
âasopis Jurisprudence
je recenzovan˘m ãasopisem

dle Seznamu recenzovan˘ch periodik.

ROâNÍK XXIII

vydávají

Právnická fakulta Univerzity Karlovy v Praze
a Wolters Kluwer âR, a. s.

‰éfredaktor

Doc. JUDr. Petr Bûlovsk ,̆ Dr.

pfiedseda redakãní rady

Mgr. Tomá‰ DoleÏil, LL.M. Eur., Ph.D

redakãní rada

JUDr. PhDr. Marek Anto‰, Ph.D., LL.M.
Prof. JUDr. Ale‰ Gerloch, CSc.

Doc. JUDr. Tomá‰ Gfiivna, Ph.D.
JUDr. Jifií Hrádek, Ph.D., LL.M.

JUDr. Jan Lasák, LL.M.
Doc. Mag.phil. Dr.iur. Harald. Scheu, Ph.D.

Doc. JUDr. PhDr. Ivo ·losarãík, LL.M., Ph.D.
Prof. JUDr. Pavel ·turma, DrSc.

Prof. JUDr. PhDr. Michal Tomá‰ek, DrSc.
JUDr. Ing. Jifií Zemánek, CSc.

grafická úprava, tisk

SERIFA, s. r. o.
Jinonická 80, Praha 5

ãasopis vychází ‰estkrát roãnû

(tfii ãísla pfied letními prázdninami
a tfii ãísla po nich)

Pfiedplatné pro rok 2014

(6 ãísel) ãiní 2 265 Kã bez DPH
Cena jednoho v˘tisku je 400 Kã bez DPH

adresa

Wolters Kluwer âR, a. s.
U Nákladového nádraÏí 6

130 00 Praha 3
tel. 246 040 400

fax: 246 040 401
email: redakce@jurisprudence.cz

Iâ: 63077639

inzerce

Iva Suchnová
tel. 246 040 439

zasílání autorsk˘ch

pfiíspûvkÛ

redakce@jurisprudence.cz
PoÏadavky na úpravu autorsk˘ch textÛ viz

www.jurisprudence.cz.

ISSN 1802-3843

1

obsah 6/2014

V‰echny pfiíspûvky publikované v ãasopise Jurisprudence
jsou zafiazeny do právní databáze ASPI.

Abstrakty 2

StaÈ

Judikatura Ústavního soudu k sociálním právÛm:
Nikoliv nutnû nejlep‰í, nejvhodnûj‰í, nejúãinnûj‰í ãi nejmoudfiej‰í?
Marek Anto‰ ... 3

âlánky

Kulturní konflikt v âechách. Ke zprávû vefiejné ochránkynû práv
o zákazu no‰ení muslimského ‰átku ve stfiední zdravotnické ‰kole
Harald Christian Scheu .. 15

Mimosmluvní odpovûdnost EU za ‰kodu ve svûtle recentní
judikatury Soudního dvora EU
Sandra BroÏová ... 20

Evropské nafiízení eIDAS: Impuls pro sjednocení elektronického
podpisu a identifikace v EU
Vojtûch Kment... 25

Diskuse

Opomenut˘ úãastník fiízení
Pavel Mates... 36

Otazníky v fiízení o umofiení listiny
Karel Svoboda .. 40

Recenze

Káãer, Marek: Preão zotrvaÈ pri rozhodnutom. Teória záväznosti
precedentu
Pavel Ondfiejek ... 45

Monitoring judikatury
Monitoring judikatury soudÛ âeské republiky
Jan Tryzna .. 48

Monitoring judikatury Evropského soudního dvora
Jan Tlamycha ... 53

Monitoring judikatury Evropského soudu pro lidská práva
Pavla Bouãková .. 58

ãasopis Právnické fakulty Univerzity Karlovy

V‰echny pfiíspûvky nabízené k publikaci
procházejí recenzním fiízením.

2

ABSTRAKTY
Judikatura Ústavního soudu k sociálním
právÛm: Nikoliv nutnû nejlep‰í, nejvhodnûj‰í,
nejúãinnûj‰í ãi nejmoudfiej‰í?
Marek Anto‰__________________________ 3
První ãást pfiíspûvku je vûnovaná anal˘ze judikatury
Ústavního soudu k sociálním právÛm zamûfiená na zpÛsob
aplikace testu racionality. V˘sledkem je potvrzení teze o je-
jí rozkolísanosti, která se projevuje pfiedev‰ím nedodrÏová-
ní popsané struktury testu racionality, arbitrárními
definicemi jádra (esenciálního obsahu) sociálních práv,
které se navíc v prÛbûhu ãasu mûní, a kolísáním pfiísnosti
nárokÛ, jeÏ vypl˘vají z poÏadavku racionality právní
úpravy. Druhá ãást fie‰í otázku, jak tyto problémy odstra-
nit, a dochází k závûru, Ïe nejsou projevem nedostateãné
peãlivosti pfii provádûní testu, n˘brÏ pfiím˘m dÛsledkem
jeho nevhodnû navrÏené struktury. Jako vhodnûj‰í alterna-
tivu proto navrhuje pfiechod k testu vylouãení extrémní
disproporcionality, kter˘ jiÏ Ústavní soud pouÏívá pro pfie-
zkum daní.

Kulturní konflikt v âechách. Ke zprávû vefiejné
ochránkynû práv o zákazu no‰ení muslimské-
ho ‰átku ve stfiední zdravotnické ‰kole
Harald Christian Scheu ________________ 15
âlánek je koncipován jako diskusní pfiíspûvek, kter˘ reflek-
tuje klíãové body obsaÏené ve zprávû vefiejné ochránkynû
práv o zákazu no‰ení muslimského ‰átku ve stfiední zdra-
votnické ‰kole. Lidskoprávní otázky pfiípadu jsou analyzo-
vány z pohledu evropské ochrany lidsk˘ch práv. Závûrem
pfiedstavuje autor moÏné smûry národní legislativy upra-
vující zásahy do náboÏenské svobody.

Mimosmluvní odpovûdnost EU za ‰kodu ve
svûtle recentní judikatury Soudního dvora EU
Sandra BroÏová ______________________ 20
âlánek se zab˘vá mimosmluvní odpovûdností Evropské
unie za ‰kodu, která je zakotvena v primárním právu a blí-
Ïe vymezena judikaturou Soudního dvora EU. Podrobnû
analyzuje konkrétní podmínky pfiípustnosti Ïaloby na ná-
hradu ‰kody a srovnává je s odpovûdností mezinárodních
organizací v mezinárodním právu vefiejném. Diskutuje ta-
ké rÛzné podoby ‰kody vãetnû ztráty pfiíleÏitostí a zam˘‰-
lí se nad moÏn˘m v˘vojem mimosmluvní odpovûdnosti
EU v budoucnu.

JEvropské nafiízení eIDAS: Impuls
pro sjednocení elektronického podpisu
a identifikace v EU
Vojtûch Kment _______________________ 25
âlánek struãnû pfiedstavuje nedávno zvefiejnûné Nafiízení
Evropského parlamentu a Rady o elektronické identifikaci
a sluÏbách vytváfiejících dÛvûru pro elektronické transak-
ce na vnitfiním trhu a o zru‰ení smûrnice 1999/93/ES.

Nûkolik oblastí nové úpravy elektronického podpisu je po-
vaÏováno za sporné. Nafiízení nepodporuje zásadu
WIPIWIS (What Is Presented Is What Is Signed – Co je
prezentováno, je podepsáno) ani neurãuje vhodné povin-
nosti pro podepisující osobu nebo spoléhající se stranu. Ne-
obsaÏení takov˘ch ustanovení mÛÏe usnadnit odmítnutí
podpisu údajnou podepisující osobou. Aãkoli nafiízení v˘-
raznû stanoví ekvivalenci kvalifikovaného elektronického
podpisu s vlastnoruãním podpisem, podrobnûj‰í anal˘za
odhaluje, Ïe dÛkazní úãinek mÛÏe b˘t jen obtíÏnû povaÏo-
ván za shodn˘. Nafiízení rovnûÏ uvolÀuje nûkteré dfiívûj‰í
podmínky, pravdûpodobnû s úãelem umoÏnit pouÏívání
soukrom˘ch klíãÛ uloÏen˘ch v cloudu. Takové techniky
mohou podstatnû usnadnit nasazování technologií elektro-
nického podpisu, ale mohou téÏ sníÏit jeho bezpeãnost. Za
nevhodné je povaÏováno, Ïe nafiízení opustilo moÏnost
omezit pouÏitelnost kvalifikovaného certifikátu podepisují-
cí osobou, protoÏe jí to umoÏÀovalo fiídit si svá rizika i ná-
klady. âlánek rovnûÏ shrnuje dopad eIDAS na ãesk˘
právní fiád a jeho potfiebné novelizace. TéÏ jsou zmínûny
nûkteré ãinnosti Evropské komise bûhem stávajícího obdo-
bí pfiípravy provádûcích aktÛ.

Opomenut˘ úãastník fiízení
Pavel Mates _________________________ 36
¤e‰ení otázky, kdo je úãastníkem fiízení je dáno objektivnû.
Osoba se jím stává buì na základû vlastní iniciativy, nebo
tím, Ïe je tak zákonem oznaãena, stanovena. Urãení, zda
osoba má toto postavení, není pfiitom jen záleÏitostí práva
procesního, ale má svoje v˘znamné hmotnûprávní dopady.
Problém nastává v okamÏiku, kdy nûkdo tvrdí, Ïe úãastní-
kem je a není s ním takto jednáno, coÏ se mÛÏe stát i v od-
volacím fiízení. Správní fiád usiluje tuto situaci fie‰it na
základû rovnováhy mezi subjektivním právem b˘t úãastní-
kem fiízení a právy ostatních subjektÛ, které mohou b˘t
rozhodnutím dotãeni, pfiiãemÏ tu v˘znamné místo má zá-
sada vigilantibus leges sunt scriptae, zásada procesní eko-
nomie a hospodárnosti. S ohledem na povahu právní
úpravy, hraje vÏdy zásadní roli pfii fie‰ení konkrétních si-
tuací aplikaãní praxe.

Otazníky v fiízení o umofiení listiny
Karel Svoboda _______________________ 40
âlánek se zab˘vá praktick˘mi problémy, které se objevují
v fiízení o umofiení listin. Jeho autor upozorÀuje, Ïe nov˘
zákon o zvlá‰tních fiízeních soudních pfiejímá pravidla,
která obsahovala dfiívûj‰í procesní úprava fiízení o umofie-
ní listin. Zákonodárce tak promarnil pfiíleÏitost zmûnit
pravidla tohoto fiízení. Pfietrvávající nedostatky jsou patr-
ny zejména v fiízení o umofiení blankosmûnky. Nová úpra-
va ani neodpovídá na otázku, kdo mÛÏe podat námitky
proti umofiení listiny. Staronová úprava fiízení o umofiení
listin by mûla b˘t zmûnûna.

Záruky sociálních práv mají v moderních ústa-
vách rÛznou podobu: nûkteré je explicitnû a jed-
notlivû vypoãítávají, jiné se spokojují se
zakotvením obecného principu sociálního státu,
dal‰í zas pro jistotu oba pfiístupy kombinují.3
Bez ohledu na mnohost pfiístupÛ v‰ak platí, Ïe
pfiinejmen‰ím v evropském kontextu tyto záru-
ky patfií k ústavnímu standardu a existuje jen
hrstka ústav, které o nich mlãí zcela.4 Vzdor to-
mu v‰ak sociální práva zÛstávají pfiedmûtem fia-
dy kontroverzí, o ãemÏ svûdãí fiada vzru‰en˘ch
akademick˘ch diskusí, které se o nich vedou.5
Zvlá‰tní pozornost byla vûnována jejich zakot-
vování v ústavách postkomunistick˘ch zemí:
slavn˘ je v˘rok C. R. Sunsteina, kter˘ v polovi-
nû 90. let poznamenal, Ïe jde o „velkou chybu,
moÏná dokonce katastrofu“.6 Se svou obavou,
Ïe tím mÛÏe b˘t ohroÏen pfiechod tûchto zemí

3

Judikatura Ústavního soudu k sociálním
právÛm: Nikoliv nutnû nejlep‰í,
nejvhodnûj‰í, nejúãinnûj‰í ãi nejmoudfiej‰í?

MAREK ANTO·1

KATEDRA ÚSTAVNÍHO PRÁVA A V¯ZKUMNÉ CENTRUM PRO LIDSKÁ PRÁVA

PRÁVNICKÉ FAKULTY UNIVERZITY KARLOVY

Case Law of Czech Constitutional Court Concerning Social Rights: Not Necessarily Best, Most
Suitable, Most Efficient and Wisest?

Summary: The first part of the paper analyses case-law of the Czech Constitutional Court concerning
social rights, in particular how the rationality test is applied there. It confirms that the approach of the
court is volatile, which is manifested by deviations from the formal structure of the test, arbitrary and
unstable definitions of the core (essential content) of the rights and differences in how strict the rationality
review requirements are to be. The second part addresses the issue of how to eliminate these problems and
asserts that they rather follow from poor design of the test itself than just from a lack of diligence. As
a better alternative, therefore, it proposes another test to be used in these cases, and this is the extreme
disproportionality test, already used by the court for review of tax legislation.

Key words: social rights, rationality test, proportionality test, extreme disproportionality test, Czech
Constitutional Court

„Nejvût‰ím úkolem ,tfietí generace’ Ústavního soudu bude vytvofiení srozumitelné, udrÏitelné a vnitfinû ne-
rozporné judikatury k hospodáfisk˘m a sociálním právÛm podle hlavy ãtvrté Listiny základních práv a svobod
a v této souvislosti k otázce ústavní kategorie rovnosti. Za vnûj‰í pfiíãinu této predikce povaÏuji zvy‰ující se
poãet zcela zásadních a komplexních otázek sociální politiky, k nimÏ je Ústavní soud nucen se vyjadfiovat ãi
se fakticky vyjadfiuje, vnitfiním dÛvodem je dosavadní rozkolísanost judikatury k hospodáfisk˘m a sociálním
právÛm. Dosavadní nálezy jsou nejednotné jak v elementárních v˘chodiscích (dogmatice základních práv)
a v metodách soudního pfiezkumu (pouÏití soudních testÛ), tak rozkolísané v argumentaãních strategiích (kva-
litû a pfiesvûdãivosti odÛvodnûní).“

– Ivana JanÛ, tehdy soudkynû Ústavního soudu, ãerven 20132

STAË

1 âlánek vznikl s podporou projektu PRVOUK P04 „Institucionální
a normativní promûny práva v evropském a globálním kontextu“.
Za pfiipomínky autor dûkuje J. Wintrovi; pfiípadné nedostatky
v‰ak padají jen na nûj samotného.

2 Odli‰né stanovisko soudkynû Ivany JanÛ k nálezu ÚS ze dne
20. ãervna 2013, sp. zn. Pl.ÚS 36/11.

3 Srov. pfiíklady uvedené v JIRÁSKOVÁ, V.: Koncepce sociálních
práv v ústavním pofiádku âeské republiky. In: Gerloch, A.
a ·turma, P.: Ochrana základních práv a svobod v promûnách
práva na poãátku 21. století v ãeském, evropském
a mezinárodním kontextu. Praha: Auditorium, 2011, s. 137–146.

4 Srov. KATROUGALOS, G. / O’CONNELL, P.: Fundamental
social rights. In: Tushnet, M., Fleiner, T. a Saunders, C. (eds.):
Routledge Handbook of Constitutional Law. Abingdon, New
York: Routledge, 2013, s. 378–379.

5 Srov. napfi. bezmála aÏ „bufiiãskou“ knihu HOLMES, S. –
SUNSTEIN, C. R.: The Cost of Rights: Why Liberty Depends on
Taxes. New York: W. W. Norton, 1999. V ãeském kontextu si
zvlá‰tní pozornost zaslouÏí knihy BOUâKOVÁ, P.: Rovnost
a sociální práva. Praha: Auditorium, 2009 a KRATOCHVÍL, J.:
Sociální práva v Evropské úmluvû na ochranu lidsk˘ch práv
a Mezinárodním paktu o obãansk˘ch a politick˘ch právech.
Praha: Univerzita Karlova, Právnická fakulta, 2010.

6 SUNSTEIN, C. R.: Against Positive Rights. In: Sajó, A. (ed.):
Western Rights? Post-Communist Application. Haag: Kluwer
Law International, 1996, s. 225.

k trÏnímu hospodáfiství, pfiitom rozhodnû nebyl
osamocen.7

Pokud jde o âeskou republiku, s odstupem
let lze konstatovat, Ïe zakotvení sociálních práv
v Listinû základních práv a svobod Ïádnou ka-
tastrofou neskonãilo. To ov‰em neznamená, Ïe
by nebyla zdrojem trval˘ch kontroverzí jak v ro-
vinû akademické debaty,8 tak v judikatufie
Ústavního soudu. K nejv˘raznûj‰ím dokladÛm
toho, jak siln˘ mají potenciál rozdûlovat, patfií
ostrá slova, kter˘mi pfiedseda Ústavního soudu
P. Rychetsk˘ poãastoval soudce, ktefií zamítli
nûkdej‰í návrh na zru‰ení regulaãních poplatkÛ
ve zdravotnictví.9

V ohnisku tûchto polemik leÏí ãl. 41 odst. 1
Listiny, kter˘ omezuje pfiímou aplikovatelnost
fiady sociálních práv. Poslanec a pozdûj‰í soud-
ce Ústavního soudu V. ·evãík ho v rozpravû pfii
projednávání Listiny vysvûtloval tím, Ïe „práva
z této hlavy jsou pfieváÏnû relativní, a to v tom
smyslu, Ïe jejich rozvoj – a platí to pfiedev‰ím
o právech hospodáfisk˘ch a sociálních – je zá-
visl˘ na stavu národního hospodáfiství a pfiede-
v‰ím na jeho hmotn˘ch v˘sledcích. Proto také
koncepce tûchto práv sice dodrÏuje základní
principy jejich vynutitelnosti cestou soudní
ochrany, nicménû u práv sociálních ve vût‰inû
nejsou ústavním zákonem dány podmínky, z ni-
chÏ by obyãejn˘ zákon mûl vycházet. Vlastní
úprava normou niÏ‰ího stupnû nemÛÏe nepod-
léhat zmûnám podle v˘voje ekonomické a Ïi-
votní úrovnû, takÏe svazovat obyãejného
zákonodárce ústavními bariérami by nebylo na
místû.“10 Také z vyjádfiení dal‰ích poslancÛ11

vypl˘vá, Ïe úmyslem ústavodárce bylo poskyt-
nout bûÏnému zákonodárci vût‰í míru diskrece
pfii konkrétním naplÀování tûchto práv.

Takto opatrn˘ pfiístup k sociálním právÛm
byl v rámci postkomunistick˘ch zemí ve stfied-
ní a v˘chodní Evropû ojedinûl˘,12 ‰ir‰í kompa-
rativní pohled v‰ak ukazuje, Ïe zcela v˘jimeãn˘
není. Nabízí se srovnání pfiedev‰ím s irskou
ústavou, jeÏ místo o sociálních právech hovofií
o „principech sociální politiky“, které jsou „za-
m˘‰leny jako v‰eobecné zásady, kter˘mi se má
parlament fiídit. UplatÀování tûchto principÛ
v zákonodárné ãinnosti je v˘hradnû v pravo-
moci parlamentu a nesmí b˘t pfiedmûtem soud-
ního vymáhání“ (ãl. 45); obdobné ustanovení
obsahuje také ústava indická (ãl. 37). Problém
ale spoãívá v tom, Ïe zatímco irsk˘ a indick˘
ústavodárce svÛj úmysl jasnû a jednoznaãnû
vtûlil i do ústavního textu, tvÛrci Listiny zÛstali
na pÛli cesty a napsali ménû, neÏ co zfiejmû
zam˘‰leli. âl. 41 odst. 1 proto namísto jasného
vylouãení taxativnû vymezen˘ch práv z pravo-
moci soudÛ jejich aplikovatelnost pouze ome-
zuje tím, Ïe se jich lze „domáhat pouze v mezích

zákonÛ, které [je...] provádûjí“. Jak pfiitom v˘-
stiÏnû upozorÀuje J. Wintr, jde o formulaci, která
„v sobû skr˘vá paradox: Pokud se lze nûkter˘ch
základních práv domáhat jen v mezích zákonÛ,
které je provádûjí, je vÛbec myslitelné, aby byl
pfiijat˘ zákon shledán protiústavním pro rozpor
s ustanoveními Listiny zakotvujícími tato prá-
va? ¤ekneme-li, Ïe ano, pfiipou‰tíme, Ïe rozsah
ústavní garance tûchto základních práv je nutnû
‰ir‰í neÏ jen rozsah daného práva dan˘ prová-
dûcími zákony. ¤ekneme-li, Ïe ne, ãiníme z da-
n˘ch ustanovení Listiny weyrovské monology
ústavodárce bez normativního obsahu, coÏ od-
poruje zásadû, Ïe právní pfiedpis obsahuje jen
ustanovení normativní povahy, a rovnûÏ dÛ-
sledkÛm vy‰‰í právní síly Listiny“.13 Nemluvû
o ãl. 4 odst. 4 Listiny, podle nûhoÏ „pfii pouÏívá-
ní ustanovení o mezích základních práv a svo-
bod musí b˘t ‰etfieno jejich podstaty a smyslu.“

Popsan˘ rozpor mezi úmyslem ústavodárce
a jeho normativním vyjádfiením i rozpor mezi
ãl. 4 odst. 4 Listiny a ãl. 41 odst. 1 se Ústavní
soud pokusil pfieklenout tím, Ïe rozvinul test ra-
cionality. Jedná se o alternativní metodologii
pfiezkumu ústavnosti, kterou se Ústavní soud
rozhodl pouÏívat pfii zásahu do práv vymeze-
n˘ch v ãl. 41 odst. 1. Základem tohoto postupu
je vymezení jádra (esenciálního obsahu) daného
sociálního práva (1. krok) a urãení, zda do nûj
zkoumaná zákonná úprava zasahuje ãi nikoliv
(2. krok). Pokud Ústavní soud shledá zásah do
esenciálního obsahu, následuje test proporcio-
nality, kter˘ zhodnotí, zda je tento zásah „odÛ-

6/2014 JURISPRUDENCE STAË

4

7 Dosti expresivnû to vyjádfiil pfiední maìarsk˘ konstitucionalista
A. Sajó (dnes soudce ESLP) ve svém ãlánku How the Rule of
Law Killed Welfare Reform. East European Constitutional
Review, 1996, s. 31–41. Obdobné polemiky se ve stejné dobû
vedly i v Polsku (srov. shrnutí v SADURSKI, W.: Rights Before
Courts: A Study of Constitutional Courts in Postcommunist
States of Central and Eastern Europe. Dodrecht: Springer,
2005, s. 175).

8 Srov. zejm. dále citované práce J. Kratochvíla, J. Wintra, P.
Bouãkové, Z. Kühna, P. Ondfiejka ãi J. Musila.

9 „Nesl jsem to velmi úkornû. Mûl jsem pocit, Ïe si tûchto sv˘ch
kolegÛ vlastnû nemohu váÏit. ProtoÏe jsem pfii úvahách
o motivech jejich postoje na‰el jen dvû varianty vysvûtlení: buì
nepochopili, Ïe bezplatná znamená bezplatná, a pak mají jist˘
deficit intelektuální, nebo to pochopili velmi dobfie, ale rozhodli
se nepo‰korpit si a nepo‰tvat proti sobû politickou reprezentaci,
a pak mají jist˘ deficit etick˘. To jsem nûkter˘m fiekl do oãí.“
(NùMEâEK, T. a RYCHETSK ,̄ P.: Diskrétní zóna. Praha:
Vy‰ehrad, 2012, s. 216).

10 Stenoprotokol z 11. spoleãné schÛze Snûmovny lidu
a Snûmovny národÛ FS âSFR, 8. ledna 1991.
http://www.psp.cz/eknih/1990fs/slsn/stenprot/011schuz/s011004.
htm .

11 Srov. citace ze stenozáznamÛ, které uvádí J. Wintr v komentáfii
k ãl. 41 in: Wagnerová, E., ·imíãek, V., Langá‰ek, T., Pospí‰il, I.
a kol.: Listina základních práv a svobod: Komentáfi. Praha:
Wolters Kluwer, 2012, s. 831.

12 W. Sadurski uvádí, Ïe ãeskoslovenská Listina základních práv
a svobod byla jedin˘m ústavním dokumentem ve dvaceti zemích
v regionu, jeÏ zahrnul do svého srovnání, kter˘ obsahoval
obecné ustanovení omezující soudní vymahatelnost sociálních
práv (srov. SADURSKI, W.: Rights Before Courts: A Study of
Constitutional Courts in Postcommunist States of Central and
Eastern Europe. Dodrecht: Springer, 2005, s. 179).

13 WINTR, J.: V˘klad sociálních práv v ãeském právu. In: Gerloch,
A. a ·turma, P.: Ochrana základních práv a svobod
v promûnách práva na poãátku 21. století v ãeském, evropském
a mezinárodním kontextu. Praha: Auditorium, 2011, s. 149.

vodnûn naprostou v˘jimeãností aktuální situa-
ce, která by takov˘ zásah ospravedlÀovala“.14

V opaãném pfiípadû Ústavní soud aplikuje pou-
ze mûkãí test racionality, kter˘ posuzuje, zda
„zákonná úprava sleduje legitimní cíl; tedy zda
není svévoln˘m zásadním sníÏením celkového
standardu základních práv“ (3. krok) a „zda zá-
konn˘ prostfiedek pouÏit˘ k jeho dosaÏení je ro-
zumn˘ (racionální), byÈ nikoliv nutnû nejlep‰í,
nejvhodnûj‰í, nejúãinnûj‰í ãi nejmoudfiej‰í“
(4. krok).15 Ve srovnání s bûÏnû uÏívan˘m tes-
tem proporcionality má b˘t zdrÏenlivûj‰í a po-
nechat Parlamentu vût‰í míru uváÏení pfii
provádûní sociálních práv, aniÏ by souãasnû pfii-
pustil jejich svévolné omezování.

Takto vymezen˘ test vût‰ina autorÛ v teore-
tické rovinû akceptuje,16 kritizují v‰ak zpÛsob,
jak˘m jej Ústavní soud pfii svém rozhodování
(nûkdy) pouÏívá. Velmi dobfie to vystihuje názor
P. Bouãkové: „Proti testu rozumnosti zvolené-
mu Ústavním soudem nelze (...) z teoretického
hlediska vznést zásadní námitky. ZpÛsob, jímÏ
Ústavní soud tento test aplikuje na konkrétní
okolnosti dané vûci, je v‰ak naprosto nepfiijatel-
n˘.“17 Rád bych v tomto ãlánku nabídl a obhájil
alternativní pohled, podle nûhoÏ jsou obû rovi-
ny vzájemnû propojené. Nedostatky pfii pouÏí-
vání testu racionality jsou po mém soudu
pfiím˘m dÛsledkem jeho teoretického vymezení
a odstranit je lze pouze tehdy, zmûní-li se test
samotn˘.

Nedostatky pfii aplikaci testu
racionality Ústavním soudem

Podoba testÛ ústavnosti, které v rÛzn˘ch modi-
fikacích pouÏívají soudy po celém svûtû, zejmé-
na to jak jsou rozfázovány do nûkolika krokÛ,
ve kter˘ch je tfieba zodpovûdût pfiedem defino-
vané otázky, mÛÏe svádût k dojmu, Ïe jejich
smyslem je cosi jako algoritmizace soudního
rozhodování. Pokud by tomu tak bylo, zname-
nalo by to, Ïe kdokoliv si zkusí test provést, do-
jde na konci ke stejné odpovûdi, coÏ ov‰em není
pravda; soudy nejsou subsumpãními automaty,
zvlá‰tû ne v obtíÏn˘ch pfiípadech, kdy zvaÏují
kolizi rÛzn˘ch principÛ, práv a hodnot. Smys-
lem a pfiínosem pouÏívání tûchto testÛ je ve sku-
teãnosti obrana pfied arbitrárním rozhodováním
soudÛ, které by formální struktura testu mûla
nutit k jasné argumentaci a vysvûtlení jejich roz-
hodnutí. Tento cíl v‰ak mohou plnit jedinû tehdy,
pokud se jich soudy pfii vytváfiení a odÛvodÀo-
vání sv˘ch rozhodnutí doopravdy drÏí a ne-
pouÏívají je jen jako – slovy P. Bouãkové –
„umûleckou dekoraci“.18

Test ústavnosti pro pfiezkum zásahÛ do soci-
álních práv vypoãten˘ch v ãl. 41 odst. 1 se v ju-

dikatufie Ústavního soudu vytváfiel postupnû.
Za základ dne‰ního testu racionality je opráv-
nûnû oznaãován nález z roku 2006, kter˘ se t˘-
kal práva na stávku.19 Formální struktura testu
zde je‰tû popsána nebyla, soud v‰ak vymezil
základní linie, podle kter˘ch bude pfiezkum
v tûchto pfiípadech provádût. Vzal pfiitom
v úvahu dvû vzájemnû protikladná v˘chodiska:
na jedné stranû akceptoval ‰irok˘ prostor pro
uváÏení, kter˘ má pfii úpravû tûchto práv záko-
nodárce, na stranû druhé v‰ak konstatoval, Ïe
ani zde si zákonodárce nesmí poãínat svévolnû
nebo sociální právo zcela popfiít. Na tomto zá-
kladû do‰el k závûru, Ïe zákonná úprava sociál-
ních práv „nemusí b˘t (...) v pfiísném vztahu
proporcionality k cíli, kter˘ je regulací sledován,
tj. nemusí jít o opatfiení v demokratické spoleã-
nosti nezbytné, jako je tomu napfiíklad u jin˘ch
práv, jichÏ se lze dovolávat pfiímo z Listiny. (...)
Testem ústavnosti v tomto smyslu projde tako-
vá zákonná úprava, u níÏ lze zjistit sledování
nûjakého legitimního cíle a která tak ãiní zpÛso-
bem, jejÏ si lze pfiedstavit jako rozumn˘ pro-
stfiedek k jeho dosaÏení, byÈ nutnû nemusí jít
o prostfiedek nejlep‰í, nejvhodnûj‰í, nejúãinnûj‰í
ãi nejmoudfiej‰í. (...) Zákonodárce koneãnû musí
‰etfiit podstatu a smysl práva, (...) zákonem tedy
napfiíklad nelze právo na stávku zcela zakázat“.
Do v˘‰e popsaného ãtyfikrokového formátu by-
ly tyto závûry pfievedeny o rok a pÛl pozdûji
v nálezu, kter˘m Ústavní soud rozhodoval
o ústavnosti poplatkÛ ve zdravotnictví.20 Zde se
také objevilo oznaãení „test racionality“, které
od té doby Ústavní soud pravidelnû pouÏívá.

V následujícím textu jsem se rozhodl podrob-
nûji prozkoumat celkem devût plenárních nále-
zÛ k sociálním a hospodáfisk˘m právÛm. Vedle
zmínûn˘ch dvou jde o pût pozdûj‰ích nálezÛ, ve
kter˘ch Ústavní soud v˘slovnû prohlásil, Ïe
hodlá provést test racionality,21 jeden nález, kde
jej provedl implicitnû,22 a koneãnû jeden z nále-

STAË JURISPRUDENCE 6/2014

5

14 Nález ÚS ze dne 20. kvûtna 2008, sp. zn. Pl. ÚS 1/08, bod 104.
15 TamtéÏ, bod 103.
16 V˘znamnou v˘jimkou je soudce Ústavního soudu J. Musil, podle

nûhoÏ k odli‰ování sociálních práv od ostatních není dÛvod,
a proto by se i v jejich pfiípadû mûl pouÏívat standardní test
proporcionality (MUSIL, J.: Soudní ochrana sociálních práv. In:
Gerloch, A. a ·turma, P.: Ochrana základních práv a svobod
v promûnách práva na poãátku 21. století v ãeském, evropském
a mezinárodním kontextu. Praha: Auditorium, 2011, s. 76).

17 BOUâKOVÁ, P.: Rovnost a sociální práva. Praha: Auditorium,
2009, s. 98.

18 BOUâKOVÁ, P.: Rovnost a sociální práva. Praha: Auditorium,
2009, s. 72.

19 Nález ÚS ze dne 5. fiíjna 2006, sp. zn. Pl. ÚS 61/04, srov. zejm.
body 40–42.

20 Nález ÚS ze dne 20. kvûtna 2008, sp. zn. Pl. ÚS 1/08, body
103 a 104.

21 Nálezy ÚS sp. zn. 54/10 (karenãní doba II.), Pl. ÚS 1/12
(povinnost uchazeãÛ o zamûstnání vykonávat vefiejnou sluÏbu),
Pl. ÚS 36/11 (zdravotnické poplatky II.), Pl. ÚS 19/13 (úhradová
vyhlá‰ka pro rok 2013) a Pl. ÚS 43/13 (lázeÀská vyhlá‰ka).

22 Nález ÚS ze dne 23. dubna 2008, sp. zn. Pl.ÚS 2/08, kter˘m
Ústavní soud poprvé rozhodl o tzv. karenãní dobû pro v˘platu
nemocenského a shledal ji protiústavní. O tom, zda zde soud
skuteãnû (byÈ mlãky) test racionality provedl, je moÏné

zÛ, kdy se od testu racionality vûdomû odch˘lil
a aplikoval pfiísnûj‰í test.23 Hlavním pfiedmûtem
anal˘zy byl zpÛsob, jak˘m Ústavní soud prak-

ticky aplikuje test racionality ve své judikatufie.
V˘sledkem je identifikace tfií nejzávaÏnûj‰ích
problémÛ, které rozeberu podrobnûji.

6/2014 JURISPRUDENCE STAË

6

Tabulka ã. 1: Pfiehled analyzovan˘ch nálezÛ Ústavního soudu

Spisová znaãka Popis Zvolen˘ test ústavnosti Formálnû
proveden?

Pl.ÚS 61/04 Podmínky vyhlá‰ení stávky v Test racionality (implicitnû) ne
kolektivním vyjednávání

Pl.ÚS 2/08 Karenãní doba pro vyplácení Test racionality (implicitnû) ne
nemocenského

Pl. ÚS 1/08 Poplatky ve zdravotnictví Test racionality ano

Pl.ÚS 35/08 Podmínka bezúhonnosti Test proporcionality ano
pro provozování Ïivnosti

Pl. ÚS 54/10 Karenãní doba II. Test racionality ano

Pl.ÚS 1/12 Povinnost uchazeãÛ Test racionality ãásteãnû
o zamûstnání vykonávat
vefiejnou sluÏbu

Pl.ÚS 36/11 Poplatky ve zdravotnictví II. Test racionality ãásteãnû

Pl.ÚS 19/13 Úhradová vyhlá‰ka pro Test racionality ano
rok 2013

Pl.ÚS 43/13 LázeÀská vyhlá‰ka Test racionality ãásteãnû

NedodrÏování struktury testu

První problém spoãívá v nedostateãném prová-
dûní testu, které se projevuje pfiedev‰ím nedo-
drÏením jeho struktury. Od okamÏiku, kdy ji
v nálezu o zdravotnick˘ch poplatcích definoval,
se Ústavní soud k testu racionality pfiihlásil
v pûti dal‰ích nálezech. Pouze ve dvou z nich
(Karenãní doba II. a Úhradová vyhlá‰ka) jej
v‰ak skuteãnû provedl, resp. provedl v‰echny
jeho kroky a dÛkladnû vysvûtlil své závûry t˘-
kající se jednotliv˘ch otázek, které tvofií struk-
turu testu. âistû formálním zpÛsobem podle nûj
postupoval v nálezu o lázeÀské vyhlá‰ce, coÏ je
patrné i z toho, Ïe mu vûnoval pouhé tfii vûty.24

V nálezu o povinnosti uchazeãÛ o zamûstná-
ní vykonávat vefiejnou sluÏbu Ústavní soud ve
druhém kroku testu racionality konstatoval zá-
sah do esenciálního obsahu práva na pfiimûfiené
hmotné zaji‰tûní v nezamûstnanosti (ãl. 26 odst.
3 Listiny), coÏ komentoval tím, Ïe napadené
ustanovení tak „nemohlo obstát jiÏ ve druhém
kroku testu rozumnosti“. Podle definovaného
schématu by tak pfiezkum mûl dále pokraãovat
testem proporcionality, v jeho stanovené struk-
tufie. Tu v‰ak soud ignoroval a dále jiÏ postupo-
val jen neformálnû: zrekapituloval cíle, které
pfiezkoumávaná úprava mûla podle vyjádfiení
ministra práce a sociálních vûcí, a vzápûtí su‰e
konstatoval, Ïe je napadená ustanovení ve sku-
teãnosti „sledují jen zdánlivû a jimi stanovená

povinnost pfiijmout nabídku vefiejné sluÏby jiÏ
po dvou mûsících nezamûstnanosti v Ïádném
pfiípadû nepfiedstavuje vhodn˘ a pfiimûfien˘
prostfiedek k jejich dosaÏení“.25 V jediné vûtû
tak – s negativním závûrem – provedl cel˘ test
proporcionality, aniÏ by jakkoliv vysvûtlil, proã
podle jeho názoru napadená úprava není
schopna zajistit dosaÏení sledovan˘ch cílÛ (prv-
ní krok testu proporcionality: otázka vhodnos-
ti), ani proã je vÛbec tfieba se vyjadfiovat na
adresu její pfiimûfienosti, je-li shledána protiú-
stavní uÏ v prvním kroku. Tento zpÛsob testu se
zdál ponûkud ne‰Èastn˘m i disentujícímu soud-
ci V. KÛrkovi: „Oproti tradiãním postupÛm vût-
‰ina pléna v dané vûci ‰la jinou cestou; v bodu
244 sice test rozumnosti v plné ‰ífii zaznamena-
la, nikterak v‰ak nenaznaãuje, Ïe jej reálnû (ex-
plicite) aplikovala, resp. Ïe odtud cokoliv

polemizovat (srov. WINTR, J.: První tfii dny nemoci bez
nemocenského a ústavní pfiezkum zákonné úpravy sociálních
práv. Jurisprudence, ã. 5/2008, s. 31–39), pfiesto jsem se
rozhodl jej do anal˘zy zafiadit; ãásteãnû proto, Ïe sám Ústavní
soud jej pfii zpûtné interpretaci v pozdûj‰ím nálezu do formátu
testu racionality „pfieloÏil“ (srov. nález ÚS ze dne 24. dubna
2012, sp. zn. Pl.ÚS 54/10, zejm. bod 53). Hlavním dÛvodem je
ale skuteãnost, Ïe byl pfiijat aÏ poté, co Ústavní soud v roce
2006 svoji doktrínu k sociálním právÛm formuloval, navíc ani ne
mûsíc pfied nálezem o zdravotnick˘ch poplatcích a jako dílãí
rozhodnutí ve vûci stejného (sbûrného) zákona ã. 261/2007 Sb.,
o stabilizaci vefiejn˘ch rozpoãtÛ, a tvofií proto jasnou souãást
linie rozhodnutí Ústavního soudu k sociálním právÛm.

23 Nález ÚS ze dne 7. dubna 2009, sp. zn. Pl. ÚS 35/08,
(podmínky bezúhonnosti pro provozování Ïivnosti).

24 Nález ÚS ze dne 25. bfiezna 2014, sp. zn. Pl. ÚS 43/13, bod 46.
25 Nález ÚS ze dne 27. listopadu 2012, sp. zn. Pl. ÚS 1/12, bod 250.

vyvodila. (...) [Z]ávûr, Ïe neobstojí (...), se má
zjevnû podávat z ‘tenoru’ celkového nazírání, Ïe
jde o úpravu ‘prostû hroznou’.“26

Nedostateãnû byl test proveden i v druhém
nálezu o zdravotnick˘ch poplatcích, kde se mj.
znovu rozhodovalo o poplatku za hospitalizaci,
kter˘ byl v mezidobí zv˘‰en na 100 Kã za den.
První tfii kroky uÏ Ústavní soud neopakoval
a odkázal na pÛvodní nález, kter˘ poplatek
v pÛvodní v˘‰i 60 Kã za den neshledal v rozpo-
ru právem na bezplatnou zdravotní péãi (ãl. 31
Listiny). K tfietímu kroku v‰ak nad rámec pÛ-
vodního nálezu struãnû konstatoval, Ïe sledo-
van˘m – a legitimním – cílem poplatku je
„vyvést z reÏimu úhrad z vefiejného zdravotní-
ho poji‰tûní ty sluÏby, které s vlastním poskyto-
váním zdravotní péãe nemají co spoleãného“,
v podstatû jde o poplatek za „poskytnuté ‘hote-
lové sluÏby’“.27 Právû takto formulovan˘ cíl ná-
slednû poslouÏil k tomu, aby Ústavní soud
v posledním kroku zvolen˘ poplatek prohlásil
za protiústavní, a to pfiedev‰ím s argumentem,
Ïe „[z]akotvená povinnost nijak nediferencuje
pfiípady, kdy je pobyt na lÛÏku pouze bûÏnou
souãástí léãby, se zdravotní sluÏbou pouze sou-
visející, v krajním pfiípadû nahraditelnou poby-
tem mimo zdravotnické zafiízení, jakkoliv by to
nebylo praktické a pro pacienta optimální fie‰e-
ní, a kdy jde jiÏ o nutnou souãást vlastního me-
dicínského v˘konu. TûÏko lze akceptovat, Ïe
bûhem hospitalizace na jednotce intenzivní pé-
ãe je pacientovi poskytována ,hotelová sluÏba’.
V tûchto pfiípadech se jiÏ povinnost hradit po-
platek dostává do rozporu s dikcí ãl. 31 Listi-
ny.“28 Druh˘m dÛvodem pro zru‰ení byla
„absence limitÛ u této platby“, která je ukládá-
na bez ohledu na sociální pomûry pacienta a bez
ãasového omezení, coÏ „mÛÏe [na stranû paci-
enta] vyvolat finanãnû neúnosnou situaci“.29

Ústavní soud tak uzavfiel, Ïe „ústavní deficit
nav˘‰ení poplatku je shledán právû v jeho ne-
dostateãné diferenciaci a plo‰né aplikaci v kom-
binaci s absencí jak˘chkoli limitÛ“.30 Tento
zpÛsob argumentace v‰ak vÛbec nesmûfiuje
k odpovûdi na otázku, kterou klade ãtvrt˘ krok
testu: tedy zda mÛÏe zákonodárce rozumnû
pfiedpokládat, Ïe napadená úprava dosáhne
stanoveného cíle, bez ohledu na to, je-li to „nut-
nû nejlep‰í, nejvhodnûj‰í, nejúãinnûj‰í ãi ne-
jmoudfiej‰í“ nástroj k jeho dosaÏení.31

Zcela byl test ignorován v nálezu, kter˘m byla
jako protiústavní zru‰ena podmínka bez-
úhonnosti pro provozování Ïivnosti.32 Vzhle-
dem k tomu, Ïe podstatou právní úpravy bylo
omezení práva na podnikání podle ãl. 26 odst. 1,
které je vypoãteno v ãl. 41 odst. 1, mûl b˘t tento
zásah podroben testu racionality. Ústavní soud
se místo toho opfiel o svou star‰í judikaturu,

pfiedcházející formulaci testu racionality, a pfie-
‰el rovnou k testu proporcionality. Vzhledem
k odkazÛm na ãl. 4 odst. 4 se lze domnívat, Ïe
úpravu implicitnû hodnotil jako rozpornou
s esenciálním obsahem daného základního prá-
va, coÏ by pfiechod k testu proporcionality odÛ-
vodÀovalo. Problém v‰ak spoãívá v tom, Ïe
i v takovém pfiípadû mûl nejprve vymezit, co
povaÏuje za esenciální obsah daného práva
a vysvûtlit, proã do nûj napadená úprava zasa-
huje, coÏ neuãinil. Tento pfiípad tak odpovídá
námitce soudce J. Musila, kter˘ kritizuje skuteã-
nost, Ïe Ústavní soud sice test racionality vy-
mezil na základû ãl. 41 odst. 1, ve skuteãnosti jej
v‰ak aplikuje selektivnû pouze na nûkterá z tam
vypoãten˘ch práv, zpravidla na práva sociální,
zatímco zásahy do hospodáfisk˘ch práv i nadá-
le podrobuje pfiísnûj‰ímu testu.33

Standardní test proporcionality Ústavní soud
pouÏívá i v situaci, kdy je vedle práva vypoãte-
ného v ãl. 41 odst. 1 souãasnû zasaÏeno i jiné
právo. To je zjevnû správn˘ postup: úroveÀ
(pfiísnost) pfiezkumu ústavnosti nelze sníÏit tím,
Ïe by zákonodárce vedle jednoho práva souãas-
nû zasáhl i do jiného, u kterého se pouÏívá mûk-
ãí test. Ústavní soud v‰ak ve své judikatufie
avizoval (byÈ tak pfii pfiezkumu zásahÛ do soci-
álních práv zatím neuãinil),34 Ïe tutéÏ odboãku
k pfiísnûj‰ímu testu hodlá pouÏít „i v pfiípadech,
kdy by dÛvod poru‰ení práva [vypoãteného
v ãl. 41 odst. 1] mûl spoãívat souãasnû v poru‰e-
ní principu rovnosti“,35 aniÏ by v tomto kontex-
tu pfiíli‰ rozli‰oval36 obecnou neakcesorickou
rovnost (tj. princip rovnosti v uÏ‰ím smyslu) vy-
pl˘vající z ãl. 1 Listiny37 a akcesorickou rovnost
(tj. zákaz diskriminace) podle ãl. 3 odst. 1 Listi-

STAË JURISPRUDENCE 6/2014

7

26 TamtéÏ, odli‰né stanovisko soudce Vladimíra KÛrky.
27 Nález ÚS ze dne 20. ãervna 2013, sp. zn. Pl. ÚS 36/11, body

56 a 57.
28 TamtéÏ, bod 57.
29 TamtéÏ, bod 58.
30 TamtéÏ, bod 60.
31 Také v tomto pfiípadû si nedostateãného provedení pov‰iml

disentující soudce V. KÛrka, kdyÏ ve svém odli‰ném stanovisku
napsal: „Tím nemá b˘t ov‰em fieãeno, Ïe posuzovaná úprava je
ideální, resp. Ïe by nemohla b˘t (i v tûch smûrech, které
zdÛrazÀuje vût‰ina) ‘lep‰í’ ãi ‘správnûj‰í’, eventuálnû sociálnû
citlivûj‰í; to v‰ak je poÏadavkem pro zákonodárce, zatímco jako
kritérium ústavnûprávního pfiezkumu postaãit nemÛÏe.“

32 Nález ze dne 7. dubna 2009, sp. zn. Pl. ÚS 35/08.
33 Srov. MUSIL, J.: Soudní ochrana sociálních práv. In: Gerloch, A.

a ·turma, P.: Ochrana základních práv a svobod v promûnách
práva na poãátku 21. století v ãeském, evropském
a mezinárodním kontextu. Praha: Auditorium, 2011, s. 73.

