

Mesto PEZINOK

Radničné námestie č. 7, 902 14 Pezinok

Stavebný úrad

V Pezinku, dňa 02.03.2017

Zn.: 5/76–odv.UR/1027-19559/2017-18

Vec: **Upovedomenie o podanom odvolaní proti rozhodnutiu zn. 5/76– UR/1027-19559/2017-18 zo dňa 15.01.2018**

Mesto Pezinok, ako príslušný stavebný úrad podľa § 117 ods. 1 zákona č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku (ďalej len stavebný zákon) v znení neskorších predpisov v zmysle § 56 zákona č. 71/1967 Zb. o správnom konaní upovedomuje Vás ako účastníkov konania o odvolaní voči rozhodnutiu zn. 5/76–UR/1027-19559/2017-18, ktoré vydalo Mestom Pezinok, stavebný úrad dňa 15.01.2018.

Uvedeným rozhodnutím Mesto Pezinok rozhodlo u umiestnení stavby **Rozšírenie parkoviska Kaufland Pezinok**, ul. Obchodná, Pezinok, (parc. č.:756/1, 756/19, 756/20, 756/49, 756/52, KN C, kat. úz.:Grinava)..

Voči rozhodnutiu boli podané odvolania dotknutou verejnosťou prihlásenou do konania v zmysle zákona č. 24/2006 Z.z. o posudzovaní vplyvov na životné prostredie a o zmene a doplnení niektorých zákonov:

- Združenie domových samospráv, Námestie SNP 13, P.O. BOX 218, 850 00 Bratislava, dňa 11.02.2018,
- JUDr. Lenka Ivanová, _____, _____, _____, dňa 23.02.2018.

Text odvolaní je uvedený v prílohe.

Mesto Pezinok, stavebný úrad **Vás vyzýva**, aby ste sa v lehote **do 7 pracovných dní** odo dňa doručenia tohto upovedomenia vyjadrili k obsahu odvolania.

Toto oznámenie má povahu verejnej vyhlášky v zmysle stavebného zákona musí byť vyvesené po dobu 15 dní na úradnej tabuli Mesta Pezinok v mieste obvyklým spôsobom a taktiež je zverejnené aj na internetovej stránke Mesta Pezinok – www.pezinok.sk. Posledný deň tejto lehoty je dňom doručenia.

STAVEBNÝ ÚRAD
MESTO PEZINOK

-3-

Mgr. Oliver Soľga
primátor mesta

Vyvesené dňa: *5.3.2018*

Zvesené dňa:

Pečiatka a podpis: *BS*

Pečiatka a podpis:

Príloha:

Odvolanie účastníkov konania

- Združenie domových samospráv
- JUDr. Lenka Ivanová

Doručí sa:

1. Navrhovateľ: Kaufland Slovenská republika v.o.s., Trnavská cesta 41/A, 831 04 Bratislava
2. Navrhovateľ v zastúpení: DJ engineering s.r.o., Krajná 23, 900 42 Dunajská Lužná
3. Vlastník časti pozemku, sused: Vinohradnícko vinárske družstvo podielníkov KARPATY, družstvo, Limbašská cesta 2, 902 03 Pezinok
4. Susedia: Miloš Slabý,
5. LESY Slovenskej republiky, štátny podnik, Námestie SNP 8, 974 01 Banská Bystrica
6. Vlastníci susedných pozemkov a stavieb dotknutí navrhovanou stavbou
7. Dotknutá verejnosť: Združenie domových samospráv, nám. SNP 13, P.O. Box 218, 850 00 Bratislava
8. JUDr. Lenka Ivanová,

