Dôvodová správa

A. Všeobecná časť

V súčasnosti platná právna úprava zákona č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku (stavebný zákon) v znení neskorších predpisov vychádzala z koncepcie navrhnutej v polovici 70 rokov. Po novembri 1989 sa uskutočnili viaceré novely stavebného zákona. Novely v rokoch 1990, 1992, 1995, 1997, 2000 až 2007 riešili nesúlad zákona s novými ústavnými a spoločenskými pomermi a niektoré účelovo riešili existujúce spoločenské potreby. Takéto množstvo legislatívnych úprav narušilo pôvodnú systematiku stavebného zákona.

Skúsenosti a poznatky získané z aplikácií stavebného zákona v rokoch 1992 až 2005 ukázali potrebu formulovať novú koncepciu úpravy stavebného zákona a pritom využiť a zachovať tie koncepčné zásady, ktoré sa v posledných desaťročiach osvedčili v súčasnej právnej úprave.
Navrhovaný zákon nahradí v súčasnosti platný zákon č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku (stavebný zákon) v znení neskorších predpisov s výnimkou inštitútu vyvlastnenia, ktorý bude upravený samostatným zákonom s rovnakou účinnosťou ako je navrhovaná pre nový stavebný zákon. Návrh zákona je koncipovaný ako ucelená komplexná právna úprava v oblasti územného plánovania a verejného stavebného práva, ktorá zahŕňa hmotno-právne ustanovenia, ako aj procesy obstarávania a schvaľovania územných plánov, umiestňovania, ohlasovania a povoľovania stavieb vrátane kolaudácie, odstraňovania stavieb, osobitných oprávnení stavebného úradu (nariadenia), štátneho stavebného dohľadu a sankcií.

Základnými okruhmi navrhovaného zákona v oblasti územného plánovania sú:

-
zvýraznenie zabezpečenia sústavného a komplexného utvárania predpokladov na zabezpečenie trvalého súladu všetkých prírodných, civilizačných a kultúrnych hodnôt v území,

· nová štruktúra územnoplánovacích podkladov,

· racionalizácia obstarávania územnoplánovacej dokumentácie s tým, že sa využívajú územnotechnické podklady, ktoré poskytujú sústavne aktualizované informácie o stave územia, ukladá sa povinnosť obstarať územnotechnické podklady,

-
novo zavedená povinnosť poskytovať podklady spracované orgánmi verejnej správy a vlastníkmi infraštruktúry pre územnotechnické podklady,

· implementácia Dohovoru o krajine, dokument Rady Európy, prostredníctvom územného plánovania,

· implementácia Aarhurského dohovoru o prístupe k informáciám, účasti verejnosti na rozhodovaní a prístupu k právnej ochrane v otázkach životného prostredia zabezpečením prístupu verejnosti k informáciám o území,

· Koncepcia územného rozvoja Slovenska vyjadruje politiku štátu v územnom rozvoji v celoštátnych a medzinárodných súvislostiach,

· územný plán regiónu koordinuje rozvoj a usporiadanie samosprávnych krajov a územnoplánovaciu činnosť obcí v regionálnych a nadmiestnych súvislostiach,

· územný plán obce určuje základné funkčné využitie jednotlivých plôch a priestorové usporiadania obce a plochy pre zastavanie,

· územný plán zóny je skupinovým územným rozhodnutím, o jeho obstaranie môže požiadať ktokoľvek, kto má záujem o realizáciu svojho zámeru,

-
záväzná časť schválenej územnoplánovacej dokumentácie sa bude vykonávať všeobecne záväzným nariadením,

· úprava kvalifikačných predpokladov pre územnoplánovaciu činnosť,

· uplatnenie smernice Európskeho parlamentu a Rady o posudzovaní vplyvov niektorých plánov a programov na životné prostredie (SEA) v územnoplánovacích činnostiach,

-
schválená územnoplánovacia dokumentácia je v určenom rozsahu záväzným podkladom pre vypracovanie a schvaľovanie ďalších stupňov územnoplánovacej dokumentácie, pre územné rozhodovanie a pre vypracovanie projektov stavieb

· umiestňovanie stavieb a ich zmien, zmena ich účelu a vplyvu na využitie územia, zmena využitia územia a ochrana dôležitých záujmov v území je na základe územného plánu zóny; pokiaľ nie je schválený územný plán zóny, na základe územného rozhodnutia a aj na základe nového inštitútu územného súhlasu,

· zjednodušené postupy pri územnom konaní v prípade, ak obec má územný plán zóny,
·
· preberá sa koncepčná zmena v riešení spolupráce dotknutých orgánov uplatňujúcich záujmy podľa osobitných predpisov, z poslednej novely stavebného zákona a uplatňuje sa aj v obstarávaní územnoplánovacej dokumentácie a podkladov,

· uloženie obciam povinnosť mať územný plán s určením prechodných období.

Hlavným cieľom je uplatňovanie princípov trvalo udržateľného rozvoja a zabezpečenie vyváženého a harmonického ekonomického rozvoja, sociálnej súdržnosti a ochrany životného prostredia.

Tradičné a už všeobecne akceptované hodnoty nášho terajšieho územného plánovania boli premietnuté do novej právnej úpravy. Sú to najmä princípy komplexnosti, koordinácie kontinuity, ktoré sa uplatňujú pri sledovaní stavu a možností prostredia, ako aj pri navrhovaní doplnkov a zmien a pri vytváraní podmienok pre ich uskutočňovanie. V právnych predpisoch štátov Európskej únie týmto prístupom zodpovedajú v zásade rovnaké, praxou overené základné nástroje priestorového a územného plánovania, akými sú:

-
priestorové (strategické) plány regiónov,

-
územné (štrukturálne, rozvojové) plány využitia plôch územia jednotlivých obcí,

-
územné (regulačné, zonálne, zastavovacie) plány vymedzených častí obce, ktoré za určitých podmienok nahrádzajú územné rozhodnutie,

-
územné rozhodovanie o umiestnení konkrétnych stavieb v území.

Snahou novej právnej úpravy je preto vytvorenie štandardných podmienok (z pohľadu rozvinutých krajín Európskej únie) pre uskutočňovanie zmien v prostredí, umožňujúci vstup potencionálnych investorov a súčasne vytvárať podmienky pre právnu istotu pri realizácii ich aktivít porovnateľnú s podmienkami v ostatných členských štátoch Európskej únie.

Základnými okruhmi novej právnej úpravy v oblasti stavebného poriadku, t.j. prípravy, povoľovania, užívania stavieb, ich zmien a ich odstraňovania sú:

- definovanie pojmov používaných v stavebnom zákone,

- zakotvenie záväznosti všeobecných technických podmienok na navrhovanie a uskutočňovanie stavieb, ktoré sú podrobnejšie upravené v technických, bezpečnostných a hygienických predpisoch a v technických normách,

-
nové členenie stavieb na účely ich povoľovania, a to na

a)
stavby, ich zmeny, terénne úpravy, údržba stavby, ktoré nevyžadujú ohlásenie stavebnému úradu alebo stavebné povolenie,

b)
stavby, ich zmeny, terénne úpravy a údržba stavby, ktoré vyžadujú ohlásenie stavebnému úradu,

c)
stavby, ich zmeny, terénne úpravy a údržba stavby, ktoré vyžadujú stavebné povolenie,

d) stavby, ich zmeny, terénne úpravy a údržba stavby, ktoré vyžadujú stavebné povolenie so sprísneným režimom,

-
vymedzenie vybraných činností vo výstavbe,
· zavedenie nového inštitútu – audítora stavby, ako subjektu s audítorskými a kontrolnými oprávneniami, ktorého činnosť by mohla výrazne zrýchliť povoľovacie procesy a zefektívniť výkon štátneho stavebného dohľadu,nodušeného konania,
· -
v nadväznosti na vykonávanie činnosti audítora stavby sa zavádza nový inštitút zjednodušeného konania, sa v porovnaní s terajším stavom presnejšie a komplexnejšie upravuje táto problematika,

- presnejšie vymedzenie kompetencií a postavenia geodeta stavby,
- vymedzenie obsahu stavebných prác zhodne so smernicou Rady 89/106/EHS a úprava povinnosti vykonať stavebné práce v súlade nielen so všeobecne záväznými právnymi predpismi, ale aj s existujúcimi technickými normami, návodmi výrobcov a zaužívanými postupmi, čím sa zlepší východisková základňa pre posudzovanie kvality stavieb a pre zisťovanie zodpovednosti za škodu a jej vymáhanie,

-

sprísnenie režimu nepovolených stavieb, najmä zavedením nových mechanizmov na zabezpečenie zastavenia stavebných prác voči stavebníkovi, zhotoviteľovi a dodávateľovi vody a elektrickej energie,
-
spresnené vyjadrenie fáz uskutočňovania stavby, najmä prípravných prác, vytyčovania stavieb, zariadenia staveniska s možnosťou ich predčasného vykonávania na základe predbežného stavebného povolenia,

-

·
· k na stavenisko a na vedenie a obsah stavebného denníka a záznamu o stavbe,

upresnenie kolaudácie s možnosťou predčasného užívania stavby, komplexného preskúšania a skúšobnej prevádzky stavby ešte pred kolaudáciou,

-
zjednotenie a upresnenie povinností každého vlastníka stavby bez ohľadu na druh vlastníctva, osobu vlastníka a druh stavby, vrátane povinnosti udržiavať stavbu, vykonávať včas udržiavacie práce a stavebné úpravy na zachovanie úžitkových vlastností stavby a jej stability a bezpečnosti pri užívaní až po povinnosť odstrániť stavbu po jej životnosti,

-
upresnenie režimu zmien v užívaní stavby, nevyhnutných úprav stavieb, vypratania stavby a odstraňovania stavieb,

-
upravuje sa postavenie a oprávnenia dotknutých orgánov a obsahu a právnej sily ich stanovísk v nadväznosti na novelu stavebného zákona z októbra 2005,

-
podrobne sa upravuje začatie a priebeh konaní, obsah podaní a výsledných aktov stavebného úradu – ohlasovanie, stavebný súhlas, stavebné povolenie a kolaudačné rozhodnutie a kolaudačné osvedčenie,

- podrobnejšie a presnejšie sa upravuje výkon štátneho stavebného dohľadu aj s využitím kontrolných prehliadok stavieb audítorom stavby,

- v časti sankcií sa po novom vymedzujú priestupky a iné správne delikty, pričom sa skutkové podstaty adresnejšie spájajú so zodpovednosťou jednotlivých účastníkov výstavby a nie iba so stavebníkom a zavádza sa zvýšená pokuta za opakovaný priestupok,

-
zavádzajú sa poriadkové opatrenia ako sankcie viazané na výkon štátneho stavebného dohľadu, ktoré teraz v zákone chýbajú.

Uvedené okruhy úpravy v navrhovanom zákone sú ako celok vyváženou a vzájomne prepojenou úpravou, hoci nie všetky uvedené okruhy sú úplne nové. Teraz platný zákon z roku 1976 bol viackrát novelizovaný v jednotlivých okruhoch, čím sa riešili najmä aktuálne problémy povoľovania stavieb. Novelou stavebného zákona z roku 2000 boli vykonané úpravy vo väzbe na vtedajšiu povinnosť aproximácie so smernicami platnými v EU a práve tieto časti z teraz platného zákona boli prevzaté aj do navrhovaného znenia.

V samostatnej časti sa upravuje verejná správa, a to kompetencie orgánov verejnej správy v oblasti územného plánovania a stavebného poriadku vrátane vymedzenia pôsobnosti stavebných úradov, špeciálnych stavebných úradov a Slovenskej stavebnej inšpekcie, so zachovaním súčasného stavu v územnej pôsobnosti obcí a mestských častí ako stavebného úradu a zásady, že pôsobnosť stavebného úradu je preneseným výkonom štátnej správy.

Pri príprave nového stavebného zákona ministerstvo postupovalo vo väzbe na uznesenie vlády Slovenskej republiky č. 764/2004 k materiálu „Správa o činnosti obcí a vyšších územných celkov v oblasti preneseného výkonu štátnej správy za rok 2003“, ktorým bolo uložené aj ministrovi výstavby a regionálneho rozvoja v spolupráci s predsedom Združenia miest a obcí Slovenska prehodnotiť pripravenosť najmä malých obcí na zabezpečovanie preneseného výkonu štátnej správy a navrhnúť príslušné opatrenia. V priebehu rokov 2004 až 2006 priebežne vykonávalo zisťovania v záujme plnenia tejto úlohy a zabezpečenia kvalitného odborného výkonu pôsobnosti stavebného úradu obcami. Problematiku pripravenosti malých obcí na zabezpečovanie preneseného výkonu štátnej správy prerokovalo na pracovných stretnutiach so zástupcami ZMOS-u, z ktorých vyplynula požiadavka na mestá a obce, aby sa na realizáciu preneseného výkonu štátnej správy združovali v prirodzených spádových oblastiach a zmluvne vytvárali spoločné obecné úrady s cieľom skvalitňovania ich odbornej činnosti, financovania a zachovania zmluvnej stability. Ministerstvo následne prerokovalo uvedenú problematiku na pracovnom stretnutí so zástupcami krajských stavebných úradov dňa 14. decembra 2004, z ktorého vyplynula úloha

· preveriť v spolupráci s krajskými stavebnými úradmi (ďalej len „KSÚ“) pripravenosť malých obcí na prenesený výkon štátnej stavebnej správy a

· vyhodnotiť výkon delegovanej štátnej správy na úseku územného rozhodovania, stavebného poriadku a vyvlastnenia, t.j. činnosť obcí ako stavebných úradov s cieľom navrhnúť príslušné opatrenia.

Následne krajské stavebné úrady spracovali rozbor činnosti obcí zabezpečujúcich výkon štátnej správy na úseku územného rozhodovania, stavebného poriadku a vyvlastnenia zameraný najmä na vyhodnotenie činnosti malých obcí, pričom vychádzali z podkladov a poznatkov z metodického riadenia stavebných úradov, výkonu kontroly prenesenej štátnej správy ako aj z poznatkov na úseku preskúmavania prvostupňových rozhodnutí stavebných úradov. Výsledky rozboru MVRR SR spracovalo do materiálu „Rozbor činnosti stavebných úradov za rok 2004“, ktorý poskytlo ZMOS-u a ktorý bol podkladom aj pre MV SR
k „Správe o činnosti obcí a vyšších územných celkov v oblasti preneseného výkonu štátnej správy za rok 2004“. Výsledky rozboru ministerstvo prerokovalo na pracovnom stretnutí so zástupcami krajských stavebných úradov dňa 22. septembra 2005. Zo záverov rozboru a správy vyplývalo, že

· kvalita vykonávanej činnosti stavebných úradov sa po prenesení výkonu štátnej správy na obce vo všeobecnosti nezlepšila,

· obce poukazujú na nedostatočné finančné a materiálovo-technické vybavenie úradov spôsobené aj ich roztrieštenosťou do malých úradov,

· počet 391 úradov (t.j. samostatné stavebné úrady + spoločné obecné úrady zabezpečujúce činnosť stavebného úradu; stav k 1. marcu 2005) zabezpečujúcich činnosť stavebných úradov na obciach na celom Slovensku je neúmerne vysoký a neumožňuje primerané finančné zabezpečenie, účinné metodické riadenie a kontrolnú činnosť,

· nerešpektoval sa metodický pokyn ministerstva č. 2164/584/2002 z 12. júna 2002 v časti týkajúcej sa organizačnej štruktúry stavebných úradov.

Pri vyhodnotení problematiky reformy verejnej správy ministerstvo čerpalo poznatky aj z informatívneho materiálu z rokovania vlády SR „Informácia o návrhu komunálnej reformy“ v júni 2004, ktorý vláda vzala na vedomie. V predloženom materiáli sa uvádza, že pôvodná koncepcia decentralizácie verejnej správy odporúčala riešiť zabezpečovanie samosprávnej aj prenesenej pôsobnosti obcí dobrovoľnou formou medzi obecnej spolupráce, ale poznatky a závery z analýzy miestnej samosprávy, ako aj porovnania riešení prijatých v iných postkomunistických štátoch, ukazujú na potrebu zásadnej zmeny súčasného stavu. V materiáli sa konštatuje, že pri presune rozsiahlych kompetencií na obce existujú problémy ich zabezpečovania malými obcami, pričom ako príčiny sa uvádzajú: veľký počet malých obcí na Slovensku, vysoký podiel výdavkov malých obcí na správu, problémy s kvalifikáciou štatutárov malých obcí na všetky samosprávne a prenesené kompetencie.

Problematika výkonu prenesených kompetencií na malých obciach bola otvorená aj zo strany poslancov Národnej rady SR ešte v septembri 2005; bol predložený pozmeňujúci poslanecký návrh v tom čase poslancom Vážnym, k vládnemu návrhu novely stavebného zákona, ktorý riešil posun pôsobnosti stavebného úradu na orgány štátnej správy – novo navrhované obvodné stavebné úrady, a to pre obce s počtom obyvateľov nižším ako 2000. V odôvodnení pozmeňovacieho návrhu sa uvádzalo, že vzhľadom na odbornú a ekonomickú náročnosť činnosti stavebných úradov, nie je v silách jednotlivých malých obcí zabezpečovať túto činnosť na príslušnej úrovni samostatne, najmä

- malé obce nemajú požadované odborné zázemie čo sa prejavuje na odbornom výkone činnosti, napr. nekonajú v problematických veciach,

· rozhodovanie je ovplyvňované príbuzenskými alebo inými vzťahmi,

· spoločné obecné úrady zabezpečujúce činnosť stavebného úradu nemajú právnu subjektivitu s čím súvisia problémy s hmotno-právnou zodpovednosťou za ich činnosť a problémy s riadením a výkonom kontroly ich činnosti,

· nerovnomerné združovanie obcí do spoločných obecných úradov a nestabilnosť ich sídla.

Na základe vyššie uvedených podkladov a poznatkov doterajšieho fungovania stavebných úradov, v záujme zlepšenia kvality výkonu činnosti stavebných úradov ministerstvo na medzirezortné pripomienkové konanie predložilo návrh nového stavebného zákona, v časti týkajúcej sa výkonu činnosti stavebného úradu, upraviť prenesený výkon štátnej správy na úseku územného plánovania a stavebného poriadku na vybrané obce s vymedzením ich územných obvodov priamo stavebným zákonom. S navrhovaným riešením v medzirezortnom pripomienkovom konaní vyjadrilo zásadný nesúhlas ZMOS. Po opakovaných rokovaniach so ZMOS-om ukončených na úrovni ministra a predsedu ZMOS, ministerstvo akceptovalo ich požiadavku ponechať pôsobnosť stavebného úradu v rámci preneseného výkonu štátnej správy podľa súčasného stavu, t.j. všetkým obciam, v Bratislave a Košiciach mestským častiam a na výkon činnosti stavebného úradu spojený s odbornými, administratívnymi a organizačnými úkonmi zákonom určiť sídla spoločných obecných úradov podľa podkladov ZMOS-u.
ávy na obce valo

y vo väzbe aj na následné realizované kroky v oblasti modernizácie verejnej správy.

II.

Navrhovaný zákon je v súlade s Ústavou Slovenskej republiky a s jej medzinárodnými záväzkami. Hoci priamo netransponuje nijakú smernicu orgánov Európskych spoločenstiev, nadväzuje na predpisy o stavebných výrobkoch a o výkone povolania architekta, ktoré transponovali smernicu Rady 85/384/EHS a smernicu Rady 89/106/EHS.

Pri príprave zákona sa prihliadalo aj na zahraničné právne úpravy, najmä na skúsenosti v Českej republike, na rakúske stavebné predpisy, na nemecké stavebné predpisy, na anglické stavebné predpisy a na španielsky stavebný zákon z roku 1999.

III.

Doložka

finančných, ekonomických a environmentálnych vplyvov, vplyvov na zamestnanosť a podnikateľské prostredie

Prvá časť - Odhad dopadov na verejné financie :

1. Dopad na rozpočty obcí pri výkone ich originálnej pôsobnosti ako orgánov územného plánovania:

Obce sú orgánmi územného plánovania od roku 1991. Ich činnosť na úseku územného plánovania je originálnou kompetenciou obcí. Ministerstvo výstavby a regionálneho rozvoja na základe zhodnotenia stavu územnoplánovacej dokumentácie obcí navrhuje rozšíriť skupinu obcí, ktoré majú povinnosť mať územný plán, s cieľom vytvoriť predpoklady pre územnoplánovaciu prípravu územia pre výstavbu, vrátane umožnenia využívania štrukturálnych fondov EÚ, pre rozvoj územia v zmysle európskych prístupov a súčasne zabezpečenia právnej istoty vlastníkov a obmedzenie možností korupcie.

V porovnaní s existujúcim právnym stavom z hľadiska dopadov na rozpočty obcí, návrh predpokladá zvýšenie dopadu na verejné financie, rozpočty obcí, z hľadiska novo zavedenej povinnosti obstarania územnoplánovacej dokumentácie pre obce nad 1000 obyvateľov oproti súčasnej hranici pri počte obyvateľov nad 2000. Obce si tieto náklady budú uhrádzať z vlastných rozpočtov.

V SR je 562 obci s počtom obyvateľov nad 1000 do 2000 obyvateľov. Predmetné obce budú musieť zabezpečiť priebežne do roku 2016 územný plán obce. Z tohto počtu obcí má územnoplánovaciu dokumentáciu 432 (údaj k 31.12.2008). Z toho vyplýva, že územnoplánovaciu dokumentáciu nemá 130 obcí (t.j. 23%), ktoré na základe týmto zákonom stanovenej povinnosť budú mať povinnosť obstarať územnoplánovaciu dokumentáciu do konca roku 2015.

Nakoľko pre určenie výšky ceny na spracovanie územnoplánovacej dokumentácie nie je vypracovaný špecifický cenový predpis, sa táto cena určuje dohodou o cene medzi zmluvnými stranami.

Pre objektivizáciu celkových uvažovaných nákladov na spracovanie územnoplánovacej dokumentácie pre obce s počtom obyvateľov od 1000 do 2000 obyvateľov, sme prebrali údaje z databázy zmlúv na spracovanie ÚPD, ktoré boli podkladom žiadostí v súlade s Výnosom MVRR SR z 8.8.2005 č. MVRR-2005-3856/38753:1809/M o poskytovaní dotácií na spracovanie územnoplánovacej dokumentácie obcí a miest. Žiadatelia o dotáciu sú povinní zabezpečiť spracovateľa ÚPD formou verejného obstarávania.

Na podklade dostupných zmlúv za roky 2005 a 2006 a ďalších podkladov vrátane zohľadnenia inflácie sme dospeli k priemernej výške ceny na spracovanie ÚPD pre jednu obec, ktorá má od 1000 do 2000 obyvateľov: pre vypracovanie a obstaranie jedného územného plánu obce je potrebné uvažovať s nákladmi v priemernej výške 13 000,- €.

Celkový náklad na obdobie piatich rokov predstavuje sumu 1 690 000,- €. Pre jednotlivé rozpočtové roky sa uvažuje s nasledovnými zvýšenými výdavkami:
r
338 000,- €

r+1

338 000,-€

r+2
338 000,- €

r+3

338 000,-€

r+4
338 000,-€

Ministerstvo podporuje obstarávanie územných plánov prostredníctvom Výnosu o poskytovaní dotácií na spracovanie územnoplánovacej dokumentácie obcí a miest, v rámci ktorého sa ráta so zvýšením celkovej ročnej podpory obciam, napr. v roku 2009 je v rozpočte ministerstva vy členených na uvedený účel 232 357,- €. Súčasne Regionálny operačný program na roky 2007-2013 umožňuje obciam získať podporu aj na územnoplánovaciu dokumentáciu.

Obstarávanie územnoplánovacej dokumentácie je originálnou kompetenciou obcí. Túto kompetenciu obce získali od roku 1991. Územný plán obce zosúlaďuje a vzájomne koordinuje záujmy štátu, podnikateľov, občanov a obce samej. Schválený územný plán poskytuje právnu istotu akým spôsobom sa má územie obce využívať a súčasne dokumentuje širšie súvislosti pre zámery na ktoré chce obec získať finančné prostriedky z osobitných najmä EÚ zdrojov.

 Z hľadiska novo zavedenej povinnosti obstarania územnotechnických podkladov pre obce a vyššie územné celky tie obstarajú územnotechnické podklady ako súčasť obstarania územnoplánovacej dokumentácie. Náklady na obstaranie územnotechnických podkladov sú zahrnuté v celkových nákladoch na obstaranie územnoplánovacej dokumentácie.
2. Navrhovaný zákon nebude mať nároky na štátny rozpočet z titulu organizácie verejnej správy, pretože sa zásadne nemení organizácia výkonu verejnej správy. Krajské stavebné úrady, ako druhostupňové správne orgány, už sú zriadené a ich pôsobnosti sa podstatne nemenia.

Kompetencie stavebného úradu boli už prenesené na obce, ktoré túto pôsobnosť vykonávajú ako prenesenú štátnu správu, čo zostáva zachované a do tohto režimu navrhovaný zákon nezasahuje podstatným spôsobom. Navrhované zníženie počtu spoločných obecných úradov sa prejaví v kvalite výkonu verejnej správy na tomto úseku, avšak nemôže znamenať akúkoľvek finančnú (rozpočtovú) úsporu. Zámerom návrhu je územné obvody spoločných obecných úradov oprávnených vykonávať pôsobnosť stavebného úradu kreovať spravidla v rozsahu a počte ako boli vytvorené spoločné obecné úrady pre výkon pôsobnosti stavebných úradov na základe dohôd podľa zákona o obecnom zriadení.

