

Ustanovení § 66 zákona č. 114/1992 Sb., o ochraně přírody a krajiny – Omezení a zákaz činnosti (včetně činnosti nezákonně či „nedostatečně“ povolené) – v praxi České inspekce životního prostředí

Psáno jako argumentace z praxe proti pozměňovacímu návrhu poslance Vlastimila Aubrechta k vládnímu návrhu novely zákona č. 114/1992 Sb. – podle tohoto návrhu by § 66 nešlo použít „v případě již vydaného pravomocného rozhodnutí podle tohoto zákona v téže věci“

Dne 28. 4. 2009

Obecné poznámky:

Omezení, popřípadě zákaz i činností povolených; postačí možnost ohrožení, nikoli až hrozba fakticky naplněná

Ustanovení § 66 zákona č. 114/1992 Sb. je jedním z nejsilnějších preventivních nástrojů ochrany přírody a krajiny. Podle tohoto ustanovení *je orgán ochrany přírody oprávněn stanovit fyzickým a právnickým osobám podmínky pro výkon činnosti, která by mohla způsobit nedovolenou změnu obecně nebo zvláště chráněných částí přírody, popřípadě takovou činnost zakázat*. Podle konstantní správní i soudní judikatury lze přitom rozhodnutím vydaným podle ust. § 66 zákona č. 114/1992 Sb. omezit, popřípadě zakázat i činnost povolenou (např. i jiným orgánem ochrany přírody), a to v případě, že orgán ochrany přírody aplikující ust. § 66 zákona ve správním řízení prokáže, že by výkon takové činnosti mohl způsobit tímto zákonem zakázanou změnu přírody. Postačí přitom možnost ohrožení obecně nebo zvláště chráněných částí přírody (k možnostem užití ust. § 66 zákona č. 114/1992 Sb. srov. např. výklad výkladové komise ministra životního prostředí publikovaný ve Věstníku MŽP č. 6/1999, rozsudek Nejvyššího správního soudu č.j. 7 A 28/2000-47 ze dne 23. 7. 2003, rozsudek Městského soudu v Praze č.j. 8 Ca 206/2006-48 ze dne 19. 11. 2007, rozsudek Nejvyššího správního soudu č.j. 9 As 8/2008-80 ze dne 29. 10. 2008).

Důvodem pro omezení nebo zákaz činnosti povolené individuálním správním aktem jiného správního orgánu (jiného orgánu ochrany přírody, vodoprávního úřadu, stavebního úřadu, báňského úřadu apod.) může být jak to, že **povolení je právně vadné (např. bylo vydáno na základě nedostatečně zjištěného stavu věci)**, tak to, že **je jen jedním z povolení (souhlasných správních aktů) potřebných pro legální výkon určité činnosti**, nebo to, že **potřeba konkrétní ochrany přírody vyvstane až s určitým časovým odstupem od vydání povolení jiného správního orgánu**.

Aplikace § 66 Inspekcí k zakazu činností jiným orgánem povolených či jinak „aprobovaných“:

1) V ochraně dřevin rostoucích mimo les

Zamýšlené kácení dřevin by mohlo způsobit nedovolenou změnu obecně chráněných částí přírody (samotné dřeviny, významné krajinné prvky, krajinný ráz, hnízdiště ptáků apod.), příp. zvláště chráněných částí přírody (památné stromy, zvláště chráněné rostliny, biotop zvláště chráněných druhů, zvláště chráněné území, evropsky významná lokalita, ptačí oblast apod.) v zásadě ve třech typech situací:

- a) bylo podáno „oznámení“ o kácení dřevin podle § 8 odst. 2 zákona č. 114/1992 Sb., ale není dán žádný z důvodů, z nichž je možné kácet dřeviny na oznámení, přičemž příslušný orgán ochrany přírody (obecní úřad) nevyužil oprávnění oznámené kácení pozastavit,

omezit nebo zakázat podle § 8 odst. 2 zákona ani prokazatelným způsobem nepoučil podatele, že kácení je možné provést jen na základě pravomocného povolení, ani nezjednal nápravu jiným způsobem,

