
Pivovarské náměstí 1245 | 500 03 | Hradec Králové Vstřícný, rychlý a profesionální úřad
tel.: 495 817 111 | fax: 495 817 336 – spokojený občan.

e-mail: posta@kr-kralovehradecky.cz
www.kr-kralovehradecky.cz

 Krajský úřad Královéhradeckého kraje

 Viz. rozdělovník

Váš dopis ze dne | Vaše značka (č. j.) Naše značka (č. j.) Hradec Králové
 668/ZP/2014-Čr 18.03.2014

Odbor | oddělení Vyřizuje | linka | e-mail

 Odbor životního prostředí a zemědělství Ing. David Černošek / 188

 Oddělení EIA a IPPC dcernosek@kr-kralovehradecky.cz

Posuzování vlivů na životní prostředí podle § 7 zákona č. 100/2001 Sb., o posuzování

vlivů na životní prostředí a o změně některých souvisejících zákonů (zákon o posuzování

vlivů na životní prostředí), ve znění pozdějších předpisů (dále jen „zákon“) – předání

závěru a závěr zjišťovacího řízení podle § 7 zákona k záměru „Rodinný dům „Stodola“

Pec pod Sněžkou“

Krajský úřad Královéhradeckého kraje, odbor životního prostředí a zemědělství (dále jen

„krajský úřad“), vykonávající státní správu v oblasti posuzování vlivů na životní prostředí,

Vám jako příslušný úřad podle § 22 zákona sděluje, že záměr „Rodinný dům „Stodola“ Pec

pod Sněžkou“ byl podroben zjišťovacímu řízení podle § 7 zákona. Na základě písemných

vyjádření dotčených správních úřadů, dotčených územ. samosprávných celků a veřejnosti byl

vydán závěr zjišťovacího řízení.

Dotčené územní samosprávné celky, tj. město Pec pod Sněžkou a Královéhradecký kraj,

žádáme podle § 16 odst. 3 zákona o zveřejnění závěru zjišťovacího řízení na úředních deskách

a nejméně ještě jedním v dotčeném území obvyklým způsobem (např. místní tisk nebo

rozhlas). Doba zveřejnění je nejméně 15 dnů. Současně žádáme dotčené územní

samosprávné celky v souladu s § 16 odst. 4 zákona o písemné vyrozumění o dni vyvěšení

této informace příslušnému orgánu (tj. krajskému úřadu) v nejkratším možném termínu.

Dotčené správní úřady, tj. Městský úřad Svoboda nad Úpou a Městský úřad Trutnov,

žádáme neprodleně o zveřejnění závěru zjišťovacího řízení na úřední desce. Doba zveřejnění

je nejméně 15 dnů. Zároveň je žádáme o písemné vyrozumění krajského úřadu o dni

vyvěšení této informace na úřední desce v nejkratším možném termínu.

Do závěru zjišťovacího řízení lze také nahlédnout na internetových stránkách České

informační agentury životního prostředí (http://portal.cenia.cz/eiasea/view/eia100_cr), dále

na internetových stránkách krajského úřadu (http://www.kr-kralovehradecky.cz) ve složce

Životní prostředí a zemědělství – Aktuální informace z životního prostředí a zemědělství –

Posuzování vlivů na životní prostředí – EIA (na těchto internetových stránkách lze také získat

elektronickou podobu této písemnosti pro zveřejnění na elektronické úřední desce)

nebo na krajském úřadu, Pivovarské náměstí 1245 (budova Regiocentra Nový pivovar),

500 03 Hradec Králové, č. dveří N1.906, p. Černošek, tel. 495 817 188.

mailto:dcernosek@kr-kralovehradecky.cz
http://portal.cenia.cz/eiasea/view/eia100_cr

2

Posuzování vlivů na životní prostředí, záměr

„Rodinný dům „Stodola“ Pec pod Sněžkou“

 ZÁVĚR ZJIŠŤOVACÍHO ŘÍZENÍ

podle § 7 zákona

Identifikační údaje:

Název: Rodinný dům „Stodola“ Pec pod Sněžkou

Kapacita (rozsah) záměru:

Jedná se o výstavbu rodinného domu na lokalitě Velká Paseka o rozměrech 16,88 x 7,91 m,

s přístavbou 10,25 x 4,25 m.

Dotčenými pozemky jsou p.č. 157/1 (trvalý travní porost) a 157/2 (ostatní plocha),

v k.ú. Pec pod Sněžkou.