 V zákone sa navrhujú nové procesné zjednodušenia, ktoré sa prejavia najmä v zníženom administratívnom zaťažení stavebníkov ako aj stavebných úradov. Zároveň však návrh obsahuje niektoré nové kompetencie Ministerstva výstavby a regionálneho rozvoja SR v súvislosti so

· zavedením inštitútu audítora stavby,

· rozšírením pôsobností zriadenej odbornej príspevkovej organizácie (Urbion) o navrhovanie územnotechnických požiadaviek na stavby a činnosti v území, technických požiadaviek na stavby ich aktualizáciu a vyhodnocovanie príčin havárií stavieb – tu MVRR SR navrhuje zvýšiť limit počtu zamestnancov MVRR SR o štyroch zamestnancov pre príspevkovú organizáciu Urbion v rámci kapitoly MVRR SR, ako aj riešenie bežných a kapitálových výdavkov pre príspevkovú organizáciu Urbion pokryje MVRR SR zo schváleného objemu rozpočtových prostriedkov kapitoly na príslušný rozpočtový rok (v súlade s § 33 zákona č. 523/2004 Z. z. o rozpočtových pravidlách verejnej správy a o zmene a doplnení niektorých zákonov v znení neskorších predpisov),

· zavedením povinnosti stavebných úradov vykonávať kontrolné prehliadky na stavbách, čo vyžaduje zvýšené náklady na cestovné,

· zavedením povinnosti stavebných úradov uhradiť expertnú súčinnosť audítora stavby, ak si ju vyžiada.

Okrem toho novelizácia zákona o správnom konaní priniesla rad nových procesných povinností správnych orgánov (napr. oznamovanie konania a jeho priebehu verejnosti, rozšírenie okruhu účastníkov konania a ich procesných práv s tým spojené doručovanie písomností), ktoré predstavuje určité zvýšenie nákladov na výkon štátnej správy na tomto úseku.

Pri skúmaní potreby finančného navýšenia súvisiaceho s uvedenými kompetenciami a povinnosťami sa vychádzalo z úvahy, že podľa Výnosu MVRR SR č. 6044-1/2005 o poskytovaní dotácie zo štátneho rozpočtu obciam na úhradu nákladov preneseného výkonu štátnej správy na úseku stavebného poriadku v znení neskorších zmien sa obci ako stavebnému úradu poskytuje dotácia zo štátneho rozpočtu na úhradu nákladov preneseného výkonu štátnej správy na úseku stavebného poriadku vo výške 0,82 € na jedného obyvateľa., čo predstavuje 4 407 057 € pre rok 2007.

Druhá časť - Odhad dopadov na obyvateľov, hospodárenie podnikateľskej sféry a iných právnických osôb:

Návrh zákona nebude mať negatívny dopad na hospodárenie obyvateľov, ani na hospodárenie podnikateľskej sféry a iných právnických osôb. Navrhovaný zákon bez pochýb nezhorší podnikateľské prostredie. Je pravdepodobné, že ho zlepší, a to tým, že umožňuje skrátené postupy výstavby na väčší okruh stavieb než doteraz, že umožní dokonca úplne sa vyhnúť správnym konaniam pri veľkom okruhu bežných stavieb s využitím činnosti audítora stavby a celkovo urýchliť výstavbu najmä v časti jej prípravy (ohlásenie, stavebný súhlas, stavebné povolenie v zjednodušenom konaní, predbežné stavebné povolenie) a že podrobnejšie vymedzenie oprávnení, povinností a zodpovedností účastníkov výstavby sa zosúlaďuje s obvyklými kompetenciami v zahraničí, čím sa oblasť výstavby dostane na štandardnú a pre investorov, projektantov a dodávateľov so zahraničnými skúsenosťami predvídateľnú úroveň.

Hoci finančná (najmä rozpočtová) úspora nie je hlavným dôvodom navrhovaného zákona, možno predpokladať, že po zavedení do praxe sa postupne urýchli príprava, projektovanie, uskutočňovanie a kolaudácia stavieb, čo by mohlo ako vedľajší efekt jednotlivým investorom (vrátane verejných) priniesť úsporu vyplývajúcu v zrýchlení konaní a v celkovom skrátení lehoty výstavby.

Tretia časť:
Odhad dopadov na životné prostredie :

Návrh zákona nebude mať negatívny dopad na životné prostredie.

Štvrtá časť:
Odhad dopadov na zamestnanosť:

Návrh zákona nebude mať negatívny dopad na tvorbu pracovných miest.

Piata časť:
Analýza vplyvov na podnikateľské prostredie:

Návrh zákona nebude mať negatívny dopad na podnikateľské prostredie.

IV.
Doložka
zlučiteľnosti návrhu právneho predpisu s právom Európskych spoločenstiev

a s právom Európskej únie

 1. Predkladateľ právneho predpisu:

Vláda Slovenskej republiky.

2. Názov návrhu právneho predpisu:
Zákon o územnom plánovaní a stavebnom poriadku a o zmene a doplnení zákona
č. 455/1991 Zb. o živnostenskom podnikaní v znení neskorších predpisov (stavebný zákon)
3. Problematika návrhu právneho predpisu :

a) je upravená v práve Európskych spoločenstiev:

· v primárnom práve: v čl. 49, 95, 137, 174 a 175 Zmluvy o založení Európskych spoločenstiev,

· v sekundárnom práve:

·
· v smernici Rady z 21. decembra 1988 č. 89/106/EHS o zbližovaní zákonov a ďalších právnych predpisov a správnych rozhodnutí členských štátov týkajúcich sa stavebných výrobkov v znení smernice Rady z 22. júla 1993 č. 93/68/EHS (a na jej základe vydané oznámenie Komisie č. 94/c62/01 o interpretačných dokumentoch k smernici
č. 89/106/EHS) upravuje základné požiadavky na stavby, na stavebné výrobky a na stavebné práce, vymedzuje pojmy „stavba“ a „životnosť stavby“, upravuje členenie stavieb na pozemné stavby (budovy) a na inžinierske stavby a ustanovuje požiadavku bežnej údržby stavby počas celej životnosti stavby,

· v smernici Rady z 24. júna 1992 o uplatňovaní mininálnych bezpečnostných požiadaviek na dočasných alebo lokalitne sa meniacich staveniskách (ôsma samostatná smernica v zmysle článku 16 (1) smernice 89/391/EHS),

· v smernici Rady č. 85/337/EHS o posudzovaní vplyvov určitých verejných a súkromných projektov na životné prostredie,
· v smernici Európskeho parlamentu a Rady 2003/35/ES o službách na vnútornom trhu,
b)
nie je upravená v práve Európskej únie

c)
nie je obsiahnutá v judikatúre Súdneho dvora Európskych spoločenstiev alebo Súdu prvéh stupňa Európskych spoločenstiev.
4.
Záväzky Slovenskej republiky vo vzťahu k Európskym spoločenstvám a Európskej
 únii:

a)
návrhom zákona sa do právneho poriadku Slovenskej republiky nepreberajú žiadne smernice
b)
proti Slovenskej republike nebolo začaté konanie o porušení Zmluvy o založení Európskych spoločenstiev podľa čl. 226 až 228 Zmluvy o založení Európskych spoločenstiev
c)
bezpredmetné

·
· vanie právnych noriem),

· čl. 82 bod 2 (územné plánovanie a podpora prepojenia cestnej a železničnej dopravy),

· čl. 87 (výmena informácií o regionálnej politike a politike územného plánovania)

Európskej dohody o pridružení.

5. Stupeň zlučiteľnosti návrhu s právom Európskych spoločenstiev:

 bezpredmetné

6. Gestor:

 bezpredmetné.

B. Osobitná časť:

K § 1: V predmete úpravy sú uvedené obsahové medze základných okruhov navrhovaného zákona v oblasti územného plánovania a stavebného poriadku.

K § 2 : Uvádzajú sa definície základných pojmov nového zákona, pričom pojmy územného plánovania v odsekoch 1 až 4 sú prevažne prevzaté z doterajšej právnej úpravy po novele z roku 2000.

Zavádza sa nový pojem krajina, ktorý je prevzatý z Európskeho dohovoru o krajine, ktorý pre Slovensko nadobudol platnosť 1. decembra 2005 (oznámenie MZV SR č. 515/2005 Z. z. čiastka 210, kde je zadefinovaný v čl. 1 v základných pojmoch. Európsky dohovor o krajne vyžaduje od zmluvných strán, okrem iných opatrení, zabezpečiť právne uznať krajinu v právnych prepisoch a integrovať krajinu do územnoplánovacieho procesu.

Pojem „chránené územie“ je zadefinovaný v zmysle čl. 2 Dohovoru o biologickej diverzite (Oznámenie MZV SR č. 34/1996 Z. z.) Pre účely tohto zákona sú pod pojmom chránené územia zahrnuté všetky typy chránených území vyhlásených podľa osobitných predpisov (napr. zákon č. 543/2002 Z. z. o ochrane prírody a krajiny, zákon č. 364/2004 Z. z. o vodách, zákon č. 49/2002 Z. z. o ochrane pamiatkového fondu, zákon č. 135/1961 Zb. o pozemných komunikáciách (cestný zákon), zákon č. 44/1988 Zb. o ochrane a využití nerastného bohatstva v znení neskorších prepisov). T.j. pod ochranou chránených území sa rozumie zabezpečenie opatrení pre chránené územia napr. z hľadiska ochrany prírody a krajiny, ochrany vôd, technickej infraštruktúry, ochrany pamiatkového fondu, ochrany zdravia ľudí a pod.

Zavádza sa termín „dopravná infraštruktúra“ namiesto doterajšieho viacslovného spojenia „verejné dopravné územia“ a termín technická infraštruktúra namiesto slovného spojenia a technické vybavenie územia, ktoré sa ukázali v praxi ako nepraktické. Termíny „dopravná infraštruktúra a technická infraštruktúra“ používajú aj právne akty Európskych spoločenstiev a preklad viacslovného vyjadrenia do zaužívaného termínu vyžadoval znalosť prekladateľa, čo sa vždy nedalo zabezpečiť. Reaguje sa na členenie infraštruktúry v dokumentoch Európskej únie. Dopravná infraštruktúra je definovaná v zmysle Rozhodnutia Európskeho parlamentu a Rady č.1692/96/EHS z 23.7.1996 o základných usmerneniach spoločenstva pre rozvoj transeurópskej dopravnej siete. Obe skupiny majú spoločné znaky (napr. sú líniovými stavbami) i rozlišujúce znaky (podzemné a nadzemné stavby).

Pojem zastavané územie je prevzatý z doterajšej právnej úpravy; jeho definícia je jednoznačnejšia a viaže sa na hranicu intravilánu t.j. zastavaného územia, ktorá je premietnutá do katastrálnych máp a na územie vymedzené ako zastavané v územnom pláne.

Definuje sa verejnoprospešná stavba a verejnoprospešný pozemok úpravou a doplnením súčasnej právnej úpravy.

Pojem stavebný pozemok je prevzatý z doterajšej úpravy.

Zavádza sa pojem nezastavateľný pozemok a susedný pozemok za účelom jednoznačného výkladu pojmu.

Definícia terénnych úprav nebola v doterajšom znení zákona vymedzená, potreba vymedzenia pojmu vzišla z potreby jednotného výkladu.

orá je premietnutá do katastrálnych máp a na územie vymedzené ako zastavané v územnom pláne.

Definuje sa verejnoprospešná stavba a verejnoprospešný pozemok, úpravou a doplnením súčasnej právnej úpravy.

Pojem stavebný pozemok je prevzatý z doterajšej úpravy.

Zavádza sa pojem nezastavateľný pozemok za účelom jednoznačného výkladu pojmu.

K § 3 : Návrh ustanovenia upravuje pojem stavby; vychádza z definície stavby podľa smernice Rady 89/106/EHS, stavba je výsledkom stavebných alebo montážnych prác ako stavebné dielo pevne spojené so zemou ale tiež ak je osadené na upravenom podklade. Stavbou je aj jej časť, napr. podlažie, byt, miestnosti. Nové je vymedzenie stavby ako výrobku, ktorý nevzniká stavebnou činnosťou na stavenisku, ale plní funkciu stavby. Ide napríklad o montované stavby, ako sú niektoré záhradkárske stavby, prefabrikované garáže a iné prefabrikované stavby, rôzne zásobníky plynov alebo kvapalín.

Vymedzenie pojmu zmeny dokončenej stavby sa s drobnými upresneniami obsahovo preberá podľa terajšieho právneho stavu; zmenou dokončenej stavby je nadstavba, prístavba a stavebné úpravy.
Ustanovenie vymedzuje údržbu stavby ako stavebné práce, ktorými sa zabezpečí čo najdlhšia životnosť stavby. výkladu.

Pojem líniovej stavby, susednej stavby ako aj staveniska je dôležitý pre postup v konaní na stavebnom úrade a uplatnenia odlišných úprav, ktoré zákon umožňuje. Pojem líniové stavby sa pre účely tohto zákona zavádza z dôvodu taxatívneho vymedzenia stavieb, pre ktoré sa doručovanie v konaniach podľa tohto zákona uskutočňuje verejnou vyhláškou. Susednou stavbou môže byť aj stavba, ktorá neleží na pozemku, ktorý zodpovedá vymedzeniu susedného pozemku.
V ustanovení sú ďalej vymedzené stavby pre bezpečnosť štátu a stavby pre obranu štátu, podľa ktorých sa posudzuje príslušnosť na konanie podľa tohto zákona.
V doterajšom zákone ani v inom právnom predpise nie je vymedzený obsah, čo možno podkladať za stavbu pre bezpečnosť štátu. Navrhované ustanovenie zohľadňuje doterajší právny stav ustanovujúci príslušnosť ministerstva vnútra ako osobitného stavebného úradu vo veciach týchto stavieb. Subjekty uvedené v navrhovanom ustanovení plnia úlohy napríklad podľa zákonov o Policajnom zbore, Hasičskom a záchrannom zbore, Horskej záchrannej službe, Slovenskej informačnej službe a zákona o ochrane utajovaných skutočností, v ktorom je vymedzená pôsobnosť Národného bezpečnostného úradu, o azyle, o pobyte cudzincov na území Slovenskej republiky, Trestného zákona a Trestného poriadku atď. Stavby, v ktorých sa tieto úlohy plnia majú osobitný charakter a vyžadujú špecifické technické riešenia vo vzťahu k vnútornému usporiadaniu, k napojeniu na médiá ako sú voda, elektrická energia, plyn, verejné komunikácie. Ďalej vyžadujú špecifické riešenie príjazdov a výjazdov nielen v mimoriadnych a havarijných situáciách, ale aj počas bežnej prevádzky. V týchto stavbách sú spravidla umiestňované špeciálne zariadenia vyžadujúce osobitné technické riešenia, použitie zvláštnych materiálov a prípravu na režimové opatrenia pre činnosť policajtov, hasičov a podobne. Toto sa v plnej miere vzťahuje aj na stavby a zariadenia určené na plnenie úloh Policajného zboru a ministerstva súvisiacich s pobytom cudzincov a žiadateľov o azyl. Všetky tieto stavby často vyžadujú aj také stavebné konanie, ktorého súčasťou je aj ochrana utajovaných skutočností. Navrhované vymedzenie stavby pre bezpečnosť štátu má jednoznačne vyjadriť charakter takýchto stavieb pozitívnym vymedzením a pôsobnosť špeciálneho stavebného úradu ako aj predchádzať kompetenčným sporom v stavebných konaniach, v ktorých účastníci konania namietajú príslušnosť všeobecného stavebného úradu alebo špeciálneho stavebného úradu. Navrhovanou definíciou sa zároveň odstraňujú pochybnosti o príslušnosti (všeobecných) stavebných úradov konať v tých veciach, ktoré sa týkajú stavieb ministerstva vnútra a jemu podriadených zložiek, ako sú napríklad verejné archívy, stavby v správe rozpočtových organizácií a príspevkových organizácií ministerstva vnútra, ale aj stavieb obvodných úradov. Tieto stavby sú síce stavbami v správe ministerstva vnútra a obvodných úradov, ale vzhľadom na obsah činností v nich vykonávaných podľa osobitných zákonov, ich nemožno považovať za stavby pre bezpečnosť štátu, tak ako sú definované v navrhovanom odseku 7.

K § 4 : Ustanovením sa vymedzujú orgány, ktoré vykonávajú verejnú správu na úseku územného plánovania a stavebného poriadku, a to či už ako orgány samosprávy v územnoplánovacích činnostiach pri obstarávaní územnoplánovacej dokumentácie a územnoplánovacích podkladov alebo ako orgány štátnej správy vo veciach územného plánovania alebo ako orgán štátnej správy oprávnený vykonávať prenesenú pôsobnosť stavebného úradu v oblasti územných konaní a rozhodnutí a stavebného poriadku.
„Inými stavebnými úradmi“ sú:

· Ministerstvo vnútra SR, ak ide o stavby pre bezpečnosť štátu,

· Ministerstvo spravodlivosti SR, ak ide o stavby na účely Zboru väzenskej a justičnej stráže,

· Úrad jadrového dozoru SR, ak ide o stavby jadrových zariadení a stavby súvisiace s jadrovým zariadením nachádzajúce sa v areáli ohraničeneom hranicami jadrového zariadenia,

· Ministerstvo hospodárstva SR, ak ide o stavby uránového priemyslu.

„Iné stavebné úrady vykonávajú pôsobnosť stavebného úradu okrem právomoci vo veciach územného rozhodovania.

K § 5 : Ustanovenie špecifikuje kompetencie Ministerstva výstavby a regionálneho rozvoja SR ako ústredného orgánu územného plánovania a ústredného orgánu štátnej správy na úseku stavebného poriadku. Upravuje úlohy koncepčného charakteru, prípravy právnych predpisov, úlohy metodické, kontrolné a výkonu štátnej správy. Zákon upravuje pôsobnosť ministerstva metodicky podporovať činnosti samosprávnych orgánov na úseku územného plánovania čo znamená aj uplatňovanie nových poznatkov nevyhnutných pre územnoplánovacie činnosti. Z tohto dôvodu je v odseku 2 uvedená právomoc ministerstva zriaďovať organizáciu, ktorú poverí riešením koncepčných otázok územného plánovania a urbanizmu.

Ministerstvo zriaďuje odbornú organizáciu zameranú na riešenie koncepčných otázok teórie a praxe územného plánovania, urbanizmu a architektúry.

K § 6: Ustanovenie preberá doterajšie kompetencie ministerstva obrany.

K § 7 : Krajský stavebný úrad na úseku územného plánovania je orgánom územného plánovania, posudzuje návrhy územných plánov obcí a súvisiacich všeobecne záväzných nariadení obce vo vzťahu k ich súladu s platnými právnymi predpismi, je metodickým riadiacim orgánom vo vzťahu k obciam ako orgánom územného plánovania.
Krajský stavebný úrad v konaniach podľa zákona č. 71/1967. Zb. o správnom konaní v znení neskorších predpisov je druhostupňovým správnym orgánom pre konania kde stavebný úrad má postavenie prvostupňového správneho orgánu. Pre stavbu diaľnice a cesty pre motorové vozidlá je prvostupňovým správnym orgánom, t.j. vykonáva pôsobnosť stavebného úradu. V ustanovení sú uvedené jeho základné oprávnenia a povinnosti vyplývajúce z jeho postavenia vrátane možnosti v odôvodnených prípadoch, ak ide o verejný záujem, vyhradiť si právomoc stavebného úradu po odsúhlasení ministerstvom, alebo určiť príslušnosť na konanie ak sú zákonom splnené podmienky.

K § 8: Pôsobnosť stavebného úradu je preneseným výkonom štátnej správy, stavebným úradom je každá obec, v Bratislave a Košiciach mestské časti.

Činnosť stavebného úradu zabezpečujú spoločné obecné úrady, ktorých sídlo určuje príloha č. 1. Permanentná činnosť úradu, ktorý zásadne koná o právach a právom chránených záujmoch účastníkov konania (navrhovatelia, stavebníci, ďalšie osoby), musí byť bez pochybností a nepredvídateľných zmien v čase zabezpečená výkonom pôsobnosti stavebného úradu ako správneho orgánu samostatným odborným útvarom vybaveným nielen personálne ale aj materiálno-technicky. Dobrovoľné združovanie obcí v intenciách zákona o obecnom zriadení tieto záruky neposkytovalo a ani nezjednodušovalo procesné postupy a najmä úkony súvisiace s výkonom pôsobnosti stavebného úradu založené v stavebnom zákone.
Činnosť stavebného úradu je vysokokvalifikovaná zložitá práca s nárokmi na odborné vzdelanie predovšetkým stavebného, architektonického a právnického zamerania s tým, že pre jeho úplné personálne vybavenie sa vyžaduje osobitný kvalifikačný predpoklad, ktorý zamestnanec spoločného obecného úradu získa po úspešnom vykonaní skúšky. Túto povinnosť musí sledovať jeho zamestnávateľ.
K § 9: Kompetencie špeciálnych úradov zostávajú zachované a sú v súlade s príslušnými osobitnými predpismi, ktoré túto kompetenciu vymedzujú.

K § 10: Pôsobnosti vojenských stavebných úradov a iných stavebných úradov zostávajú v pôvodnom rozsahu. Uvádza tiež postavenie stavebného úradu v stavebných konaniach vedených týmito úradmi a riešenie pochybností o kompetencii. Definovanie stavby na obranu štátu, stavbu pre bezpečnosť štátu, stavbu Zboru väzenskej a justičnej stráže, stavbu uránového priemyslu, stavbu v povrchových lomoch a skrývkach je dôležité pre určenie pôsobnosti vojenských a iných stavebných úradov, ktoré sú príslušné pre ich povoľovanie.

K § 11: Ustanovenie o Slovenskej stavebnej inšpekcii zostáva v zásade zachované tak, ako bolo upravené ostatnou novelou stavebného zákona v r. 2005.

Inšpekcia je rozpočtová organizácia zapojená finančnými vzťahmi na rozpočet ministerstva. Inšpekciu tvorí riaditeľstvo inšpekcie so sídlom v Bratislave a stavebné inšpektoráty, ktoré sú preddavkovými organizáciami zapojenými na rozpočet riaditeľstva inšpekcie. Podrobnosti o organizácii inšpekcie ustanoví štatút, ktorý vydá minister výstavby a regionálneho rozvoja Slovenskej republiky (ďalej len „minister“).

 Riaditeľstvo inšpekcie je služobným úradom štátnych zamestnancov, ktorí v inšpekcii vykonávajú štátnu službu a zamestnávateľom zamestnancov, ktorí v ňom vykonávajú práce vo verejnom záujme. Na čele riaditeľstva inšpekcie je riaditeľ inšpekcie, ktorého vymenúva a odvoláva minister. Riaditeľ inšpekcie je vedúcim služobného úradu. Na čele stavebných inšpektorátov sú riaditelia inšpektorátov, ktorých vymenúva a odvoláva riaditeľ inšpekcie.

Ustanovenie o úlohách inšpekcie v iných rezortoch zostáva v zásade zachované tak, ako bolo upravené ostatnou novelou stavebného zákona v r. 2005.

 K § 12: Kompetencia samosprávneho kraja v oblasti územnoplánovacích činností týkajúcich sa územného plánu regiónu a súvisiacich územnoplánovacích podkladov je prevzatá z platnej úpravy. Novou kompetenciou je schvaľovanie smernice pre spracovanie návrhu územného plánu regiónu, povinnosť raz za štyri roky obstarávať správu o stave územného plánu a povinnosť vydávať územnoplánovacie informácie.

K § 13: V ustanoveniach sa upravuje samosprávna kompetencia obce v oblasti územného plánovania, ktorá je originálnou kompetenciou obecnej samosprávy. V podstate ide o terajší stav. Novou kompetenciou je schvaľovanie smernice pre spracovanie návrhu územného plánu obce, povinnosť raz za štyri roky obstarávať správu o stave územného plánu a povinnosť vydávať územnoplánovacie informácie.