- b) kácení oznámené z některého z důvodů podle § 8 odst. 2 zákona č. 114/1992 Sb. odporuje požadavkům na ochranu dřevin nebo rozsahu zvláštního oprávnění a příslušný orgán ochrany přírody (obecní úřad) nevyužil oprávnění oznámené kácení pozastavit, omezit nebo zakázat podle § 8 odst. 2 zákona,
- c) kácení dřevin má být provedeno na základě pravomocného povolení ke kácení, které nevyhovuje požadavkům zákona č. 114/1992 Sb. a správního řádu (zákon č. 500/2004 Sb., ve znění pozdějších předpisů).

V těchto třech okruzích případů tedy přichází v úvahu „**zásah inspekce ve prospěch dřevin**“, přičemž výsledkem aplikace ust. § 66 zákona č. 114/1992 Sb. může být omezení kácení (stanovením podmínek pro jeho případné provedení – zejména získání pravomocného povolení ke kácení v těch případech, kdy kácení mělo v rozporu s právem proběhnout na pouhé oznámení) nebo jeho zákaz (v případech, kdy ČIŽP v řízení podle ust. § 66 prokáže, že ke kácení dřevin není dán, po vyhodnocení jejich funkčního a estetického významu a všech dalších okolností, závažný důvod, takže kácení, případně i na základě pravomocného povolení, by bylo v rozporu s ust. § 7 a § 8 odst. 1 zákona č. 114/1992 Sb.).

Za obcházení zákonného povolovacího režimu (tj. za situaci popsanou výše pod písmenem a)) považuje ČIŽP zejména **snahy kácet na základě pouhého oznámení uliční stromořadí a obdobné ucelené skupiny dřevin v městské zeleni z důvodu tzv. obnovy porostů nebo kácení dřevin v prostředí kulturních památek na základě závazného stanoviska orgánu státní památkové péče a následného „formálního“ oznámení orgánu ochrany přírody jako tzv. výkon oprávnění podle zvláštních předpisů** (zákon č. 20/1987 Sb., o státní památkové péči, ve znění pozdějších předpisů takové oprávnění ve skutečnosti nezakládá).

Situace popsané pod písmenem b), tj. kdy je nutné v zájmu ochrany dřevin omezit či zakázat „řádné“ oznámené kácení, představují v praxi ČIŽP především **zásahy proti plošnému kácení silničních stromořadí**, tj. kácení bez ohledu na charakteristiky konkrétních stromů i funkce celých stromořadí, ať již jde o zdravotní stav stromů, vytváření krajinného rázu apod. či o jejich v některých případech prokázaně rizikovou polohu z hlediska bezpečnosti silničního provozu.

Jednoznačně nejsložitější po stránce právní i věcné, a z logiky věci výjimečné, jsou situace popsané pod písmenem c), tj. případy, kdy **inspekce zakáže (příp. omezí co do rozsahu) pravomocně povolené kácení**. ČIŽP tak může v řízení podle ust. § 66 zákona č. 114/1992 Sb. učinit tehdy, jestliže prokáže, že kácení je činností, která, přestože byla povolena pravomocnými rozhodnutími k tomu příslušných orgánů, by mohla způsobit nedovolenou změnu obecně chráněných částí přírody (tj. předmětných dřevin). **Nedovolenost „povolené změny“** je přitom nutné spatřovat v porušení příslušných ustanovení zákona č. 114/1992 Sb., konkrétně ust. § 7 odst. 1, podle něž jsou dřeviny chráněny před poškozováním a ničením, a ust. § 8 odst. 1, podle něž lze povolení ke kácení dřevin vydat ze závažných důvodů po vyhodnocení funkčního a estetického významu dřevin. Citované požadavky ust. § 8 odst. 1 zákona č. 114/1992 Sb. vyjadřují v poměrech správního řízení o žádosti o povolení ke kácení dřevin obecné požadavky správního řádu na zjištění stavu věci, o němž nejsou důvodné pochybnosti (ust. § 3 správního řádu), včetně zjištění všech okolností důležitých pro ochranu veřejného zájmu (ust. § 50 odst. 3 věta první správního řádu) a na přijetí řešení, které je v souladu s veřejným zájmem (ust. § 2 odst. 4 správního řádu).

