych konstrukcji
wsporczych pod anteny, gotowych urządzeń nadawczo-odbiorczych, nowych (lub
dodatkowych) przewodów do anten i w niektórych przypadkach dodatkowego
zasilania, a analiza zgłoszeń doprowadziła do wniosku, że ww. zakres robót
budowlanych (na podstawie wyżej przytoczonych przepisów Prawa budowlanego)
kwalifikuje się do przyjęcia zgłoszeń.

 (dowód: akta kontroli tom I str. 24–120, 265, 267, 278-320)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie
stwierdzono nieprawidłowości.

Najwyższa Izba Kontroli zwraca uwagę, że zgodnie z art. 3 pkt 6 Prawa
budowlanego, rozbudowa jest również budową, tj. wykonywaniem obiektu
budowlanego w określonym miejscu.

7 Stacja została zbudowana na podstawie pozwolenia na budowę z 30 czerwca 2005 r.

Ustalone
nieprawidłowości

Uwagi dotyczące
badanej działalności

7

W okresie przyjmowania ww. zgłoszeń, orzecznictwo sądów administracyjnych nie
było jednolite w zakresie klasyfikacji robót budowlanych planowanych do wykonania
w istniejących SBTK. Naczelny Sąd Administracyjny rozstrzygając w podobnych
sprawach stanął na stanowisku: „Rozbudowa istniejącej stacji bazowej telefonii
komórkowej polegająca na wymianie niektórych jej elementów, które nie są
identyczne z dotychczasowymi i będą wytwarzać promieniowanie o dużo większej
mocy stanowi nowe przedsięwzięcie”8, „Efektem budowy (a więc i rozbudowy
obiektu) jest zawsze powstanie nowej substancji budowlanej. Natomiast przy
przebudowie może dojść do zmiany parametrów użytkowych lub technicznych, lecz
"parametry charakterystyczne", a więc najistotniejsze zachowują wielkość sprzed
przebudowy. […] Instalacji nowych anten o innych parametrach technicznych
i zwiększonym zasięgu nie można bowiem uznać za przebudowę istniejącej stacji
bazowej, lecz za jej rozbudowę.”9,. W innych wcześniejszych rozstrzygnięciach
Wojewódzki Sąd Administracyjny stwierdzał: „Nie może ulegać wątpliwości, że do
urządzeń instalowanych na obiektach budowlanych wskazanych w art. 29 ust. 2 pkt
15 Prawa budowalnego ustawodawca zalicza również instalacje emitujące pola
elektromagnetyczne, wynika to bowiem z przepisu art. 30 ust. 1 pkt 3 lit. c tej
ustawy. Ostatnio wskazany przepis wykładany a contrario zwalnia inwestora nie
tylko od obowiązku uzyskania pozwolenia na budowę, ale także od obowiązku
zgłoszenia zamiaru przystąpienia do instalacji takich urządzeń w przypadku, gdy nie
zaliczają się do przedsięwzięć mogących znacząco oddziaływać na środowisko
....”10, „Zatem rozbudowa czy przebudowa stacji bazowej polegająca
na zamontowaniu dodatkowych urządzeń na obiekcie budowlanym jest stosownie
do art. 29 ust. 2 pkt 15 Prawa budowlanego zwolniona z obowiązku uzyskania
pozwolenia na budowę, wymaga natomiast stosownie do art. 30 ust. 1 pkt 3 lit. c tej
ustawy zgłoszenia, ale tylko w przypadku gdy stanowi przedsięwzięcie mogące
znacząco oddziaływać na środowisko”11.

Najwyższa Izba Kontroli ocenia pozytywnie działalność w badanym obszarze mimo
stwierdzonej nieprawidłowości polegającej na nierzetelnym sprawdzeniu
kompletności projektów budowlanych.