Objekt je řešen jako jednogenerační s jednou bytovou jednotkou. Hmotové a materiálové

řešení objektu je inspirováno tradiční místní architekturou. Objekt má technický suterén, dále

jedno podzemní podlaží, ve kterém je situována ložnicová zóna rodinného domu. V přízemí

je navržena pobytová zóna – tedy obývací pokoj s kuchyní a jídelnou. Podkroví domu

je částečně využito a částečně je propojeno s hlavním obytným prostorem do jednoho celku.

Nosné pilíře a stěny budou kamenné, stropy a krov budou dřevěné.

Zásobování energií bude z nové zemní kabelové přípojky ukončené v objektu. Objekt bude

vytápěn pomocí elektrokotle a krbové vložky. Zásobování pitnou vodou bude z nové vrtané

studny na pozemku a odkanalizování nově vybudovanou přípojkou kanalizace na stávajícím

kanalizačním řadu. Dešťové vody z objektu budou likvidovány vsakem na pozemku stavby.

Součástí záměru je vybudování chodníku a parkoviště pro dvě odstavná stání v blízkosti

přístupové komunikace.

Základní údaje o kapacitě stavby:

Počet bytových jednotek: 1

Užitná plocha objektu: 112 m
2

Plocha pozemku stavby: 4 182 m
2

Navržená zastavěná plocha: 167,5 m
2

Navržené procento zastavění: 4,0 %

Charakter záměru:

Objekt o rozměrech 16,88 x 7,91 m má technický suterén o 20 m
2
, dále jedno podzemní

podlaží, ve kterém jsou situovány dvě ložnice o 18 m
2
 a 11 m

2
, chodba, WC a koupelna

o rozloze 10 m
2
. V přízemí se nachází obývací pokoj o 24 m

2
, kuchyň o 21 m

2
 a hala

o rozloze 7 m
2
. Vstupní prostor je s bytovým spojen železným vetknutým hranolem

o rozměrech 4,25 x 10,38 m, kde je situováno závětří pro parking skútru, dále zádveří a část

jídelny (9 m
2
), která navazuje na kuchyň (21 m

2
), halu (7 m

2
) a obývací pokoj (24 m

2
).

V podkroví je situována na galerii pracovna (5 m
2
). Výška hřebene je 8,5 m, max. výška

objektu je 15 m.

3

Objekt je situován v ochranném pásmu lesa, a proto bude jeho nosná konstrukce navržena tak,

aby odolala eventuelně pádu stromu.

Součástí stavby je vybudování odstaveného parkoviště o ploše cca 36 m
2
, dále bude

vybudován chodník o rozměrech 6 x 2 m. Inženýrské sítě budou vedeny v zemi, délka

kanalizační přípojky je 99,1 m, elektro-přípojky 57,9 m a vodovodu od nové studny 14,5 m.

Zařízení pro vytápění stavby

Celkové tepelné ztráty objektu rodinného domu jsou 23,6 kW. Jako hlavní zdroj tepla

je navržen elektrokotel o výkonu 24 kW. Dále bude v objektu umístěna krbová vložka

pro doplňkové vytápění prostoru obývacího pokoje o jmen. výkonu 5,0-10,0 kW.

Otopná soustava bude navržena jako teplovodní dvoutrubková s nuceným oběhem otopné

vody.

Zařízení vzduchotechniky

Pro zajištění větrání rodinného domku bude použit systém řízeného větrání s rekuperací tepla.

Je navržen rovnotlaký režim větrání s přívodem vzduchu do obytných místností a odvodem

vzduchu v hygienických místnostech objektu, chodbách.

Zásobování vodou

Objekt bude mít vlastní zdroj pitné vody z nově vybudované studny o hloubce 80 m. Délka

přípojky vodovodu od studny k objektu je 14,5 m.

Jako užitková voda k např. splachování WC bude použita dešťová voda z bezodtoké jímky

o objemu 5 m
3
, která bude situována pod vstupní zónou.

Zásobování objektu elektrickou energií

Pro objekt bude nově instalován elektroměr přímého měření umístěný v elektroměrovém

rozvaděči v pilíři na hranici pozemku RD společně s kabelovou skříní. Zemní kabelová

přípojka k objektu o délce 57,9 m je vedena podél stávající přístupové komunikace

k sousedícímu domu st.p. 45.