34 Zfiejmû nejvíc mûl k tomu nakroãeno v nálezu ze dne 23. bfiezna
2010, sp. zn. Pl.ÚS 8/07, kter˘ se t˘kal nerovnosti ve v˘poãtu
dÛchodÛ v mezi vysoko- a nízkopfiíjmov˘mi skupinami osob,
zpÛsobené existencí tzv. redukãních hranic. Vzdor znaãnému
prostoru, kter˘ je v odÛvodnûní nálezu vûnován právû otázce
rovnosti, v‰ak nakonec ke zru‰ení zmínûné úpravy pfiikroãil –
zjednodu‰enû fieãeno – s argumentem, Ïe zákon nenaplÀuje
v‰echny cíle, které vyt˘ãila jeho dÛvodová zpráva, a proto je
svévoln˘. Podrobnûji WINTR, J.: Nález Ústavního soudu
o dÛchodovém systému: Quo vadis, sociálnûprávní judikaturo
Ústavního soudu? Jurisprudence, ã. 5/2010, s. 30–39.

35 Nález ÚS ze dne 22. fiíjna 2013, sp. zn. Pl. 19/13, bod 51.
36 K této absenci rozli‰ování srov. zejména poslední vûtu bodu 49

téhoÏ nálezu.
37 „Lidé jsou svobodní a rovní v dÛstojnosti i právech.“

ny.38 Takov˘ postup by byl ov‰em krajnû akti-
vistick˘. Test proporcionality má své místo
v pfiípadû rozli‰ování na základû podezfiel˘ch
kritérií, coÏ jsou pfiedev‰ím ta, která jsou zcela
nezmûnitelná ãi mûnitelná jen obtíÏnû (pohlaví,
rasa, náboÏenské vyznání apod.) nebo u kter˘ch
mÛÏe docházet k diskriminaci na základû stere-
otypÛ (napfi. zdravotní postiÏení).39 V pfiípa-
dech, kdy je rozli‰ování opfieno o jiná kritéria,
by se ústavní pfiezkum mûl omezit pouze na test
racionality. Opaãn˘ pfiístup by neúmûrnû posílil
moc soudní na moci zákonodárné, protoÏe na
urãité mífie rozli‰ování je ve skuteãnosti posta-
ven témûfi kaÏd˘ zákon. Navíc by zcela ztratil
v˘znam ãl. 3 odst. 1 Listiny, kter˘ je zam˘‰len
jako zpfiísnûní obecného principu rovnosti za-
kotveného v ãl. 1 Listiny.40

Arbitrární a v ãase se mûnící urãování
esenciálního obsahu sociálního práva

Druh˘m problémem, kter˘ lze na analyzova-
ném vzorku nálezÛ dokumentovat, je arbitrár-
nost pfii urãování esenciálního obsahu neboli
jádra sociálního práva, která se projevuje
i v tom, Ïe je soud v rÛzn˘ch rozhodnutích s ãa-
sov˘m odstupem definuje odli‰nû, aniÏ by to
ov‰em pfiiznal a vysvûtlil. Jde pfiitom o zcela klí-
ãov˘ první krok: definice jádra rozhoduje o tom,
zda do ní konkrétní napadená úprava zasahuje,
a tím urãuje, jak pfiísn˘ bude pfiezkum, kter˘ ná-
sleduje. I z hlediska pfiedvídatelnosti soudního
rozhodování je proto dÛleÏité, aby se definice
jádra jednotliv˘ch sociálních práv, se kterou
Ústavní soud pracuje, nemûnila, anebo aby se
alespoÀ nemûnila pfiíli‰ ãasto.

Ve skuteãnosti se v‰ak dûje prav˘ opak. Mezi
nálezy, které tvofií analyzovan˘ vzorek, lze najít
dvû skupiny nálezÛ, ve kter˘ch Ústavní soud
opakovanû provedl test racionality ve vztahu ke
stejnému právu. Konkrétnû jde o nálezy k prá-
vu na bezplatnou zdravotní péãi (ãl. 31 Listiny)
a nálezy k rÛzn˘m aspektÛm práva podnikat
(ãl. 26 odst. 1 Listiny). V obou pfiípadech je pfii-
tom moÏné vysledovat posuny v tom, jak
Ústavní soud definoval jádro tûchto práv, pfie-
stoÏe mezi jednotliv˘mi nálezy neuplynulo více
neÏ nûkolik let.

Pokud jde o právo na bezplatnou zdravotní
péãi, v prvním nálezu ke zdravotnick˘m poplat-
kÛm soud jeho jádro – ponûkud kontroverznû41

– definoval tak, Ïe jde o „ústavní zakotvení ob-
ligatorního systému vefiejného zdravotního po-
ji‰tûní, kter˘ vybírá a kumuluje prostfiedky od
jednotliv˘ch subjektÛ (plátcÛ), aby je mohl na
základû principu solidarity pfierozdûlit a umoÏ-
nit jejich ãerpání potfiebn˘m, nemocn˘m, chro-
nikÛm. Ústavní garanci, na základû které se

bezplatná zdravotní péãe poskytuje, poÏívá
pouze a jenom suma takto shromáÏdûn˘ch pro-
stfiedkÛ.“42 O pût let pozdûji, v nálezu k úhra-
dové vyhlá‰ce pro rok 2013, ov‰em tento nález
do znaãné míry ignoroval. Místo toho odkázal
na star‰í judikaturu a konstatoval, Ïe „v minu-
losti vymezil podstatu tohoto práva v tom smys-
lu, Ïe mu odpovídá povinnost státu vytvofiit
systém vefiejného zdravotního poji‰tûní a jeho
prostfiednictvím zajistit obãanÛm spravedliv˘,
tedy i vznik moÏn˘ch nerovností vyluãující
zpÛsob pfiístupu ke zdravotní péãi pfiimûfiené
kvality (...). V‰ichni poji‰tûnci by tak mûli mít
nárok na taková o‰etfiení a léãby, jeÏ odpovídají
objektivnû zji‰tûn˘m potfiebám a poÏadavkÛm
náleÏité úrovnû a lékafiské etiky“.43 To ov‰em
pfiedstavuje znaãn˘ posun smûrem k závûru, Ïe
souãástí jádra ãl. 31 je (nûjaké) subjektivní vefiej-
né právo poji‰tûncÛ, coÏ první nález v˘slovnû
popírá. Novûj‰í nález pfiitom tento posun nijak
v˘slovnû nepfiiznává, natoÏ aby jej vysvûtlil,
takÏe se lze jen dohadovat, Ïe jeho hlavní pfiíãi-
nou bylo jmenování nov˘ch soudcÛ, které zmû-
nilo vût‰inov˘ názor v Ústavním soudu.

Ne zcela shodn˘ pfiístup k jádru práva podni-
kat mají nejnovûj‰í dva z uveden˘ch nálezÛ, pfie-
stoÏe je od sebe dûlí jen minimální ãasov˘

6/2014 JURISPRUDENCE STAË

8

38 „Základní práva a svobody se zaruãují v‰em bez rozdílu pohlaví,
rasy, barvy pleti, jazyka, víry a náboÏenství, politického ãi jiného
sm˘‰lení, národního nebo sociálního pÛvodu, pfiíslu‰nosti
k národnostní nebo etnické men‰inû, majetku, rodu nebo jiného
postavení.“

39 Pro shodn˘ názor srov. BOUâKOVÁ, P.: Rovnost a sociální
práva. Praha: Auditorium, 2009, s. 71. Srov. téÏ korespondující
pfiístup nûmeckého Spolkového ústavního soudu, popsan˘ napfi.
v BAER, S.: Equality: The Jurisprudence of the German
Constitutional Court. The Columbia Journal of European Law,
ã. 2/1999, s. 262–263.

40 Alarmujícím pfiíkladem takového aktivistického pfiístupu je nález
ÚS ze dne 10. ãervence 2014, sp. zn. Pl.ÚS 31/13, ve vûci
slevy na dani pro pracující dÛchodce. Vzhledem k tomu, Ïe
dÛvodem k tomuto pfiezkumu nebyl zásah do sociálních práv,
n˘brÏ tvrzená diskriminace v daÀovém právu, nemám prostor se
mu v tomto ãlánku vûnovat podrobnûji. ZpÛsob, jak˘m nález
smû‰uje rÛzné testy ústavnosti i jak hodnotí existenci legitimního
cíle (pfiiãemÏ aprobuje obcházení zákona ze strany jeho
adresátÛ), v‰ak povaÏuji za velmi nebezpeãn˘ precedens i pro
oblast sociálních práv. Dovolím si proto alespoÀ souhlasnû
citovat nûkteré základní v˘hrady z odli‰n˘ch stanovisek, které
povaÏuji za v˘stiÏné a vztahující se i k na‰emu tématu. V.
KÛrka: „[V]ût‰ina pléna opou‰tí svá základní metodologická
v˘chodiska (...) a nahrazuje je (...) srovnáváním (...) podle
konkrétního chování ,dÛchodcÛ‘ (...); ve skuteãnosti vût‰ina
pléna zde toliko poukazuje na nûkteré nedostatky zákonné
úpravy a dovozuje, Ïe otevírají prostor k tomu, aby její úãel
nebyl vÏdy dosaÏen. To v‰ak samo o sobû kolizi s ústavním
pofiádkem, o kterou tu jde v˘luãnû, nezakládá; obcházení
zákona lze fie‰it jinak (k dispozici jsou postiÏní instrumenty) neÏ
jeho posouzením jako protiústavního.“ V. Sládeãek a V.
Formánková: „PfiestoÏe odÛvodnûní nálezu ve v˘chodiscích
pfiezkumu napadeného ustanovení na test vylouãení extrémní
disproporcionality a pfiíslu‰nou judikaturu Ústavního soudu
formálnû odkazuje (...), není tento test aplikován, resp. dochází
ke smû‰ování tohoto testu s testem pfiímé diskriminace. (...) Pfii
pfiezkumu existence vztahu mezi legislativním prostfiedkem
a jeho (racionálním) cílem je tfieba mít na zfieteli rozdíl mezi
nesouhlasem s pfiijat˘m opatfiením a hodnocením racionality
úãelu zákonné úpravy. Podle na‰eho názoru je v odÛvodnûní
nálezu pfiezkum úãelu napadené úpravy nahrazen argumenty
vyjadfiujícími nesouhlas s touto úpravou.“

41 Srov. zejm. kritiku uvedenou v odli‰ném stanovisku soudce P.
Rychetského.

42 Nález ÚS ze dne 20. kvûtna 2008, sp. zn. Pl. ÚS 1/08, bod 106.
43 Nález ÚS ze dne 22. fiíjna 2013, sp. zn. Pl. 19/13, bod 52.

odstup. V nálezu k lázeÀské vyhlá‰ce Ústavní
soud provedl najednou první a druh˘ krok, kdyÏ
konstatoval, Ïe k zásahu do esenciálního obsahu
práva podnikat nedo‰lo, „neboÈ pfiedmûtné sní-
Ïení rozsahu lázeÀské léãebnû rehabilitaãní péãe,
která se hradí z vefiejného zdravotního poji‰tû-
ní, (...) neznemoÏÀuje podnikání v oblasti po-
skytování lázeÀské péãe (...)“.44 O pÛl roku
pozdûji v‰ak v nálezu k úhradové vyhlá‰ce jád-
ro ponûkud roz‰ífiil: „aãkoliv z práva podnikat
a provozovat jinou hospodáfiskou ãinnost ne-
plyne právo na zisk, stát je povinen vytváfiet ta-
kové podmínky, které umoÏní jednotlivcÛm
usilovat o jeho dosaÏení. Tento závûr se v plné
mífie uplatní i ve specifick˘ch pomûrech podni-
kání v oblasti poskytování zdravotní péãe, kde
jsou v nûkter˘ch odbornostech hrazeny zdra-
votní v˘kony pfieváÏnû nebo dokonce v˘luãnû
z vefiejného zdravotního poji‰tûní. DÛsledkem
jsou tak poÏadavky ve vztahu k regulaci úhrad
za poskytnuté v˘kony, které by pfii normálním
bûhu vûcí, odhlédnuv od pfiípadn˘ch rizik pfii-
rozenû spojen˘ch s podnikáním, mûly umoÏÀo-
vat (nikoliv zaji‰Èovat) víc neÏ jen pokrytí
nákladÛ poskytovan˘ch sluÏeb.“ Zatímco
v prvním pfiípadû by zásahem do jádra daného
práva bylo jen úplné znemoÏnûní podnikat (te-
dy nikoliv takové zásahy, které podnikání kom-
plikují, tj. omezují schopnost podnikatelÛ
dosáhnout zisku), ve druhém pfiípadû uÏ Ústav-
ní soud esenciální obsah roz‰ífiil i na vytváfiení
podmínek, které umoÏÀují dosáhnout zisku.

Hovofií-li se pfiitom o esenciálním obsahu zá-
kladního práva, mûlo by b˘t v zásadû nemûnné.
Tomu má ostatnû slouÏit i rozdûlení do prvních
dvou krokÛ: v prvním kroku má soud podat
obecnou definici jádra, zatímco teprve ve dru-
hém kroku posuzuje, zda v daném konkrétním
pfiípadû do‰lo k zásahu do nûj. Pokud by se de-
finice jádra mûla pokaÏdé mûnit, bylo by dûlení
do dvou krokÛ zbyteãné: staãilo by se vÏdy jen
omezit na konstatování, zda v tomto konkrét-
ním pfiípadû k zásahu do‰lo ãi nedo‰lo. Takov˘
pfiístup by s sebou nesl znaãné riziko arbitrár-
nosti; totéÏ ov‰em platí, pokud se definice jádra
téhoÏ práva nález od nálezu li‰í.

Neujasnûná definice racionality

Tfietím problémem je neujasnûnost samotného
pojmu racionality, která vede k rÛzné mífie
„pfiísnosti“, kterou Ústavní soud v rÛzn˘ch roz-
hodnutích projevuje. Zfiejmû nejznámûj‰ím pfií-
kladem testu racionality ve svûtû je nejslab‰í ze
tfií úrovní pfiezkumu ústavnosti, které se pouÏí-
vají v USA. Jedná se o „rational basis scrutiny“,
jehoÏ základy Nejvy‰‰í soud USA poloÏil v roz-
hodnutí McCulloch v. Maryland45 v roce 1819

a dále jej rozpracoval v US v. Carolene Products
Co.46 z roku 1938. Jeho struktura spoãívá ve
dvou jednoduch˘ch otázkách: 1. Má dané opat-
fiení nûjak˘ legitimní (tj. hájiteln˘) cíl? 2. Jsou
zvolené prostfiedky spojené s dan˘m cílem?
Pfiedmûtem testu tedy není, zda je dané opatfie-
ní rozumné ve smyslu chytré, n˘brÏ zda si ro-
zumnû uvaÏující zákonodárce mohl myslet, Ïe
povede k urãenému cíli. Pregnantní vyjádfiení
tohoto rozdílu lze nalézt v odli‰ném (konkuru-
jícím) stanovisku soudce Nejvy‰‰ího soudu J. P.
Stevense k odÛvodnûní rozsudku ve vûci New
York State Board of Elections v. Lopez Torres:
„[D]omnívám se, Ïe je vhodné zdÛraznit rozdíl
mezi ústavností a rozumnou politikou. Na‰e
rozhodnutí ohlednû prvního z tûchto aspektÛ
by nemûlo b˘t chybnû vykládáno jako podpora
pfiezkoumávaného volebního systému ani jako
nesouhlas s v˘vody niÏ‰ího soudu, které popi-
sují do oãí bijící nedostatky tohoto systému a ve-
dou dokonce aÏ k závûru, Ïe uÏ samotná praxe
ustavování soudcÛ ve volbách je nerozumná.
Leã, jak pfii mnoha pfiíleÏitostech poznamenal
mÛj ctûn˘ b˘val˘ kolega Thurgood Marshall,
‘pfiijímání hloup˘ch zákonÛ Ústava parlamen-
tÛm nezakazuje.’“47 Takto definovan˘m testem
racionality tedy zákon neprojde jen zcela v˘ji-
meãnû, vykazuje-li znaky ryzí svévole.48 Buì
tím, Ïe vÛbec Ïádn˘ legitimní cíl nemá, anebo
pokud je zjevné, Ïe zvolené prostfiedky nejsou
schopny cíle dosáhnout, coÏ obvykle znaãí, Ïe
uveden˘ cíl je pouze zástûrkou pro cíl jin˘, kte-
r˘ v‰ak v rámci pfiezkumu uvést nelze, protoÏe
není legitimní.

Formulace, které Ústavní soud pfii vymezení
testu racionality pouÏil, tomuto chápání odpo-
vídají. PfiipomeÀme, Ïe omezení práva vypoãte-
ného v ãl. 41 odst. 1 podle nûj nemusí b˘t
„v pfiísném vztahu proporcionality k cíli, kter˘
je regulací sledován, tj. nemusí jít o opatfiení
v demokratické spoleãnosti nezbytné“.49 DÛvo-
dem pro zru‰ení tedy nemÛÏe b˘t skuteãnost, Ïe
by mohlo existovat i nûjaké jiné, lep‰í fie‰ení,
které by pfiedstavovalo men‰í zásah do základ-
ního práva. Na rozdíl od testu proporcionality
se zde zkrátka uplatÀuje jen první krok (otázka
vhodnosti), zatímco otázka potfiebnosti ani pfií-
padné pomûfiování v kolizi stojících práv a hod-
not nikoliv. Tomu také odpovídá ve v‰ech
nálezech stále opakovaná formulace, podle níÏ
„testem ústavnosti v tomto smyslu projde tako-

STAË JURISPRUDENCE 6/2014

9

44 Nález ÚS ze dne 25. bfiezna 2014, sp. zn. Pl. ÚS 43/13, bod 46.
45 17 U.S. 316 (1819).
46 304 U.S. 144 (1938).
47 552 U.S. 196 (2008).
48 Srov. téÏ HOLLÄNDER, P.: Filosofie práva. PlzeÀ: Ale‰ âenûk,

2006, s. 171–172.
49 Nález ÚS ze dne 5. fiíjna 2006, sp. zn. Pl. ÚS 61/04, bod 41.

vá zákonná úprava, u níÏ lze zjistit sledování
nûjakého legitimního cíle a která tak ãiní zpÛso-
bem, jejÏ si lze pfiedstavit jako rozumn˘ pro-
stfiedek k jeho dosaÏení, byÈ nutnû nemusí jít
o prostfiedek nejlep‰í, nejvhodnûj‰í, nejúãinnûj‰í
ãi nejmoudfiej‰í.“50 V prvním nálezu o zdravot-
nick˘ch poplatcích, ve kterém byl test racionali-
ty pro sociální práva poprvé formálnû
definován, se ostatnû Ústavní soud na americk˘
„rational-basis test“ v˘slovnû odkázal.51

Ze zkoumaného vzorku nálezÛ v‰ak vypl˘vá,
Ïe pfii praktickém uplatÀování otázky racionality
Ústavní soud citelnû kolísá. Ve tfiech nálezech
Ústavní soud konstatoval, Ïe úprava „není oãivid-
nû nerozumnou“,52 „zjevnû nerozumn[ou]“,53

resp. Ïe ji „nelze oznaãit za nerozumnou“,54

a proto v testu ústavnosti obstála, coÏ popsané-
mu pojetí testu odpovídá. V jin˘ch pfiípadech
v‰ak ve skuteãnosti aplikoval pfiísnûj‰í test.

Prvním z tûchto pfiípadÛ byl pÛvodní nález
ke karenãní dobû. Pokud na nûj – ve shodû s in-
terpretací, kterou v pozdûj‰ím nálezu podal sám
Ústavní soud – aplikujeme prizma testu racio-
nality, dojdeme k závûru, Ïe napadenou úpravu
zru‰il kvÛli tomu, Ïe podle nûj neuspûla právû
ve ãtvrtém kroku testu racionality.55 Vypl˘vá to
pfiedev‰ím z pouÏitého pojmu svévole: uplatÀo-
vání karenãní doby, kterou zavedla napadená
úprava, nález oznaãil za „ponûkud pohodln˘ aÏ
svévoln˘ postup ze strany státu, kter˘ kvÛli ne-
urãitému poãtu zneuÏivatelÛ nemocensk˘ch
dávek plo‰nû postihuje v‰echny kategorie za-
mûstnancÛ. (...) Místo fie‰ení ve formû zavedení
dÛsledné kontroly lékafiÛ i poji‰tûncÛ stát pfie-
ná‰í dÛsledky své neochoty ãi neschopnosti
k realizaci této kontroly na bedra vût‰iny pocti-
v˘ch zamûstnancÛ.“56 Z uvedené citace je patr-
né, Ïe soud zvolenému fie‰ení vyt˘ká dva
základní nedostatky: a) pfiíli‰nou pau‰álnost,
kvÛli které zasahuje nejen ty, ktefií dávky zneu-
Ïívají, ale i dal‰í skupiny zamûstnancÛ; b) opo-
menutí jiného fie‰ení, které by pfiedstavovalo
men‰í zásah do základního práva. PfieloÏeno do
jazyka metodologie ústavního pfiezkumu, fie‰e-
ní neobstálo v otázce potfiebnosti (nezbytnosti).
Problém je v‰ak v tom, Ïe tento krok test racio-
nality nezná; Ústavní soud zde, aã nepfiiznanû,
ve skuteãnosti provedl test proporcionality.
Správnû proveden˘m testem racionality by by-
lo napadené opatfiení b˘valo nepro‰lo jedinû
tehdy, pokud by zjevnû nemohlo dosáhnout sle-
dovaného cíle, tedy omezit zneuÏívání nemo-
censk˘ch dávek.

Druh˘ nález ke karenãní dobû se patrnû sna-
Ïil následky prvního nálezu „napravit“: pfiesto-
Ïe pfiezkoumávaná úprava byla v podstatû
totoÏná, tentokrát ji shledal ústavnû konformní.
Za rozhodující rozdíl, kter˘ podle odÛvodnûní

zmûnil odpovûì na otázku racionality, pfiitom
soud oznaãil skuteãnost, Ïe byla v mezidobí
„zru‰ena povinnost zamûstnancÛ platit pojistné
na nemocenské poji‰tûní“.57 Tato zmûna v‰ak ve
skuteãnosti Ïádn˘ vliv na racionalitu zvoleného
opatfiení mít nemohla, protoÏe se nijak nedot˘-
kala otázky zneuÏívání dávek. Navíc je nutno
pfiisvûdãit soudci J. Musilovi, kter˘ ve svém od-
li‰ném stanovisku zdÛrazÀuje, Ïe ani z hlediska
zamûstnancÛ tato zmûna Ïádn˘ relevantní roz-
díl nepfiinesla: „Ve skuteãnosti se pro zamûst-
nance poté, co jim odpadla povinnost platit
pojistné na nemocenské poji‰tûní, situace ve v˘-
sledku nijak nezlep‰ila; jimi dfiíve placené po-
jistné nebylo pfiesmûrováno do jejich vlastních
kapes, n˘brÏ do jin˘ch segmentÛ daÀového
systému. Nelze tedy tvrdit, Ïe v˘padek dávek
nemocenského v karenãní dobû byl kompenzo-
ván ãi ulehãen tím, Ïe zamûstnanci nyní neplatí
pojistné; namísto toho platí ve zv˘‰eném rozsa-
hu jiné danû nebo odvody.“58 Nedotãena ostat-
nû zÛstala i povinnost zamûstnavatele odvádût
za své zamûstnance pojistné vypoãítané na zá-
kladû jejich pfiíjmu. Jakkoliv se tedy na rozdíl od
soudce Musila domnívám, Ïe v tomto nálezu
Ústavní soud uãinil ohlednû racionality posuzo-
vané úpravy správn˘ závûr, i tentokrát k nûmu
do‰el po cestû, která by – cum grano salis – od-
povídala spí‰e testu proporcionality: s argu-
mentem, Ïe je nynûj‰í fie‰ení „lep‰í“ ãi snad
„rozumnûj‰í“ neÏ to pÛvodní.

Ke skryté zámûnû za test proporcionality do-
‰lo i ve druhém nálezu ke zdravotnick˘m po-
platkÛm. Jak uÏ bylo popsáno v˘‰e, poplatek za
hospitalizaci neobstál v posledním kroku testu
racionality kvÛli tomu, Ïe dopadal na pfiíli‰ ‰i-
rok˘ okruh pfiípadÛ a neobsahoval Ïádné v˘-
jimky pro dlouhodobû hospitalizované ani
sociálnû slabé pacienty. Slovy soudu, „ústavní
deficit nav˘‰ení poplatku je shledán právû v je-
ho nedostateãné diferenciaci a plo‰né aplikaci
v kombinaci s absencí jak˘chkoli limitÛ.“59 Ani
zde tedy Ústavní soud neargumentuje tím, Ïe
by úãtování poplatku nemohlo dosáhnout sle-
dovaného cíle („vyvést z reÏimu úhrad z vefiej-
ného zdravotního poji‰tûní ty sluÏby, které
s vlastním poskytováním zdravotní péãe nema-

6/2014 JURISPRUDENCE STAË

10

50 TamtéÏ.
51 Nález ÚS ze dne 20. kvûtna 2008, sp. zn. Pl. ÚS 1/08, bod 92.
52 Nález ÚS ze dne 20. kvûtna 2008, sp. zn. Pl. ÚS 1/08, bod 108.
53 Nález ÚS ze dne 5. fiíjna 2006, sp. zn. Pl. ÚS 61/04, bod 52.
54 Nález ÚS ze dne 25. bfiezna 2014, sp. zn. Pl. ÚS 43/13, bod 46.
55 Srov. téÏ WINTR, J.: První tfii dny nemoci bez nemocenského

a ústavní pfiezkum zákonné úpravy sociálních práv.
Jurisprudence, ã. 5/2008, s. 38.

56 Nález ÚS ze dne 23. dubna 2008, sp. zn. Pl. ÚS 2/08, body 63
a 65.

57 Nález ÚS ze dne 24. dubna 2012, sp. zn. Pl. ÚS 54/10, bod 64.
58 Odli‰né stanovisko soudce Jana Musila k nálezu ÚS ze dne 24.

dubna 2012, sp. zn. Pl. ÚS 54/10, bod 11.
59 Nález ÚS ze dne 20. ãervna 2013, sp. zn. Pl. ÚS 36/11, bod 60.

jí co spoleãného“),60 n˘brÏ opomenutím fie‰ení, kte-
ré by bylo pro právo na bezplatnou péãi pfiíznivûj-
‰í; tedy vlastnû rozumnûj‰í a – proporcionálnûj‰í.

Nedostatky ve struktufie testu
proporcionality a návrh
alternativní metodologie

Ve druhé ãásti textu bych se od empirické ana-
l˘zy judikatury Ústavního soudu rád pfiesunul
k pfiíãinám popsan˘ch nedostatkÛ. U vût‰iny
z nich povaÏuji za vylouãené, Ïe by ‰lo o dÛsle-
dek nepozornosti ãi nedostateãné expertízy:
nelze se domnívat, Ïe by si u notnû sledova-
n˘ch, plenárních vûcí, které navíc konãí dero-
gaãním nálezem, nikdo ze soudcÛ a jejich
asistentÛ nev‰iml odli‰né definice esenciálního
obsahu práva ãi nesprávnû provedeného testu
racionality. Za mnohem pravdûpodobnûj‰í vy-
svûtlení povaÏuji my‰lenkové posuny pléna
Ústavního soudu, zpÛsobené mimo jiné zmûna-
mi v jeho sloÏení, v názoru na to, jak˘ má b˘t
v˘sledek opakovaného pfiezkumu ústavnosti té
ãi oné otázky. Místo otevfieného konstatování,
Ïe minul˘ nález byl chybn˘ a nynûj‰í vût‰ina má
na vûc opaãn˘ názor, pak dochází k úãelové ma-
nipulaci s provádûním testu racionality. Právû
takov˘m rozhodnutím opfien˘m o zastfiené dÛ-
vody, tedy ve své podstatû rozhodnutím arbit-
rárním, má pfiitom správn˘ test ústavnosti
bránit. Druh˘m dÛvodem je podle mého názo-
ru malá flexibilita testu, tedy nízká citlivost ke
konkrétním dopadÛm pfiezkoumávané úpravy
v rÛzn˘ch konkrétních okolnostech a u konkrét-
ních skupin lidí, která pak v praxi rovnûÏ nutí
k urãitému oh˘bání testu, nemá-li vést k v˘-
sledku, kter˘ by byl povaÏován za nespravedli-
v˘ ãi sociálnû necitliv˘.

Definice jádra (esenciálního obsahu)
základního práva

Základním problémem souãasné metodologie
je skuteãnost, Ïe klíãov˘ bod celého pfiezkumu
leÏí uÏ na jeho úplném poãátku, v prvním kro-
ku. Dojde-li Ústavní soud k závûru, Ïe pfiezkou-
mávaná právní úprava zasahuje do jádra
základního práva, její osud je témûfi vÏdy zpe-
ãetûn. Ve formální struktufie testu sice následuje
pfiechod k testu proporcionality, ve kterém teo-
reticky je‰tû mÛÏe uspût, v praxi to v‰ak není
pfiíli‰ pravdûpodobné. Tento závûr lze opfiít ne-
jen o – z hlediska mnoÏství zatím dosti omeze-
né – empirické zku‰enosti (ve zkoumaném
vzorku nálezÛ soud zásah do jádra konstatoval
dvakrát a v obou pfiípadech úprava v testu pro-
porcionality neobstála), ale také o teoretické vy-
mezení testu, které Ústavní soud formuloval.

Úkolem testu proporcionality je totiÏ podle nûj
v tûchto pfiípadech zhodnocení, „zda zásah do
esenciálního obsahu práva je odÛvodnûn na-
prostou v˘jimeãností aktuální situace, která by
takov˘ zásah ospravedlÀovala“. Co rÛÏí zvou,
i zváno jinak vonûlo by stejnû; zde naopak pla-
tí, Ïe ne v‰e, co je zváno testem proporcionality,
jím skuteãnû je. Popsaná definice zjevnû pfied-
stavuje mnohem pfiísnûj‰í standard pfiezkumu,
v nûmÏ by pfiezkoumávan˘ zásah mohl obstát
zfiejmû jen za pfiedpokladu, Ïe je stát v rozkladu,
ve válce anebo tûsnû pfied krachem. Naopak ne-
shledá-li Ústavní soud zásah do jádra, mûla by
– pfii správnû provádûném testu racionality –
pfiezkoumávaná úprava témûfi vÏdy obstát.

Vezmûme si nyní znovu za pfiíklad poplatky
ve zdravotnictví. Jednu z moÏností, jak defino-
vat jádro dotãeného práva, ve svém odli‰ném
stanovisku s odkazem na pfiedchozí judikaturu
nabídl P. Rychetsk˘: „Esenciálním jádrem vûty
druhé ãlánku 31 Listiny je ‘právo kaÏdého na
bezplatnou zdravotní péãi na základû vefiejného
zdravotního poji‰tûní’ (...)“, coÏ mj. zakazuje
„v‰em zdravotnick˘m zafiízením i lékafiÛm pfii-
jímat jakoukoli úhradu za zdravotní péãi, a to
‘ani v souvislosti s poskytováním této péãe’“.61

Pfiedností tohoto pojetí je jeho jednoznaãnost:
bezplatná zkrátka znamená bezplatná. Jakáko-
liv odchylka by v takovém pfiípadû musela pro-
jít v˘‰e popsanou zpfiísnûnou modifikací testu
proporcionality. Nedostatkem je naopak absen-
ce jakékoliv zdrÏenlivosti vÛãi zákonodárci: ãl.
41 odst. 1 Listiny se pfii tomto pojetí vÛbec neu-
platní, protoÏe bezplatná je bezplatná. Opaã-
n˘m extrémem je názor vût‰iny, která esenciální
obsah definuje jako „ústavní zakotvení obliga-
torního systému vefiejného zdravotního poji‰tû-
ní, kter˘ vybírá a kumuluje prostfiedky od
jednotliv˘ch subjektÛ (plátcÛ), aby je mohl na
základû principu solidarity pfierozdûlit a umoÏ-
nit jejich ãerpání potfiebn˘m, nemocn˘m, chro-
nikÛm. Ústavní garanci, na základû které se
bezplatná zdravotní péãe poskytuje, poÏívá
pouze a jenom suma takto shromáÏdûn˘ch pro-
stfiedkÛ.“62 Do takto definovaného jádra by te-
dy stát mohl zasáhnout zfiejmû jedinû tehdy,
pokud by systém vefiejného zdravotního poji‰tû-
ní úplnû zru‰il nebo pokud by vybrané pojistné
na zdravotní poji‰tûní zaãal pouÏívat ke zcela
odli‰n˘m úãelÛm. V‰echny ostatní zásahy do
práva na zdravotní péãi, bez ohledu na jejich zá-
vaÏnost, by – za podmínky dodrÏení zákazu dis-
kriminace – podléhaly pouze testu racionality.

STAË JURISPRUDENCE 6/2014

11

60 TamtéÏ, bod 56.
61 Odli‰né stanovisko soudce P. Rychetského k nálezu ÚS ze dne

20. kvûtna 2008, sp. zn. Pl. ÚS 1/08.
62 Nález ÚS ze dne 20. kvûtna 2008, sp. zn. Pl. ÚS 1/08, bod 106.

Pfiedstavme si nyní, Ïe by se poplatky za ná-
v‰tûvu u lékafie: a) stonásobnû sníÏily, tj. z 30 Kã
na 30 haléfiÛ; b) stonásobnû zv˘‰ily, na 3 000 Kã.
Z hlediska jejich dopadu na pacienty by obû ty-
to hypotetické varianty zjevnû byly v˘raznû od-
li‰né od pÛvodní verze, na prÛbûh jejich
ústavního pfiezkumu by to v‰ak nemûlo Ïádn˘
vliv: v˘sledek by stále záleÏel v˘hradnû na defi-
nici jádra. Pfii pfiísné – Rychetského – definici by
stále ‰lo o zásah do esenciálního obsahu, proto-
Ïe bezplatnost naru‰uje jakákoliv, i sebemen‰í
platba. Pfii volnûj‰í – v názoru vût‰iny obsaÏené
– definici by naopak i tfiítisícov˘ poplatek zásah
do jádra nepfiedstavoval, takÏe by stále následo-
val jen test racionality. Tím by pfiitom i poplatek
v takové v˘‰i mûl projít,63 protoÏe je i nadále
zjevnû zpÛsobil˘ – ba je‰tû více neÏ v pÛvodní
podobû – dosáhnout cíle, tedy regulovat „pfií-
stup k zdravotní péãi hrazené z vefiejného poji‰-
tûní... [a zamezit tím] jejímu naduÏívání“.64

Skuteãnost, Ïe by tím velkou ãást sociálnû slab-
‰ích pacientÛ zcela odfiízl od zdravotní péãe,
pfiitom pro test racionality není relevantní; pfie-
sto se mi nezdá pfiíli‰ pravdûpodobné, Ïe by
Ústavní soud v jakémkoliv sloÏení takov˘ zásah
do práva na bezplatnou zdravotní péãi akcepto-
val. Jedin˘m argumentaãnû ãist˘m postupem,
kter˘ by mu umoÏnil takov˘ poplatek prohlásit
za protiústavní, by v‰ak byla zmûna definice
jádra a následná aplikace testu proporcionality.

Z toho je patrná hlavní slabina souãasné po-
doby testu: vede Ústavní soud k tomu, aby si
napfied zhodnotil celkov˘ dopad pfiezkoumáva-
né právní úpravy a uãinil my‰lenkov˘ závûr
o tom, zda je ãi není ústavnû konformní, a tepr-
ve následnû zvolil úroveÀ pfiezkumu, která ho
k tomuto v˘sledku dovede. Takov˘ postup v‰ak
nelze oznaãit za metodologii pfiezkumu ústav-
nosti, která by ãtenáfii nálezÛ mûla umoÏÀovat
nahlédnout do myslí soudcÛ a nutit je k jedno-
znaãné a strukturované argumentaci, nikoliv
vytváfiet vnûj‰í fasádu pro skuteãné úvahy, kte-
ré probíhají za scénou.

Za inspirativní v tomto ohledu povaÏuji dos-
ti známé rozhodnutí jihoafrického ústavního
soudu ve vûci Grootboom,65 které se t˘kalo
ústavnû zaruãeného práva na pfiístup k pfiimû-
fienému bydlení. Soud se zde musel vypofiádat
mj. s poÏadavkem, aby definoval minimální
jádro daného práva a zváÏil, zda do nûj napa-
dená vládní politika nezasahuje. Podkladem
k tomuto poÏadavku bylo doporuãení V˘boru
OSN pro hospodáfiská, sociální a kulturní prá-
va, kter˘ v roce 1990 konstatoval, Ïe vzdor jejich
pfieváÏnû aspirativní povaze66 z kaÏdého práva
obsaÏeného v Mezinárodním paktu o hospo-
dáfisk˘ch, sociálních a kulturních právech vy-
pl˘vá urãité minimální jádro, jehoÏ naplnûní

musí v‰echny signatáfiské státy zajistit. Tohoto
závazku se stát mÛÏe zbavit pouze, pokud pro-
káÏe, Ïe se mu jej nepodafiilo naplnit vzdor to-
mu, Ïe napnul ve‰keré síly a pfiednostnû pouÏil
ve‰keré dostupné zdroje.67

Nelze pfiehlédnout, Ïe tento pfiístup do znaã-
né míry odpovídá testu aplikovanému na‰ím
Ústavním soudem, podle nûhoÏ mÛÏe b˘t zásah
do jádra odÛvodnûn jen „naprostou v˘jimeã-
ností aktuální situace“. Naopak jihoafrick˘
soud tento pfiístup následovat odmítl. Argu-
mentoval tím, Ïe urãení jádra sociálního práva
by pfiedstavovalo mimofiádnû komplexní po-
stup, zahrnující – v dané vûci – zváÏení potfieb
a moÏností k naplÀování daného práva, které
závisí na promûnn˘ch jako je v˘‰e pfiíjmÛ, míra
nezamûstnanosti, dostupnost pozemkÛ a míra
chudoby, musí zohlednit odli‰nosti mezi bydle-
ním ve mûstû a na venkovû a vzít v úvahu eko-
nomickou a sociální situaci ve státû. K nûãemu
takovému v‰ak soud nemá dost informací. Za
nejasné také povaÏoval, zda má b˘t jádro práva
definováno obecnû, nebo s ohledem na specific-
ké skupiny obyvatel.68 Místo definice minimál-
ního jádra tak svÛj pfiístup opfiel o pfiezkum, zda
postup státu odpovídá poÏadavkÛm racionality
(reasonabless):69 „Soud zvaÏující racionalitu ne-
bude zkoumat, zda mohla b˘t pfiijata jiná, vhod-
nûj‰í ãi [k danému právu] pfiíznivûj‰í opatfiení,
nebo zda mohly b˘t vefiejné finance lépe utrace-
ny. Otázkou bude, zda jsou pfiijatá opatfiení ro-
zumná. Je tfieba si uvûdomit, Ïe existuje ‰irok˘
rozsah opatfiení, které mÛÏe stát pfiijmout, aby
dostál sv˘m závazkÛm, a poÏadavek racionali-
ty splÀují mnohé z nich.“70

6/2014 JURISPRUDENCE STAË

12

63 Srov. k tomu KÜHN, Z.: K nûkter˘m otázkám vyvolan˘m
nálezem Ústavního soudu v kauze poplatkÛ ve zdravotnictví. In:
Mikule, V. a Suchánek, R. (ed.): Pocta ZdeÀku Jiãínskému k 80.
narozeninám. Praha: ASPI, 2009, s. 47: „Takto vymezen˘m
jádrem ãl. 31 vûty druhé by tedy pro‰lo jistû mnohem
radikálnûj‰í opatfiení neÏ jen regulaãní poplatky.“

64 Nález ÚS ze dne 20. kvûtna 2008, sp. zn. Pl. ÚS 1/08, bod 107.
65 The Government of the Republic of South Africa et al. v.

Grootboom et al., 4th October 2000, CCT11/00.
66 Srov. WILES, E.: Aspirational Principles or Enforceable Rights?

The Future for Socio-Economic Rights in National Law.
American University International Law Review, ã. 1/2006, s. 38.

67 Committee on Economic, Social and Cultural Rights: General
comment No. 3: The nature of States parties’ obligations. Fifth
session, 1990, bod 10.

68 The Government of the Republic of South Africa et al. v.
Grootboom et al., 4th October 2000, CCT11/00, bod 33.

69 Anglick˘ pojem reasonabless v tomto textu pfiekládám jako
racionalitu, resp. rozumnost, protoÏe úrovní pfiezkumu, jak ji
jihoafrick˘ soud dále definuje, odpovídá testu racionality.
Pfiipou‰tím, Ïe se nabízí i alternativní pfieklad „pfiimûfienost“,
kter˘ pouÏívá napfi. J. Kratochvíl ve svém ãlánku Judikovatelnost
sociálních práv: nûjaké mezery? Právník, ã. 11/2007,
s. 1161–1188, po mém soudu je v‰ak ménû vhodn˘, protoÏe by
mohl svádût k terminologickému zamûÀování s testem
proporcionality.