K § 14: Vymedzenie dotknutého orgánu a stanoviska dotknutého orgánu v princípoch vychádza z doteraz platnej úpravy zavedenej novelou stavebného zákona v roku 2005. Okruh dotknutých orgánov je vždy určený individuálne, podľa predmetu prerokovania a podľa toho akých verejných záujmov upravených zákonom sa bude týkať, ku ktorému bude vydané stanovisko podľa osobitného predpisu, napríklad podľa

zákona č. 355/2007 Z.z. o ochrane, podpore a rozvoji verejného zdravia v znení zákona 140/2008 Z.z.,

zákona č. 39/2007 Z.z. o veterinárnej starostlivosti v znení zákona č. 99/2008 Z.z.,

zákona č. 538/2005 Z.z. o prírodných liečivých vodách, prírodných liečebných kúpeľoch, kúpeľných miestach a prírodných minerálnych vodách v znení neskorších predpisov,
zákona č. 24/2006 Z.z. o posudzovaní vplyvov na životné prostredie,

zákona č. 543/2002 Z.z. o ochrane prírody a krajiny v znení neskorších predpisov,

zákona č. 364/2004 Z.z. o vodách v znení neskorších predpisov (vodný zákon),

zákona č. 478/2002 Z.z. o ochrane ovzdušia a ktorým sa dopĺňa zákon č. 401/1998 Z.z. o poplatkoch za znečisťovanie ovzdušia v znení neskorších predpisov (zákon o ovzduší),

zákona č. 223/2001 Z.z. o odpadoch a o zmene a doplnení niektorých zákonov v znení neskorších predpisov,

zákona č. 245/2003 Z.z. o integrovanej prevencii a kontrole znečisťovania životného prostredia v znení neskorších predpisov,

zákona č. 261/2002 Z.z. o prevencii závažných priemyselných havárií v znení neskorších predpisov,

zákona č. 569/2007 Z.z. o geologických prácach (geologický zákon),

zákona č. 44/1988 Zb. o ochrane a využití nerastného bohatstva (banský zákon) v znení neskorších predpisov,

zákona č. 51/1988 Zb. o banskej činnosti, výbušninách a o štátnej banskej správe v znení neskorších predpisov,

zákona č. 220/2004 Z.z. o ochrane a využívaní poľnohospodárskej pôdy v znení zákona č. 359/2007 Z.z.,

zákona č. 326/2005 Z.z. o lesoch v znení neskorších predpisov,

zákona č. 314/2001 Z.z. o ochrane pred požiarmi v znení neskorších predpisov,

zákona č. 135/1961 Zb. o pozemných komunikáciách (cestný zákon) v znení neskorších predpisov,

zákona č. 164/1996 Z.z. o dráhach v znení neskorších predpisov,

zákona č. 143/1998 Z.z. o civilnom letectve (letecký zákon) a o zmene a doplnení niektorých zákonov v znení neskorších predpisov,

zákona č. 610/2003 Z.z. o elektronických komunikáciách v znení neskorších predpisov, zákona č. 298/1999 Z.z. o správe štátnych hraníc v znení zákona č. 515/2003 Z.z.,

zákona č. 49/2002 Z.z. o ochrane pamiatkového fondu v znení neskorších predpisov,

zákona č. 656/2004 Z.z. o energetike a o zmene niektorých zákonov v znení neskorších predpisov,

zákona č. 657/2004 Z.z. o tepelnej energetike v znení zákona č. 99/2007 Z.z.,

zákona č. 541/2004 Z.z. o mierovom využívaní jadrovej energie (atómový zákon) v znení neskorších predpisov,

zákona č. 319/2002 Z.z. o obrane Slovenskej republiky v znení neskorších predpisov,

zákona č. 42/1994 Z.z. o civilnej ochrane obyvateľstva v znení neskorších predpisov,

zákona č. 125/2006 Z.z. o inšpekcii práce v znení neskorších predpisov,

zákona č. 470/2005 Z.z. o pohrebníctve v znení neskorších predpisov.

Dotknutý orgán je viazaný rozsahom pôsobnosti, ktorá mu je určená zákonom na pri prerokúvaní územnoplánovacej dokumentácie a územnoplánovacích podkladov a pri konaniach podľa stavebného zákona ale aj pri plnení povinností osôb obrátiť sa priamo na dotknutý orgán .

 Ustanovenie má za cieľ odstrániť, resp. minimalizovať administratívne postupy, ktoré predlžujú proces prípravy výstavby. Preberá z terajšej úpravy efektívnejšie riešenia postupov súčinnosti dotknutých orgánov v povoľovacích konaniach včítane určenia lehoty na ich vyjadrenie, pričom neovplyvňuje obsah a záväznosť vydávaných stanovísk a nezasahuje do vecných kompetencií dotknutých orgánov.

Návrh rieši aj právny stav, ak následne bude stanovisko dotknutého orgánu zrušené pre rozpor so zákonom tak, že táto skutočnosť je dôvodom na obnovu konania príslušného rozhodnutia stavebného úradu.

2004 Z.z. o energetike a o zmene niektorých zákonov v znení neskorších predpisov, zákon...............ov v znení neskorších predpisov

ní
e do vecných kompetencií
júceho z
K § 15: Ustanovenie vyjadruje spoločný účel územného plánovania pre nástroje územného plánovania na každom stupni, ktorým je vytváranie predpokladov pre trvalo udržateľný rozvoj územia a územnú súdržnosť. Územné plánovanie v súlade s trvalo udržateľným rozvojom usmerňuje zmeny v území, koordinuje a zosúlaďuje požiadavky na kvalitné životné prostredie, ekonomické aktivity a sociálne potreby ľudí. Vytvára predpoklady pre účelné a hospodárne umiestňovanie verejnej infraštruktúry. Územné plánovanie sústavne koordinuje verejný záujem na využití územia, ktorý sa sústreďuje na racionálne využívanie v súčasnosti zastavaného územia i územia navrhovaného na zastavanie a na ochranu územia nezastavaného a neurčeného na zastavanie. Pri navrhovaní zmien vo vyžívaní územia je potrebné vychádzať z možností územia, jeho únosnosti a z ochrany hodnôt územia. Podmienky pre zmeny sa stanovujú prostredníctvom jednotlivých nástrojov územného plánovania.

 Ustanovenie vymedzuje úlohy územného plánovania ako samostatnej účelovej činnosti, nástroje územného plánovania, prostredníctvom ktorých sa úlohy a účel realizujú v činnostiach orgánov územného plánovania. Úlohy územného plánovania majú zásadný význam pre určovanie obsahu nástrojov územného plánovania a osobitne pre formulovanie smernej a záväznej časti územnoplánovacej dokumentácie. Úlohy sa premietajú v príslušnej podrobnosti zodpovedajúcej jednotlivým stupňom územnoplánovacej dokumentácie, jednotlivým územnoplánovacím podkladom a územným rozhodnutiam. Obsah ustanovenia musí byť zohľadnený v každom nástroji územného plánovania v závislosti od podrobnosti a rozsahu riešenia.

Regulatívy sú najdôležitejším praktickým výstupom územného plánovania a tvoria záväznú časť územnoplánovacej dokumentácie. Osobitné úlohy sú zamerané na zisťovanie stavu a hodnôt územia, vrátane hodnotenia vplyvov na životné prostredie. Územné plánovanie má významnú úlohu pri umiestňovaní stavieb a stanovení urbanistických a architektonických požiadaviek na ich riešenie. Je úlohou územného plánovania vytvárať zodpovedajúce podmienky v území s cieľom znižovať dôsledky možných ekologických a prírodných katastrof uplatňovaním preventívneho princípu; rovnako ako pri predchádzaní následkov náhlych ekonomických zmien.

K § 16: Ustanovenie vymedzuje orgány územného plánovania a ich príslušnosť pre obstarávanie územnoplánovacej dokumentácie a územnoplánovacích podkladov. Základnou úlohou orgánov územného plánovania je obstarávanie a schvaľovanie územnoplánovacej dokumentácie a územnoplánovacích podkladov a prostredníctvom nich koordinovanie verejných záujmov a súkromných zámerov rozvoja územia. V záujme jednotného postupu obcí a samosprávnych krajov ako orgánov územného plánovania pri obstarávaní územného plánu a územnoplánovacích podkladov sa orgánom územného plánovania ukladá povinnosť riadiť sa v územnoplánovacích činnostiach metodickými usmerneniami predpismi ministerstva, ktoré majú zabezpečiť jednotný výklad právnych predpisov a postup v územnoplánovacích činnostiach, uplatňovanie nových poznatkov v územnoplánovacích činnostiach ako aj aplikovať závery ministrov zodpovedných za územné plánovanie EÚ v oblasti územnej súdržnosti a mestských politík. Ministerstvo nezasahuje týmto do pôsobností obcí a samosprávnych krajov v oblasti územného plánovania, zjednocuje však postup orgánov územného plánovania v územnoplánovacích činnostiach.
K § 17: V ustanovení ide o všeobecné povinnosti platné v aplikácii pre celú problematiku územného plánovania.

V odseku 1 je základné pravidlo správania sa orgánov verejnej správy v rozhodovaní o území. Nejde len o rozhodovanie podľa navrhovaného zákona, ale o každú koncepčnú programovú i individuálno-rozhodovaciu činnosť orgánov verejnej správy vo všetkých oblastiach spoločenského života a vo všetkých odvetviach a úsekoch štátnej správy.

V odseku 2 ide o základné pravidlo určené každému a netýka sa len bezprostredne stavebnej činnosti, ale akejkoľvek aktivity, ktorá ovplyvňuje územie.

V odseku 3 sa ukladá vlastníkom technickej infraštruktúry povinnosť viesť dokumentáciu o umiestnení existujúcej technickej infraštruktúry a povinnosť poskytovať informácie o jej umiestnení orgánom územného plánovania a navrhovateľovi územného rozhodnutia a územného súhlasu s určením lehoty poskytnutia uvedených informácií.

 K § 18:
Ustanovenie všeobecne upravuje podklady, ktoré sa využívajú v územnoplánovacej činnosti, či už ide o mapové podklady alebo o koncepcie, plány, programy iných orgánov verejnej správy. Medzi tieto podklady patria napr. územné systémy ekologickej stability, koncepcia vodohospodárskej politiky, programy hospodárskeho a sociálneho rozvoja, dokumenty vodného plánovania podľa zákona č. 364/2004 Z.z., zásady ochrany pamiatkového územia a pod.

 K § 19: Územnoplánovacia informácia je novým inštitútom v zákone, ale v praxi sa používa. Tvorí odbornú pomoc orgánov územného plánovania verejnosti napr. vlastníkom nehnuteľností, investorom, projektantom, o možnostiach zmien v území na základe odborných znalostí o obmedzeniach a hodnotách územia. Územnoplánovacia informácia sa vydáva na základe územnoplánovacej dokumentácie a územnotechnických podkladov. Podmienkou pre vydanie relevantnej územnoplánovacej informácie je žiadosť, v ktorej musia byť uvedené konkrétne požiadavky a súvislosti s konkrétnym zámerom na využitie územia.

K § 20: Informačný systém územného plánovania preberá a prehlbuje jeho súčasnú úpravu. Novou je zákonná povinnosť jeho sprístupňovania na internete a povinnosť sprístupňovať aj všeobecne záväzné nariadenia, ktorým sa vyhlasuje záväzná časť územnoplánovacej dokumentácie, a aj celú územnoplánovaciu dokumentáciu po jej schválení, ak je spracovaná podľa tohto zákona t,j, metódou umožňujúcou zverejnenie na internete.

K § 21: Návrh ustanovenia vychádza zo súčasnej právnej úpravy, ktorá zaviedla do procesu obstarávania územnoplánovacích podkladov a územnoplánovacej dokumentácie obcí a samosprávnych krajov povinnú účasť odborne spôsobilých osôb na obstarávanie územnoplánovacích podkladov a územnoplánovacej dokumentácie, a ktorá sa v praxi osvedčila. Odborne spôsobilé osoby zabezpečujú, aby proces obstarávania územnoplánovacích podkladov a územnoplánovacej dokumentácie bol kvalitný a v súlade s právnymi predpismi. Odbornú spôsobilosť možno získať na základe vzdelania, požadovanej odbornej praxe, bezúhonnosti a zloženia skúšky. Odborne spôsobilé osoby sú zapísané v zozname vedenom Ministerstvom výstavby a regionálneho rozvoja SR, ktoré im vydáva preukaz. Nie je rozhodujúce, či takéto osoby sú v postavení zamestnanca v pracovnom pomere, alebo si ich objednajú na inú zmluvu.

K § 22: Ustanovenie preberá súčasnú právnu úpravu úhrady nákladov na obstaranie územnoplánovacej dokumentácie, prehlbuje a upresňuje terajšiu možnosť prispieť na obstarávanie územného plánu. Výhradná potreba orgánov verejnej správy alebo fyzických a právnických osôb, ktorá vyvolala obstaranie územnoplánovacej dokumentácie znamená, že iniciátorom obstarávania boli tieto orgány a osoby (obstaranie územného plánu na žiadosť) a obstarávateľ súhlasil, že navrhovaný zámer je v záujme obce resp. samosprávneho kraja, alebo ide o chybu orgánu verejnej správy v stanovisku v prerokovaní územnoplánovacej dokumentácie, ktorú je potrebné napraviť aktualizáciou územnoplánovacej dokumentácie.

K § 23: Vymedzujú sa nástroje územného plánovania, do ktorých sa premietajú účely a úlohy územného plánovania v závislosti od podrobnosti a rozsahu riešeného územia.

K § 24: Územnoplánovacia dokumentácia je hlavným nástrojom územného plánovania a tvoria ju štyri stupne – Koncepcia územného rozvoja Slovenska a tri stupne územných plánov – regiónu, obce a zóny. Zákon zachováva súčasnú sústavu územnoplánovacích dokumentov.

Podrobne sa upravujú procesné práva a povinnosti obstarávateľa v rámci obstarávania územnoplánovacej dokumentácie. Všeobecne sa ustanovujú dôvody rozhodnutia o obstarávaní územnoplánovacej dokumentácie. Obstarávanie územnoplánovacej dokumentácie je viacetapový proces trvajúci mesiace až roky zahŕňajúci mnoho úkonov. V odseku 5 sa uvádzajú jeho hlavné etapy.

.

 K § 25: Územnotechnické podklady sú základným a nevyhnutným podkladom pre obstaranie územnoplánovacej dokumentácie. Zákon v prechodných ustanoveniach ukladá obstaranie územnotechnických podkladov do lehoty 31. decembra 2010 pre obce a pre samosprávne kraje do roku 2011. Pokiaľ nie sú územnotechnické podklady obstarané, podľa prechodných ustanovení je potrebné obstarať po etape prípravných prác ako ďalšiu etapu obstarávania územnoplánovacej dokumentácie prieskumy a rozbory v rozsahu územnotechnických podkladov.

 K § 26: Ustanovenie upravuje spôsob a kompetencie schvaľovania zmien a doplnkov územnoplánovacej dokumentácie .

 K § 27: Koncepcia územného rozvoja Slovenska je najvyšším stupňom hierarchie územnoplánovacej dokumentácie a je politikou štátu v oblasti územného rozvoja. Ako „celoštátna územnoplánovacia dokumentácia“ rieši celé územie Slovenska s podrobnosťou vymedzenou v odseku 2. Zosúlaďuje rezortné a odvetvové koncepcie a zámery a formuluje politiku štátu v oblasti územného rozvoja vo vnútroštátnych a medzinárodných súvislostiach. Z koncepcie priestorového usporiadania formuluje záväzné výstupy a požiadavky na spracovanie nižších stupňov územných plánov najmä pre územný plán regiónu.

K § 28: Ustanovuje sa postup obstarávania Koncepcie územného rozvoja Slovenska, lehôt prerokovania, uplatňovania stanovísk a pripomienok a povinnosť oznámiť prerokovanie aj susediacim štátom. Zachováva sa súčasný postup obstarávania, pretože sa vypracúva koncept a po jeho prerokovaní návrh. V porovnaní s terajším stavom sa navrhuje vyššia miera zverejňovania (odseky 3 až 5).

K § 29: Ustanovuje sa povinnosť ministerstva predkladať vláde správu o stave koncepcie územného rozvoja Slovenska a na jej základe vláda rozhoduje o potrebe zmien a doplnkov koncepcie alebo o obstaraní nového celoštátneho dokumentu. Upravuje sa postup pri obstarávaní zmien a doplnkov Koncepcie územného rozvoja Slovenska.

K § 30: Ustanovuje sa obsah územného plánu regiónu. Územný plán regiónu je nástrojom samosprávneho kraja s významnou funkciou smerujúcou k úrovni štátu ako aj funkciou koordinačnou smerujúcou k jednotlivým obciam. Zohľadňuje, spodrobňuje a upresňuje úlohy územného plánovania rámcovo vymedzené na úrovni štátu v Koncepcii územného rozvoja Slovenska a rieši a koordinuje nadmiestne súvislosti a väzby územného rozvoja jednotlivých obcí s podmienkou, že samosprávny kraj nemôže na úseku územného plánovania zasahovať do výhradných pôsobností obce. Územný plán regiónu je nástrojom, prostredníctvom ktorého samosprávny kraj určuje základnú stratégiu rozvoja svojho územia zohľadňujúc podmienky trvalo udržateľného rozvoja hospodárneho využívania územia a územnej súdržnosti. Záväznú časť územného plánu regiónu vyhlasuje zastupiteľstvo samosprávneho kraja všeobecne záväzným nariadením.

Územný plán regiónu stanovuje základné zásady rozvoja regiónu ako celku a základné podmienky pre rozvoj obcí. Pri spracovaní územného plánu regiónu je potrebné vychádzať z cieľov a úloh územného plánovania a z Koncepcie územného rozvoja Slovenska. Územný plán regiónu je koordinačným nástrojom pre územné plány jednotlivých obcí, územné plány zón a pre činnosť orgánov verejnej správy chrániacej verejný záujem v území.

K § 31: Ustanovenie spolu s ďalšími (až po § 38) podrobne upravuje jednotlivé fázy obstarávania a schvaľovania územného plánu regiónu. Ustanovenie upravuje prvú fázu, a to prípravné práce, ktoré nasledujú po rozhodnutí zastupiteľstva samosprávneho kraja, že je nevyhnutné obstarať a schváliť nový územný plán alebo jeho aktualizáciu. V rámci úpravy prerokovania územného plánu regiónu sa upravuje aj prerokovanie vplyvov územného plánu na životné prostredie podľa zákona č. 24/2006 Z.z..

V záujme možnosti pre obyvateľov a investorov prispieť údajmi a informáciami o území alebo o pripravovaných činnostiach v území sa ukladá povinnosť zverejňovať začatie obstarávania.

K § 32: Zadanie je východiskovým odborným dokumentom pre obstarávanie konceptu a návrhu územného plánu. V ňom samosprávny kraj vyjadruje zámery, ktoré chce územným plánom riešiť. Navrhovaná úprava zadania má v porovnaní s terajším stavom rozšírený obsah, a to o strategický zámer rozvoja regiónu, a o súhrnný problémový výkres znázorňujúci hlavné strety záujmov a činností v území. V porovnaním so súčasným stavom sa nespracúvajú prieskumy a rozbory, ktoré sú nahradené sústavne aktualizovanými územnotechnickými podkladmi, ktoré sú nevyhnutným podkladom pre spracovanie zadania.
Ustanovuje sa postup prerokovania zadania a jeho následné posúdenie ministerstvom, ktoré preberá súčasnú právnu úpravu.
Schválené zadanie sa zverejňuje na internetovej stránke a na úradnej tabuli obstarávateľa.
K § 33: Ustanovenie o prerokovaní konceptu preberá súčasnú právnu úpravu. Súčasťou prerokúvaného konceptu je aj proces hodnotenia vplyvov na životné prostredie.

K § 34: Nová úprava sa týka smernice pre spracovanie návrhu územného plánu regiónu, ktorá nahrádza súčasné súborné stanovisko. Definuje sa obsah smernice a ustanovuje sa jej schválenie zastupiteľstvom. Novo je zavedený obsah odôvodnenia vybranej varianty. Keďže koncept je riešený variantne, a v etape konceptu prebieha aj proces posudzovania vplyvov na životné prostredie (SEA), predmetom odôvodnenia je väzba na vplyv na trvalo udržateľný rozvoj územia, t.j. na jeho tri piliere – ekonomický, emvironmentálny (SEA) a sociálny. Súčasťou hodnotenia vplyvov na trvalo udržateľný rozvoj je výsledok posudzovania vplyvov na životné prostredie a posúdenie vplyvu na európsky významnú lokalitu alebo chránenú vtáčiu oblasť (implementácia Smernice rady č.92/43/EHS z 21.5.1992 o ochrane prirodzených biotopov a voľne žijúcich živočíchov a rastlín).

K § 35: Prerokovanie návrhu územného plánu regiónu je oproti súčasnej právnej úprave doplnené o povinnosť obstarávateľa uskutočniť verejné rokovanie o návrhu územného plánu regiónu so všeobecne zrozumiteľným výkladom. Dôvodom zavedenia tohto postupu je umožniť širokej verejnosti oboznámiť sa s návrhom, čím sa zvýši nielen možnosť informovanosti obyvateľov obcí, ale sa zníži pravdepodobnosť nesúhlasných stanovísk a nátlakových akcií verejnosti po schválení územného plánu. Prerokovanie návrhu sa oznamuje aj orgánom územného plánovania susediacich štátov, s ktorými príslušný samosprávny kraj susedí. Zachováva sa povinnosť obstarávateľa prerokovať pripomienky, ktoré neboli zohľadnené s tými, ktorí ich uplatnili.

K § 36: Ustanovenie o preskúmaní návrhu územného plánu regiónu preberá súčasnú právnu úpravu doplnenú o povinnosť samosprávneho kraja uviesť územný plán predkladaný na schválenie do súladu s právnymi predpismi. Upravuje postup pred schvaľovaním návrhu územného plánu regiónu v zastupiteľstve samosprávneho kraja.

K § 37:. Ustanovenie upravuje postup schvaľovania návrhu samosprávnym krajom po zapracovaní všetkých akceptovaných pripomienok vrátane záverečného stanoviska ministerstva. Aj v tomto ustanovení sa umožňuje schvaľujúcemu zastupiteľstvu rozhodovať s dvomi možnosťami bez možnosti zasahovať do vecných riešení návrhu. Ak zastupiteľstvo neschváli návrh, príprava sa vracia do štádia návrhu..

Návrh územného plánu regiónu, ktorý sa predkladá zastupiteľstvu samosprávneho kraja na schválenie, je dohodnutý s dotknutými orgánmi, ktoré chránia verejné záujmy podľa osobitných predpisov.

Schválený územný plán regiónu, ktorý je v rozpore s právnymi predpismi alebo s Koncepciou územného rozvoja Slovenska, nie je možné schváliť. Ministerstvo je na základe osobitného predpisu oprávnený predložiť podnet na prokuratúru v prípade, ak zistí, že územný plán regiónu bol schválený v rozpore so zákonom a inými právnymi predpismi.
K § 38: Záväznú časť územného plánu regiónu vyhlasuje samosprávny kraj všeobecne záväzným nariadením. Schválený územný plán regiónu je v určenom rozsahu záväzným alebo smerným podkladom pre obce a, dotknuté orgány pri rozhodovaní súvisiacom s využívaním územia.

K § 39: V súlade s predpismi o archívoch a registratúrach sa ustanovuje spôsob ukladania prvopisu územného plánu a jeho kópií. Registračný list, schválený územný plán v textovej a grafickej časti v elektronickej forme a všeobecne záväzné nariadenie podľa odseku 3 tiež v elektronickej forme sa posiela ministerstvu pre informačný systém územného plánovania.

V ďalších odsekoch sa výrazne posilňuje prvok verejnej prístupnosti schváleného územného plánu zverejnením na internete a na úradnej tabuli s možnosťou aj fyzického nahliadnutia v úradných hodinách v úrade.

K § 40: Zákon upravuje postup pri aktualizácii odlišne od doterajšej právnej úpravy. Zákon ukladá povinnosť samosprávnemu kraju predkladať správu o stave uplatňovania územného plánu regiónu najmenej raz za štyri roky svojmu zastupiteľstvu. Návrh správy pred predložením zastupiteľstvu sa prerokúva s dotknutými orgánmi a s obcami. Aktualizáciou územného plánu sa rozumie buď obstaranie zmien a doplnkov alebo obstaranie nového územného plánu.

Pri zmenách a doplnkoch územného plánu regiónu sa novo upravuje povinnosť schváliť zadanie pre zmeny a doplnky, ktoré je predkladané spolu so správou o stave uplatňovania územného plánu regiónu.
Ustanovenie podporuje koncepčnosť v územnoplánovacích činnostiach tým, že prípadné zmeny a doplnky sa obstarávajú v koncentrovanej podobe a to len raz ročne.
K § 41: Ustanovenie upravuje obsah územného plánu obce. Územný plán obce je základný koncepčný dokument územného plánovania obce slúžiaci pre usmerňovanie územného rozvoja obce. Je záväzný pre spracovanie územných plánov zón a pre rozhodovanie v území. Rovnako ako v predchádzajúcej úprave sa územný plán obce obstaráva pre celé územie obce, pretože je potrebné riešiť celkovú koncepciu rozvoja obce vo vzájomných funkčných väzbách územia obce ako celku a vo väzbe na širšie vzťahy obce. Záväzná časť územného plánu obce sa vyhlasuje všeobecne záväzným nariadením obce.

Územný plán obce je základným stupňom sústavy, pretože premieta do územia konkrétnej obce záväznú časť Koncepcie územného rozvoja Slovenska a územného plánu regiónu a zároveň komplexne vo vzájomných súvislostiach rieši celé územie obce, podrobne zastavané územie obce a koncepčne ostatné územie obce ako tzv. voľnú krajinu (odseky 1 a 4).

Navrhuje sa znížiť hranicu pre povinnosť obce mať územný plán obce z terajších 2000 obyvateľov na 1000 obyvateľov. Prax totiž preukázala, že obce s územným plánom sa rozvíjajú koncepčnejšie a lepšie uspokojujú záujem obyvateľov o výstavbu a podnikateľov na umiestnenie prevádzkarní, lepšie chránia kultúrne a prírodné hodnoty a ich vývoj nie je sústavou pokusov a omylov. Investícia vložená do obstaranie územného plánu sa v strednodobom horizonte nepochybne vráti.

Územie obcí s 1 000 obyvateľmi je už natoľko rozsiahle, že je potrebné koncepčne a relatívne trvalo vyriešiť jeho priestorové usporiadanie, určiť funkčné využívanie jednotlivých častí obce a určiť územné regulatívy prípustných a neprípustných činností na jednotlivých plochách. Obce s viac ako 1 000 obyvateľmi sú rozvíjajúcimi sa obcami a je nevyhnutné určiť pravidlá ich dlhodobého rozvoja z hľadiska činností v území a riešenia stretov záujmov.

Odsek 4 preberá terajšiu definíciu, ktorej dôležitosť je určená tým, že je kritériom pre vznik povinnosti obstarať územný plán v obci, ktorá nemá 1 000 obyvateľov.

K § 42: Ustanovenie preberá súčasnú úpravu úvodnej etapy obstarávania územného plánu obce – prípravné práce po rozhodnutí zastupiteľstva obce, že je nevyhnutné obstarať a schváliť nový územný plán alebo jeho aktualizáciu. V rámci úpravy prerokovania územného plánu obce sa upravuje aj prerokovanie vplyvov územného plánu na životné prostredie podľa zákona č. 24/2006 Z.z..