Likvidace splaškových vod

Objekt bude napojen na splaškovou kanalizaci ze stávající šachty, která se nachází

na pozemku p.č. 157/1. Délka přípojky splaškové kanalizace je 99,1 m. Trasa od kanalizační

šachty protíná travní silně ruderalizované pozemky v rámci p.č. 157/1 a dále vede v souběhu

podél stávající přístupové komunikace k sousedícímu domu st.p. 45.

Umístění:

Kraj: Královéhradecký

Město: Pec pod Sněžkou

Katastrální území: Pec pod Sněžkou

Pozemky p.č.: 157/1, 157/2

Předpokládaný termín zahájení realizace záměru a jeho ukončení:

Termín realizace se předpokládá v roce 2014. Doba trvání výstavby bude 1 rok.

Oznamovatel:
Pan Tomislav Procházka, Královédvorská 665/9, 110 00 Praha 1

Závěr:

Záměr „Rodinný dům „Stodola“ Pec pod Sněžkou“ naplňuje ustanovení § 4 odst. 1

písm. e) zákona, proto bylo ve smyslu ust. § 7 zákona provedeno zjišťovací řízení, jehož cílem

je zjištění, zda záměr bude posuzován podle zákona.

4

Na základě zjišťovacího řízení provedeného podle zásad uvedených v příloze č. 2 k zákonu

dospěl krajský úřad, jako příslušný orgán ve smyslu ust. § 22 zákona, vykonávající státní

správu v oblasti posuzování vlivů na životní prostředí, k závěru, že záměr „Rodinný dům

„Stodola“ Pec pod Sněžkou“ nebude posuzován podle zákona.

Odůvodnění:
Oznámení záměru bylo krajskému úřadu předloženo dne 13.02.2014. Zjišťovací řízení bylo

zahájeno dne 21.02.2014. Informace o oznámení záměru byla na úřední desce

Královéhradeckého kraje zveřejněna na dne 21.02.2014.

Ke zveřejněnému záměru se vyjádřili:

- Správa Krkonošského národního parku, dne 12.03.2014,

- Česká inspekce životního prostředí, oblastní inspektorát Hradec Králové, dne 07.03.2014,

- Ing. arch. Milan Jirouš, ze dne 12.03.2014,

- Mgr. Alice Háková, ze dne 12.03.2014,

- Krajský úřad, dne 26.02.2014,

- Královéhradecký kraj, dne 05.03.2014,

- Krajská hygienická stanice Královéhradeckého kraje se sídlem v Hradci Králové,

 dne 05.03.2014.

V průběhu zjišťovacího řízení byly ze strany dotčených správních orgánů (Česká inspekce

životního prostředí, oblastní inspektorát Hradec Králové, Správa Krkonošského národního

parku) vzneseny dílčí připomínky k předloženému oznámení záměru. Dotčené územní

samosprávné celky a veřejnost nevznesly námitky proti předloženému oznámení a realizaci

záměru.

Správa Krkonošského národního parku (dále jen „Správa KRNAP“) ve vyjádření ze dne

12.03.2014 (čj. KRNAP 01295/2014) konstatuje, že oznámení záměru je po formální

a obsahové stránce zpracováno řádně a Správa KRNAP má k němu pouze následující dílčí

připomínky:

- Ačkoliv v popisu řešení záměru na str. 9 oznámení je uvedeno, že přístavba navazující

na vlastní objekt bude řešena „železným vetknutým hranolem“, z výkresu č. 2 na str. 37

oznámení lze usuzovat, že kovová bude pouze nosná konstrukce a pro výplň bude použito

skla. Souvislé skleněné plochy dominují i na severozápadní a jihovýchodní stěně objektu

vlastního domu. Vzniknou tak relativně velké skleněné plochy, které představují nebezpečí

pro přeletující ptáky. V další fázi přípravy projektu je třeba navrhnout a přijmout taková

opatření (v optimálním případě architektem stavby), která efektivním způsobem zabezpečí

výše uvedené skleněné plochy proti střetům s ptáky. Vhodným a účinným opatřením

je např. viditelné vertikální šrafování s linkami o šířce 2 cm a s mezerami mezi nimi 8–10 cm,

nebo linky o šířce 1 cm ve vzdálenosti po 5 cm (např. s využitím polepové folie).

Dle požadavků architekta je však možné zvolit i jiné srovnatelné způsoby řešení – různé typy

rastrů, šrafování, stínování apod. Naopak nevhodné jsou siluety dravců, které se ukázaly být

nefunkční. Případná netradiční řešení je možné konzultovat se Správou KRNAP.

