

Požadavky obce Husinec na výstavbu v lokalitě „Nad Údolím“

Klient: OBEC HUSINEC

Datum: 11. 9. 2015

Zpracoval: Jiří Nezhyba, advokát, Frank Bold advokáti, s.r.o.


Manažerské shrnutí

Požadavky obce Husinec na developera lokality „Nad Údolím“ - týkající se výstavby veřejné infrastruktury, případně investic do nich – je nutno považovat za legitimní. Jde o požadavky na využití ploch, které jsou v souladu s platným územním plánem obce a jsou opřené o požadavky stavebního zákona ohledně cílů a úkolů územního plánování a také o ustanovení stavebního zákona týkající se posuzování konkrétního záměru v řízení o umístění stavby. Tyto požadavky lze učinit obsahem plánovací smlouvy s developerem, jejímž obsahem se stanovuje podíl developera na výstavbě veřejné infrastruktury. Sjednání takové plánovací smlouvy je v zájmu obce.

Zadání

- Současný územní plán obce Husinec z roku 2010 (k dispozici zde: <http://www.husinec-rez.cz/obec-727b/uzemni-plan-obce/>) určuje množství pozemků k zastavění (v některých případech byly pozemky k zastavění určeny již předchozím územním plánem (r. 2000)
- podle vyhodnocení ÚP (zpráva o uplatňování ÚP a vyjádření odboru ŽP, obě k dispozici zde: <http://www.husinec-rez.cz/vystavba-v-obci/zmena-uzemniho-planu/>) je v současnosti zamýšlená intenzita zástavby pro obec neudržitelná a doporučuje se změna rozsahu zastavitelného území a přehodnocení stanovené intenzity zastavění daných ploch
- některé z ploch, které jsou právě takto „nevhodně“ určeny k zastavění jsou již v současnosti diskutovány s vlastníky, kteří usilují o výstavbu na nich - obec s developery vede jednání např. o zastavovací studii na plochy uvedené v ÚP pod označením BČ1, BČ2 a SOP1 - zatím bez dohody.

Otázka:

Plochy BČ1, BČ2 a SOP1 v současnosti chtějí developeři zastavit projektem o cca 90 až 100 bytech, předpoklad cca 230 nových obyvatel – jde v podstatě o maximální využití daných ploch. Ani pro takovou výstavbu současný ÚP nepožaduje výstavbu školky (současná kapacita obecní školy a školky je silně poddimenzována a z kapacitních důvodů je přijata do mateřské školy cca třetina z ucházejících se dětí), popř. povinnost rekonstruovat příjezdovou komunikaci a postavit chodníky. V rámci procesu vyjednávání tyto požadavky (ať už formou přímé výstavby nebo formou odpovídajícího příspěvku na realizaci této infrastruktury) po investorovi obec Husinec vznáší, ten prozatím odmítá. Nakolik lze takový požadavek z pohledu obce (i při neexistenci jeho zakotvení v ÚP) považovat za legitimní?

Analyzované právní předpisy

- Zákon č. 183/2006 Sb., o územním plánování a stavebním řádu (stavební zákon), ve znění pozdějších předpisů,


- Vyhláška č. 500/2006 Sb., o územně analytických podkladech, územně plánovací dokumentaci a způsobu evidence územně plánovací činnosti, ve znění pozdějších předpisů

Analýza problému

Územní plán je koncepčním materiálem, neboť stanovuje základní koncepci rozvoje území obce, ochrany jeho hodnot, jeho plošného a prostorového uspořádání (tzv. urbanistická koncepce), uspořádání krajiny a koncepci veřejné infrastruktury; vymezuje zastavěné území, plochy a koridory, a stanoví podmínky pro využití těchto ploch a koridorů, jak uvádí § 43 odst. 1 zákona č. 183/2006 Sb., o územním plánování a stavebním řádu (stavební zákon), ve znění pozdějších předpisů (dále jen „stavební zákon“).

S ohledem na jeho koncepčnost a obecnost územní plán nemusí přesně stanovovat veškeré podmínky pro realizaci konkrétních projektů v území a ostatně to ani nemůže, neboť podle § 43 odst. 3 stavebního zákona nesmí obsahovat podrobnosti náležející svým obsahem regulačnímu plánu nebo územním rozhodnutím.

Vzhledem k výše uvedenému je nutno dospět k obecnému závěru, že žádný developer si nemůže nárokovat souhlas obce s jeho projektem, pokud sice jeho záměr nepřekračuje maximální limity využití plochy dle územního plánu, ale pokud však vůbec či dostatečně nereflektuje ostatní potřeby obce, které v souvislosti s plánovaným záměrem rozsáhlé výstavby vzniknou, ať již jde o dopravní a technickou infrastrukturu, případně o občanské vybavení. Jinými slovy, developer nemá automatické právo využít předmětné plochy na maximum jen proto, že územní plán přesně neuvádí (a ani uvádět nemůže) všechny podmínky a detaily pro konkrétní projekty.

