
GLOWNY INSPEKTOR
NADZORU BLIDOWLANEGO

Warszawa, 2006 - 08 - 1 1 ,
00

D E C Y Z J A

Na podstawie art. 157 § 1 w zw. z art. 156 5 1 pkt 2 oraz art. 158 § 1 Kodeksu
postqpowania administracyjnego (jednolity tekst ustawy z dnia 14 czerwca 1960r. -
Dz. U. z 2000r. Nr 98 poz. 1071 z pozn. zm.), po rozpatrzeniu wniosku Pana
Mieczyslawa Augustowskiego (reprezentowanego przez pelnomocnika - Pana
Zbigniewa Gelzoka) z dnia 03 kwietnia 2006 r., w sprawie stwierdzenia niewaznosci
decyzji Wojewody ~lqskiego z dnia 29 marca 2006 r., znak: RR-
AB.III1RN17111118106, oraz utrzymanej r ~ i q w mocy decyzji Prezydenta Miasta
Rybr~ika z dr~ia 12 grudnia 2005 r., nr 71736212005, odmawiajqcej wznowienia
postqpowania w sprawie zakonczonej decyzjq Prezydenta Miasta Rybnika z dnia
15 grudnia 2003 r., nr 104517353012003, zatwierdzajqcq projekt budowlany
i udzielajqcq PTK CENTERTEL Sp. z o. o. pozwolenia na budowq stacji bazowej
telefonii komorkowej nr F1 5090-KWKA 1 OCHOJEC, na dzialce nr ew. 38811 przy
ulicy Rybnickiej w Rybni ku-Ochojcu,

stwierdzam niewaznosc wlw decyzji Wojewody ~ l q s k i e ~ o z dnia 29 marca
2006 r., znak: RR-AB.IIIlRNl7111/1%/06, oraz poprzedzajqcej jq decyzji
Prezydenta Miasta Rybnika z dnia 12 grudnia 2005 r., nr 71736212005,

w czesci odmawiajqcej wznowienia postepowania z powodu przyczyny
okreslonej w art. 145 § 1 pkt 5 Kodeksu postepowania administracyjnego

oraz
odmawiam stwierdzenia niewaznosci powyzszych decyzji

w czesci odmawiajqcej wznowienia postepowania z powodu przyczyny
okreslonej w art. 145 § 1 pkt 4 Kodeksu postepowania administracyjnego.

U Z A S A D N I E N I E

Wnioskiem z dnia 03 kwietnia 2006 r. Pan Mieczyslaw Augustowski
(reprezen towany przez petnomocni ka - Pana Zbigniewa Gelzoka), uzupetnionym
pismami z dnia 30 kwie,tnia 2006 r. i 30 lipca 2006 r., wystqpit o stwierdzenie
niewaznosci decyzji Wojewody ~lqskiego z dnia 29 marca 2006 r., znak: RR-
AB.III1RN17111118106, oraz utrzymanej niq w mocy decyzji Prezydenta Miasta
Rybnika z dnia 12 grudnia 2005 r., nr 71736212005, odmawiajqcej wznowienia
postqpowania w sprawie zakonczonej decyzjq Prezydenta Miasta Rybnika z dnia
15 grudnia 2003 r., nr 104517353012003, zatwierdzajqcq projekt b~~dowlany
i udzielajqcq PTK CENTER-TEL Sp. z o. o. pozwolenia na budowq stacji bazowej
telefonii komorkowej nr F1 5090-KWKA 1 OCHOJEC, na dziatce nr ew. 38811 przy
ulicy Rybnickiej w Rybniku-Ochojcu.

Ponadto pismem z dnia 28 lipca 2006 r., znak: RR-AB.III/RN17111118/06/UK,
~ l q s k i Urzqd Wojewodzki przekazal GUNB wystqpienie Pana Zbigniewa Gelzoka
(pelnomocnika Pana Mieczyslawa Augustowskiego) z dnia 14 lipca 2006 r., jako
dotyczqce przedmiotowej sprawy.

Po rozpatrzeniu zlozonego wniosku oraz zgromadzonych w sprawie
dok~~mentow nalezy wskazac, iz w omawianej sprawie zachodzq okolicznosci
~~zasadniajqce stwierdzenie niewaznosci decyzji Wojewody ~ lqsk iego z dr~ia
29 marca 2006 r., znak: RR-AB.III1RN17111118106, oraz utrzymanej niq w mocy
decyzji Prezydenta IMiasta Rybnika z dnia 12 grudnia 2005 r., nr 71736212005,
w czesci odmawiajqcej wznowienia postepowania z powodu przyczyny okreslonej
w przepisie art. 145 § 1 pkt 5 Kodeksu postqpowania administracyjnego - jako
wydanych z razqcym naruszeniem przepisu 149 § 2 oraz art. 151 § 1 Kpa,
a jednoczesnie brak jest podstaw do stwierdzenia niewaznosci wlw decyzji w czesci
dotyczqcej odmowy wznowienia postepowania z powodu przyczyny okreslonej
w przepisie art. 145 § 1 pkt 4 Kodeksu postepowania administracyjnego.