- Při další projektové přípravě požadujeme věnovat pozornost poměrně velkým proskleným

plochám i z pohledu vlivu na krajinný ráz a narušení charakteristických vztahů na lokalitě.

Velké prosklené plochy nejsou pro výše položené objekty v Krkonoších typické a je třeba

navrhnout způsob jejich clonění nebo takového technického řešení, aby byly v maximální

míře tlumeny odlesky prosklených ploch ve dne a vnitřní osvětlení v nočních hodinách, které

budou viditelné z protisvahů.

5

- Při stavebních pracích ani při pokládání inženýrských sítí nesmí být dotčeny kamenné zídky

či snosy vyskytující se na dotčeném pozemku (trasu inženýrských sítí je třeba tomuto

případně uzpůsobit). Tyto kamenné akumulace představují významné životní prostředí

pro na lokalitě zjištěnou ještěrku živorodou (zvláště chráněný druh v kategorii silně ohrožený)

a zmiji obecnou (zvláště chráněný druh v kategorii kriticky ohrožený).

Správa KRNAP ve svém vyjádření dále uvádí, že jelikož v předloženém oznámení jsou řádně

charakterizovány hlavní vlivy výše uvedeného záměru na jednotlivé složky životního

prostředí a jsou vněm navržena dostatečná opatření k prevenci, vyloučení či snížení

nepříznivých vlivů, není dle názoru Správy KRNAP dále nutné zpracovávat dokumentaci

dle § 8 zákona. Výše uvedené dílčí připomínky lze dle názoru Správy KRNAP efektivně

vyřešit v rámci dalších etap přípravy dotčeného projektu. Výše uvedené požadavky

na zabezpečení velkých prosklených ploch proti možným nárazům ptáků a opatření

pro minimalizaci jejich negativního vlivu na krajinný ráz, jakož i požadavek na ochranu

kamenných zídek a snosů požaduje Správa KRNAP zahrnout do závěrů zjišťovacího řízení.

Krajský úřad k vyjádření Správy KRNAP uvádí následující:

Správa KRNAP nepožaduje, aby záměr byl dále posuzován podle zákona. Požadavky uvedené

ve vyjádření Správy KRNAP nejsou směřovány do procesu posuzování vlivů na životní

prostředí podle zákona, ale do navazujících řízení, ve kterých bude postupováno podle

zvláštních právních předpisů. K doporučením a požadavkům na zabezpečení velkých

prosklených ploch proti možným nárazům ptáků a opatření pro minimalizaci jejich

negativního vlivu na krajinný ráz, jakož i požadavek na ochranu kamenných zídek a snosů,

bude přihlédnuto v navazujících správních řízeních podle zvláštních právních předpisů.

Česká inspekce životního prostředí, oblastní inspektorát Hradec Králové (dále jen „ČIŽP“),

ve stanovisku ze dne 07.03.2014 (čj. ČIŽP/45/IPP/1403393.001/14/KDR) uplatnila k záměru

tyto připomínky:

Oddělení ochrany ovzduší nemá k záměru žádné připomínky.

Oddělení ochrany vod nemá ke zpracování a závěrům předloženého oznámení připomínek.

Oddělení odpadového hospodářství upozorňuje i na produkci a vytřídění využitelných složek

komunálního odpadu (papír, plast, sklo). Zároveň ČIŽP upozorňuje, že zářivky spadají mezi

komodity, na které se vztahuje zpětný odběr výrobků. Pokud v rámci realizace stavby

a při vlastním provozu záměru budou vznikat další druhy odpadů je nutno i s nimi nakládat

dle jejich skutečných vlastností a v souladu se zákonem č. 185/2001 Sb., o odpadech

a o změně některých dalších zákonů, ve znění pozdějších předpisů. Při dodržení obecných

povinností stanovených platnými právními předpisy na úseku odpadového hospodářství

a všech podmínek uvedených v předloženém oznámení záměru, a za akceptování výše

uvedených připomínek, nemá ČIŽP, oddělení odpadového hospodářství, k předloženému

záměru další připomínek.