2. Zachowanie standardów jakości środowiska
w zakresie pola elektromagnetycznego

2.1. Uzgodnienia poprzedzające postepowania dotyczące
budowy lub rozbudowy SBTK
2.1.1. Planowane inwestycje dotyczące stacji bazowych, zgodnie z obowiązującym
do 30 sierpnia 2007 r. przepisem § 2 ust.1 pkt 7 rozporządzenia Rady Ministrów
z dnia 9 listopada 2004 r. w sprawie określenia rodzajów przedsięwzięć mogących
znacząco oddziaływać na środowisko oraz szczegółowych uwarunkowań
związanych z kwalifikowaniem przedsięwzięcia do sporządzenia raportu
o oddziaływaniu na środowisko12 („rozporządzenie Rady Ministrów z 2004 r.”),
należały do przedsięwzięć mogących znacząco oddziaływać na środowisko jako
instalacja radiokomunikacyjna emitująca pole elektromagnetyczne
o częstotliwościach od 30 kHz do 300 GHz, których równoważna moc
promieniowana izotropowo wynosi nie mniej niż 100 W. Zgodnie z rozporządzeniem
Ministra Środowiska z dnia 30 października 2003 r. w sprawie dopuszczalnych

8 II OSK 1376/08 (Centralna Baza Orzeczeń Sądów Administracyjnych – orzeczenia.nsa.gov.pl)
9 II OSK 630/11 (źródło jak wyżej)
10 II SA/GL 809/07 (źródło jak wyżej)
11 II SA/Gd 575/08 (źródło jak wyżej)
12 Dz.U. Nr 257, poz. 2573 ze zm.

Ocena cząstkowa

Opis stanu
faktycznego

8

poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania
dotrzymania tych poziomów13 („rozporządzenie Ministra Środowiska z 2003 r.”)
w zakresie częstotliwości pola elektromagnetycznego od 300 MHz do 300 GHz,
w miejscach dostępnych dla ludności gęstość pola nie może przekraczać 0,1 W/m².

Inwestorzy do projektów budowlanych dołączali decyzje o środowiskowych
uwarunkowaniach zgody na realizację przedsięwzięcia. Starosta Łęczyński jako
organ administracji architektoniczno – budowlanej sprawdzał spełnienie wymagań
w zakresie ochrony środowiska w oparciu o ww. decyzje:
1) W postępowaniu (2005 r. - Łęczna, ul. Pasternik 8) inwestor przedłożył raport
o oddziaływaniu przedsięwzięcia na środowisko oraz decyzje Państwowego
Wojewódzkiego Inspektora Sanitarnego i Wojewody Lubelskiego uzgadniające
projekt budowlany (pola elektromagnetyczne o wartości gęstości mocy
dopuszczalnej 0,1 W/m2 miały występować m.in. w zasięgu do 43 m przed antenami
sektorowymi na wysokości ok. 39 - 47 m n.p.t. w miejscach niedostępnych dla ludzi).
2) W postępowaniu (2007r. - Milejów) inwestor przedłożył decyzję o środowiskowych
uwarunkowaniach oraz raport o oddziaływaniu przedsięwzięcia na środowisko. Wójt
Gminy w ww. decyzji określił, że pola elekromagnetyczne o wartościach gęstości
mocy 0,1 W/m2 będą występować na wysokości ok. 48–57 m n.p.t. w odległości do
45 m od anten w miejscach niedostępnych dla ludzi, a planowana lokalizacja stacji
nie wpłynie na zmianę wielkości obszarów granicznych promieniowania systemów
antenowych innych operatorów.
3) W postępowaniu (2007 r. - Łęczna, al. Jana Pawła II 13) inwestor przedłożył
decyzję o środowiskowych uwarunkowaniach oraz raport o oddziaływaniu
przedsięwzięcia na środowisko. Burmistrz Łęcznej w ww. decyzji podał, że pola
elekromagnetyczne o wartościach gęstości mocy wyższej od 0,1 W/m2 będą
występowały w zasięgu do 35,9 m przed antenami na wysokości powyżej 34,7 m
n.p.t. w miejscach niedostępnych dla ludzi.
4) Do zgłoszenia robót budowlanych z 2007 r. (Milejów) inwestor dołączył decyzję
o środowiskowych uwarunkowaniach oraz raport o oddziaływaniu na środowisko.
Wójt Gminy w ww. decyzji orzekł, że „rozbudowę” stacji bazowej należy
zaprojektować w sposób zgodny z zasadami bezpieczeństwa dla miejsc dostępnych
dla ludności. W charakterystyce przedsięwzięcia (załącznik do decyzji) stwierdzono,
że pola elekromagnetyczne o wartościach gęstości mocy 0,1 W/m2 miały wystąpić
na wysokości powyżej 58,6 m n.p.t. w odległości do 71,8 m od anten w miejscach
niedostępnych dla ludzi.
5) Do zgłoszenia robót budowlanych z 28 września 2007 r. (Łęczna, ul. Staszica 5),
inwestor dołączył decyzję o środowiskowych uwarunkowaniach oraz raport
o oddziaływaniu na środowisko. W ww. decyzji Burmistrz Łęcznej wskazał, że
obszar o wartości średniej gęstości mocy większej od dopuszczalnej wystąpi
w zasięgu do 50,2 m przed antenami na wysokości powyżej 34,7 m w obszarze
niedostępnym dla ludzi.

