

Prílohy: UR návrh - sken podania.pdf; Sťažnosť na priet'ahy.pdf

VEC: Žiadosť o informáciu o stave konania podľa zákona č. 211/2000 Z. z. a sťažnosť na priet'ahy v konaní o sťažnosti na priet'ahy v konaní

Dňa 31.8. 2017 naša advokátska kancelária podávala ne Miestny úrad Nové Mesto v mene klienta WM Development, s.r.o. sťažnosť na priet'ahy v konaní o vydanie Územného rozhodnutia začaté na základe návrhu podaného osobne dňa 27.6.2017. Sťažnosť na priet'ahy bola podaná elektronickou poštou a bola úradu riadne doručená. Text Sťažnosť posielať v prílohe. Stavebný úrad ani po 4 mesiacoch od podania nezačal konať o návrhu na vydanie územného rozhodnutia. Miestny úrad ani po takmer 2 mesiacoch nezačal konať o sťažnosti na priet'ahy v konaní. Z uvedeného dôvodu žiadame o správu o stave vybavenia sťažnosti podľa zákona č. 211/2000 Z. z. o slobodnom prístupe k informáciám podávame opakovanú sťažnosť na priet'ahy v konaní o vydanie územného rozhodnutia zo dňa 27.6.2017 ako aj sťažnosť na priet'ahy v konaní o sťažnosti o priet'ahoch v konaní.

--

S pozdravom

Mestská časť BA – Nové Mesto
Junácka 1
832 91 Bratislava

V Bratislave, 27.06.2017
zn: UR/BD Rezidencia Medici

Vec:

Návrh na vydanie rozhodnutia o umiestnení stavby „Bytový dom – Rezidencia Medici“, Vlárská ulica, k.ú. Vinohrady

V zastúpení navrhovateľa spoločnosti WM Development, s.r.o. so sídlom Nevädzová 6E, 821 01 Bratislava, Vám v súlade s ustanoveniami zákona č. 50/1976 Zb. v znení neskorších predpisov a vyhlášky č. 534/2003 Z.z. v platnom znení, podávam návrh na vydanie územného rozhodnutia na stavbu „Bytový dom – Rezidencia Medici“, Vlárská ulica, k.ú. Vinohrady.

I. Navrhovateľ:

WM Development, s.r.o., IČO 43 920 764 so sídlom Nevädzová 6E, 821 01 Bratislava

II. Druh, účel stavby, miesto stavby:

Názov stavby: „Bytový dom – Rezidencia Medici“

Miesto stavby: Vlárská ulica, pozemky CKN parc. č. 19470/341, 19470/342, 19470/249 s technickou a dopravnou infraštruktúrou aj na pozemkoch parc.č. CKN 19470/1, 9470/71, 19470/8 a 22306/1, k.ú. Vinohrady

Druh stavby: novostavba

Účel stavby: bývanie s občianskou vybavenosťou

Parcelné čísla pozemkov a vlastnícke práva:

Navrhovateľ je vlastníkom CKN pozemkov parc.č. 19470/341 a 19470/342 – druh ostatné plochy, ktoré sú vedené na LV č. 7271 v katastri nehnuteľností Okresného úradu Bratislava.

Vo vlastníctve spoločnosti FORESPO REALITY 1 a.s., Karloveská 34, 841 04 Bratislava sú pozemky CKN parc.č. 19470/249, druh ostatné plochy – LV č.4836, parc.č. 19470/1, druh záhrada – LV č.4835 a parc.č. 19470/71, druh záhrada - LV č.4846 v katastri nehnuteľností Okresného úradu Bratislava.

Pozemok parc.č. 19470/8, druh ostatná plocha je vo vlastníctve SR – Národný onkologický ústav, Klenová 1, 833 10 Bratislava, je vedený v katastri nehnuteľností OU BA na LV č.3297.

Pozemok CKN parc.č. 22306/1 – druh zastavané plochy a nádvoria (komunikácia Vlárskej ulice) nemá založený list vlastníctva, podľa spätnej identifikácie sú to pozemky EKN parc.č. 19467/1 – druh vinice, 19468/1 a 19468/2 – druh záhrady, ktoré sú vo vlastníctve Václava Jerigu, Jankolova 1549/2, 851 04 Bratislava a sú vedené na LV č. 7042 a pozemok EKN parc.č. 19458, druh záhrada, ktorý je vo vlastníctve Hl. mesta SR Bratislava a je vedený na LV č. 6747 katastra nehnuteľností Okresného úradu Bratislava.