Oddělení ochrany lesa vzhledem na zásah záměru do ochranného pásma lesa upozorňuje,

že je, dle § 14 odst. 2 zákona č. 289/1995 Sb., o lesích a o změně a doplnění jiných zákonů,

ve znění pozdějších předpisů, pro realizaci záměru nutný souhlas příslušného orgánu státní

správy lesů, který může svůj souhlas vázat na splnění stanovených podmínek. V tomto

případě se jedná o Městský úřad Trutnov. V kapitole B 1.9 oznámení je chybně uvedeno, že

souhlas k vydání rozhodnutí o umístění stavby v ochranném pásmu lesa vydává orgán ochrany

přírody a podkladem k souhlasu je stanovisko lesního hospodáře.

Oddělení ochrany přírody a krajiny uplatnilo k oznámení záměru tyto připomínky:

Cit.: „Z vizualizace objektu, která je součástí oznámení záměru, je zřejmé, že významnou

plochu pláště navržené stavby tvoří skleněné (průhledné) výplně. Prosklené části budov jsou

častým místem nárazu a následného úhynu letících ptáků, přičemž tyto možné negativní vlivy

nejsou v předloženém oznámení jakkoliv zohledněny. V této souvislosti ČIŽP důrazně

upozorňuje na zákonnou ochranu volně žijících ptáků obsaženou v ust. § 5a zákona

č. 114/1992 Sb. (resp. § 50 odst. 2 zákona č. 114/1992 Sb. v případě zvláště chráněných

6

druhů) a mj. i vzhledem k blízkosti zájmové lokality k Ptačí oblasti Krkonoše požaduje

vyhodnocení vlivu navržené stavby na migrující, resp. přelétající volně žijící ptáky a navržení

vhodných opatření k prevenci, vyloučení, snížení, popřípadě kompenzaci nepříznivých vlivů

záměru na volně žijící ptáky. Na str. 31 oznámení je uvedeno, že „z důvodu výskytu zvláště

chráněných druhů rostlin a živočichů je nutné před realizací záměru požádat o výjimku

k zásahu do biotopu těchto druhů dle § 56 zákona č. 114/1992 Sb., v platném znění.“

Obdobná formulace je uvedena i v jiných částech předloženého oznámení. V této souvislosti

ČIŽP zdůrazňuje, že podmínkou realizace záměru není podání žádosti o povolení uvedené

výjimky, ale že záměr lze realizovat až na základě pravomocného rozhodnutí o povolení

výjimky podle § 56 zákona č. 114/1992 Sb., a to výhradně v souladu s podmínkami, které

orgán ochrany přírody (Správa KRNAP) svým rozhodnutím stanoví. ČIŽP současně

upozorňuje, že na povolení předmětné výjimky neexistuje právní nárok. Z uvedených důvodů

ČIŽP, oddělení ochrany přírody, požaduje další posuzování záměru v rámci procesu EIA“.

Krajský úřad k vyjádření ČIŽP uvádí následující:

Záměr nenaplňuje žádný z bodů přílohy č. 1 zákona. Záměr je posuzován podle § 4 odst. 1

písm. e) zákona, neboť Správa KRNAP stanoviskem ze dne 06.05.2013 (čj. KRNAP

02637/2013) nevyloučila významný vliv záměru na příznivý stav předmětu ochrany nebo

celistvost Evropsky významné lokality Krkonoše (dále jen „EVL Krkonoše“) a Ptačí oblasti

Krkonoše (dále jen „PO Krkonoše“).

Oznámení záměru podle zákona a hodnocení vlivů záměru na území soustavy Natura 2000

podle § 45i zákona č. 114/1992 Sb., o ochraně přírody a krajiny, ve znění pozdějších předpisů

(dále je „ ZOPK“), které je přílohou oznámení záměru podle zákona, zpracovala Mgr. Alice

Háková, 512 33 Studenec 166, jako osoba s autorizací podle § 45i ZOPK. Zpracovatelka

v hodnocení vlivů záměru na území soustavy Natura 2000 § 45i ZOPK uvádí, že záměr

je umístěn v EVL Krkonoš a 10 m od hranice PO Krkonoše. V závěru tohoto hodnocení

zpracovatelka uvádí, že vliv záměru na celistvost a předměty ochrany soustavy Natura 2000

lze hodnotit jako nevýznamný.