(dowód: akta kontroli tom I str. 40-42, 63-88, 125-144, 213-240, 244-245, tom II
str. 1-20, 233)

2.1.2. Od 31 sierpnia 2007 r. zmieniły się wymagania kwalifikujące planowane
inwestycje do przedsięwzięć mogących znacząco oddziaływać na środowisko,
zawarte w § 2 i § 3 rozporządzenia Rady Ministrów z 2004 r.14 oraz § 2 i § 3
rozporządzenia Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć
mogących znacząco oddziaływać na środowisko15 („rozporządzenie Rady Ministrów
z 2010 r.”). Inwestorzy niżej wymienionych przedsięwzięć nie przedkładali decyzji
o środowiskowych uwarunkowaniach. Nie były dokonywane oceny oddziaływania

13 Dz.U. Nr 192, poz. 1883
14 Zmiana wprowadzona rozporządzeniem Rady Ministrów z dnia 21 sierpnia 2007 r. – Dz.U. Nr 158, poz. 1105
15 Dz.U. Nr 213, poz. 1397

9

na środowisko i tym samym nie oceniano długoterminowego oddziaływania
promieniowania elektromagnetycznego na ludzi. Dokumenty przedkładane przez
operatorów nie zawierały też informacji o zasięgu pól elektromagnetycznych
przekraczających dopuszczalną wartość gęstości mocy (0,1 W/m2) oraz informacji
o ich kumulacji.

Starosta Łęczyński, jako organ administracji architektoniczno – budowlanej,
sprawdzał spełnienie wymagań w zakresie ochrony środowiska na podstawie
dokumentów dostarczonych przez wnioskodawców:
1) W postępowaniu (2008 r. - Piaseczno) inwestor przedłożył „Analizę inwestycji pod
względem kwalifikacji do sporządzenia raportu” sporządzoną w kwietniu 2008 r.
przez A.W. (w dokumentacji brak informacji o kwalifikacjach autora opracowania).
W decyzji (pozwoleniu na budowę) stwierdzono, że z dokumentacji projektowej
i przedstawionej przez inwestora analizy środowiskowej „jednoznacznie wynika, że
przedmiotowa inwestycja nie zalicza się do instalacji mogących znacząco
oddziaływać na środowisko – w rozumieniu ustawy Prawo ochrony środowiska i ww.
rozporządzenia” (rozporządzenia Rady Ministrów z 2004 r.), a „czynnikiem
rozstrzygającym jest równoważna moc promieniowana izotropowo wyznaczona dla
pojedynczej anteny i odległość miejsc dostępnych dla ludności liczona od środka
elektrycznego wzdłuż osi głównej wiązki promieniowania tej anteny”. Dla mocy
izotropowej pojedynczej anteny 1.208 W odległością graniczną miejsc dostępnych
dla ludności jest 70 m od środka anteny wzdłuż osi głównej wiązki promieniowania,
a wiązki promieniowania anten (zawieszonych na wysokości 57,2 m n.p.t.) miały być
skierowane poziomo w stosunku do powierzchni ziemi.

(dowód: akta kontroli tom I str. 159-163, 178-184)

2) Do zgłoszenia robót budowlanych z 2008 r. (Łęczna, ul. Staszica 5) inwestor
dołączył projekt budowlany. W części opisowej ww. projektu budowlanego R.B.-
projektant w specjalności konstrukcyjno – budowlanej złożył oświadczenie, że stacja
nie będzie się zaliczać do przedsięwzięć, dla których jest wymagane lub może być
wymagane sporządzenie raportu o oddziaływaniu na środowisko, a pola
elektromagnetyczne o wartościach wyższych od granicznych nie występują
w miejscach przebywania i zamieszkania ludzi.