Z územního plánu obce Husinec přímo neplyne, že by podmínkou umístění staveb v lokalitě „Nad Údolím“ byla výstavba dopravní, technické a veřejné infrastruktury. Faktem nicméně je, že v daných plochách BČ a SOP je umístění takové veřejné infrastruktury přípustné, tedy výslovně v územním plánu zmíněné a jím předpokládané. Je přitom zřejmé, že plánovaná výstavba domů v lokalitě „Nad Údolím“ bez vybudování adekvátní veřejné infrastruktury zřejmě možná nebude.

Každý záměr o umístění stavby je posuzován podle § 90 písm. b) stavebního zákona, tj. s cíli a úkoly územního plánování, zejména s charakterem území. Jestliže je podle § 18 stavebního zákona cílem územního plánování mj. vytvářet předpoklady pro výstavbu a pro udržitelný rozvoj území, pak je nutné podle našeho názoru dovodit, že v souladu s § 18 a 19 stavebního zákona o cílech a úkolech územního plánování je, aby dané plochy BČ a SOP v lokalitě „Nad Údolím“ - s ohledem na plánovaný rozsah výstavby a počet nových obyvatel - vytvářel předpoklad pro udržitelný rozvoj území, a tedy aby takový developerský záměr obsahoval i nezbytnou veřejnou infrastrukturu nutnou pro život budoucích obyvatel lokality a obce jako celku.


Každý záměr o umístění stavby je dále posuzován podle § 90 písm. e) stavebního zákona, tj. s požadavky na veřejnou dopravní a technickou infrastrukturu. Pokud taková veřejná infrastruktura dosud neexistuje vůbec, nebo je nedostatečná (v daném případě příjezdová komunikace sice vyřešena je, avšak bude nutné ji v případě plánované rozsáhlé výstavby rekonstruovat a zejména postavit chodník, který dosud z důvodu malého provozu nebyl potřeba), pak požadavek na jejich řešení může obec v rámci územního řízení (případně ještě před jeho zahájením) vznést, namítnout a stavební úřad by měl územní řízení přerušit na základě § 88 stavebního zákona. Uvedené ustanovení stanovuje: *„Stavební úřad územní řízení přeruší, kromě důvodů uvedených ve správním řádu, také v případě, že záměr klade takové požadavky na veřejnou dopravní a technickou infrastrukturu, že jej nelze bez vybudování příslušných nových staveb a zařízení nebo úpravy stávajících realizovat, a zároveň vyzve žadatele k předložení plánovací smlouvy, pokud se záměr dotýká veřejné dopravní a technické infrastruktury ve vlastnictví obce, nebo smlouvy s příslušnými vlastníky veřejné dopravní a technické infrastruktury, a stanoví mu k tomu přiměřenou lhůtu. Pokud žadatel nepředloží požadované smlouvy ve stanovené lhůtě, stavební úřad územní řízení zastaví.“*

Vedle obecných důvodů pro přerušení správního řízení uvedených v § 64 správního řádu tedy § 88 stavebního zákona stanovuje zvláštní důvod pro přerušení, kterým je zejména nedostatečná veřejná dopravní a technická infrastruktura znemožňující realizaci záměru. Zároveň stavební úřad vyzve žadatele k předložení plánovací smlouvy podle § 66 odst. 2 stavebního zákona. (srov. Potěšil, L., Roztočil, A., Hrušová, K., Lachmann, M.: Stavební zákon - online komentář. 3. aktualizace. Praha : C. H. Beck, 3/2014).

Plánovací smlouva je tedy právní institut stavebního zákona, nástroj k zajištění spoluúčasti na financování a vybudování veřejné infrastruktury jako předpokladu pro veřejnoprávní rozhodování v rámci vydávání regulačních plánů na žádost a v územním řízení o umístování staveb. Jejím hlavním účelem je zajistit vybudování veřejné infrastruktury v odpovídajícím a z pohledu obce potřebném rozsahu a standardu.

O plánovací smlouvě primárně hovoří § 66 odst. 2 stavebního zákona s tím, že obec (nebo kraj) mohou podmínit vydání regulačního plánu uzavřením smlouvy o spoluúčasti žadatele na vybudování nové nebo na úpravách stávající veřejné infrastruktury. Veřejnou infrastrukturu definuje § 2 odst. 1 písm. k) stavebního zákona jako pozemky, stavby, zařízení, zřizované nebo užívané ve veřejném zájmu, a to dopravní infrastruktura, technická infrastruktura, občanské vybavení a veřejné prostranství. Dopravní infrastrukturou jsou například stavby pozemních komunikací, a to včetně chodníků, obsahem plánovací smlouvy lze učinit požadavky na úpravy stávající veřejné infrastruktury, tj. požadavky na rekonstrukci stávající přístupové komunikace.