Zpracovatelka oznámení záměru podle zákona a hodnocení vlivů záměru na území soustavy

Natura 2000 podle § 45i ZOPK (dále jen „zpracovatelka“) ve vyjádření ze dne 12.03.2014

ke stanovisku ČIŽP ze dne 07.03.2014 (čj. ČIŽP/45/IPP/1403393.001/14/KDR) konstatuje:

Cit.: „Plášť navrženého rodinného domu je zčásti prosklený. Dle odborných studií dochází

k úhynům ptáků nejčastěji v situaci, kdy skleněné plochy jsou na obou stranách budovy a pták

tak při letu vidí vegetaci „skrz“ budovu (skleněné spojovací chodby, skleněné zastávky, zimní

zahrady). Riziko střetu se ještě zvyšuje s použitím „zrcadlového“ skla, využitím rohových oken

nebo oken za sebou“.

Zpracovatelka jako možná opatření k prevenci, kompenzaci či vyloučení možného negativního

vlivu realizace záměru „Rodinný dům Stodola – Pec pod Sněžkou“ na volně žijící ptáky,

konkrétně opatření proti kolizi se skleněnými plochami, uvádí několik možných opatření,

např. rovnoměrné pokrytí oken vzory, samolepky s UV efektem Window Alert, krmítka, pítka,

koupele v blízkosti prosklené plochy. Jako účinné vyhodnocuje použití speciálního skla

s názvem Ornilux Německá společnost Arnold Glas vyvinuté pro ochranu ptactva, které

pomůže snížit riziko nárazu až o 71 %. Ptáci toto sklo vidí jako by bylo protkáno hustou

pavučinou, která prolétajícího ptáka na bariéru upozorní a vzor na skle odráží podobně jako

samolepky Window Alert ultrafialové záření. Využití výše navržených opatření, případně

jejich kombinace, dle názoru zpracovatelky, výrazně sníží potenciální možnost střetu ptáků

s prosklenými plochami rodinného domu. Zpracovatelka ve svém vyjádření dále uvádí, že dne

12.03.2014 bylo odsouhlaseno investorem záměru a projektantem použití skel typu Ornilux

při realizaci záměru a v navazujícím stupni projektové dokumentace pro výstavbu rodinného

domu bude tato skutečnost zapracována.

Ing. arch. Milan Jirouš, Krkonošská 186, 543 01 Vrchlabí, zastupující oznamovatele záměru

pana Tomislava Procházku, Královédvorská 665/9, 110 00 Praha 1, na základě plné moci,

ve vyjádření ze dne 12.03.2014 ke stanovisku ČIŽP ze dne 07.03.2014

7

(čj. ČIŽP/45/IPP/1403393.001/14/KDR) uvádí, že z důvodu ochrany ptactva bude u záměru

použito sklo Ornilux Německá společnost Arnold Glas vyvinuté pro ochranu ptactva, které

pomůže snížit riziko nárazu ptáků až o 71 %.

Správa KRNAP jako věcně a místně příslušný orgán státní správy v oblasti ochrany přírody

a krajiny podle ZOPK nepožaduje další posuzování záměru podle zákona.

Na základě obsahu oznámení záměru a hodnocení vlivů záměru na území soustavy Natura

2000 podle § 45i ZOPK, vyjádření zpracovatelky ze dne 12.03.2014, vyjádření zástupce

oznamovatele záměru ze dne 12.03.2014 a vyjádření věcně a místně příslušného správního

orgánu ochrany přírody a krajiny, se krajský úřad neztotožnil s požadavkem ČIŽP, oddělení

ochrany přírody, na další posuzování záměru podle zákona.

ČIŽP, oddělení odpadového hospodářství a oddělení ochrany lesa, nepožadují, aby záměr byl

dále posuzován podle zákona. K upozorněním a připomínkám ČIŽP, oddělení odpadového

hospodářství a oddělení ochrany lesa, bude přihlédnuto v navazujících správních řízeních

podle zvláštních právních předpisů.

Krajský úřad ve svém vyjádření ze dne 26.02.2014 (čj. 668/ZP/2014-Čr,

eč. 23266/2013/KHK) nemá k záměru z hlediska ochrany ovzduší, veřejné správy v oblasti

odpadového hospodářství, ochrany přírody a krajiny, ochrany zemědělského půdního fondu,

ochrany lesa, ochrany vod a integrované prevence žádné zásadní připomínky. Krajský úřad

nepožaduje další posuzování záměru podle zákona.

Královéhradecký kraj ve svém vyjádření ze dne 05.03.2014 (čj. 1140/KH/2014) nemá

k oznámení záměru připomínky.