Na wstepie nalezy wyjasr~ic, iz postepowanie w sprawie wznowienia
postqpowarlia jest podzielone na dwie fazy. Pierwsza faza to etap wyjasniajqcy,
w ktorym organ bada dopuszczalnosc wszczecia postepowania wznowieniowego.
Faza ta koriczy sie wydaniem decyzji odmawiajqcej wszczecia postepowania
wznowieniowego (czyli takq jakq wydal Wojewoda Slqski w przedmiotowej sprawie)
lub wydaniem postanowienia o wszczeciu postepowania wznowieniowego
(art. 149 Kpa). Wydanie decyzji odmawiajqcej wznowienia postqpowania jest
mozliwe w nastepujqcych przypadkach, gdy:
a) wniosek zostal zlozony przez osobe rliebedqcq stronq,
b) wniosek zlozyla osoba niemajqca zdolnosci do czynnosci prawnych bez udzialu

przedstawiciela ustawowego,
c) wniosek zostal zlozony po ustaniu terrninu - w przypadku, gdy termin nie zostal

przywrocony (art. 148 Kpa),
d) sprawa nie byla rozstrzygniqta w formie decyzji lub postanowienia zaskarzalnego,
e) decyzja nie byla ostateczna,
f) we w~iiosku podr~iesiono inne zarzuty od okreslonych w art. 145 lub 145a Kpa.

W pierwszej fazie postepowania nie jest dopuszczalne badanie wystqpienia
przeslanek wymienionych w punktach 1-8 art. 145 § 1 Kpa, jak rowniez w art. 145a
i 146 Kpa. Wynika to z art. 149 § 2 Kpa, ktory wskazuje, iz postanowienie
o wszczqciu postepowania wznowieniowego (149 5 1 Kpa) stanowi podstawe do
przeprowadzenia przez wlasciwy organ postepowania co do przvczvliv wznowienia
oraz co do rozstrzygniecia istoty sprawy. Mowa jest o tym w wyroku z 13 listopada
1987 r., I SA 1326186 (ONSA 1987, Nr 2, poz. 80), w ktorym NSA przyjql, iz:
,,stwierdzenie, czy przyczyna wznowienia rzeczywiscie nastqpila w sprawie i jakie
z tego wynikajq skutki dla rozstrzygniecia sprawy (art. 149 § 2 Kpa), mogq byc
wylqcznie efektem postepowania przeprowadzonego po wydaniu postanowienia
z art. 149 § 1 Kpa i muszq byc zawarte w decyzji okreslonej w art. 151 Kpa".
Natomiast w wyroku z 20 czerwca 1991 r., IV SA 487191 (ONSA 1991, IVr 2, poz. 50)
NSA stw'ierdzil, ze: ,,ocena przyczyn wznowienia postepowania przed wydaniem
postanowienia o wznowieniu postepowania jest niedopuszczalna. Przeslankq
odmowy wznowienia postepowania (art. 149 § 3 Kpa) nie moze byc negatywny wynik
ustalen co do przyczyny wznowienia".

Wydanie postanowienia o wszczeciu postepowania wznowieniowego
rozpoczyna drugq faze postepowania w sprawie wznowienia postepowania.
Dopiero w drugiej fazie, zgodnie z art. 149 § 2 Kpa organ ustala, czy postqpowanie,
w ktorym zapadla decyzja ostateczna, bylo dotkniete jednq z wad wyliczonych
w art. 145 5 1 i 145a 9 1 Kpa. Jezeli organ nie ustali wystqpienia podstaw, o ktorych
mowa w tych artyk~~lach wydaje zgodnie z art. 151 § 1 Kpa decyzje o odmowie
uchylenia decyzji dotychczasowej. Rozstrzygniecie o wystqpiel-~iu podstaw
wzliowienia postepowal-~ia w decyzji o odmowie wznowienia postqpowania jest
naruszeniem art. 149 § 2 i art. 151 § 1 pkt. 1 Kpa.