V případech, kdy ČIŽP zakazuje pravomocně povolené kácení, je velmi naléhavý časový aspekt. Pokud by ČIŽP okamžitě ne zahájila řízení podle § 66 zákona č. 114/1992 Sb. a nevydala v něm předběžné opatření nařizující zdržet se bezprostředně hrozícího kácení dřevin, v danou chvíli na základě pravomocného povolení ke kácení, nemělo by pozdější shledání nezákonnosti těchto pravomocných povolení ke kácení (orgány k tomu příslušnými v rámci přezkumného řízení podle § 94 a násl. správního řádu) smysl. Dřeviny by mezitím mohly být legálně pokáceny.

Konkrétní případy z praxe:

- a) omezování a zákazy kácení, které mělo proběhnout na oznámení podle § 8 odst. 2 zákona č. 114/1992 Sb., ale nebyl dán žádný z „oznamovacích“ důvodů, tj. kácet by bylo možné jen na povolení

Praha, akátové stromořadí v ulici Sokolovská, povinný subjekt: hl. m. Praha, případ OI Praha a ředitelství ČIŽP (poznámka: aplikace § 66 nebyla nutná, oznámení o kácení bylo vzato zpět, později bylo vydáno povolení ke kácení některých dřevin)

Praha, uliční stromořadí v ulicích Moravská, Budečská, Máchova, povinné subjekty: hl. m. Praha (vlastník), Technická správa komunikací hl. m. Prahy (správce), případ OI Praha

Hradec Králové, lipové stromořadí v ulici Uhelná, povinný subjekt: Technické služby Hradec Králové, případ OI Hradec Králové

Praha, lipové stromořadí před bazilikou sv. Markéty v areálu Břevnovského kláštera, povinný subjekt: Benediktinské arcidiecézní úřad sv. Markéty, případ ředitelství ČIŽP

- b) omezování a zákazy kácení oznámeného z důvodů podle § 8 odst. 2 zákona č. 114/1992 Sb., které však odporuje požadavkům na ochranu dřevin nebo rozsahu zvláštního oprávnění (přičemž ObÚ oznámené kácení nepozastavil, neomezil, nezakázal)

Habry – Havlíčkův Brod, doprovodná zeleň podél silnice I/38, povinný subjekt: Ředitelství silnic a dálnic ČR, případ OI Havlíčkův Brod

Třešť – Čenkov - Růžená, doprovodná zeleň podél silnice III/4065, povinné subjekty: Krajská správa a údržba silnic Vysočina, kraj Vysočina, případ OI Havlíčkův Brod

Kněžpole, Jiříkov, doprovodná zeleň podél silnice II/445 a III/4455, povinný subjekt: Správa silnic Moravskoslezského kraje, případ OI Ostrava

- c) omezování a zákazy kácení, které mělo proběhnout na základě nezákonného pravomocného povolení ke kácení

Praha, lipové stromořadí v ulici Katusická, povinné subjekty: hl. m. Praha (vlastník), Městská část Praha 19 (správce), případ OI Praha

Proseč, lípy na hřbitově, povinné subjekty: obec Proseč a Římskokatolická farnost Proseč u Skutče, případ OI Hradec Králové

Růžená, lipové stromořadí, povinný subjekt: obec Růžená, případ OI Havlíčkův Brod

Nová Ves u Světlé, významná solitérní lípa, povinný subjekt: obec Nová Ves u Světlé, případ OI Havlíčkův Brod

Dosud pravomocně neukončené případy (tedy názor ČIŽP o nezákonnosti PM povolení ke kácení je nutné brát jako dosud nepotvrzený):

Šumperk, stromořadí na ulici 17. listopadu, povinný subjekt: město Šumperk, případ OI Olomouc (odvolacím orgánem, tj. OVSS MŽP již bylo potvrzeno předběžné opatření vydané Inspekcí)