70 The Government of the Republic of South Africa et al. v.
Grootboom et al., 4th October 2000, CCT11/00, bod 41.

Alternativní metodologie
pfiezkumu: test vylouãení
extrémní disproporcionality

Z popsan˘ch dÛvodÛ tedy první dva kroky sou-
ãasného testu povaÏuji za systémovû vadné,
protoÏe vedou k arbitrárnímu rozhodování
o tom, zda má b˘t v dané vûci pouÏit test pro-
porcionality ãi test racionality. ÚroveÀ pfiezku-
mu by pfiitom mûla b˘t vázána na jednoznaãná
kritéria, a tedy b˘t pfiedvídatelná. Problém je ale
v tom, Ïe ani jeden z obou testÛ není vhodn˘ ja-
ko univerzální úroveÀ pro v‰echny pfiípady zá-
sahÛ do práv vymezen˘ch v ãl. 41 odst. 1
Listiny. Kdyby pro nû Ústavní soud pouÏíval
test proporcionality, zcela by se tím setfiel jejich
rozdíl od ostatních práv: ãl. 41 odst. 1, zvlá‰È
s ohledem na jeho historick˘ a teleologick˘ v˘-
klad, by tím pozbyl smyslu. Takto pfiísná úro-
veÀ pfiezkumu by navíc v˘raznû omezila
volnost uváÏení Parlamentu, coÏ je s ohledem
na úzkou vazbu tûchto práv k pfierozdûlování
zdrojÛ ve spoleãnosti nevhodné a i v kompara-
tivním pohledu pfiinejmen‰ím neobvyklé.71 I ti
autofii, ktefií se – po mém soudu správnû – za-
stávají judikovatelnosti sociálních práv, totiÏ
zpravidla akceptují, Ïe by mûly podléhat jen
slab‰í úrovni pfiezkumu.72 Prost˘ test racionali-
ty je naproti tomu pfiíli‰ slab˘. Ústavní soud ho
navíc s ohledem na zákaz svévole dovozen˘
z ãl. 1 Listiny aplikuje v podstatû na libovolnou
legislativu, tedy i tehdy, pokud není zasaÏeno
vÛbec Ïádné základní právo.73 Pokud by se stej-
n˘ test –bez dal‰ího – aplikoval i na pfiípady zá-
sahÛ do práv uveden˘ch v ãl. 41 odst. 1 Listiny,
odÀal by se tím pro zmûnu v˘znam ãlánkÛm
Listiny, které je zakotvují.

Za vhodné fie‰ení proto povaÏuji „stfiední
test“, kter˘m je spojení testu racionality s testem
vylouãení extrémní disproporcionality. Základy
tohoto testu byly poloÏeny nálezem z roku
2004,74 pod tímto oznaãením se pouÏívá od ro-
ku 2009.75 Ústavní soud jej aplikuje pro pfie-
zkum ústavnosti daní a poplatkÛ,76 a to jednak
s odÛvodnûním, Ïe Listina v ãl. 11 odst. 577 pfied-
vídá toto omezení vlastnického práva, ãímÏ „dá-
vá [zákonodárci] ‰irok˘ prostor pro
rozhodování o pfiedmûtu, mífie a rozsahu da-
ní“,78 jednak s ohledem na ústavní princip dûlby
moci, z nûhoÏ „plyne pro zákonodárce ‰irok˘
prostor pro rozhodování o pfiedmûtu, mífie a roz-
sahu daní, poplatkÛ a penûÏních sankcí.“79

Podobnû jako u testu racionality je „[o]tázka
vhodnosti a nezbytnosti daného opatfiení (...)
zásadnû ponechána na vÛli zákonodárce, kter˘
za své rozhodnutí nese politickou odpovûdnost.
To nicménû neznamená absolutní libovÛli záko-
nodárce, neboÈ pro to, aby daÀ byla shledána ja-

ko ústavnû konformní, nesmí b˘t v rozporu
s ústavním principem akcesorické i neakceso-
rické rovnosti.“80 Zásadním rozdílem je ale ab-
sence krokÛ, zamûfien˘ch na jádro základního
práva. Test vylouãení extrémní disproporciona-
lity místo nûj zkoumá, zda pfiezkoumávané
opatfiení (daÀ) nemá „rdousící efekt“, tedy zda
nemá „ve sv˘ch dÛsledcích konfiskaãní dopady
ve vztahu k majetkové podstatû jednotlivce“.81

Takov˘ efekt by byl extrémnû disproporcionální,
a tedy pfiekraãující ústavní limity. Snaha o obec-
nou definici jádra základního práva je tak nahra-
zena posuzováním konkrétních dopadÛ
pfiezkoumávané úpravy, coÏ umoÏÀuje vût‰í flexi-
bilitu, resp. citlivost testu. Pfiitom v‰ak nezbavuje
soud povinnosti, aby v pfiípadû derogaãního zá-
sahu vyargumentoval, v ãem a vÛãi komu spo-
ãíval rdousící efekt zru‰ené právní úpravy.

Roz‰ífiení pÛsobnosti tohoto testu i na pfiípady
zásahÛ do sociálních práv vypoãten˘ch v ãl. 41
odst. 1 Listiny by odstranil nedostatky souãas-
ného testu, které jsem uvedl v˘‰e. Argumenty,
se kter˘mi je aplikován pro pfiezkum daní, tedy
jak respekt k ‰iroké mífie zákonodárného uváÏe-
ní pokud jde o pfierozdûlování ve spoleãnosti,
kter˘ vypl˘vá z principu dûlby moci i vy‰‰í de-
mokratické legitimity Parlamentu, tak zvlá‰tní
zmocnûní pro zákonodárce dané Listinou, se pl-
nû uplatní i u tûchto práv. Kritériem pro posu-
zování rdousícího efektu by mûl b˘t dopad
daného omezení do osobních pomûrÛ jednotlivcÛ
ãi jejich skupin. Aplikováno na v˘‰e popsané pfií-
pady: rdousící efekt si lze jistû pfiedstavit u zcela
pau‰álnû, tedy bez jakéhokoliv rozli‰ování sociál-
ních pomûrÛ a bez jak˘chkoliv limitÛ uplatÀova-
ného poplatku za hospitalizaci. Naopak jen stûÏí
jej lze dovodit u tfiídenní karenãní doby pro vy-
plácení nemocenského, zvlá‰tû pfii existenci dal-
‰ích garancí pro extrémní situace, jako jsou
napfiíklad dávky pomoci v hmotné nouzi.

STAË JURISPRUDENCE 6/2014

13

71 Srov. TUSHNET, M.: Weak Courts, Strong Rights: Judicial
Review and Social Welfare Rights in Comparative Constitutional
Law. Princeton, Oxford: Princeton University Press, 2009, zejm.
s. 227–264.

72 Srov. KRATOCHVÍL, J.: Judikovatelnost sociálních práv: nûjaké
mezery? Právník, ã. 11/2007, s. 1182–1186 ãi BROZ, J.: Princip
proporcionality a socioekonomická práva. Lze pomûfiovat
sociální práva s liberálními? In: Wintr, J. a Anto‰, M. (ed.):
Sociální práva. Praha: Leges, 2011, s. 62–74. Opaãn˘ názor má
naopak v této souvislosti jiÏ v˘‰e zmínûn˘ MUSIL, J.: Soudní
ochrana sociálních práv. In: Gerloch, A. a ·turma, P.: Ochrana
základních práv a svobod v promûnách práva na poãátku 21.
století v ãeském, evropském a mezinárodním kontextu. Praha:
Auditorium, 2011, s. 76.

73 Srov. napfiíklad nález ÚS ze dne 29. kvûtna 2013, sp. zn. Pl.ÚS
10/13, ve vûci církevních restitucí.

74 Nález ÚS ze dne 18. srpna 2004, sp. zn. Pl. ÚS 7/03.
75 Nález ÚS ze dne 21. dubna 2009, sp. zn. Pl. ÚS 29/08.
76 ·ífieji k tomu MORAVEC, O.: Není danû bez zákona? Bulletin

advokacie, ã. 5/2014, s. 66–73.
77 „Danû a poplatky lze ukládat jen na základû zákona.“
78 Nález ÚS ze dne 21. dubna 2009, sp. zn. Pl. ÚS 29/08, bod 46.
79 Nález ÚS ze dne 18. srpna 2004, sp. zn. Pl. ÚS 7/03.
80 Nález ÚS ze dne 21. dubna 2009, sp. zn. Pl. ÚS 29/08, bod 46.
81 Nález ÚS ze dne 18. srpna 2004, sp. zn. Pl. ÚS 7/03.

V˘hodou by navíc bylo i omezení rozmani-
tosti testÛ ústavnosti, jeÏ má dnes Ústavní soud
ve svém arzenálu, která mÛÏe pÛsobit aÏ nepfie-
hlednû.82 Vzhledem ke zjevné blízkosti obou
testÛ, díky níÏ lze dokonce vysledovat i pfiípa-
dy, kdy jsou obû oznaãení pouÏívána promis-
cue,83 by navíc tato zmûna pfiedstavovala spí‰e
snadno akceptovatelné dílãí zlep‰ení a sjedno-
cení pouÏívané metodologie neÏ zásadní roz-
chod s dosavadní judikaturou. Pfiispívá k tomu
i to, Ïe uÏ dnes judikatura k sociálním právÛm
místy – ne zcela systémovû – pracuje s pojmem
„rdousící efekt“, kdyÏ pfiezkoumává zásah do
jádra sociálního práva.84

V zájmu kontinuity by nová podoba testu
mohla nab˘t podoby tfií krokÛ. Prvním krokem
by byla otázka, zda má dané omezení základní-
ho práva legitimní cíl. Druh˘m krokem otázka,
zda si lze pouÏité prostfiedky pfiedstavit jako ro-
zumn˘, byÈ nikoliv nutnû nejvhodnûj‰í ãi ne-
zbytn˘, prostfiedek k jeho dosaÏení. A koneãnû
tfietím krokem otázka, zda pfiezkoumávaná
úprava nemá rdousící efekt.

I nadále by mûl navíc zÛstat otevfien˘ prostor
pro v˘jimeãné pouÏití pfiísnûj‰í úrovnû pfiezku-
mu v podobû bûÏného testu proporcionality. Na
rozdíl od souãasnosti by v‰ak dÛvody pro jeho
aplikaci byly pevnû definované a pfiípady jeho
pouÏití tedy pfiedvídatelné. Prvním dÛvodem
by mûlo b˘t poru‰ení zákazu diskriminace, tj.
pokud by se omezení dotãeného práva vztaho-
valo na rÛzné skupiny v rÛzné mífie, pfiiãemÏ je-
jich rozli‰ování by bylo urãeno nûkter˘m
z podezfiel˘ch kritérií.85 Druh˘m dÛvodem by
byla pfiítomnost rdousícího efektu, jehoÏ dÛ-
sledkem by zpravidla bylo zru‰ení dané úpravy,
ledaÏe by byl zdÛvodnûn „naprostou v˘jimeã-
ností aktuální situace“.

Závûr

Sv˘m zpÛsobem lze skonãit tam, kde jsme za-
ãali: citací emeritní soudkynû Ústavního soudu

I. JanÛ, podle níÏ je dosavadní sociálnûprávní
judikatura rozkolísaná, coÏ pfiedstavuje v˘zvu
pro „tfietí“ Ústavní soud. Provedená anal˘za
vybraného vzorku relevantních nálezÛ tezi
o rozkolísanosti judikatury potvrdila a vyjevila
tfii zásadní problémy: nedodrÏování struktury
testu racionality, arbitrární definování jádra
(esenciálního obsahu) sociálních práv, které
v prÛbûhu ãasu podléhá pomûrnû v˘razn˘m
zmûnám, a neujasnûnost, jak pfiísn˘ je poÏada-
vek racionality právní úpravy. Tyto problémy
v‰ak spí‰e neÏ o jakési nedbalosti pfii provádûní
testu svûdãí o jeho nevhodnû navrÏené struktu-
fie, která klade pfiíli‰ velk˘ dÛraz na první krok,
tedy definici jádra zasaÏeného práva, a nedává
dostateãn˘ prostor pro zkoumání konkrétních
dopadÛ pfiezkoumávané úpravy. Z tûchto dÛ-
vodÛ bych za vhodnûj‰í metodologii ústavního
pfiezkumu zásahÛ do sociálních práv uvede-
n˘ch v ãl. 41 odst. 1 povaÏoval test vylouãení ex-
trémní disproporcionality, kter˘ jiÏ Ústavní
soud pouÏívá pro pfiezkum daní.

6/2014 JURISPRUDENCE STAË

14

82 Vytváfiení rÛzn˘ch testÛ pro specifické pfiípady kritizuje napfi.
OND¤EJEK, P.: Princip proporcionality a dal‰í modely fie‰ení
kolizí základních práv. Jurisprudence, ã. 1/2012, s. 18, kter˘
svou argumentaci dále rozvinul v OND¤EJEK, P.: Princip
proporcionality a jeho role pfii interpretaci základních práv
a svobod. Praha: Leges, 2012, s. 168–170. Pro sjednocení
rÛzn˘ch typÛ testu proporcionality pléduje i napfi. KOSA¤, D.:
Kolize základních práv v judikatufie Ústavního soudu âR.
Jurisprudence, ã. 1/2008, zejm. s. 16–19.

83 Srov. odli‰né stanovisko soudce P. Holländera k nálezu ÚS ze
dne 24. dubna 2012, sp. zn. Pl. ÚS 54/10: „[P]ro pfiezkum
ústavnosti sociálních práv, v dané vûci s ohledem na ustanovení
ãl. 30 odst. 1, ãl. 41 odst. 1 a ãl. 4 odst. 4 Listiny základních
práv a svobod (...), [Ústavní soud] pravidelnû aplikuje test
proporcionality v jeho redukované podobû, v podobû vylouãení
extrémní disproporcionality.“ Vzhledem k osobû autora, kter˘ byl
zpravodajem nálezu, jenÏ v roce 2004 poloÏil základy testu
vylouãení extrémní disproporcionality v daÀov˘ch vûcech, tuto
terminologickou zámûnu nepovaÏuji za náhodnou.

84 Srov. nález ÚS ze dne 23. dubna 2008, sp. zn. Pl. ÚS 2/08, bod
118 ãi nález ÚS ze dne 24. dubna 2012, sp. zn. Pl. ÚS 54/10,
bod 60. Obdobnû uvaÏuje také KÜHN, Z.: K nûkter˘m otázkám
vyvolan˘m nálezem Ústavního soudu v kauze poplatkÛ ve
zdravotnictví. In: Mikule, V. a Suchánek, R. (ed.): Pocta ZdeÀku
Jiãínskému k 80. narozeninám. Praha: ASPI, 2009, s. 48.

85 Shodnû BOUâKOVÁ, P.: Rovnost a sociální práva. Praha:
Auditorium, 2009, s. 71.

Vše potřebné k rekodifikaci od Wolters Kluwer
Časopis, který se zaměřuje na praktická
řešení problémů souvisejících s rekodifikací
soukromého práva.

Objednávejte na www.wk-rekodif ikace.cz

V listopadu 2013 byl medializován první pfiípad
zákazu muslimského ‰átku v âeské republice.
Reportéfii âeské televize ve zhruba ‰estiminuto-
vé reportáÏi pfiedstavili pfiípad dvou muslimek
ze Somálska a Afghánistánu, které kvÛli zákazu
no‰ení pokr˘vky hlavy zanechaly studium na
Stfiední zdravotnické ‰kole v Ruské ulici v Pra-
ze.1 Nebylo nijak pfiekvapivé, Ïe se informace
o bûhu událostí ponûkud li‰ily v podání dotãe-
n˘ch ÏákyÀ a vedení ‰koly. Zvlá‰È iritujícím do-
jmem v‰ak pÛsobilo odvolání se fieditelky ‰koly
na ‰kolní fiád a pravidla spoleãenského chování.
¤editelka ‰koly pfiirovnala muslimsk˘ ‰átek ke
kapucím a kulichÛm a v˘slovnû konstatovala:
„Pokud tady nûkdo chce dobrovolnû studovat,
tak si myslím, Ïe by se mûl pfiizpÛsobit.“ Mluv-
ãí Ministerstva ‰kolství pfied kamerou jen upo-
zornil na to, Ïe zákon no‰ení pokr˘vky hlavy
neupravuje a Ïe je proto na jednotliv˘ch ‰ko-
lách, jak si tuto otázku ve svém ‰kolním fiádu
upravují. Zástupkynû nevládní organizace (Or-
ganizace pro pomoc uprchlíkÛm) oproti tomu
zdÛraznila, Ïe by se mohlo jednat o pfiípad za-
kázané diskriminace na základû náboÏenského
vyznání.

Autofii reportáÏe âT se dále snaÏili prezento-
vat ãesk˘ pfiípad v kontextu migrace muslimÛ
do jin˘ch evropsk˘ch státÛ a pojednali konkrét-
nû o problému zákazu burky ve Francii a v Bel-
gii, ãímÏ – zámûrnû ãi z dÛvodu neznalosti –
opomenuli podstatné rozdíly mezi rÛzn˘mi

podobami islámského ‰átku. Zatímco v pfiípadû
ze Stfiední zdravotnické ‰koly se jednalo o hi-
dÏáb zakr˘vající pouze vlasy a krk muslimské
Ïeny, mífií zákaz burky (a nikábu) proti zahalo-
vání obliãeje. Z navazujících mediálních a ze-
jména internetov˘ch debat se snaha o vûcnou
debatu a rozli‰ování mezi rÛzn˘mi projevy ná-
boÏenské svobody rychle vytratila. Zákaz hidÏá-
bu ve Stfiední zdravotnické ‰kole byl nezfiídka
prezentován jako prostfiedek legitimního civili-
zaãního boje Západu proti islámu.

Nelze neÏ uvítat, Ïe se pfiípadem zaãala na-
konec zab˘vat kompetentní vefiejná instituce,
a to Kanceláfi vefiejné ochránkynû práv. V fiíjnu
2014 byla zvefiejnûna „Zpráva o ‰etfiení ve vûci
zákazu no‰ení pokr˘vek hlavy ve stfiední zdra-
votnické ‰kole“ (dále jen „zpráva“).2 Cílem to-
hoto diskusního pfiíspûvku je struãnû pfiedstavit
závûry zprávy vefiejné ochránkynû práv (VOP)
a shrnout pouãení z daného pfiípadu.

Mezinárodní rámec náboÏenské
svobody

Co se t˘ká skutkov˘ch zji‰tûní, upozorÀuje
zpráva VOP na nûkteré rozpory v tvrzeních ve-
dení ‰koly a ÏákyÀ. Vzhledem k tomu, Ïe tyto

15

âLÁNKY

Kulturní konflikt v âechách. Ke zprávû
vefiejné ochránkynû práv o zákazu no‰ení
muslimského ‰átku ve stfiední
zdravotnické ‰kole

HARALD CHRISTIAN SCHEU

KATEDRA EVROPSKÉHO PRÁVA PRÁVNICKÉ FAKULTY UNIVERZITY KARLOVY

Cultural Conflict in the Czech Republic. On the Ombudsman’s Report Regarding the Ban of the
Muslim Headscarf in a Secondary Medical School

Summary: The article is designed as a discussion paper, which reflects the key points contained in the
Ombudsman’s Report on the ban on the Muslim headscarf in a secondary medical school. The relevant
issues are analyzed from the perspective of European human rights protection. Finally, the author presents
possible directions of national legislation governing the limitation of religious freedom.

Key words: Ombudsperson, Islamic headscarf, European Court of Human Rights, religious freedom,
non-discrimination, legitimate aim.

1 Viz http://www.ceskatelevize.cz/ct24/domaci/249700-muslimky-
opustily- ceskou-skolu-zakazovala-jim-nosit-satek.

2 Sp. zn. 173/2013/DIS/EN.

rozdíly nemají na právní posouzení daného pfií-
padu podstatn˘ vliv, mÛÏeme se zde omezit na
konstatování, Ïe klíãov˘m problémem celé kau-
zy je moÏnost nosit hidÏáb v rámci teoretické
v˘uky na Stfiední zdravotnické ‰kole. ZpÛsob
oblékání bûhem o‰etfiovatelské praxe nebyl
sporn˘.

Zpráva VOP správnû vyzdvihuje, Ïe no‰ení
hidÏábu souvisí s projevováním náboÏenského
vyznání. Svoboda my‰lení, svûdomí a náboÏen-
ského vyznání je zakotvena nejen v ãl. 15
odst. 1 a 16 Listiny základních práv a svobod
âR, ale je také souãástí mezinárodní ochrany
lidsk˘ch práv. Z relevantních mezinárodních
dokumentÛ zakotvujících náboÏenskou svobo-
du zmiÀuje zpráva VOP ãl. 18 V‰eobecné dekla-
race lidsk˘ch práv, ãl. 18 Mezinárodního paktu
o obãansk˘ch a politick˘ch právech, ãl. 6 Dekla-
race o odstranûní v‰ech forem nesná‰enlivosti
a diskriminace zaloÏen˘ch na náboÏenství ãi ví-
fie, a pfiedev‰ím ãl. 9 Evropské úmluvy o ochra-
nû lidsk˘ch práv a základních svobod (EÚLP).
Lze dodat, Ïe v rámci uplatÀování práva EU
musí ãlenské státy EU respektovat také ãl. 10
Listiny základních práv EU.

Zpráva VOP právem pfiipomíná zásadní v˘-
rok Evropského soudu pro lidská práva (ESLP)
ve vûci Kokkinakis proti ¤ecku.3 Ve svém rozsud-
ku z roku 1993 ESLP konstatoval, Ïe svoboda
my‰lení, svûdomí a náboÏenského vyznání je
jedním z nejdÛleÏitûj‰ích prvkÛ konstitujících
identitu vûfiících a jejich pojetí Ïivota. Na jedné
stranû pfiedstavuje náboÏenská svoboda podle
ESLP „záleÏitost individuálního svûdomí“, ale
souãasnû implikuje tato svoboda také projevo-
vání náboÏenství navenek.4 Ochrana podle ãl. 9
EÚLP se pfiitom nevztahuje pouze na vûfiící
v úzkém slova smyslu, ale také napfi. na ateisty,
agnostiky a skeptiky.

Rozsah náboÏenské svobody je tfieba uchopit
na pozadí napûtí vypl˘vajícího ze samotné
struktury ãl. 9 EÚLP. Zatímco první odstavec ci-
tovaného ustanovení stanoví svobodu my‰lení,
svûdomí a náboÏenského vyznání jako indivi-
duální právo, které lze vykonávat sám nebo
spoleãnû s jin˘mi, upravuje druh˘ odstavec
moÏnost omezování náboÏenské svobody na
základû zásahÛ proveden˘ch podle zákona,
v zájmu legitimního cíle a v nezbytném rozsa-
hu, tzn. proporcionálnû.

Zákaz pokr˘vky hlavy jako
zásah do náboÏenské svobody

Ve svûtle bohaté judikatury ESLP je proto v pfií-
padech údajného poru‰ení práva podle ãl. 9
EÚLP nutno zkoumat, zda lze opatfiení státu
kvalifikovat jako zásah do náboÏenské svobody.

AÏ následnû se budou aplikovat kritéria obsa-
Ïená v ãl. 9 odst. 2 EÚLP. Co se t˘ká otázky zá-
sahu, konstatuje zpráva VOP, Ïe ESLP zafiazuje
muslimsk˘ ‰átek pod rozsah náboÏenské svo-
body automaticky.

ByÈ nepovaÏuji v˘raz „automaticky“ v této
souvislosti za zcela vhodn˘, souhlasím v pod-
statû s tvrzením VOP. Pravda je, Ïe ESLP ve
svém prvním rozhodnutí t˘kajícím se no‰ení hi-
dÏábu ze strany uãitelky základní ‰koly5 otázku
zásahu do náboÏenské svobody vÛbec nefie‰il,
neboÈ Ïalovan˘ stát sám, tj. ·v˘carsko, nezpo-
chybnil, Ïe zákaz no‰ení muslimského ‰átku ta-
kov˘ zásah pfiedstavoval. ·v˘carsko postavilo
své argumenty na legitimitû a pfiimûfienosti to-
hoto zásahu. Je tfieba dodat, Ïe s ohledem na
okolnosti daného pfiípadu povaÏoval ESLP zá-
kaz hidÏábu za sluãiteln˘ s ãl. 9 EÚLP.

Otázku, zda lze zákaz no‰ení hidÏábu pova-
Ïovat za zásah do náboÏenské svobody, nastoli-
la aÏ turecká vláda v fiízení pfied senátem ESLP
ve vûci Leyla Şahin.6 Podle turecké vlády byl zá-
kaz zaloÏen na vnitrostátních pravidlech t˘kají-
cích oblékání studentÛ. To je ostatnû argument,
kter˘ má pomûrnû blízko k vystoupení fieditel-
ky Stfiedí zdravotnické ‰koly v médiích. Senát
ESLP ov‰em pfiisoudil vût‰í váhu argumentu
stûÏovatelky, Ïe no‰ení hidÏábu je pfiedepsáno
náboÏenskou normou. Senát pfiitom ponechal
otevfienou otázku, zda bylo no‰ení hidÏábu ze
strany stûÏovatelky v kaÏdém jednotlivém pfií-
padû motivováno náboÏensk˘m dÛvodem. Do-
vodil v‰ak, Ïe abstraktní zákaz no‰ení hidÏábu
v pravidlech vysoké ‰koly pfiedstavoval zásah
do práva podle ãl. 9 EÚLP. V následujícím fiíze-
ní pfied Velk˘m senátem jiÏ nebyl tento problém
znovu nastolen, a ESLP jakoby „automaticky“
kvalifikoval zákaz ‰átku jako zásah do nábo-
Ïenské svobody. Ve vûci pak dospûl k závûru, Ïe
zákazem ‰átku nebyla poru‰ena náboÏenská
svoboda stûÏovatelky.

Ani v pfiípadech Dogru proti Francii7 a Ker-
vanci proti Francii8 nebylo ze strany francouzské
vlády nijak zpochybÀováno, Ïe zákaz no‰ení hi-
dÏábu na francouzsk˘ch vefiejn˘ch ‰kolách
pfiedstavoval zásah do náboÏenské svobody

6/2014 JURISPRUDENCE âLÁNKY

16

3 StíÏnost ã. 14307/88 (rozsudek ze dne 25. kvûtna 1993). âeské
znûní rozsudku je dostupné na stránkách âeské spoleãnosti pro
církevní právo (http://spcp.prf.cuni.cz/judikat/es3-95.htm).

4 Srov. odstavec 31 rozsudku ESLP ve vûci Kokkinakis proti
¤ecku.

5 Dahlab proti ·v˘carsku (stíÏnost ã. 42393/98, rozhodnutí ze dne
15. února 2001).

6 StíÏnost ã. 44774/98. Senát ESLP rozhodl dne 29. ãervna 2004.
Velk˘ senát ESLP potvrdil rozsudek senátu ve svém rozsudku
ze dne 10. listopadu 2005.

7 StíÏnost ã. 27058/05 (rozsudek ze dne 4. prosince 2008).
8 StíÏnost ã. 31645/04 (rozsudek ze dne 4. prosince 2008). Pro

podrobnûj‰í anal˘zu rozsudku viz Scheu, H. C. Evropsk˘ soud
pro lidská práva a islámsk˘ ‰átek. NáboÏenská svoboda versus
sekularismus, Acta Universitatis Carolinae Iuridica, 2/2009,
s. 7–14.

dvou muslimsk˘ch ÏákyÀ. Francie argumento-
vala hlavnû pfiimûfieností tohoto zásahu. Vzhle-
dem ke skuteãnosti, Ïe zákaz no‰ení ‰átku platil
pouze v hodinách tûlocviku, povaÏoval ESLP
zásah za pfiimûfien˘ a sluãiteln˘ s ãl. 9 EÚLP.

V této souvislosti lze dodat, Ïe jako zásah do
náboÏenské svobody kvalifikoval ESLP nejen
zákaz no‰ení islámského ‰átku, ale také zákaz
no‰ení turbanÛ ze strany komunity sikhÛ.9 Kro-
mû toho zakazuje napfi. francouzsk˘ zákon z ro-
ku 2004 ve vefiejn˘ch ‰kolách nejen muslimsk˘
‰átek a turban, ale také Ïidovskou jarmulku (ki-
pu). Je nesporné, Ïe i tento zákaz zasahuje do
náboÏenské svobody.

Zásahy na základû zákona

Dal‰í otázka ãeského pfiípadu se t˘ká charakte-
ru právní normy, na jejímÏ základû bylo do ná-
boÏenské svobody zasaÏeno. Zpráva VOP
upozorÀuje na to, Ïe v „ãeském právním pro-
stfiedí“ neexistuje zákonná norma omezující ná-
boÏenské symboly v systému vzdûlávání nebo
ve vefiejném prostoru obecnû a Ïe otázka no‰ení
hidÏábu ve ‰kole nebyla doposud ani pfiedmû-
tem rozhodování ãesk˘ch soudÛ. Tím zpráva
VOP naznaãuje, Ïe zásah do náboÏenské svobo-
dy muslimsk˘ch ÏákyÀ byl proveden mimo zá-
konnou úpravu.

VOP se ve zprávû touto otázkou podrobnûji
nezab˘vala. Zfiejmû povaÏovala absenci právní
opory zákazu za evidentní. Z ‰ir‰ího hlediska
lze dodat, Ïe ve v˘‰e zmínûném pfiípadû Leyla
Şahin proti Turecku vûnoval ESLP problému zá-
konné opory omezujícího opatfiení velkou po-
zornost. Podle ESLP musí b˘t omezující norma
dostupná v‰em dotãen˘m osobám a její dopad
musí b˘t v dané situaci pfiedvídateln˘. V turec-
kém pfiípadû byl, podobnû jako v aktuální ãeské
kauze, zákaz no‰ení pokr˘vky hlavy upraven
ve vnitfiním pfiedpisu vefiejné ‰koly. Na rozdíl
od ‰kolního fiádu Stfiední zdravotnické ‰koly
v Ruské ulici, kter˘ v relevantním ustanovení
zavázal Ïáky, aby se fiídili pravidly spoleãen-
ského chování a jednání a aby se ve ‰kole pohy-
bovali bez jakékoli pokr˘vky hlavy, stanovil
vnitfiní pfiedpis lékafiské fakulty univerzity
v Istanbulu v˘slovn˘ zákaz no‰ení hidÏábu
(a pro muÏe zákaz no‰ení vousÛ). Dal‰í rozdíl
mezi tureck˘m a ãesk˘m pfiípadem spoãívá
v tom, Ïe v Turecku byl zákaz no‰ení hidÏábu
ve vefiejn˘ch ‰kolách opakovanû vykládán
a zpfiesÀován v judikatufie tureckého ústavního
soudu, kter˘ aplikoval ústavní princip sekula-
rismu v tureckém pojetí. Podobná judikatura
ãesk˘ch soudÛ není k dispozici.

Aãkoli ESLP opakovanû zdÛrazÀoval, Ïe zá-
sah do ãl. 9 EÚLP nemusí b˘t nutnû opfien o zá-

kon ve formálním smyslu, ale mÛÏe mít svÛj zá-
klad také v nepsaném právu ãi v soudních pre-
cedentech, nelze v pfiípadû Stfiední zdravotnické
‰koly identifikovat takto jasnû dostupnou
a pfiedvídatelnou normu.

Pfiípadné zásahy do základních lidsk˘ch práv
je tfieba upravit v rámci limitÛ stanoven˘ch
ústavou a zákonem. Ani ãl. 2 odst. 1 Listiny, kte-
r˘ vyzdvihuje ideologickou a náboÏenskou ne-
utralitu státu, ani zákon ã. 561/2004 Sb.,
o pfied‰kolním, základním, stfiedním, vy‰‰ím
odborném a jiném vzdûlávání (‰kolsk˘ zákon),
kter˘ ve svém § 30 zmocÀuje fieditele ‰koly k vy-
dávání ‰kolního fiádu, nelze povaÏovat za zá-
klad opatfiení omezujícího lidská práva. Proto se
domnívám, Ïe vyslovení zákazu no‰ení hidÏá-
bu na Stfiední zdravotnické ‰kole v Ruské ulici
bylo z dÛvodu absence platné právní opory
v rozporu s náboÏenskou svobodou podle ãl. 9
EÚLP.

Pfiimûfienost omezování no‰ení
pokr˘vky hlavy

Aãkoli zásah v daném pfiípadû neobstojí, proto-
Ïe nebyl opfien o zákonnou normu ve smyslu
ãl. 9 odst. 2 EÚLP, je na místû zmínit také pro-
blém pfiimûfienosti zásahu. Pfiitom je zfiejmé, Ïe
tuto diskusi nelze vést na úrovni ‰kolního fiádu,
ale Ïe by se pfiípadná omezování náboÏensk˘ch
symbolÛ ve vefiejn˘ch ‰kolách musela promít-
nout do zákonné úpravy. Pfiesnû takové pouãe-
ní vypl˘vá z judikatury ESLP. Ten totiÏ ve v‰ech
zde uveden˘ch pfiípadech10 t˘kajících se zákazu
muslimského ‰átku dospûl k závûru, Ïe omeze-
ní bylo v souladu s náboÏenskou svobodou
podle ãl. 9 EÚLP.11 Opakovanû pfiitom zdÛraznil,
Ïe neexistuje jednotn˘ evropsk˘ standard v otáz-
ce no‰ení náboÏensk˘ch symbolÛ a Ïe je proto na
místû poskytnout smluvním státÛm vût‰í volnost
pfii stanovování omezujících opatfiení.

V pfiípadech t˘kajících se Francie a Turecka,
pfiipustil ESLP, Ïe princip sekularismu, resp.
francouzská koncepce laicité je legitimním dÛ-
vodem pro omezování no‰ení náboÏensk˘ch
symbolÛ ve ‰kolách. Soud vzal v potaz také
princip rovnosti Ïen a muÏÛ pfied zákonem, kte-
r˘ se do tureckého zákazu pokr˘vky hlavy pro-
mítal. Nakonec ESLP vyzdvihl, Ïe v tureckém

âLÁNKY JURISPRUDENCE 6/2014

17

9 Viz Mann Singh v. Francie (stíÏnost ã. 24479/07, rozhodnutí ze
dne 13. listopadu 2008). Pro komentáfi viz Scheu, H. C. ¤idiãsk˘
prÛkaz a turban. NáboÏensk˘ symbol z pohledu Evropského
soudu pro lidská práva, Jurisprudence 2/2009, s. 35–38.

10 Zpráva VOP odkazuje na pfiípady Dogru proti Francii a Leyla
Şahin proti Turecku.

11 Zákaz hidÏábu povaÏoval naopak za nesluãiteln˘
s náboÏenskou svobodou V˘bor OSN pro lidská práva ve vûci
Raihon Hudoyberganova v. Uzbekistan (U.N. Doc.
CCPR/C/82/D/931/2000, rozhodnutí ze dne 8. prosince 2004).

pfiípadû byl zákaz no‰ení hidÏábu v˘sledkem
‰iroké debaty v turecké spoleãnosti a mezi uãi-
teli. Na vymezení a v˘kladu zákazu se v˘raznû
podílely národní soudy. V pfiípadû Leyla Şahin
vzal ESLP na vûdomí také dlouhodob˘ dialog,
kter˘ turecké univerzity o no‰ení hidÏábu ved-
ly s dotãen˘mi studentkami.

Z hlediska tûchto kritérií je zfiejmé, Ïe ani jed-
na z uveden˘ch podmínek zákazu hidÏábu ne-
ní v âeské republice splnûna. Neprobíhá
racionální diskuse na úrovni legislativního pro-
cesu, kter˘ by zohlednil podstatu náboÏenské
svobody stejnû jako legitimní cíle, které mají b˘t
zákonem chránûny. V odborn˘ch kruzích sice
jsou koncepce neutrality a pfiípadn˘ laicismus
diskutovány,12 ale nosn˘ základ pro omezování
projevÛ náboÏenského vyznání z této debaty
dosud nevy‰el.

Zákaz pokr˘vky hlavy ve svûtle
antidiskriminaãního práva

Lze uvítat, Ïe se zpráva VOP struãnû zamûfiila
také na aspekty související se zásadou rovného
zacházení a zákazem diskriminace. Kritizovat
lze ale skuteãnost, Ïe ze zprávy VOP nevypl˘vá
pfiípadná souvislost mezi argumentem zaloÏe-
n˘m na náboÏenské svobodû a argumentem
opírajícím se o zákaz diskriminace. Podle struk-
tury a logiky zprávy VOP se mÛÏe na první po-
hled zdát, Ïe zákon ã. 198/2009 Sb., o rovném
zacházení a právních prostfiedcích ochrany pfied
diskriminací (antidiskriminaãní zákon), slouÏí
jako samostatn˘ zákaz diskriminace, kter˘ není
vázán na jiné lidské právo, jako je napfi. svobo-
da náboÏenství. Podle ãl. 14 EÚLP v‰ak pÛsobí
zákaz diskriminace akcesoricky a v tomto smyslu
byl pfied ESLP také (vesmûs neúspû‰nû) uplat-
Àován ze strany nositelek hidÏábu. V pfiíslu‰né
ãásti zprávy VOP je pojednání o pfiípadné dis-
kriminaci z dÛvodu náboÏenství a o poru‰ení
náboÏenské svobody spojeno ne zcela jasn˘m
zpÛsobem.

Souhlasit lze s konstatováním VOP, Ïe jsou
v daném pfiípadû naplnûny znaky nepfiímé dis-
kriminace ve smyslu § 3 antidiskriminaãního
zákona. Metodicky správnû je ve zprávû VOP
provedeno zkoumání pfiípadn˘ch legitimních
dÛvodÛ rozli‰ování a pfiimûfienosti rozli‰ujícího
opatfiení. Ve svûtle mezinárodních a evropsk˘ch
lidskoprávních standardÛ je tfieba uvést objektiv-
ní a rozumné dÛvody, na jejichÏ základû konkrét-
ní subjekt rozli‰uje mezi osobami nacházejícími
se v podobné situaci.13

Podle zprávy VOP pfiichází jako legitimní dÛ-
vody rozli‰ování v úvahu pouze dÛvody obsa-
Ïené v Listinû základních práv a svobod
a v EÚLP, tzn. vefiejná bezpeãnost, ochrana ve-

fiejného pofiádku, zdraví nebo morálky ãi ochra-
na práv a svobod jin˘ch.14 Lze doplnit, Ïe v no-
vém pfiípadû t˘kajícím se zákazu burky
a nikábu ve Francii15 naznaãil ESLP nad tento
rámec je‰tû dal‰í legitimní dÛvody, a to kon-
krétnû tzv. minimální poÏadavky sociálního Ïi-
vota. Toto doplnûní se stalo v pfiípadû S.A.S.
proti Francii rozhodujícím momentem, protoÏe
ESLP postupnû odmítl v‰echny ostatní dÛvody
uvedené francouzskou vládou, tzn. konkrétnû
ochranu vefiejné bezpeãnosti a zrovnoprávnûní
Ïen a muÏÛ. Podle ESLP sice pfiedstavuje ochra-
na minimálních poÏadavkÛ sociálního Ïivota
souãást ochrany práv a svobod jin˘ch ve smys-
lu ãl. 9 odst. 2 EÚLP. Takov˘ v˘klad by v‰ak ve-
dl k ponûkud bizarnímu závûru, Ïe kaÏd˘ má
subjektivní právo vidût druhému do tváfie. Ani
francouzská vláda nepodporovala takové pojetí
subjektivních práv a zdÛraznila naopak repub-
likánsk˘ princip „vivre ensemble“, kter˘ je zákla-
dem vnímání národa jako kolektivní (a „laické“)
entity.16 Vzhledem k tomu, Ïe no‰ení burky a ni-
kábu vyvolává z hlediska pravidel bûÏného so-
ciálního Ïivota jiné otázky neÏ no‰ení hidÏábu,
nelze závûry ESLP generalizovat a pfievést do
kontextu ãeského pfiípadu.

Zpráva VOP na tomto místû velmi citlivû po-
suzuje argument fieditelky ‰koly, kter˘ je posta-
ven na zásadách spoleãenského chování. VOP
plnû uznává zájem ‰koly o stanovení pevn˘ch
pravidel. Právem v‰ak upozorÀuje také na to, Ïe
oblékání v souladu s náboÏensk˘mi normami
a tradicemi nemÛÏe b˘t kvalifikováno jako po-
ru‰ení spoleãenské normy. Ménû diplomaticky
bych dodal, Ïe samotné nerespektování kultur-
ních a náboÏensk˘ch odli‰ností, které nijak ne-
zasahují do svobody ostatních, je spoleãensky
neúnosné, a to alespoÀ ve spoleãnosti, která se
hlásí k respektu k etnické, národnostní, kultur-
ní, jazykové a náboÏenské identitû kaÏdého.

ZtotoÏÀuji se se závûrem zprávy VOP, Ïe pra-
vidla spoleãenského chování, která mohou jinak
ospravedlnit celou fiadu restriktivních opatfiení
ze strany v˘chovného zafiízení, nejsou cílem le-
gitimujícím poru‰ení zákazu diskriminace. Po-
chopitelnû si vedení ‰koly nemÛÏe vyhrazovat
ani právo rozhodovat o pfiípadn˘ch v˘jimkách
ze zákazu no‰ení hidÏábu, protoÏe nelegitimní

6/2014 JURISPRUDENCE âLÁNKY

18

12 Viz napfi. K¤ÍÎ, J. Neutralita, nebo nepfiátelství? Poznámky ke
vztahu státu a náboÏenství. Revue církevního práva. 2/2010,
s. 163–177. ·IMÁâKOVÁ, K. Ideologická neutralita státu
a postavení církví v âeské republice, Revue církevního práva,
3/2006, s. 193–202.

13 Viz napfi. v˘‰e zmínûn˘ pfiípad Dahlab proti ·v˘carsku.
14 Srov. ãl. 9 odst. 2 EÚLP.
15 S.A.S. proti Francii (stíÏnost ã. 43835/11, rozsudek ze dne

1. ãervence 2014).
16 Pro podrobnou anal˘zu viz SCHEU, H. C. Zákaz zahalování Ïen

a náboÏenská svoboda v Evropû, Jurisprudence 4/2014,
s. 17–23.

cíl se nestává legitimním svojí pfiípadnou mír-
nou aplikací. Kritéria legitimního cíle a pfiimû-
fienosti je tfieba v tomto smyslu od sebe oddûlit.
Pfiimûfienost se zkoumá pouze u opatfiení, které
sleduje legitimní cíl.

O vefiejné debatû

Zpráva VOP mÛÏe slouÏit nejen jako právní sta-
novisko vefiejné instituce ke konkrétní kauze,
ale také jako v˘born˘ podnût k hlub‰í odborné
reflexi a spoleãenské diskusi o právní úpravû
náboÏensk˘ch symbolÛ. Samozfiejmû je tfieba
pfiipustit, Ïe by vefiejná diskuse a legislativní
proces mohly nakonec vést také ke krokÛm
omezujícím nûkteré projevy náboÏenské svobo-
dy, a to nejspí‰e ve vztahu k muslimské nábo-
Ïenské men‰inû. Jak vyzdvihl ESLP v pfiípadû
S.A.S proti Francii, mohou se v politické debatû
objevovat také uráÏlivé v˘roky znevaÏující prá-
va jednotlivcÛ a podnûcující intoleranci. Nejen
na internetov˘ch fórech nechodí nûktefií aktéfii

(na obou stranách) pro silná a nevhodná slova
daleko. Demokratick˘ proces v‰ak musí tyto
rozpory a nepfiíjemnosti vydrÏet a stanovit
obecnû pfiijateln˘ rámec.

Co se t˘ká budoucí ãeské debaty a pfiípad-
n˘ch legislativních opatfiení, poskytuje souãas-
n˘ standard evropské ochrany lidsk˘ch práv
pomûrnû ‰irok˘ prostor. Je tfieba znovu pfiipo-
menout, Ïe ESLP ve v‰ech pfiípadech t˘kajících
se zákazu muslimského ‰átku a nyní také v no-
vém rozsudku t˘kajícím se zákazu burky a ni-
kábu rozhodl ve prospûch smluvních státÛ.
Zpráva VOP v‰ak pfiipomíná nutné základy,
které nejsou v diskusích o lidsk˘ch právech a je-
jich omezování zpochybnitelné. NáboÏenskou
svobodu nelze omezovat jinak neÏ na základû
jasné právní normy, v souladu s legitimními cí-
li, které obstojí ve svûtle judikatury ESLP,
a s pfiihlédnutím k pfiimûfienosti omezujícího
opatfiení. Úprava, která není postavená na tûch-
to základech, podkopává stávající lidskoprávní
a hodnotové standardy.

âLÁNKY JURISPRUDENCE 6/2014

19

Kniha Obãanské právo hmotné 1
vydaná nakladatelstvím Wolters Kluwer, a. s.,

získala dne 27. 11. 2014 dal‰í v˘znamné ocenûní: Cenu Jaroslava
Jirsy za nejlep‰í uãebnici Univerzity Karlovy v oborech
spoleãenskovûdních. Po cenû za nejhodnotnûj‰í právnickou
publikaci roku 2013 udûlované na konferenci Karlovarské právnické
dny je to v leto‰ním roce jiÏ druhé ocenûní pro tuto mimofiádnou
knihu. Cenu pfiedal vedoucím autorského kolektivu na zasedání
vûdecké rady Univerzity Karlovy v malé aule Karolina prorektor UK
pro tvÛrãí a ediãní ãinnost prof. PhDr. Ing. Jan Royt.