V záujme možnosti pre obyvateľov a investorov prispieť údajmi a informáciami o území alebo o pripravovaných činnostiach v území sa ukladá povinnosť zverejňovať začatie obstarávania.

K § 43: Upravuje sa obstaranie územného plánu obce na základe podnetu orgánov verejnej správy, návrhu fyzickej alebo právnickej osoby s vlastníckym alebo obdobným vzťahom k pozemku alebo stavbe na území obce, t.j. každého občana obce alebo investora. Údaje identifikujúce navrhovateľa obsahujú: meno, priezvisko resp. názov a adresu navrhovateľa.
Zákon upravuje obsah návrhu na obstaranie územného plánu. Je úlohou obce ako obstarávateľa posúdiť návrh, či spĺňa predpísané náležitosti. O odmietnutí návrhu rozhoduje obstarávateľ, ak navrhovateľ neodstránil v stanovenej lehote zistené nedostatky. Ak návrh spĺňa požiadavky stanovené týmto zákonom, návrh sa predloží obecnému zastupiteľstvu, ktoré rozhodne o obstaraní územného plánu. Obdobne sa postupuje pri obstarávaní zmien a doplnkov.

K § 44 : Zadanie pre spracovanie územného plánu obce má oproti súčasnej právnej úprave rozšírený obsah, a to o strategický zámer rozvoja obce, o územné dopady programov hospodárskeho a sociálneho rozvoja, ak sú spracované, a o súhrnný problémový výkres znázorňujúci hlavné strety záujmov a činností v riešenom území, ktorý je v súčasnosti obsahom prieskumov a rozborov. Podkladom pre spracovanie zadania sú najmä územnotechnické podklady. Nová úprava smeruje proces prerokovania zadania so zámerom, že zadanie je najmä vecou obce, ktorá musí v zadaní vyjadriť hlavné problémy pre riešenie.

K § 45: Ustanovenie o prerokovaní konceptu preberá súčasnú právnu úpravu. Súčasťou prerokovania konceptu je aj proces hodnotenia vplyvov na životné prostredie, pokiaľ sa to predmetnej obce týka.

K § 46: Nová úprava sa týka smernice pre spracovanie návrhu územného plánu obce, ktorá nahrádza súčasné súborné stanovisko. Definuje sa obsah smernice a ustanovuje jej schválenie obecným zastupiteľstvom. Novo je zavedený obsah odôvodnenia vybranej varianty. Keďže koncept je riešený variantne, a v etape konceptu prebieha aj proces posudzovania vplyvov na životné prostredie (SEA), predmetom odôvodnenia je väzba na vplyv na trvalo udržateľný rozvoj územia, t.j. na jeho tri piliere – ekonomický, envoronmentálny (SEA) a sociálny. Súčasťou hodnotenia vplyvov na trvalo udržateľný rozvoj je výsledok posudzovania vplyvov na životné prostredie a posúdenie vplyvu na európsky významnú lokalitu alebo chránenú vtáčiu oblasť (implementácia Smernice rady č.92/43/EHS z 21.5.1992 o ochrane prirodzených biotopov a voľne žijúcich živočíchov a rastlín). Doplnila sa povinnosť obce zabezpečiť vyhlásenie stavebnej uzávery s cieľom obmedziť tie stavebné činnosti, ktoré by mohli obmedziť alebo sťažiť budúce využívanie územia alebo jeho organizáciu podľa pripravovaného územného plánu. Stavebná uzávera má byť vyhlásená nie celoplošne ale pre vybrané plochy, na ktorých sa predpokladá návrh nových regulatívov oproti stávajúcemu stavu, a preto sa ukladá zabezpečiť predloženie žiadosti s návrhom stavebnej uzávery najneskôr pred začatím prerokovania návrhu územného plánu.

K § 47: Prerokovanie návrhu územného plánu obce je oproti súčasnej právnej úprave doplnené o povinnosť obstarávateľa uskutočniť verejné rokovanie o návrhu územného plánu obce so všeobecne zrozumiteľným výkladom. Zachováva sa povinnosť obstarávateľa prerokovať pripomienky, ktoré neboli zohľadnené s tými, ktorí ich uplatnili.

K § 48: Preskúmanie návrhu územného plánu obce krajským stavebným úradom preberá súčasnú právnu úpravu.

K § 49: Obci, t.j. obecnému zastupiteľstvu, sa predkladá na schválenie návrh územného plánu obce, ktorý bol dohodnutý s dotknutými orgánmi. Zákon ukladá, že dohodu s dotknutými orgánmi možno meniť iba na základe nového prerokovania s dotknutými orgánmi. Vzhľadom na to je v ustanovení uvedené, že v prípade, ak zastupiteľstvo nesúhlasí s predloženým návrhom je potrebné, aby zastupiteľstvo vrátilo návrh územného plánu obce obstarávateľovi s pokynmi na jeho prepracovanie. V prípade, ak krajský stavebný úrad zistí, že schválenie územného plánu je v rozpore s týmto zákonom alebo inými všeobecne záväznými predpismi, je povinný podať podnet o tejto skutočnosti na prokuratúru podľa osobitného zákona.

 K § 50: Záväznú časť územného plánu obce vyhlasuje obec všeobecne záväzným nariadením. Schválený územný plán obce je v určenom rozsahu záväzným alebo smerným podkladom pre územné rozhodnutia a územné súhlasy a pre dotknuté orgány pri rozhodovaní súvisiacom s využívaním územia. Ustanovenie upravuje zverejňovanie VZN, ktorým sa vyhlasuje záväzná časť územného plánu obce odlišne od úpravy podľa zákona o obecnom zriadení.

K § 51: V súlade s predpismi o archívoch a registratúrach sa ustanovuje spôsob ukladania prvopisu územného plánu a jeho kópií. Registračný list, schválený územný plán v textovej a grafickej časti v elektronickej forme a všeobecne záväzné nariadenie v elektronickej forme podľa odseku 4 sa posiela krajskému stavebnému úradu pre informačný systém územného plánovania. Krajský stavebný úrad po kontrole správnosti zašle podklady pre informačný systém ministerstvu.

Ustanovenie upravuje zverejnenie schváleného územného plánu a jeho prístupnosť pre všetkých záujemcov.

K § 52: Nová právna úprava ukladá obci ako orgánu územného plánovania sledovať a vyhodnocovať uplatňovanie územného plánu. Preberá sa súčasná povinnosť minimálne raz za štyri roky predložiť zastupiteľstvu správu o stave územného plánu z hľadiska jeho aktuálnosti. Ak zastupiteľstvo rozhodne o obstaraní zmien a doplnkov je súčasťou schválenia zadanie pre zmeny a doplnky. Na obstarávanie zmien a doplnkov územného plánu obce sa primerane použijú ustanovenia o obstarávaní a schvaľovaní návrhu územného plánu.

K § 53: Na území obce, pre ktorú sa obstaráva územný plán obce, je možné v odôvodnených prípadoch vymedziť časť územia obce, ktoré je riešená v podrobnosti územného plánu zóny. Územný plán zóny sa v tomto prípade obstaráva súčasne s územným plánom obce. Účelom tohto ustanovenia je umožnenie hospodárneho výkonu územnoplánovacej činnosti a skrátenie prípravy územia pre nové využitie.

K § 54: Ustanovenie upravuje obsah územného plánu zóny. Územný plán zóny nahrádza územné rozhodnutie v stanovení podrobnejšieho funkčného využitia a zastavovacích podmienok pre jednotlivé pozemky a pre stanovenie podmienok umiestnenia verejnoprospešných stavieb. Územný plán zóny sa obstaráva ako skupinové územné rozhodnutie; jeho obstaranie nahrádza ďalšie územné rozhodnutia v stanovenom rozsahu. Táto právna úprava odstráni potrebu vydania územných rozhodnutí v území riešenom územným plánom zóny.

Podrobne sa riešia konkrétne pozemky v zóne, teda vo vymedzenej časti územia obce (štvrti, bloku, pozemku). Z jeho povahy vyplýva, že musí byť veľmi konkrétny a adresný. Najmä pre stavebníkov sú najdôležitejšie zastavovacie (regulačné) podmienky jednotlivých pozemkov (odsek 3).

Ustanovenie určuje podrobné pravidlá na určovanie pozemkov za stavebné pozemky, upravené v odseku 6. Zmenou pozemku na stavebný pozemok dochádza k významnej zmene aj z právneho hľadiska, aj z obchodného hľadiska. Stavebná parcela sa nemôže použiť hocijako a jej cena je podstatne vyššia aj v prípade predaja na trhu s nehnuteľnosťami, ale aj v prípade vyvlastnenia.
Upravuje sa určovanie pozemku za stavebný pozemok a to vo väzbe na schválený územný plán zóny alebo územné rozhodnutie a na definovanie základných podmienok pre určenie pozemku na stavebný pozemok, t.j. prístup na pozemok z verejnej cesty, jeho veľkosť a umiestnenie vo vzťahu na to, aby na ňom mohla byť umiestnená stavba.

K § 55: Ustanovenie upravuje postup obstarania územného plánu zóny. Ten sa obstaráva vždy na základe rozhodnutia obecného zastupiteľstva alebo ak je potrebné umiestniť verejnoprospešnú stavbu. Upravuje sa možnosť rozhodnúť o obstaraní nielen na základe vlastného podnetu obce, ale aj na základe podnetu od fyzických a právnických osôb.

K § 56: V rámci prípravných prác sa dôraz kladie na oznámenie začatia obstarávania, aby dotknuté orgány a občania mali možnosť podať návrhy a požiadavky a investori prispieť údajmi a informáciami o území najmä o pripravovaných činnostiach v území.

Nová právna úprava skracuje postup obstarávania územného plánu zóny zjednodušením obstarávania smernice, ktorá sa spracuje, nie je potrebné ju prerokovať a schváli ju obecné zastupiteľstvo. Vychádza sa z predpokladu, že základné východiská funkčného využitia a priestorového usporiadania ako aj väzby na širšie okolie pre územný plán zóny boli schválené v územnom pláne obce.

Doplnila sa povinnosť obce zabezpečiť vyhlásenie stavebnej uzávery s cieľom obmedziť stavebné činnosti, ktoré by mohli sťažiť budúce využívanie územia alebo jeho organizáciu podľa pripravovaného územného plánu. Stavebná uzávera má byť vyhlásená nie celoplošne ale pre vybrané parcely, na ktorých sa predpokladá návrh nových regulatívov oproti stávajúcemu stavu, a preto sa ukladá zabezpečiť predloženie žiadosti s návrhom stavebnej uzávery najneskôr pred začatím prerokovania návrhu územného plánu.

K § 57: Ustanovujú sa podrobnosti prerokovania návrhu územného plánu zóny, najmä oznamovanie prerokovania jednotlivo a to aj vlastníkom nehnuteľností na území riešenej zóny. Stanovuje sa povinnosť verejného rokovania zodpovedajúceho ústnemu pojednávaniu podľa správneho poriadku. Zachováva sa súčasná úprava, ktorá umožňuje vlastníkom byť oboznámení s dôvodmi, ktoré viedli k neakceptovaniu ich pripomienok v rámci prerokovania návrhu územného plánu.

V rámci prerokovania sa vylučuje opakované podávanie pripomienok a stanovísk, o ktorých už bolo rozhodnuté. Ak je potrebné návrh podstatne upraviť alebo sú uplatnené požiadavky na jeho prepracovanie, verejné prerokovanie sa opakuje. Po posúdení návrhu územného plánu zóny obstarávateľ predkladá návrh obecnému zastupiteľstvu spolu s odôvodnením. Rozhodnutie o pripomienkach je súčasťou odôvodnenia.

K § 58: Vo väzbe na pôvod podnetu na obstarávanie sa umožňuje obecnému zastupiteľstvu, aby rozhodnutie o obstaraní územného plánu na základe podnetu iného ako vlastného mohlo podmieniť požiadavkou na úhradu nákladov na spracovanie územného plánu zóny od tých osôb, ktorých potreba vyvolala obstaranie územného plánu zóny. Obec vždy uhrádza náklady spojené s prerokovaním, vrátane nákladov na činnosť odborne spôsobilej osoby, ak nie je jej zamestnancom. Údaje identifikujúce žiadateľa obsahujú: meno, priezvisko resp. názov a adresu žiadateľa.
Zákon upravuje obsah návrhu na obstaranie územného plánu. Je úlohou obce ako obstarávateľa posúdiť návrh, či spĺňa predpísané náležitosti. O odmietnutí návrhu rozhoduje obstarávateľ, ak navrhovateľ neodstránil v stanovenej lehote zistené nedostatky. Ak návrh spĺňa požiadavky stanovené týmto zákonom, návrh sa predloží obecnému zastupiteľstvu, ktoré rozhodne o obstaraní územného plánu.

Zákon upravuje postup rozdielny pre obstarávanie územného plánu zóny na základe vlastného podnetu a na základe iného ako vlastného podnetu. Umožňuje navrhovateľovi, aby zabezpečil spracovanie návrhu smernice pre spracovanie územného plánu zóny ako súčasť návrhu na obstaranie návrhu Na obstaranie územného plánu obce.

Územný plán zóny nemá charakter koncepcie, ktorú je potrebné posudzovať z hľadiska vplyvov na životné prostredie (SEA).

K § 59: Preskúmanie návrhu územného plánu obce krajským stavebným úradom preberá súčasnú právnu úpravu.

K § 60: Územný plán zóny schvaľuje obecné zastupiteľstvo a vyhlasuje ho všeobecne záväzným nariadením obce. Územný plán zóny nie je možné zmeniť, ale v prípade ak je v rozpore s právnymi predpismi, je potrebné nájsť riešenie po prerokovaní podľa tohto zákona vrátane dohody s dotknutými orgánmi. Vzhľadom na to je v ustanovení uvedené, že v prípade, ak zastupiteľstvo nesúhlasí s predĺženým návrhom je potrebné, aby zastupiteľstvo vrátilo návrh územného plánu zóny obstarávateľovi s pokynmi na jeho prepracovanie.

V prípade, ak krajský stavebný úrad zistí, že schválenie územného plánu je v rozpore s týmto zákonom alebo inými všeobecne záväznými predpismi, je povinný podať podnet o tejto skutočnosti na prokuratúru podľa osobitného zákona.
 K § 61: Územný plán zóny po schválení obecným zastupiteľstvom obec vyhlasuje všeobecne záväzným nariadením obce. Ustanovenie upravuje zverejnenie všeobecne záväzné nariadenie odlišne od zákona o obecnom zriadení.

K § 62: V súlade s predpismi o archívoch a registratúrach sa ustanovuje spôsob ukladania prvopisu územného plánu a jeho kópií. Registračný list. Schválený územný plán v elektronickej forme a všeobecne záväzné nariadenie sa posiela krajskému stavebnému úradu pre informačný systém územného plánovania. Krajský stavebný úrad po kontrole správnosti zašle podklady pre informačný systém ministerstvu.

Ustanovenie upravuje zverejnenie schváleného územného plánu a jeho prístupnosť pre všetkých záujemcov.

K § 63: Ustanovuje sa platnosť územného plánu zóny, čo v súčasnej právnej úprave nie je riešené.

K § 64: Ustanovenie rieši postup obstarávania zmien a doplnkov územného plánu zóny a postup prípravy správy o stave územného plánu zóny v prípadoch v ktorých je to potrebné, t.j. ak ide o územný plán, ktorý má stanovenú dlhšiu lehotu platnosti ako štyri roky.

K § 65: Ide o spoločné ustanovenie pre obsah nasledujúcich ustanovení. V odseku 1 je vyjadrený základný účel, na ktorý sa územnoplánovacie podklady obstarávajú a používajú. Tým, že ide o štúdie možného rozvoja územia, spodrobnenia riešenia územnoplánovacej dokumentácie, riešenie krajiny alebo jednotlivých funkčných zložiek osídlenia prípadne súbor objektívnych faktov a textových hodnotení a číselných údajov zo zistení, štatistík, nie je potrebné ustanovovať ich záväznosť v právnom zmysle (odsek 2).

K § 66: Územnoplánovacia štúdia nahrádza doterajšiu urbanistickú štúdiu a územný generel. V porovnaní so súčasnou právnou úpravou sa redukuje rozsiahle uplatnenie územnoplánovacej štúdie. Územnoplánovacia štúdia je nástroj urbanistickej tvorby na overenie základnej urbanistickej koncepcie pri príprave územného plánu alebo pri zmenách a doplnkoch územného plánu; používa sa aj na overenie požiadaviek na ochranu hodnôt v území, zámerov na zmeny využitia územia, na preverenie a posúdenie variantných riešení vybraných problémov v území alebo rozvoj jednotlivých funkčných zložiek osídlenia. Územnoplánovacia štúdia sa podľa zákona neprerokúva ani neschvaľuje; príslušný orgán územného plánovania posudzuje možnosť využitia územnoplánovacej štúdie ako podkladu pre spracovanie, aktualizáciu územnoplánovacej dokumentácie a v tomto prípade môže nariadiť jej prerokovanie, ak sa to pre využitie územnoplánovacej štúdie vyžaduje.

 Zjednodušuje sa postup obstarávania územnoplánovacej štúdie, ktorá sa obstaráva podľa potreby a na základe rozhodnutia orgánov územného plánovania. Obsah a rozsah územnoplánovacej štúdie sa vymedzí v jej zadaní.

Zavádza sa povinnosť obstarávateľa poskytnúť základné informácie o územnoplánovacej štúdii po jej obstaraní ministerstvu pre informačný systém územného plánovania.

 K § 67: Ustanovenie vymedzuje základný obsah a dôvody obstarávania krajinnej štúdie a jej obstarávateľa. Obsah a účel krajinnej štúdie určuje v zadaní obstarávateľ. Je podkladom pre integrované stanovisko štátnej správy na úseku životného prostredia. Základným účelom krajinnej štúdie je vytvoriť podklady pre premietnutie ochrany a tvorba krajiny do územnoplánovacej dokumentácie.

K § 68: Územno-technické podklady nahrádzajú doterajšie prieskumy a rozbory územia. Rozdiel je v tom, že budú trvalo získavané a bude priebežne udržiavaná ich aktuálnosť bez ohľadu na to, či sa práve pripravuje územný plán alebo jeho zmeny a doplnky, alebo nie. To v konečnom dôsledku udržiava aktuálnosť obsahu, pohotovosť pre prípadné použitie i úsporu, pretože pri prieskumoch a rozboroch bolo často treba preverovať, či sú ešte aktuálne, len v súvislosti s potrebou zmien a doplnkov územného plánu raz za štyri roky alebo ešte s väčším časovým odstupom od ich obstarania.
Súčasná právna úprava nezabezpečuje sústavné a aktuálne poznatky o stave územia, o obmedzeniach a podmienkach zmien jeho využitia. Tieto poznatky sú dostupné iba pre tie územné celky, pre ktoré boli obstarané územné plány. Obstarávanie územných plánov, ktoré je povinné iba pre obce nad 2000 obyvateľov, sa realizuje v cca 15 ročných cykloch, a preto územné plány obsahujú neaktuálne údaje o stave územia. Poznatky o stave územia sú však nevyhnutné celoplošne, to znamená aj tam kde nie je schválená územnoplánovacia dokumentácia, čo sa prejavuje predovšetkým v nedostatočnej a nevyhovujúcej kvalite územného rozhodovania.

Územnotechnické podklady budú predstavovať významný podklad pre spracovanie územných plánov a ich obstarávanie sa výrazným spôsobom zrýchli a zníži sa jeho finančná náročnosť; pre spracovanie dokumentácie pre vydanie územného rozhodnutia, pre rozhodovanie stavebných úradov a pre spracovanie posudzovania vplyvov na životné prostredie.

K § 69: Územnotechnické podklady sa budú obstarávať pre územie obce a pre územie regiónu s rozdielnou podrobnosťou, ktorá vychádza z ich účelu – podklady o stave územia pre územný plán regiónu a pre územný plán obce a pre územné rozhodovanie. Pre spracovanie územnotechnických podkladov sú nevyhnutné údaje o území poskytované orgánmi verejnej správy, právnickými osobami a vlastníkmi verejnej dopravnej a technickej infraštruktúry. Rieši sa súčasná situácia, keď nie je právny predpis upravujúci poskytovanie údajov o území, čo spôsobuje ťažkú dostupnosť údajov nevyhnutných pre územnoplánovaciu činnosť, pričom väčšina uvedených údajov je vytváraná z verejných prostriedkov. Toto ustanovenie upravuje pre účel územného plánovania podmienky poskytovania a používania údajov o území a súčinnosť poskytovateľov týchto údajov pre obstarávanie územnotechnických podkladov.

K § 70: Upravuje sa trvalá a sústavná aktualizácia územnotechnických podkladov, ktorá sa bude realizovať v štvorročných cykloch.

K § 71: Nový zákon vychádza z princípu, že umiestnenie stavby, zmena vo využití územia alebo určenie pravidiel ochrany v území z hľadiska verejného záujmu alebo právom chránených záujmov jednotlivcov v území je zásahom do územia, ktorý je možné vykonať podľa schváleného územného plánu zóny, ktorý rieši aj územno-technické regulatívy. Ak obec tento dokument nemá, podmienky pre nové zámery v území je potrebné určiť podľa individuálneho posúdenia územným rozhodnutím a na základe súhlasu s územným zámerom. Ukladá sa, že umiestňovať stavbu alebo meniť využitie územia alebo zabezpečovať ochranu územia možno len prostredníctvom územného plánu zóny, územného súhlasu alebo územného rozhodnutia. Výnimky z tohto všeobecného pravidla sú pozemkové úpravy (schválený projekt pozemkových úprav nahrádza územné rozhodnutie) a rozhodnutia podľa banského zákona. Definuje sa územný zámer ako nový pojem používaný v tomto zákone pre účel jednotného výkonu verejnej správy na úseku územného rozhodovania
Návrh upravuje druhy rozhodnutí a ich obsah. Úlohou jednotlivých druhov územných rozhodnutí je umiestniť stavbu, jej zmenu, meniť doterajšie využitie územia, meniť vplyv stavby na využitie územia a chrániť územie v súlade s verejnými záujmami.

Ustanovenie za účelom racionalizácie konaní upravuje možnosť zlúčenia územného konania so stavebným konaním a územný súhlas s ohlásením stavby. Jednoznačnosť podmienok v území stanovuje územný plán alebo jednoznačnými podmienkami v území sú podmienky na umiestňovanie novej stavby v prieluke a pod.

K § 72: Základným rozhodnutím je rozhodnutie o umiestnení stavby, ktorým sa určuje stavebný pozemok, umiestnenie stavby na ňom a podmienky pre projektovú prípravu stavby pre stavebné povolenie so zachovaním urbanistických a architektonických podmienok v území, zabezpečí sa ochrana zdravia a životného prostredia a pripojenie na verejné dopravné a ostatné inžinierske siete.

Zákon upravuje pre ktoré stavby sa nevyžaduje územné rozhodnutie ani ohlásenie. Ide predovšetkým o budovy a inžinierske stavby vrátane ich údržby, ktoré svojou rozlohou, účelom alebo dobou, po ktorú majú byť využívané, nemajú také nároky na územie, ktoré by bolo potrebné určiť v územnom konaní.
K § 73: V zákonom vymedzených prípadoch sa vydáva rozhodnutie o zmene využitia územia. Týka sa to napríklad tých terénnych úprav, ktoré podstatnou mierou menia podmienky v území, ďalej zmien zelene, ktoré sa majú vykonať na výmere väčšej ako 300 m2 a neexistuje pre dané územie územný plán zóny alebo iný dokument, zriadenia športovísk, skládok odpadov, cintorínov, delenia alebo sceľovania pozemkov, určenia dobývacích priestorov, a pod. Toto rozhodnutie sa taxatívne spája s rozhodnutím o umiestnení stavby.

K § 74: Rozhodnutie o ochrannom pásme sa vydáva ak je potrebné vo verejnom záujme určiť ochranu pre dané územie alebo stavbu pred vplyvmi okolia alebo naopak chrániť okolie pre účinkami stavby ak podmienky v území neurčuje územný plán zóny. Ak podmienky ochrany vyplývajú z právneho predpisu rozhodnutie sa nevydáva.

K § 75: Rozhodnutie o stavebnej uzávere je výnimočné, možno nim obmedziť alebo zakázať stavebnú činnosť z dôvodu obstarávania územného plánu najviac na päť rokov. Nemožno nim zakázať údržbu existujúcich stavieb a zo zákazu resp. obmedzení možno povoliť výnimku, ak to nebráni v riešení budúceho usporiadania a funkčného využitia územia.

K § 76: Rozhodnutie o zmene stavby zabezpečuje súlad týchto zmien s podmienkami v území. Zákon vymedzuje podmienky pre vydanie rozhodnutia o zmene stavby jej nadstavbou a prístavbou a aj o zmene v užívaní stavby so stavebnými úpravami alebo aj bez nich, ktorá môže mať dopad na územie alebo územné nároky. Ide o nový druh územného rozhodnutia, ktoré sa vydáva samostatne v osobitných významných prípadoch zmien vplyvu stavby na územie. V iných prípadoch je možné zlúčiť s konaním o zmene v užívaní stavby.

K § 77: Návrh zachováva územnú príslušnosť podľa zákona č. 221/1996 Z. z. a vzhľadom na pôsobnosť krajských stavebných úradov kompetencie podľa zákona č. 608/2003 Z. z o výkone štátnej správy na úseku územného plánovania, stavebného poriadku a bývania. Ustanovuje správny orgán na územné rozhodovanie, ktorým je stavebný úrad.