Naczelnik Wydziału wyjaśnił, że weryfikowano oświadczenie inwestora w zakresie
braku uciążliwości dla środowiska i porównano moce anten sektorowych (karty
z parametrami legalizacyjnymi) z warunkami, określonymi w § 2 i § 3
rozporządzenia Rady Ministrów z 2004 r. (w brzmieniu obowiązującym od 31
sierpnia 2007 r.). Według Naczelnika, przedsięwzięcie nie wymagało
przeprowadzenia postępowania w sprawie oceny oddziaływania na środowisko
i Starosta nie miał podstawy prawnej do żądania od inwestora uzyskania decyzji
o środowiskowych uwarunkowaniach. Ponadto z ww. wyjaśnień wynika, że anteny
zawieszone na najwyższym budynku mieszkalnym w Łęcznej na wysokości 41 m
emitują promieniowanie w przestrzeń, w której brak jest wyższej zabudowy, a inne
budynki mieszkalne zlokalizowane w pobliżu posiadają miejsca dostępne dla
ludności na wysokości 31 m (poza zasięgiem szkodliwego promieniowania).

(dowód: akta kontroli str. 89-101, 269-270)

3) Do zgłoszenia robót budowlanych z 2009 r. (Łęczna, ul. Pasternik 8) inwestor
dołączył „Identyfikację przedsięwzięcia pod względem wymagania sporządzenia
raportu oddziaływania na środowisko”, sporządzoną we wrześniu 2009 r. przez A.W.
(w dokumentacji brak informacji o kwalifikacjach autora opracowania).

W opracowaniu tym stwierdzono, że inwestycja polegająca na zainstalowaniu
na stacji dodatkowych anten i podestu nie zaliczała się do przedsięwzięć mogących
znacząco oddziaływać na środowisko, a minimalna wysokość osi głównej wiązki

10

promieniowania dla dziewięciu anten sektorowych (ok. 37 - 43 m n.p.t.) występowała
w miejscach niedostępnych dla ludności.

(dowód: akta kontroli tom I str. 102, 114-120)

4) W postępowaniu (2011 r. - Łęczna, ul. Polna 45) inwestor przedłożył „Analizę
inwestycji pod względem kwalifikacji do sporządzenia raportu o oddziaływaniu
środowiska”, wykonaną w styczniu 2011 r. przez U.K. (specjalistę systemów
ochrony atmosfery, w dokumentacji brak potwierdzenia posiadanych kwalifikacji).

Z decyzji (pozwolenia na budowę) wynikało, że sprawdzono zgodność projektu
budowlanego z wymogami ochrony środowiska na podstawie przedstawionej przez
inwestora ww. analizy. Według tego dokumentu, planowana inwestycja nie zaliczała
się do instalacji mogących znacząco oddziaływać na środowisko. W uzasadnieniu
decyzji zapisano, że wiązki anten (zawieszonych na wysokości ok. 41 m n.p.t.)
skierowane będą poziomo w stosunku do powierzchni ziemi, a według § 3 pkt 8 lit. d
i e rozporządzenia Rady Ministrów z 2010 r. dla projektowanej stacji odległością
graniczną miejsc dostępnych dla ludności jest 70 m oraz 150 m od środka anteny
wzdłuż osi głównej wiązki promieniowania.

W „Analizie inwestycji pod względem kwalifikacji do sporządzenia raportu
o oddziaływaniu środowiska” na rysunku Nr 1 oś główna wiązki promieniowania
anteny sektorowej ustawionej na azymucie 120° została narysowana na azymucie
100°. Naczelnik Wydziału stwierdził, że organ przy analizie dokumentacji opierał się
na danych zawartych w projekcie budowlanym oraz na dokumencie sporządzonym
przez specjalistę systemów ochrony atmosfery i nie sprawdzano, czy opisane
na rysunkach kąty wiązek głównych promieniowania elektromagnetycznego
odpowiadają kątom wykreślonym geometrycznie zgodnie z podziałką kątomierza.
Według Naczelnika Wydziału, ten błąd kreślarski nie miał wpływu na oznaczenie
stron postępowania, gdyż wiązka o długości 150 m na właściwym azymucie 120°
emitująca pole na wysokości 41,5 m (z uwzględnieniem odchylenia wiązki 6°
na wysokości 25,8) nie była w obszarze miejsc dostępnych dla ludności, a teren
wzdłuż kierunku wiązki był wyłączony z zabudowy mieszkaniowej (tereny zieleni,
parkingi i drogi, w odległości 153 m zlokalizowano pawilon handlowy).