Ostrava - Poruba, kácení lipových stromořadí na ulicích Čs. exilu a M. Kopeckého v rámci stavby „Rekonstrukce zpevněných ploch na ulicích Alšově, Budovatelské, Čs. exilu, M. Kopeckého, Urxově, Ostrava – Poruba, vč. vybudování parkovišť“, povinný subjekt: Statutární město Ostrava, případ OI Ostrava

Domažlice, kácení aleje jírovců a jedné lípy na nám. Míru v Domažlicích, povinný subjekt: město Domažlice, případ OI Plzeň

Podrobněji k některým kauzám, v nichž bylo zastaveno pravomocně povolené kácení:

52 lip tvořících oboustrannou alej v ulici Katusická v Praze-Kbelích

Příkladem kompletní rekonstrukce ulice, která byla naplánována tak, že jí mělo ustoupit velmi hodnotné lipové stromořadí, je **případ ulice Katusická v Praze Kbelích. Kácení 52 lip tvořících oboustrannou alej** ve zmíněné ulici mělo být na základě pravomocného povolení ke kácení (na podruhé Magistrát hl. m. Prahy potvrdil rozhodnutí vydané Úřadem městské části Praha 19) provedeno na počátku dubna 2005. Jako důvody kácení mimořádně hodnotné aleje se uváděly „celková nevhodnost těchto dřevin v těsné bytové zástavbě znásobená neodborným ošetřováním v minulosti, dále kolize s vedením veřejného osvětlení, nadzvedávání chodníků a vozovky a záměr rekonstrukce celé ulice Katusické“. Neoprávněnost těchto důvodů potvrdil např. znalecký posudek dodatečně opatřený Magistrátem hl. m. Prahy, v němž se uvádí, že „estetický a urbanistický význam aleje byl doposud zcela mimořádný, jednalo se o jednu z nejkvalitnějších alejí v Praze“, „odstup stromů od domů byl dokonce luxusní“, „odmítám kritiku sponu aleje - 7,5 až 8 m byla vzdálenost v době vysazování běžně používaná“, „výrazně negativní ovlivňování světelných poměrů v bytech je krajně nepravděpodobné“.

Česká inspekce životního prostředí kácení zastavila předběžným opatřením vydaným v řízení zahájeném podle § 66 zákona č. 114/1992 Sb., pravomocné povolení ke kácení napadla podnětem k přezkoumání jeho zákonnosti, Ministerstvo životního prostředí se ztotožnilo s názorem inspekce, její rozhodnutí potvrdilo a vydané povolení ke kácení zrušilo. (Nakonec ovšem příběh lip v Katusické ulici dopadl spíše špatně, protože stavební práce byly prováděny bez ohledu na stromy, došlo k poškození jejich kořenových systémů, 29 lip bylo z důvodu poškození nakonec povoleno pokácet /některé již byly za podivných okolností pokáceny dřívě/; inspekce za poškození dřevin pravomocně uložila nejvyšší možnou pokutu 1 milion Kč).

lipová stromořadí na ulicích M. Kopeckého a Čs. exilu v Ostravě-Porubě tvořená 65 vzrostlými, zdravými stromy

Aktuálně řešeným případem je částečně již uskutečněné, částečně inspekci pozastavené rozsáhlé kácení dřevin v Ostravě-Porubě v rámci stavby „Rekonstrukce zpevněných ploch na ulicích Alšově, Budovatelské, Čs. exilu, M. Kopeckého, Urxově, Ostrava – Poruba, vč. vybudování parkovišť“. Vzhledem k tomu, že jde o dosud pravomocně neuzavřený případ (byť hojně medializovaný), budu v jeho popisu střídám.

Inspekce v daném případě zpochybnila jak správnost vyhodnocení funkčního a estetického významu dřevin povolujícími orgány ochrany přírody (magistrát města Ostravy /dále jen „MMO“/ a Krajský úřad Moravskoslezského kraje /dále jen „KÚMSK“/ jako orgán odvolací), tak především provedení řádného správního uvážení o závažnosti důvodů pro povolení ke kácení.