Parcelné čísla susedných nehnuteľností podľa evidencie v registri C katastra nehnuteľností Okresného úradu Bratislava, ktoré môžu byť dotknuté výstavbou :

- | | |
|----------------|--|
| p.č. 19470/8 | - SR – Národný onkologický ústav, Klenová 1, 833 10 Bratislava |
| p.č. 19470/100 | - Národný ústav srdcových a cievnych chorôb, a.s., Pod Krásnou hôrkou 1, 833 48 Bratislava |
| p.č. 19470/249 | - FORESPO REALITY 1 a.s., Karloveská 34, 841 04 Bratislava |
| p.č. 22306/1 | - LV nezaložený (komunikácia Vlárskej ulice) |

Miestny úrad Bratislava - Nové Mesto
Stavebný úrad
Junácka 1
832 91 Bratislava

V Bratislave 31.8.2017

St'aznosť na priet'ahy v konaní
podľa §3 ods. 1 písm a) zákona o st'aznostiach č. 9/2010 Z. z. v znení neskorších predpisov

St'azovateľ:

Obchodné meno: WM Development, s.r.o.
Sídlo: Nevädzová 6E, 821 01 Bratislava
IČO: 43920764
Zápis: obchodný register Okresného súdu Bratislava I, odd. Sro, vložka č.:
100362/B

Porušovateľ:

Miestny úrad Bratislava - Nové Mesto
Stavebný úrad
Junácka 1
832 91 Bratislava

Príloha: - *Potvrdenie o podaní návrhu zo dňa 27.6.2017*
- *splnomocnenie*

I.

Dňa 27.6.2017 spoločnosť **WM Development, s.r.o.** ako stavebník podala do podateľne Miestneho úrad Bratislava - Nové Mesto Junácka 1, Bratislava ako príslušnému stavebnému úradu návrh na vydanie územného rozhodnutia na stavbu: „Bytový dom – Rezidencia Medici“ na pozemkoch v katastrálnom území Vinohrady, parcely registra.C č. 19470/341 a ďalšie.

II.

Podľa § 3 ods. 3 č. 71/1967 Zb. Správneho poriadku sú správne orgány povinné svedomite a zodpovedne sa zaoberať každou vecou, ktorá je predmetom konania, vybaviť ju včas a bez zbytočných prieťahov a použiť najvhodnejšie prostriedky, ktoré vedú k správnenému vybaveniu veci. Správne orgány dbajú na to, aby konanie prebiehalo hospodárne a bez zbytočného zaťažovania účastníkov konania a iných osôb.

Lehotu na vydanie rozhodnutia v správnom konaní zákon stanovuje v § 49 zákona č. 71/196 Zb. Správny poriadok nasledovne.

§ 49 Lehota pre rozhodnutie

- 1) V jednoduchých veciach, najmä ak možno rozhodnúť na podklade dokladov predložených účastníkom konania, správny orgán rozhodne bezodkladne.
- 2) V ostatných prípadoch, ak osobitný zákon neustanovuje inak, je **správny orgán povinný rozhodnúť vo veci do 30 dní od začatia konania**; vo zvlášť zložitých prípadoch rozhodne najneskôr do 60 dní; ak nemožno vzhľadom na povahu veci rozhodnúť ani v tejto lehote, môže ju primerane predĺžiť odvolací orgán (orgán príslušný rozhodnúť o rozklade). **Ak správny orgán nemôže rozhodnúť do 30, prípadne do 60 dní, je povinný o tom účastníka konania s uvedením dôvodov upovedomiť.**

Zákonná lehota na vydanie rozhodnutia Stavebného úradu podľa § 49 ods. 2 Správneho poriadku uplynula dňa 27.7.2017. Stavebný úrad v zákonnej lehote o podanom návrhu Sťažovateľa nerozhodol, neupovedomil sťažovateľa o nedodržaní lehoty ani o dôvodoch nekonania, konanie neprerušil a nevyzval stavebníka na doplnenie podania.

Stavebný úrad sa vyššie uvedenými zákonnými ustanoveniami neriadil a nečinnosťou stavebného úradu došlo k porušeniu zákona predovšetkým prieťahmi v konaní ale aj nesplnením notifikačnej povinnosti úradu. Stavebný úrad porušuje zákonnú povinnosť konať bez zbytočných prieťahov k dnešnému dňu prinajmenšom 35 dní.

Stavebník si je vedomý skutočnosti, že dodržiavanie zásady hospodárnosti a rýchlosti

konania by nemalo ísť na úkor presného a úplného zistenia skutkového stavu veci, avšak v danom prípade mal stavebný úrad dostatok času aj nad rámec zákonnej lehoty aby skutkový stav zistil a vo veci rozhodol, preto je zrejmé, že v danom prípade ide o zbytočné a neodôvodnené prietahy v konaní.