Dotknutým orgánom

9. Okresné riaditeľstvo PZ v Pezinku - ODI, Šenkvičná cesta 14, 902 01 Pezinok
10. Ministerstvo vnútra SR - sekcia informatiky, telekomunikácii a bezpečnosti MV SR, odb. telekom., Pribinova 2, 812 72 Bratislava-Staré Mesto
11. Regionálny úrad verejného zdravotníctva Bratislava, Ružinovská 8, 820 09 Bratislava-Ružinov
12. Únia nevidiacich a slabozrakých Slovenska, Sekulská 1, 842 50 Bratislava-Karlova Ves
13. Slovenský zväz telesne postihnutých, Ševčenkova 1071/19, 852 12 Bratislava-Petržalka
14. Ministerstvo obrany Slovenskej republiky, Kutuzovova 8, 832 47 Bratislava-Nové Mesto
15. Orange Slovensko, a.s., Metodova 8, 821 08 Bratislava-Ružinov
16. Slovak Telekom, a.s., Bajkalská 28, 817 62 Bratislava-Ružinov
17. Bratislavská vodárenská spoločnosť, a.s., Prešovská 48, 826 46 Bratislava 29,
18. SPP - distribúcia, a.s., Mlynské nivy 44/b, 825 11 Bratislava-Ružinov
19. Slovenský vodohospodársky podnik, š.p., Karloveská 2, 842 17 Bratislava-Karlova Ves
20. Bratislavský samosprávny kraj, Sabinovská 16, 820 05 Bratislava-Ružinov
21. Krajské riaditeľstvo HaZZ v Bratislave, Radlinského 6, 811 07 Bratislava-Staré Mesto
22. Západoslovenská distribučná, a.s., Čulenova 6, 816 47 Bratislava-Staré Mesto
23. OU Pezinok - OCDPK, Radničné námestie 9, 902 01 Pezinok
24. OÚ Pezinok - OSŽP – OPaK, OH, ŠVS, OO, EIA, M.R.Štefánika 10, 902 01 Pezinok
25. OÚ Pezinok – odbor krízového riadenia, M.R.Štefánika 10, 902 01 Pezinok
26. Krajský pamiatkový úrad, Leškova 17, 811 04 Bratislava-Staré Mesto
27. Archeologický ústav SAV, Akademická 2, 949 21 Nitra

Na vedomie:

28. Navrhovateľ: Kaufland Slovenská republika v.o.s., Trnavská cesta 41/A, 831 04 Bratislava
29. Navrhovateľ v zastúpení: DJ engineering s.r.o., Krajná 23, 900 42 Dunajská Lužná
30. Vlastník časti pozemku, sused: Vinohradnícko vinárske družstvo podielníkov KARPATY, družstvo, Limbašská cesta 2, 902 03 Pezinok
31. Susedia: Miloš Slabý,
32. LESY Slovenskej republiky, štátny podnik, Námestie SNP 8, 974 01 Banská Bystrica
33. Dotknutá verejnosť: Združenie domových samospráv, nám. SNP 13, P.O. Box 218, 850 00 Bratislava
34. JUDr. Lenka Ivanová,
35. Mesto Pezinok - primátor mesta
36. Mesto Pezinok, odd. výstavby a ŽP

Vybavuje: Ing. Križanová

DOPORUČENE

Mesto Pezinok
Stavebný úrad
Radničné námestie č. 7
902 14 Pezinok

MESTSKÝ ÚRAD PEZINOK	
Dátum:	23. 02. 2018
Číslo:	2018
Prílohy:	1 z 1

Sp. zn. 5/76-UR/1027-19559/2017-18

V Hermanovce nad Topľou dňa 19.02.2018

Účastník konania: JUDr. Lenka Ivanová

Vec: **Odvolaie voči Územnému rozhodnutiu Mesta Pezinok – Stavebného úradu zo dňa 15.01.2018, zn. 5/76-UR/1027-19559/2017-18.**

Týmto ako účastník vyššie označeného územného konania podávam odvolanie voči Územnému rozhodnutiu Mesta Pezinok – Stavebného úradu zo dňa 15.01.2018, zn. 5/76-UR/1027-19559/2017-18 (ďalej len „Rozhodnutie“), ktorým Stavebný úrad rozhodol podľa §39a Stavebného zákona v spojení s § 4 vyhlášky č. 453/2000 Z. z. a § 46 a § 47 Stavebného zákona o umiestnení stavby – Rozšírenie parkoviska Kaufland Pezinok na pozemkoch parc. č. C KN 756/1, 756/19, 756/20, 756/49 a 756/52, k. ú. Grinava.