Citace z podnětů inspekce k přezkumu pravomocných povolení ke kácení v případě Poruba, týkající se správního uvážení o závažnosti důvodů ke kácení:

„Správní uvážení o závažnosti důvodů k mimořádně rozsáhlému kácení z významné části zdravých a funkčních dřevin¹ je v rozhodnutích MMO a KÚMSK popsáno velmi stručně. MMO se v podstatě omezuje na odůvodnění, které je samo o sobě na hranici přezkoumatelnosti, neboť neindividualizuje důvody pro kácení jednotlivých dřevin či jejich skupin: „*Dřeviny, jejichž kácení je výrokem tohoto rozhodnutí povoleno jsou ve špatném zdravotním stavu či konkurují hodnotnějším dřevinám nebo je nelze z důvodu realizace stavby, jejíž součástí je i objekt sadovnických úprav, zachovat.*“ Povolující orgány obou stupňů pak především považují stavbu „Rekonstrukce zpevněných ploch na ulicích Alšově, Budovatelské, Čs. exilu, M. Kopeckého, Urxově, Ostrava – Poruba, vč. vybudování parkovišť“ bez dalšího za závažný důvod pro povolení kácení. To je v příkrém rozporu s recentní judikaturou (výše citovaný rozsudek Nejvyššího správního soudu č.j. 4 As 20/2008-84 ze dne 21. 8. 2008), podle níž *výstavbu ... nelze bez dalšího považovat za veřejný zájem.*

Stavba může být nepochybně uvedena jako důvod žádosti o povolení kácení, závažnost tohoto důvodu však musí být v řízení posouzena a musí být porovnán význam dřevin, o jejichž kácení je žádáno, resp. veřejný zájem na jejich zachování, s jinými žadatelem deklarovanými zájmy, ať již individuálními či veřejnými. Proto je formulace KÚMSK, že *závažnými důvody se míní důvody na straně žadatele*, přinejmenším zavádějící.

V případě žádosti o povolení kácení velkého počtu dřevin, z významné části zdravých a funkčních, které nadto významně a podstatně přispívají k památkovým hodnotám území², ve městě s jednou z nejvyšších úrovní znečištění ovzduší v celé České republice, je závažnost důvodů pro povolení k jejich kácení třeba hodnotit zvláště pečlivě. Jinými slovy veřejný zájem na zachování takto hodnotných dřevin v takové lokalitě je velmi intenzivní a může být

¹ Inspekce pozastavila pouze kácení nejhodnotnějších lipových stromořadí na dvou ulicích v dané lokalitě, neboť právě u takto hodnotných dřevin došla k závěru, že jejich pokácení je činností, která, přestože byla povolena pravomocnými rozhodnutími k tomu příslušných orgánů, by mohla způsobit nedovolenou, tj. obecně zákonem zakázanou, změnu chráněných částí přírody (tj. předmětných dřevin) ve smyslu preventivního ust. § 66 zákona č. 114/1992 Sb.

² Ve Vyjádření Národního památkového ústavu, územního odborného pracoviště v Ostravě k „porubské kauze“ je mimo jiné uvedeno: „*V předloženém projektu jsou navrženy práce, kterými budou závažně narušeny památkové hodnoty území. Neakceptovatelná je zejména razantní změna vzrostlé zeleně...Plošné kácení významné zeleně není možno v případě významných kompozičních celků akceptovat.*“

„převážen“ jen ještě intenzivnějším nebo přinejmenším stejně intenzivním jiným veřejným zájmem. Inspekce má za to, že povolující orgány obou stupňů ve svých rozhodnutích nedostatečně popsaly a v řízení neprokázaly, že uváděné důvody ke kácení (realizace parkovišť, rekonstrukce chodníků, osvětlení atd.) jsou závažné v porovnání s nesporným intenzivním veřejným zájmem na zachování předmětných dřevin. Také se nijak nezabývaly tím, zda lze alespoň některé ze žadatelem deklarovaných záměrů realizovat i při zachování dřevin. Přitom, jak již bylo citováno výše, *orgány ochrany přírody jsou povinny především střežit veřejný zájem na ochraně životního prostředí a vyvažovat zájmy vlastníků, které mohou být protichůdné k zájmu* (srov. rozsudek Nejvyššího správního soudu č.j. 4 As 20/2008-84 ze dne 21. 8. 2008).“