Uãebnice je dílem autorského kolektivu katedry obãanského práva
Právnické fakulty UK pod vedením prof. JUDr. Jana Dvofiáka, prof.
JUDr. Jifiího ·vestky a doc. JUDr. Michaely Zuklínové. Jde o první

vydání reagující na nov˘ obãansk˘ zákoník ã. 89/2012 Sb. Podle pfiedchozí právní úpravy vy‰la
uãebnice v pûti vydáních.

Cena Jaroslava Jirsy nese jméno dlouholetého fieditele univerzitního nakladatelství Karolinum. Je
urãena autorÛm a autorsk˘m t˘mÛm z Univerzity Karlovy za vysoko‰kolské uãebnice. Je udûlována
v˘hradnû za první vydání publikace v oborech spoleãenskovûdních a humanitních, lékafisko-
farmaceutick˘ch a pfiírodovûdn˘ch, a matematicko-fyzikálních. Návrhy na udûlení ceny za uãebnici
podávají rektorovi univerzity dûkani fakult ãi fieditelé dal‰ích souãástí.

Dal‰í v˘znamné ocenûní pro uãebnici nového obãanského práva

Fenomén právní odpovûdnosti obecnû je klíão-
v˘m institutem, o kter˘ se snad v kaÏdém práv-
ním fiádu opírá závaznost a autorita práva jako
normativního systému.1 V˘jimkou není ani ev-
ropské právo, které je svébytn˘m, zvlá‰tním
a pÛvodním právním fiádem,2 spoãívajícím na
zásadách rovnosti, právního státu a dodrÏování
práv jednotlivcÛ.3 Dá se fiíci, Ïe efektivita fun-
gování práva obecnû závisí právû na efektivitû
fungování odpovûdnostních vztahÛ.4 Základní
funkcí práva totiÏ je regulovat spoleãenské
vztahy a vést subjekty k respektování pravidel
vyjádfien˘ch právními normami na základû do-
nucení právní odpovûdností.5 Existence odpo-
vûdnosti Unie za ‰kodu je také jedním
z dÛsledkÛ pfiímého úãinku evropského práva
vÛãi jednotlivcÛm.6

Úprava v primárním právu

Odpovûdnost Evropské unie jako subjektu prá-
va7 je upravena v primárním právu v ãl. 340
SFEU a je dotváfiena judikaturou Soudního dvo-
ra. Zajímavé je, Ïe institut odpovûdnosti Spole-
ãenství je pfiítomen v evropském integraãním
procesu od jeho poãátkÛ v 50. letech 20. století.
Zakotvovala ho uÏ PafiíÏská smlouva zakládají-
cí Evropské spoleãenství uhlí a oceli. Jednalo se
pfiitom o zcela pfielomov˘ okamÏik ve vnímání
odpovûdnosti mezinárodních organizací, o jejíÏ
existenci tehdej‰í doktrína nebyla ani zdaleka
pfiesvûdãena.8 DÛvodem takové revoluãní zmû-
ny nebyly ani tak snahy státních pfiedstavitelÛ
zajistit jednotlivcÛm nástroj k ochranû sv˘ch
právních zájmÛ v pfiípadû pochybení Spoleãen-

ství (budovaného zprvu na ekonomick˘ch zá-
kladech, k nimÏ se akcent na lidsko-právní zá-
ruky pfiidával postupnû), jako spí‰e poÏadavky
velk˘ch prÛmyslov˘ch producentÛ uhlí a oceli.
Ti podmiÀovali svou vstfiícnost k integraãnímu
projektu zaji‰tûním pfiístupu ke stejné právní
ochranû, jakou pfiedstavuje odpovûdnost státu
podle vnitrostátního práva.9

Ze základního vymezení mimosmluvní od-
povûdnosti EU ve Smlouvû vypl˘vá, Ïe se jedná
o institut vycházející z vnitrostátního práva
ãlensk˘ch státÛ, spoãívající na „obecn˘ch zása-
dách spoleãn˘ch právním fiádÛm ãlensk˘ch stá-
tÛ.“ Je to právû proto, Ïe na rozdíl od smluvní
odpovûdnosti se nemÛÏe uplatnit národní prá-
vo nûkterého ãlenského státu (tam je to právo
rozhodné pro danou smlouvu, urãené podle
pravidel mezinárodního práva soukromého.)
Pro úplnost pfiipomeÀme, Ïe v ãeském právu je

6/2014 JURISPRUDENCE âLÁNKY

20

Mimosmluvní odpovûdnost EU za ‰kodu
ve svûtle recentní judikatury Soudního
dvora EU

SANDRA BROÎOVÁ

DOKTORANDKA KATEDRY MEZINÁRODNÍHO PRÁVA PRÁVNICKÉ FAKULTY UNIVERZITY KARLOVY

EU non-contractual liability for damage in recent cases before the Court of Justice of the EU

Summary: This article deals with the non-contractual liability of the European Union for damage, which
is enshrined in primary law and further developed in the case law of the Court of Justice of the EU. It
analyses in detail the specific conditions of admissibility of an action for damages and compares them with
the responsibility of international organizations in public international law. Various forms of damage are
further discussed, including loss of chances, and the possible future development of non-contractual liability
is considered.

Key words: extracontractual liability, Court of Justice of the EU, loss of chances as damage

1 MALÍ¤, J., Mimosmluvní odpovûdnost EU: dekonstrukce
jednoho institutu, Právník 6/2012, s. 545.

2 Viz rozsudek ve vûci C-6/64, Costa v. ENEL, ze dne 15. 7.
1964.

3 Viz ãl. 2 SEU.
4 MALENOVSK ,̄ J., Mezinárodní právo vefiejné, jeho obecná

ãást, 5. vydání, Doplnûk, Brno, 2008, s. 316.
5 Srov. napfi. viz PELIKÁNOVÁ, I., Obchodní právo, 5. díl.

Odpovûdnost (s pfiihlédnutím k návrhu nového obãanského
zákoníku), Wolters Kluwer âR, Praha, 2012, s. 11, KNAPPOVÁ,
M., Povinnost a odpovûdnost v obãanském právu, 1. vydání,
Eurolex Bohemia, Praha, 2003, s. 14.

6 TICH ,̄ L., a kol., Evropské právo, 4. vyd., C. H. Beck, Praha,
2011, s. 98.

7 Viz ãl. 47 SEU.
8 EAGLETON, C., International Organizations and the Law of

Responsibility, Académie de droit international, Recueil des
cours, Haag, 1950, s. 319–424.

9 LAGRANGE, M., La Cour de Justice des Communautes
européennes. Du Plan Schuman à l’Union. européenne, In:
Mélanges Fernand Dehousse, díl 2, Paris, 1979, s. 128,
citováno podle MALÍ¤, J., op. cit., s. 547.

odpovûdnost státu za ‰kodu vÛãi jednotlivci
upravena zákonem ã. 82/1998 Sb., o odpovûd-
nosti za ‰kodu zpÛsobenou pfii v˘konu vefiejné
moci rozhodnutím nebo nesprávn˘m úfiedním
postupem.

„Zásady spoleãné právním fiádÛm ãlensk˘ch
státÛ“ je tfieba chápat nejen jako principy, na
kter˘ch je zaloÏeno psané právo, ale i tendence
v rozhodování tûchto sporÛ u národních soudÛ.
Z toho se dá dovodit, Ïe i judikatura Soudního
dvora by mûla brát ohled na judikaturu vnitro-
státní.10 Formulace v primárním právu o „spo-
leãn˘ch zásadách“ je do jisté míry obecná
a nekonkrétní, právû proto, aby umoÏnila Soud-
nímu dvoru jistou flexibilitu v rozhodování od-
li‰ností v okolnostech rÛzn˘ch pfiípadÛ.11

PfiestoÏe dikce primárního práva smûfiuje spí-
‰e k zásadám spoleãn˘m v‰em právním fiádÛm
ãlensk˘ch státÛ, platí, Ïe Ïaloba na náhradu ‰ko-
dy, stejnû jako ostatní Ïaloby pfied Soudním
dvorem EU, vychází pfiedev‰ím z tradice fran-
couzského správního soudnictví, a to z koncep-
tu faute, popfi. faute grave – tj. odpovûdnosti za
‰kodu zpÛsobenou ãinností vefiejné správy
(z dÛvodÛ nevhodnosti pfiejímání vzorÛ z nû-
mecké právní kultury tûsnû po 2. sv. v.). Tento
francouzsk˘ koncept také poãítá se znaãnou mí-
rou volnosti v uváÏení soudÛ pfii rozhodovací
ãinnosti. PfiestoÏe se vût‰inou legislativní ãin-
nost na evropské úrovni srovnává s vnitrostát-
ním zákonodárstvím, ve skuteãnosti má vût‰ina
aktivit Unie správní charakter, a tak Soudní
dvÛr EU je v podstatû správním soudem.

Odborná literatura diskutuje moÏnost bu-
doucího roz‰ífiení tûchto „obecn˘ch zásad“
o moÏnost náhrady ‰kody zpÛsobené jednáním,
které samo o sobû není protiprávní.12 Podle této
teorie má finanãní náhrada kompenzovat jed-
notlivci nebo urãité skupinû újmu zpÛsobenou
opatfieními pfiijat˘mi vefiejnou mocí ve vefiej-
ném zájmu.13 Tato moÏnost je upravena v nû-
kter˘ch ãlensk˘ch státech, je zaloÏena na
francouzské i nûmecké doktrínû, ale podle mé-
ho názoru není moÏno ji pfienést do evropského
kontextu právû proto, Ïe není spoleãná vût‰inû
vnitrostátních právních fiádÛ v Unii a fiada
z nich ji vÛbec nezná, jako napfi. ãeské právo.
Soudní dvÛr v nûkolika jednotliv˘ch pfiípadech
judikoval, Ïe v˘jimeãnû v pfiípadech neobvyklé
a zvlá‰tní povahy ‰kody je moÏno náhradu pfii-
znat i v pfiípadû, Ïe ‰kodlivé jednání není proti-
právní.14 Neobvyklá ‰koda je taková, která se
dot˘ká konkrétní a úzce vymezené skupiny
subjektÛ a pfiesahuje rámec podnikatelského ri-
zika spojeného bûÏnû s jejich ekonomick˘mi ak-
tivitami. Domnívám se, Ïe ani s odkazem na
tato rozhodnutí nelze dovozovat existenci no-
vého utváfiejícího se smûru v judikatufie a uÏ vÛ-

bec ne v obecn˘ch zásadách spoleãn˘ch práv-
ním fiádÛm ãlensk˘ch státÛ.

Mimosmluvní odpovûdnost je jedním z insti-
tutÛ, kter˘ se témûfi nezmûnil Lisabonskou
smlouvou. Do‰lo jen ke zmûnû odpovûdného
subjektu – nástupnictví Evropské unie na místo
Spoleãenství – a k úpravû náhrady ‰kody
v právní síle Smluv je‰tû jednou, a to v rámci
práva na fiádnou správu v ãl. 41, odst. 3 Listiny
základních práv a svobod EU. Z toho se dá od-
vodit, Ïe koncept mimosmluvní odpovûdnosti
byl jiÏ dostateãnû jasnû a urãitû vymezen judi-
katurou a nebylo tfieba jeho reformy. Na druhou
stranu, nedo‰lo ani k zakotvení pravidel vytvo-
fien˘ch v ustálené judikatufie Soudního dvora
do sféry primárního práva.15

Odpovûdnost mezinárodních
organizací podle mezinárodního
práva

Ze srovnání s úpravou odpovûdnosti meziná-
rodních organizací podle mezinárodního práva
vefiejného vypl˘vá, Ïe zvlá‰tní institut mimo-
smluvní odpovûdnosti EU se od ní li‰í – má
mnohem uÏ‰í prostor pro uplatnûní, coÏ je dáno
souborem kumulativních a restriktivních pod-
mínek vytvofien˘ch judikaturou. Mezinárodní
odpovûdnost obecnû je dnes pfieváÏnû pojímána
jako právní následek mezinárodnû-protiprávní-
ho chování a má pouze dva stûÏejní prvky –
protiprávní jednání spoãívající v poru‰ení mezi-
národního závazku a pfiiãitatelnost tohoto pro-
tiprávního jednání odpovûdnému subjektu.
Podle souãasné doktríny se nevyÏaduje ani
vznik ‰kody – vychází se z pfiedpokladu, Ïe sa-
motné poru‰ení normy konstituuje újmu pro
mezinárodní spoleãenství, které má zájem na
dodrÏování závazkÛ. Z pohledu mezinárodní-
ho práva vefiejného je mimosmluvní odpovûd-
nost EU partikulárním smluvním reÏimem, tj.
zvlá‰tním lex specialis, zaloÏen˘m primárním
právem, tj. mnohostrann˘mi mezinárodními
smlouvami, zavazujícími pouze smluvní strany
– ãlenské státy. Z anal˘zy návrhu kodifikace od-
povûdnosti mezinárodních organizací, vypraco-
vaného Komisí pro mezinárodní právo OSN, je
patrné, Ïe mimosmluvní odpovûdnost EU je
zvlá‰tním a odli‰n˘m konceptem, kter˘ do

âLÁNKY JURISPRUDENCE 6/2014

21

10 MALÍ¤, J., op. cit., s. 572.
11 TamtéÏ, s. 553.
12 WYATT, D. et al., Wyatt and Dashwood∞s European Union Law,

6. vydání, Hart Publishing, Oxford, 2011, s. 197.
13 Nejtypiãtûj‰ím pfiíkladem z francouzské právní tradice je

od‰kodnûní obchodníkÛ a podnikatelÛ, kter˘m v dÛsledku
provádûní vefiejn˘ch staveb v jejich ulici poklesly trÏby.

14 Viz rozsudek ve vûci Galileo International Technology a dal‰í v.
Komise T-279/03 ze dne 10. 5. 2006.

15 GRMELOVÁ, N., Mimosmluvní odpovûdnost Evropské unie,
Souãasná Evropa 01/2013, s. 69.

obecného mezinárodnû-právního pojetí institu-
tu odpovûdnosti pfiíli‰ nezapadá, a tak se ani ne-
hodí pro úãely jeho kodifikace, tj. formulace
obecnû platn˘ch pravidel. Ta totiÏ mají b˘t vy-
jádfiením ustálené a jednotné praxe mezinárod-
ního spoleãenství, která by utváfiela nebo
spoluutváfiela mezinárodní obyãej.

S odli‰n˘mi zvlá‰tními reÏimy16 koneckoncÛ
poãítá i uvedená kodifikace, kdyÏ v˘slovnû za-
kotvuje jejich aplikaãní pfiednost pfied sv˘mi
obecn˘mi pravidly. Platí, Ïe mnoho v˘slovn˘ch
úprav odpovûdnosti v partikulárních smluv-
ních reÏimech nenajdeme,17 a tak pfiedstavuje
propracovan˘ koncept odpovûdnosti v judika-
tufie Soudního dvora EU v˘znamnou v˘jimku
mezi mezinárodními organizacemi.

¤e‰ení konceptu odpovûdnosti vypracované-
ho v mezinárodním právu mÛÏe b˘t pro právo
unijní velmi cenné zejm. v otázce vztahu odpo-
vûdnosti mezinárodní organizace a jejího ãlen-
ského státu. Kodifikace upravuje urãité typové
situace a snaÏí se tak odpovûdût na otázku, kte-
rému z tûchto dvou subjektÛ má b˘t ‰kodlivé
jednání pfiiãítáno a kdo za nûj odpovídá. Tyto
otázky fie‰il také SD EU v souvislosti s Ïalobou
na neplatnost v pfiípadu Kadí,18 kde se jednalo
o provádûní rozhodnutí OSN orgány Evropské
unie. Rozhodnutí a dal‰í právní akty mezinárod-
ních organizací jsou sice vydávány v rámci jejich
samostatné právní subjektivity, ale jejich prová-
dûní by se ve faktické rovinû neobe‰lo bez spolu-
úãasti orgánÛ ãlensk˘ch státÛ. ProtoÏe Soudní
dvÛr není oprávnûn posuzovat legalitu aktÛ
OSN, pomûfioval opatfiení pfiijatá na evropské
úrovni standardy lidskoprávních záruk a poÏa-
davky právního státu a pfiístupu k spravedlnosti.

Pravidla mezinárodního práva vefiejného se
pouÏijí také pro fie‰ení otázek pfiiãitatelnosti
v pfiípadech, kdy se rozhoduje mezi odpovûd-
ností Unie a ãlenského státu. V pfiípadû spolu-
odpovûdnosti bylo dovozeno, Ïe je tfieba
nejprve vyãerpat opravné prostfiedky smûfiující
proti státu u národních soudÛ, pak teprve Soud-
ní dvÛr EU mÛÏe rozhodovat o zbytkové odpo-
vûdnosti Unie.19

Podmínky pfiípustnosti Ïaloby
na náhradu ‰kody v judikatufie
SD EU

Îaloba na náhradu ‰kody je zvlá‰tní, samostat-
nou pfiímou Ïalobou, která není nijak podmínû-
na pfiedcházející Ïalobou na neplatnost aktu,
jímÏ byla ‰koda zpÛsobena. Judikatura postup-
nû vymezila soubor nûkolika kumulativních
podmínek jako pfiedpoklad pro pfiípustnost této
Ïaloby. Základní trojici podmínek tvofií vznik
‰kody, jednání pfiiãitatelné orgánu Unie a pfií-

ãinná souvislost mezi nimi.20 Není-li jedna
z podmínek splnûna, nemá jiÏ smysl pfiezkou-
mávat dal‰í a je moÏno Ïalobu rovnou zamít-
nout – to je nejãastûj‰í v˘sledek tûchto typÛ
sporÛ. Jedná se tedy o pomûrnû restriktivní síto,
které vût‰inu podan˘ch Ïalob vÛbec nepropustí.

Evropská unie a její ãlenské státy jsou sice
samostatn˘mi právními subjekty, které nesou
nezávisle na sobû odpovûdnost za ‰kodu zpÛ-
sobenou sv˘m jednáním jednotlivcÛm, ov‰em
protiprávnost jejich jednání spoãívá v poru‰ení
téhoÏ evropského práva. Proto v zájmu posky-
tování stejné právní ochrany není odÛvodnûno,
aby podmínky, za nichÏ odpovídá Unie, se li‰ily
od podmínek odpovûdnosti ãlenského státu.21

Ve skuteãnosti ov‰em úspû‰n˘ch Ïalob na ná-
hradu ‰kody zpÛsobené EU je mnohem ménû,
neÏ tûchto Ïalob proti ãlensk˘m státÛm.22

Z komparace s fiízeními na neplatnost vypl˘vá,
Ïe pro Ïalobce je mnohem snaz‰í domoci se pro-
hlá‰ení neplatnosti aktu, neÏ náhrady ‰kody.23

Dá se fiíci, Ïe tento empirick˘ poznatek není
v souladu s politickou koncepcí Evropské unie
jako prostoru, kde míra ochrany práv jednotliv-
cÛ má b˘t mnohem vy‰‰í neÏ v obecném mezi-
národním právu, od nûjÏ se unijní právní fiád
jako autonomní oddûlil, coÏ podtrhuje i zakot-
vení práva na fiádnou správu jako základního
práva na úrovni Smluv.

Jako zajímav˘ pfiíklad zamítnutí Ïaloby z ne-
dávné judikatury jsem vybrala usnesení Soud-
ního dvora EU, kter˘m se zamítá kasaãní
opravn˘ prostfiedek podan˘ Ïalobcem proti za-
mítavému rozhodnutí Tribunálu.24 Pfiípad sou-
visel s vnûj‰ími vztahy EU – oblastí rozvojové
spolupráce. Îalobce odmítal uznat sukcesi in-
stitucí zodpovûdn˘ch za provádûní dohod z Lo-
mé a z Cotonou, ãímÏ se de facto pfiipravil
o moÏnost domoci se své pohledávky, kterou
mûl za pÛvodním zaniknuv‰ím subjektem. Tri-
bunál – a shodnû s ním Soudní dvÛr – nedovo-
dil Ïádnou odpovûdnost Ïalované Evropské

6/2014 JURISPRUDENCE âLÁNKY

22

16 Viz ãl. 64 Návrhu ãlánkÛ o odpovûdnosti mezinárodních
organizací z roku 2011 vypracovan˘ Komisí pro mezinárodní
právo OSN.

17 SCHERMERS, H. G., BLOKKER, N. M., International
Institutional Law, 5. vydání, Martinus Nijhoff Publishers,
Leiden–Boston, 2011, s. 1009.

18 Viz rozsudek ve vûci Kadí vs. Evropská komise, T-05/09 ze dne
30. 9. 2010.

19 Viz rozsudek ve vûci CNTA C-89/86 a C-91/86 ze dne 7. 7.
1987.

20 Viz rozsudek ve vûci Lütticke C-4/69 ze dne 28. 4. 1971.
21 Viz rozsudky C-352/98 P Laboratoires Pharmaceutiques

Bergaderm SA a J. J. Goupil v. Komise ze dne 4. 7. 2000
a C-46/93, C-48/93, Brasserie du Pêcheur, Factortame III., ze
dne 5. 3. 1996.

22 MATHIJSEN, P., A Guide to European Union Law as amended
by the Treaty of Lisbon, 9. vydání, Sweet & Maxwell, London,
2010, s. 149.

23 SVOBODA, P., SISON III: EU – non contractual liability for
damages and the so called smart sanctions, The Lawyer
Quarterly, 4/2012, s. 349.

24 Viz usnesení osmého senátu Soudního dvora ve vûci Noko
Ngele v. Komise a dal‰í, C-272/11 P ze dne 4. 10. 2011.

komise, protoÏe zde není bezprostfiední a pfiímá
souvislost jejího jednání a vznikem ‰kody, kte-
rou je moÏno odvozovat spí‰e pfiímo z jednání
samotného Ïalobce.

Tento pfiípad stojí za pozornost mj. proto, Ïe
Tribunál se ve svém usnesení vyjádfiil k limitÛm
své pravomoci. Soudní instituce Evropské unie
nejsou kompetentní k fie‰ení Ïalob jednotlivcÛ
smûfiujícím vÛãi dal‰ím jednotlivcÛm, ani k za-
ujímání deklaratorních stanovisek, jak znûl Ïa-
lobní návrh (stanovit, Ïe uznání sukcese
rozvojov˘ch institucí a jejich právní subjektivity
ze strany belgické vlády bylo protiprávní). Îád-
né ustanovení evropského práva totiÏ nedává
jednotlivcÛm právo dovolávat se u unijních sou-
dÛ pfiezkumu rozhodnutí národních orgánÛ.

Podmínkou mimosmluvní odpovûdnosti EU
je pfiedev‰ím dostateãnû závaÏné poru‰ení ev-
ropského práva25 a také vznik ‰kody zpÛsobe-
n˘ jednáním orgánÛ nebo zamûstnancÛ EU
s prokázanou pfiíãinnou souvislostí.26 Dostateã-
nû závaÏn˘m poru‰ením se rozumí dostateãnû
závaÏné poru‰ení základního pravidla, které
slouÏí k ochranû práv a zájmÛ jednotlivcÛ, tzn.
zejména normy vy‰‰í právní síly, tzn. primární
právo nebo obecné zásady právní. Nikoli kaÏdé
poru‰ení základního práva je poru‰ením závaÏ-
n˘m – rozli‰uje se mezi závaÏn˘m popfiením
práva a jeho pouh˘m omezením.27 ¤ada zá-
kladních práv (napfi. právo na vlastnictví) nemá
absolutní povahu.28 UplatÀuje se hledisko pro-
porcionality, tak ãasté v rozhodování meziná-
rodních soudÛ.

Urãení závaÏnosti poru‰ení právní normy je
pomûfiováno mírou uváÏení, kterou mûl rozho-
dující orgán k dispozici. Pokud bylo rozhodnu-
tí pfiijato bez moÏnosti diskreãního uváÏení, pak
staãí prostá protiprávnost, v pfiípadû existence
prostoru pro úvahu se vyÏaduje pfiekroãení jeho
zákonn˘ch mezí.29 Na druhou stranu, samotná
skuteãnost, Ïe diskreãní uváÏení je ‰iroké, ne-
staãí pro odmítnutí nároku z toho dÛvodu, Ïe
v˘‰e ‰kody je kvÛli tomu neurãitá. Je tfieba pro-
kázat vlastní existenci ‰kody, nikoli její konkrét-
ní v˘‰i.30

K Ïalobû na náhradu ‰kody je aktivnû legiti-
mována kaÏdá fyzická nebo právnická osoba,
která utrpûla ‰kodu jednáním Evropské unie, tj.
jejích orgánÛ nebo zamûstnancÛ. Pasivní legiti-
mace není omezena jen na hlavní orgány EU,31

ale t˘ká se v‰ech jejích orgánÛ a agentur, coÏ je
pomûrnû ‰iroké. Judikatura dovodila odpovûd-
nost i u evropského vefiejného ochránce práv.32

Îaloba na náhradu ‰kody musí b˘t podána
v objektivní lhÛtû pût let ode dne vzniku ‰kody
nebo jiné skuteãnosti rozhodné pro vznik ‰kody.
Pfied podáním Ïaloby není nutné domáhat se
neplatnosti aktu, kter˘m byla ‰koda zpÛsobena,

Ïalobou na neplatnost. Mimo jiné z toho dÛvo-
du, Ïe ‰kodu mÛÏe Ïalobce utrpût nejen v pfiímé
souvislosti s vydáním konkrétního legislativní-
ho ãi správního aktu, ale i v dÛsledku nûjakého
neformálního úkonu – napfi. telefonick˘m pfií-
slibem vefiejné zakázky, kter˘ nebyl dodrÏen.33

Není tfieba, na rozdíl od ãeské úpravy civilní-
ho procesu, obrátit se na Ïalovanou instituci
s mimosoudní pfiedÏalobní v˘zvou k náhradû
‰kody.34

·koda a její moÏné podoby

·koda a její náhrada mÛÏe b˘t rÛzné podoby –
mÛÏe se nahradit i u‰l˘ zisk nebo kompenzovat
morální újma. Bylo také dovozeno, Ïe náhrady
je moÏno se na základû pfiímé Ïaloby domáhat
nejen v pfiípadû ‰kody, ale i bezdÛvodného obo-
hacení.35

V recentní judikatufie se objevuje pojetí ‰kody
jako ztráty pfiíleÏitostí. Ztráta pfiíleÏitostí zna-
mená ztrátu moÏnosti získat urãit˘ majetkov˘
prospûch, kter˘ by s urãitou mírou pravdûpo-
dobnosti, vycházející ze skutkov˘ch okolností
a empirick˘ch poznatkÛ, bylo moÏno získat,
kdyby okolnost, která je napadána jako zpÛso-
bující ‰kodu, nenastala. Naproti tomu u‰l˘ zisk
znamená ztrátu majetkového prospûchu, u nûjÏ
se povaÏuje témûfi za jisté, Ïe se v dan˘ch pod-
mínkách mohl dostavit. I náhrada ‰kody z titu-
lu ztráty pfiíleÏitostí ov‰em vyÏaduje, aby
pravdûpodobnost, s níÏ by mohlo k obohacení
dojít, byla podpofiena adekvátním legitimním
oãekáváním, coÏ je tfieba dokázat s ohledem na
okolnosti pfiípadu a obvyklou praxi. Tuto prav-
dûpodobnost je moÏno specifikovat matematic-
k˘mi metodami za pomoci rÛzn˘ch moderních
teorií rizik. Náhrada ‰kody pak neznamená
plnou ãástku oãekávaného zisku, ale pfiedstavu-
je jeho procentní podíl odpovídající pravdûpo-

âLÁNKY JURISPRUDENCE 6/2014

23

25 Viz rozsudek ve vûci Aktien-Zuckerfabrik Schöppenstedt, C-5/71
ze dne 2. 12. 1971.

26 Viz rozsudek ve vûci Sayag C-9/69 ze dne 10. 7. 1969.
27 Viz rozsudek ve vûci Kadí vs. Evropská komise, T-05/09 ze dne

30. 9. 2010 a Sison vs. Rada T-341/07 ze dne 23. 11. 2011.
28 SVOBODA, P., SISON III: EU – non contractual liability for

damages and the so called smart sanctions, The Lawyer
Quarterly, 4/2012, s. 348.

29 Viz rozsudek ve vûci Holcim C-282/05 P ze dne 17. 4. 2007.
30 Viz rozsudek ve vûci Agraz C-243/05 ze dne 9. 11. 2006

a Artegodan T-429/05 ze dne 3. 3. 2010.
31 Podle ãl. 13 SEU Evropsk˘ parlament, Evropská rada, Rada,

Evropská komise, Soudní dvÛr EU, Evropská centrální banka,
Úãetní dvÛr.

32 Viz rozsudky ve vûci M. vs. Evropsk˘ vefiejn˘ ochránce práv,
T-412/05, ze dne 24. 9. 2008 a Lamberts vs. Evropsk˘ vefiejn˘
ochránce práv, C-234/02, ze dne 23. 3. 2004.

33 Viz rozsudek ve vûci Embassy Limousines and Services, T-
203/96 ze dne 17. 12. 1998.

34 Novela obãanského soudního fiádu, z. ã. 99/1963 Sb., úãinná od
1. 1. 2013, podmiÀuje moÏnost Ïalobce úspû‰ného ve sporu
domáhat se náhrady nákladÛ fiízení fiádn˘m zasláním v˘zvy
k plnûní Ïalovanému ve lhÛtû nejménû 7 dní pfied podáním
Ïaloby.

35 Viz rozsudek ve vûci Masdar C-47/07 ze dne 16. 12. 2008.

dobnosti. Legitimní oãekávání má b˘t navíc
natolik pfiedvídatelné, aby bylo moÏno je doka-
zovat bûÏnû dostupn˘mi dÛkazními prostfied-
ky. Ztráta pfiíleÏitostí jako titul pro náhradu
‰kody tak má své limity, které vymezil napfi.
Ústavní soud âR, kdyÏ dovodil, Ïe od‰kodnûní
za ztracené pracovní v˘dûlky v dobû vazby
v trestním fiízení ukonãeném zpro‰Èujícím roz-
sudkem mÛÏe náleÏet jen tomu, kdo mûl jisté
konkrétní pracovní uplatnûní, o které v dÛsled-
ku vazby pfii‰el, a nikoli tomu, kdo byl pouze
dlouhodobû veden v evidenci Úfiadu práce jako
uchazeã o zamûstnání.36 V judikatufie Soudního
dvora EU byla ztráta pfiíleÏitostí uznána za na-
hraditelnou ‰kodu jiÏ nûkolikrát, napfi. v oblasti
vefiejn˘ch zakázek nebo vefiejné sluÏby.37 Vzhle-
dem k tomu, Ïe ztráta pfiíleÏitostí je nahrazována
v obãansko-právní odpovûdnosti jednotlivcÛ
i státu ve vût‰inû ãlensk˘ch zemí Unie, lze ji po-
vaÏovat v duchu ãl. 340 SFEU za obecnou zásadu.

Z recentní judikatury t˘kající se náhrady ‰kody
za ztrátu pfiíleÏitostí vybírám dva velmi aktuální
pfiípady,38 které spojují skutkové okolnosti
i prÛbûh fiízení – po zamítavém rozsudku Tri-
bunálu jsou nyní ve fázi stanoviska téhoÏ gene-
rálního advokáta k podanému kasaãnímu
opravnému prostfiedku. Îalobci jako podnika-
telé v rybolovu poÏadují náhradu ‰kody zpÛso-
benou mimofiádn˘mi nouzov˘mi opatfieními
Komise, která jim navzdory pfiedpokladÛm ne-
umoÏnila vyãerpat pfiedem stanovenou rybolo-
vnou kvótu a pfiipravila je tak o pfiíjmy, které by
s nezanedbatelnou pravdûpodobností získali,
kdyby mohli ve své ãinnosti podle pÛvodního
plánu pokraãovat. Tribunál Ïaloby zamítl, pro-
toÏe neshledal potfiebnou pfiíãinnou souvislost
mezi opatfieními Komise a vzniklou ‰kodou, ne-
shledal dostateãnou pravdûpodobnost, Ïe by
kvóty bez zásahu komise mohly b˘t vyãerpány,
protoÏe to závisí na fiadû dal‰ích faktorÛ, a tak
nemohl dovodit skuteãnou a urãitou ‰kodu.
Konstatoval také, Ïe ‰koda, kterou Ïalobci utr-
pûli, nijak nepfiekraãuje meze obvyklého podni-
katelského rizika v jejich odvûtví, a tak ani není
na místû uvaÏovat hypotetick˘ pfiípad neobvy-
klé a zvlá‰tní ‰kody zpÛsobené legálním aktem.

Podrobnûj‰í a zajímavûj‰í právní rozbor situ-
ace pfiedkládá generální advokát P. C. Villalon,
kter˘ navrhuje Soudnímu dvoru rozsudky Tri-
bunálu zru‰it a ÏalobcÛm ãásteãnû vyhovût. Ob-
rací se pfiitom k zásadû rovnosti jako k jedné ze
základních zásad evropského práva zakotvené
v normû vy‰‰í právní síly, která pfiiznává práva
jednotlivcÛm.

Mimofiádná opatfiení Evropské komise v rám-
ci spoleãné rybáfiské politiky nejsou sama o so-
bû protiprávním aktem, kdyÏ jsou plnû
v souladu s unijními právními pfiedpisy, a tak

základní podmínka pfiípustnosti na náhradu
‰kody nemÛÏe b˘t splnûna. ·koda, kterou Ïa-
lobci omezením dfiíve pfiidûlen˘ch kvót utrpûli,
nemÛÏe b˘t povaÏována za neobvyklou nebo
zvlá‰tní, kdyÏ nijak nevyboãuje z mezí bûÏného
podnikatelského rizika v oblasti rybolovu. Sta-
novisko generálního advokáta zdÛrazÀuje, Ïe
Soudní dvÛr se vÏdy vyjadfioval k podmínce
odpovûdnosti za ‰kodu zpÛsobenou legálním
aktem, kterou vymezil jako neobvyklou
a zvlá‰tní ‰kodu, pouze teoreticky pro pfiípad,
Ïe by taková odpovûdnost v evropském právu
existovala. Protiprávnost napadeného aktu vidí
generální advokát v poru‰ení základní zásady
rovnosti – lodím z jiného ãlenského státu byl zá-
kaz vyãerpat pfiidûlené kvóty vydán o t˘den po-
zdûji, a tak v rozmezí tohoto t˘dne do‰lo
k poru‰ení práva na rovné zacházení. ÎalobcÛm
tedy má náleÏet jen ãásteãné od‰kodnûní.

V pfiípadû Buono a dal‰í v. Komise se pak gene-
rální advokát vyjádfiil mj. k otázce pfiípustnosti
Ïalob podnikatelsk˘ch sdruÏení na náhradu ‰ko-
dy, uplatÀujících nároky sv˘ch ãlenÛ. Pfiipomnûl,
Ïe podle ustálené judikatury mohou b˘t opráv-
nûné jen tehdy, pokud se t˘kají samostatného,
vlastního právního zájmu seskupení, nezávislé-
ho na zájmu jednotliv˘ch ãlenÛ, nebo tehdy, by-
ly-li jim nároky jednotlivcÛ postoupeny.

Závûr

Tento ãlánek mûl za cíl pfiiblíÏit institut mimo-
smluvní odpovûdnosti Evropské unie za ‰kodu
a jeho základní rysy vymezené primárním prá-
vem a judikaturou unijních soudÛ. Závûrem lze
shrnout, Ïe systém kumulativních podmínek,
které musí Ïalobce pro úspûch ve vûci splnit, je
velmi restriktivní, a ãiní tak unijní odpovûdnost
specifick˘m fenoménem s mnohem uÏ‰í
moÏností uplatnûní, neÏ je tomu u obecné od-
povûdnosti mezinárodních organizací podle
mezinárodního práva vefiejného.

Do budoucna je podle mého názoru moÏno
oãekávat postupné roz‰ifiování moÏností pro
uplatnûní náhrady ‰kody cestou nové judikatu-
ry, a to zejména ve vztahu k rÛzn˘m podobám
‰kody, jako je u‰l˘ zisk nebo ztráta pfiíleÏitostí.
Bude tak více skuteãn˘ch pfiíleÏitostí pro úspû‰-
né Ïaloby na náhradu ‰kody zpÛsobenou Unií
pfii v˘konu jejích pravomocí, coÏ posílí soulad
s právními závazky na úrovni primárního prá-

6/2014 JURISPRUDENCE âLÁNKY

24

36 Viz usnesení Ústavního soudu âR, I.ÚS 596/06 ze dne
11. 1. 2007.

37 Viz rozsudek ve vûci CNTA v. Evropská komise, C-74/74, ze
dne 14. 5. 1975.

38 Jedná se o vûc Giordano v. Evropská komise, C-611/12,
a spojené vûci Buono a dal‰í v. Evropská komise, C-12/13
P a C-13/13 P.

va a s politick˘mi stanovisky Unie, která má b˘t
spoleãenstvím práva s vy‰‰ím standardem
právní ochrany jednotlivce ve srovnání s obec-
n˘m mezinárodním právem.

Jeden z moÏn˘ch smûrÛ budoucího v˘voje
odpovûdnosti Evropské unie naznaãuje záva-
zek v primárním právu – v ãl. 6, odst. 2 SEU. AÏ
se Evropská unie stane smluvní stranou Evrop-

ské úmluvy o ochranû lidsk˘ch práv a základ-
ních svobod, bude moÏno ji pfiímo Ïalovat pfied
Evropsk˘m soudem pro lidská práva jako sub-
jekt odpovûdn˘ za poru‰ení práv zaruãovan˘ch
Úmluvou stejnû jako smluvní státy. Vymahatel-
nost odpovûdnostních povinností EU tak dosta-
ne zcela nov˘ rozmûr a pfiinese znaãné posílení
práv jednotlivce.

âLÁNKY JURISPRUDENCE 6/2014

25

Evropské nafiízení eIDAS: Impuls pro
sjednocení elektronického podpisu
a identifikace v EU*

VOJTùCH KMENT

DOKTORAND KATEDRY TEORIE PRÁVA A PRÁVNÍCH UâENÍ PRÁVNICKÉ FAKULTY UNIVERZITY KARLOVY V PRAZE

The EU regulation eIDAS: The Impuls to Unify the Electronic Signature and the Electronic Iden-
tification in the EU

Summary: The paper shortly introduces the recently published Regulation (EU) No 910/2014 of the
European Parliament and of the Council of 23 July 2014 on electronic identification and trust services for
electronic transactions in the internal market and repealing Directive 1999/93/EC (abbreviated „eIDAS„).
Several areas of the electronic signature adjustment are considered questionable. The Regulation does not
include the principle WIPIWIS (What Is Presented Is What Is Signed) as well as it does not determine
suitable duties for the signatory and/or relying party. The lack of such provisions may cause the easy
repudiation of the signature by the alleged signatory. While the Regulation boldly states the equivalance of
the qualified electronic signature to the handwritten signature the analysis discovers that the legal evidence
effect may hardly be considered the same. The Regulation also looses some conditions likely in order to allow
the usage of the cloud saved private key. Such technique may improve the deployment of the electronic
signature technology essentially but lower its security too. It is considered unfortunate that the Regulation
abandoned the possibility to limit the use of the qualified certificate by the signatory because it would allow
him to control its risks and expenditures. The paper summarizes the impact of eIDAS to the Czech legal
system and the necessary related updates of the Czech law. The paper also describes some activities of the
European Commission during the pending period of the preparation of the implementing acts.

Key words: eIDAS, electronic signature, electronic identification, european law

Dne 28. srpna 2014 vy‰lo v Úfiedním vûstníku
Evropské unie nové Nafiízení Evropského par-
lamentu a Rady o elektronické identifikaci
a sluÏbách vytváfiejících dÛvûru pro elektronické
transakce na vnitfiním trhu a o zru‰ení smûrnice
1999/93/ES (dále jen „eIDAS“1 nebo „nafiíze-
ní“).2 Jako pfiímo aplikovateln˘ právní pfiedpis
by mûlo v˘znamnû ovlivnit pomocí poãítaãÛ
provádûné právní jednání aj. elektronické trans-
akce ve v‰ech ãlensk˘ch státech Evropské unie
vãetnû âeské republiky. V tomto ãlánku nafiíze-
ní velmi struãnû pfiedstavuji, vãetnû informací

o dÛvodech jeho pfiijímání, o procesu pfiijímání
a hlavních oãekávateln˘ch právních dÛsledcích.

Nafiízení má stanoveno nûkolik pfiechodo-
v˘ch období, pfiedpokládá vydání dal‰ích pro-

* Tento ãlánek byl zpracován v rámci projektu specifického
vysoko‰kolského v˘zkumu Univerzity Karlovy v Praze, kter˘ je
registrován pod ã. SVV ã. 260 005.

1 Zkratka eIAS vyjadfiuje obsah nafiízení jako akronym ze slov
„Identification-Authentification-Signature.“ âastûji uÏívaná eIDAS
znamená buì totéÏ, nebo je povaÏována za zkrácené vyjádfiení
„electronic IDentification And Services.“

2 Viz http://eur-lex.europa.eu/legal-
content/EN/TXT/?uri=uriserv:OJ.L_.2014.257.01.0073.01.ENG.

vádûcích aktÛ s odkazy na technické specifikace,
je v‰ak záhodno se s ním zaãít seznamovat. Kupfi.
schémata elektronické identifikace by mûlo b˘t
moÏné dobrovolnû uznávat jiÏ od roku 2015.

Oblast pÛsobnosti nafiízení
a podstata základních pojmÛ

V oblasti pÛsobnosti nafiízení dosud v rámci
práva EU platila nafiízením ru‰ená smûrnice
1999/93/ES (dále „DirES“). Ta se zab˘vala
rámcem elektronick˘ch podpisÛ ve Spoleãen-
ství a mûla za cíl harmonizovat jejich právní
úpravu. Na jejím základû byla do národních
právních fiádÛ transponována úprava elektro-
nick˘ch podpisÛ, v âR zákonem ã. 227/2000
Sb., o elektronickém podpisu (dále jen „ZoEP“).
Na elektronické podpisy aj. pojmy dle tohoto
zákona se poté v âR odvolává fiada zejména
procesních pfiedpisÛ, jak správního práva vãet-
nû správního fiádu, tak i v‰ech soudních fiádÛ
(civilní, správní, trestní). Odvolávku obsahoval
ale i dfiívûj‰í obãansk˘ zákoník v § 40 a obsahu-
je ji ve svém § 561 i nov˘ obãansk˘ zákoník, ny-
ní touto formulací: „Jin˘ právní pfiedpis stanoví,
jak lze pfii právním jednání uãinûném elektro-
nick˘mi prostfiedky písemnost elektronicky po-
depsat.“ Lze tedy fiíci, Ïe elektronick˘ podpis
byl smûrnicí DirES i v ãeském právním fiádu
konstruován jako oborovû prÛfiezov˘ právní in-
stitut, kter˘ potenciálnû zasahuje v‰echna práv-
ní odvûtví!