Odôvodnenie:

Porušenie stavebného zákona:

V prvom rade poukazujem na porušenie § 34 ods. 2 stavebného zákona, podľa ktorého by mali byť účastníkmi územného konania o umiestnení stavby právnické a fyzické osoby, ktorých vlastnícke alebo iné práva k pozemkom alebo stavbám, ako aj k susedným pozemkom alebo stavbám, môžu byť územným rozhodnutím priamo dotknuté. Stavebný zákon definuje v § 139 ods. 2 písm. d) susednú stavbu ako stavbu aj na takom pozemku, ktorý síce nemá hranicu s pozemkom, o ktorý v konaní podľa stavebného zákona ide, ale jej užívanie môže byť navrhovanou stavbou priamo dotknuté.

Z tohto dôvodu mali byť účastníkmi predmetného územného konania aj osoby, ktoré sú vlastníkami stavieb, nachádzajúcich sa v bezprostrednej blízkosti k plánovanej stavbe. Jedná sa konkrétne o vlastníkov stavieb, ktoré stoja na pozemkoch parc. č. 5242/3 C KN (spol. OMV Slovensko, s.r.o.), parc. č. 5242/5 C KN (spol. Locatum s.r.o.), parc. č. 756/11 C KN (spol. SENPET, s.r.o. /uvedená spoločnosť mala byť účastníkom aj z dôvodu že je vlastníkom susedného pozemku parc. č. 756/22 C KN) a parc. č. 756/24 C KN (p. Marek Tábor). Postupom stavebného úradu boli uvedené osoby ukrátené na svojich právach v zmysle § 34 stavebného zákona, nakoľko jednoznačne mali byť účastníkmi predmetného územného konania.

Ďalšie pochybenie stavebného úradu vidím v porušení § 39 stavebného zákona. V zmysle § 39 stavebného musí stavebný úrad v územnom rozhodnutí vymedziť územie na navrhovaný účel ako aj podmienky, ktorými sa zabezpečia záujmy spoločnosti v území, najmä súlad s cieľmi a zámermi územného plánovania. **Napádané Rozhodnutie však túto zákonnú náležitosť neobsahuje.**

44
61

1027

Dikcia § 39 stavebného zákona tiež určuje stavebnému úradu povinnosť určiť podmienky na časovú a vecnú koordináciu jednotlivých stavieb a iných opatrení v území. Aj napriek uvedenému však Rozhodnutie neobsahuje ani zmienku o časovej a vecnej koordinácii plánovanej stavby a iných opatrení v území. **Podľa môjho názoru sa stavebný úrad vôbec nevysporiadal s požiadavkami obsahnutými v § 39 stavebného zákona.**

Stavebný úrad postupoval tiež zjavne v rozpore s § 39a ods. 1 stavebného zákona, ktorý mu ukladá povinnosť určiť požiadavky na obsah projektovej dokumentácie. **Predmetné rozhodnutie žiadne požiadavky na obsah projektovej dokumentácie neobsahuje.**

Rozpor v postupe stavebného úradu vidím aj v nesúlade Rozhodnutia s § 39a ods. 2 písm. a) stavebného zákona, nakoľko toto ustanovenie ukladá stavebnému úradu určiť v podmienkach na umiestnenie stavby požiadavky na ochranu prírody a krajiny a na zabezpečenie starostlivosti o životné prostredie. Konštatovanie stavebného úradu, že plánovaná stavba „bola preskúmaná z hľadiska starostlivosti o životné prostredie“ jednoducho nemôže obstáť. Má sa predsa jednať o výstavbu určenú na parkovanie motorových vozidiel, ktoré sú potenciálnym zdrojom znečistenia, a to najmä vo forme ropných látok.