37 lip na hřbitově v Proseči – naprosté zkeslení jejich stavu povolujícím orgánem

Rozhodnutím Obecního úřadu Proseč z roku 2007 bylo povoleno kácení 37 vzrostlých lip na hřbitově v Proseči a před ním, přičemž se jako důvod pro povolení kácení uvádělo *„odlamování a padání větví a možnost poškozování hrobů a ohrožení návštěvníků hřbitova, jakož i obava z možného vyvrácení některých lip, které mají vysoko založenou korunu“*. Ze znaleckého posudku, který nechala pořídit inspekce, však vyplynulo, že *„většina stromů, kterým byla ponechána koruna bez zásahu* (vysvětlující poznámka autorky: inspekce byla k případu přivolána ve chvíli, kdy již probíhal devastační ořez lip zřejmě jako příprava na kácení), *je ve velmi dobrém zdravotním stavu. I přes mírně sníženou fyziologickou vitalitu či asymetrickou korunu vyvinutou v důsledku zástínu okolními jedinci je možné jejich stav řešit běžnými udržovacími řezy.“*

2) Aplikace § 66 v ostatních případech

Obvykle jde o případy, kdy buď:

- k zakazované (omezované) činnosti nebylo vydáno potřebné rozhodnutí (či potřebná rozhodnutí) podle zákona č. 114/1992 Sb., o ochraně přírody a krajiny; důvodem zásahu ČIŽP je právě okolnost, že takové potřebné rozhodnutí orgánu ochrany přírody chybí, inspekce činnost zakazuje do doby získání potřebného či potřebných rozhodnutí orgánu ochrany přírody, např. do doby povolení výjimky (ze zákazů ve zvláště chráněných územích, ze zákazů u zvláště chráněných druhů), do doby získání souhlasného závazného stanoviska k zásahu do VKP, souhlasu z hlediska ochrany krajinného rázu apod., *nebo*

Např. zákazy zateplování domů s hnízdicími rorýsi bez potřebné výjimky ze zákazu škodlivě zasahovat do přirozeného vývoje zvláště chráněného živočicha.

Zákazy staveb větrných elektráren bez potřebné výjimky z druhové ochrany – jestliže jí příslušný orgán ochrany přírody např. i opakovaně odmítl udělit

- k zakazované (omezované) činnosti bylo vydáno např. vodoprávní rozhodnutí, ale bylo prokázáno, že činnost povolená podle jiného zákona představuje hrozbu pro obecně nebo zvláště chráněné části přírody.

Např. zákaz odběru vody pro MVE „nad určité množství“, bylo-li prokázáno, že i odběr v souladu s vodoprávním povolením (při dodržování minimálního zůstatkového průtoku v něm stanoveného) působí nedovolené změny obecně nebo zvláště chráněných částí přírody

Je-li opatřením podle § 66 zákona č. 114/1992 Sb. omezována nebo zakazována činnost povolená např. pravomocnými rozhodnutími vodoprávního úřadu, tato rozhodnutí se tím neruší, ale *„rozhodnutí orgánu ochrany přírody vydané podle § 66 zákona č. 114/1992 Sb.*

vytváří zákonnou překážku pro jejich realizaci“ (srov. např. výše citované usnesení Ústavního soudu sp. zn. II.ÚS 142/02 ze dne 28. 5. 2002). To je ve shodě i se specialitou zákona o ochraně přírody a krajiny a předpisů vydaných k jeho provedení ve vztahu k předpisům o lesích, vodách, územním plánování a stavebním řádu, o ochraně nerostného bohatství, ochraně zemědělského půdního fondu, myslivosti a rybářství (zakotvena v ust. § 90 odst. 4 zákona č. 114/1992 Sb.).