Pomocí plánovací smlouvy tedy může obec na developerovi požadovat, aby v rozvojové lokalitě vzhledem k velikosti plánované zástavby vybudoval adekvátní dopravní a technickou infrastrukturu


ve vyhovující kvalitě a v odpovídajícím termínu. Obce jsou oprávněny (a Ministerstvo pro místní rozvoj MR uvedené na metodické úrovni vysloveně doporučuje) tento nástroj územního plánování využívat u všech rozsáhlejších projektů bydlení s cílem vyhnout se pak řadě nežádoucích důsledků nové výstavby ať již na fyzické, sociální i přírodní prostředí (srov. Nástroj pro usměrňování územního rozvoje obce: nebojte se plánovací smlouvy, autor: Marie Macešková dostupné zde: http://www.suburbanizace.cz/priklady_06_nastroje_pro_usmernovani_uzemniho_rozvoje.htm).

Obecně lze zkonstatovat, že developerský záměr investora na výstavbu v jedné lokalitě (např. záměr výstavby RD určených k prodeji, záměr výstavby řadových domů nebo bytových domů) s ohledem na předpokládaný větší rozsah takových záměrů a rozsahu lokality by zpracování dokumentace pro územní řízení mělo předcházet zpracování studie. Již ve fázi zpracovávání takové studie by ze strany investora mělo proběhnout konzultační jednání s obcí, na kterém by měly být projednány dopady záměru co do zájmů a činností zajišťovaných obcí. Takové projednání má pak zásadní vliv do zpracování projektové dokumentace, neboť definuje podmínky pro uzavření plánovací smlouvy z pohledu budoucí správy, údržby, vlastnictví a financování veřejné infrastruktury (zvláště pak ve vztahu k majetku, který by měl být spravován obcí), stanovuje požadavky na obsah této smlouvy v souladu se zájmy obce (srov. Pokyny a doporučení k uzavírání plánovacích smluv dle § 88 stavebního zákona (dostupné na webových stránkách statutárního města Hradce Králové: http://www.hradeckralove.org/file/5090_1_1/). Plánovací smlouvu pak obec může požadovat i bez regulačního plánu, a to v rámci územního řízení právě postupem podle zmíněného § 88 stavebního zákona.

Pokud jde o finanční podíl developera na výstavbě veřejné infrastruktury, lze odkázat na požadavky na obsah plánovací smlouvy specifikované v Příloze č. 13 vyhlášky č. 500/2006 Sb., o územně analytických podkladech, územně plánovací dokumentaci a způsobu evidence územně plánovací činnosti, ve znění pozdějších předpisů. Návrh plánovací smlouvy tak mj. dle písm. e) musí obsahovat „stanovení finančního podílu žadatele na nezbytných změnách stávající veřejné infrastruktury nebo vybudování nové veřejné infrastruktury“; dle písm. f) „stanovení finančního podílu obce, kraje, státu nebo dalších osob na nezbytných změnách stávající veřejné infrastruktury nebo budování nové veřejné infrastruktury“; dle písm. g) „závazek smluvních stran obsahující výši finančního podílu na realizaci dotčené veřejné infrastruktury a způsob jejího vybudování.“

Závěry

Považujeme proto za legitimní, aby obec Husinec souhlas s výstavbou projektu podmiňovala právě tím, že developer postavil či se finančně podílel na vybudování přístupového chodníku, rekonstrukci komunikace, či aby - za situace, kdy je současná kapacita obecní školy a mateřské školy v obci silně


poddimenzovaná – vybudoval, resp. se finančně podílel např. na výstavbě mateřské školy, která je ve smyslu § 2 odst. 1 písm. k) stavebního zákona veřejnou infrastrukturou, resp. občanskou vybaveností.

S ohledem na výše uvedené se domníváme, že v otázce uvedené požadavky obce Husinec na developera - týkající se výstavby veřejné infrastruktury, případně investic do nich – je nutno považovat za legitimní. Jde o požadavky na využití ploch, které jsou v souladu s platným územním plánem obce a jsou opřené o požadavky stavebního zákona ohledně cílů a úkolů územního plánování a také o ustanovení stavebního zákona týkající se posuzování konkrétního záměru v řízení o umístění stavby.

Oporu pro takový závěr je v daném případě možné nalézt také ve Zprávě o uplatňování Územního plánu Husinec, která hovoří mj. o potřebě revize rozsahu zastavitelných ploch včetně intenzity využití těchto ploch, o nutnosti vytvořit koncepci krajiny, to vše právě za účelem vytvoření koncepce udržitelného rozvoje obce.

S ohledem na to bychom doporučovali požadovat na developerovi lokality „Nad Údolím“ uzavření plánovací smlouvy, neboť její sjednání je v zájmu obce. Pokud by návrh plánovací smlouvy předložený developerem obci - na základě výzvy stavebního úřadu podle § 88 stavebního zákona - nenaplňoval očekávání a požadavky obce co do zajištění vybudování nové nebo úprav stávající veřejné infrastruktury, pak by bylo možné návrh smlouvy odmítnout, již z toho důvodu, že jde o smlouvu, která ke svému uzavření vyžaduje souhlas obou smluvních stran smlouvy ohledně jejího obsahu. Obec a developer mají při uzavírání smlouvy rovnoprávné postavení, neboť plánovací smlouva se uzavírá se v režimu soukromého práva, nemá tedy charakter veřejnoprávní smlouvy podle § 159 správního řádu.

Mgr. Jiří Nezhyba, advokát

Frank Bold advokáti, s.r.o.