Po 14 letech zku‰enosti lze ale konstatovat, Ïe
vysoká oãekávání, která elektronick˘ podpis
vzbuzoval na pfielomu milénia, prakticky nikde
v Evropské unii dodnes nesplnil a to zejména co
do svého roz‰ífiení. Napfiíklad dle údajÛ kvalifi-
kovan˘ch poskytovatelÛ certifikaãních sluÏeb
sídlících v âR3 bylo za rok 2013 vydáno zhruba
280 tisíc kvalifikovan˘ch certifikátÛ, coÏ zname-
ná, Ïe vytvofiit tzv. zaruãen˘ elektronick˘ pod-
pis je v âR schopno ménû neÏ 4 % z poãtu
obyvatel v ekonomicky aktivním vûku. Hlavní
motivace Evropské unie ke zmûnû bohuÏel ne-
vycházela z tohoto fiaska, neboÈ by se pak sou-
stfiedila na zji‰Èování pfiíãin takového stavu.
Evropská komise si dlouho neuspokojivé situa-
ce vÛbec nebyla vûdoma, nebo toto vûdomí po-
tlaãovala. Komise sice vydala v bfieznu 2006
struãnou desetistránkovou pfiezkumnou zprá-
vu ohlednû naplÀování DirES,4 urãenou Evrop-
skému parlamentu a Radû, ve kterém nízkou
roz‰ífienost pfiiznává, nicménû závûr vrcholí
konstatováním:5 „cíle Smûrnice byly vesmûs do-
saÏeny a v této fázi nevyvstaly Ïádné jasné po-
tfieby pro její revizi.“ Za zmínku stojí, Ïe Komise
vydala tuto zprávu témûfi o tfii roky pozdûji vÛ-
ãi termínu 19. 6. 2003, kter˘ byl stanoven smûr-

nicí v ãl. 12. Pfiitom Komise, nejpozdûji od tzv.
Durmotierovy studie6 z roku 2003, tyto informa-
ce o pouze izolovan˘ch a vzájemnû nekompati-
bilních ostrÛvcích nasazování elektronického
podpisu mûla k dispozici. Nejménû do roku
2010 se pak na evropské úrovni nedûlo praktic-
ky nic aÏ na pfiíleÏitostnû vypracovávané studie,
z nichÏ nejv˘znamnûj‰í zfiejmû je tzv. CROBIES.7
Jedním z hybatelÛ pokroku se pak kupodivu
stalo pfiijetí smûrnice 2006/123/ES, o sluÏbách
na vnitfiním trhu, která vyÏaduje vytvofiení tzv.
jednotn˘ch kontaktních míst, se kter˘mi by oso-
by mohly komunikovat i pfieshraniãnû, vzdále-
nû a to i elektronicky. Právû pfii jejich zfiizování
se v praxi ukázalo, Ïe fie‰ení elektronického
podpisu z rÛzn˘ch ãlensk˘ch státÛ jsou nekom-
patibilní nejen technicky, ale i právnû. Motivací
Komise pro návrh nového nafiízení proto pfiede-
v‰ím bylo zaji‰tûní pfieshraniãní interoperability
elektronického podpisu. Tento dÛvod je uvádûn
Komisí i v dÛvodové ãásti návrhu nafiízení.8
Forma nafiízení pak zfiejmû byla zvolena proto,
aby co nejvíce odpadly potíÏe s moÏn˘mi práv-
ními nesrovnalostmi mezi ãlensk˘mi státy na-
vzájem.9,10

V prÛbûhu let se k elektronickému podpisu
pfiidávala i problematika elektronické identifi-
kace. Asi prvnû je v unijních dokumentech zmi-
Àována v Akãním plánu pro elektronické
podpisy a elektronickou identifikaci, zamûfie-
ném na usnadnûní poskytování pfieshraniãních
vefiejn˘ch sluÏeb v rámci jednotného trhu.11

6/2014 JURISPRUDENCE âLÁNKY

26

3 Jedná se o spoleãnost První certifikaãní autorita, a.s., sluÏbu
PostSignum âeské po‰ty s.p. a spoleãnost eIdentity a.s.

4 Commission of the European Communities, Report on the
operation of Directive 1999/93/EC on a Community framework
for electronic signatures, COM (2006) 120 final, Brussels: 2006.
Viz http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=
COM:2006:01 20:FIN:EN:PDF

5 Commission of the European Communities, op. cit., s. 10.
6 DURMOTIER, J. / KELM, S., NILSSON, H. / SKOUMA, G. /

VAN EECKE, P.: The legal and market aspects of electronic
singnatures – final report, Legal and market aspects of the
application of Directive 1999/93/EC and practical applications of
electronic signatures in the Member States, the EEA, the
Candidate and the Accession countries, Interdisciplinary centre
for Law & Information Technology (ICRI) – Katholieke
Universiteit Leuven, Leuven: October 2003.
http://www.epractice.eu/files/media/media_581.pdf – nav‰tíveno
11/2013.

7 SEALED, TIME.LEX. SIEMENS: CROBIES: Study on Cross-
Border Interoperability of eSignatures – Head Document, 2010.

8 Proposal for a Regulation of the European Parliament and of the
Council on the electronic identification and trust services for
electronic transactions in the internal market, drafted by
European Commission in Brussels, 4.6.2012 COM(2012) 238
final, 2012/0146 (COD), s. 4.

9 Viz op. cit., s. 3.
10 Podobnû neuspokojivá situace koncepãního zvládání technologií

elektronického podpisu úfiady ale panuje i na národní úrovni
v âR. Po mnoha organizaãních zmûnách do‰lo cca v roce 2011
k úplnému zru‰ení oddûlení elektronického podpisu na
Ministerstvu vnitra a tím potaÏmo ke ztrátû institucionální pamûti
o této problematice na úrovni orgánÛ ústfiední státní správy.

11 Communication from the Commission to the Council, the
European Parliament, the European Economic and Social
Committee and the Committee of the Regions on an Action Plan
on esignatures and e-identification to facilitate the provision of
cross-border public services in the Single Market,
COM(2008)798, Brussels: November 2008.

Pro praktické pfiiblíÏení pojmÛ, elektronickou
identifikací lze rozumût jednorázovou autenti-
zaci osoby spojenou s prokázáním totoÏnosti
osoby (uÏivatele) na poãátku poãítaãového se-
zení nebo pfied provedením dÛleÏité operace.
Autentizací a potaÏmo identifikací (byÈ nepfiíli‰
silnou) je napfiíklad zadání pfiihla‰ovacího jména
a hesla k po‰tovnímu úãtu na sluÏbû gmail.com,
nebo do datové schránky v âR. Identifikace je
dÛleÏitá aÏ nutná sluÏba, pokud chcete nûkteré
informace poskytovat pouze nûkter˘m osobám.
Napfiíklad funkce vzdáleného pfiístupu do
spisu v jakémkoli vefiejnoprávním fiízení bude
vyÏadovat, aby nahlíÏející osoba byla bezpro-
stfiednû pfiedtím identifikována. Autentizace
a identifikace jsou v‰ak málo dostateãné, má-li
b˘t prokázán obsah právního jednání osoby.
Lze je pfiirovnat k situaci, kdy je na vrátnici ãi re-
cepci podniku ovûfiována totoÏnost fyzické oso-
by napfi. vÛãi obãanskému prÛkazu. Z prÛbûhu
takového postupu a záznamu o nûm napfi. v ná-
v‰tûvní knize lze soudit, Ïe se daná fyzická oso-
ba na recepci podniku vyskytla a do podniku
poté vstoupila, bez dal‰ího v‰ak jiÏ nikoli to,
o ãem a jak v podniku jednala nebo se chovala.
Stejná potíÏ panuje i v pfiípadû poãítaãového
systému. DÛkaz o následném jednání sice je
v principu moÏn˘, ale velmi sloÏit˘ a situace
pro vedení takového dÛkazu musí b˘t pfiipra-
vena jiÏ pfiedem, neÏ k nasazení poãítaãového
systému vÛbec dojde. Jin˘m pfiíkladem autenti-
zace a identifikace z bûÏného svûta by mohlo b˘t
vzájemné pfiedstavení se dvou osob, spojené na-
pfiíklad s v˘mûnou vizitek, ale nûkdy i za pomo-
ci spoleãnû známého prostfiedníka, kter˘ strany
struãnû uvede. Strany komunikace se tak na jejím
poãátku v jisté mífie spolehlivosti ujistí o tom,
k˘m protûj‰ek je. Obsah jednání si v‰ak musí pfie-
dev‰ím kaÏdá strana zvlá‰È pamatovat.12

Pro dÛkaz o obsahu jednání slouÏí právû
elektronick˘ podpis, jehoÏ hlavní funkcí je pro-
kázání pÛvodce podepsan˘ch dat, pfiiãemÏ se
pfiedpokládá, Ïe podepsaná data mohou obsa-
hovat a vyjadfiovat právní jednání. I u elektro-
nického podpisu se nûkdy hovofií o autentizaci
a identifikaci, ty v‰ak neprobíhají mezi dvûma
v budoucnu jednajícími entitami, ale vedou se
ve vztahu k podepsan˘m datÛm, jimiÏ rozu-
mím i pfiípady podepsaného dokumentu nebo
podepsané datové zprávy. Ovûfiit tento vztah by
mûla b˘t v principu schopna jakákoli jiná osoba,
tedy nejen napfiíklad adresát projevu, ale i nû-
kdo jin˘, z ãehoÏ pro právo nejdÛleÏitûj‰í tfietí
osobou je potenciální soudce, kter˘ má nûkdy
pozdûji rozhodnout pfiípadn˘ spor mezi pÛvod-
cem a adresátem. Tím se tento mechanismus
znaãnû li‰í od v˘‰e zmínûné elektronické identi-
fikace, v níÏ uji‰tûní o identitû probíhá pouze

mezi komunikujícími stranami sam˘mi. Je bo-
huÏel pravda, Ïe zejména v pfiípadû slab‰ích
metod mÛÏe b˘t uveden˘ metodick˘ rozdíl se-
tfien. Kupfi. zadání PIN13 je jistû autentizací
a proto spí‰e elektronickou identifikací, ale nû-
kdy b˘vá povaÏováno i za tzv. prost˘ elektro-
nick˘ podpis. V terminologii eIDAS jsou
stanoveny jako dva hlavní a vzájemnû exklu-
zivní pojmy elektronická identifikace a elektro-
nick˘ podpis. Pojem autentizace pak je v eIDAS
zaveden jako související nebo nadfiazen˘ obûma
uveden˘m, tj. ãásteãnû odli‰nû od zpÛsobu, jak
je v poãítaãové praxi bûÏnû pouÏíván a spí‰e blí-
Ïe k v˘znamu slova pravost ãi obratu zaji‰tûní
pravosti.

Studie vypracovávané pro Komisi (napfi. zmí-
nûná CROBIES) dále upozorÀovaly, Ïe není jas-
né, proã sluÏby poskytovatelÛ certifikaãních
sluÏeb, ktefií vydávají kvalifikované certifikáty,
jsou v rámci EU regulovány pomûrnû pfiísnû,
zatímco jiné sluÏby obdobné dÛleÏitosti nikoli
(napfi. ani vydávání ãasov˘ch razítek). Mûlo se
jednat i o sluÏby zaruãeného doruãování (tj. ob-
doby tuzemsk˘ch datov˘ch schránek), nebo
o sluÏby dlouhodobé úschovy a archivace elek-
tronick˘ch dokumentÛ.

V prÛbûhu v˘voje nasazování elektronick˘ch
podpisÛ se dále zjistilo, na úrovni unijní i v âR,
Ïe sluÏby spojené pouze s vydáváním kvalifiko-
van˘ch certifikátÛ nejsou dostateãné, Ïe je nut-
né tyto sluÏby doplnit o sluÏby tzv. ãasov˘ch
razítek.14 V âR byl kupfi. jednou z novel ZoEP
zaveden institut kvalifikovaného ãasového ra-
zítka. Zhruba od roku 2003 se pro souhrn rÛz-
n˘ch poskytovatelÛ (vydávajících certifikáty,
vydávajících ãasová razítka, popfi. v zahraniãí
vydávajících i zafiízení pro bezpeãné vytváfiení
elektronického podpisu – zpravidla ve formû ãi-
pov˘ch karet) zaãal v evropské literatufie pouÏí-
vat spoleãn˘ pojem Trust Service Provider
(TSP), ãehoÏ pfiesn˘m pfiekladem by bylo po-
skytovatel dÛvûrov˘ch sluÏeb, nicménû ãasto se
dosud pouÏíval i pfieklad poskytovatel dÛvûry-
hodn˘ch sluÏeb (po eIDAS se bude pouÏívat
poskytovatel sluÏeb vytváfiejících dÛvûru), nebo
poskytovatel dÛvûry. Jejich sluÏby jsou oznaão-
vány jako Trust service, coÏ bylo aÏ dosud pfie-
kládáno jako dÛvûryhodné sluÏby, nicménû
v dobû po nafiízení eIDAS lze oãekávat, Ïe se
ujme pfiekladateli nafiízení zvolen˘ obrat sluÏby
vytváfiející dÛvûru, kter˘ se dostal i do samot-
ného názvu nafiízení. Jeden TSP mÛÏe poskyto-

âLÁNKY JURISPRUDENCE 6/2014

27

12 Pokud k zachycení obsahu právního jednání nepouÏijí jiné
prostfiedky, které v‰ak jiÏ nejsou samotnou identifikací.

13 PIN – Personal Identification Number (osobní identifikaãní ãíslo).
14 Napfi. v nûmeckém právu mûl o této potfiebû zákonodárce jasno

od samého poãátku.

vat jeden nebo více druhÛ takov˘ch sluÏeb.
Zvolen˘ pfieklad v eIDAS je docela vhodn˘, je-
likoÏ sluÏba TSP sice musí b˘t dÛvûryhodná, ale
jejím prav˘m smyslem je pfiedev‰ím poskytovat
dÛvûru v nûco dal‰ího. Oním dal‰ím mÛÏe b˘t
totoÏnost osoby (informace o ní) v pfiípadû kva-
lifikovaného certifikátu, ãas (informace o ãase)
v kvalifikovaném ãasovém razítku, informace
o pouÏití bezpeãného prostfiedku pro vytváfiení
podpisu apod. Zhruba od roku 2006 se ve vy-
spûl˘ch zemích EU ve spojitosti s elektronick˘m
podpisem uvaÏuje i o archivaãních ãi úschov-
ních sluÏbách, které by umoÏnily dlouhodobû
uchovávat platnost elektronick˘ch podpisÛ,
a zhruba od roku 2008 dále se zaãínají povaÏo-
vat za dÛleÏité i sluÏby zaruãeného doruãení.15

Zájemce o historick˘ v˘klad lze upozornit, Ïe
ideová v˘chodiska a mentální stav autorÛ návr-
hu nafiízení jsou zfiejmû nejúplnûji a nejaktuál-
nûji shrnuty ve studii oznaãované jako IAS.16

Struãnû lze obsah eIDAS shrnout tak, Ïe se na-
fiízení snaÏí spojit v jednom právním pfiedpisu
(1) úplnû novou základní úpravu pro elektro-
nickou identifikaci a (2) v˘znamnou novelizaci
úpravy elektronického podpisu, pfiiãemÏ v dru-
hé oblasti se novû pfiedpokládá mnohem vût‰í
v˘znam pro vyuÏití sluÏeb vytváfiejících dÛvû-
ru, které novû zahrnují i sluÏby elektronického
doporuãeného doruãování. K tûmto tématikám
byly navíc ponûkud neústrojnû pfiidány i sluÏby
vytváfiení, ovûfiování shody a platnosti certifiká-
tÛ pro autentizaci internetov˘ch stránek.17

Novinky: Elektronická
identifikace

V oblasti elektronické identifikace se v eIDAS
projevily dva faktory. Prvním je, Ïe pozdní har-
monizace evropsk˘m právem zde zpÛsobila, Ïe
mnohé ãlenské státy jiÏ pfiijaly zvlá‰tní právní
úpravy a technicky implementovaly svá vlastní
a navzájem zatím nesluãitelná fie‰ení, pfiiãemÏ
do nich jiÏ investovaly znaãné prostfiedky. Dru-
h˘ zji‰tûn˘ faktor je, Ïe ãlenské státy nemají pfií-
li‰ zájem na tom podfiizovat své systémy
identifikace státÛm jin˘m, ani Evropské unii.
V˘sledkem v eIDAS proto je metodika oznamo-
vání (notifikací) tzv. systémÛ elektronické iden-
tifikace. KaÏd˘ stát tedy mÛÏe dále vytváfiet
vlastní identifikaãní systémy, pro nûÏ buì vy-
dává tzv. prostfiedky pro elektronickou identifi-
kaci, nebo tyto prostfiedky uznává. Pro úãel
jejich vyuÏití osobami nebo úfiady z jin˘ch ãlen-
sk˘ch státÛ je ale povinen zajistit moÏnost on-li-
ne ovûfiení identifikaãních údajÛ na dálku.
âlensk˘ stát pfiitom odpovídá za ‰kodu, kterou
zpÛsobí, pokud by tuto autentizaãní sluÏbu fiád-
nû neprovozoval, nebo pokud by obsaÏené

identifikaãní údaje nebyly fiádnû spojeny s iden-
tifikovanou osobou.

Nafiízení eIDAS pfiitom zavádí tfii kategorie
úrovnû záruk systémÛ elektronické identifikace:
nízká, znaãná a vysoká. Metodika vzájemného
uznávání elektronické identifikace mezi ãlen-
sk˘mi státy je na tyto úrovnû navázána.

K potfiebné technické harmonizaci elektronic-
ké identifikace má dále dojít splÀováním tech-
nick˘ch specifikací, k jejichÏ zvefiejnûní je
Komise zmocnûna formou provádûcích aktÛ.
Zda se technická harmonizace zdafií, bude proto
znaãnû záleÏet pfiedev‰ím na kvalitû budoucích
technick˘ch specifikací a na ochotû a schopnos-
ti úfiadÛ ãlensk˘ch státÛ je splÀovat. Pfiedstaví-
me-li si, Ïe kaÏd˘ ãlensk˘ stát EU bude pouÏívat
byÈ i jen nûkolik „sv˘ch“ systémÛ elektronické
identifikace, kaÏd˘ v celé ‰kále úrovní záruk,
mÛÏe poãet notifikovan˘ch systémÛ elektronic-
ké identifikace brzy snadno vy‰plhat na nûkolik
set. Podpora tak mnoha systémÛ souãasnû se
mÛÏe stát noãní mÛrou poskytovatelÛ elektro-
nick˘ch sluÏeb. Jakákoli moÏnost pan-EU úspû-
chu bude proto podmínûna v˘‰e zmínûn˘mi
technick˘mi specifikacemi ãi technick˘mi nor-
mami, aby byly navrÏeny tak, Ïe umoÏní vzá-
jemnou technickou interoperabilitu dosud
neinteroperabilních identifikaãních systémÛ.
Nezdafií-li se tento úkol, bude identifikaãní bu-
doucnost EU pochmurná. Komise sice podpo-
ruje nûkteré projekty IT s elektronickou
identifikací, zejména projekt STORK18 resp.
STORK 2.0,19 bez podpory a zahrnutí identifi-
kaãních systémÛ ãlensk˘ch státÛ v‰ak nebudou
mít spí‰e pouze unijní projekty ‰anci na úspûch.
Nadpoloviãní ãást ãlensk˘ch státÛ se sice pilot-

6/2014 JURISPRUDENCE âLÁNKY

28

15 Zatímco v âR se v této oblasti nasadily datové schránky âeské
po‰ty s. p., v Nûmecku se jedná o otevfienûj‰í systém DeMail,
a na úrovni Evropské unie se zpracovával projekt REM –
Registered Email, rovnûÏ koncipovan˘ jako otevfien˘.

16 DLA Piper, Sealed, Time.lex, PriceWaterhouseCoopers, SGA:
Feasibility study on an electronic identification, authentication
and signature policy (IAS), Final Report, A study prepared for
the European Commission DG Communications Networks,
Content & Technology, Ref. Ares(2013)2869715 – 13/08/2013,
Brusel: 2013.

17 Zde se naopak jedná o pfieklad ne zcela vhodn˘ (v eIDAS
anglicky website certificate). V technické praxi se bûÏnû naz˘vá
serverov˘ certifikát. B˘vá od TSP poskytován jako vedlej‰í
sluÏba a typicky slouÏí pro autentizaci a identifikaci webového
serveru jako samoãinnû bûÏící technické entity, spravované
urãitou osobou, jejíÏ totoÏnost je v certifikátu uvedena, na
poãátku webového sezení nûjakého uÏivatele (typicky fyzické
osoby). Nevhodnost pfiekladu certifikát pro autentizaci
internetov˘ch stránek plyne z toho, Ïe takov˘ certifikát se
vydává na jeden webov˘ server, na jeden website, tj. pouze
jeden. Certifikát pak autentizuje webov˘ server a nikoli
jednotlivé internetové stránky. Je zcela na zafiízení serveru, jaké
internetové (webové) stránky bude uÏivatelÛm pfiedstavovat.

18 Secure idenTity acrOss boRders linKed. Jedná se o pilotní
projekt velkého rozsahu, na nûmÏ se podílelo 14 aÏ 17 (na
závûr) ãlensk˘ch státÛ EU a EHS a byl kofinancován Evropskou
komisí. Probíhal v letech 2008–2011. https://www.eid-stork.eu.

19 Navazující projekt. Úãastní se jej více ãlensk˘ch státÛ, novû
vãetnû âR, nikoli v‰ak jiÏ Nûmecko. Spoluúãastníky projektu
jsou i soukromoprávní subjekty. Probíhá od roku 2012.
https://www.eid-stork2.eu.

ních projektÛ STORK zúãastnila nebo úãastní,
míra jejich angaÏmá je v‰ak zatím nejasná.

Novinky: Elektronick˘ podpis

Oproti elektronické identifikaci mohla oblast
úpravy elektronického podpisu v eIDAS tûÏit ze
zku‰eností, které ãlenské státy i EU nasbíraly
s elektronick˘m podpisem v rámci harmoniza-
ce podle smûrnice 1999/93/ES. I kdyÏ jsou im-
plementace v ãlensk˘ch státech navzájem
technicky i právnû zatím nekompatibilní, smûr-
nici se pfieci jen podafiilo zaloÏit jednu spoleã-
nou architekturu ãi pfiístup k elektronick˘m
podpisÛm ve v‰ech ãlensk˘ch státech, která
spoãívá na tzv. infrastruktufie vefiejného klíãe
(Public Key Infrastructure, PKI), na ãinnosti po-
skytovatelÛ certifikaãních sluÏeb a jimi vydáva-
n˘ch kvalifikovan˘ch certifikátÛ. V právních
fiádech ãlensk˘ch státÛ existuje i podobná ter-
minologie. Tyto faktory zásadnû usnadnily bu-
dování spoleãného fie‰ení elektronického
podpisu. Praktick˘ rozdíl se projevuje v tom, Ïe
v oblasti elektronického podpisu základem
technického fie‰ení budou technické specifikace
a technické normy vyhlá‰ené provádûcími akty
Komise, k jejichÏ vydání je Komise v eIDAS rov-
nûÏ zmocnûna. Na pfiípravû tûchto technick˘ch
specifikací se jiÏ nûkolik let pracuje v rámci tzv.
Mandátu 460.20 Tyto mandáty jsou zpÛsobem,
kter˘m Komise zmocÀuje a potaÏmo i financuje
vytváfiení technick˘ch specifikací ãi norem
v rámci evropsk˘ch normalizaãních institucí, ja-
ko jsou napfi. CEN21 nebo CENELEC,22 a v rám-
ci elektronického podpisu zejména aktivní
ETSI.23 Oproti elektronické identifikaci lze v ob-
lasti elektronického podpisu proto zcela realis-
ticky doufat, Ïe vzniknou spoleãné technické
normy na úrovni celé EU, podle nichÏ budou
navrhovány v‰echny produkty a sluÏby, takÏe
technická kompatibilita a interoperabilita by
mûla b˘t dosaÏitelná. V˘znam tohoto technické-
ho sjednocení nelze nedocenit. Zatímco na zá-
kladû smûrnice 1999/93/ES vyhlásila Komise
pouhé tfii technické specifikace, nyní jiÏ pova-
Ïované za zastaralé, podle Mandátu 460 se pfii-
pravuje více neÏ 50 technick˘ch specifikací,
které víceménû jsou skuteãnû potfiebné a mnoho
z nich zcela nutn˘ch. Právû tato disproporce po-
ãtu potfiebn˘ch technick˘ch specifikací velmi
názornû pfiedstavuje, proã nebylo dosud dosa-
Ïeno interoperability elektronického podpisu
na úrovni EU.

Na druhé stranû je moÏné hodnotit eIDAS
z pohledu právní kvality navrÏené úpravy, ãe-
muÏ budou vûnovány následující fiádky.

Soukrom˘ klíã uloÏen˘ v cloudu

Autofii návrhu nafiízení se rozhodli, Ïe chtûjí
podporovat moÏnost uloÏení tzv. dat pro vytvá-
fiení elektronického podpisu (v praxi PKI se
oznaãují jako soukrom˘ klíã) v cloudovû provo-
zovan˘ch kryptografick˘ch zafiízeních, ev.
i vãetnû moÏnosti delegace vlastního vytvofiení
elektronického podpisu na poskytovatele tako-
v˘ch sluÏeb pro vytváfiení dÛvûry. Toto fie‰ení
má své v˘hody z hlediska správy, nasazování,
udrÏování, zaji‰Èování provozu a v nûkter˘ch
ohledech i z hlediska bezpeãnosti. Má ov‰em
dvû nev˘hody. První je závislost na konektivitû.
Bez funkãní konektivity k poskytovateli se po-
depisující osoba nepodepí‰e. Druhá nev˘hoda
je zásadní – uÏivatel ztrácí fyzickou kontrolu
nad sv˘m soukrom˘m klíãem. Fyzické drÏení je
pfiitom jedním ze zásadních faktorÛ tzv. fyzické
bezpeãnosti, která je vÏdy dÛleÏitou souãástí
poãítaãové bezpeãnosti jako takové. Kromû
zmínûní této moÏnosti v bodech odÛvodnûní té-
to zmûnû koncepce nasvûdãuje i nová podmín-
ka tzv. „v˘hradní kontroly.“ Zatímco dle
smûrnice 1999/93/ES se pro tzv. zaruãen˘ elek-
tronick˘ podpis poÏadovalo vytvofiení podpisu
pomocí „vyuÏití prostfiedkÛ, které podepisující
osoba mÛÏe mít plnû pod svou kontrolou“, v ãl.
26 eIDAS novû zní: „je vytvofien pomocí dat pro
vytváfiení elektronick˘ch podpisÛ, která pode-
pisující osoba mÛÏe s vysokou úrovní dÛvûry
pouÏít pod svou v˘hradní kontrolou.“ Znûní
eIDAS, kromû toho, Ïe je nejasné (srov. infor-
maci z ãervnového workshopu v Bruselu níÏe),
pfiedstavuje podmínku znatelnû uÏ‰í. Podmín-
ka DirES se vztahovala na v‰echny technické
prostfiedky, které se na vytváfiení podpisu zú-
ãastnily. V technické praxi proto nikoli pouze na
soukrom˘ klíã, ale i na jeho technick˘ kontejner,
typicky ãipovou kartu, a dále i na v‰echen jin˘
hardware a software, kter˘ se na vytváfiení pod-
pisu podílel, tj. zejména i na aplikaci vytváfiející
elektronick˘ podpis a potaÏmo i nûkteré perife-
rie, jako napfi. bezpeãná ãteãka ãipov˘ch karet.
Vztahovat by se rovnûÏ mûla na operaãní
systém, nebo aspoÀ na jeho funkce, kter˘mi za-
ji‰Èuje tzv. bezpeãné cesty a bezpeãné kanály
mezi periferiemi lidského rozhraní, aplikací vy-
tváfiející podpis a ãipovou kartou. Podmínka

âLÁNKY JURISPRUDENCE 6/2014

29

20 GENERAL: M/460 EN Standardisation Mandate to the
European Standardisation Organisations CEN, CENELEC and
ETSI in the Field of Information and Communication
Technologies applied to Electronic Signature, Brussels, 22–nd
December 2009.
http://www.etsi.org/images/files/ECMandates/m460.pdf.

21 Comité Européen de Normalisation (Evropsk˘ v˘bor pro
normalizaci).

22 Comité Européen de Normalisation Electrotechnique (Evropská
komise pro standardizaci v elektrotechnice).

23 European Telecommunications Standards Institute.

v eIDAS se vztahuje pouze na v˘hradní kontro-
lu nad pouÏitím soukromého klíãe, navíc zmûk-
ãenou z plné kontroly na kontrolu s vysokou
úrovní dÛvûry.24

Vynechání WIPIWIS

Akronym WIPIWIS má v˘znam What Is Presen-
ted Is What Is Signed, nebo-li podepsáno je to, co
je pfiedloÏeno (zobrazeno). Z hlediska podpisu
se jedná o pomûrnû stûÏejní zásadu, neboÈ vzná-
‰í poÏadavek na celkové technické uspofiádání
tak, aby si podepisující osoba mohla b˘t jista, Ïe
podepisuje to, co skuteãnû vidí (popfi. jinak vní-
má sv˘mi smysly, elektronicky podepsat lze tfie-
ba i zvukov˘ záznam). V pfiípadû klasického
vlastnoruãního podpisu na bûÏn˘ papír je tato
podmínka tak samozfiejmá, Ïe ji vlastnû jednak
ani nikdo nevzná‰í, ani si ji bûÏnû neuvûdomu-
je. V technické praxi v‰ak je dÛleÏitá, neboÈ
funkce zobrazení i vytvofiení podpisu jsou tech-
nicky oddûlené a provádûné rÛzn˘mi zafiízení-
mi nebo jejich ãástmi. Autofii návrhu nafiízení si
zásady buì nebyli vÛbec vûdomi, nebo ji z ne-
pochopiteln˘ch dÛvodÛ vynechali. Platí pfii-
tom, Ïe zásada ani v ideovém v˘chodisku,
kter˘m bezpochyby byla smûrnice 1999/93/ES
(DirES), nebyla dosud explicitnû vyjádfiena. Lze
ji ale dovodit jako realizovatelnou napfi. z poÏa-
davku na v˘hradní kontrolu zafiízení, která
v DirES byla, v eIDAS jiÏ ale není. Pro zajíma-
vost, obdobnû WIPIWIS není explicitnû vyjá-
dfiena ani v souãasném ãeském ZoEP, ov‰em
i zde dosud byla podmínka v˘hradní kontroly
ve‰kerého zafiízení. Podmínka je ov‰em expli-
citnûj‰í souãástí napfi. nûmeckého právního fiá-
du, kter˘ stanoví urãité podmínky i na aplikace
vytváfiející elektronick˘ podpis.

Zru‰ení omezení pouÏití certifikátu

Dosavadní DirES umoÏÀovala, aby souãástí ob-
sahu kvalifikovaného certifikátu bylo omezení
jeho pouÏití. Takové omezení v principu umoÏ-
Àovalo ochranu podepisující osoby – pokud by
byl kvalifikovan˘ certifikát pouÏit pro právní
jednání, které odporovalo omezení vyjádfiené-
mu v certifikátu, bylo moÏné jej povaÏovat za
jednání neplatné. V âR sice Ïádn˘ ze tfií akredi-
tovan˘ch poskytovatelÛ certifikaãních sluÏeb
tuto moÏnost neumoÏÀuje a potaÏmo se v âR
nepouÏívá,25 v Nûmecku v‰ak byla poskytova-
teli umoÏnûná a je i vyuÏívaná. Kupfi. nûmeãtí
advokáti pouÏívají kvalifikované certifikáty
s uvedením omezení na transakce do 100 EUR,
pfiiãemÏ nûmecké soudy judikovaly, Ïe takové-
to certifikáty jsou plnû pouÏitelné pro procesní
úkony u soudÛ, které advokáti provádûjí jmé-

nem sv˘ch klientÛ, protoÏe se nejedná o pfiímé
finanãní transakce.26 Autory nûmecké doktríny
pak moÏnost uvést omezení byla povaÏována
za dÛleÏit˘ právní nástroj, jak fiídit riziko pou-
Ïití elektronického podpisu u podepisující oso-
by,27 která mÛÏe své technické a organizaãní
prostfiedí podepisování pfiizpÛsobit hodnotû
a rizikÛm sebou provádûn˘ch transakcí. Zjed-
nodu‰enû fieãeno, je-li hodnota transakcí nízká,
lze pouÏít prostfiedky a postupy s malou nebo
nízkou bezpeãností a spoléhat se na právní
omezení v kvalifikovaném certifikátu, kter˘ je
vÏdy vysoce bezpeãn˘, je-li vysoká, bude tomu
odpovídat i volba prostfiedkÛ a náklady na nû.
Takové uspofiádání je pomûrnû racionální, ne-
boÈ je to právû podepisující osoba, která jednak
zná hodnotu sv˘ch transakcí nebo v˘‰i rizik,
jednak souãasnû nese i náklady na pofiízení pro-
stfiedkÛ a provádûní postupÛ. Snahy stanovit
jednotnou úroveÀ bezpeãnosti zafiízení pro
elektronick˘ podpis buì vedou na nízké nákla-
dy, kdy se ale mnohé podepisující osoby budou
zdráhat je pouÏívat vÛbec, nebo na vysokou
bezpeãnost, která ale bude pro mnohé podepi-
sující osoby nepfiimûfienû drahá, takÏe je opût
nebudou pouÏívat. Dobr˘m fie‰ením není ani
jednotná stfiední cesta úrovnû bezpeãnosti. Cito-
van˘m nûmeck˘m právníkÛm proto omezení
v certifikátu pfiichází jako ideální zpÛsob úpra-
vy na míru potfieb jednotliv˘m osobám, jakkoli
se souãasnû pfiipou‰tûlo, Ïe právnû takové sebe-
omezení nemá zatím zcela jasnou povahu. Jinou
námitkou proti pfiípustnosti omezení v certifi-
kátu je, Ïe velmi ãasto vyÏaduje v zásadû ma-
nuální kontrolu v˘znamu omezení vÛãi
podepsanému textu. Proto je toto omezení po-
mûrnû neoblíbené i u technikÛ a programátorÛ,
kter˘m neumoÏÀuje plnû automatizovat proces
ovûfiení platnosti elektronického podpisu, ale
mÛÏe vyÏadovat lidskou intervenci obsluhy.
Buì jak buì, moÏnost uvádût omezení v kvali-
fikovaném certifikátu pro elektronick˘ podpis
byla v eIDAS vypu‰tûna.

Chybûjící povinnosti podepisující
i spoléhající osoby

Celé eIDAS je zformulováno zpÛsobem, jako by
se autofii textu obávali stanovit jakékoli povin-

6/2014 JURISPRUDENCE âLÁNKY

30

24 âesk˘ pfieklad eIDAS zde není ‰Èastn˘, anglické slovo
confidence zde mûlo b˘t pfieloÏeno spí‰e jako pfiesvûdãení
a nikoli jako dÛvûra.

25 O vyjádfiení takového omezení se osobnû snaÏívám náhradnû
stanovením zvlá‰tních organizaãních útvarÛ organizace.

26 BFH, 18. 10. 2006 – XI R 22/06, http://lexetius.com/2006,3265,
R. 35.

27 FISCHER-DIESKAU, S. / HORNUNG, G.: Die Beschränkung
des qualifizierten Zertifikats § 7 Abs. 1 Nr. 7 SigG als wichtiges
Mittel der Risikokalkulation, Multimedia und Recht (MMR), 6. Jg.
(2007), Heft 6, C.H.Beck: 2003, s. 384–389.

nosti pro subjekty podepisující osoby a spoléha-
jící osoby, snad z dÛvodÛ, aby je neodradili od
pouÏívání elektronického podpisu. BohuÏel ty-
to povinnosti nelze jednoznaãnû odvodit ani
z pfiípadn˘ch práv tûchto subjektÛ jako kom-
plementární. V eIDAS tak kupfi. chybí i jakákoli
povinnost podepisující osoby chránit svá data
(soukrom˘ klíã) a prostfiedky pro vytváfiení
podpisu, jak je vyjádfiena tfieba v § 5 ZoEP. Chy-
bí-li vyjádfiení takové povinnosti, nemÛÏe ale
spoléhající osoba s právní jistotou spoléhat, Ïe
podepisující osoba skuteãnû svá data a prostfied-
ky pro vytváfiení podpisu dostateãnû chrání, coÏ
následnû znaãnû oslabuje dÛvûryhodnost pfiija-
tého elektronického podpisu, neboÈ není dosta-
teãnû právnû zaji‰tûno, Ïe elektronick˘ podpis
skuteãnû vytvofiila osoba, která je uvedena
v souvisejícím kvalifikovaném certifikátu. Pro-
toÏe lehkomysln˘m jednání neporu‰í Ïádnou
právní povinnost, není moÏné plnûní vyÏado-
vat ani náhradnû formou náhrady ‰kody.

Stanovení rovnocennosti
elektronického podpisu
s vlastnoruãním

V eIDAS se v ãlánku 25 odst. 2 stanoví: „Kvali-
fikovan˘ elektronick˘ podpis má právní úãinek
rovnocenn˘ vlastnoruãnímu podpisu.“28 Na
jednu stranu se zdá, Ïe rovnocennost ãi ekviva-
lence je Ïádoucí grál, kter˘ kvalifikovan˘ elek-
tronick˘ podpis (jedna z nároãnûj‰ích variant
elektronick˘ch podpisÛ, v nafiízení upravená)
jako právní institut potfiebuje v právní rovinû
dosáhnout, na stranû druhé toto ustanovení bu-
de zfiejmû i pfies svou zdánlivou jednoznaãnost
vytváfiet interpretaãní potíÏe. Z textu se zdá, Ïe
se nejedná o právní domnûnku, aÈ jiÏ vyvrati-
telnou ãi spí‰e nevyvratitelnou. NepovaÏuji ho
ani za právní fikci, dle níÏ by napfi. elektronick˘
podpis nahrazoval vlastnoruãní, i kdyÏ zejména
anglické znûní by tuto moÏnost ãásteãnû pfii-
pou‰tûlo. Spí‰e jej povaÏuji za právní pravidlo
stanovící rovnocenné právní úãinky, pfiiãemÏ
normálem tûchto právních úãinkÛ je vlastno-
ruãní podpis. Je tedy nutné si klást otázku, jak˘
právní úãinek vlastnoruãního podpisu vlastnû
je. První potíÏí bude, Ïe v rÛzn˘ch ãlensk˘ch
státech bude právní úãinek nepochybnû rÛzn˘.
Proto bude vÏdy nejprve tfieba zkoumat otázku
rozhodného práva. Dal‰ím problémem je, Ïe
sám o sobû stojící vlastnoruãní podpis nemá
bûÏnû právní úãinek Ïádn˘, ale získává ho aÏ ve
spojení s kontextem, ve kterém se vyskytuje,
v prostfiedí právního fiádu âR typicky ve spoje-
ní s písemností, která slovnû nebo znaky vyjad-
fiuje obsah právního jednání. Lze úspû‰nû
pochybovat, Ïe by uvedené ustanovení eIDAS

napfiíklad umoÏÀovalo vydávání smûnek v elek-
tronické podobû. Snadné kopírování elektronic-
k˘ch dat znemoÏÀuje inkorporaci a vznik
cenného papíru v nezaknihované podobû, jak˘m
je smûnka. Máme zde tedy nejménû jeden pfií-
pad, kdy pouÏití kvalifikovaného elektronického
podpisu (Qualified Electronic Signature, QES) ve
vztahu k jinak shodné písemnosti naprosto ne-
mÛÏe zaloÏit stejn˘ právní úãinek, jako by mûl
podpis vlastnoruãní. Obdobnû tomu bude ve
v‰ech pfiípadech, kdy nûkteré právo stanoví pro
nûjaké právní jednání urãitou formu provedení.

Dal‰í podstatnou komplikací je, Ïe zatímco
vlastnoruãní podpis prakticky nelze nevûdom-
ky pfiipojit k písemnosti, kterou osoba o své
vlastní vÛli nevidí, u elektronického podpisu,
vãetnû kvalifikovaného elektronického podpisu
dle eIDAS, tomu tak b˘t mÛÏe, neboÈ zásada
WIPIWIS byla opu‰tûna. Vynechání povinností
podepisujícího v eIDAS pak zpÛsobuje druhou,
právnû mnohem snaz‰í, moÏnost popfiení vy-
tvofiení podpisu uvedenou podepisující osobou.
V obou tûchto ohledech QES vÛbec není rovno-
cenn˘ vlastnoruãnímu podpisu a je tûÏké dovo-
zovat, Ïe by i pfiesto mûl mít shodné právní
úãinky, jakkoli tak právní pfiedpis na první po-
hled stanoví.

Z hlediska právních úãinkÛ lze u vlastnoruã-
ního podpisu vysledovat dva okruhy, které se
pravidelnû vyskytují. Prvním je splnûní poÏa-
davkÛ na písemnou formu právního jednání.
Pfiítomnost podpisu b˘vá v právních fiádech nû-
kter˘ch ãlensk˘ch státÛ, vãetnû âR, nutnou ná-
leÏitostí písemné formy. Druh˘ druh úãinkÛ
b˘vá dÛkazní úãinek. Pravost vlastnoruãního
podpisu, ovûfiitelná potenciálnû znalecky, b˘vá
ãasto prostfiedkem ovûfiení pravosti celé pode-
psané listiny. Soudím, Ïe rovnocennost práv-
ních úãinkÛ podle eIDAS bude snad moÏné
pfiipustit pro splnûní náleÏitostí formy, dÛkazní
úãinek v‰ak rovnocenn˘ za souãasného znûní
eIDAS rozhodnû není.

Nûmeck˘ profesor A. Roßnagel, kter˘ je hlav-
ní autoritou nûmecké nauky elektronického pod-
pisu, na návrh eIDAS vytvofien˘ Komisí v roce
2012, poté co se stal vstupním dokumentem le-
gislativního procesu v EU, reagoval znaãnou kri-
tikou,29 která zfiejmû právû k ustanovením jako
je zde zmínûné obsahovala: „[Návrh] zavádí
dÛkazní domnûnky bez toho, aby domnûnkám
stanovil dostateãné základy.“30 Jakkoli do‰lo

âLÁNKY JURISPRUDENCE 6/2014

31

28 V anglickém znûní, z nûhoÏ bylo pfiekládáno do ãe‰tiny:
„A qualified electronic signature shall have the equivalent legal
effect of a handwritten signature.“

29 ROSSNAGEL, A.: Rechtsetzung zu Sicherheitsdiensten:
Europäisierung ja, Monopolisierung nein!, Multimedia und
Recht, 15. Jg. (2012), C. H. Beck: 2012, s. 781–782.

30 Doslovnû: „Er führt Beweisvermutungen ein, ohne hierfür
ausreichende Vermutungsgrundlagen festzulegen.“

v prÛbûhu dvouletého legislativního procesu
Evropské unie k neuvûfiitelnému mnoÏství
zmûn textace, nedo‰lo aÏ na v˘jimky k podstat-
n˘m zmûnám smyslu. Zhruba lze fiíci, Ïe legis-
lativní zámûr Komise, kter˘ byl obsaÏen v textu
pÛvodního návrhu, je obsaÏen i ve v˘sledném
textu eIDAS aÏ na to, Ïe je kvalitnûji formulován
co do právního jazyka. Lep‰í v˘sledná forma
zde bohuÏel nemÛÏe zachránit chybûjící nebo
chybn˘ vûcn˘ obsah.

Requiem za ãeskou elektronickou
znaãku

Nafiízení zavádí dva exkluzivní pojmy: elektro-
nick˘ podpis, jehoÏ znakem je, Ïe je vytváfien fy-
zickou osobou, a novû elektronickou peãeÈ,
jejímÏ znakem je, Ïe pfiináleÏí pfiímo právnické
osobû a její vytvofiení je pfiipsáno právnické oso-
bû samé. Pojetí právnické osoby má b˘t podle
práva EU pfiitom znaãnû ‰iroké, aby zahrnovalo
co nej‰ir‰í mnoÏství subjektÛ.

Tato systematika není bezesporná a zejména
ne dostaãující. V poãítaãové praxi se vyskytuje
potfieba nûãeho, co technicky má shodn˘ v˘-
sledn˘ formát jako elektronick˘ podpis, ale
vzniká bez pfiímé kontroly fyzické osoby, aÈ jiÏ
v certifikátu je tato osoba uvedena, nebo je
v nûm uveden napfiíklad subjekt jejího zamûst-
navatele. Jednou z novel se do ãeského ZoEP
pro tento úãel zavedla elektronická znaãka.
I kdyÏ její právní vymezení není zcela pfiíklad-
né, poskytovala samostatn˘ název a pfiedev‰ím
odli‰ení od pfiípadÛ elektronického podpisu.
Tím se následnû v jin˘ch právních pfiedpisech
umoÏÀovalo odli‰it pfiípady a poÏadavky, kdy
dostaãuje elektronická znaãka a kdy musí b˘t
pfiítomen elektronick˘ podpis.

Nafiízení pro úãel „elektronick˘ch podpisÛ“
vytváfien˘ch automaty, aÈ jiÏ iniciovan˘mi pro
jednání za fyzickou nebo právnickou osobu,
Ïádn˘ zvlá‰tní právní institut nemá, jakkoli je
zfiejmé, Ïe se jedná o kvalitativnû pfieci jen od-
li‰n˘ prÛbûh vytvofiení, kter˘ by mûl b˘t patrn˘
i na v˘sledku a na právním vymezení následkÛ,
nebo pfiedpokladÛ pro jejich v˘skyt. Pro vytvá-
fiení doruãenek do‰l˘ch zpráv na elektronické
podatelnû pravdûpodobnû dostaãuje elektronic-
ká znaãka z âR, pro podpis správního rozhod-
nutí by mûl b˘t pfiítomen elektronick˘ podpis.