Pre žiadateľa sa jednoznačne určuje miesto, kde sa má dožadovať určenia územnej príslušnosti na konanie, keď územný zámer presahuje územný obvod úradu územného plánovania alebo územný obvod kraja.
Ak územné konanie je príslušný zo zákona vykonať iný orgán tento je zaviazaný konať po dohode so stavebným úradom.
K § 78: Upravuje sa postup pri začatí konania. Začatie konania je procesne upravené v intenciách správneho poriadku. Na postup pri oznamovaní začatia územného konania všeobecne nemožno použiť všeobecný predpis o správnom konaní, pretože podľa jeho úpravy sa o správnom konaní upovedomia len účastníci konania. Osobitnou úpravou sa v tomto ustanovení zabezpečuje oznámenie začatia konania aj dotknutým orgánom, čo je pre územné konanie nevyhnutné.

Za deň začatia konania sa považuje deň doručenia návrhu na stavebný úrad, ktorý je príslušný na územné konanie. Určuje lehotu, v ktorej stavebný úrad je povinný preveriť úplnosť návrhu a podľa výsledku vykonať následné postupy.

Navrhovaná úprava umožňuje územné konanie o ochrannom pásme začať aj z podnetu iného orgánu verejnej správy, ktorý v konaní nemá postavenie účastníka konania ako právnická osoba, ale je dotknutým orgánom ochraňujúcim osobitné záujmy podľa osobitných právnych predpisov. V konaní o ochrannom pásme sa rozhoduje o právach a právom chránených záujmoch a povinnostiach fyzických a právnických osôb, ktorých sa ochranné pásmo bude dotýkať a sú účastníkmi konania.

K § 79: Vymedzenie účastníkov konania je upravené tak, aby každý koho sa konanie dotýka mal možnosť hájiť svoje práva a právom chránené záujmy. Tento princíp je v súlade so zásadami správneho konania.
Postavenie účastníka konania možno odňať len rozhodnutím vydaným podľa správneho poriadku.

Nájomcovia bytov a nebytových priestorov nie sú účastníkmi územného konania. Negatívne vymedzenie účastníkov je opodstatnené, pretože právne vzťahy účastníkov zmluvy upravené v občianskoprávnom vzťahu nájomnou zmluvou, nie sú územným rozhodovaním dotknuté.
K § 80: Územné rozhodnutie je nástrojom územného plánovania a v zhode s postupom pri územnoplánovacej činnosti sa aj v územnom konaní posudzuje návrh riešenia umiestnenia stavby v území, využitia územia, ochranné pásmo alebo stavebná uzávera, len s tým rozdielom, že spracovaný návrh územného zámeru predkladá navrhovateľ na individuálne rozhodnutie správneho orgánu.

Zákon upravuje základné obsahové náležitosti návrhu na územné rozhodnutie. Ide o návrh nie o žiadosť z dôvodu, že v konaní sa návrh skúma z hľadiska § 82 ods. 2 a v rozhodnutí môže byť návrh upravený. Údaje identifikujúce navrhovateľa obsahujú: meno, priezvisko resp. názov a adresu navrhovateľa. Návrh má písomnú formu a prikladajú sa k nemu predpísané doklady týkajúce sa práv nakladať s pozemkom podľa územného zámeru a rozhodnutia a stanoviská dotknutých orgánov štátnej správy. Dokumentácia obsahuje textovú a grafickú časť územného zámeru. Podrobnejší obsah návrhu upraví vykonávací predpis.

Dokumentáciu územného zámeru musí vypracovať projektant, ktorý spĺňa požiadavky pre vybrané činnosti vo výstavbe.
K § 81: Upravuje sa postup pri zastavení územného konania. Územné konanie sa zastaví, ak navrhovateľ svoj návrh stiahol, ak začal so stavbou pred právoplatnoťou územného rozhodnutia, a to bez potreby súhlasu ostatných účastníkov konania.

Ustanovenie tiež umožňuje zastaviť územné konanie bez súhlasu ostatných účastníkov konania, ak je potrebné zabezpečiť budúce využívanie územia podľa pripravovaného územného plánu či už na úrovni obce alebo zóny. T.j. ak bol návrh na územné rozhodnutie podaný po začatí prerokovania etapy návrhu územného plánu obce alebo návrhu územného plánu zóny alebo ak obec podala návrh na rozhodnutie o stavebnej uzávere.

K § 82: Ustanovenie rieši základné hľadiská posudzovania návrhu umiestnenia územného zámeru. Vymedzenie základných hľadísk zvyšuje objektívnosť rozhodovania stavebného úradu..
K § 83: Zákon uvádza akými spôsobmi môže byť územné konanie vedené vo väzbe na predchádzajúcu územnoplánovaciu prípravu územia. Spôsob konania je podmienený existenciou územného plánu obce, rozsahom územného zámeru a jeho dopadom na životné prostredie a stanoviskami dotknutých orgánov a účastníkov konania. Podľa týchto kritérií prebieha územné konanie a je príslušne vedené.
K § 84: Územné konanie s verejným prerokovaním sa aplikuje, ak územný zámer sa navrhuje v obci, ktorá nemá nemá schválený územný plán a zákon obci ukladá,aby územný plán obce schválila, t.j. ide o obec s počtom obyvateľov väčším ako 1000 a od roku 2015 aj pokiaľ ide o obec s počtom obyvateľov väčším ako 1000. Preto územný zámer podlieha obdobnému procesu aký je pri prerokovaní územného plánu zóny, t.j. prebehne verejné prerokovanie návrhu územného zámeru. Zákon vymedzuje pre tento postup lehoty pre konajúci stavebný úrad ako aj pre dotknuté orgány, účastníkov konania a verejnosť.
 Dotknuté orgány, ktoré sa vyjadrovali v procese posudzovania vplyvov na životné prostredie podľa zákona č. 24/2005 Z. z. sa v územnom konaní už nevyjadrujú, ak tak uviedli v procese posudzovania a ich stanoviská sa v územnom konaní považujú za stanoviská podľa tohto zákona.

Vymedzujú sa podmienky keď sa pre líniové stavby, ďalej aj pre zvlášť rozsiahlu stavbu a určuje sa numericky veľký počet účastníkov konania, a to nad 50 osôb (táto úprava používa úpravu pre stanovenie počtu osôb zo zákona č. 245/2003 Z. z. (IPKZ), začiatok územného konania a jeho výsledok, t.j. územné rozhodnutie, oznamuje verejnou vyhláškou .
 K § 85: Podmienkou pre územné konanie bez verejného prerokovania, t.j. územného konania podľa doterajšej právnej úpravy, je pre dané územie existencia schváleného územného plánu obce. Územný zámer je vždy prerokovaný na ústnom pojednávaní spojenom s miestnou obhliadkou. Zákon vymedzuje pre tento postup lehoty pre konajúci úrad územného plánovania ako aj pre dotknuté orgány a účastníkov konania, pričom platí koncentračná zásada.

Vymedzujú sa podmienky keď sa pre líniové stavby, ďalej aj pre zvlášť rozsiahlu stavbu a určuje sa numericky veľký počet účastníkov konania, a to nad 50 osôb (táto úprava používa úpravu pre stanovenie počtu osôb zo zákona č. 245/2003 Z. z. (IPKZ), začiatok územného konania a jeho výsledok, t.j. územné rozhodnutie, oznamuje verejnou vyhláškou .
 K § 86: Zjednodušené územné konanie je časovo výhodné pre navrhovateľa a je možné ho aplikovať ak sú splnené podmienky taxatívne určené zákonom.
Stavebný úrad v lehote siedmich pracovných dní odo dňa doručenia posúdi úplnosť návrhu a podľa výsledkov postupuje v konaní. Konanie je začaté podaním návrhu aj keď bude prebiehať podľa § 86 (t.j. územné konanie bez verejného prerokovania).
Ak sú podmienky splnené zverejní stavebný úrad návrh výroku rozhodnutia vo veci územného zámeru, čo je prvým správnym úkonom v zjednodušenom územnom konaní.
Oznámenie sa doručuje v súlade so správnym poriadkom dotknutým orgánom a účastníkom konania individuálne a umožňuje sa im uplatniť voči zjednodušenému konaniu výhrady. O uplatnených námietkach stavebný úrad rozhodne postupom podľa platným pre územné konanie podľa § 85.

Ak neboli v lehote uplatnené pripomienky, námietky alebo výhrady účastníkov konania rozhodnutie nadobúda právoplatnosť a úrad územného plánovania ho doručí žiadateľovi a obci. Táto osobitná úprava v intenciách § 47 ods. 7 správneho poriadku v záujme racionalizácie umožňuje namiesto písomného vyhotovenia „klasického rozhodnutia“ vydať navrhovateľovi osobitný doklad s obsahom výroku územného rozhodnutia, avšak iba za predpokladu, že sa navrhovateľovi vyhovuje v plnom rozsahu.
K § 87 : Na základe výsledkov konania stavebný úrad vydá územné rozhodnutie, ktoré obsahuje všetky formálno-právne náležitosti predpísané zákonom o správnom konaní a vecne bližšie špecifikuje podmienky v území podľa predmetu návrhu a územného zámeru na podklade výsledkov konania.

K § 88: Ustanovenie o platnosti územného rozhodnutia preberá súčasnú právnu úpravu a zachováva lehoty platnosti jednotlivých územných rozhodnutí.

Úprava odseku 6 vychádza zo súčasnej úpravy a sleduje racionalizáciu činnosti stavebných úradov. Úpravou sa dosiahne to, že aby sa kvôli zmene navrhovateľa (predaj, dedičstvo a pod.), ktorý je právnym nástupcom pôvodného navrhovateľa, nebola potrebná zmena územného rozhodnutia.

K § 89: Upravuje sa zmena územného rozhodnutia. Zmena územného rozhodnutia je možná za obdobných podmienok ako umožňuje doterajšia právna úprava, t.j. ak sa zmenila územnoplánovacia dokumentácia, iné podklady pre územné rozhodnutie alebo podmienky v území. Zmenou oproti súčasnej právnej úprave je racionalizácia konania v tom, že zmena územného rozhodnutia je iba čiastkovou zmenou pôvodného územného rozhodnutia. Nepôjde teda o nahradenie pôvodného územného rozhodnutia novým rozhodnutím. Prejednanie návrhu na zmenu rozhodnutia sa uskutočňuje výlučne v rozsahu tejto zmeny. Zmena územného rozhodnutia sa uskutočňuje na návrh navrhovateľa, ale podľa odseku 2 rozhodnutie o ochrannom pásme je možné zmeniť alebo zrušiť na základe žiadosti toho, komu z rozhodnutia vyplývajú povinnosti.

K § 90: Upravujú sa spôsoby oznámenia územného rozhodnutia, ktorými sú doručenie písomného vyhotovenia územného rozhodnutia a oznámenie verejnou vyhláškou v špecifických prípadoch odlišných od všeobecnej úpravy správneho konania.
K § 91 - § 92: Osobitnou formou je územný súhlas a pre žiadateľa prestavuje zjednodušenie postupov pri umiestňovaní prístavby alebo nadstavby existujúcej stavby. Územný súhlas sa nevydáva formou rozhodnutia. Má obmedzenú dobu platnosti na jeden rok, a ak v tejto lehote bude žiadateľ podľa neho robiť ďalšie úkony, nestráca platnos. Ohlásenie územného zámeru má taktiež predpísanú písomnú formu vrátane dokladov a dokumentácie; podrobnejšie ich upraví vykonávací predpis.

Základným kritériom pre použitie územného súhlasu je umiestnenie zámeru v zastavanom území, ak sa pomery v území podstatne nemenia a územný zámer nevyvoláva nové požiadavky na infraštruktúru.

Vydanie územného súhlasu predstavuje odsúhlasenie územného zámeru z hľadiska územného plánovania a predpokladá sa, že pre ďalšiu realizáciu zámeru sú splnené všetky ostatné požiadavky, t. j., že územný zámer je zo všetkých posudzovaných hľadísk bezkonfliktný. Preto obsahuje návrh na vydanie územného súhlasu doklady o vysporiadaných majetkových právach, súhlasné stanoviská dotknutých orgánov bez stanovenia podmienok, súhlasné stanoviská vlastníkov dopravnej infraštruktúry a vyjadrenia potencionálnych účastníkov konania. Týmto spôsobom sa zabezpečí zjednodušenie postupu stavebníkov na jednej strane a na druhej strane sa zvýšia nároky na doklady k návrhu na vydanie územného súhlasu.

K § 93: Zavádza sa možnosť pre obce, ktoré nemajú územný plán, vydať územnotechnické podmienky pre umiestňovanie vybraných stavieb, ktoré nevyžadujú územné rozhodnutie ani územný súhlas.

K § 94: Zákon uvádza účely, pre ktoré možno vo verejnom záujme vyvlastniť. Podmienky pre vyvlastnenie, náhrady a vyvlastňovacie konanie upraví samostatný zákon o vyvlastnení. Účely pre ktoré možno vyvlastniť sú uvedené aj v ďalších zákonoch, napr. o ochrane pamiatok, o pozemných komunikáciách, vo vodnom zákone a pod..

mia, jeho únosnosti a z ochrany hodnôt územia. Podmienky pre zmeny sa stanovujú prostredníctvom jednotlivých nástrojov územného plánovania.

 Ustanovenie vymedzuje úlohy územného plánovania ako samostatnej účelovej činnosti, nástroje územného plánovania, prostredníctvom ktorých sa úlohy a ciele realizujú, a orgány územného plánovania. Úlohy územného plánovania majú zásadný význam pre určovanie obsahu nástrojov územného plánovania a osobitne pre formulovanie smernej a záväznej časti územnoplánovacej dokumentácie. Úlohy sa premietajú v príslušnej podrobnosti zodpovedajúcej jednotlivým stupňom územnoplánovacej dokumentácie, jednotlivým územnoplánovacím podkladom a územným rozhodnutiam. Obsah ustanovenia musí byť zohľadnený v každom nástroji územného plánovania v závislosti od podrobnosti a rozsahu riešenia.

Regulatívy sú najdôležitejším praktickým výstupom územného plánovania a tvoria záväznú časť územnoplánovacej dokumentácie. Osobitné úlohy sú zamerané na zisťovanie stavu a hodnôt územia, vrátane hodnotenia vplyvov na životné prostredie. Územné plánovanie má významnú úlohu pri umiestňovaní stavieb a stanovení urbanistických a architektonických požiadaviek na ich riešenie. Je úlohou územného plánovania vytvárať zodpovedajúce podmienky v území s cieľom znižovať dôsledky možných ekologických a prírodných katastrôf uplatňovaním preventívneho princípu; rovnako ako pri predchádzaní následkov náhlych ekonomických zmien.

K § 15: Ustanovenie vymedzuje orgány územného plánovania a ich príslušnosť pre obstarávanie územnoplánovacej dokumentácie a územnoplánovacích podkladov. Základnou úlohou orgánov územného plánovania je obstarávanie a schvaľovanie územnoplánovacej dokumentácie a územnoplánovacích podkladov a prostredníctvom nich koordinovanie verejných záujmov a súkromných zámerov rozvoja územia.

K § 16: V ustanovení ide o všeobecné povinnosti platné v aplikácii pre celú problematiku územného plánovania.

V odseku 1 je základné pravidlo správania sa orgánov verejnej správy v rozhodovaní o území. Nejde len o rozhodovanie podľa navrhovaného zákona, ale o každú koncepčnú programovú i individuálno-rozhodovaciu činnosť orgánov verejnej správy vo všetkých oblastiach spoločenského života a vo všetkých odvetviach a úsekoch štátnej správy.

V odseku 2 ide o základné pravidlo určené každému a netýka sa len bezprostredne stavebnej činnosti, ale akejkoľvek aktivity, ktorá ovplyvňuje územie.

 K § 17:
Ustanovenie všeobecne upravuje podklady, ktoré sa využívajú v územnoplánovacej činnosti, či už ide o mapové podklady alebo o koncepcie, plány, programy iných orgánov verejnej správy. Vymedzuje sa charakter územnoplánovacej dokumentácie ako verejnej listiny, na ktorú sa nevzťahuje autorské právo. Definuje sa spracovateľ územnoplánovacej dokumentácie a územnoplánovacích podkladov a dokumentácie územného zámeru, ktorý je autorizovaný architekt alebo autorizovaný inžinier.

V odseku 5 sa uvádza, že územnoplánovacia činnosť sa neriadi podľa zákona o správnom konaní.

 K § 18: Územnoplánovacia informácia je novým inštitútom v zákone, ale v praxi sa používa. Tvorí odbornú pomoc orgánov územného plánovania a stavebného úradu verejnosti napr. vlastníkom nehnuteľností, investorom, projektantom, o možnostiach zmien v území na základe odborných znalostí o obmedzeniach a hodnotách územia. Územnoplánovacia informácia sa vydáva na základe územnoplánovacej dokumentácie a z územnotechnických podkladov. Podmienkou pre vydanie kvalitnej informácie je žiadosť, v ktorej musia byť uvedené konkrétne požiadavky a súvislosti s konkrétnym zámerom na využitie územia.

K § 19: Informačný systém územného plánovania preberá a prehlbuje jeho súčasnú úpravu. Novou je zákonná povinnosť jeho sprístupňovania na internete a povinnosť sprístupňovať aj všeobecne záväzné nariadenia, ktorým sa vyhlasuje záväzná časť územnoplánovacej dokumentácie, a aj celú územnoplánovaciu dokumentáciu po jej schválení ak je spracovaná metódou umožňujúcou zverejnenie na internete.

K § 20: Návrh ustanovenia vychádza zo súčasnej právnej úpravy, ktorá zaviedla do procesu obstarávania územnoplánovacích podkladov a územnoplánovacej dokumentácie obcí a samosprávnych krajov povinnú účasť odborne spôsobilých osôb na obstarávanie územnoplánovacích podkladov a územnoplánovacej dokumentácie, a ktorá sa v praxi osvedčila. Odborne spôsobilé osoby zabezpečujú, aby proces obstarávania územnoplánovacích podkladov a územnoplánovacej dokumentácie bol kvalitný a v súlade s právnymi predpismi. Odbornú spôsobilosť možno získať na základe vzdelania, požadovanej odbornej praxe, bezúhonnosti a zloženia skúšky. Odborne spôsobilé osoby sú zapísané v zozname vedenom Ministerstvom výstavby a regionálneho rozvoja SR, ktoré im vydáva preukaz. Nie je rozhodujúce, či takéto osoby sú v postavení zamestnanca v pracovnom pomere, alebo si ich objednajú na inú zmluvu.

K § 21: Ustanovenie upravuje základné postupy pri vydávaní stanovísk pri prerokovaní územnoplánovacej dokumentácie. V procese obstarávania územnoplánovacej dokumentácie je dôležité z hľadiska racionálnosti procesu, aby stanoviská dotknutých orgánov v jednotlivých etapách prerokovania boli vzájomne previazané a aby jeden orgán nevydával obsahovo rôzne stanoviská v jednotlivých etapách prerokovania územnoplánovacej dokumentácie.

K § 22: Ustanovenie preberá súčasnú právnu úpravu úhrady nákladov na obstaranie územnoplánovacej dokumentácie, prehlbuje a upresňuje terajšiu možnosť prispieť na obstarávanie územného plánu. Výhradná potreba orgánov verejnej správy alebo fyzických a právnických osôb, ktorá vyvolala obstaranie územnoplánovacej dokumentácie znamená, že iniciátorom obstarávania boli tieto orgány a osoby (obstaranie územného plánu na žiadosť) a obstarávateľ súhlasil, že navrhovaný zámer je v záujme obce resp. samosprávneho kraja, alebo ide o chybu orgánu verejnej správy v stanovisku v prerokovaní územnoplánovacej dokumentácie, ktorú je potrebné napraviť aktualizáciou územnoplánovacej dokumentácie.

K § 23: Vymedzujú sa nástroje územného plánovania, do ktorých sa premietajú účely a úlohy územného plánovania v závislosti od podrobnosti a rozsahu riešeného územia.

K § 24: Územnoplánovacia dokumentácia je hlavným nástrojom územného plánovania a tvoria ju štyri stupne – Koncepcia územného rozvoja Slovenska a tri stupne územných plánov – regiónu, obce a zóny. Zákon zachováva súčasnú sústavu územnoplánovacích dokumentov.

Podrobne sa upravujú procesné práva a povinnosti obstarávateľa v rámci obstarávania územnoplánovacej dokumentácie. Všeobecne sa ustanovujú dôvody rozhodnutia o obstarávaní územnoplánovacej dokumentácie. Obstarávanie územnoplánovacej dokumentácie je viacetapový proces trvajúci mesiace až roky zahŕňajúci mnoho úkonov. V odseku 4 sa uvádzajú jeho hlavné etapy.

V postupe obstarávateľov (odseky 5 až 8) sa nenavrhujú zásadné zmeny v porovnaní s aktuálnym stavom.

 K § 25: Územnotechnické podklady sú základným podkladom pre obstaranie územnoplánovacej dokumentácie. Zákon v prechodných ustanoveniach ukladá obstaranie územnotechnických podkladov do lehoty 31. decembra 2010 pre obce a pre samosprávne kraje do roku 2011. Pokiaľ nie sú územnotechnické podklady obstarané, podľa prechodných ustanovení je potrebné obstarať ako prvú etapu obstarávania územnoplánovacej dokumentácie prieskumy a rozbory v rozsahu územnotechnických podkladov.

 K § 26: Ustanovenie upravuje spôsob a kompetencie schvaľovania aktualizácie záväznej časti územnoplánovacej dokumentácie a postup a kompetencie pri úprave smernej časti územnoplánovacej dokumentácie.

K § 27: Koncepcia územného rozvoja Slovenska je najvyšším stupňom hierarchie územnoplánovacej dokumentácie a je politikou štátu v oblasti územného rozvoja. Ako „celoštátna územnoplánovacia dokumentácia“ rieši celé územie Slovenska s podrobnosťou vymedzenou v odseku 2. Zosúlaďuje rezortné a odvetvové koncepcie a zámery a formuluje politiku štátu v oblasti územného rozvoja vo vnútroštátnych a medzinárodných súvislostiach. Z koncepcie priestorového usporiadania formuluje záväzné výstupy a požiadavky na spracovanie nižších stupňov územných plánov najmä pre územný plán regiónu.

K § 28: Ustanovuje sa postup obstarávania Koncepcie územného rozvoja Slovenska, lehôt prerokovania, uplatňovania stanovísk a pripomienok a povinnosť oznámiť prerokovanie aj susediacim štátom. Oproti súčasnému stavu ide o skrátenie procesu obstarávania, pretože sa nebude vypracúvať koncept, ale priamo návrh. V porovnaní s terajším stavom sa navrhuje vyššia miera zverejňovania (odseky 3 až 5).

K § 29: Ustanovuje sa povinnosť ministerstva predkladať vláde správu o stave koncepcie územného rozvoja Slovenska a na jej základe vláda rozhoduje o potrebe aktualizovať koncepciu alebo o obstaraní nového celoštátneho dokumentu. Upravuje sa postup pri aktualizácii Koncepcie územného rozvoja Slovenska.

K § 30: Ustanovuje sa obsah územného plánu regiónu. Územný plán regiónu je nástrojom samosprávneho kraja s významnou funkciou smerujúcou k úrovni štátu ako aj funkciou koordinačnou smerujúcou k jednotlivým obciam. Zohľadňuje, spodrobňuje a upresňuje úlohy územného plánovania rámcovo vymedzené na úrovni štátu v Koncepcii územného rozvoja Slovenska a rieši a koordinuje nadmiestne súvislosti a väzby územného rozvoja jednotlivých obcí s podmienkou, že samosprávny kraj nemôže na úseku územného plánovania zasahovať do výhradných pôsobností obce. Územný plán regiónu je nástrojom, prostredníctvom ktorého samosprávny kraj určuje základnú stratégiu rozvoja svojho územia zohľadňujúc podmienky trvalo udržateľného rozvoja a hospodárne využívanie územia. Záväznú časť územného plánu regiónu vyhlasuje zastupiteľstvo samosprávneho kraja všeobecne záväzným nariadením.

Územný plán regiónu stanovuje základné zásady rozvoja regiónu ako celku a základné podmienky pre rozvoj obcí. Pri spracovaní územného plánu regiónu je potrebné vychádzať z cieľov a úloh územného plánovania a z Koncepcie územného rozvoja Slovenska. Územný plán regiónu je koordinačným nástrojom pre územné plány jednotlivých obcí, územné plány zón a pre činnosť orgánov verejnej správy chrániacej verejný záujem v území.

K § 31: Ustanovenie spolu s ďalšími (až po § 38) podrobne upravuje jednotlivé fázy obstarávania a schvaľovania územného plánu regiónu. Ustanovenie upravuje prvú fázu, a to prípravné práce, ktoré nasledujú po rozhodnutí, že je nevyhnutné obstarať a schváliť nový územný plán alebo jeho aktualizáciu. V rámci úpravy prerokovania územného plánu regiónu sa upravuje aj prerokovanie vplyvov územného plánu na životné prostredie podľa nového zákona.

V záujme možnosti prispieť údajmi a informáciami o území alebo o pripravovaných činnostiach v území sa ukladá povinnosť zverejňovať začatie obstarávania.

K § 32: Zadanie je východiskovým odborným dokumentom pre obstarávanie konceptu a návrhu územného plánu. V ňom samosprávny kraj vyjadruje zámery, ktoré chce územným plánom riešiť.