Podľa môjho názoru postupoval stavebný úrad aj v rozpore § 39a ods. 2 písm. b) stavebného zákona. Uvedené zákonné ustanovenie určuje povinnosť vymedzenia odstupov od hraníc pozemku a od susedných stavieb. Ako som už uvádzala vyššie, podľa § 139 ods. 2 písm. d) stavebného zákona sa susednou stavbou rozumie aj stavba na takom pozemku, ktorý síce nemá spoločnú hranicu s pozemkom, o ktorý v konaní podľa stavebného zákona ide, ale jej užívanie môže byť navrhovanou stavbou dotknuté. **Rozhodnutie však žiadne vymedzenie odstupu od susedných stavieb neobsahuje.**

V Rozhodnutí absentuje aj požiadavka podľa § 39a ods. 2 písm. b) stavebného zákona na prístup a užívanie stavieb osobami s obmedzenou schopnosťou pohybu a orientácie a na podiel zastavanej plochy a nezastavanej plochy zo stavebného pozemku vrátane požiadaviek na úpravu jeho nezastavaných plôch. **Stavebný úrad sa absolútne žiadnym spôsobom nevysporiadal ani s touto požiadavkou zákona.**

Porušenie vyhlášky č. 453/2000 Z. z.:

Rozhodnutie má v zmysle ustanovenia § 4 ods. 1 písm. c) vyhlášky č. 453/2000 Z. z. obsahovať druhy a parcelné čísla pozemkov podľa katastra nehnuteľností, na ktorých sa stavba umiestňuje. **Napádané Rozhodnutie však druhovo nešpecifikuje pozemky tak, ako to predpokladá § 9 katastrálneho zákona.**

S poukazom na uvedené považujem postup stavebného úradu za hrubo nezákonný a jeho Rozhodnutie, v ktorom absentujú základné podmienky definované stavebným zákonom a vyhláškou č. 453/2000 Z. z., za nesprávne a nepreskúmateľné.

Návrh:

Vzhľadom na vyššie uvedené skutočnosti žiadam odvolací správny orgán, aby Územné rozhodnutie zo dňa 15.01.2018, zn. 5/76-UR/1027-19559/2017-18 vydané Mestom Pezinok ako príslušným Stavebným úradom zrušil a vec vrátil prvostupňovému správnenému orgánu na ďalšie konanie.

S úctou

JUDr. Lenka Ivanová

Marcel Slávik (predseda ZDS)

Od: Marcel Slávik (predseda ZDS) <slavik@samospravvydomov.org>
Odoslané: nedeľa, 11. februára 2018 12:45
Komu: 'podatelna@msupezinok.sk'
Predmet: RE: 5/76-UR/1027-19559/2017-18 (ÚR: Rozšírenie parkoviska Kaufland Pezinok)

Odvolaie voči územnému rozhodnutiu mesta Pezinok č. 5/76-UR/1027-19559/2017-18

Voči územnému rozhodnutiu mesta Pezinok č. 5/76-UR/1027-19559/2017-18 zo dňa 15.01.2018 sa odvolávame.

Podľa judikátu Najvyššieho súdu SR sp.zn. 2 Sžp 15/2012 zo dňa 23.10.2012 sa vo výroku územného rozhodnutia o umiestnení stavby vydaného podľa §39 a §39a Stavebného zákona uvedie, ktorým námietkám účastníkov konania sa vyhovie a ktorým nie pričom odôvodnenie obsahuje už len dôvody takéhoto rozhodnutia; nedodržanie tohto postupu má za následok nezákonnosť takéhoto rozhodnutia a je dôvod na jeho zrušenie. Napadnuté rozhodnutie obsahuje uvedenú vadu.