Bruselsk˘ workshop a budoucí
provádûcí akty

V ãervnu se v bruselském sídle Evropské Komise
na Place Madou konal workshop31 zaintereso-
van˘ch stran (tzv. stakeholders) ohlednû pfiijímá-
ní nafiízení eIDAS. Legislativní proces pfiitom jiÏ

tehdy byl ve svém samém závûru a obsah textu
nafiízení nebylo moÏné zmûnit. Smyslem works-
hopu proto byla vzájemná komunikace pro úãel
vytváfiení provádûcích aktÛ, k jejichÏ vydávání je
Komise nafiízením zmocnûna.

Vystupujícími na workshopu byly osoby kon-
sorcia kontrahovaného Komisí pro tvorbu stu-
die IAS2,32 která navazuje na v˘‰e zmínûnou
studii IAS a slouÏí pro podporu implementace
nafiízení Komisí. ShromáÏdûn˘mi úãastníky by-
ly osoby ze v‰ech ãlensk˘ch státÛ, které se pro-
blematikou zab˘vají a mûly zájem se úãastnit.
Zahrnují napfiíklad úfiedníky státní správy, re-
gulaãních subjektÛ, zamûstnance poskytovatelÛ
certifikaãních sluÏeb, ale i osoby z univerzit,
soukrom˘ch praxí nebo jiné profesionály.

Studie je rozdûlena do nûkolika expertních
skupin, z nichÏ nejpoãetnûj‰í je právní (6 ãlenÛ),
dále pak technicko-normativní, ekonomická
a komunikaãní. Jedná se nyní o prakticky jedi-
nou právní platformu, v jejímÏ rámci Komise
ãásteãnû komunikuje s odbornou vefiejností
o eIDAS. Ohlá‰en˘m úãelem workshopu dle
pozvánky mûl b˘t sbûr potfieb a diskuse o nich,
jako zpûtná vazba od zainteresovan˘ch stran
vÛãi Komisi pro úãely tvorby provádûcích aktÛ.
Smûrování informací na workshopu bylo spí‰e
opaãné, neboÈ po úvodu Andrea Servidy, pra-
covníka Komise v roli vedoucího legislativní
skupiny pro eIDAS,33 následovala aÏ do veãera
série prezentací ãlenÛ konsorcia. Ty jsou nalezi-
telné na webov˘ch stránkách studie34 a seznamo-
valy s postupem prací probíhajících na pozadí.
Dotazy ãi podnûty z pléna byly spí‰e pfiíleÏi-
tostné neÏ systematické. Charakter diskuse mûl
závûreãn˘ pÛlhodinov˘ panel. Podnûty zpraco-
vatelÛm studie a potaÏmo i Komisi je pochopi-
telnû moÏné zasílat i nyní, a to i kdyÏ jste se
workshopu nezúãastnili.

Vyslovenû právním informacím byla vûnová-
na polovina odpoledne. Zajímav˘m zji‰tûním ji-
stû je, Ïe v prÛbûhu legislativního procesu byla
z návrhu vypu‰tûna prakticky v‰echna zmocnû-
ní pro vydávání aktÛ v pfienesené pravomoci
(delegated acts) a zbyly pouze provádûcí akty
(implementing acts). Pfiinejmen‰ím v oblasti pÛ-
sobnosti eIDAS ãlenské státy nemûly zájem ten-

6/2014 JURISPRUDENCE âLÁNKY

32

31 Stakeholders Workshop on electronic identification and trust
services, 18–th June 2014, Brussels. Autor se workshopu
úãastnil v rámci fie‰ení projektu SVV ã. 260 005.

32 Viz http://blogs.dlapiper.com/iasproject/.
33 Head of Task Force „Legislation Team (eIDAS)“; podle dal‰ích

informací z LinkedIn je A. Servida jadern˘ inÏen˘r
s postgraduálním studiem v oboru umûlé inteligence, kter˘ se
zab˘vá otázkami síÈové a poãítaãové bezpeãnosti; prakticky byl
zastfie‰ující osobou za Komisi, která zabezpeãovala prÛchod
nafiízení Evropsk˘m parlamentem i Radou.

34 Viz http//www.iasproject.eu, konkrétní workshop je na
adrese:http://blogs.dlapiper.com/iasproject/workshops/workshop-
2-agenda-and-slides.

to nov˘ polisabonsk˘ institut evropského práva
vyuÏít.

R. Genghini35 se dotkl dvou témat. Prvním
byla otázka, zda sluÏby vytváfiející dÛvûru36

(Trust Services) a kvalifikované sluÏby vytváfie-
jící dÛvûru (Qualified Trust Services), uvedené
v nafiízení, pfiedstavují taxativní, anebo jen de-
monstrativní seznam. Snesl dÛvody pro obû ar-
gumentace s tím, Ïe za optimální kompromis
a v˘klad povaÏuje dobrovoln˘ opt-in tûch po-
skytovatelÛ, jejichÏ pfiedmût ãinnosti neodpoví-
dá ãinnostem uveden˘m v eIDAS, ale mají
zájem o zafiazení do regulovaného reÏimu napfi.
z dÛvodu moÏnosti uvádût pak pro svou ãin-
nost znaãku dÛvûry EU37 a tím lépe konkurovat
napfi. velk˘m spoleãnostem. Tento náhled pova-
Ïuji za pomûrnû pfiekvapiv˘, neboÈ dosud jsem
mûl za to, Ïe v˘ãet sluÏeb vytváfiejících dÛvûru
v eIDAS je taxativní. Jak uvádûl i Genghini,
umoÏÀuje to, aby na trhu ICT mohly volnû vzni-
kat zcela nové sluÏby bez potfieby potenciálnû
se podfiizovat regulaci obsaÏené v eIDAS.
V druhém tématu elektronického doporuãeného
doruãování je dle Genghiniho tfieba prozkoumat
nejen zfiejmého kandidáta REM,38 ale ve‰keré re-
álnû existující nebo normalizaãními organizace-
mi navrhované sluÏby, jako jsou mnohé systémy
OASIS,39 ale i SWIFT,40 UPU EPM41 nebo e-
Sens.42 Obecnû pak doporuãuje, aby oblast zÛ-
stala otevfiená technick˘m inovacím.

Znaãnou ãást zpûtné vazby úãastníkÛ zastal
D. Pinkas43 z Francie, kter˘ vystupoval vÛãi
mnoha ãástem nafiízení velmi kriticky a na akci
distribuoval i trojici sv˘ch krátk˘ch opoziãních
ãlánkÛ. Dle nûj napfiíklad nafiízení nezaji‰Èuje
pfii identifikaci ochranu soukromí jiÏ návrhem
(privacy by design), aãkoli tak je v ãl. 12 odst. 3
nafiízení urãeno, ale jedná se o sledování jiÏ ná-
vrhem (spy by design). DÛvûryhodné seznamy
dle Pinkase vÛbec nemusí b˘t aktuální a to klid-
nû v rozmezí nûkolika t˘dnÛ. Vadná je dle nûj
i úprava elektronick˘ch podpisÛ. Nûkteré jeho
námitky sdílím, byÈ mé hodnocení mÛÏe b˘t od-
li‰né, nûkteré povaÏuji za právníkem snadno
pfieklenutelné. D. Pinkas napfiíklad prost˘m ja-
zykov˘m v˘kladem dospívá k tomu, Ïe certifi-
kát nebude moci obsahovat ani omezení
keyUsage jako technick˘ parametr certifikátu dle
X.509.44 Dle mého názoru si zde lze právnû vy-
pomoci a parametr pfiipustit, neboÈ se jím urãu-
je, Ïe se jedná o certifikát pro elektronick˘
podpis. PouÏití parametru zde tedy plyne
z oznaãení certifikát pro elektronick˘ podpis,
urãující i úãel pouÏití certifikátu.

V panelové diskusi jsem v rámci zji‰Èování in-
formací pro pfiípadn˘ historick˘ v˘klad vznesl
dotaz, zda nûkdo v auditoriu zná dÛvod zmûny
definice zaruãeného elektronického podpisu

doplnûním obratu „s vysokou úrovní dÛvûry“
(anglicky with a high level of confidence) ohlednû
pouÏití pod v˘hradní kontrolou podepisujícího.
Panelisté odvûtili, Ïe obrat vznikl v Komisi
a otázku mÛÏe zodpovûdût pouze ona. Nûkolik
minut po mnû dotaz zopakoval anglick˘ advo-
kát S. Mason s tím, Ïe i on je frází zcela zmaten,
neboÈ není jasné o ãí pfiesvûdãení (confidence)45

se má jednat, zda o pfiesvûdãení podepisujícího
nebo orgánu dohledu, zda pfiesvûdãení má b˘t
subjektivní, nebo objektivní etc. G. Galler, dal‰í
pfiítomn˘ pracovník Komise, kter˘ se pravdû-
podobnû na formování textu eIDAS podílel
i osobnû, poté odpovûdûl, Ïe prostû chtûli od-
stranit rezolutnost znûní dfiívûj‰í smûrnice, kte-
rá podmínku v˘hradní kontroly stanovila dle
jeho názoru pfiíli‰ striktnû. Rozumûl-li jsem jeho
vyjádfiení správnû, pak z jeho pohledu poãíta-
ãového inÏen˘ra nelze u Ïádné implementace
zaruãit stoprocentní jistotu o funkci, neboÈ nel-
ze pfiedem vylouãit moÏnost budoucích projevÛ
chyb nebo vyjevení slabin, napfi. i v rámci metod
útokÛ, které v souãasnosti nejsou ani známé.
Pfiesto takovou implementaci v zásadû jiÏ nelze
dále zlep‰ovat a elektronické podpisy pomocí ní
vytvofiené je potfieba povaÏovat za platné a vy-
hovující definici, proãeÏ byla definice preventiv-
nû zmírnûna. Jednalo by se tedy o pfiesvûdãení
odborné osoby, objektivizované srovnáním se
stavem vûdy a techniky. Toto pojetí „vysoké mí-
ry pfiesvûdãení“ by mi pfii‰lo je‰tû pfiijatelné. Zda
se tak v˘klad ustálí, ov‰em nevím a dle mého
názoru obrat nemûl b˘t vÛbec pfiidáván.

V závûru panelu z pléna vystoupila ãerstvá
ex-poslankynû Evropského parlamentu A. An-
dersdotter,46 která prohlásila, Ïe je-li nafiízení

âLÁNKY JURISPRUDENCE 6/2014

33

35 R. Genghini je italsk˘ právník, fieditel skupiny ETSI ESI v letech
1999-2009 v ETSI.

36 Doslovn˘ ãesk˘ pfieklad pro „trust services“ by byl „dÛvûrové sluÏby“.
Bûhem legislativního procesu kolísal od „dÛvûryhodn˘ch sluÏeb“
(coÏ není pfiesné) aÏ po v˘sledné „sluÏby vytváfiející dÛvûru“.

37 Jedná se o novou grafickou znaãku (EU trustmark), urãenou pro
oznaãení kvalifikovan˘ch poskytovatelÛ sluÏeb vytváfiejících
dÛvûru.

38 ETSI TS102 640 Registered Electronic Mail v2.1.1.
39 OASIS je standardizaãní konsorcium ãinné v oblasti ebXML.
40 Society for Worldwide Interbank Financial Telecommunication –

Spoleãnost pro celosvûtovou mezibankovní finanãní
telekomunikaci.

41 Projekt Universal Postal Union zvan˘ Electronic PostMark.
42 E-Sens je projekt EU, viz. http://www.esens.eu.
43 D. Pinkas byl ãlenem skupiny European Electronic Signature

Standardization Initiative, existující v letech 1999–2004, vzniklé
na Ïádost Evropské komise v rámci normalizaãních organizací
CEN, CENELEC a ETSI.

44 ITU-T Recommendation X.509: Information technology - Open
Systems Interconnection – The Directory: Public-key and
attribute certificate frameworks.

45 DÛvûra pro confidence je nev˘stiÏn˘ pfieklad, vhodnûj‰í by zde
bylo právû pfiesvûdãení, ãesk˘ pfieklad nafiízení je a bude jen
prÛmûrnû kvalitní, byÈ v˘raznû lep‰í neÏ u smûrníce
1999/93/ES. Osobám hledajícím více neÏ jen orientaci
v pfiedpise je stále nutné doporuãit ãíst znûní anglické popfi. jiné.

46 Andersdotter byla v právû skonãeném obobí Evropskou
poslankyní za ‰védskou Pirátskou stranu, na prÛchodu eIDAS
Evropsk˘m parlamentem se podílela jako jeden z pûti tzv.
stínov˘ch zpravodajÛ, ktefií se o postup schvalování konkrétního
pfiedpisu starají ve znaãnû zv˘‰ené mífie.

nesrozumitelné, pak je to tím, Ïe nesrozumiteln˘
a hrubû nekvalitní byl jiÏ samotn˘ text návrhu
nafiízení od Komise z roku 2012. Evropsk˘ par-
lament jako tûleso je dle ní sloÏeno z politick˘ch
zástupcÛ a nikoli z expertÛ. Poslanci se snaÏili
návrh zlep‰it, jak jen to bylo moÏné, ov‰em na-
pfiíklad pût mûsícÛ strávili jen dohady nad tím,
jak˘ je rozdíl mezi autentizací a identifikací.

Závûr

V tomto ãlánku jsem se mohl dotknout pouze
nûkter˘ch záleÏitostí spojen˘ch s nov˘m nafiíze-
ním eIDAS, které povaÏuji za dÛleÏité a byly mi
dostateãnû známé47 jiÏ pfied publikací v˘sledné-
ho znûní nafiízení.

Na pfiijetí nafiízení bude potfieba v ãeském
právním fiádu reagovat. Relativnû nejsnaz‰í ãástí
reakce budou technické novely, které budou v exi-
stujících zákonech aj. právních pfiedpisech nahra-
zovat odkazy na ZoEP odkazy na eIDAS a jeho
pojmy. Ani tyto úpravy nemusí b˘t zcela triviální,
neboÈ pojmy ZoEP a eIDAS se zcela nekryjí.

ObtíÏnûj‰í ãástí bude komplementární úpra-
va, ãímÏ rozumím doplÀkovou úpravu k eIDAS
ve velmi tûsné návaznosti na nûj. âesk˘ záko-
nodárce se bude pohybovat na tenkém ledû, ne-
boÈ na jedné stranû evropské právo si pro formu
nafiízení ostfie vyhrazuje svou aplikaãní pfied-
nost, na stranû druhé ãetné nedokonalosti
eIDAS budou vyÏadovat zaplnit mezery a do-
plnûní pfiedstavuje jednu z moÏností, jak nedo-
konalosti pfieci jen napravit. Není napfiíklad
zcela vylouãené, Ïe by tímto zpÛsobem tfieba
elektronickou znaãku bylo moÏné v ãeském
právním fiádu pfieci jen zachránit. Bude zfiejmû
vhodné sledovat i legislativní aktivity doplÀují-
cí pfiijetí eIDAS v jin˘ch ãlensk˘ch státech a ne-
chat se jimi jak inspirovat, tak se pohybovat
v rámci hlavního legislativního i technického
proudu v zemích EU.

V˘znamnou zmûnu nebo doplnûní budou vy-
Ïadovat pfiedpisy upravující nyní v âR provoz
datov˘ch schránek, neboÈ ty bude nutné mini-
málnû navázat na sluÏby elektronického dopo-
ruãeného doruãování podle eIDAS.

Kromû úfiadÛ se na zmûny budou muset po-
stupnû pfiipravit i souãasní poskytovatelé certi-
fikaãních sluÏeb, kter˘m rozhodnû vzroste
konkurence ze zahraniãí.

Asi nejobtíÏnûj‰í potfieby mají institucionální
ráz. I kdyÏ vyhlá‰en˘m úãelem, vetknut˘m i do
samotného názvu nafiízení, jsou elektronické
transakce na vnitfiním trhu, u nafiízení lze oãe-
kávat praktické pouÏití zejména v oblasti e-go-
vernmentu, tj. správního jednání ãlensk˘ch
státÛ, popfi. i e-justice, tj. soudnictví. V âR ale
v souãasnosti neexistuje ústfiední správní úfiad,

kter˘ by problematiku elektronick˘ch podpisÛ
vûcnû a právnû ovládal. Kompetenãní zákon si-
ce pÛsobnost v oblasti elektronického podpisu
svûfiuje Ministerstvu vnitra, to v‰ak po mnoha
organizaãních zmûnách v roce 2011 zru‰ilo od-
dûlení elektronického podpisu, ãímÏ zanikl
útvar, kter˘ se elektronickému podpisu vûnoval
celou dekádu od pfiijetí ZoEP, byÈ postupnû pod
hlaviãkou tfií rÛzn˘ch správních úfiadÛ. Souãas-
nû zanikla institucionální pamûÈ a znalosti stá-
tu, kterou k problematice snad mûl. Tento stav
má nejménû dva silnû negativní dÛsledky.

Prvním je, Ïe v âR nikdo úfiady a vefiejnou
správu nevede metodicky ke správnému pouÏí-
vání elektronick˘ch podpisÛ, a to ani, kdyÏ dí-
ky zavedení datov˘ch schránek vznikají fiádovû
desítky milionÛ elektronicky podepsan˘ch
elektronick˘ch dokumentÛ.

Druh˘m negativem je, Ïe v prÛbûhu pfiijímá-
ní nafiízení eIDAS nebylo Ministerstvo vnitra
mocno za âR vÛbec vyjádfiit jasnû svoji pozici,
popfi. naléhat na zlep‰ení obsahu eIDAS v ko-
misích Rady, ve kter˘ch mûlo plnohodnotnou
úãast. Je otázka, jak si bude Ministerstvo vnitra
(MV) poãínat vÛãi EU v dal‰í periodû pfiijímání
provádûcích aktÛ k eIDAS? Nejen elektronick˘
podpis, ale i elektronická identifikace je v dosa-
vadním provádûní e-governmentu v âR znaãnû
zanedbána.

Úpln˘m závûrem trochu optimistiãtûj‰ího tó-
nu. Jakkoli je eIDAS z právního pohledu znaãnû
nedokonal˘m pfiedpisem, z technického hledis-
ka poskytne impuls pro tvorbu nûkolika desítek
potfiebn˘ch technick˘ch specifikací a norem,
které budou pfiinejmen‰ím elektronick˘ podpis,
a doufejme, Ïe i elektronickou identifikaci, sjed-
nocovat pro území v‰ech 27 ãlensk˘ch státÛ s ví-
ce neÏ 500 miliony obyvatel. To bude mít dobr˘
dopad nejenom na pfieshraniãní interoperabili-
tu, ale pfiedev‰ím na zájem dodavatelsk˘ch spo-
leãností, vãetnû tûch vût‰ích, o podporu
implementace „evropského podpisu“ a „evrop-
ské identifikace“ do mnoha nov˘ch softwaro-
v˘ch aplikací, tedy potaÏmo i do mnoha nov˘ch
obchodních nebo správních pouÏití. Oproti to-
mu paralelní implementace 27 variant velmi po-
dobn˘ch, ale technicky i právnû pfieci jen mírnû
odli‰n˘ch, elektronick˘ch podpisÛ lukrativní
nebyla a není. Dále – i kdyÏ právní pfiedpis ne-
ní právnû dokonal˘, technická implementace,
vãetnû organizaãních aj. podmínek nasazení
techniky, mÛÏe b˘t subjekty dobrovolnû reali-
zována i nad poÏadavky práva, neboÈ ‰patné
nasazení není ekonomicky v˘znamnû levnûj‰í

6/2014 JURISPRUDENCE âLÁNKY

34

47 Viz napfi. stanovisko autora k návrhu nafiízení:
http://www.vkc.cz/pdf/Opinion_V-Kment_edited_11th_
Dec2012.pdf.

neÏ nasazení dobré, které naopak perspektivnû
mÛÏe zabránit jak mrhání prostfiedky, tak i pfií-
padn˘m ‰kodám. Úfiady by v takovém technic-
kém úsilí mûly jít pfiíkladem a mûl by existovat
ústfiední správní úfiad nebo institut, kter˘ by ta-
kové nasazování metodicky prosazoval a mûl

i dostateãné pravomoci ãi moÏnosti skuteãného
prosazení.

Zde je na místû opût trochu pesimismu, neboÈ
mi není známa metoda, jakou by taková osvíce-
ná ãinnost úfiadÛ mohla vzniknout.

âLÁNKY JURISPRUDENCE 6/2014

35

36

Pfii úvahách nad postavením úãastníka správního
fiízení mnû napadá jakási paralela s my‰lenkou
slavného nûmeckého filozofa M. Heideggera
o vrÏenosti ãlovûka do svûta.1 Ti, kdo se tímto
sloÏit˘m dílem prokou‰ou, mnû asi vytknou, Ïe
jde o srovnání hodnû vzdálené. To samozfiejmû
uznávám, nicménû alespoÀ jedna podoba tu ur-
ãitû je. Tak jako se lidé dostávají do svûta nezá-
visle na svojí vÛli, tak se mnohdy stáváme
úãastníky fiízení, aniÏ bychom pro to nûco udû-
lali. Tím nemám na mysli pfiípady, kdy je fiízení
zahajováno z moci úfiední a nûkdo se stává
úãastníkem fiízení i proti své vÛli, zvlá‰tû v pfií-
padech, kdy je mu ukládána povinnost ãi ome-
zována právo. Zde má totiÏ prakticky vÏdy
moÏnost se sv˘m jednáním takov˘m dÛsled-
kÛm vyhnout, resp. jim pfiedejít. Jsou v‰ak i si-
tuace, kdy právní fiád toto postavení zakládá ex
lege a nûkdo je do tohoto postavení opravdu
„vrÏen“ a alespoÀ potencionálnû má náhle pro-
cesní práva a také povinnosti. Paralela s hei-
deggerovskou my‰lenkou je i v tom, Ïe je
vesmûs na nûm, zda je vyuÏije ãili nikoli.

Pojem úãastníka fiízení je legálnû definován
v § 27–28 správního fiádu a myslím, Ïe postaãí
jen struãnû zrekapitulovat, Ïe se dûlí, co do roz-
sahu procesních práv na tzv. hlavní a vedlej‰í.2

Za podstatné je tfieba povaÏovat, Ïe status
úãastníka je dán objektivnû, ãili právo jej buì
pfiiznává, ãi nikoli. Na první pohled se mÛÏe
zdát, Ïe se jedná o notorietu, danou samou pod-
statou práva, protoÏe zde platí, Ïe nûco se dûje
buì po právu nebo v rozporu s ním a tertium
non datur, praxe nás nicménû pfiesvûdãuje, Ïe ne
v‰ichni si tento fakt uvûdomují.

Definici úãastníka fiízení obsahuje správní
fiád, koho se v‰ak toto vymezení t˘ká, urãují pfií-
slu‰né pfiedpisy hmotného práva a z nich je tfie-
ba vycházet. Rozhodující pfiitom jsou nikoli
znaky formální, ale materiální. JestliÏe tedy by-
lo s nûk˘m jako s úãastníkem jednáno a on jím
objektivnû nebyl, nemÛÏe se jím ani následkem
tohoto nesprávného postupu stát, coÏ platí také
pro pfiípad, Ïe toto zji‰tûní bylo uãinûno aÏ
v rámci odvolacího fiízení, kdy by odvolání mu-

selo b˘t jako nepfiípustné zamítnuto, ale platí ta-
ké opak, tedy, je-li jím, nemÛÏe mu b˘t toto po-
stavení upíráno.3 A aby komplikací nebylo dost,
platí, Ïe je povinností správních orgánÛ po ce-
lou dobu fiízení zkoumat, zda nûkdo je ãi není
úãastníkem fiízení.

Vcelku nejménû sloÏitá situace je ohlednû
esenciálních úãastníkÛ v fiízení zahajovaném na
Ïádosti, kde je jím v prvé fiadû sám Ïadatel.

Vedle nûho v‰ak mohou b˘t do fiízení vtaÏeni
i dal‰í, na které se pro spoleãenství práv ãi po-
vinností musí vztahovat rozhodnutí správního
orgánu. V literatufie se v této souvislosti jako pfií-
klad uvádí stavební zákon (zák. ã. 183/2006 Sb.),
kde se úãastníkem stavebního fiízení stává ex le-
ge napfi. stavebník a vlastník stavby, na níÏ má
b˘t provedena zmûna, není-li stavebníkem, ne-
bo katastrální zákon (zák. ã. 256/2013 Sb.), pod-
le nûhoÏ je úãastníkem vkladového fiízení
kaÏd˘, jehoÏ právo vzniká, mûní se nebo se roz-
‰ifiuje a ten, jehoÏ právo zaniká, mûní se nebo se
omezuje.4 Problém vyvolává to, Ïe tato práva
jsou vesmûs popírána ãi tvrzena ex post, protoÏe
aÏ následnû, v odvolacím fiízení je o tomto po-
stavení rozhodováno.

V fiízení z moci úfiední je úãastníkem ten, je-
muÏ má rozhodnutí konstituovat ãi deklarovat
práva nebo povinnosti. Podstatn˘ tedy není v˘-
sledek fiízení, ale to, zda se pojmovû má, ev. mÛ-
Ïe právo ãi povinnost urãit, nebo prohlásit.
Úãastníkem fiízení o správním deliktu je tedy
subjekt, kter˘ za takového správní orgán ozna-
ãí, aniÏ je zfiejmé, zda se mu podafií toto tvrzení
také dokázat, vlastník stavby je ze zákona úãast-
níkem fiízení o odstranûní stavby, bez ohledu na
v˘sledek fiízení atd.5

Opomenut˘ úãastník fiízení

PAVEL MATES

VYSOKÁ ·KOLA FINANâNÍ A SPRÁVNÍ, PRAHA

FAKULTA SOCIÁLNù EKONOMICKÁ UJEP, ÚSTÍ NAD LABEM

DISKUSE

1 HEIDEGGER, M.: Bytí a ãas, Oikoymenh, Praha 2002.
2 Lze se setkat i s oznaãením úãastníci esenciální, nepominutelní,

s omezen˘mi procesními právy a dal‰í.
3 Rozsudek Nejvy‰‰ího správního soudu ãj. 2 As 20/2005- 52,

ãj. 3 As 55/2005-52, ãj. 2 As 59/2011-101, ãj. 2 As 2 As
35/2005-85 a ãj. 5 As 24/2010-97.

4 MAREK, K. / PRÒCHA, P.: Stavební právo v teorii a praxi,
Leges, Praha 2011, s. 122.

5 Rozsudek Nejvy‰‰ího správního soudu ãj. 6 A 51/2006-71.

DISKUSE JURISPRUDENCE 6/2014

37

Mnohem komplikovanûj‰í je v‰ak urãení ved-
lej‰ích, nepfiím˘ch úãastníkÛ fiízení. K tomu,
aby jimi byli, je nutné, Ïe jejich práva/povin-
nosti mohou b˘t rozhodnutím pfiímo dotãena.

Odpovûì na otázku, zde je nûkdo dotãen pfií-
mo, neb˘vá pfiíli‰ sloÏitá. PoÏaduje se totiÏ, aby
se postavení dotyãného v dÛsledku rozhodnutí
opravdu mûnilo, takÏe napfi. skuteãnost, Ïe nû-
komu byla uloÏena pokuta, nic nemûní na po-
stavení osob jemu blízk˘ch. DÛkazní bfiemeno,
Ïe tomu tak je, leÏí na tom, kdo tuto skuteãnost
tvrdí.6

Problém je v‰ak v tom, Ïe k pfiímému dotãení
práv mÛÏe dojít nikoli na úvod, ale aÏ v závûru
fiízení tfieba i odvolacího, ba dokonce aÏ po del-
‰í dobû po právní moci rozhodnutí. Napfi. sa-
motné vydání stavebního povolení je‰tû nikoho
dal‰ího na jeho právech pfiímo nepostihuje.
K tomu dochází, aÏ zahájením, resp. provádû-
ním stavby, k ãemuÏ má stavebník dva roky od
právní moci rozhodnutí o stavebním povolení
a teprve potom mÛÏe b˘t fakticky dotãen vlast-
ník sousední stavby. Vzhledem k tomu je tfieba
souhlasit se závûrem, Ïe relevantnû mohou b˘t
dotãena práva ãi povinnosti reálnû existující
v dobû vydání rozhodnutí, nikoli ta, která mo-
hou pouze potenciálnû pro futuro vzniknout.7

Úãastenství mÛÏe koneãnû zaloÏit i zvlá‰tní
zákon a v tomto pfiípadû mají úãastníci zásadnû
postavení úãastníkÛ s omezen˘mi procesními
právy. Je ov‰em moÏné, aby jim bylo, tímto
zvlá‰tním zákonem, pfiiznáno i postavení úãast-
níkÛ esenciálních a toto pak mají ex lege, jestliÏe
rozhodnutí konstituuje ãi deklaruje jejich práva
nebo povinnosti.8 Nutno zdÛraznit, Ïe tento re-
Ïim platí právû jen za existence speciální úpra-
vy a pokud není, dluÏno postupovat podle
správního fiádu.9

Spor o úãastenství

Jakkoli jsou pro urãení toho, zda nûkdo je úãast-
níkem fiízení, rozhodné hmotnûprávní pfiedpo-
klady existence práv nebo povinností, o nichÏ
má b˘t jednáno, postaãuje k tomu, aby toto po-
stavení subjekt mûl i pouhé tvrzení, Ïe jím je a to
aÏ do okamÏiku, neÏ je prokázán opak (§ 28
odst. 1 správního fiádu).

O tom, je-li nûkdo úãastníkem fiízení ãi nikoli,
se v tomto pfiípadû vydává usnesení, proti nû-
muÏ se mÛÏe ten, jehoÏ právo bylo popfieno,
odvolat. S ohledem na to, Ïe rozhodnutí o po-
stavení úãastníka má zásadní v˘znam nejen pro
procesní, ale i hmotná práva a povinnosti, nesta-
ãí vyfiídit takové tvrzení napfi. toliko neformálním
pfiípisem. Usnesení má povahu deklaratorní,
z ãehoÏ plyne, Ïe vydáním rozhodnutí se do-
tyãn˘ úãastníkem nestává, resp. nepfiestává b˘t,

pouze je konstatováno, Ïe jím ex tunc byl anebo
naopak, nikdy jím nebyl.

Bude-li námitka proti nepfiiznání úãastenství
podána aÏ v rámci odvolacího fiízení a druhá in-
stance ji neshledá jako dÛvodnou, zamítne sa-
motné odvolání, jako nepfiípustné, aniÏ by
musela vydávat je‰tû usnesení, jímÏ by otázku
úãastenství fie‰ila, coÏ je dáno nejen poÏadav-
kem rychlosti a hospodárnosti, ale také prost˘m
faktem, Ïe je zbyteãné vydávat dvû rozhodnutí
stejného obsahu. Obdobnû platí, Ïe jestliÏe bude
podáno odvolání nûk˘m, jehoÏ postavení jakoÏ-
to úãastníka fiízení je pochybné, musí se odvola-
cí instance nejprve vyrovnat s tím, zda dotyãn˘
mÛÏe relevantnû opravn˘ prostfiedek podat,
protoÏe jestliÏe zjistí opak, vÛbec se meritornû
vznesen˘mi námitkami nebude zab˘vat.10

V kaÏdém pfiípadû dÛvody, pro které byl urãit˘
závûr pfiijat, je nutno argumentovat jako u kaÏ-
dého jiného rozhodnutí a nepostaãuje tedy pou-
hé konstatování, Ïe jsou ãi nejsou dány.

Správní fiád v‰ak spojuje postup ústící ve vy-
dání usnesení pouze s takovou situací, jsou-li
o tvrzeném úãastenství pochybnosti. Kdy jsou
dány, jiÏ blíÏe nevymezuje a pfii mnohotvárnos-
ti právní úpravy i reality by nebylo vhodné ani
úãelné je blíÏe stanovit. Nepochybnû je v‰ak ne-
zakládá pouhé niãím blíÏe nespecifikované tvr-
zení toho, kdo se za úãastníka povaÏuje. Na
správním orgánu pak je, aby prokázal, zda do-
tyãn˘ mÛÏe b˘t pfiímo dotãen na sv˘ch právech
a pfiípadnû i vyloÏil, existují-li pochybnosti. Jest-
liÏe v‰ak je napfi. okruh úãastníkÛ jednoznaãnû
vymezen v zákonû (pfiíkladem tu mÛÏe b˘t zá-
kon o pfiestupcích) a postaãí jeho pouhá aplikace,
pochybnosti o tom, Ïe dotyãn˘ není úãastníkem
nevznikají. Za dostateãné se povaÏuje i sdûlení
podle ãásti ãtvrté správního fiádu. Takové fie‰e-
ní je v‰ak na místû jen v˘jimeãnû. VÏdy se má za
to, Ïe pochybnosti existují a záleÏitost nutno vy-
fie‰it vydáním usnesení zejména tam, kde je tfie-
ba provést skutkové ‰etfiení. Jako zásada platí,
Ïe „v pochybnostech, zda existují pochybnosti“
je na místû zvolit fie‰ení, které je pro toho, kdo
se úãastenství domáhá pfiíznivûj‰í, kter˘m se
nepochybnû jeví vydání usnesení a dÛsledky ta-
kové nejasné situace nesmûjí b˘t pfiiãteny na
vrub úãastníka fiízení. Tento pfiístup ostatnû po-
tvrdil i Ústavní soud, kdyÏ konstatoval, Ïe se nel-

6 Rozsudek Nejvy‰‰ího správního soudu ãj. 5 As 105/2011-169.
7 VEDRAL, J.: Správní fiád. Komentáfi, Bova Polygon, Praha

2012, s. 332–334.
8 Takové postavení mÛÏe mít napfi. obãanské sdruÏení podle

§ 115 odst. 7 vodního zákona (zák. ã. 254/2001 Sb.);
SKULOVÁ, S. a kol.: Správní právo procesní, Vydavatelství
a nakladatelství Ale‰ âenûk, PlzeÀ 2012, s. 88.

9 Rozsudek Nejvy‰‰ího správního soudu ãj. 9 As 47/2011-105.
10 Rozsudek Nejvy‰‰ího správního soudu ãj. 4 As 7/2011-150

a ãj. 6 As 13/2005-119.

ze vyh˘bat moÏnosti podrobit vûc soudnímu
pfiezkumu tím, Ïe by na podání bylo reagováno
pouh˘mi pfiípisy, které nejsou pfiezkoumatelné.11

Situace se ov‰em mÛÏe komplikovat tím, Ïe
úkony správního orgánu je nutno posuzovat ni-
koli podle formy, ale obsahu, takÏe i neformální
pfiípis by mohl b˘t materiálnû chápán jako roz-
hodnutí, za podmínky, Ïe by zakládal, mûnil ãi
ru‰il nebo autoritativnû urãoval práva ãi povin-
nosti úãastníka fiízení. Pak by byl pfiezkouma-
teln˘ pofiadem správního fiádu a následnû
i soudy.13 JestliÏe by usnesení vydáno nebylo, aã
se tak mûlo stát, je to posuzováno jako nezá-
konná neãinnost. V judikatufie se v‰ak objevuje
i poÏadavek, aby úãastník fiízení podal proti ta-
kovému pfiípisu odvolání, neuãiní-li tak, soud
jeho pfiípadnou Ïalobu odmítne jako pfiedãas-
nou. Na jedné stranû i zde sice nepochybnû pla-
tí ignorantia iuris neminem excusat, nicménû
s ohledem na nemalé v˘kladové problémy, s ni-
miÏ si i soudy vûdí mnohdy jen obtíÏnû rady, by
se mohlo snadno stát, Ïe úãastníkovi správního
fiízení ubûhne odvolací lhÛta.

Vzhledem k tomu, Ïe rozhodnutí v pfiípadû
pochybností o úãastenství má b˘t uãinûno co
nejrychleji, umoÏÀuje správní fiád, aby se tak
stalo i zkrácen˘m postupem tj. bez pfiedchozího
fiízení. Podmínkou je, Ïe usnesení bylo t˘mÏ
správním orgánem vydáno podle ustálené roz-
hodovací praxe v téÏe nebo jiné vûci za obdob-
n˘ch skutkov˘ch okolností (§ 76 odst. 2
správního fiádu).

Pfii pouÏití této licence, která zajisté pfiiná‰í
aplikaãní praxi a konec koncÛ i úãastníkÛm fií-
zení úlevu, je tfieba si vÏdy odpovûdût pfiinej-
men‰ím na dvû otázky. První z nich je, kdy je jiÏ
praxe ustálená a dále, jde-li skuteãnû o ceteris pa-
ribus, coÏ není jen vûcí kvantitativní, tedy délky
praxe, ale v˘raznû kvalitativní povahy.13

Platí nicménû, Ïe v pfiípadû, kdy správní or-
gán, aniÏ o tom vydal usnesení, zaãal s pÛvod-
nû opomenut˘m úãastníkem jednat, neznamená
to, Ïe by ‰lo o takovou vadu, která by odÛvod-
Àovala zru‰ení rozhodnutí a to tím spí‰e, pokud
dotyãn˘ tento postup akceptoval a zaãal svoje
procesní práva realizovat. Tímto postupem, kte-
r˘ je namístû s poukazem na zásadu rychlosti
a hospodárnosti fiízení, nejsou jak patrno nijak
zkracována práva úãastníka fiízení.14

Rozhodnutí o úãastenství
v odvolacím fiízení

Nejasnosti ohlednû úãastenství mohou vznik-
nout a následnû b˘t fie‰eny nejen v fiízení prvo-
instanãním, ale také odvolacím. Nazná-li druhá
stolice, Ïe úãastník byl opomenut neoprávnûnû,
musí mu pfiednû doruãit prvoinstanãní rozhod-

nutí a umoÏnit mu podat odvolání a souãasnû se
vypofiádat s tím, nakolik mûlo upfiení procesní-
ho postavení dopad na jeho práva. JestliÏe by
byl na nich dotãen zásadnû, je na místû rozhod-
nutí zru‰it a vrátit vûc k novému projednání.
V opaãném pfiípadû, zejména, budou-li námitky
opomenutého úãastníka nedÛvodné a nemohou
pfiinést jiné fie‰ení, mÛÏe jeho procesní práva
(napfi. nahlíÏení do spisu, vyjádfiit se k podkla-
dÛm pro rozhodnutí, navrhnout dÛkazy) zajis-
tit i odvolací orgán. Bylo by totiÏ pfiepjat˘m
formalismem, pokud by i v tomto pfiípadû roz-
hodnutí ru‰il a vracel, aniÏ by bylo moÏno oãe-
kávat jin˘ v˘sledek fiízení.15

Úãastenství na pozadí zásady
vigilantibus leges sunt scriptae

¤e‰ení „hamletovské otázky“, zda nûkdo je ãi
není úãastníkem, má rÛzné dÛsledky, které se
od sebe mohou podstatnû li‰it. Relativnû nejjed-
nodu‰‰í situace je tam, kdy by toto postavení
bylo odepfieno, resp. nebylo pfiiznáno, nûkteré-
mu z hlavních úãastníkÛ fiízení. V takovém pfií-
padû by totiÏ nemohly nastat procesní, ale ani
hmotnûprávní úãinky rozhodnutí a tito úãastní-
ci mohou realizovat svoje procesní práva bez
ohledu na kaÏdou subjektivní i objektivní lhÛtu.
Formálnû právnû lze argumentovat tím, Ïe ta-
kovému úãastníkovi nebylo oznámeno rozhod-
nutí a tím nemÛÏe nab˘t právní moci ani
uplynutím ãasu.16

V praxi to znamená, Ïe takové rozhodnutí
mÛÏe b˘t následnû zpochybnûno a opomenut˘
úãastník i jeho právní nástupci se smûjí kdykoli
v budoucnu doÏadovat sv˘ch práv. Stejné závû-
ry platí i pro pfiípad, Ïe s nûk˘m bylo sice na-
kládáno jako s úãastníkem, ale meritorní
rozhodnutí mu nebylo doruãeno.17 Obraznû to
lze vyjádfiit tak, Ïe na miskách váhy spravedl-
nosti pfievaÏují práva tohoto subjektu oproti
právní jistotû ostatních úãastníkÛ fiízení a po-
taÏmo i jin˘ch osob, které by mohly b˘t v˘sled-
ky fiízení dotãeny, bez ohledu na to, jaká doba
od vydání rozhodnutí ubûhla, protoÏe tomuto
subjektu bylo upfieno jeho základní právo, aby
jeho vûc byla stanoven˘m postupem projedná-
na u pfiíslu‰ného správního orgánu (ãlánek 36
odst. 1 Listiny základních práv a svobod).

6/2014 JURISPRUDENCE DISKUSE

38

11 Rozsudek Nejvy‰‰ího správního soudu ãj. 2 As 8/2008-39
a ãj. 3 Ans 38/2010-122, nález sp. zn. III. ÚS 542/09.

12 Rozsudek Nejvy‰‰ího správního soudu ãj. 7 As 123/2012-19
a ãj. 5 As 105/2011-169.

13 Mates P.: Správní uváÏení, Vydavatelství a nakladatelství Ale‰
âenûk, PlzeÀ 2013, s. 91.

14 Rozsudek Nejvy‰‰ího správního soudu ãj. 1 As 29/2012-113.
15 Rozsudek Nejvy‰‰ího správního soudu ãj. 4 As 126/2013-37.
16 Rozsudek Nejvy‰‰ího správního soudu ãj. 7 As 122/2011-194,

ãj. 3 Ans 2/2006-150 a ãj. 5 As 47/2003-72.
17 Rozsudek Nejvy‰‰ího správního soudu ãj. 1 As 45/2007-48.

Jedna ze zásad správního fiádu, tfiebaÏe niko-
li uzákonûná, ale v‰eobecnû respektovaná je, Ïe
vigilantibus leges sunt scriptae, které nachází svo-
je vyjádfiení v § 84 odst. 2, podle nûhoÏ se ne-
mÛÏe dovolávat neoznámení rozhodnutí ten,
kdo se s ním prokazatelnû, tedy bezpeãnû a bez
zbyteãn˘ch pochyb seznámil. Ten mÛÏe podat
odvolání nejpozdûji do 90 dnÛ ode dne ozná-
mení rozhodnutí. Toto pravidlo ov‰em platí pro
v‰echny úãastníky fiízení.

V praxi se mÛÏeme setkat s nejrÛznûj‰ími si-
tuacemi, kdy bylo tfieba rozhodnout, zda k ta-
kovému relevantnímu seznámení do‰lo.

Pomûrnû ãasto byla tato otázka fie‰ena tam,
kde mûl úãastník zástupce. Tak bylo rozhodnu-
to, Ïe pokud je úãastník fiízení zastupován zvo-
len˘m zástupcem, dopadají dÛsledky toho, Ïe se
s ním tento fakticky seznámil na nûj (v konkrét-
ním pfiípadû ‰lo o datovou zprávu doruãenou
prostfiednictvím datové schránky advokáta)
a od tohoto okamÏiku se i odvíjí lhÛta pro od-
volání. TotéÏ platí mutatis mutadis i pro pfiípad,
Ïe byl dotyãnému ustaven opatrovník, resp. má
zákonného zástupce.18 Platí také, Ïe bylo-li do-
ruãeno pouze úãastníkovi a nikoli jeho zástup-
ci, neobstojí tvrzení, Ïe se s rozhodnutím
neseznámil, tím spí‰e, Ïe následnû proti nûmu
podal odvolání.

Dal‰í skupina pfiípadÛ souvisí s neperfektním
doruãením. Tak dospûly soudy k závûru, Ïe
bylo-li snad i nesprávnû doruãeno vefiejnou vy-
hlá‰kou rozhodnutí o zamítnutí Ïádosti o pro-
dlouÏení povolení k dlouhodobému pobytu,
mûl úãastník fiízení proti nûmu brojit, jakmile se
o nûm fakticky dozvûdûl a nikoli aÏ v okamÏiku,
kdy bylo realizováno jeho vyho‰tûní. Obdobnû
byla hodnocena téÏ situace, kdy úãastníkovi sice
nebylo oznámeno rozhodnutí, ale on se s ním
následnû seznámil pfii nahlíÏení do spisu. S roz-
hodnutím se seznámil i ten, kdo jej pfievzal, byÈ
bylo zasláno na adresu pro doruãování a nikoli,
jak se mûlo stát, do místa podnikání.