Navrhovaná úprava zadania má v porovnaní s terajším stavom rozšírený obsah, a to o strategický zámer rozvoja regiónu a o súhrnný problémový výkres znázorňujúci hlavné strety záujmov a činností v území. V porovnaním so súčasným stavom sa nespracúvajú prieskumy a rozbory, ktoré sú nahradené sústavne aktualizovanými územnotechnickými podkladmi. Pri aktualizácii územného plánu regiónu sa novo upravuje povinnosť schváliť zadanie pre aktualizáciu, ktoré je predkladané spolu so správou o stave uplatňovania územného plánu regiónu.

K § 33: Ustanovenie o prerokovaní konceptu preberá súčasnú právnu úpravu. Súčasťou prerokúvaného konceptu je aj proces hodnotenia vplyvov na životné prostredie.

K § 34: Nová úprava sa týka smernice pre spracovanie návrhu územného plánu regiónu, ktorá nahrádza súčasné súborné stanovisko. Definuje sa obsah smernice a ustanovuje sa jej schválenie zastupiteľstvom. Novo je zavedený obsah odôvodnenia vybranej varianty. Keďže koncept je riešený variantne, a v etape konceptu prebieha aj proces posudzovania vplyvov na životné prostredie (SEA), predmetom odôvodnenia je väzba na vplyv na trvalo udržateľný rozvoj územia, t.j. na jeho tri piliere – ekonomický, ekologický (SEA) a sociálny. Súčasťou hodnotenia vplyvov na trvalo udržateľný rozvoj je výsledok posudzovania vplyvov na životné prostredie a posúdenie vplyvu na európsky významnú lokalitu alebo chránenú vtáčiu oblasť (implementácia Smernice rady č.92/43/EHS z 21.5.1992 o ochrane prirodzených biotopov a voľne žijúcich živočíchov a rastlín).

K § 35: Prerokovanie návrhu územného plánu regiónu je oproti súčasnej právnej úprave doplnené o povinnosť obstarávateľa uskutočniť verejné rokovanie o návrhu územného plánu regiónu so všeobecne zrozumiteľným výkladom. Dôvodom zavedenia tohto postupu je umožniť širokej verejnosti oboznámiť sa s návrhom, čím sa zvýši nielen možnosť informovanosti obyvateľov obcí, ale sa zníži pravdepodobnosť nesúhlasných stanovísk a nátlakových akcií verejnosti po schválení územného plánu. Prerokovanie návrhu sa oznamuje aj orgánom susediacich štátov. Zachováva sa povinnosť obstarávateľa prerokovať pripomienky, ktoré neboli zohľadnené s tými, ktorí ich uplatnili.

K § 36: Ustanovenie o preskúmaní návrhu územného plánu regiónu preberá súčasnú právnu úpravu doplnenú o povinnosť samosprávneho kraja uviesť územný plán predkladaný na schválenie do súladu s právnymi predpismi. Upravuje postup pred schvaľovaním návrhu územného plánu regiónu v zastupiteľstve samosprávneho kraja.

K § 37:. Ustanovenie upravuje postup schvaľovania návrhu samosprávnym krajom po zapracovaní všetkých akceptovaných pripomienok vrátane záverečného stanoviska ministerstva. Aj v tomto ustanovení sa umožňuje schvaľujúcemu zastupiteľstvu rozhodovať s dvomi možnosťami bez možnosti zasahovať do vecných riešení návrhu. Ak zastupiteľstvo neschváli návrh, príprava sa vracia do štádia návrhu. V ďalších odsekoch sa výrazne posiľňuje prvok verejnej prístupnosti schváleného územného plánu zverejnenie na internete a na úradnej tabuli s možnosťou aj fyzického nahliadnutia v úradných hodinách v úrade.

Návrh územného plánu regiónu, ktorý sa predkladá zastupiteľstvu samosprávneho kraja na schválenie, je dohodnutý s dotknutými orgánmi, ktoré chránia verejné záujmy podľa osobitných predpisov.

Ak je schválený územný plánu regiónu v rozpore s právnymi predpismi alebo s Koncepciou územného rozvoja Slovenska schválenie je v plnom rozsahu neplatné.

K § 38: Záväznú časť územného plánu regiónu vyhlasuje samosprávny kraj všeobecne záväzným nariadením. Schválený územný plán regiónu je v určenom rozsahu záväzným alebo smerným podkladom pre obce, dotknuté orgány pri rozhodovaní súvisiacom s využívaním územia.

K § 39: V súlade s predpismi o archívoch a registratúrach sa ustanovuje spôsob ukladania prvopisu územného plánu a jeho kópií. Registračný list a všeobecne záväzné nariadenie podľa odseku 3 sa posiela ministerstvu pre informačný systém územného plánovania.

K § 40: Zákon upravuje postup pri aktualizácii odlišne od doterajšej právnej úpravy. Zákon ukladá povinnosť samosprávnemu kraju predkladať správu o stave uplatňovania územného plánu regiónu najmenej raz za štyri roky svojmu zastupiteľstvu. Návrh správy pred predložením zastupiteľstvu sa prerokúva s dotknutými orgánmi a s obcami.

K § 41: Ustanovenie upravuje obsah územného plánu obce. Územný plán obce je základný koncepčný dokument územného plánovania obce slúžiaci pre usmerňovanie územného rozvoja obce. Je záväzný pre spracovanie územných plánov zón a pre rozhodovanie v území. Rovnako ako v predchádzajúcej úprave sa územný plán obce obstaráva pre celé územie obce, pretože je potrebné riešiť celkovú koncepciu rozvoja obce vo vzájomných funkčných väzbách územia obce ako celku a vo väzbe na širšie vzťahy obce. Záväzná časť územného plánu obce sa vyhlasuje všeobecne záväzným nariadením obce.

Územný plán obce je základným stupňom sústavy, pretože premieta do územia konkrétnej obce záväznú časť Koncepcie územného rozvoja Slovenska a územného plánu regiónu a zároveň komplexne vo vzájomných súvislostiach rieši celé územie obce, podrobne zastavané územie obce a koncepčne ostatné územie obce ako tzv. voľnú krajinu (odseky 1 a 4).

Navrhuje sa znížiť hranicu pre povinnosť obce mať územný plán obce z terajších 2000 obyvateľov na 1000 obyvateľov. Prax totiž preukázala, že obce s územným plánom sa rozvíjajú koncepčnejšie a lepšie uspokojujú záujem obyvateľov o výstavbu a podnikateľov na umiestnenie prevádzkární, lepšie chránia kultúrne a prírodné hodnoty a ich vývoj nie je sústavou pokusov a omylov. Investícia vložená do obstaranie územného plánu sa v strednodobom horizonte nepochybne vráti.

Územie obcí s 1 000 obyvateľmi je už natoľko rozsiahle, že je potrebné koncepčne a relatívne trvalo vyriešiť jeho priestorové usporiadanie, určiť funkčné využívanie jednotlivých častí obce a určiť územné regulatívy prípustných a neprípustných činností na jednotlivých plochách. Obce s viac ako 1 000 obyvateľmi sú rozvíjajúcimi sa obcami a je nevyhnutné určiť pravidlá ich dlhodobého rozvoja z hľadiska činností v území a riešenia stretov záujmov.

Odsek 5 preberá terajšiu definíciu, ktorej dôležitosť je určená tým, že je kritériom pre vznik povinnosti obstarať územný plán v obci, ktorá nemá 1 000 obyvateľov.

K § 42: Ustanovenie preberá súčasnú úpravu úvodnej etapy obstarávania územného plánu obce – prípravné práce.

K § 43: Územný plán obce obstaráva obec na základe podnetu obecného zastupiteľstva, podnetu orgánov verejnej správy, návrhu fyzickej alebo právnickej osoby s vlastníckym alebo obdobným vzťahom k pozemku alebo stavbe na území obce a každý občan obce.

Zákon upravuje obsah návrhu na obstaranie územného plánu. Je úlohou obce ako obstarávateľa posúdiť návrh, či spĺňa predpísané náležitosti. O odmietnutí návrhu rozhoduje obstarávateľ, ak navrhovateľ neodstránil v stanovenej lehote zistené nedostatky. Ak návrh spĺňa požiadavky stanovené týmto zákonom, návrh sa predloží obecnému zastupiteľstvu, ktoré rozhodne o obstaraní územného plánu. Obdobne sa postupuje pri aktualizácii.

K § 44: Zadanie pre spracovanie územného plánu obce má oproti súčasnej právnej úprave rozšírený obsah, a to o strategický zámer rozvoja obce a o súhrnný problémový výkres znázorňujúci hlavné strety záujmov a činností v riešenom území, ktorý je v súčasnosti obsahom prieskumov a rozborov. Podkladom pre spracovanie zadania sú najmä územnotechnické podklady. Nová úprava smeruje proces prerokovania zadania so zámerom, že zadanie je najmä vecou obce, ktorá musí v zadaní vyjadriť hlavné problémy pre riešenie.

ného plánu je termín nového zákona pre doterajšie zmeny a doplnky územného plánu.

K § 53: Na území obce, pre ktorú sa obstaráva územný plán obce, je možné v odôvodnených prípadoch vymedziť časť územia obce, ktoré je riešená v podrobnosti územného plánu zóny. Územný plán zóny sa v tomto prípade obstaráva súčasne s územným plánom obce. Účelom tohto ustanovenia je umožnenie hospodárneho výkonu územnoplánovacej činnosti a skrátenie prípravy územia pre nové využitie.

K § 54: Ustanovenie upravuje obsah územného plánu zóny. Územný plán zóny nahrádza územné rozhodnutie vo vymedzení pozemkov, v stanovení ich využitia a pre stanovenie podmienok pre verejnoprospešné stavby. Územný plán zóny sa obstaráva ako skupinové územné rozhodnutie; jeho obstaranie nahrádza ďalšie územné rozhodnutia v stanovenom rozsahu. Táto právna úprava odstráni potrebu vydania územných rozhodnutí v území riešenom územným plánom zóny.

Podrobne sa riešia konkrétne pozemky v zóne, teda vo vymedzenej časti územia obce (štvrti, bloku, pozemku). Z jeho povahy vyplýva, že musí byť veľmi konkrétny a adresný. Najmä pre stavebníkov sú najdôležitejšie zastavovacie (regulačné) podmienky jednotlivých pozemkov (odsek 3).

Novým je určenie podrobných pravidiel na určovanie pozemkov za stavebné pozemky, upravené v odsekoch 6 a 7. Zmenou pozemku na stavebný pozemok dochádza k významnej zmene aj z právneho hľadiska, aj z obchodného hľadiska. Stavebná parcela sa nemôže použiť hocijako a jej cena je podstatne vyššia aj v prípade predaja na trhu s nehnuteľnosťami, ale aj v prípade vyvlastnenia.

Na území obce, pre ktorú sa obstaráva územný plán obce, je možné v odôvodnených prípadoch vyčlenená časť územia obce, ktorá je riešená v podrobnosti územného plánu zóny. Územný plán zóny sa v tomto prípade obstaráva súčasne s územným plánom obce. Účelom tohto ustanovenia je umožnenie hospodárneho výkonu územnoplánovacej činnosti a skrátenie prípravy územia pre nové využitie.

K § 55: Ustanovenie upravuje postup obstarania územného plánu zóny. Ten sa obstaráva vždy na základe rozhodnutia obecného zastupiteľstva alebo ak je potrebné umiestniť verejnoprospešnú stavbu. Upravuje sa možnosť rozhodnúť o obstaraní nielen na základe vlastného podnetu obce, ale aj na základe podnetu od fyzických a právnických osôb.

K § 56: V rámci prípravných prác sa dôraz kladie na oznámenie začatia obstarávania, aby dotknuté orgány a občania mali možnosť podať návrhy a požiadavky. Nová právna úprava skracuje postup obstarávania územného plánu zóny zjednodušením obstarávania smernice, ktorá sa spracuje, nie je potrebné ju prerokovať a schváli ju obecné zastupiteľstvo.

K § 57: Ustanovujú sa podrobnosti prerokovania návrhu územného plánu zóny, najmä oznamovanie prerokovania jednotlivo a to aj vlastníkom nehnuteľností na území riešenej zóny. Stanovuje sa povinnosť verejného rokovania zodpovedajúceho ústnemu pojednávaniu podľa správneho poriadku.

V rámci prerokovania sa vylučuje opakované podávanie pripomienok a stanovísk, o ktorých už bolo rozhodnuté. Ak je potrebné návrh podstatne upraviť alebo sú uplatnené požiadavky na jeho prepracovanie, verejné prerokovanie sa opakuje. Po posúdení návrhu územného plánu zóny obstarávateľ predkladá návrh obecnému zastupiteľstvu spolu s odôvodnením. Rozhodnutie o pripomienkach je súčasťou odôvodnenia.

K § 58: Vo väzbe na pôvod podnetu na obstarávanie sa umožňuje obecnému zastupiteľstvu, aby rozhodnutie o obstaraní územného plánu na základe podnetu iného ako vlastného mohlo podmieniť požiadavkou na úhradu nákladov na spracovanie územného plánu zóny od tých osôb, ktorých potreba vyvolala obstaranie územného plánu zóny. Obec vždy uhrádza náklady spojené s prerokovaním, vrátane nákladov na činnosť odborne spôsobilej osoby, ak nie je jej zamestnancom.

Zákon upravuje obsah návrhu na obstaranie územného plánu. Je úlohou obce ako obstarávateľa posúdiť návrh, či spĺňa predpísané náležitosti. O odmietnutí návrhu rozhoduje obstarávateľ, ak navrhovateľ neodstránil v stanovenej lehote zistené nedostatky. Ak návrh spĺňa požiadavky stanovené týmto zákonom, návrh sa predloží obecnému zastupiteľstvu, ktoré rozhodne o obstaraní územného plánu.

Zákon upravuje postup rozdielny pre obstarávanie územného plánu zóny na základe vlastného podnetu a na základe iného ako vlastného podnetu. Umožňuje navrhovateľovi, aby zabezpečil spracovanie návrhu smernice pre obstaranie územného plánu zóny.

Územný plán zóny nemá charakter koncepcie, ktorú je potrebné posudzovať z hľadiska vplyvov na životné prostredie (SEA).

K § 59: Preskúmanie návrhu územného plánu obce krajským stavebným úradom preberá súčasnú právnu úpravu.

K § 60: Územný plán zóny schvaľuje obecné zastupiteľstvo a vyhlasuje ho všeobecne záväzným nariadením obce. Územný plán zóny nie je možné zmeniť, ale v prípade ak je v rozpore s právnymi predpismi, je potrebné nájsť riešenie po prerokovaní podľa tohto zákona vrátane dohody s dotknutými orgánmi. Vzhľadom na to je v ustanovení uvedené, že v prípade, ak zastupiteľstvo nesúhlasí s predlženým návrhom je potrebné, aby zastupiteľstvo vrátilo návrh územného plánu zóny obstarávateľovi s pokynmi na jeho prepracovanie.

 K § 61: Územný plán zóny po schválení obecným zastupiteľstvom obec vyhlasuje všeobecne záväzným nariadením obce. Ustanovenie upravuje zverejnenie VZN odlišne od zákona o obecnom zriadení.

K § 62: V súlade s predpismi o archívoch a registratúrach sa ustanovuje spôsob ukladania prvopisu územného plánu a jeho kópií. Registračný list a všeobecne záväzné nariadenie sa posiela krajskému stavebnému úradu pre informačný systém územného plánovania. Krajský stavebný úrad po kontrole správnosti zašle podklady pre informačný systém ministerstvu.

Ustanovenie upravuje zverejnenie schváleného územného plánu a jeho prístupnosť pre všetkých záujemcov.

K § 63: Ustanovuje sa účinnosť územného plánu zóny, čo v súčasnej právnej úprave nie je riešené.

K § 64: Ustanovenie rieši postup pri aktualizácii územného plánu zóny a postup prípravy správy o stave územného plánu zóny.

K § 65: Ide o spoločné ustanovenie pre obsah nasledujúcich ustanovení. V odseku 1 je vyjadrený základný účel, na ktorý sa územnoplánovacie podklady obstarávajú a používajú. Tým, že ide o štúdie možného rozvoja územia, spodrobnenia riešenia územnoplánovacej dokumentácie, riešenie krajiny alebo jednotlivých funkčných zložiek osídlenia prípadne súbor objektívnych faktov a textových hodnotení a číselných údajov z meraní, štatistík, nie je potrebné ustanovovať ich záväznosť v právnom zmysle (odsek 2).

K § 66: Územnoplánovacia štúdia nahrádza doterajšiu urbanistickú štúdiu a územný generel. V porovnaní so súčasnou právnou úpravou sa redukuje rozsiahle uplatnenie územnoplánovacej štúdie. Územnoplánovacia štúdia je nástroj urbanistickej tvorby na overenie základnej urbanistickej koncepcie pri príprave územného plánu alebo pri aktualizácii územného plánu; používa sa na overenie požiadaviek na ochranu hodnôt v území, zámerov na zmeny využitia územia, na preverenie a posúdenie variantných riešení vybraných problémov v území alebo rozvoj jednotlivých funkčných zložiek osídlenia. Územnoplánovacia štúdia sa neprerokúva ani neschvaľuje; príslušný orgán územného plánovania posudzuje možnosť využitia územnoplánovacej štúdie ako podkladu pre spracovanie, aktualizáciu územnoplánovacej dokumentácie.

 Zjednodušuje sa postup obstarávania územnoplánovacej štúdie, ktorá sa obstaráva podľa potreby a na základe rozhodnutia orgánov územného plánovania. Obsah a rozsah územnoplánovacej štúdie sa vymedzí v jej zadaní.

 K § 67: Ustanovenie vymedzuje základný obsah a dôvody obstarávania krajinnej štúdie a jej obstarávateľa. Obsah a účel krajinnej štúdie určuje v zadaní obstarávateľ. Je podkladom pre integrované stanovisko štátnej správy na úseku životného prostredia.

 kvalite územného rozhodovania.

Územnotechnické podklady budú predstavovať významný podklad pre spracovanie územných plánov a ich obstarávanie sa výrazným spôsobom zrýchli a zníži sa jeho finančná náročnosť; pre spracovanie dokumentácie pre vydanie územného rozhodnutia, pre rozhodovanie stavebných úradov a pre spracovanie posudzovania vplyvov na životné prostredie.

K § 69: Územnotechnické podklady sa budú obstarávať pre územie obce a pre územie regiónu s rozdielnou podrobnosťou, ktorá vychádza z ich účelu – podklady o stave územia pre územný plán regiónu a pre územný plán obce a pre územné rozhodovanie. Pre spracovanie územnotechnických podkladov sú nevyhnutné údaje o území poskytované orgánmi verejnej správy, právnickými osobami a vlastníkmi verejnej dopravnej a technickej infraštruktúry. Rieši sa súčasná situácia, keď nie je právny predpis upravujúci poskytovanie údajov o území, čo spôsobuje ťažkú dostupnosť údajov nevyhnutných pre územnoplánovaciu činnosť, pričom väčšina uvedených údajov je vytváraná z verejných prostriedkov. Toto ustanovenie upravuje pre účel územného plánovania podmienky poskytovania a používania údajov o území a súčinnosť poskytovateľov týchto údajov pre obstarávanie územnotechnických podkladov.

K § 70: Upravuje sa trvalá a sústavná aktualizácia územnotechnických podkladov, ktorá sa bude realizovať v štvorročných cykloch.

K § 71: Nový zákon vychádza z princípu, že umiestnenie stavby, zmena vo využití územia alebo určenie pravidiel ochrany v území z hľadiska verejného záujmu alebo právom chránených záujmov jednotlivcov v území je zásahom do územia, ktorý je možné vykonať podľa schváleného územného plánu zóny, ktorý rieši aj územno-technické regulatívy. Ak obec tento dokument nemá, podmienky pre nové zámery v území je potrebné určiť podľa individuálneho posúdenia územným rozhodnutím a na základe súhlasu s územným ohlásením.Ukladá sa, že umiestňovať stavbu alebo meniť využitie územia alebo zabezpečovať ochranu územia možno len prostredníctvom územného plánu zóny, územného súhlasu alebo územného rozhodnutia. Výnimky z tohto všeobecného pravidla sú pozemkové úpravy (schválený projekt pozemkových úprav nahrádza územné rozhodnutie) a rozhodnutia podľa banského zákona.

a.

a, stavebného poriadku a bývania. Ustanovuje správny orgán na územné rozhodovanie, ktorým je stavebný úrad.

Pre žiadateľa sa jednoznačne určuje miesto, kde sa má dožadovať určenia územnej príslušnosti na konanie, keď územný zámer presahuje územný obvod úradu územného plánovania alebo územný obvod kraja.

né konanie s verejným prerokovaním sa aplikuje ak územný zámer obec nemá schválený územný plán. Preto územný zámer podlieha obdobnému procesu aký je pri prerokovaní územného plánu obce alebo zóny, t.j. prebehne verejné prerokovanie. Zákon vymedzuje pre tento postup lehoty pre konajúci úrad územného plánovania ako aj pre dotknuté orgány štátnej správy, účastníkov konania a verejnosť.

uvádza ako stavieb

Ustanovenie rieši zmenu alebo zrušenie územného rozhodnutia t.j. nahradenie pôvodného a vydanie zmeneného územného rozhodnutia, na základe podobných podmienok ako podľa súčasnej právnej úpravy, t.j. ak sa zmenila územnoplánovacia dokumentácia, iné podklady pre územné rozhodnutie alebo podmienky v území. Podstatnou zmenou oproti súčasnému stavu je to, že vždy ide len o čiastočnú zmenu pôvodného územného rozhodnutia, teda v žiadnom prípade nepôjde o úplné nahradenie pôvodného rozhodnutia novým rozhodnutím. Prerokovanie návrhu na zmenu územného rozhodnutia sa uskutočňuje v rozsahu navrhovanej zmeny obdobne ako doposiaľ.

K § 87: Upravuje sa zmena územného rozhodnutia. Zmena územného rozhodnutia je možná za obdobných podmienok ako umožňuje doterajšia právna úprava, t.j. ak sa zmenila územnoplánovacia dokumentácia, iné podklady pre územné rozhodnutie alebo podmienky pre v území. Zmenou oproti súčasnej právnej úprave je racionalizácia konania v tom, že zmena územného rozhodnutia je iba čiastkovou zmenou pôvodného územného rozhodnutia. Nepôjde teda o nahradenie pôvodného územného rozhodnutia novým rozhodnutím. Prejednanie návrhu na zmenu rozhodnutia sa uskutočňuje výlučne v rozsahu tejto zmeny. Zmena územného rozhodnutia sa uskutočňuje na žiadosť navrhovateľa, ale podľa odseku 2 rozhodnutie o ochrannom pásme je možné zmeniť alebo zrušiť na základe žiadosti toho, komu z rozhodnutia vyplývajú povinnosti.

Úprava odseku 3 vychádza zo súčasnej úpravy a sleduje racionalizáciu činnosti stavebných úradov. Úpravou sa dosiahne to, že aby sa kvôli zmene navrhovateľa (predaj, dedičstvo a pod.), ktorý je právnym nástupcom pôvodného navrhovateľa, nebola potrebná zmena územného rozhodnutia.

K § 88: Upravuje sa oznámenie územného rozhodnutia verejnou vyhláškou v špecifických prípadoch odlišných od všeobecnej úpravy správneho konania. V pojmoch sa za tým účelom vymedzujú líniové stavby, ďalej aj zvlášť rozsiahla stavba a určuje sa numericky veľký počet účastníkov konania, a to nad 50 osôb (táto úprava používa úpravu pre stanovenie počtu osôb zo zákona č. 245/2003 Z. z. (IPKZ) .
praví vykonávací predpis.

Základným kritériom pre použitie územného súhlasu je umiestnenie zámeru v zastavanom území, ak sa pomery v území podstatne nemenia a územný zámer nevyvoláva nové požiadavky na infraštruktúru.

Vydanie územného súhlasu predstavuje odsúhlasenie územného zámeru z hľadiska územného plánovania a predpokladá sa, že pre ďalšiu realizáciu zámeru sú splnené všetky ostatné požiadavky, t. j., že územný zámer je zo všetkých posudzovaných hľadísk bezkonfliktný. Preto obsahuje návrh na vydanie územného súhlasu doklady o vysporiadaných majetkových právach, súhlasné stanoviská dotknutých orgánov bez stanovenia podmienok, súhlasné stanoviská vlastníkov dopravnej infraštruktúry a vyjadrenia potencionálnych účastníkov konania. Týmto spôsobom sa zabezpečí zjednodušenie postupu stavebníkov na jednej strane a na druhej strane sa zvýšia nároky na doklady k návrhu na vydanie územného súhlasu.

K § 91:

 a pod..

K § 95: Cieľom tejto úpravy je zabezpečiť pri navrhovaní a povoľovaní stavieb, pri uskutočňovaní stavieb, pri kolaudácii, prípadne odstraňovaní stavieb pre budúcich užívateľov stavieb bezpečné a zdravé životné podmienky a ochranu životného prostredia.

Upravuje sa základné pravidlo zodpovednosti osôb zúčastnených na príprave a uskutočňovaní stavieb v rámci ich pôsobnosti.

K § 96: Základné požiadavky na stavby sú prevzaté zo smernice Rady 89/106/EHS. Ide o základné sledované okruhy, ktoré musí každá stavba počas svojej ekonomicky zdôvodnenej životnosti spĺňať. Obsah jednotlivých základných požiadaviek na stavby je kritériom pre oblasť navrhovania a projektovania, pre povoľovanie stavieb, kontrolu uskutočňovania stavieb, pre kolaudáciu i pre oblasť spôsobilosti stavby na užívanie počas jej životnosti. Ak v ktoromkoľvek štádiu vzniku a existencie stavby sa dostane stavba do rozporu s nejakou základnou požiadavkou, je dôvod na zásah (nepovolenie, nariadenie neodkladných úprav, zbúranie stavby).