 (dowód: akta kontroli tom I str. 188-203, 253)

W czterech powyższych postępowaniach inwestorzy nie przedłożyli uzgodnień
z organami właściwymi do wydania decyzji o środowiskowych uwarunkowaniach.
Z wyjaśnień Naczelnika Wydziału (z up. Starosty Łęczyńskiego) wynika, że
analizowano planowane inwestycje pod kątem przeprowadzenia oceny
oddziaływania na środowisko w oparciu o rozporządzenie Rady Ministrów z 2004 r.
(w brzmieniu obowiązującym od 31 sierpnia 2007r.) lub rozporządzenie Rady
Ministrów z 2010 r., na podstawie dokumentów przedstawianych przez inwestora.
Według Naczelnika Wydziału, decyzja o środowiskowych uwarunkowaniach wydana
przez właściwy organ jest dokumentem wiążącym i wymagalnym, ale brak jest
podstawy prawnej do żądana od operatora dostarczenia postanowienia wydanego
przez organ środowiskowy.

(dowód: akta kontroli tom I str. 272)

2.1.3. Na budynku mieszkalnym wielorodzinnym przy ul. Staszica 5 w Łęcznej
zlokalizowano dwie SBTK: sieci PLUS GSM i ORANGE. W 2007 r. rozbudowano
stację operatora POLKOMTEL S.A., a w 2008 r. – stację operatora PTK
CENTERTEL.

W każdym z raportów o oddziaływaniu na środowisko SBTK ww. operatorów (część
graficzna) przedstawiono projektowany zasięg pól elektromagnetycznych, gdzie
gęstość mocy przekraczała 0,1 W/m2, przy uwzględnieniu poziomu emisji ze stacji
drugiego operatora przed jej rozbudową. Zasięg pola elektromagnetycznego
emitowanego przez anteny operatora POLKOMTEL (zawieszone na wysokości ok.

11

44 m) przed rozbudową wynosił 30,7 m, a po rozbudowie 48,3 m. Zasięg pola
emitowanego przez anteny operatora PTK CENTERTEL (zawieszone na wysokości
ok. 41 m) przed rozbudową wynosił ok. 20 m, a po rozbudowie 60,4 m.
Z powyższego wynika, że przyjęty w projektach sposób oceny oddziaływania nie
uwzględniał faktycznej kumulacji pól elektromagnetycznych z obu stacji po ich
rozbudowie.

Według Naczelnika Wydziału, w raporcie dołączonym do zgłoszenia POLKOMTEL
(2007 r.) dokonano analizy wzajemnego oddziaływania urządzeń operatora PTK
CENTERTEL oraz urządzeń PLUS GSM w zakresie wysokości, azymutów,
nakładania i sumowania pól elektromagnetycznych, a z analizy tej wynikało, że
z racji umieszczenia anten dwóch operatorów na różnych wysokościach
i pracujących na różnych częstotliwościach i kierunkach, ich pola nie przenikały się
wzajemnie i nie występowały zakłócania łączności.

W sprawie prowadzonej analizy dokumentów dołączonych do zgłoszenia PTK
CENTERTEL (2008 r.) w kontekście rozbudowy stacji wykonanej uprzednio przez
POLKOMTEL SA, Naczelnik Wydziału wyjaśnił, że nie analizowano dokumentów
w zakresie wzrostu emisji pochodzącej od dwóch stacji bazowych, ponieważ nie
miało to zasadniczego znaczenia dla środowiska oraz było przedmiotem
postępowania Burmistrza Łęcznej badającego wpływ inwestycji na środowisko
z uwzględnieniem urządzeń dwóch operatorów, w prowadzonym postepowaniu
„skupiono się na sprawdzeniu mocy nowych anten i ich zasięgu” zgodnie
z rozporządzeniem Rady Ministrów z 2004 r. (w brzmieniu obowiązującym
od 31 sierpnia 2007 r.).

 (dowód: akta kontroli tom I str. 43–101, 261-263, 278-320, 334-335)

Pomiary przeprowadzone przez Wojewódzki Inspektorat Ochrony Środowiska
w Lublinie, przeprowadzone 4 i 23 października 2013 r. na zlecenie NIK, nie
wykazały przekroczenia gęstości mocy pola elektromagnetycznego 0,1 W/m2.