Do oblasti právní vynalézavosti pak patfií pfií-
pad, kdy se neoznámení dovolával úãastník,
kter˘ tvrdil, Ïe v dÛsledku neznalosti ãeského
jazyka nemohl seznat jeho obsah. Tato argu-
mentace byla odmítnuta s poukazem, Ïe si mûl
a mohl na svoje náklady opatfiit tlumoãníka.19

Nejvy‰‰í správní soud konstatoval, Ïe za této si-
tuace lze úãastníkovi doruãit rozhodnutí, aniÏ
by byla dotãena jeho právní moc. Takov˘ po-
stup je v‰ak pouÏiteln˘ právû pouze v pfiípadû,
Ïe lze zcela bezpeãnû a spravedlivû mít za to, Ïe
opomenut˘ úãastník mûl moÏnost bránit se,
protoÏe vûdûl, Ïe do‰lo k zásahu do jeho práv,
ale nevyuÏil ji.20

Zb˘vá je‰tû dodat, Ïe 90denní lhÛta k podání
odvolání zaãíná bûÏet od okamÏiku, kdy se

úãastník s rozhodnutím prokazatelnû seznámil,
coÏ je záleÏitostí skutkovou a jako taková mÛÏe
b˘t pfiedmûtem dokazování.

Pokud by uvedená podmínka splnûna neby-
la, ãili opomenut˘ úãastník se s rozhodnutím
neseznámil (napfi., jestliÏe mûl pouhou povûdo-
most o to, Ïe probûhlo fiízení nebo bylo vydáno
územní rozhodnutí), je tfieba mu jej pfiednû do-
ruãit a následnû pravomocné rozhodnutí pfií-
padnû zru‰it na základû pfiezkumného fiízení.

Zatímco u esenciálních úãastníkÛ platí pfiísná
zásada, Ïe byl-li vÛbec opomenut ãi mu nebylo
rozhodnutí doruãeno,21 nemÛÏe nastat právní
moc rozhodnutí, vedlej‰í úãastníci mají v tomto
ohledu postavení slab‰í. Jakkoli lze v této sou-
vislosti uvaÏovat, zda je takové omezení v sou-
ladu s rovností, je tu moÏno argumentovat jiÏ
samotn˘m faktem, Ïe zákon takového úãastníka
pfiipou‰tí a jisté omezení v procesních právech
má i v jin˘ch souvislostech a lze fiíci, Ïe je pro nûj
imanentní.

Podle § 84 odst. 1 správního fiádu má osoba,
která byla vedlej‰ím úãastníkem fiízení a jíÏ ne-
bylo rozhodnutí oznámeno, právo podat odvo-
lání v subjektivní lhÛtû 30 dnÛ od dne, kdy se
o vydání rozhodnutí a fie‰ení otázky, která byla
jeho pfiedmûtem, dozvûdûla, nejpozdûji v‰ak
v objektivní lhÛtû jednoho roku od dne, kdy by-
lo rozhodnutí oznámeno poslednímu úãastní-
ku, jemuÏ správní orgán rozhodnutí oznámil.
Pro poãátek bûhu subjektivní lhÛty musí b˘t ku-
mulativnû splnûny obû podmínky tedy, jak to,
aby se úãastník dozvûdûl o vydání rozhodnutí,
tak i o fie‰ení otázky, která byla pfiedmûtem
rozhodování.22

Správní fiád zdÛrazÀuje, Ïe pfii vedení fiízení
po podání takového odvolání, je tfieba obzvlá‰-
tû dbát oprávnûn˘ch zájmÛ úãastníkÛ, ktefií by-
li v dobré vífie a lze tu i dodateãnû vylouãit
suspenzívní úãinek odvolání.23

S ohledem na materiální pojetí institutu úãa-
stenství platí, Ïe uveden˘ reÏim lhÛt pro odvo-

DISKUSE JURISPRUDENCE 6/2014

39

18 Zde je na místû dodat, Ïe pokud by mu opatrovník ustaven
nebyl, aã k tomu byly dány podmínky nebo sice byl, ale nikoli
vhodn˘, hledí se, jako by mu doruãeno vÛbec nebylo.

19 Rozsudek Nejvy‰‰ího správního soudu ãj. 4 As 24/2013-18, ãj. 3
As 5/2013-20, ãj. 3 As 56/2012-29, ãj. 6 A 6/2013-72, ãj. 7 As
130/2011-75, ãj. 1 As 27/2011-81.

20 Rozsudek Nejvy‰‰ího správního soudu ãj. 2 As 25/2007-118.
21 JestliÏe by byla pfiesto vyznaãena, je na místû postup podle

§ 75 odst. 3 správního fiádu, kdy chybné vyznaãení právní moci
sdûlí správní orgán v‰em, jimÏ takov˘ údaj vyznaãil a souãasnû
to oznámí vefiejnou vyhlá‰kou.

22 JEMELKA, L., PONDùLÍâKOVÁ, K., BOHADLO, D.: Správní
fiád. Komentáfi, C. H. Beck, Praha 2013, s. 419. V literatufie se
hovofií v této souvislosti o tzv. konjunkci lhÛt. Roãní lhÛta je totiÏ
nepfiekroãitelná, takÏe pokud by se úãastník o obsahu
rozhodnutí dozvûdûl aÏ její poslední den, mûl by právû jen tento
den na podání odvolání (PRÒCHA, P.: Správní fiád
s poznámkami a judikaturou, Leges, Praha 2012, s. 248).

23 Pojem dobré víry je vymezen negativnû jako nezavinûná
nevûdomost, chránící jedince, kter˘ se zfietelem ke v‰em
okolnostem nevûdûl a ani nemohl vûdût, Ïe urãit˘ stav je
v rozporu s právem.

lání se vztahuje jak na pfiípad, kdy nûkomu opo-
menutím nebylo rozhodnutí oznámeno, tak na
situaci, kdy s nûk˘m vÛbec nebylo jednáno jako
s úãastníkem, ãili dotyãn˘ byl vÛbec opome-
nut.24 Rozdíly mezi nimi v‰ak existují v tom, Ïe
zatímco první mûli plnou moÏnost realizovat
svoje procesní práva, druzí na nich byli zkráce-
ni a musí je pfiípadnû sloÏitûji prosazovat aÏ
v odvolacím fiízení, k ãemuÏ by mûl správní or-
gán pfiihlíÏet. Na druhé stranû v‰ak nelze vy-
louãit, Ïe i zde bude preferována dobrá víra
ostatních úãastníkÛ zvlá‰tû, budou-li námitky
v odvolání nepodstatné ãi dokonce ‰ikanózní.
Pro pouÏití ani jednoho z nabízen˘ch fie‰ení ne-
existuje univerzální recept a je na správním or-
gánu, aby kaÏdou situaci dÛkladnû zváÏil a svÛj

úsudek peãlivû odÛvodnil.25 Zásadnû pak by
ohledy na dobrou víru úãastníkÛ mûly vést
k ochranû jejich zájmÛ tak, aby byly dotãeny
v co nejmen‰ím rozsahu.

Opomenut˘ úãastník pfiipadá na vrub dílem
omylnosti úfiedníkÛ, dílem faktu, Ïe právní fiád
není ideálním vnitfinû harmonick˘m systémem.
Jde o jev, s nímÏ se budeme setkávat trvale a jak
patrno, poãítá s ním na základû praktick˘ch
zku‰eností i zákonodárce, nicménû jeho fie‰ení je
a vÏdy bude pfiedev‰ím na aplikaãní praxi.

6/2014 JURISPRUDENCE DISKUSE

40

24 Rozsudek Nejvy‰‰ího správního soudu ãj. 1 As 45/2007-48;
Vedral, J.: Správní fiád. Komentáfi, Bova Polygon, Praha 2012,
s. 735.

25 Rozsudek Nejvy‰‰ího správního soudu ãj. 4 As 126/2013-37
a ãj. 1 As 29/2012-113.

Otazníky v fiízení o umofiení listiny

KAREL SVOBODA

KRAJSK¯ SOUD V PLZNI

PRÁVNICKÁ FAKULTA UNIVERZITY PALACKÉHO, OLOMOUC

¤ízení o umofiení listiny v souãasnosti upravují
ustanovení § 303 aÏ § 315 Z¤S.1 Tyto normy
prakticky beze zmûn kopírují dfiívûj‰í § 185i aÏ
§ 185s OS¤, které do 31. 12. 2013 definovaly ten-
t˘Ï institut. Je tedy zfiejmé, Ïe zákonodárce do-
savadní úpravu umofiovacího fiízení pokládá za
neproblematickou a bezrozpornou. Ve starono-
vé úpravû fiízení o umofiení listin ov‰em existu-
jí pasáÏe, kter˘m mûl zákonodárce pfii pfiijímání
zákona o zvlá‰tních fiízeních soudních vûnovat
bliÏ‰í pozornost a jeÏ by si zaslouÏily upfiesnû-
ní, napfiíklad v rámci novely, kterou pfiipravuje
Ministerstvo spravedlnosti.2

Smysl fiízení o umofiení

Smyslem fiízení o umofiení listiny je poskytnout
ochranu hmotnému právu spojenému se ztrace-
nou nebo zniãenou listinou, a to jednak tím, Ïe
umofiením listiny se právo obsaÏené v listinû in-
korporuje do rozhodnutí o umofiení listiny, jed-
nak tím, Ïe umofiená listina se právní mocí
rozhodnutí zbavuje úãinkÛ. Fakt, Ïe soudní roz-
hodnutí nahrazuje umofienou listinu, se projeví
napfi. tak, Ïe na základû pravomocného usnese-
ní o umofiení smûnky nebo ‰eku soud musí vy-

dat smûneãn˘ (‰ekov˘) platební rozkaz. Toto
usnesení totiÏ má tytéÏ vlastnosti a tedy i ná-
sledky, jako „prvopis“ smûnky nebo ‰eku.3
Soudní rozhodnutí nahrazuje umofienou listinu,
dokud ten, kdo je z ní zavázán, nevydá za ni
oprávnûnému nebo osobû, která má právo mít lis-
tinu namísto oprávnûného u sebe, náhradní listi-
nu (§ 315 Z¤S). K umofiení listiny soud pfiistoupí
aÏ poté, co dojde ke splnûní zákonn˘ch postupÛ,
které mají vést k jejímu nalezení (§ 307 Z¤S).

Nejasné ustanovení § 312 Z¤S

Z¤S se pokou‰í o nastolení univerzálních zásad
pro tzv. zvlá‰tní fiízení tím, Ïe v obecné ãásti
(§ 1 aÏ § 30 Z¤S) definuje pravidla, která se ma-
jí v jednotliv˘ch fiízeních prosazovat, pokud zá-
kon ve zvlá‰tní ãásti v˘slovnû nestanoví jinak.

1 Zákona ã. 292/2013 Sb., o zvlá‰tních fiízeních soudních.
2 Zámûr k rozsáhlé novelizaci nového civilního kodexu ã. 89/2012 Sb.

i zákona o zvlá‰tních fiízeních soudních ã. 292/2013 Sb.
Ministerstvo spravedlnosti avizuje na sv˘ch webov˘ch stránkách
(www.justice.cz) napfi. v ãlánku „Ministerstvo pfiizve dal‰í
odborníky k diskusi o novelizaci obãanského zákoníku“ ze dne
10. 9. 2014.

3 Viz KOVA¤ÍK, Z.: UplatÀování práv v souvislosti se smûnkami
a ‰eky v soudním fiízení. Bulletin advokacie ã. 9/2000.

Pfiedev‰ím jde o nastolení zásady vy‰etfiovací
(§ 20 odst. 1, § 21 Z¤S) a z ní vypl˘vající ne-
moÏnosti vyuÏít instituty urychlující fiízení na
úkor dokazování, jako jsou koncentrace, roz-
hodnutí pro uznání nebo pro zme‰kání apod.
Podle obecné ãásti soud má mít moÏnost zahá-
jit zvlá‰tní fiízení i bez návrhu (§ 13 odst. 1 Z¤S),
v odvolacím fiízení se prosazuje systém tzv. úpl-
né apelace (§ 28 Z¤S).

Ustanovením, které pro úãely fiízení o umofie-
ní listiny má vylouãit v˘‰e popsané úãinky
obecné ãásti Z¤S, je § 312. Fakt, Ïe se procesní
dokazování uskuteãní v reÏimu civilního sporu
(tedy Ïe úãastníky tíÏí bfiemeno odpovûdnosti
za v˘sledek fiízení), se podle této normy projeví
mj. tím, Ïe soud mÛÏe konat tzv. pfiípravné jed-
nání. CoÏ znamená, Ïe pokud se k pfiípravnému
jednání nedostaví navrhovatel, soud fiízení za-
staví (§ 114c odst. 7 OS¤), v pfiípadû nedostave-
ní se úãastníkÛ na stranû odpÛrãí soud vynese
usnesení „pro uznání“, kter˘m návrhu na umo-
fiení vyhoví. Nafiídí-li soud k projednání návrhu
nikoliv pfiípravné, ale první jednání, mÛÏe soud
v pfiípadû neomluvené absence odpÛrcÛ vynést
usnesení „pro zme‰kání“. Právû popsané pro-
cesní následky na první pohled nepochybnû vy-
pl˘vají ze skuteãnosti, Ïe § 312 Z¤S v fiízení
o umofiení listin vyluãuje aplikaci § 17 a § 20
odst. 1 aÏ 3 Z¤S. Tent˘Ï § 312 Z¤S v‰ak nevylu-
ãuje aplikaci jiného ustanovení obecné ãásti, a to
§ 25 odst. 2 Z¤S, podle nûhoÏ ve zvlá‰tních fiíze-
ních nelze vydat rozhodnutí pro uznání ani pro
zme‰kání. Ustanovení § 312 Z¤S tedy obsahuje
vnitfiní rozpor, kter˘ aÏ do novely Z¤S soudÛm
znemoÏní, aby v fiízení o umofiení listiny ani v dal-
‰ích fiízeních, která obsahují nedokonalou obdobu
§ 312 Z¤S (viz závûr ãlánku), vydávaly meritorní
rozhodnutí pro uznání nebo pro zme‰kání.

Problém s blankosmûnkou

Ust. § 304 odst. 1 Z¤S sdûluje, Ïe umofiit lze ztra-
cenou nebo zniãenou listinu, kterou je tfieba
pfiedloÏit k uplatnûní práva, s taxativními v˘jim-
kami uveden˘mi v § 304 odst. 2, 3 Z¤S.4 Umofie-
ní podléhají zejména akcie, smûnky a ‰eky.

âást praxe zastává názor, Ïe není moÏné
umofiit tzv. blankosmûnku, tedy smûnku, která
v okamÏiku své emise zámûrnû a doãasnû po-
strádá minimálnû jednu svoji podstatnou nále-
Ïitost, pfiípadnû smûneãnou doloÏku. Jedná se
tak o smûnku s neúpln˘m obsahem, která je
emitována s vûdomím, Ïe ji její drÏitel na zákla-
dû dohody o vyplÀovacím právu následnû do-
plní na smûnku úplnou.5 „Smûnka“, které tfieba
i zámûrnû chybí nûkterá z podstatn˘ch náleÏi-
tostí smûnky, není cenn˘m papírem a tedy ani
listinou, s níÏ je spojeno konkrétní právo.

Právû popsan˘ názor lze zpochybnit s pouka-
zem na skuteãnost, Ïe smyslem umofiovacího fií-
zení je, aby mohlo b˘t realizováno právo, které
je neuplatnitelné bez umofiení ztracené nebo
zniãené listiny. Proto není rozhodující, zda na-
vrhovatel, kter˘ je z blankosmûnky oprávnûn,
do doby jejího zniãení nebo ztracení naplnil své
právo dopsat do ní údaje, na jejichÏ základû se
smûnka stává bezvadnou. Podstatné je jen to,
zda navrhovatel takov˘m právem na doplnûní
nepochybnû disponuje a Ïe poté, co k doplnûní
dojde, se blankosmûnka stává listinou, s níÏ je
spojeno právo na vyplacení urãité ãástky ve
smyslu § 304 odst. 1 Z¤S. Zákon nesdûluje, Ïe
umofiovaná listina musí b˘t jedin˘m dÛvodem,
pro kter˘ má b˘t plnûní vyplaceno, její pfiedlo-
Ïení tedy mÛÏe b˘t jedním z vícera nutn˘ch
úkonÛ, na jejichÏ základû se plnûní na základû
blankosmûnky stane nárokem. Jedním z tako-
v˘ch úkonÛ mÛÏe b˘t i dopsání smûneãné ãást-
ky do smûnky.

Zákonodárce mûl a mohl problém tûchto „ne-
dokonal˘ch“ cenn˘ch papírÛ v novém Z¤S fie-
‰it tak, Ïe by v˘slovnû umoÏnil nebo naopak
nepfiipustil jejich umofiení, a nespokojit se jen
s tím, Ïe dosavadní úpravu umofiovacího fiízení
prakticky beze zmûn opí‰e do nového zákona.
Pokud by zákonodárce pfiipustil umofiení nedo-
konal˘ch cenn˘ch papírÛ, mûl rovnûÏ upravit,
jak pfiesnû má dojít k realizaci plnûní, které do
blankosmûnky pfied jejím umofiením nebylo ve-
psáno. AÏ do doby v˘slovné úpravy v zákonû
bude otázkou, zda navrhovatel mÛÏe pfiistoupit
k tomu, Ïe soudní rozhodnutí o umofiení, které
nastupuje na místo umofiené neúplné smûnky
(§ 315 Z¤S), doplní o urãení smûneãné ãástky,
napfi. tím, Ïe smûneãnému dluÏníku sdûlí, jakou
konkrétní ãástku po nûm z umofiené smûnky
poÏaduje. Na základû tohoto dodateãného jed-
nání by se pak zfiejmû mohl domáhat vydání
smûneãného platebního rozkazu.

Kdo a jak rozhoduje
o pfiedãasném vyplacení
smûnky podle § 309 Z¤S?

Podle § 309 Z¤S, bylo-li zahájeno umofiovací fií-
zení o smûnce ãi ‰eku, je navrhovatel, kter˘ se
vykáÏe usnesením podle § 307 Z¤S, oprávnûn
Ïádat zaplacení smûnky ãi ‰eku, dá-li pfiimûfie-
nou jistotu, dokud smûnka ãi ‰ek nejsou prohlá-
‰eny za umofiené. Nedá-li tuto jistotu, je

DISKUSE JURISPRUDENCE 6/2014

41

4 Listinami, které není moÏné umofiit, jsou napfi. listiny, které je
podle zákona oprávnûna umofiit právnická osoba, jeÏ je
vystavila, dále peníze, loterní losy, sázenky, lístky a známky
denního obûhu (napfiíklad vstupenky a jízdenky), atd.

5 Srov. CHALUPA, R.: Základy smûneãného práva. Praha: Linde
2003, s. 61.

oprávnûn podat návrh, aby dluÏná ãástka byla
sloÏena do úschovy soudu.

Z odcitovaného ustanovení plyne, Ïe o zapla-
cení umofiované smûnky nebo ‰eku pfiímo do
rukou navrhovatele, pfiípadnû o její zaplacení
do úschovy soudu, se rozhoduje ve zvlá‰tním
sporném fiízení a rozsudkem. Pikantní je, Ïe tzv.
edikt (tedy usnesení o v˘zvû k pfiedloÏení umo-
fiované listiny a k uplatnûní námitek proti jejímu
umofiení podle § 307 Z¤S), které je základním
pfiedpokladem pro úspûch v takovém sporu,
vydá okresní soud. O povinnosti k zaplacení
smûnky nebo ‰eku v‰ak bude muset rozhod-
nout krajsk˘ soud, protoÏe jde o spor, kter˘ se
t˘ká smûnky nebo ‰eku (§ 9 odst. 2 písm. j)
OS¤). Takové rozloÏení vûcné pfiíslu‰nosti, kdy
základní fiízení vede okresní soud a poboãn˘, na
v˘sledcích základního fiízení odvisl˘ spor
projednává krajsk˘ soud, je nevhodné a volá po
novelizaci.

JestliÏe soud na základû existence § 309 Z¤S
vyhoví poÏadavku na zaplacení smûnky nebo
‰eku do úschovy soudu, bude takové rozhod-
nutí dÛvodem pro zahájení fiízení o sloÏení smû-
neãné (‰ekové) ãástky do úschovy soudu. A to
k návrhu smûneãného (‰ekového) vûfiitele. Za
smûnky nebo ‰eky zavázané osobû tedy vznik-
ne závazek k tzv. povinné úschovû. S existencí
povinn˘ch úschov poãítají ustanovení § 289
odst. 2 Z¤S a § 300 Z¤S. Pfii formulaci tûchto
ustanovení v‰ak zákonodárce zjevnû pominul,
Ïe povinnou úschovou je i v˘‰e popsané fiízení
podle § 309 Z¤S. Toto opomenutí se projevuje
ve skuteãnosti, Ïe místní pfiíslu‰nost povinn˘ch
úschov je upravena tak, Ïe fiízení o nich koná
soud, kter˘ rozhodl o povinnosti poskytnout
dorovnání protiplnûní nebo náhradu ‰kody.
O niãem takovém v‰ak soud, kter˘ vede fiízení
podle § 309 Z¤S, nerozhoduje. Navíc pro pro-
jednání sporu povinnosti sloÏit smûneãné (‰eko-
vé) plnûní do úschovy soudu je vûcnû pfiíslu‰n˘
nikoliv okresní, ale krajsk˘ soud, s ãímÏ § 289
odst. 2 OS¤ zjevnû nepoãítá. Novela t˘kající se pfií-
slu‰nosti soudu pro fiízení o sloÏení smûneãné ne-
bo ‰ekové ãástky do úschovy soudu by tedy
musela postihnout i ustanovení § 289 odst. 2 Z¤S.

Nejistota ohlednû osob
oprávnûn˘ch k podání návrhu

¤ízení o umofiení listiny je moÏné zahájit jen na
návrh (§ 305 odst. 1 vûta prvá Z¤S). Navrhova-
tel musí tvrdit a posléze prokázat, Ïe má na
umofiení listiny tzv. právní zájem (§ 305 odst. 1
vûta druhá Z¤S). Právní zájem na podání návrhu
na umofiení listiny má kromû pfiímého vûfiitele
osoba, která z povahy svého vztahu k vûfiiteli
a k dluÏníku má právo pfiijmout od dluÏníka

plnûní, které vypl˘vá z umofiované listiny. Ta-
kovou osobou je napfi. zástavní vûfiitel, kter˘ má
právo mít umofiovanou listinu u sebe a zároveÀ
je v dobû podání návrhu na umofiení listiny
oprávnûn se ze zástavy uspokojit (§ 1359 a násl.
ObãZ 2012). Nelze totiÏ pfiehlédnout ust. § 308
odst. 1 a § 309 Z¤S, z nichÏ plyne, Ïe právní zá-
jem navrhovatele na umofiení listiny je dán jen
tehdy, kdyÏ on sám má z umofiované listiny pfií-
má práva povinnosti. Zmínûn˘ závûr je moÏné
za‰títit i ust. § 306 Z¤S, které nepoãítá s tím, Ïe
by úãastníkem fiízení kromû navrhovatele byl
i ten, komu má b˘t z listiny plnûno. Jedin˘m
pfiijateln˘m vysvûtlením takové formulace je, Ïe
osoba navrhovatele musí spl˘vat s osobou pfií-
mo oprávnûného pfiíjemce plnûní z listiny. TotéÏ
plyne i z § 309 Z¤S, podle nûhoÏ ten, kdo podal
návrh na umofiení smûnky nebo ‰eku, mÛÏe po-
Ïádat, aby mu bylo plnûní ze smûnky nebo ‰eku
poskytnuto je‰tû pfied jejím umofiením.

Nûktefií autofii ov‰em zastávají názor, Ïe na-
vrhovatelem mÛÏe b˘t i ten, kdo má listinu
v úschovû.6 Tento postoj nezastávám, protoÏe ze
smlouvy o úschovû vznikají práva a povinnosti
jen mezi schovatelem a uschovatelem (§ 2402
Z¤S). Schovatel musí uschovanou listinu opat-
rovat, poru‰í-li své povinnosti, je povinen
uschovateli nahradit ‰kodu (§ 2405, § 2407
NObãZ). Povinnost k náhradû ‰kody mÛÏe
schovateli vzniknout i v souvislosti se ztrátou
nebo se zniãením uschované listiny, této ‰kodû
v‰ak je tfieba pfiedejít tak, Ïe schovatel bezod-
kladnû oznámí uschovateli zniãení nebo ztrátu
listiny. Nelze pfiipustit, aby schovatel sám ãinil
kroky k zaplacení nebo uchování práva na pl-
nûné plnûní uvedeného v listinû, kterou mûl
v úschovû, protoÏe takové konání pfiíslu‰í jedi-
nû schovateli jako pfiímému vûfiiteli. Takov˘m
konáním by nepochybnû byl i návrh na umofie-
ní listiny, která byla ztracena nebo zniãena bû-
hem úschovy.

Právû popsan˘ problém s v˘kladem pojmu
„právního zájmu na umofiení listiny“ tedy lze
pfieklenout v˘kladem, novelizace v tomto smû-
ru není potfiebná.

Nejistota t˘kající se osob
oprávnûn˘ch k podání námitek

Z § 306 Z¤S sdûluje, Ïe námitky proti umofiení
listiny mÛÏe podat kdokoliv, aniÏ by musel mít
právní zájem na v˘sledku umofiovacího fiízení.
Tato norma totiÏ subjekt, kter˘ podal námitky,
bez dal‰ího pokládá za rovnocenného úãastníka

6/2014 JURISPRUDENCE DISKUSE

42

6 Viz FIALA, R., DRÁPAL, L., BURE·, J. a kol. Obãansk˘ soudní
fiád I. § 1 aÏ 200za. Komentáfi. 1. vydání. Praha: C. H. Beck,
2009, s. 1384–1386.

fiízení. Z ust. § 307 odst. 1 a § 310 Z¤S v‰ak vy-
pl˘vá, Ïe námitky proti umofiení listiny má po-
dávat jen ten, kdo má listinu u sebe. Mezi tûmito
ustanoveními tedy existuje v˘kladem nefie‰itel-
n˘ rozpor, na kter˘ literatura jiÏ dlouhodobû
upozorÀuje.7 Nejde tedy o problém, o kterém
zákonodárce nemohl vûdût pfied úãinností Z¤S.
Do pfiípadné novely, která tento pfietrvávající
nedostatek odstraní, se pfiikláním k závûru, Ïe
námitky proti umofiení mÛÏe podat kdokoliv.
Ten, kdo podal námitky, je totiÏ úãastníkem fií-
zení o umofiení (§ 306 Z¤S). Právo úãastníka
uplatÀovat argumenty ve prospûch sv˘ch pfied-
stav mÛÏe b˘t omezeno jen na základû nepo-
chybné dikce zákona. Jin˘ pfiístup by v daném
pfiípadû vedl ke vzniku dvou kategorií úãastní-
kÛ umofiovacího fiízení, aniÏ by byl takov˘ úmy-
sl zákonodárce zcela zjevn˘.

Jednání o umofiení listiny

Aktuální úprava sdûluje, Ïe jednání ve vûci sa-
mé není tfieba nafiizovat (§ 311 Z¤S). Právû zmí-
nûná norma je prakticky jedinou zmûnou oproti
úpravû umofiovacího fiízení do 31. 12. 2013. Ve
srovnání s dfiívûj‰í procesní úpravou jde o po-
sun ve prospûch nafiízení jednání, protoÏe dfiíve
soudy o umofiení listiny rozhodovaly v˘luãnû
„od stolu“ (§ 185j odst. 2 OS¤). Tutu zmûnu
hodnotím pozitivnû, protoÏe moÏnost vûc pro-
jednat za pfiítomnosti stran a vefiejnosti povede
k vût‰í transparentnosti umofiovacího fiízení.

Z ustanovení § 311 Z¤S nemá vyplynout, Ïe
záleÏí na zvÛli soudce, zda jednání nafiídí ãi
nikoliv. Jednání má soudce nafiídit vÏdy, kdyÏ
existují dÛvodné pochybnosti o skutkov˘ch tvr-
zeních navrhovatele nebo o námitkách jin˘ch
úãastníkÛ proti umofiení listiny. JestliÏe soud
hodlá návrhu vyhovût nebo jej zamítnout proto,
Ïe nûkter˘ z úãastníkÛ neunesl bfiemeno proká-
zání jím tvrzen˘ch skuteãností, nafiídí soud jed-
nání. Jednání se uskuteãní i tehdy, kdyÏ soudce
nerozhoduje pouze na základû listinn˘ch pod-
kladÛ doloÏen˘ch úãastníky, napfi. pokud pro-
vádí v˘slech svûdkÛ. Soudní praxe totiÏ
dovozuje, Ïe seznámení se soudu s obsahem lis-
tin v fiízení o umofiení listiny není skuteãn˘m
dokazováním, a proto je není nutné ãíst k dÛka-
zu a nafiizovat jednání.8

I kdyÏ soud rozhoduje bez jednání, je povinen
úãastníky pouãit o tom, jak hodlá vûcnû roz-
hodnout (§ 118a odst. 1–3 OS¤). Jinak úãastníci
v odvolání mohou uvádût dal‰í skuteãnosti
a dÛkazy ve svÛj prospûch. V této souvislosti
nelze odhlédnout od ust. § 214 OS¤, podle nû-
hoÏ odvolací soud, pokud dokazuje nebo opa-
kuje dokazování, musí nafiídit jednání. O to víc
by mûlo platit, Ïe i soud 1. stupnû by mûl za úãe-

lem vynesení rozhodnutí ve vûci samé zpravi-
dla nafiídit jednání, pokud rozhoduje na zákla-
dû nikoliv zcela nepochybného stavu vûci (napfi.
pfii protichÛdn˘ch tvrzeních stran nebo pfii pro-
tichÛdn˘ch dÛkazních prostfiedcích). Ustanove-
ní § 311 Z¤S je tedy tfieba vykládat spí‰e ve
prospûch nafiízení jednání.

Závûr

TvÛrci zákona o zvlá‰tních fiízeních soudních
mûli vûnovat pozornost existující literatufie, kte-
rá jiÏ dfiíve pojmenovala nûkteré problémy pro-
cesní úpravy úãinné do 31. 12. 2013. Pokud by
tak uãinili, nepfievzali by do nového zákona bez
úprav dfiívûj‰í ust. § 185k a § 185m odst. 2 a § 185q
OS¤ (nyní § 306, § 307 odst. 1 § 310 Z¤S), která
vzbuzují pochybnost o tom, zda námitky proti
umofiení listiny mÛÏe podat kdokoliv nebo jen
osoba, která má umofiovanou listinu u sebe.

Aktuální úpravû fiízení o umofiení listiny lze
také vytknout, Ïe nefie‰í problém s umofiením
tzv. nedokonal˘ch cenn˘ch papírÛ (blankosmû-
nek). Z hlediska vy‰‰ího principu mravního by
i takové cenné papíry mûly podléhat umofiení,
protoÏe bez jejich umofiení navrhovatel zcela
pfiichází o své právo realizovat blankosmûnku.
Také blankosmûnka je jistû listinou, kterou je
tfieba pfiedloÏit k uplatnûní práva, takÏe základ-
ní zákonn˘ pfiedpoklad pro její umofiení je napl-
nûn (§ 304 odst. 1, § 305 odst. 2 Z¤S). Na druhé
stranû je faktem, Ïe dal‰í ustanovení Z¤S (§ 309,
§ 315) pfiedpokládají, Ïe umofiená listina a roz-
hodnutí, o umofiení, které ji nahrazuje, obsahují
zcela konkrétní povinnost a nepoãítají s tím, Ïe
právo uvedené v umofieném cenném papíru
by mûlo b˘t konkretizováno aÏ dodateãnû po
umofiení.9 Zmínûn˘ nedostatek zákona nelze
pfieklenout v˘kladem. NávrhÛ na umofiení
blankosmûnky na‰tûstí není pfiíli‰ mnoho, takÏe
právû popsan˘ nedostatek aktuální úpravy ne-
bude mít fatální následky.

Ustanovení § 309 Z¤S poãítá s tím, Ïe osoba
oprávnûná ze smûnky nebo ‰eku má právo ve
zvlá‰tním sporném fiízení Ïádat o sloÏení smû-
neãného (‰ekového) plnûní do úschovy soudu.
Je s podivem, Ïe toto fiízení má podle zákona
(§ 9 odst. 2 písm. j) OS¤) vést krajsk˘ soud, po-
kud fiízení o umofiení listiny koná okresní soud

DISKUSE JURISPRUDENCE 6/2014

43

7 Viz ONDREJOVÁ, D. Umofiení smûnky; v‰emocná justice ãi
nedÛsledn˘ zákonodárce? Bulletin advokacie ã. 7–8/2008. Ust.
§ 306, § 307 a § 310 Z¤S byla dfiíve obsaÏena v ust. § 185k
a § 185m odst. 2 a § 185q OS¤.

8 Viz FIALA, R., DRÁPAL, L., BURE·, J. a kol. Obãansk˘ soudní
fiád I. § 1 aÏ 200za. Komentáfi. 1. vydání. Praha: C. H. Beck, 2009,
s. 1385. Tento závûr je teoreticky i podle zákona nesprávn˘
(§ 129 odst. 1 OS¤), ale z praktick˘ch dÛvodÛ pochopiteln˘.

9 Doplnûní obsahu smûnky vûfiitelem na základû pfiedchozí
dohody s dluÏníkem pfiipou‰tí § 10 zákona ã. 191/1951 Sb.,
o smûnkách a ‰ecích.

a pfiípadnû následné fiízení o sloÏení ãástky do po-
vinné úschovy se opût koná pfied okresním sou-
dem. Zákonodárci je tfieba vytknout i fakt, Ïe
existenci fiízení o povinné soudní úschovû smû-
neãného (‰ekového) plnûní nezohlednil v ust. § 289
odst. 2 a § 300 Z¤S, která poskytují procesní rámec
pro konání fiízení o tzv. povinn˘ch úschovách.

TvÛrci zákona o zvlá‰tních fiízeních soudních
se pokusili o nastolení obecn˘ch pravidel, kte-
r˘mi se mají fiídit fiízení upravená tímto záko-
nem (§ 1 aÏ § 30 Z¤S). Pfiitom vycházeli
z pfiedpokladu, Ïe vût‰ina tûchto fiízení má ne-
sporn˘ charakter, tedy Ïe se v nich uplatní zá-
sada vy‰etfiovací (§ 20 odst. 1, § 21 Z¤S)
a princip tzv. úplné apelace (§ 28 Z¤S), Ïe je bu-
de moÏné zahájit i bez návrhu (§ 13 odst. 1 Z¤S)
atd. ZároveÀ si byli vûdomi, Ïe nûkterá fiízení
upravená Z¤S nesou podstatné rysy sporného
fiízení. Mezi taková fiízení patfií i fiízení o umo-

fiení listin. Ustanovení § 312 Z¤S, které v umo-
fiovacím fiízení vyluãuje vyuÏití vût‰iny ustano-
vení obecné ãásti Z¤S, v‰ak obsahuje v˘kladem
nepfiekonateln˘ rozpor. Na jedné stranû zakazu-
je vydání meritorního rozhodnutí pro uznání
nebo pro zme‰kání, na stranû druhé stanoví, Ïe
soud v tomto fiízení mÛÏe konat pfiípravné jed-
nání, a to se v‰emi následky, které plynou z pfií-
padné absence nûkterého z úãastníkÛ, vãetnû
vydání usnesení pro uznání. Obdobnû nedoko-
nalé ustanovení obsahují i dal‰í zvlá‰tní fiízení,
ve kter˘ch se namísto zásady vy‰etfiovací uplat-
Àuje zásada projednací. Mezi nû patfií napfi. fií-
zení o úschovách (§ 294 Z¤S), fiízení ve vûcech
kapitálového trhu (§ 321 Z¤S), fiízení ve vûcech
voleb do rady zamûstnancÛ (§ 352 Z¤S). Ve‰ke-
rá tato ustanovení je nutné novelizovat. Jde
o koncepãní nedostatek aktuální úpravy.

6/2014 JURISPRUDENCE DISKUSE

44

Slovník právních pojmÛ. Obãansk˘ zákoník

Luká‰ Pauldura a kolektiv

Slovník vykládá více neÏ tisíc pojmÛ uÏívan˘ch jak dfiíve tak nyní
v novém soukromém právu.

Struãnû a srozumitelnû popisuje termíny známé (napfi. dûdic, drÏba,
nadace, opatrovnictví, sluÏebnost, v˘Ïivné, zÛstavitel) i termíny do
obãanského práva novû ãi opûtovnû zavedené (dobytek, odkaz,
pacht, svûfiensk˘ fond, vefiejn˘ pofiádek, v˘prosa, zápÛjãka atd.).

Snahou autorského kolektivu bylo usnadnit uÏivateli orientaci v nové
soukromoprávní terminologii. V˘klad hesel je provázan˘ a u kaÏdého
pojmu jsou uvedeny odkazy na související ustanovení právních

pfiedpisÛ (pro pfiehlednost jsou doplnûna ustanovení téÏ pfiedpisÛ obãansk˘m zákoníkem jiÏ
zru‰en˘ch).

Tato publikace je urãena v‰em adresátÛm soukromoprávních norem a bude jistû praktickou
pomÛckou pro právníky i pro laiky, ktefií se chtûjí v novém soukromém právu lépe zorientovat.
V˘bornou orientaci v jednotliv˘ch pojmech zaji‰Èuje pfiipojen˘ rejstfiík.

BroÏ., 299 Kã. Knihu si mÛÏete objednat na www.wolterskluwer.cz/obchod

V nakladatelství Wolters Kluwer právû vy‰lo

Za souãasného stavu ãast˘ch zmûn a nadpro-
dukce právních pfiedpisÛ hrají soudní rozhodnu-
tí i v kontinentálním typu právní kultury velmi
v˘znamnou roli pfii stanovování, co je po právu.
Pfii fie‰ení obtíÏn˘ch pfiípadÛ aplikace práva se
tak jejich úloha do jisté míry podobá soudÛm
v systému common law, coÏ vede nûkteré autory
k úvahám o existenci urãité varianty soudcov-
ského práva i na evropském kontinentû. K tûmto
autorÛm se pfiipojil svou nejnovûj‰í knihou od-
born˘ asistent na katedfie teorie práva Právnické
fakulty Trnavské univerzity Marek Káãer.

Kniha je rozdûlena do ãtyfi kapitol s názvy:
pramen, dÛvod, fakt a politika. JiÏ z názvÛ vy-
pl˘vá, Ïe kaÏdá kapitola sleduje úlohu soudní
judikatury z jiného úhlu pohledu, a autorÛv po-
hled na funkci soudních rozhodnutí vynikne aÏ
spojením rozdíln˘ch argumentÛ ze v‰ech tûchto
kapitol do jednoho celku. Nutno hned na zaãát-
ku zmínit, Ïe hloubkou zpracování i obrovsk˘m
rozhledem, pokud jde o klasická i moderní
právnûteoretická i právnûfilosofická pojednání,
patfií podle mého názoru tato kniha k nejkvalit-
nûj‰ím, které na poli obecné právní teorie za po-
sledních nûkolik let v âeské republice nebo na
Slovensku vy‰ly.

Hned v úvodu jsme konfrontováni pfiímo
s hlavní autorovou tezí spoãívající v pfiipodob-
Àování judikatury v kontinentálním systému
a v common law. Tento závûr v‰ak neplyne
z intuitivního pojetí zv˘‰ení role judikatury
v posledních desetiletích, n˘brÏ z anal˘zy
teoretického pojmu pramene práva a z praxe
soudních orgánÛ, které s judikaturou jako s pra-
menem práva pracují. Pohled na soudní roz-
hodnutí jako na pramen práva závisí podle
autora na dvou kritériích: za prvé jde o to, z ãe-
ho soud závûry svého rozhodnutí vyvozuje. Po-
kud se jedná o zákon, soud právo nevytváfií,
a tudíÏ jeho rozhodnutí nejsou pramenem prá-
va, pouze v˘sledkem jeho aplikace. V opaãném
pfiípadû, kdy soud právo vytváfií, je k uznání
soudního rozhodnutí jako pramene práva navíc

potfieba, aby toto rozhodnutí bylo obecnû zá-
vazné. Pojmu závaznosti se autor vûnuje v dru-
hé kapitole knihy. V ní rozli‰uje závaznost
vûcnou (závaznost z povahy vûci), tedy vlastnû
pfiesvûdãivost o tom, Ïe urãité rozhodnutí je ro-
zumné, Ïádoucí, a závaznost z autority (vychá-
zející z postavení orgánu, kter˘ rozhodnutí
vydává). Podle autora v sobû kaÏd˘ pramen prá-
va spojuje v urãité mífie oba v˘‰e zmínûné druhy
závaznosti. Dokládá to i na pfiípadu právního
pfiedpisu, kter˘ má aspiraci na racionalitu v nûm
stanoven˘ch pravidel. TaktéÏ soudní rozhodnu-
tí v zemích common law není vázané pouze na
postavení soudu, které rozhodnutí vydal. Svou
závaznost odvozuje rovnûÏ od pfiesvûdãivosti
v nûm obsaÏen˘ch argumentÛ. Nadto soudy
i pfii vydávání precedentÛ usilují o vyvolání do-
jmu, Ïe rozhodly podle pfiedem dan˘ch pravidel
(v zemích common law jde o deklaratorní teorii
soudního rozhodnutí – s. 157).

V kapitole o faktu rozvíjí autor nejprve pro-
blematiku kontrafakticity norem. Vzhledem
k tomu, Ïe pfii aplikaci práva vstupují do hry
i mimoprávní faktory, uvaÏuje autor o tom, Ïe
v ojedinûl˘ch pfiípadech mohou normy b˘t fak-
ty ovlivÀovány, ãi pfiímo z nich vznikat (teze
o normativní síle fakticity). Velice zajímavé je
pak rozvinutí problematiky kognitivní disonan-
ce, tedy stavu, kdy se morální pfiesvûdãení
soudce-interpreta nekryje s poÏadovan˘m v˘-
sledkem aplikace práva. Podle autora tak soud-
ce mÛÏe „vytûsÀovat vliv sv˘ch subjektivních
pfiedstav pfii vlastním rozhodování a pfiesvûdãit
sám sebe, Ïe aplikuje normativní text“ (s. 128).
¤e‰ením, kdy soudce odstraní tuto kognitivní
disonanci zmûnou právní normy, resp. dezin-
terpretací práva, je podle autora rovnûÏ pfiíkla-
dem vzniku norem z faktÛ.

45

Recenze

PAVEL OND¤EJEK

KATEDRA TEORIE PRÁVA A PRÁVNÍCH UâENÍ PRÁVNICKÉ FAKULTY UNIVERZITY KARLOVY

Káãer, Marek: Preão zotrvaÈ pri rozhodnutom. Teória
záväznosti precedentu. Praha: Leges 2013, 168 stran1

RECENZE

1 Tato recenze vznikla v rámci projektu Program rozvoje vûdních
oblastí na Univerzitû Karlovû (PRVOUK) P04 s názvem
Institucionální a normativní promûny práva v evropském
a globálním kontextu.

V kapitole o soudním rozhodování a politice
autor rozvíjí známou problematiku, proslave-
nou v díle amerického ústavního teoretika Ale-
xandra Bickela The Least Dangerous Branch:
The Supreme Court at the Bar of Politics z roku
1962: problém soudního rozhodování bez ohle-
du na vÛli vût‰iny (counter-majoritarian pro-
blem). Ten fie‰í, jak˘m zpÛsobem lze smífiit dvû
protichÛdné tendence: na jedné stranû vÛli vût-
‰iny, projevující se v pfiijímání zákonÛ, které
mají slouÏit k uspokojování aktuálních potfieb
obyvatel, a na druhé stranû soudní kontroly, je-
jímÏ cílem je chránit hodnoty ústavnosti. Tento
problém b˘vá ilustrován zejména na situaci
ústavního pfiezkumu, kdy soud ru‰í zákony pfii-
jaté v demokratickém procesu. Navazující pro-
blematikou popisovanou M. Káãerem je
moÏnost ústavního pfiezkumu ústavních zákonÛ
(pfiirozenû ve své knize zmiÀuje i praxi ãeského
Ústavního soudu), kde jde v podstatû o problém
stfietu soudce v roli ochránce materiálního jádra
ústavy a ústavodárce. SvÛj pohled na danou
problematiku autor srovnává s argumenty
R. Procházky, kter˘ soud nepovaÏuje za vhodn˘
orgán k deklarování protiústavnosti zmûn ústa-
vy, namísto toho by mûl zasáhnout lid prostfied-
nictvím práva na odpor (jde o závûr z jeho díla:
ªud a sudcovia v konstituãnej demokracii, Pl-
zeÀ: Ale‰ âenûk, 2011). M. Káãer naproti tomu
zastává názor, Ïe soudní rozhodnutí mÛÏe ná-
sledn˘ odpor legitimizovat, proto se pfiípadné-
mu zásahu ze strany ústavního soudu nebrání.
Musí v‰ak jít o zcela mimofiádnou situaci, kdy
by akt ústavodárné moci odstraÀoval demokra-
tick˘ fiád lidsk˘ch práv a základních svobod.