Obsah jednotlivých základných požiadaviek na stavby je rozpracovaný v iných všeobecne záväzných technických predpisoch (napr. o požiarnej bezpečnosti stavieb, o ochrane pred hlukom a vibráciami, atď.) a v technických normách pre oblasť projektovania stavieb i pre oblasť stavebných výrobkov.

K § 97: Všeobecné technické požiadavky na výstavbu vrátane všeobecných technických požiadaviek na stavby užívané osobami s obmedzenou schopnosťou pohybu alebo orientácie sú základné technické zásady, ktoré musia byť dodržané v projektovej dokumentácii stavby a ktoré sú povinné dodržiavať osoby zúčastnené na výstavbe v každej etape výstavby. Podrobne sa upravia vo vykonávacom predpise k tomuto zákonu, a sú upravené aj v iných zákonoch a všeobecne záväzných technických predpisoch, technických normách, ako aj v návodoch a inštruktážach výrobcov stavebných výrobkov a v ustálených pracovných postupoch.

K § 98: V ustanovení sú uvedené tie všeobecné technické požiadavky, ktoré sa týkajú navrhovania stavby a musia byť premietnuté do projektovej dokumentácie. Cieľom ich vymedzenia je zabezpečiť pri navrhovaní a povoľovaní stavieb bezpečné a zdravé životné podmienky a ochranu životného prostredia.

K § 99: Úprava sa týka požiadaviek, ktoré sa musia dodržiavať pri uskutočňovaní stavby. Všeobecné technické požiadavky na uskutočňovanie stavieb sú vymedzené vo väzbe k šiestim základným požiadavkám na stavby a musia byť rešpektované pri tvorbe projektovej dokumentácie, ako aj pri uskutočňovaní stavieb, pri stavebných prácach. Vplývajú na bezpečnosť stavebných prác počas realizácie a na bezpečnosť užívania stavby.

K § 100: Členenie stavieb a vymedzenie pojmov „budovy (pozemné stavby)“ a „inžinierske stavby“ je prevzaté z medzinárodnej štatistickej klasifikácie stavieb UNESCO, vypracovanej na báze Európskeho štandardu Classification of Types of Construction - CC (EUROSTAT, august 1997), ktorú rešpektujú aj právne predpisy Európskej únie a technické normy. Členenie stavieb je dôležité pre používanie zákona, pretože rôzne druhy stavieb podliehajú rôznym odchýlkam. Základ členenia stavieb na budovy a inžinierske konštrukcie je tradičný a zachoval sa v používaní aj právnych aktoch Európskych spoločenstiev, napr. v štatistickom členení stavieb a v samostatnej úprave režimu budov (energetická hospodárnosť budov); definície sú prevzaté zo smernice Rady 89/106/EHS a z Klasifikácie budov na účely štatistiky.
K § 101:obnosti.
 Ustanovenie vymedzuje vybrané činnosti vo výstavbe ako činnosti, ktoré vyžadujú preukázanie odborných znalostí, pretože pri ich výkone treba brať zreteľ na verejné záujmy. Taxatívne sa vymedzujú činnosti, ktoré sú odborne náročné, pričom sa preberá doterajšia úprava v oblasti vykonávania vybraných činností vo výstavbe, patrí sem projektová činnosť, vedenie uskutočňovania stavby a vybrané geodetické a kartografické činnosti a zároveň sa zavádza nová oblasť činnosti audítora stavby. V ustanovení sa podrobnejšie rozvádzajú podmienky, za ktorých oprávnené osoby môžu vybrané činnosti vo výstavbe vykonávať.

K § 102: V ustanovení sa uvádzajú činnosti, ktoré nie sú zaradené medzi vybrané činnosti vo výstavbe a vzhľadom na rozsah stavby a jej stavebno–technické prevedenie ako aj verejný záujem môžu ich vykonávať fyzické osoby aj na živnostenské oprávnenie, ktoré majú príslušné vzdelanie a prax.
K § 103: Ustanovením sa vymedzujú a upravujú zodpovednosť a povinnosti projektanta. Výslovne sa uvádza rozsah projektantovej zodpovednosti za chyby projektovej dokumentácie, čo je dôležité pre prípadnú náhradu škody. Projektant je povinný použiť pri navrhovaní nosných konštrukcií stavby výsledky aktuálneho podrobného inžiniersko-geologického prieskumu; v prípade, že takýto prieskum nebol vykonaný, je povinnosťou projektanta alebo stavebníka takýto prieskum zabezpečiť. Projektant je zodpovedný za vady ktorejkoľvek časti projektovej dokumentácie, teda aj za výsledok činnosti iných osôb, ktoré sa na nej podieľali. Pri uplatnení náhrady škody má možnosť domáhať sa regresnej náhrady od týchto osôb. Novo sa zavádza možnosť stavebníka zmluvne si zabezpečiť generálneho projektanta na dodanie dokumentácie komplexného architektonického, technického a ekonomického riešenia stavby a na koordináciu činnosti projektantov jej jednotlivých častí.
K § 104: Obsahom ustanovenia je určiť mieru zodpovednosti zhotoviteľa stavby za prípadné nedostatky v uskutočňovaní stavby. Je to dôležité pre prípadné uplatňovanie náhrady škody. Zároveň sa obnovuje funkcia generálneho zhotoviteľa stavby, ktorá sa v praxi stále používa.

K § 105: Ustanovenie upravuje postavenie stavbyvedúceho ako osoby zodpovednej za odborné vedenie uskutočňovania stavby v prípade, ak pre stavebníka stavbu stavia zhotoviteľ. Stavbyvedúci musí byť oprávnenou osobou s odbornou spôsobilosťou. Stavbyvedúci vykonáva odborné, operatívne a strategické činnosti na stavenisku a na stavbe. Zároveň sa upresňujú jeho práva a povinnosti.
K § 106: Ustanovenie sa preberá z aktuálnej právnej úpravy. Špecifikujú sa osoby, ktoré sú oprávnené vykonávať stavebný dozor, ktorý sa ustanovuje výhradne pri svojpomocne uskutočňovaných stavbách.
K § 107: Upravuje sa oprávnenie na uskutočňovanie stavby pričom sa zakladá požiadavka, aby stavebné a montážne práce uskutočňovali zásadne odborne špecializované právnické osoby alebo podnikajúce fyzické osoby, ktoré sú povinné zabezpečiť odborné vedenie stavby stavbyvedúcim.
Zavádza sa definícia zhotoviteľa stavby ako fyzickej osoby s vysokoškolským príp. stredoškolským vzdelaním stavebného alebo architektonického zamerania. Právnická osoba môže byť zhotoviteľom len, ak zamestnáva ako zodpovedného zástupcu osobu s takýmto vzdelaním. Predpísané odborné vzdelanie je podmienkou pre získanie živnostenského oprávnenia (viazaná živnosť).

Vymedzené druhy stavieb môže stavebník uskutočňovať pre seba sám svojpomocou, ale musí splniť podmienku mať zabezpečený stavebný dozor.
anými postupmi. Význam tohto ustanovenia je vo vymedzovaní právnej zodpovednosti za vady na stavbe a za prípadnú škodu.
K § 108: Prípravné práce definuje ustanovenie ako predmet činnosti na stavbe. Môžu byť uskutočňované len v rozsahu stavebného povolenia a na ich začatie sa viaže aj začatie uskutočňovania stavby.

K § 109: Definícia stavebných prác je prevzatá zo smernice Rady 89/106/EHS.

Odsek 2 sleduje zabezpečenie odbornosti výkonu stavebných prác a ich súlad s právnymi predpismi, technickými normami, návodmi výrobcov a zaužívanými postupmi. Význam tohto ustanovenia je vo vymedzovaní právnej zodpovednosti za vady na stavbe a za prípadnú škoduapisovanie upraví vykonávací predpis.
K § 110: S drobnými upresneniami sa preberá ustanovenie o stavenisku z terajšieho stavebného zákona. Ustanovenie definuje stavenisko a zariadenie staveniska, ktoré počas výstavby majú vplyv na okolie stavby, najmä na životné prostredie, bezpečnosť a zdravie osôb a požiarnu ochranu na stavenisku, ale aj mimo neho.

K § 111: .Preberá sa ustanovenie o stavebnom denníku ako o dôležitom zdroji údajov a informácií pre štátny stavebný dohľad, pre kolaudáciu a pre zisťovanie zodpovednosti za vady stavby. Zachováva sa povinnosť stavbyvedúceho viesť stavebný denník ako dokument o priebehu uskutočňovania stavby. Zapisujú sa do neho všetky podstatné udalosti, ktoré sa stali na stavenisku, čo má význam pre účel kontroly priebehu výstavby aj určenie zodpovednosti za škody. Podrobnosti zapisované do stavebného denníka, ktoré sú nevyhnutné pre posúdenie priebehu stavebných prác a zapisovanie upraví vykonávací predpis.
K § 112: Ustanovenie je jednou z dôležitejších zmien novej právnej úpravy. Je inšpirované nemeckou a anglickou úpravou ako aj českou právnou úpravou.

Zavádza sa do systému povoľovania uskutočňovania stavby nový inštitút – audítor stavby . Je to fyzická osoba zapísaná v zozname audítorov stavby, ktorá je oprávnená na vykonávanie administratívno-technických úkonov povoľovacích konaní a odborných činností pri uskutočňovaní zákonom určených druhov stavieb (stavby vyžadujúce stavebné povolenie). Výsledky jeho práce - osvedčenie o preskúmaní žiadosti a projektovej dokumentácie, posudky o vykonaných kontrolných prehliadkach v priebehu uskutočňovania stavby a odborné posudky pre kolaudáciu stavby vypracované na základe vykonanej záverečnej kontrolnej prehliadky na stavbe – sú dokladmi osvedčujúcimi skutočnosti, ktoré sú podkladom na konanie stavebného úradu.

Audítor stavby koná za odplatu na základe zmluvy so stavebníkom, alebo so stavebným úradom. Pre stavebníka je výhodné ho mať preto, lebo jeho kladné osvedčenie zjednodušuje stavebné konanie. Pre stavebný úrad môže vykonávať kontrolné prehliadky na stavbách v rámci dohľadu pri uskutočňovaní stavieb.

K § 113: Navrhuje sa, aby audítor stavby bol zapísaný vo verejne prístupnom zozname audítorov stavby, ktorý vedie ministerstvo. Ministerstvo zabezpečuje odbornú prípravu, vrátane udelenia oprávnenia vydaním preukazu a pečiatky. Na činnosť audítora zo súčasného pohľadu budú odborne pripravení najmä odborníci z okruhu autorizovaných architektov a autorizovaných stavebných inžinierov, pretože ide o osoby, ktoré sa navrhovaným predmetom činnosti audítora stavby zaoberajú ako spracovatelia projektovej dokumentácie, vykonávatelia vedenia uskutočňovania stavby a sú v kontakte so stavebnými úradmi, ako aj znalci, ktorý sa posudkovou a znaleckou činnosťou zaoberajú aj priamo na stavbách. Tieto osoby sú autorizované na základe svojho vzdelania, odbornej praxe a bezúhonnosti podľa medzinárodných pravidiel Návrh umožňuje udeliť oprávnenie audítora stavby aj z radov iných odborníkov, ktorí nie sú autorizovanými osobami a to z oblasti vedy a vzdelávania na vysokých školách a na stavebnom úrade , s minimálnou 10-ročnou praxou.

Zápis do zoznamu audítorov stavby sa navrhuje na obdobie 10 rokov. Po tejto lehote sa možno o zápis opätovne uchádzať.

K § 114: Uchádzač spĺňajúci podmienky vzdelania praxe a bezúhonnosti uvedené v § 113 je povinný absolvovať odbornú prípravu a zložiť skúšku, ktorou preukazuje svoju odbornú spôsobilosť. Odbornú prípravu a skúšku bude zabezpečovať ministerstvo. Príprava týchto osôb bude spočívať najmä v sobe oblasti administratívnych úkonov, vyhotovovania posudkov a osvedčení a v metodike kontrolných prehliadok. Podrobnosti upraví vykonávací predpis.
K § 115: Audítor pri výkone činnosti používa úradnú pečiatku a preukaz.
Ministerstvo bude vykonávať v spolupráci s krajskými stavebnými úradmi aj permanentnú kontrolu odbornosti a poctivosti audítorov stavby a ich periodické vzdelávanie, najmä v prípade novely právnych predpisov, technických noriem, nových stavebných výrobkov a metodík k jednotlivým druhom projektových dokumentácií.
Audítor musí byť poistený zo zodpovednosti za prípadné škody.
K § 116: Ustanovenie má vylúčiť konflikt záujmov, ktorý by mohol viesť audítora stavby k predpojatosti, preto je jednoznačne určené, v ktorých prípadoch audítor stavby nesmie činnosť vykonávať.
K § 117: Navrhované ustanovenie upravuje spôsob vyčiarknutie zo zoznamu audítorov stavby, uvádza taxatívne dôvody pre ktoré možno takto rozhodnúť. Zároveň sú upravené povinnosti audítora stavby vyčiarknutého zo zoznamu odovzdať ministerstvu preukaz a úradnú pečiatku.
K § 118: Ide o základné pravidlo povoľovania stavieb. Podľa neho v zásade každú stavbu treba povoliť v stavebnom konaní. Účelom novej kategorizácie stavieb, ktorú zavádza tento zákon, je uľahčiť schvaľovacie procesy pri tých stavbách, ktoré majú minimálny vplyv na okolie; pri týchto proces povoľovania v podstate spočíva v kontrole úplnosti podkladov.

. Stavebníka určuje zákon hlavným subjektom výstavby, vymedzuje jeho konkrétne povinnosti a zodpovednosti spojené s riadnou prípravou stavby, najmä zabezpečenie príslušnej projektovej dokumentácie a bezpečné uskutočňovanie stavby.

Definícia stavebníka je dôležitá pre jeho postavenie v konaniach. Terajšia úprava v tomto smere je nepresná, pretože pojem stavebníka používa aj v hmotnoprávnej časti na situácie, keď neprebieha nijaké konanie, v ktorom by mal postavenie účastníka konania.

Zásadným znakom pojmu stavebník je, že ním môže byť len ten, kto môže byť nositeľom práva založeného rozhodnutím stavebného úradu, to znamená len vlastník stavebného pozemku, ak má ísť o novostavbu alebo vlastník stavby, ak má ísť o zmenu stavby. Okrem toho, môže ako stavebník vystupovať aj ten, kto má právo postaviť stavbu na základe iného vecného práva zapísaného vkladom do katastra alebo zmluvy oprávňujúcej na zriadenie stavby. Rešpektuje sa tým obsah katastra nehnuteľností. Nájomca môže byť stavebníkom len ako osoba, ktorá má právo odvodené od vlastníka budovy, ktorú užíva.

K § 119: Stavebné povolenie, ani ohlásenie stavebnému úradu sa nevyžaduje na stavby, ich zmeny, údržbu a terénne úpravy uvedené v prílohe č. 3. Ide o stavby, ktoré spravidla nemajú vplyv na životné prostredie, sú technicky nenáročné, v objemovom rozsahu malé; môžu však vyžadovať územný súhlas, alebo územné rozhodnutie.

 K § 120: Ustanovením sa vymedzuje okruh stavieb, ktoré vyžadujú ohlásenie stavebnému úradu a základné náležitosti ohlásenia; zároveň sa upravujú prípady, kedy podanie nie je možné považovať za ohlásenie. Navrhovaná kategória stavieb zahŕňa v zásade terajšie kategórie jednoduchých stavieb. Na väčšinu stavieb uvedených v prílohe č. 4 sa vzťahuje zjednodušený postup aj pri umiestňovaní stavieb – územný súhlas.
Stavba, ktorá nie je uvedená v žiadnej prílohe, podlieha štandardnému povoľovaniu alebo na základe osvedčenia audítora stavby zjednodušenému povoľovaniu.
K § 121: Upravuje sa činnosť stavebného úradu pri ohlasovaní stavieb.
Ohlásenú stavbu, stavebnú úpravu či zariadenie môže stavebník uskutočňovať len na základe súhlasu stavebného úradu. Ohlásenie sa neprerokováva v správnom konaní, nerobí sa konanie s dotknutými orgánmi štátnej správy a tými, ktorí by mali v stavebnom konaní postavenie účastníkov konania a nevydáva sa správne rozhodnutie. Dôraz sa kladie na proces umiestňovania stavieb, pričom stavebný súhlas možno zlúčiť s územným súhlasom. Lehota platnosti stavebného súhlasu je dva roky; stavebný úrad môže určiť aj inú lehotu platnosti stavebného súhlasu..
K § 122: Stavby slúžiace akémukoľvek účelu, na ktoré sa nevzťahujú predchádzajúce ustanovenia je možné uskutočniť len na základe stavebného povolenia vydaného formou správneho rozhodnutia po stavebnom konaní, alebo po zjednodušenom stavebnom konaní. Stavebné konanie je základným konaním, ktorým sa povoľuje stavba, resp. jej zmena. Ide o správne konanie, na ktoré sa v plnom rozsahu vzťahuje správny poriadok s uvedenými odchýlkami a doplneniami.

Odsek 2 vymedzuje okruh účastníkov stavebného konania v súlade so súčasne platným znením zákona.

Novou úpravou v ods. 3 sa dopĺňa negatívne vymedzenie účastníkov konania o vlastníka pozemku pod existujúcim bytovým domom (pri jeho prestavbe, nadstavbe).

K § 123: Ustanovenie upravuje hlavné náležitosti žiadosti o stavebné povolenie. Podrobnosti upraví vykonávací predpis.

K § 124: V oznámení o začatí stavebného konania sa upravuje postup tak, aby bola zabezpečená možnosť pre dotknuté orgány a účastníkov konania k predmetu konania zaujať stanovisko.

Oproti platnej úprave na základe skúseností z aplikácie zákona sa pri doručovaní verejnou vyhláškou vypúšťa výnimka pre „zvlášť rozsiahle stavby“ a namiesto pojmu „veľký počet účastníkov konania“ sa jednoznačne vymedzuje výnimka ak je „počet účastníkov konania vyšší ako 50“. Úprava sa prevzala zo zákona o integrovanej prevencii a kontrole znečisťovania životného prostredia.

Zároveň sa zavádza povinnosť umiestniť verejnú vyhlášku aj v bytovom dome, ktorý je „susednou stavbou“ podľa tohto zákona.

K § 125: Upravuje sa postup stavebného úradu pri preskúmaní žiadosti o stavebné povolenie, postup jeho doplnenia, dôvody zastavenia stavebného konania (ods. 5) a zamietnutia návrhu (ods. 6).

K § 126: Upravujú sa základné pravidlá pre uplatňovanie námietok účastníkov konania. Stavebný úrad v stavebnom konaní už neprihliada na pripomienky alebo námietky, ktoré boli alebo mohli byť uplatnené v územnom konaní alebo pri prerokovaní územného plánu zóny.

K § 127: Vymedzuje sa obsah stavebného povolenia, ktoré z hľadiska formálno-právneho má náležitosti podľa správneho poriadku a z hľadiska hmotno-právneho podľa stavebného zákona. Záväzné podmienky pre uskutočňovanie stavby, ktoré stavebný úrad stanoví vo výrokovej časti rozhodnutia, sa v nadväznosti na zavedenie nového inštitútu kontrolných prehliadok na stavbe oproti doteraz platnej úprave rozširujú najmä o oznámenie určitého štádia výstavby počas realizácie stavby podľa odporučenia audítora stavby prípadne dotknutého orgánu.

K § 128: Ustanovenie upravuje spôsob doručenia stavebného povolenia. Upravuje sa spôsob oznámenia stavebného povolenia aj rozhodnutia o predĺžení jeho platnosti vrátane oznámenia verejnou vyhláškou.

K § 129: Upravuje lehotu platnosti a záväznosť stavebného povolenia . Upresňuje sa postup pri predlžovaní platnosti povolenia.

 K § 130: Upravuje sa spôsob povoľovania terénnych úprav primerane podľa povoľovania stavieb. Povolenia vydávané podľa tohto ustanovenia sú rozhodnutiami podľa správneho poriadku, procesne sa na ne primerane vzťahuje úprava platná pre stavebné konanie, ale výsledkom nie sú stavebné povolenia. Povoleniam terénnych úprav predchádza územné rozhodnutie alebo územný súhlas.

 K § 131: Na zjednodušenie povoľovania stavieb, ktoré vyžadujú stavebné povolenie sa zavádza možnosť ich povolenia v zjednodušenom stavebnom konaní na základe osvedčenia audítora stavby. Stavebný úrad sa nebude zaoberať žiadosťou a jej prílohami z hľadiska obsahu, ale skontroluje úplnosť, a to, či k nim vydal audítor stavby kladné osvedčenie a či sú doložené záväzné stanoviská dotknutých orgánov a súhlasné stanoviská vlastníkov susedných pozemkov alebo susedných stavieb, ktorých práva môžu byť navrhovanou stavbou alebo zmenou stavby priamo dotknuté. Ak niektorá z týchto náležitostí chýba, stavebné povolenie v zjednodušenom konaní sa nebude môcť vydať a uskutoční sa riadne stavebné konanie. Takto sa prenáša odborné preskúmanie podkladu na odborníka, ktorého na tento účel ustanoví štát (Ministerstvo výstavby a regionálneho rozvoja SR). Audítor stavby v podstate urobí to, čo by inak musel urobiť stavebný úrad, nevedie však konanie a nemôže riešiť rozpor medzi účastníkmi konania ani dotknutými orgánmi štátnej správy.
Ak vznikne pochybnosť alebo problém, ktorý možno vyriešiť len v rámci stavebného konania, stavebný úrad vykoná riadne stavebné konanie.

Pôsobnosť audítora stavby možno využiť len pre stavby povoľované všeobecným stavebným úradom, nevzťahuje sa na stavby povoľované špeciálnymi, vojenskými a inými stavebnými úradmi.

K § 132: Stavby alebo stavebné činnosti, ktoré sú menovite uvedené v prílohe č. 5 možno vykonať na základe právoplatného stavebného povolenia vydaného príslušným stavebným úradom v sprísnenom režime.

Pri niektorých mimoriadne náročných stavbách z hľadiska základných podmienok pre stavby alebo pri stavbách, v ktorých sa predpokladá zhromažďovanie veľkého počtu osôb sa vyžaduje vypracovanie projektovej dokumentácie stavby len autorizovanou osobou a následné vyjadrenie nezávislej poverenej osoby z oblasti mechanická odolnosť a stabilita stavieb. Predpokladá sa aj odborná nezávislá kontrola počas realizácie stavby.

 Sprísnené povoľovanie vo väzbe na kategorizáciu takýchto stavieb bude riešené aj sprísnenými požiadavkami na projektovú dokumentáciu, vypracovanú autorizovaným projektantom pre statiku. Tieto časti overí ďalší projektant statik. Vlastné konanie nie je odlišne upravované.

K § 133: Uvedený nový inštitút bude predchádzať vydaniu riadneho stavebného povolenia. Bude mať charakter dočasného povolenia pre výkon vybraných stavebných prác, ak sa tým nezmarí alebo podstatne nesťaží vydanie stavebného povolenia. Na vydanie predbežného stavebného povolenia sa primerane vzťahujú ustanovenia pre vydanie riadneho stavebného povolenia. Predbežné stavebné povolenie stratí platnosť dňom nadobudnutia právoplatnosti stavebného povolenia.

K § 134: Ustanovenie zaväzuje stavebníka, že môže počas uskutočňovania stavby vykonať jej zmenu, ale len po predchádzajúcom povolení stavebného úradu. Stavebný úrad môže konať len na žiadosť stavebníka, ktorú doloží požadovanou projektovou dokumentáciou a príslušnými dokladmi.
Ustanovenie neobmedzuje rozsah požadovaných zmien, pripúšťa aj takú zmenu, ktorou sa mení umiestnenie rozostavanej stavby. Podľa rozsahu zmeny sa postupuje primerane podľa ustanovení upravujúcich umiestnenie stavby zmenou pôvodného územného rozhodnutia a následného povoľovacieho stavebného konania , alebo povolením zmeny oproti pôvodnému stavebnému povoleniu alebo úplným nahradením pôvodného stavebného povolenia. Stavebný úrad pri konaní sa riadi primerane ustanoveniami, ktoré upravujú postup pri umiestňovaní a povoľovaní novej stavby.
 Oproti súčasne platnému zneniu sa upravuje možnosť schválenia zmeny stavby pred dokončením, ktorá sa nedotýka práv účastníkov konania; stavebný úrad ju schváli pri kontrolnej prehliadke zápisom do stavebného denníka alebo jednoduchého záznamu o stavbe a podľa okolností vyznačí zmenu aj v overenej projektovej dokumentácii. Upravuje sa tiež postup pri zmene ohlásenej stavby.
K § 135: Kolaudácia je záverečný správny úkon pri uskutočňovaní stavieb. Osvedčuje, že je stavba užívania schopná na povolený účel. Hoci sa vychádza z terajšej právnej úpravy, v ustanoveniach týkajúcich sa kolaudácie a užívania stavby sú navrhnuté viaceré zmeny v spôsobe povolenia užívania dokončenej stavby, súvisiace so zmenami v režime povoľovania stavieb a zavedenia inštitútu audítora stavby.

Úprava umožňuje stavebnému úradu pri vymedzenom okruhu stavieb upustiť od záverečnej kontrolnej prehliadky a vydať kolaudačné osvedčenie, ak bolo záverečné osvedčenie audítora stavby bez námietok.

K § 136: Ustanovenie preberá okruh účastníkov z terajšej úpravy.

K § 137: Ustanovenie vymedzuje príslušnosť na kolaudačné konanie a upravuje hlavné náležitosti žiadosti.