(dowód: akta kontroli tom II str. 293-304)

2.1.4. W projekcie budowlanym dołączonym do zgłoszenia rozbudowy dla stacji
bazowej operatora POLKOMTEL przy ul. Staszica 5, podano, że oś anteny radiolinii
oznaczonej jako R1 znajduje się na wysokości 35 m n.p.t. (rysunki „Rzut dachu”
i „Widok A-A”). Zgodnie z tym opracowaniem poziom dachu znajduje się
na wysokości 32,57 m n.p.t. W części rysunkowej raportu o oddziaływaniu
na środowisko (dołączonego również do tego zgłoszenia) oś tej samej anteny
znajduje się pół metra wyżej - na wysokości 35,5 m n.p.t., a obszar emisji pola
elektromagnetycznego przekraczający standard jakości środowiska (0,1 W/m2)
sięga pół metra poniżej jej osi (do 35 m n.p.t.).

(dowód: akta kontroli tom I str. 43–101)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie
stwierdzono nieprawidłowości.

1. Najwyższa Izba Kontroli zwraca uwagę, że na podstawie art. 35 ust.1 pkt 1 Prawa
budowlanego, Starosta sprawdza zgodność projektu budowlanego z wymaganiami
ochrony środowiska, a może rzetelnie to zrobić w oparciu o odpowiednie orzeczenia
organu do spraw środowiskowych (postanowienie o niestwierdzeniu potrzeby
przeprowadzenia oceny oddziaływania przedsięwzięcia na środowisko, decyzja
o środowiskowych uwarunkowaniach)16.

16 Wydane na podstawie art. 63 ust. 2 i art. 71 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 (Dz.U. z 2013, poz.
1235).

Ustalone
nieprawidłowości

Uwagi dotyczące
badanej działalności

12

2. Wyznaczając zasięgi pól elektromagnetycznych w odniesieniu do miejsc
dostępnych dla ludności, należy brać pod uwagę efekty działania wszystkich anten
stacji bazowej, a także innych źródeł pól (instalacji i urządzeń znajdujących się
w otoczeniu obiektu będącego przedmiotem analizy). Sporządzona w tym zakresie
dokumentacja powinna umożliwiać jej weryfikację co do zgodności z wymaganiami
określonymi w rozporządzeniu Ministra Środowiska z 2003 r.17.

3. Ze względu na potencjalny obszar oddziaływania radiolinii R1 stacji bazowej
zlokalizowanej na budynku przy ul. Staszica 5, NIK zwraca uwagę, że umieszczenie
ww. anteny radiolinii zgodnie z projektem budowlanym powoduje, iż miejsca
dostępne dla ludności częściowo pokrywają się z obszarami pola
elektromagnetycznego przekraczającymi standard emisyjny (promieniowanie
ponadnormatywne sięga do wysokości 1,93 m nad poziomem dachu). Zgodnie
z rozporządzeniem Ministra Środowiska z 2003 r. (załącznik nr 2, pkt 11) nie mogą
one występować na wysokości mniejszej niż 2 metry nad powierzchnią dachu.
Na dach budynku mieszkalnego wielorodzinnego, gdzie zlokalizowana jest stacja,
mają wstęp m.in. osoby przeprowadzające prace kominiarskie, pokrywcze
i remontowe.

2.2. Podejmowanie eksploatacji nowo budowanych lub
zmienionych w sposób istotny SBTK
W okresie 2011 – 2013 (I półrocze) do Starostwa wpłynęło 31 zgłoszeń instalacji
(SBTK) wytwarzających pole elektromagnetyczne. Szczegółowym badaniem NIK
objęto zgłoszenia instalacji zlokalizowanych w Łęcznej (ul. Pasternik 8, ul. Polna 45,
ul. Staszica 5, ul. Żabickiego 2). Zgłoszenia zawierały informacje określone w art.
152 ust. 2 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska18 oraz
w załączniku Nr 2 (pkt 2) rozporządzenia Ministra Środowiska z dnia 2 lipca 2010 r.
w sprawie zgłaszania instalacji wytwarzających pola elektromagnetyczne.
W zgłoszeniach podawano między innymi wielkość i rodzaj emisji pola
elektromagnetycznego, opis stosowanych metod ograniczania tej emisji,
równoważne moce promieniowane izotropowo poszczególnych anten instalacji.
W dwóch przypadkach wystąpiono do inwestorów o usunięcie braków formalnych
zgłoszeń. W badanych sprawach Starosta nie wnosił sprzeciwu do rozpoczęcia
eksploatacji instalacji. P.o. z-cy Naczelnika Wydziału Budownictwa i Architektury,
Rolnictwa i Ochrony Środowiska (z up. Starosty Łęczyńskiego) wyjaśniła, że
sprawdzano i weryfikowano wielkość emisji pola elektromagnetycznego oraz obszar
oddziaływania zgłaszanych instalacji w oparciu o rozporządzenie Rady Ministrów
z 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko.
Ze zgłoszeń instalacji objętych kontrolą wynika, że moc emisyjna anten sektorowych
SBTK wzrosła o: 275%19 (ul. Pasternik 8), 270%20 (ul. Żabickiego 2), 435%
(ul. Polna 45 w azymutach 70°, 180° i 330°)21. Prowadzący instalacje oświadczali
w zgłoszeniach, że emisja pola z rozbudowanych stacji bazowych nie narusza
obowiązującego standardu emisyjnego oraz załączali protokoły z pomiarów PEM
wykonanych wokół stacji bazowych na zlecenie operatorów.