Zgodnie z powyzszmi przepisami postanowienie wznawiajqce postqpowanie
stanowi podstawe do przeprowadzenia przez wlasciwy organ postepowania co do
przyczyny wznowienia oraz co do rozstrzygniecia sprawy (art. 149 § 2 Kpa). Organ
administracji publicznej po przeprowadzeniu postepowania okreslonego
w art. 149 § 2 Kpa wydaje decyzje, w ktorej odmawia uchylenia decyzji
dotychczasowej, gdy stwierdzi brak podstaw do jej uchyler~ia na postawie
art. 145 § 1 Kpa lub art. 145a Kpa (art. 151 9 1 pkt. 1 Kpa).

W przedmiotowej sprawie Pan Mieczyslaw Augustowski (reprezentowany przez
Pana Zbigniewa Gelzoka), pismem z dnia 30 listopada 2005 r., powolujqc siq na
przepisy art. 145 § 1 pkt 4 i 5 Kpa, wystqpil o wznowienie postepowania w sprawie
zakonczonej decyzjq ostatecznq Prezydenta Miasta Rybnika z dnia
15 grudnia 2003 r., nr 104517353012003. Prezydent Miasta Rybnika (w decyzji z dnia
12 grudnia 2005 r.) oraz Wojewoda ~ l q s k i (w decyzji z dnia 29 marca 2006 r.)
stwierdzili, iz od momentu wydania decyzji Prezydenta Miasta Rybnika z dnia
15 grudnia 2003 r., nr 104517353012003, ~ i i e wyszly na jaw zadne istotne dla sprawy
nowe okolicznosci lub dowody nieznane organowi, ktory wydal decyzje. Tym samym
powyzsze organy dokonaly oceny wystqpienia przeslanki z art. 145 § 1 pkt 5 Kpa
(wyjscie na jaw istotnych dla sprawy nowych okolicznosci faktycznych lub nowych
dowodow istniejqcych w dniu wydania decyzji, nie znanych organowi, ktory wydal
decyzje) w pierwszej fazie - przed wydaniem postanowienia, o ktorym mowa
w przepisie art. 149 § 1 Kpa i bez przeprowadzenia postqpowania zgodr~ie
z art. 149 § 2 Kpa, ktore powinno sie zakonczyc jednq z dwoch decyzji wymienionych
w art. 151 Kpa.

Jednoczesnie wlw organy nie wystqpily do wnioskodawcy o sprecyzowanie
okolicznosci, na ktore sie powolywal w zwiqzku z zqdaniem wznowienia
postepowania na podstawie przepisu art. 145 5 1 pkt 5 Kpa, a takze terminu,
w ktorym wnioskodawca dowiedzial sie o wlw okolicznosciach. Ustalenie
powyzszego bylo niezbed~ie ze wzglqdu na wymogi przepisu art. 145 § 1 Kpa,
stanowiqcego, iz podanie o wznowienie postepowania wnosi sie do organu
administracji publicznej, ktory wydal w sprawie decyzje w pierwszej instancji,
w terminie jednego miesiqca od dnia, w ktorym strona dowiedziala siq o okolicznosci
stanowiqcej postawe do wznowienia postepowania.

Wniesienie podania po powyzszym terminie stanowi podstawe do odmowy
wznowienia postepowania (art. 149 § 3 Kpa). Powyzsze rozstrzygniecie podejmuje
organ takze w przypad ku nie spelnienia przez wr~ioskodawce wymogu okreslo~iego
w przepisie art. 148 § 1 i 2 Kpa, stanowiqcym iz termin jednego miesiqca do zlozenia
podania o wznowienie postepowania z przyczyny okreslonej w art. 145 § 1 pkt 4 Kpa
(strona bez wlasnej winy nie brala uclzialu w postqpowaniu) biegnie od dnia,
w ktorym strona dowiedziala sie o decyzji.

Dlatego tez za prawidlowe nalezy uznac rozstrzygniecie organow nizszej
instancji zawarte w decyzjach z dnia 12 grudnia 2005 r. i z dnia 29 marca 2006 r.,
w czesci dotyczqcej odmowy wznowierlia postepowar~ia z powodu przyczyny
okreslonej w przepisie art. 145 § 1 pkt 4 Kodeksu postepowania administracyjnego.
Organy administracji architektoniczno-budowlanej ustalily bowiem, iz decyzje
Prezydenta Miasta Rybnika z dnia 15 grudnia 2003 r. o pozwoleniu na budowe
doreczono Panu Mieczyslawowi Augustowskiemu w dniu 18 grudnia 2003 r. (Pan
Augustowski byl uwzgledniony w rozdzielniku wlw decyzji z dnia 15 grudnia 2003 r.).
Stqd tez ewentualny wniosek o wznowienie postepowania w sprawie zakonczonej
decyzjq o pozwoleniu na budowe z dnia 15 grudnia 2003 r. z powodu przyczyny
okreslonej w przepisie art. 145 § 1 pkt 4 Kpa Pan Augustowski mogl wliiesc do dnia
18 stycznia 2004 r, Tymczasem wlw WI-liosek zostal zlozony w dniu 30 listopada
2005 r., czyli prawie dwa lata po terminie wynikajqcym z przepisu art. 148 § 1 i 2
Kpa.