K § 138: Upravuje sa procesný postup kolaudačného konania. Zároveň sa upravuje kolaudačné konanie o zmenách stavby. Pred vydaním kolaudačného rozhodnutia je stavebný úrad povinný vykonať kontrolnú prehliadku stavby, od ktorej môže upustiť len v prípade, ak stavebník žiadosť o kolaudáciu doplní osvedčením audítora stavby o vykonaní záverečnej kontrolnej prehliadky, ktoré je bez námietok.
K § 139: Ustanovenie upravuje základný okruh podmienok užívania stavby najmä z hľadiska zabezpečenia verejných záujmov, ochrany práv a oprávnených záujmov účastníkov konania, ktoré sa uvádzajú v kolaudačnom rozhodnutí.
K § 140: Ustanovenie upravuje podmienky pre povolenie skúšobnej prevádzky, ktorú je potrebné vykonať z dôvodov zistenia funkčnosti stavby a určenia podmienok pre trvalé užívanie stavby. Skúšobnú prevádzku môže stavebný úrad aj nariadiť najmä na vyžiadanie dotknutého orgánu v kolaudačnom konaní.

K § 141: Na žiadosť stavebníka môže stavebný úrad vydať časovo obmedzené povolenie na predčasné užívanie stavby. Ustanovenie uvádza podmienky na vydanie tohto povolenia.
K § 142: Kolaudačné osvedčenie je novo navrhnutý inštitút, umožňujúci stavebnému úradu povoliť užívanie stavby na základe odborného posudku vydaného audítorom stavby. Ustanovenie uvádza, ktoré stavby je možné užívať na základe kolaudačného osvedčenia, upravuje podmienky a podklady na vydanie osvedčenia.

K § 143: Ustanovenie upresňuje kedy prichádza do úvahy konanie o zmene v užívaní stavby a kedy to nie je potrebné. Pri zmene v užívaní stavby spočívajúcej v zmene účelu užívania stavebný úrad zlúči územné konanie o zmene stavby s konaním o zmene v užívaní stavby; to sa nevzťahuje na zmenu stavby povoľovanú špeciálnym stavebným úradom, vojenským stavebným úradom a iným stavebným úradom a stavbu, ktorá podlieha posudzovaniu vplyvov na životné prostredie.

K § 144: Ustanovenie je zhrnutím základných povinností vlastníka každej stavby. Najmä pri stavbách náročných a stavbách s väčším mechanickým, chemickým, tepelným resp. iným namáhaním určujú súvisiace právne a technické predpisy intervaly ich kontroly, údržby, prípadne opráv. Sú to napr. samostatne stojace komíny, ktoré podľa STN EN 13084-1 č. 7 musia byť pravidelne kontrolované v intervaloch max. dva roky; písomná správa musí obsahovať odporúčania týkajúce sa údržby a opráv. Stavby vysokých komínov železobetónových treba podľa STN 73 4111 čl. 69 najmenej raz za tri roky podrobne prehliadnuť a zistené nedostatky musia byť ihneď odborne odstránené. Oceľové konštrukcie stavieb treba podľa STN 73 2601 čl. 182 prevádzkovať a udržiavať podľa príslušných predpisov a noriem. Podľa čl. 188 tejto normy ak ohrozujú chyby (poškodenia) na oceľovej konštrukcii bezpečnosť konštrukcie, prevádzky alebo pracovníkov musia byť odborne ihneď odstránené.
Na jednotlivé povinnosti nadväzujú možné nápravné opatrenia i skutkové podstaty sankcií. Plnenie ustanovených povinností bude kontrolovať stavebný úrad v rámci štátneho stavebného dohľadu buď vlastnými zamestnancami, alebo prostredníctvom audítorov stavby.

Význam tohto ustanovenia je vo vymedzovaní právnej zodpovednosti za vady na stavbe a za prípadnú škodu.

Plnenie ustanovených povinností bude kontrolovať v rámci štátneho stavebného dohľadu stavebný úrad alebo slovenská stavebná inšpekcia.

K § 145: Navrhované znenie na rozdiel od doterajšej úpravy umožňuje odstrániť stavbu aj na základe ohlásenia. Vlastník stavby ohlási svoj zámer stavebnému úradu a pripojí podklady podľa vykonávacieho predpisu. Ak stavebný úrad neoznámi vlastníkovi stavby do 30 dní, že na odstránenie stavby je potrebné povolenie, je možné stavbu odstrániť. Súhlas s ohlásením stavby tak bude dávaný aj mlčky (fiktívny súhlas). Pokiaľ je na ohlasovanú stavbu po posúdení stavebným úradom potrebné povolenie, vzťahuje sa na postup stavebného úradu správny poriadok.

Stavby uvedené v prílohe č. 3 aj ohlasované stavby môžu byť odstránené svojpomocou, pokiaľ vlastník zabezpečí stavebný dozor. Tým nie sú dotknuté povinnosti vlastníka upravené osobitnými predpismi.

K § 146: Ustanovenie sa zaoberá problematikou nepovolených stavieb najmä uvedením taxatívnych dôvodov na odstránenie stavby nariadením stavebného úradu. Odstránenie stavby sa nariaďuje vlastníkovi stavby správnym rozhodnutím.

Ustanovenia o nariadení upravujú krajné prípady, keď je bezprostredne ohrozený život ľudí alebo ak treba odstrániť stavbu z iných dôvodov.

 Pre prípadné dodatočné povolenie stavby sa určujú prísnejšie podmienky než by boli, keby stavba prešla riadnym povoľovacím procesom. Najmä bude potrebné vždy stavebné povolenie, aj keď ide o stavbu, ktorá by podliehala režimu ohlásenia. Zároveň sa taxatívnym spôsobom a presnejšie ako doteraz ustanovujú podmienky, za ktorých možno stavbu dodatočne povoliť a podmienky postupu ak vlastník stavby nepredloží v určenej lehote požadované podklady a nepreukáže vlastnícke alebo iné právo k pozemku alebo jeho časti.
K § 147: Upravuje sa sprísnený režim nepovolených stavieb, najmä zavedením nových mechanizmov na zabezpečenie zastavenia stavebných prác voči stavebníkovi a zhotoviteľovi.

 K § 148: Ustanovenie upravuje príslušnosť na konanie o odstránení stavby a podmienky rozhodnutia o jej odstránení, ktoré musí vlastník stavby dodržať, upravujú sa procesné pravidlá konania. Aj toto konanie je svojím priebehom kompatibilné s ostatnými konaniami. Jeho obsah a rýchlosť je daná účelom a spoločenskou naliehavosťou. Upravuje sa postup o odstránení tých stavieb, ku ktorým je potrebný súhlas príslušného dotknutého orgánu v zmysle osobitných predpisov (napr. orgánu ochrany pamiatok).
 K § 149: Ustanovenie upravuje krajné prípady, keď je bezprostredne ohrozený život ľudí alebo zvierat tým, že hrozí zrútenie stavby . V tomto prípade musí byť vlastník stavby v stanovenej lehote informovaný o dôvode okamžitého odstránenia.

 K§ 150: Ustanovením sa upravuje postup stavebného úradu o stavbe, ktorú možno na základe zákonom predpísaných dôvodov dodatočne povoliť. Ťarcha preukazovania dôkazov o možnostiach dodatočného povolenia stavby spočíva na vlastníkovi stavby. Jednoznačnou prekážkou je skutočnosť, ak vlastník stavby nie je aj vlastníkom pozemku, respektíve nemôže preukázať iné právo oprávňujúce ho na pozemku stavať.
Stavebný úrad spojí konanie o dodatočnom povolení s konaním o užívaní stavby, ak je stavba stavebno-technicky ukončená a určí podmienky pre užívanie stavby.

K § 151: Stavebnému úradu sa dávajú významné nástroje, ktorými vo verejnom záujme môže zasiahnuť do práv fyzických aj právnických osôb. Je to oprávnenie vydať nariadenie neodkladného odstránenia stavby, nariadiť nutné zabezpečovacie práce na stavbe, vykonanie neodkladných zabezpečovacích prác, nariadiť udržiavacie práce, uložiť opatrenie na susednom pozemku alebo stavbe.

by.

K § 152: Nevyhnutné úpravy stavby sú vynútené stavebné práce, ktorých cieľom je udržať bezpečnosť a stabilitu stavby a jej úžitkové vlastnosti. Udržiavať stavbu je povinnosťou vlastníka a pre prípad, že ju neplní, ustanovuje sa mechanizmus vynúteného splnenia tejto povinnosti. Aj v tomto prípade možno reálne očakávať využívanie audítorov stavby na vykonávanie kontrolných prehliadok

 K § 153: Ustanovenie upravuje vypratanie stavby, ak stavba bezprostredne ohrozuje život osôb a zvierat. Stavebný úrad nariadi vypratanie stavby ak nie je nutné stavbu odstrániť, alebo pred nariadením odstránenia stavby.

 K § 154: Ak na zabezpečenie nápravy nie je nevyhnutné nariadiť okamžité odstránenie stavby, stavebný úrad nariadi vlastníkovi stavby zabezpečovacie práce. Neodkladné zabezpečovacie práce sa robia na náklad vlastníka stavby. V prípade, že zabezpečovacie práce vykoná stavebná firma, uhradí jej náklady stavebný úrad, a tieto následne vymáha od vlastníka stavby.

 K § 155: Ustanovenia o opatreniach na susednom pozemku alebo stavbe sú bez podstatnejších zmien prevzaté zo súčasnej právnej úpravy.

 K § 156: Ustanovenie špecifikuje podmienky pre účasť v konaniach, ktoré je stavebný úrad oprávnený vykonávať ex offo.

 K § 157: Ustanovením sa preberajú ustanovenia z platnej právnej úpravy. Úľavy z administratívnej stránky sú potrebné pre prípad živelných udalostí, havárií alebo iných mimoriadnych udalostí, keď je spoločensky dôležitejšie urýchlene zachraňovať ľudí, zvieratá a majetok, než dodržanie štandardných postupov. Aktuálne boli pri povodniach na východnom Slovensku. Ale ani tieto činnosti nemôžu byť mimo právnej pôsobnosti.

K§ 158: Doterajší inštitút štátneho stavebného dohľadu koncipovaný ako oprávnenie poverených fyzických osôb nie je efektívny. Orgány štátneho stavebného dohľadu nemôžu jednať dostatočne operatívne a zjednať bez zbytočného oneskorenia odstránenie zistených závad, pretože ich výzva sa nedá priamo vymáhať a navyše musí nasledovať zásah stavebného úradu. Výkon sústavného dohľadu sa preto zveruje priamo stavebnému úradu, resp. inšpekcii. Rešpektuje sa pritom právo ďalších orgánov štátnej správy vydávať rozhodnutia podľa osobitných predpisov o náprave závad stavby; ak je však na nápravu potrebný zásah do stavebno-technického riešenia stavby, rozhodne o ňom stavebný úrad

Osobitná je úprava ak štátny stavebný dohľad pri uskutočňovaní stavby zistí na stavbe neodstrániteľnú závadu, ktorá bráni pokračovať v prácach na stavbe. V takom prípade môže nastať situácia, že je nevyhnutné zrušiť stavebné povolenie a vydať rozhodnutie o odstránení stavby.

K § 159: V ustanovení sa upravuje účel novo zavedeného kontrolného nástroja –kontrolnej prehliadky stavby a možné spôsoby jeho využitia.

Kontrolné prehliadky vykonávané podľa plánu kontrolných prehliadok zakotvených v stavebnom povolení slúžia na to, aby stavebný úrad mohol bez zbytočných zdržiavaní a prieťahov zistiť skutočný stav na stavbe či pozemku, aby mohol operatívne a bez zbytočnej byrokratickej záťaže prijímať opatrenia na odstránenie zistených nedostatkov alebo so znalosťou veci umožniť nepodstatné zmeny stavby oproti povoleniu bez uskutočnenia správneho konania.

Účinnosť kontrolnej prehliadky a ochrana verejných záujmov chránených osobitnými predpismi je zabezpečená tiež tým, že na výzvu stavebného úradu sú povinní podľa charakteru veci zúčastniť sa jej okrem stavebníka aj projektant, stavbyvedúci a osoba vykonávajúca stavebný dozor, a ak je to potrebné, môže byť prizvaný tiež audítor stavby alebo dotknuté orgány. O vykonaných kontrolných prehliadkach vedie stavebný úrad jednoduchú evidenciu. Pri vykonávaní kontrolných prehliadok na stavbách bude stavebný úrad vychádzať tiež z dokumentácie na zhotovenie stavby (realizačný projekt), ktorej rozsah a obsah upraví vykonávací právny predpis.

Nástrojom na nápravu zistených nedostatkov je výzva stavebného úradu, a ak nedôjde k náprave, potom rozhodnutie, ktorým vykonanie nápravy nariadi. Umožňuje sa, aby v prípadoch, keď hrozí nebezpečenstvo z omeškania, vydal stavebný úrad rozhodnutie bez predchádzajúcej výzvy.

Na vykonávanie kontrolnej prehliadky sa nevzťahuje zákon č. 10/1996 Z.z. o kontrole v štátnej správe v znení neskorších predpisov, pretože nekorešponduje s účelmi na ktoré má kontrolná prehliadka slúžiť.

 K § 160: Upravuje sa príslušnosť inšpekcie na vykonávanie štátneho stavebného dohľadu pri uskutočňovaní, užívaní a odstraňovaní stavieb najmä technicky náročných povoľovaných v stavebnom konaní a osobitne určených stavebným úradom. Ustanovuje sa inšpekcii právomoc vydávať rozhodnutie v správnom konaní. Upravuje sa postup inšpekcie pri zistení nepovolenej stavby.
 K § 161: V zákone sú osobitne vymedzené skutkové podstaty priestupkov fyzických osôb (ďalej len priestupky) a sadzby pokút za tieto priestupky, ktorých rozpätie je ohraničené hornou hranicou, ktorá sa oproti zákonu č. 50/1976 Zb. zvýšila.

Novo sa vymedzuje sadzba pokuty za opakovaný priestupok ako dvojnásobok hornej hranice pôvodne uloženej pokuty.

Priestupky prerokováva stavebný úrad alebo inšpekcia z úradnej povinnosti a ministerstvo za nesplnenie niektorých povinností audítora stavby.

Na podmienky zodpovednosti za priestupky a prerokovanie priestupkov sa vzťahujú príslušné ustanovenia zákona č. 372/1990 Zb. o priestupkoch v znení neskorších predpisov a subsidiárne sa použije zák. č. 71/1967 Zb. o správnom konaní (§ 51 zákona o priestupkoch).

K § 162: Zákon osobitne upravuje skutkové podstaty iných správnych deliktov, ktoré sa týkajú právnických osôb alebo fyzických osôb oprávnených na podnikanie podľa osobitných predpisov ako aj právnických osôb vo všeobecnosti (ďalej len správne delikty) a sadzby pokút za tieto správne delikty, ktorých horná hranica sa oproti zákonu č. 50/1976 Zb. zvýšila. Doplnený bol správny delikt vlastníka infraštruktúry, ktorým je neposkytnutie podkladov orgánu územného plánovania pre obstaranie územnotechnických podkladov.

K § 163 : Osobitne sa upravujú skutkové podstaty správnych deliktov a sadzby pokút za správne delikty, ktorých sa môže dopustiť zhotoviteľ stavby a tiež správne delikty, ktorých sa môžu dopustiť prevádzkovatelia distribučnej sústavy alebo distribučnej siete (dodávatelia elektriny, plynu a vody). Zámerom týchto nových kvalifikácií skutkových podstát je účinne zabrániť nepovolenému uskutočňovaniu stavieb.

 K § 164: Novo sa vymedzuje sadzba pokuty za opakovaný správny delikt vo výške dvojnásobku hornej hranice.

 K § 165: Možnosť uloženia pokuty je obmedzená dvojročnou subjektívnou lehotou (od momentu, kedy sa o správnom delikte príslušný orgán dozvedel) a trojročnou objektívnou lehotou (od spáchania správneho deliktu).

 K § 166: Upravujú sa trovy konania spojené s prejednaním správneho deliktu.
K§ 167: Novo sa samostatne upravujú poriadkové opatrenia. V zásade platí všeobecná úprava v § 45 správneho poriadku, ale v navrhovanom ustanovení sa táto úprava precizuje skutkovými podstatami, pokutami i pravidlami o ich ukladaní.

Možnosť uloženia pokuty je obmedzená dvojročnou subjektívnou lehotou (od momentu, kedy sa o správnom delikte príslušný orgán dozvedel) a trojročnou objektívnou lehotou (od spáchania správneho deliktu).

K § 168: Výkon činnosti stavebného úradu popri odbornom vzdelaní je podmienený splnením osobitných kvalifikačných predpokladov jeho zamestnancov. Novo sa špecifikuje potrebné odborné vzdelanie ako vysokoškolské vzdelanie architektonického, stavebného alebo právnického zamerania, alebo úplné stredoškolské vzdelanie stavebného zamerania.

Odborná príprava zamestnancov stavebného úradu je financovaná zo štátnych prostriedkov. Osvedčenie získané na základe skúšky overujúcej splnenie kvalifikačných predpokladov spolu s odborným vzdelaním sú zárukou odbornosti a kvality výkonu pôsobnosti stavebného úradu, ktorý je správnym orgánom a zakladajú aj zodpovednosť osôb, ktoré túto pôsobnosť zabezpečujú, odbornú činnosť vykonávajú. Je preto opodstatnené požadovať, aby v celom rozsahu zodpovedali za zákonnosť, správnosť a odbornosť výsledkov správneho konania, ktoré vykonávajú. Zákon oprávňuje ministerstvo preskúšať zamestnanca, ktorý sa dopustil pri výkone činnosti závažných nedostatkov.

 K § 169: V ustanovení sa rešpektujú dôležité aspekty ochrany verejného záujmu premietnuté v osobitných predpisoch a stavebný úrad je povinný v konaniach ich rešpektovať.

Ak sa postup a konanie podľa tohto zákona dotýka záujmov chránených osobitnými predpismi o ochrane zdravia ľudí, o utváraní a ochrane zdravých životných podmienok, vodách, o ochrane prírodných liečebných kúpeľov a prírodných liečivých zdrojov, o ochrane poľnohospodárskej pôdy, o lesoch, o ochrane ovzdušia, o ochrane a využití nerastného bohatstva, ochrane pamiatkového fondu, archeologických nálezov a archeologických nálezísk, o ochrane prírody a krajiny, o ochrane pred požiarmi, o zákaze biologických zbraní, na zaistenie bezpečnosti a ochrany zdravia pri práci, o odpadoch, o veterinárnej starostlivosti, o vplyvoch na životné prostredie, o jadrovej bezpečnosti jadrových zariadení, o prevencii závažných priemyselných havárií, o správe štátnych hraníc, o pozemných komunikáciách, o dráhach, o civilnom letectve, o vnútrozemskej plavbe, o energetike, o tepelnej energetike, o elektronických komunikáciách, o verejných vodovodoch a verejných kanalizáciách, o civilnej ochrane, o inšpekcii práce a o štátnej geologickej správe, rozhodne stavebný úrad na základe záväzného stanoviska dotknutého orgánu, ktorý uplatňuje požiadavky podľa osobitných predpisov.

 K § 170: Z ustanovenia vyplýva povinnosť zabezpečiť kultúrne cenné nálezy v každom štádiu výstavby. Vlastník stavby má právny nárok na uhradenie nákladov, ktoré mu v súvislosti s nálezom vznikli a o ich výške rozhodne ministerstvo kultúry.

polupráce dotknutých orgánov štátnej správy , ktoré chránia verejné záujmy podľa osobitných právnych predpisov so stavebnými úradmi v povoľovacích konaniach podľa tohto zákona. Jeho cieľom je najmä odstránenie, resp. minimalizovanie administratívne procedúry, ktoré neprimerane predlžujú proces prípravy výstavby. Preberá z terajšej úpravy efektívnejšie riešenia postupov súčinnosti dotknutých orgánov v povoľovacích konaniach, pričom neovplyvňuje obsah a záväznosť vydávaných stanovísk a nezasahuje do vecných kompetencií dotknutých orgánov.

K § 171: Ustanovenie o riešení rozporov pri výkone kompetencií stavebných úradov a dotknutých orgánov je vo svojom jadre prevzaté z § 136 stavebného zákona.

K § 172: Ustanovenie o námietkach je upravené v nadväznosti na správny poriadok.

Občianskoprávne námietky uplatnené v konaní sa posudzujú a vybavujú ako predbežné otázky, ktoré v konaní vzniknú. Preto úprava ustanovenia nadväzuje obsahovo i formulačne na § 40 správneho poriadku. Najčastejšie prípady občianskoprávnych námietok sú napr. sporná hranica pozemku, nepovolená stavba na cudzom pozemku, tienenie nezastavaného susedného pozemku a podobne.

Odsek 3 je opatrením, ktoré má zabrániť, aby na stavebnom úrade zostala v patovej situácii nevybavená vec.

K § 173: Pri rešpektovaní vlastníckych práv chránených ústavným poriadkom sa vymedzujú dôvody, pri ktorých môžu vymenované osoby pri plnení úloh podľa stavebného zákona vstupovať na cudzie pozemky a do stavieb; zároveň sa určia podmienky, za ktorých je vstup s vedomím vlastníkov prípustný.
V prípadoch ohrozenia života alebo zdravia alebo pri uplatňovaní osobitných právomocí stavebných úradov vo verejnom záujme zákon určuje podmienky vstupu odlišne s prihliadnutím k hroziacemu nebezpečenstvu z omeškania. Nové je oprávnenie stavebného úradu nariadiť umožnenie vstupu s vylúčením odkladného účinku odvolania proti rozhodnutiu.

K § 174: Taxatívne sa vymenúvajú ustanovenia, na ktoré sa nevzťahuje zákon č. 71/1967 Zb. o správnom konaní v znení neskorších predpisov. V odseku 2 sa uvádza, že územnoplánovacia činnosť sa neriadi podľa zákona o správnom konaní.

K § 175: Zákon splnomocňuje ministerstvo, aby vydalo vykonávacie predpisy na úseku územného plánovania a stavebného poriadku.

Ministerstvo vydá vykonávacie predpisy k návrhu tohto zákona upravujúce podrobnosti jednotlivých inštitútov a technických požiadaviek na stavby. Pre stavby prináležiace do pôsobnosti špeciálnych stavebných úradov sa na vydanie všeobecne záväzných technických predpisov upravujúcich technické požiadavky pre tieto stavby splnomocňujú príslušné ústredné orgány štátnej správy.

K § 176: Novou právnou úpravou sa nezasahuje do právnych vzťahov založených pred jej účinnosťou, vrátane plynutia lehôt. S uvedenými výnimkami sa konania začaté pred účinnosťou zákona dokončia už podľa novej právnej úpravy.

K § 177: Dňom účinnosti navrhovaného zákona sa zrušuje platný stavebný zákon a jeho vykonávacie predpisy.

K článku II: Zákon č. 455/1991 Zb. o živnostenskom podnikaní (živnostenský zákon) v znení neskorších predpisov sa dopĺňa sa ustanovenie, podľa ktorého činnosť audítora nie je živnosťou. Zároveň sa mení príloha č. 2 por. č. 9, 10, 12 a 13 aktuálne podľa tohto zákona.

K článku III:
Navrhovaný termín účinnosti zohľadňuje skutočnosť, že nové inštitúty je potrebné zaviesť do praxe a umožniť prijatie nových vykonávacích predpisov .
K prílohám:

V prílohe č. 1 je uvedený zoznam sídiel spoločných obecných úradov zabezpečujúcich výkon činnosti stavebného úradu. Výber sídiel spoločných obecných úradov bol vykonaný ZMOS- om a ministerstvo ho prevzalo. 19 obcí bude vykonávať činnosť stavebného úradu svojím obecným úradom.

Zoznam obcí zabezpečujúcich výkon činnosti stavebného úradu vlastným obecným úradom

	Kraj
	Okres
	Stavebný úrad
	

	1. Bratislavský kraj
	Senec
	Bernolákovo
	

	
	
	Chorvátsky Grob
	

	2. Trnavský kraj
	Piešťany
	Piešťany
	

	3. Trenčiansky kraj
	Prievidza
	Prievidza
	

	4. Nitriansky kraj
	-
	-
	

	5. Žilinský kraj
	Bytča
	Bytča
	

	
	
	Veľké Rovné
	

	
	Kysucké Nové Mesto
	Kysucké Nové Mesto
	

	
	Martin
	Martin
	

	
	Námestovo
	Oravská Lesná
	

	
	Žilina
	Belá
	

	
	
	Terchová
	

	6. Banskobystrický kraj
	-
	-
	

	7. Prešovský kraj
	Bardejov
	Bardejov
	

	
	Kežmarok
	Spišská Belá
	

	
	Poprad
	Poprad
	

	
	Snina
	Snina
	

	
	Stropkov
	Stropkov
	

	
	Svidník
	Svidník
	

	8. Košický kraj
	Gelnica
	Nálepkovo
	

	
	Spišská Nová Ves
	Smižany
	

V prílohe č. 2 sú uvedené sídla a územné obvody stavebných inšpektorátov.

V prílohách č. 3 a 4 sú vymenované stavby, ktoré možno uskutočniť bez ohlásenia alebo povolenia stavebného úradu, resp. ktoré vyžadujú ohlásenie stavebnému úradu.
V prílohe č. 5 je uvedený zoznam tých stavieb, ktoré treba osobitne posúdiť v stavebnom konaní v sprísnenom režime, to znamená, že vzhľadom na ich stavebno-technickú náročnosť je potrebné pre ne vykonať kontrolné statické posúdenie.
32
44