Z vecného hľadiska pokladáme za nesprávne nasledovné okruhy otázok:

- 1) Stavebný úrad zamietol naše požiadavky s odôvodnením, že podobné požiadavky nevzniesli dotknuté orgány, čím bolo porušené právo odvolateľa efektívne hájiť svoje záujmy podľa §3 ods.2 Správneho poriadku ako aj §4 ods.1 písm.e vyhlášky č.453/2000 Z.z.. Stavebný úrad musí zhodnotiť, či nie je požiadavka oprávnená v zmysle zákona.
- 2) Neakceptovanie takých sadových a parkových úprav, ktoré by mali charakter lokálneho parčíka a riešili by adaptačné opatrenia na zmenu klímy; pričom nebolo preukázané, že súčasné dispozičné a prevádzkové projektové riešenie ako aj nákladová efektívnosť sú najlepšie možné z hľadiska klimatických podmienok miesta stavby a najlepšieho využitia slnečného svetla a využitia alternatívnych energetických zdrojov, čiže preukázanie splnenia podmienky podľa §47 písm.e a písm.j Stavebného zákona.
- 3) Neakceptovanie retenčnej a drenážnej dlažby pričom nebolo preukázané, že je takéto riešenie nevhodné a nežiaduce; stavebný úrad sa plne spolieha na tvrdenie projektanta bez predloženia príslušných odborných výpočtov. Projektant je rovnako ako odvolateľ účastníkom konania a preto majú rovnaké procesné práva; projektant má zároveň podľa §46 ods.1 Stavebného zákona kontrolovateľný projekt, ktorého súčasťou mali byť podľa §45 ods.2 Stavebného zákona aj statické a dynamické výpočty konštrukcií stavieb a projektového energetického hodnotenia. Projekt mal týmito výpočtami vyhodnotiť aj možnosť ostatných environmentálnych opatrení (dažďové záhrady, parčík, sadové úpravy a pod.). Toto si stavebný úrad pri svojom rozhodovaní nezabezpečil a nevyhodnocoval, hoci to prikazuje zákon.

Podľa §59 ods.1 Správneho poriadku odvolací orgán preskúma napadnuté rozhodnutie v celom rozsahu; ak je to nevyhnutné, doterajšie konanie doplní, prípadne zistené vady odstráni. Vzhľadom na konštatované pochybenia v územnom konaní žiadame, aby odvolací orgán napadnuté rozhodnutie zmenil podľa §57 ods.1 resp. §59 ods.2 a to tak, že uplatnené požiadavky odvolateľa budú v územnom rozhodnutí akceptované s tým, že ich technické zhodnotenie a zapracovanie bude riešené projektantom v projektovej dokumentácii pre stavebné povolenie. Toto odvolanie má podľa §55 ods.1 Správneho poriadku odkladný účinok, ktorý podľa §42 ods.4 Stavebného zákona nemožno vylúčiť.

Žiadame byť oboznámený s podkladmi odvolacieho konania pre účely vyjadrenia sa podľa §33 ods.2 a §56 Správneho poriadku v samotnom konaní o odvolaní. Zároveň žiadame, aby v rozhodnutí o odvolaní boli všetky naše námietky v odvolaní citované podľa §47 ods.3 posledná veta Správneho poriadku a odvolací orgán uviedlo, ako sa s nimi vysporiadala a ako ich v rozhodnutí zohľadnil. S podkladmi odvolacieho orgánu žiadame byť oboznámení podľa §23 ods.1 pred samotným vydaním druhostupňového rozhodnutia a umožniť odvolateľovi sa k nim podľa §33 ods.2 Správneho poriadku vyjadriť.

Rozhodnutie ako aj ostatné písomnosti žiadame doručovať v zmysle §25a Správneho poriadku do elektronickej schránky nášho združenia na ústrednom portáli verejnej správy slovensko.sk.

Toto podanie písomne potvrdíme podľa §19 ods.1 Správneho poriadku cestou elektronickej podateľne na ústrednom portáli verejnej správy *slovensko.sk*.

S pozdravom,

Marcel Slávik | predseda

Združenie domových samospráv | Námestie SNP 13 | P.O.BOX 218 | 850 00 Bratislava
[+421 905 728 704](tel:+421905728704) (SVK) | slavik@samospravynomov.org | www.samospravynomov.org