Wbrew twierdzeniom wnioskodawcy, obowiqzkiem organu otrzymujacego
wniosek o wznowienie postepowania jest sprawdzenie w pierwszym rzedzie, czy
zostal on wniesiony w terminie wynikajqcym z przepisu art. 148 § 1 i 2 Kpa.
Ustalenie, iz wniosek zostal wniesiony z naruszeniem w/w przepisu art. 148 § 1 i 2
Kpa uniemozliwia organowi merytoryczne zbadanie sprawy, a w szczegolnosci
ustalenie wystqpienia przeslar~ki, na ktorq powoluje sie wnioskodawca (nawet, gdyby
przeslanka, na ktorq sie powduje wnioskodawca rzeczywiscie zachodzila).

Poniewai przedmiotowe postepowanie doprowadzilo do stwierdzenia, iz
decyzja Wojewody ~lqskiego z dnia 29 marca 2006 r., znak: RR-
AB.lll1RN17111118106, oraz utrzymana niq w mocy decyzja Prezydenta Miasta
Rybnika z dnia 12 grudnia 2005 r., nr 71736212005, w czesci dotyczqcej odmowy
wznowienia postepowania z powodu przyczyny okreslonej w przepisie art. 145 § 1
pkt 5 Kpa, zostaly podjete z razqcym naruszeniem przepisu 149 § 2 oraz art. 151 § 1
Kpa, majqc na uwadze przepis art. 156 § 1 pkt 2 Kpa (stanowiqcy, iz organ
administracji publicznej stwierdza niewaznosc decyzji wydanej z razqcym
naruszeniem prawa) - nalezalo stwierdzic niewaznosc wlw decyzji w zakresie,
ktorego dotyczylo opisane wyzej naruszenie.

Jednoczesnie, w zwiqzku z niestwierdzeniem, aby w pozostalym zakresie wlw
decyzje byly dotkniete ktorqkolwiek z wad wymienionych w art. 156 § 1 Kpa nalezalo
odmowic stwierdzeliia ~iiewaznosci weryfikowanych decyzji w czesci dotyczqcej
odmowy wznowienia postepowania z powodu przyczyny okreslonej w przepisie
art. 145 § 1 pkt 4 Kodeksu postepowania administracyjnego.

Rownoczesnie nalezy wskazac, iz przedmiotowe postepowanie dotyczy
wylqcznie decyzji Wojewody ~lqskiego z dnia 29 marca 2006 r., znak: RR-
AB.lll1RN17111118106, oraz utrzymanej niq w mocy decyzji Prezydenta Miasta
Rybnika z dnia 12 grudnia 2005 r., nr 71736212005. Wszelkie zarzuty dotyczqce
decyzji Prezydenta Miasta Rybliika z dnia 15 grudnia 2003 r., nr 104517353012003,
mogq byc przedmiotem oceny jedynie w odrebnym postepowaniu prowadzonym
przez organ wlasciwy ze wzgledu na zawarty w ewentualnym zqdaniu wszczecia
postepowania tryb administracyjny.

Majqc powyisze okolicznosci na wzgledzie orzeczono jak w sentencji.

Zgodnie z art. 127 § 3 Kpa strona moze w terrr~iliie 14 dr~ i od dnia dorqczenia
decyzji wystqpic do Glownego lnspektora Nadzoru Budowlanego (ul. Krucza 38/42,
00-926 Warszawa) z wnioskiem o ponowne rozpatrzenie sprawy. Do wniosku nalezy
dolqczyc znaki oplaty skarbowej o wartosci 5 zlotych od wniosku i po 50 groszy od
kazdego z zalqcznikow (art. 1 ust. 1 pkt 1 lit a i art. 6 pkt 1 ustawy z dnia 09 wrzesnia
2000 r. o oplacie skarbowej - tekst jedn. Dz. U. z 2004 r., Nr 253, poz. 2532 z poin.
zm.).

/ P,Strony wedlug odrqbnego rozdzielnika;
'-dl

2. ~ l q s k i Urzqd Wojewodzki,
ul. Jagiellonska 25, 40- 032 Katowice;

3. Powiatowy lnspektorat IVadzoru Budo?ulanego dla m. Rybnika,
ul. Bialych 7, 44-200 Rybnik;

4. Urzqd Gminy w Rybniku,
ul. B. Chrobrego 2, 44-200 Rybnik;

5. DPE;
6. a/a (KBL).