Krajská hygienická stanice Královéhradeckého kraje se sídlem v Hradci Králové ve svém

vyjádření ze dne 05.03.2014 (čj. S-KHSHK 03882/2014/2/HOK.HK/Hr) souhlasí

s oznámením záměru a nepožaduje další posuzování podle zákona.

Při zjišťovacím řízení krajský úřad na základě dostupných podkladů a informací zjišťoval, zda

a v jakém rozsahu může záměr vážně ovlivnit životní prostředí a obyvatelstvo.

S ohledem na povahu a rozsah záměru, jeho umístění a charakteristiku předpokládaných vlivů

záměru na veřejné zdraví a životní prostředí a s ohledem na obsah doručených vyjádření

dospěl krajský úřad k závěru, že záměr není nutné posuzovat v rozsahu celého zákona.

Krajský úřad k tomuto závěru dospěl na základě zhodnocení obsahu oznámení podle kritérií

uvedených v příloze č. 2 zákona, s přihlédnutím k charakteru, kapacitě a umístění záměru,

především pak na základě stanoviska orgánu ochrany přírody a krajiny, vyjádření příslušného

stavebního úřadu z hlediska územně plánovací dokumentace, vyjádření dotčených správních

úřadů a dotčených územních samosprávných celků, veřejnosti a na základě oznámení záměru.

Krajský úřad použil k vyhodnocení vlivu záměru na životní prostřední a veřejné zdraví

kritéria, která charakterizují na jedné straně vlastní záměr a příslušné zájmové území, na druhé

straně z toho vyplývající významné potenciální vlivy na obyvatelstvo a životní prostředí,

tj. kritéria dle přílohy III Směrnice Rady 85/337/EHS ze dne 27.06.1985, ve znění pozdějších

směrnic, implementované do přílohy č. 2 k zákonu.

Opatření pro eliminaci možných negativních vlivů na životní prostředí, jež byla navržena

v oznámení, budou zapracována do dokumentací pro navazující správní řízení.

8

K připomínkám uplatněným v průběhu zjišťovacího řízení k záměru bude přihlédnuto

v navazujících řízeních podle zvláštních právních předpisů.

Závěr zjišťovacího řízení nenahrazuje vyjádření dotčených správních úřadů, ani příslušná

povolení podle zvláštních předpisů. Závěr zjišťovacího řízení není rozhodnutím vydaným

ve správním řízení a nelze se proti němu odvolat.

Správní úřad, který vydává rozhodnutí nebo opatření podle zvláštních právních předpisů

k záměru „Rodinný dům „Stodola“ Pec pod Sněžkou“, zveřejní podle ust. § 10 odst. 4 a 5

zákona žádost o vydání tohoto rozhodnutí, a to vždy alespoň na internetu.

 Dr. Ing. Richard Veselý

vedoucí oddělení EIA a IPPC

Příloha: kopie obdržených vyjádření (pro oznamovatele)

Rozdělovník k čj.: 668/ZP/2014 - Čr

Dotčené územní samosprávné celky:

1) Královéhradecký kraj, odbor kancelář hejtmana, Pivovarské náměstí 1245, 500 03 Hradec

 Králové – zde

2) Město Pec pod Sněžkou, Pec pod Sněžkou 230, 542 21 Pec pod Sněžkou

Dotčené správní úřady:

1) Krajská hygienická stanice Královéhradeckého kraje se sídlem v Hradci Králové,

 Habrmanova 19, 501 01 Hradec Králové

2) ČIŽP OI Hradec Králové, Resslova 1229, 500 02 Hradec Králové

3) Městský úřad Pec pod Sněžkou, Pec pod Sněžkou 230, 542 21 Pec pod Sněžkou

4) Městský úřad Svoboda nad Úpou, náměstí Svornosti 474, 542 24 Svoboda nad Úpou

5) Městský úřad Trutnov, Slovanské náměstí 165, 541 16 Trutnov

6) Správa KRNAP, Dobrovského 3, 543 01 Vrchlabí

Oznamovatel:

Pan Tomislav Procházka, Královédvorská 665/9, 110 00 Praha 1, zastoupený

Ing. arch. Milanem Jiroušem, Krkonošská 186, 543 01 Vrchlabí

Na vědomí:

1) MŽP ČR, odbor EIA a IPPC, Vršovická 65, 100 10 Praha

2) MŽP ČR, odbor výkonu státní správy VI., Resslova 1229, 500 02 Hradec Králové

3) Pan Tomislav Procházka, Královédvorská 665/9, 110 00 Praha 1