(dowód: akta kontroli tom II str. 237–292)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie
stwierdzono nieprawidłowości.

17 Warunki analizy PEM podane w odpowiedzi Ministra Środowiska z dnia 22.10.2012 r. na zapytanie poselskie nr 2045 –
w sprawie ustalenia obszaru oddziaływania SBTK z uwzględnieniem kumulacji PEM.
18 Dz.U. z 2008 Nr 25, poz. 150 ze zm.
19 Zgłoszenie z 26 maja 2011 r. (7806,10 EIRP), zgłoszenie z 7 stycznia 2011 r. (29248,50 EIRP).
20 Zgłoszenie z 25 sierpnia 2011 r. (7878 EIRP), zgłoszenie z 3 grudnia 2012 r. (29163 EIRP).
21 Zgłoszenie z 19 września 2011 r. (1282 EIRP), zgłoszenie z 25 lipca 2012 r. (6860 EIRP).

Opis stanu
faktycznego

Ustalone
nieprawidłowości

13

Najwyższa Izba Kontroli ocenia pozytywnie działalność w badanym obszarze.

IV. Wnioski

Przedstawiając powyższe oceny i uwagi wynikające z ustaleń kontroli, Najwyższa
Izba Kontroli, na podstawie art. 53 ust. 1 pkt 5 ustawy z dnia 23 grudnia 1994 r.
o Najwyższej Izbie Kontroli22, wnosi o egzekwowanie od inwestorów kompletnych
projektów budowlanych stacji bazowych, zawierających części sporządzone przez
osoby posiadającą uprawnienia budowlane w specjalności telekomunikacyjnej,

V. Pozostałe informacje i pouczenia

Wystąpienie pokontrolne zostało sporządzone w dwóch egzemplarzach; jeden dla
kierownika jednostki kontrolowanej, drugi do akt kontroli.

Zgodnie z art. 54 ustawy o NIK kierownikowi jednostki kontrolowanej przysługuje
prawo zgłoszenia na piśmie umotywowanych zastrzeżeń do wystąpienia
pokontrolnego, w terminie 21 dni od dnia jego przekazania. Zastrzeżenia zgłasza się
do dyrektora Delegatury NIK w Lublinie.

Zgodnie z art. 62 ustawy o NIK proszę o poinformowanie Najwyższej Izby Kontroli,
w terminie 21 dni od otrzymania ostatecznego wystąpienia pokontrolnego,
o sposobie wykorzystania uwag i wykonania wniosków pokontrolnych oraz
o podjętych działaniach lub przyczynach niepodjęcia tych działań.

W przypadku wniesienia zastrzeżeń do wystąpienia pokontrolnego, termin
przedstawienia informacji liczy się od dnia otrzymania uchwały o oddaleniu
zastrzeżeń w całości lub zmienionego wystąpienia pokontrolnego.

 Lublin, dnia grudnia 2013 r.

Kontrolerzy Dyrektor

Delegatury Najwyższej Izby Kontroli
 w Lublinie

Katarzyna Durakiewicz
specjalista kontroli państwowej

Edward Lis

...

..

podpis podpis

Bogusława Maruszewska
główny specjalista kontroli państwowej

..

 podpis

22 Dz. U. z 2012 r., poz.82 ze zm.

Uwagi dotyczące
badanej działalności

Ocena cząstkowa

Wnioski pokontrolne

Prawo zgłoszenia
zastrzeżeń

Obowiązek
poinformowania
NIK o sposobie

wykorzystania uwag
i wykonania wniosków