V zmysle § 9 zákona č. 514/2003 Z.z. štát zodpovedá za škodu spôsobenú nesprávnym úradným postupom. Za nesprávny úradný postup sa považuje aj porušenie povinnosti orgánu verejnej moci urobiť úkon alebo vydať rozhodnutie v zákonom ustanovenej lehote, nečinnosť orgánu verejnej moci pri výkone verejnej moci, zbytočné prietahy v konaní alebo iný nezákonný zásah do práv, právom chránených záujmov fyzických osôb a právnických osôb. Právo na náhradu škody spôsobenej nesprávnym úradným postupom má ten, komu bola takým postupom spôsobená škoda. Zodpovednosť za škodu spôsobenú nesprávnym úradným postupom je objektívnou zodpovednosťou štátu (bez ohľadu na zavinenie), ktorej sa nemožno zbaviť; založená je na súčasnom (kumulatívnom) splnení troch podmienok: 1/ nesprávny úradný postup štátneho orgánu, 2/ vznik škody, 3/ príčinná súvislosť medzi nesprávnym úradným postupom a vznikom škody. Stavebník je podnikateľ a porušovaním povinnosti konať bez zbytočných prietahov spôsobil stavebný úrad Stavebníkovi hmotnú škodu, ktorej náhradu má stavebník právo žiadať od porušovateľa zákona.

Protiprávny stav je dôvodom na upozornenie prokurátora podľa § 28 ods. 1 zákona č. 153/2001 Z. z. Zákona o prokuratúre.

Protiprávny stav je dôvodom na opatrenia proti nečinnosti podľa § 50 Správneho poriadku. Ak to dovoľuje povaha veci a **ak nápravu nemožno dosiahnuť inak, správny orgán, ktorý by bol inak oprávnený rozhodnúť o odvolaní, sám vo veci rozhodne**, pokiaľ správny orgán príslušný na rozhodnutie nezačal konanie, hoci je na to povinný alebo pokiaľ nerozhodol v lehote ustanovenej v § 49 ods. 2.

Správny orgán je povinný o tejto podanej sťažnosti na prietahy v konaní konať a rozhodnúť podľa zákona o sťažnostiach č. 9/2010 Z. z. a uložiť odstránenie nečinnosti, teda uložiť povinnosť vo veci konať a rozhodnúť. V prípade, že nedôjde k odstráneniu nečinnosti, podľa § 24 Zákona o sťažnostiach, tomu, kto neplní povinnosti podľa tohto zákona a tým sťažuje alebo marí nápravu nedostatkov, orgán verejnej správy príslušný na vybavenie sťažnosti uloží pokutu do výšky 650,- EUR, bez možnosti pokutu neuložiť. Pri určovaní výšky pokuty prihliada na mieru sťaženia alebo marenia nápravy nedostatkov.

Pokiaľ prietahy nebudú na základe podanej sťažnosti včas odstránené, odstránenia zbytočných prietahov v konaní má stavebník právo domáhať sa na súde žalobou proti nečinnosti orgánu verejnej správy podľa §242 a nasl. zákona č. 162/2015 Z. z. Správny súdny poriadok. Ak

správny orgán svoju nečinnosť v lehote určenej súdom bezdôvodne neodstráni, správny súd mu môže uznesením uložiť pokutu do výšky 2000,- EUR.

III.

Vzhl'adom na skutočnosť, že stavebný úrad o podanej žiadosti nerozhodol v zákonnej lehote a spôsobuje bezdôvodné prieťahy v stavebnom konaní, žiadam o odstránenie prieťahov a bezodkladné rozhodnutie vo veci.

S úctou

MESTSKÁ ČASŤ BRATISLAVA - NOVÉ MESTO

MIESTNY ÚRAD BRATISLAVA – NOVÉ MESTO

Junácka 1, 83291 Bratislava 3

Prednosta miestneho úradu

Váš list číslo/zo dňa
-/25.10.2017

Naše číslo
36811/10322/2017/UKSP/DANE
I.- 142/2017

Vybavuje/linka
Eva Daňová

Bratislava
03.11.2017

Vec

Žiadosť o informáciu - výzva

Mestskej časti Bratislava Nové Mesto (ďalej len „úrad“) ako povinnej osobe podľa ustanovenia § 2 ods. 1 zákona č. 211/2000 Z. z. o slobodnom prístupe k informáciám a o zmene a doplnení niektorých zákonov v znení neskorších predpisov (ďalej len „zákon o slobode informácií“) bola doručená žiadosť advokáta, so sídlom Bratislava zo dňa 25.10.2017 o poskytnutie týchto informácií (cit. v plnom rozsahu):

..... žiadam o informáciu.....

- o stave vybavenia sťažnosti podľa zákona č. 211/2000 Z.z. o slobodnom prístupe k informáciám podávame opakovanú sťažnosť na prieťahy v konaní o vydanie územného rozhodnutia zo dňa 27.06.2017 ak aj sťažnosť na prieťahy v konaní o sťažnosti o prieťahoch v konaní....

Povinná osoba predmetnú žiadosť preskúmala a zistila, že neobsahuje náležitosti uvedené v § 14 ods. 2 zákona o slobode informácií a preto podľa § 14 ods. 3 zákona o slobode informácií žiadateľa

vyzýva,

aby písomne v lehote 7 dní od doručenia tejto výzvy uviedol, aký spôsob sprístupnenia informácií žiadateľ navrhuje.

Podľa § 14 ods. 2 zákona o slobode informácií zo žiadosti musí byť zrejmé, ktorej povinnej osobe je určená, meno, priezvisko, názov alebo obchodné meno žiadateľa, jeho adresa pobytu alebo sídlo, ktorých informácií sa žiadosť týka a aký spôsob sprístupnenia informácií žiadateľ navrhuje.

Podľa § 14 ods. 3 zákona o slobode informácií, ak žiadosť nemá predpísané náležitosti uvedené v odseku 2, povinná osoba bezodkladne vyzve žiadateľa, aby v určenej

02/49 253 111

02/45 529 459

e-mail: banm@banm.sk

www.banm.sk

Bankové spojenie

Prima banka

Slovensko, a. s.

Číslo účtu

SK08 5600 0000 0018 0034 7007

IČO

00603317

DIČ

2020887385

Stránkové dni

Pondelok 8⁰⁰ - 12⁰⁰ 13⁰⁰ - 17⁰⁰

Streda 8⁰⁰ - 12⁰⁰ 13⁰⁰ - 17⁰⁰

Piatok 8⁰⁰ - 12⁰⁰

lehote, ktorá nesmie byť kratšia ako 7 dní, neúplnú žiadosť doplnil. Poučí žiadateľa aj o tom, ako treba doplnenie urobiť. Ak napriek výzve povinnej osoby žiadateľ žiadosť nedoplní a informáciu nemožno pre tento nedostatok sprístupniť, povinná osoba žiadosť odloží.

JUDr. Ing. Ľubomír Baník
prednosta Miestneho úradu
Mestskej časti Bratislava - Nové Mesto

MESTSKÁ ČASŤ BRATISLAVA - NOVÉ MESTO

MIESTNY ÚRAD BRATISLAVA – NOVÉ MESTO

Junácka 1, 83291 Bratislava 3

Prednosta miestneho úradu

Váš list číslo/zo dňa
-/25.10.2017

Naše značka
39767/10322/2017/UKSP/DANE

Vybavuje/☎/@
Daňová Eva
02/49253400eva.danova@banm.sk

Bratislava
29.11.2017

Vec

I-142/2017 Žiadosť o informáciu 211/2000 - sprístupnenie

Mestskej časti Bratislava Nové Mesto (ďalej len „úrad“) ako povinnej osobe podľa ustanovenia § 2 ods. 1 zákona č. 211/2000 Z. z. o slobodnom prístupe k informáciám a o zmene a doplnení niektorých zákonov v znení neskorších predpisov (ďalej len „zákon o slobode informácií“) bola doručená žiadosť , advokáta, so sídlom Bratislava zo dňa 25.10.2017 o poskytnutie týchto informácií (cit. v plnom rozsahu):

..... žiadam o informáciu.....

- o stave vybavenia sťažnosti podľa zákona č. 211/2000 Z.z. o slobodnom prístupe k informáciám podávame opakovanú sťažnosť na prieťahy v konaní o vydanie územného rozhodnutia zo dňa 27.06.2017 ak aj sťažnosť na prieťahy v konaní o sťažnosti o prieťahoch v konaní....

Úrad v rozsahu a spôsobom uvedeným v ustanovení § 16 zákona o slobode informácii k požadovaným vyššie uvedeným informáciám uvádza nasledovné:

- sťažnosť na prieťahy v konaní nebola vybavená

S pozdravom

JUDr. Ing. Ľubomír Baník
prednosta MÚ BANM

☎/fax

02/49 253 111

02/45 529 459

e-mail: banm@banm.sk

www.banm.sk

Bankové spojenie

Prima banka

Slovensko, a. s.

Číslo účtu

SK08 5600 0000 0018 0034 7007

IČO

00603317

DIČ

2020887385

Stránkové dni

Pondelok 8⁰⁰ - 12⁰⁰ 13⁰⁰ - 17⁰⁰

Streda 8⁰⁰ - 12⁰⁰ 13⁰⁰ - 17⁰⁰

Piatok 8⁰⁰ - 12⁰⁰