V recenzované monografii stojí za samostat-
nou zmínku bohaté odkazy na díla v˘znam-
n˘ch autorÛ t˘kající se problematiky pramenÛ
práva a specificky soudních rozhodnutí. Autor
napfi. velmi pfiesvûdãivû popisuje rozdíly mezi
základní normou H. Kelsena a základním pra-
vidlem uznání H. L. A. Harta, pfiedpoklady exi-
stence právního systému u J. Raze anebo fiadu
dûl autorÛ hlásících se ke ‰kole skandinávského
právního realismu, s níÏ je autor zjevnû v˘bor-
nû obeznámen. Stranou nezÛstává ani diskuse
v odborné ãeské a slovenské literatufie (R. Pro-
cházka, Z. Kühn, J. Svák, J. Prusák).

UvaÏujeme-li o úloze soudÛ pfii ústavním
pfiezkumu, po mém soudu hraje dÛleÏitou roli
i akceptace soudních rozhodnutí ze strany spo-
leãnosti, která souvisí i s mírou dÛvûry obãanÛ
v soudní moc. Ta mohla b˘t jedním z dÛvodÛ,
proã byl napfiíklad v âeské republice v zásadû
pfiijat zásah Ústavního soudu ru‰ící ústavní zá-
kon o zkrácení volebního období Poslanecké
snûmovny. Ústavní soud se dlouhodobû tû‰í
vût‰í dÛvûfie neÏ poslanci, ktefií jsou vnímáni ze-
jména v posledních letech jako prosazovatelé

zájmÛ politick˘ch stran ãi zájmov˘ch skupin
spí‰e neÏ zájmÛ voliãÛ.

Jednou ze zásadních otázek, která po pfieãte-
ní knihy zÛstává, je adekvátnost pfiipodobÀová-
ní precedentu v systému common law
a soudního rozhodnutí nejvy‰‰í soudní instance
v zemi s kontinentálním právním systémem,
které aspiruje na prospektivní pÛsobení.2 Jakko-
liv lze souhlasit s tím, Ïe nûkterá soudní roz-
hodnutí ze státÛ s kontinentální právní
kulturou mohou vykazovat prvky precedentu
nebo aspirovat na autoritativní stanovení obec-
n˘ch normativních závûrÛ, k tomu, aby soudní
rozhodnutí bylo pramenem práva, by musely
ostatní soudy i jiné orgány a osoby s ním jako
s pramenem práva zacházet. Zde podle mého
soudu naráÏíme na empirick˘ problém, kdy
soudy na kontinentu pracují se soudními roz-
hodnutími jinak neÏ soudy v zemích common
law. Zdá se tedy, Ïe pfiíhodnûj‰í pro popis pra-
menÛ práva je diferencovanûj‰í pfiístup Peczeni-
kÛv a jeho známé rozli‰ování must-sources,
should-sources a may-sources of the law.3

Poslední ze struãn˘ch poznámek se t˘ká
právního pluralismu v podmínkách ãlensk˘ch
státÛ EU. Autor popisuje ‰tûpení soudní hierar-
chie (resp. neexistence hierarchické, n˘brÏ hete-
rarchické soustavy nejvy‰‰ích, ústavních,
‰trasburského a lucemburského soudu).4 Pfii-
tom uvádí, Ïe k uznání precedentu není tak zá-
sadní otázka hierarchie soudÛ, jako otázka
argumentaãní pfiesvûdãivosti soudního rozhod-
nutí. Praxe v‰ak ukazuje, Ïe konflikty mezi tû-
mito vrcholn˘mi soudy mohou b˘t zaloÏeny
tím, Ïe oba docházejí pfii fie‰ení obtíÏného pfií-
padu aplikace práva k jinému závûru (pfiiãemÏ
ani jeden soud není pfiesvûdãen odÛvodnûním
druhého) anebo dochází k neshodû ohlednû
normativní pfiednosti právních fiádÛ. Je moÏné
za této situace, která má mnohdy silnû politick˘
podtext, hovofiit o precedenãní závaznosti
soudních rozhodnutí napfi. ‰trasburského sou-
du pro soud lucembursk˘, anebo lucemburské-
ho pro národní ústavní soudy?

Kniha Mareka Káãera ilustruje mnoÏství teo-
rií a autor se v ní nebojí polemizovat s jin˘mi,
a tím vyargumentovat vlastní závûry. Monogra-
fie, byÈ zpracovává ‰iroké téma z rÛzn˘ch po-
hledÛ, nepatfií k nejrozsáhlej‰ím, ale to nic
neubírá na její zajímavosti.

6/2014 JURISPRUDENCE RECENZE

46

2 K retrospektivnímu a prospektivnímu pÛsobení soudních
rozhodnutí viz zejm. KÜHN, Z.: Role judikatury v common law
a na evropském kontinentu: srovnání a rozdíly. In: Kühn,
Zdenûk, Bobek, Michal, Polãák, Radim a kol.: Judikatura
a právní argumentace. 2. vyd., Praha: Auditorium, 2013, s. 70
a násl.

3 PECZENIK, A.: On Law and Reason. 2. vyd., Dordrecht, New
York: Springer, 2009, s. 261 a násl.

4 Pro podrobnûj‰í popis tohoto stavu srov. napfi. KRISCH, N.:
Beyond Constitutionalism. The Pluralist Structure of
Postnational Law. Oxford: Oxford University Press, 2010, zejm.
s. 109 a násl.

Nejvy‰‰í soud

Usnesení Nejvy‰‰ího soudu sp. zn.
30 Cdo 3712/2012

Datum rozhodnutí: 30. 9. 2014
Závûr: Exekuãní soud v fiízení o zastavení exeku-

ce nemÛÏe pfiezkoumávat (v pfiípadû, kdy nebyla po-
dána Ïaloba o zru‰ení rozhodãího nálezu) platnost
rozhodãí doloÏky z toho hlediska, zda není ujednáním,
které by zpÛsobilo v˘znamnou nerovnováhu v prá-
vech a povinnostech stran v neprospûch spotfiebitele,
a nemÛÏe ani z tohoto dÛvodu v˘kon rozhodnutí
(exekuci) zastavit.

Obsah: Exekuce byla nafiízena na základû
rozhodãího nálezu. Povinná podala návrh na je-
jí zastavení, kter˘ odÛvodÀovala „neplatností
exekuãního titulu“, a to kvÛli nepfiimûfien˘m
podmínkám, které byly sjednány ve smlouvû
o spotfiebitelském úvûru, jeÏ byla podkladem
pro vydání rozhodãího nálezu. Odkazovala na
smûrnici Rady 93/13/EHS ze dne 5. dubna 1993
o nepfiimûfien˘ch podmínkách ve spotfiebitel-
sk˘ch smlouvách. Exekuãní soud návrh zamítl.
Uzavfiel, Ïe není oprávnûn pfiezkoumávat vûc-
nou správnost vykonávaného rozhodnutí, pfií-
padné vady nalézacího fiízení – tedy nedostatky
rozhodãího fiízení – a neplatnost rozhodãí do-
loÏky. Smûrnice ã. 93/13/EHS není právním
pfiedpisem, kter˘ by úãastníkÛm právních vzta-
hÛ na území âeské republiky pfiímo ukládal
práva a povinnosti, n˘brÏ pouze vodítkem pro
zákonodárce, jak by se mûla vyvíjet jejich ãin-
nost. Z v˘ãtu nepfiípustn˘ch ujednání v § 56
odst. 3 „starého“ obãanského zákoníku nevy-
pl˘vá obecn˘ zákaz uzavírání rozhodãích dolo-
Ïek ve spotfiebitelsk˘ch smlouvách. Nelze
vylouãit, Ïe v urãitém konkrétním pfiípadû by
mohlo b˘t sjednání takové doloÏky v rozporu
s ochranou spotfiebitele. Obranou spotfiebitele je
moÏnost podat Ïalobu na zru‰ení rozhodãího
nálezu u pfiíslu‰ného soudu, coÏ povinná neuãi-
nila. Odvolací soud tyto závûry potvrdil. V do-
volání povinná tvrdila, Ïe dle judikatury
Soudního dvora EU se musí národní soud
z úfiední povinnosti zab˘vat nepfiimûfieností
ujednání ve spotfiebitelsk˘ch smlouvách, a to

i v exekuãním fiízení. Uvedla dále, Ïe smûrnice
nebyla fiádnû implementována, pokud mezi za-
kázaná ujednání nebylo zafiazeno ujednání
o rozhodãích doloÏkách jako ujednání nepfiimû-
fiené. Nejvy‰‰í soud dovolání zamítl. Právní
úprava v zákonû ã. 216/1994 Sb. ve znûní úãinném
do 31. 3. 2012, podle níÏ je tfieba vûc posuzovat,
nevyluãovala uzavfiení rozhodãí smlouvy ãi
rozhodãí doloÏky pro fie‰ení sporÛ vypl˘vají-
cích ze spotfiebitelsk˘ch smluv. Zákaz uzavírat
ve spotfiebitelsk˘ch smlouvách rozhodãí smlou-
vy (doloÏky) nevypl˘vá ani z § 56 odst. 3 ob-
ãanského zákoníku. Taková smlouva v‰ak
nesmí obsahovat ujednání, které by zpÛsobilo
v˘znamnou nerovnováhu v právech a povin-
nostech stran v neprospûch spotfiebitele. Exe-
kuãní fiízení je ovládáno zásadou, podle níÏ
exekuãní soud není oprávnûn pfiezkoumávat
vûcnou správnost exekuãního titulu, nepfiihlíÏí
ani k vadám nalézacího fiízení. Proto ani v pfií-
padû rozhodãích nálezÛ nepfiíslu‰í exekuãnímu
soudu pfiezkoumávat, zda smlouva o spotfiebi-
telském úvûru, resp. rozhodãí smlouva neobsa-
huje ujednání, které by zpÛsobilo v˘znamnou
nerovnováhu v právech a povinnostech stran
v neprospûch spotfiebitele.

Související judikatura: nález Ústavního sou-
du sp. zn. II. ÚS 2164/10, usnesení Nejvy‰‰ího
soudu ze dne 25. 4. 2012, sp. zn. 20 Cdo
505/2012

Relevantní ustanovení: § 56 odst. 3 „starého“
obãanského zákoníku, § 52 odst. 1 exekuãního
fiádu, § 268 odst. 1 písm. h) o. s. fi.

Poznámka: Z judikatury v‰ak plyne, Ïe
i v exekuãním fiízení lze pfiezkoumat platnost
sjednání rozhodãí doloÏky z formálních dÛvo-
dÛ (typicky neplatné ujednání o osobû rozhod-
ce u tzv. rozhodãích spoleãností).

Usnesení Nejvy‰‰ího soudu sp. zn.
22 Cdo 2821/2014

Datum rozhodnutí: 13. 8. 2014
Závûr: Soud rozhoduje o náhradû nákladÛ fiízení

z úfiední povinnosti. Úãastník fiízení se mÛÏe svého
nároku na náhradu nákladÛ fiízení vzdát, ale tento
projev musí b˘t jednoznaãn˘, srozumiteln˘ a urãit˘;
nepostaãuje, jestliÏe úãastník uvede, Ïe náklady fiíze-

48

MO N I T O R I N G J U D I K AT U R Y S O U D Ò âE S K É R E P U B L I K Y
OBDOBÍ: SRPEN AÎ ¤ÍJEN 2014

MONITORING

ní neúãtuje, neÏádá apod. Vyãíslí-li úãastník fiízení
náklady v ãástce niÏ‰í, neÏ kolik by mu náleÏelo, mu-
sí soud pfiiznat takovému úãastníkovi více, leda by se
tohoto nároku úãastník nespornû vzdal.

Obsah: Spor byl veden o nahrazení projevu
vÛle s uzavfiením smlouvy. Îaloba byla zamít-
nuta a Ïalobkyni byla uloÏena povinnost zapla-
tit Ïalovan˘m náklady fiízení. Odvolací soud
zamítav˘ rozsudek potvrdil, av‰ak na nákla-
dech fiízení pfiiznal Ïalovan˘m je‰tû více oproti
soudu prvního stupnû, a to proto, Ïe odmûnu
advokáta nav˘‰il za zastupování dvou úãastní-
kÛ (Ïalovan˘ch). Kromû meritorního v˘roku
napadla Ïalobkynû dovoláním i v˘rok o nákla-
dech fiízení. Odvolací soud pfiifikl Ïalovan˘m ví-
ce, neÏ sami poÏadovali, coÏ povaÏovala za
nepfiípustné. Dovolání bylo zamítnuto jak v me-
ritu vûci, tak co do akcesorického v˘roku o ná-
kladech fiízení. Z ustálené rozhodovací praxe
vypl˘vá, Ïe soud rozhoduje o náhradû nákladÛ
fiízení z úfiední povinnosti, dále Ïe se úãastník
fiízení mÛÏe svého nároku na náhradu nákladÛ
fiízení vzdát, ale tento projev musí b˘t jedno-
znaãn˘, srozumiteln˘ a urãit˘; nepostaãuje, jest-
liÏe úãastník uvede, Ïe náklady fiízení neúãtuje
nebo neÏádá. V posuzovaném pfiípadû soud
prvního stupnû vy‰el v rámci svého nákladové-
ho v˘roku z vyãíslení náhrady nákladÛ fiízení,
které uãinili Ïalovaní tak, Ïe hodnota jednoho
úkonu právní sluÏby ãiní 17 500 Kã, z ãehoÏ ná-
slednû dovodili, Ïe jim na nákladech fiízení pfií-
slu‰í ãástka 75 565 Kã. Z projevu vÛle Ïalovan˘ch
v‰ak nevypl˘vá, Ïe se jakkoliv vzdávají nákladÛ
ve vy‰‰í v˘‰i. Odvolací soud proto postupoval ve
shodû s ustálenou rozhodovací praxí a náhradu
nákladÛ fiízení z úfiední povinnosti zmûnil. V od-
volacím fiízení potom Ïalovaní jiÏ pfiímo v˘‰i ná-
hrady nákladÛ fiízení nevyãíslili, pouze uvedli,
kolik úkonÛ právní sluÏby jim bylo poskytnuto.
Na základû toho odvolací soud náhradu nákladÛ
odvolacího fiízení stanovil ve správné v˘‰i.

Související judikatura: nález Ústavního sou-
du sp. zn. III. ÚS 3000/11

Relevantní ustanovení: § 151 odst. 1 obãan-
ského soudního fiádu

Rozsudek velkého senátu
obãanskoprávního a obchodního
kolegia Nejvy‰‰ího soudu sp. zn.
31 Cdo 4134/2011

Datum rozhodnutí: 8. 10. 2014
Závûr: Regresní nárok âeské kanceláfie pojistitelÛ

na náhradu ãástek, které plnila ze ‰kodné události na-
místo poji‰Èovny, je originárním nárokem majícím
pÛvod v ustanovení § 24 odst. 7 zákona ã. 168/1999 Sb.

Lze jej uplatnit vÛãi tomu, kdo její povinnost plnit
z garanãního fondu vyvolal. Osobou, která povinnost
plnit z garanãního fondu vyvolala, je fiidiã vozidla
nebo jeho provozovatel, nikoli vlastník, kter˘ vozidlo
nepojistil.

Obsah: Spor byl veden v návaznosti na plnûní
poskytnuté âeskou kanceláfií pojistitelÛ (âKP)
po‰kozenému dopravní nehodou. Dopravní ne-
hodu zpÛsobil v Nûmecku první Ïalovan˘, fiidiã
vozidla, jehoÏ leasingov˘m nájemcem byla dru-
há Ïalovaná. Tfietím Ïalovan˘m byla leasingová
spoleãnost jako vlastník vozidla. Vozidlo neby-
lo v dobû dopravní nehody poji‰tûné. ·kodní
událost likvidovala nûmecká poji‰Èovna, pfii-
ãemÏ âKP vyplatila Nûmecké kanceláfii pojisti-
telÛ ãástku zpÛsobené ‰kody. Regresní nárok
uplatnila âKP vÛãi v‰em uveden˘m osobám.
Soud prvního stupnû sv˘m prvním rozsudkem
vydan˘m na základû fikce uznání nároku uloÏil
povinnost zaplatit regresní náhradu druhé Ïalo-
vané (leasingov˘ nájemce). Rozsudek nabyl
právní moci. Dal‰ím rozsudkem pak uloÏil prv-
nímu a tfietímu Ïalovanému povinnost uhradit
solidárnû s druh˘m Ïalovan˘m regresní náhra-
du âKP. Odvolací soud pak rozsudek zmûnil
tak, Ïe ve vztahu ke tfietí Ïalované Ïalobu zamí-
tl. Uvedl, Ïe âKP nemá postiÏní právo podle
ustanovení § 24 odst. 7 zákona ã. 168/1999 Sb.
vÛãi vlastníkovi vozidla, kter˘ není osobou od-
povûdnou za ‰kodu zpÛsobenou provozem je-
ho vozidla, k nûmuÏ nebylo sjednáno povinné
poji‰tûní odpovûdnosti za ‰kodu. Za ‰kodu zpÛ-
sobenou provozem motorového vozidla totiÏ
odpovídá podle ustanovení § 427 obãanského
zákoníku jeho provozovatel a podle ustanovení
§ 420 odst. 1 obãanského zákoníku pak jeho fii-
diã, pokud zpÛsobil ‰kodu zavinûn˘m poru‰e-
ním právní povinnosti. Má-li tedy âKP podle
ustanovení § 24 odst. 7 ve spojení s § 24 odst. 2
písm. b) zákona ã. 168/1999 Sb. právo postihu
vÛãi tomu, kdo odpovídá za ‰kodu zpÛsobenou
provozem nepoji‰tûného vozidla, nemÛÏe mít
toto postiÏní právo proti tomu, kdo za ‰kodu
nenese odpovûdnost, byÈ by jako vlastník vo-
zidla nesplnil svoji povinnost uzavfiít pojistnou
smlouvu o poji‰tûní odpovûdnosti. âKP proti
rozsudku podala dovolání. Pochybení odvolací-
ho soudu mûlo spoãívat v nesprávném posou-
zení odpovûdnosti tfietí Ïalované jako vlastnice
vozidla podle zákona ã. 168/1999 Sb. Odvolací
soud v‰ak také pominul odpovûdnost tfietí Ïalo-
vané jakoÏto provozovatelky vozidla. Uvádí, Ïe
odvolací soud své právní úvahy smûfioval v˘-
hradnû k vyvrácení odpovûdnosti tfietí Ïalované
coby vlastnice vozidla, av‰ak pominul, Ïe tfietí
Ïalovaná byla nejen vlastnicí, ale s ohledem na
ukonãenou leasingovou smlouvu téÏ provozo-
vatelkou vozidla. Pfiíslu‰n˘ senát Nejvy‰‰ího

MONITORING JUDIKATURY JURISPRUDENCE 6/2014

49

soudu pfiedloÏil vûc „velkému senátu“ Nejvy‰-
‰ího soudu, neboÈ dospûl k závûru, Ïe je tfieba
odch˘lit se v této vûci od dosavadní judikatury
Nejvy‰‰ího soudu. Ta vychází z toho, Ïe pokud
není vlastník vozidla osobou odpovûdnou za
‰kodu zpÛsobenou provozem jeho vozidla,
k nûmuÏ nebylo sjednáno povinné poji‰tûní od-
povûdnosti za ‰kodu, nemá vÛãi nûmu âKP po-
stiÏní právo. PostiÏní právo lze uplatnit jen vÛãi
tomu, kdo za zpÛsobenou ‰kodu odpovídá, ni-
koliv vÛãi osobû, která nesplní povinnost uza-
vfiít k vozidlu pojistnou smlouvu. Ústavní soud
v‰ak dovodil, Ïe povinnost âKP poskytnout
plnûní po‰kozenému dopravní nehodou vzniká
v dÛsledku poru‰ení povinnosti uzavfiít pojist-
nou smlouvu ze strany vlastníka vozidla. Proto
má âKP vÛãi vlastníkovi nepoji‰tûného vozidla
postiÏní právo, neboÈ je to právû vlastník, kter˘
vyvolal povinnost plnûní z garanãního fondu
âKP. Nejvy‰‰í soud rekapituloval na tomto zá-
kladû v˘voj právní úpravy regresního nároku
âKP. V návaznosti na tento v˘voj pak Nejvy‰‰í
soud dovodil, Ïe regresní nárok âeské kancelá-
fie pojistitelÛ na náhradu ãástek, které plnila ze
‰kodné události namísto poji‰Èovny, s níÏ mûl
mít vlastník vozidla smlouvu uzavfienu, a kter˘
je pfiedmûtem Ïaloby uplatnûné pfied obecn˘mi
soudy, je nikoliv klasick˘m sekundárním náro-
kem na náhradu ‰kody ve smyslu obecn˘ch
ustanovení obãanského zákoníku (§ 420 odst. 1),
pfiípadnû plynoucím ze zvlá‰tní odpovûdnosti
z provozu vozidla (§ 427), n˘brÏ originárním
nárokem majícím pÛvod v pfiíslu‰n˘ch ustano-
veních zvlá‰tního zákona (§ 24 odst. 7 zákona
ã. 168/1999 Sb.), a Ïe jej lze uplatnit vÛãi tomu,
kdo její povinnost plnit z garanãního fondu vy-
volal. Osoba, která povinnost plnit z garanãního
fondu vyvolala, je ale fiidiã vozidla nebo jeho pro-
vozovatel. Nikoli vlastník, kter˘ vozidlo nepojis-
til. Vlastník vozidla je totiÏ solidárním dluÏníkem
jen v pfiípadû, Ïe nelze urãit provozovatele vozid-
la. Dovolání bylo z tûchto dÛvodÛ zamítnuto.

Související judikatura: rozsudek Nejvy‰‰ího
soudu ze dne 28. 1. 2010, sp. zn. 25 Cdo
3360/2007, rozsudek Nejvy‰‰ího soudu ze dne
30. 11. 2010, sp. zn. 25 Cdo 3964/2008 (potvrzen
publikovan˘m rozhodnutím), nález Ústavního
soudu sp. zn. II. ÚS 561/12

Relevantní ustanovení: § 24 odst. 7 zákona
ã. 168/1999 Sb.

Rozsudek Nejvy‰‰ího soudu sp. zn.
30 Cdo 3858/2013

Datum rozhodnutí: 21. 10. 2014
Závûr: Osoby vefiejnû ãinné jsou povinny snést

vy‰‰í míru kritiky neÏ osoby jiné. Není v‰ak rele-

vantní dÛvod domnívat se, Ïe vefiejnû ãinné osoby
pfiípadné trestní stíhání sná‰ejí lépe neÏ jiné osoby,
a tudíÏ jim vzniká men‰í nemateriální újma. Nelze
v‰ak ani tvrdit, Ïe v pfiípadû vefiejnû ãinn˘ch osob je
nemateriální újma vzniklá v dÛsledku trestního stí-
hání bez dal‰ího vût‰í.

Obsah: Spor byl veden o náhradu nemajetko-
vé újmy. Îalobce byl obvinûn, posléze obÏalo-
ván z trestného ãinu, av‰ak obÏaloby byl
zpro‰tûn. Stíhání bylo tedy nezákonné, coÏ Ïa-
lovaná âeská republika uznala a Ïalobci se
omluvila, coÏ povaÏovala za dostateãnou satis-
fakci. Následnû byla podána Ïaloba o náhradu
nemajetkové újmy. Soud prvního stupnû dospûl
k závûru, Ïe je na místû poskytnout zadostiuãi-
nûní finanãní, pfiiãemÏ byla pfiiznána ãástka
15 000 Kã za kaÏd˘ rok trestu odnûtí svobody,
kter˘ Ïalobci hrozil. Do stanovené v˘‰e zadosti-
uãinûní byl promítnut i zájem médií o danou
kauzu. Odvolací soud se neztotoÏnil s v˘‰í Ïa-
lobcem pfiiznané ãástky zadostiuãinûní, ani
s tím, jak soud prvního stupnû k této ãástce do-
spûl. V tomto pfiípadû bylo trestní stíhání Ïalob-
ce spojeno s jeho pfiedchozím v˘konem vefiejné
funkce, bylo ‰iroce medializováno, a Ïalobce tak
velmi v˘raznû po‰kodilo na jeho dobré povûsti
zejména v místû jeho bydli‰tû. Îalobcem tvrze-
né skuteãnosti v tomto smûru Ïalovaná nijak ne-
rozporovala, proto nebylo tfieba je dokazovat.
Základem urãení v˘‰e zadostiuãinûní za nemajet-
kovou újmu Ïalobce musí b˘t v daném pfiípadû
dvojnásobek ãástky poskytované v pfiípadech
zadostiuãinûní za nemajetkovou újmu vzniklou
v dÛsledku nepfiimûfiené délky fiízení, tedy
30 000 Kã. V˘znamnou není otázka, jak˘ trest
odnûtí svobody Ïalobci hrozil, ale spí‰e jak
dlouho trvalo trestní fiízení, v jehoÏ prÛbûhu ne-
majetková újma vznikala. Tato újma v‰ak vzhle-
dem k tomu, Ïe trestní stíhání Ïalobce ve‰lo ve
v‰eobecnou známost, vzniká nepochybnû i po
jeho skonãení, jelikoÏ negativní dÛsledky pro
povûst Ïalobce budou nadále po urãitou dobu
pfietrvávat. Odpovídající kompenzaci pfiedsta-
vuje ãástka 150 000 Kã jako souãin ãástky 30 000
Kã a tfií let trvání trestního fiízení s pfiipoãtením
dal‰ích dvou let po jeho skonãení. Dovolací
soud následnû rozsudky zru‰il na základû do-
volání Ïalobce, av‰ak niÏ‰í soudy v pokraãují-
cím fiízení setrvaly na svém pfiedchozím
rozhodnutí. Îalobce znovu podal dovolání. Vy-
t˘kal nesprávné zhodnocení kritérií pro urãení
nemajetkové újmy, a tedy i pfiíli‰ nízké pfiiznané
zadostiuãinûní. Dovolací soud shledal dovolání
pfiípustn˘m pro posouzení otázky, zda lze pfii
posuzování újmy vzniklé trestním stíháním pfii-
hlédnout k tomu, Ïe po‰kozen˘m je osoba ve-
fiejnû ãinná (politik), a z toho dÛvodu zv˘‰it ãi
sníÏit ãástku finanãního zadostiuãinûní. Osoba,

6/2014 JURISPRUDENCE MONITORING JUDIKATURY

50

která vstupuje na vefiejnou scénu, musí poãítat
s tím, Ïe jakoÏto osoba vefiejnû známá bude pod
drobnohledem vefiejnosti, která se zajímá o její
jak profesní, tak i soukrom˘ Ïivot, a souãasnû jej
hodnotí, zvlá‰tû jedná-li se o osobu, která spra-
vuje vefiejné záleÏitosti. Osoby vefiejnû ãinné
jsou povinny snést vy‰‰í míru kritiky neÏ osoby
jiné. Tento závûr v‰ak nelze bez dal‰ího vztáh-
nout na situaci trestního stíhání. Ani vefiejnû
ãinná osoba nemÛÏe dopfiedu oãekávat, Ïe by
mohla b˘t trestnû stíhána. Není relevantní dÛ-
vod domnívat se, Ïe vefiejnû ãinné osoby pfií-
padné trestní stíhání sná‰ejí lépe neÏ jiné osoby,
a tudíÏ jim vzniká men‰í nemateriální újma. Na
druhou stranu v‰ak nelze bez dal‰ího souhlasit
s názorem, Ïe v pfiípadû vefiejnû ãinn˘ch osob je
nemateriální újma vzniklá v dÛsledku trestního
stíhání bez dal‰ího vût‰í. V pfiípadû vefiejnû ãin-
né osoby mÛÏe vût‰í újma spoãívat v tom, Ïe do-
jde k medializaci pfiípadu. Medializací se v‰ak
odvolací soud zab˘val jiÏ ve svém prvním roz-
hodnutí ve vûci. VÏdy je tfieba pfiihlíÏet k inten-
zitû újmy konkrétní osoby, aÈ uÏ daná osoba je
vefiejnû ãinnou, ãi nikoli. To odvolací soud uãi-
nil, tudíÏ dovolání bylo zamítnuto.

Související judikatura: usnesení Nejvy‰‰ího
soudu ze dne 29. 11. 2007, sp. zn. 30 Cdo
1174/2007

Relevantní ustanovení: § 11 „starého“ obãan-
ského zákoníku

Ústavní soud

Nález Ústavního soudu sp. zn.
I. ÚS 2723/13

Datum rozhodnutí: 1. 10. 2014
Závûr: Pokud Nejvy‰‰í soud nerozpozná a odmítne

zodpovûdût otázku, u níÏ je zjevné – a to kupfiíkladu z to-
ho, Ïe se dot˘ká substantivních základních práv jedno-
tlivcÛ ãi Ïe její fie‰ení vyvolává rozpory v rozhodovací
praxi niÏ‰ích soudÛ, neboÈ dosud nebyla fie‰ena Nej-
vy‰‰ím soudem nebo jeho pÛvodní fie‰ení bylo pozdûji
zpochybnûno – Ïe se jedná o závaÏnou, nikoliv banální
právní otázku, jejíÏ zodpovûzení je pro právní praxi
dÛleÏité, pak dochází k závaÏnému selhání Nejvy‰‰ího
soudu v jeho roli sjednocovatele judikatury, spojenému
téÏ s ústavnû nepfiípustnou svévolí. Uvedená role Nej-
vy‰‰ího soudu totiÏ nutnû pfiedpokládá, Ïe tento je
schopen – a ochoten – identifikovat otázky zásadního
právního v˘znamu, tedy pro právní praxi podstatné
otázky, které dosud v rozhodovací praxi obecn˘ch sou-
dÛ nejsou vyfie‰eny ãi nejsou fie‰eny jednotnû.

Obsah: Spor pfied obecn˘mi soudy se t˘kal
neplatnosti usnesení valné hromady akciové

spoleãnosti. DÛvodem neplatnosti mûla b˘t
skuteãnost, Ïe hlasovali akcionáfii, ktefií poru‰ili
povinnost uãinit podle tehdy platn˘ch (rok
2006) pfiedpisÛ nabídku pfievzetí. Dal‰í akcioná-
fii hlasující na valné hromadû nebyli podle stû-
Ïovatele fiádnû zastoupeni. Napadeno bylo téÏ
zafiazení pfiíslu‰ného bodu na program valné
hromady a koneãnû i poru‰ení zákona o obcích,
protoÏe zástupci obcí (akcionáfiÛ) nebyli k za-
stupování povûfieni zastupitelstvy sv˘ch obcí.
Soud prvního stupnû návrh na vyslovení ne-
platnosti usnesení valné hromady zamítl. Po-
vinnost uãinit nabídku pfievzetí poru‰ena
nebyla, otázka fiádnosti zastoupení se pak stala
jiÏ nadbyteãnou, protoÏe hlasy údajnû chybnû
zastoupen˘ch akcionáfiÛ byly marginální. Od-
volací soud usnesení soudu prvního stupnû po-
tvrdil. V dovolání stûÏovatelé formulovali
nûkolik otázek zásadního právního v˘znamu,
jakoÏ i vady procesní. Nejvy‰‰í soud v‰ak do-
volání odmítl jako nepfiípustné pro nedostatek
zásadního právního v˘znamu. StûÏovatelé po-
dali následnû ústavní stíÏnost, které Ústavní
soud ãásteãnû vyhovûl. Samotná existence do-
volání jako mimofiádného opravného prostfied-
ku nepoÏívá ústavnûprávní ochrany, neboÈ
neexistuje ústavnû zaruãené právo na dovolání
(mimofiádn˘ opravn˘ prostfiedek), a pokud tako-
v˘ opravn˘ prostfiedek v právním fiádu zaveden
je, je tomu tak nad rámec ústavnû zaruãen˘ch
procesních oprávnûní. Uvedená skuteãnost
v‰ak nemÛÏe institut dovolání, pokud se uÏ zá-
konodárce rozhodne jej vytvofiit, a rozhodování
o nûm vyjímat z rámce ústavnûprávních princi-
pÛ a ústavnû zaruãen˘ch práv a svobod jednot-
livce, zejména práva na spravedliv˘ proces.
Rozhodování soudu v fiízení o mimofiádném,
stejnû jako o fiádném opravném prostfiedku, a to
vãetnû posuzování jeho pfiípustnosti v konkrét-
ní vûci, se nemÛÏe ocitnout mimo ústavní rámec
ochrany základních práv jednotlivce a poru‰o-
vat maximy práva na spravedliv˘ proces.
Ústavnû zaruãené právo na soudní ochranu
a spravedliv˘ proces dle ãl. 36 odst. 1 Listiny ga-
rantuje jednotlivci moÏnost domáhat se stano-
ven˘m postupem ochrany sv˘ch práv pfied
nezávisl˘m a nestrann˘m soudem, pfiípadnû
pfied jin˘m orgánem. Pokud pak jednotlivec
takto stanoven˘ postup dodrÏí a soud (jin˘ or-
gán) pfiesto odmítne o jeho právu rozhodnout,
dochází k poru‰ení práva na soudní ochranu,
k ústavnû nepfiípustnému odepfiení spravedl-
nosti (denegationis iustitiae). Posouzení zásad-
ního v˘znamu právní stránky pfiípadu je vûcí
nezávislého soudního rozhodování ve smyslu
ãl. 82 Ústavy. Posouzení odchylnosti ãi novosti
v rozhodování soudÛ pfiíslu‰í Nejvy‰‰ímu sou-
du, jemuÏ náleÏí sjednocování judikatury obec-

MONITORING JUDIKATURY JURISPRUDENCE 6/2014

51

n˘ch soudÛ. ZároveÀ je Ústavní soud i v tûchto
pfiípadech oprávnûn pfiezkoumat, zda dovolací
soud postupoval v souladu s ústavními princi-
py soudního fiízení. Jin˘mi slovy, Ústavní soud
uznává, Ïe primárním úkolem Nejvy‰‰ího sou-
du je sjednocování judikatury, tj. sjednocování
interpretace a aplikace podústavního práva, a to
pfiedev‰ím i v kontextu s posuzováním otázek
zásadního právního v˘znamu, nicménû dopl-
Àuje, Ïe jeho úkolem zase je posuzovat tvrzené
poru‰ení ústavnû zaruãen˘ch práv a svobod stû-
ÏovatelÛ. Ústavní soud se proto zpravidla necítí
b˘t oprávnûn pfiezkoumávat úvahu dovolacího
soudu, zda se jedná o rozhodnutí zásadního
právního v˘znamu dle § 237 odst. 3 obãanského
soudního fiádu ve znûní úãinném do 31. 12.
2012. Ústavní soud by byl ale povolán k pfie-
zkumu takového rozhodnutí z hlediska odepfie-
ní spravedlnosti, jestliÏe by se zfietelem k jeho
logick˘m a odÛvodnûn˘m my‰lenkov˘m kon-
strukcím ‰lo o projev svévole. K poru‰ení práva
na spravedliv˘ proces rozhodnutím Nejvy‰‰ího
soudu odmítajícím dovolání pro absenci otázky
zásadního právního v˘znamu dojde jednak
v pfiípadech, kdy by toto rozhodnutí obsahova-
lo zcela nedostateãné odÛvodnûní, jednak v pfií-
padech, kdy interpretací zákonn˘ch ustanovení
o dovolání do‰lo k nepfiípustnému zúÏení prá-
va na pfiístup k dovolacímu soudu. Takto ne-

správnû Nejvy‰‰í soud nyní postupoval. StûÏo-
vatelé podali rozsáhlá dovolání, v nichÏ formu-
lovali nûkolik otázek, které podle nich
ukazovaly na zásadní v˘znam napadeného roz-
hodnutí po právní stránce. Nejvy‰‰í soud tak
mûl reagovat, alespoÀ struãnû, na v‰echny ná-
mitky uvedené dovolatelem v jeho podání. Nej-
vy‰‰í soud se v‰ak nesmí vyhnout zodpovûzení
skuteãné otázky zásadního právního v˘znamu,
a to ani, pokud by to zdÛvodnil. Ústavní soud
shledal, Ïe Nejvy‰‰í soud pochybil minimálnû
ve dvou dovolacích bodech, a to pokud jde
o otázku fiádnosti zastoupení akcionáfiÛ na zá-
kladû udûlen˘ch pln˘ch mocí, a dále pokud jde
o dohody ohlednû v˘konu hlasovacích práv,
o kter˘ch stûÏovatelé tvrdili, Ïe byly fakticky
uzavfieny. Ústavní soud konstatoval, Ïe tyto
otázky nebyly v pfiedchozí rozhodovací praxi
Nejvy‰‰ího soudu fie‰eny, coÏ bez dal‰ího zaklá-
dá pfiípustnost dovolání.

Související judikatura: nález Ústavního sou-
du nález sp. zn. Pl. ÚS 1/03, nález Ústavního
soudu sp. zn. I. ÚS 962/14

Relevantní ustanovení: § 237 odst. 1 písm. c)
obãanského soudního fiádu ve znûní úãinném
do 31. 12. 2012, ãl. 36 odst. 1 Listiny základních
práv a svobod

pfiipravil: Jan Tryzna

6/2014 JURISPRUDENCE MONITORING JUDIKATURY

52

Spoleãnost s ruãením omezen˘m

Tomá‰ Dvofiák

Kniha je komplexní prací o právní úpravû spoleãnosti s ruãením
omezen˘m podle zákona ã. 90/2012 Sb., o obchodních
spoleãnostech a druÏstvech (zákon o obchodních korporacích),
úãinného od 1. ledna 2014. Volnû pfiitom navazuje na pfiedchozí tfii
úspû‰ná vydání podle obchodního zákoníku.

Nynûj‰í vydání je zamûfieno v˘luãnû na rozbor platné právní úpravy.
Pojednává o v‰ech podstatn˘ch otázkách právní úpravy spoleãnosti
s ruãením omezen˘m – o zaloÏení a vzniku spoleãnosti, právním
postavení spoleãníkÛ a podílu, o vnitfiních pomûrech a organizaãní
struktufie spoleãnosti, orgánech spoleãnosti, jednání za spoleãnost

a o zru‰ení a zániku spoleãnosti. Do v˘kladu jsou zaãlenûny také dal‰í bezprostfiednû související
otázky, jako je obchodní rejstfiík nebo podnikatelská seskupení.

Monografie formuluje první odpovûdi na alespoÀ nûkteré sporné otázky, které nová právní úprava
pfiiná‰í, a to se zfietelem k jejich praktické vyuÏitelnosti. V knize jsou zohlednûny dostupné vûdecké
i judikatorní závûry a v˘stupy na téma právní úpravy spoleãnosti s ruãením omezen˘m, pokud jsou
pouÏitelné i za nové právní úpravy, jeÏ pfiinesla znaãné mnoÏství nûkdy i dosti zásadních zmûn.

Váz., 995 Kã. Knihu si mÛÏete objednat na www.wolterskluwer.cz/obchod

V nakladatelství Wolters Kluwer právû vy‰lo

Monitoring
judikatury
Evropského
soudního dvora

OBDOBÍ: 16. ¤ÍJNA 2014 – 1. PROSINCE 2014

Welmory (C-605/12)

Datum rozhodnutí: 16. fiíjna 2014
Závûr: První osoba povinná k dani se sídlem eko-

nomické ãinnosti ve ãlenském státû, která je pfiíjem-
cem sluÏeb poskytovan˘ch druhou osobou povinnou
k dani se sídlem v jiném ãlenském státû, má v uvede-
ném jiném ãlenském státû „stálou provozovnu“ pro
úãely urãení místa zdanûní uveden˘ch sluÏeb, pokud
se uvedená provozovna vyznaãuje dostateãnou úrovní
stálosti a strukturou zpÛsobilou jí z hlediska lidsk˘ch
a technick˘ch zdrojÛ umoÏnit, aby pfiijímala a vyuÏí-
vala sluÏby pro úãely své ekonomické ãinnosti.

Skutkové okolnosti: Spoleãnost Welmory
LTD, se sídlem v Nikósii (Kypr, dále jen „ky-
perská spoleãnost“), organizuje draÏby na plat-
formû internetového obchodu. Za tím úãelem
prodává sady „pfiíhozÛ (bids)“, tedy práva
k podávání nabídek za úãelem nákupu draÏe-
ného zboÏí prostfiednictvím navrhnutí ceny
vy‰‰í, neÏ je poslední navrÏená cena. Kyperská
spoleãnost dne 2. dubna 2009 uzavfiela smlouvu
o spolupráci s polskou spoleãností, podle které
se kyperská spoleãnost zavázala poskytovat
polské spoleãnosti sluÏbu spoãívající v provo-
zování draÏební internetové stránky pod domé-
nou www.za10groszy.pl, která zahrnovala
rovnûÏ poskytování souvisejících sluÏeb, jednak
pronájem serverÛ nezbytn˘ch k fungování we-
bové stránky a jednak pfiedstavování produktÛ
nabízen˘ch k draÏbû. Polská spoleãnost se za-
vázala pfiedev‰ím k prodeji zboÏí na uvedené
stránce. Postup prodeje je následující. Zákazník
si nejdfiíve v internetovém obchodû zakoupí ur-
ãit˘ poãet „pfiíhozÛ“ od kyperské spoleãnosti.
Tyto „pfiíhozy“ následnû dávají zákazníkovi
právo úãastnit se prodeje zboÏí nabízeného
k draÏbû polskou spoleãností na téÏe stránce
a podat nabídku za úãelem získání urãitého
zboÏí. Na rozdíl od klasického systému draÏby
se zákazník za úãelem pfiíhozu nemusí zavázat

k pouhému uhrazení penûÏní ãástky vy‰‰í, neÏ
je poslednû navrÏená ãástka, ale musí za tím
úãelem „uhradit“ „pfiíhozy“. Nakonec je zboÏí
pfiifiãeno zákazníkovi, kter˘ prostfiednictvím
sv˘ch „pfiíhozÛ“ navrhl nejvy‰‰í cenu, aby jej
získal. Ze spisu pfiedloÏeného Soudnímu dvoru
rovnûÏ plyne, Ïe pfiíjmy polské spoleãnosti po-
cházejí jednak z prodejní ceny získané v rámci
internetov˘ch draÏeb a jednak z odmûny od ky-
perské spoleãnosti, která odpovídá ãásti v˘nosu
z prodejÛ „pfiíhozÛ“, které pouÏívají zákazníci
v Polsku za úãelem podání nabídky. Dne
19. dubna 2010 kyperská spoleãnost získala 100
% kapitálu polské spoleãnosti. Vzhledem k to-
mu, Ïe uvedená poskytnutí sluÏeb byla usku-
teãnûna v sídle kyperské spoleãnosti, a Ïe
v dÛsledku toho mûla podléhat DPH na Kypru,
polská spoleãnost uvedla, Ïe tato daÀ má b˘t
odvedena pfiíjemcem uveden˘ch sluÏeb, a DPH
nefakturovala. Finanãní úfiad mûl nicménû za
to, Ïe ‰lo o poskytnutí sluÏeb uskuteãnûná pro
stálou provozovnu kyperské spoleãnosti na pol-
ském území, a Ïe je v dÛsledku toho tfieba zda-
nit je v Polsku bûÏnou sazbou 22 %, v souladu
ãl. 28b odst. 2 zákona o DPH.

Právní stránka: Vzhledem k tomu, Ïe místo
poskytnutí sluÏby není urãeno v závislosti na
osobû povinné k dani, která sluÏbu poskytuje,
ale na osobû povinné k dani, která je pfiíjemcem
sluÏeb. Je tedy namístû vymezit pojem „stálá
provozovna“ v závislosti na osobû povinné
k dani, která je pfiíjemcem sluÏeb. Stálá provo-
zovna se musí vyznaãovat dostateãnou úrovní
stálosti a vhodnou strukturou z hlediska lidsk˘ch
a technick˘ch zdrojÛ, coÏ jí umoÏÀuje pfiijímat
a vyuÏívat sluÏby, které jsou jí poskytovány, pro
svou vlastní potfiebu. Aby byla povaÏována za
spoleãnost se stálou provozovnou v Polsku ve
smyslu ãlánku 44 smûrnice o DPH, musí mít ky-
perská spoleãnost v Polsku pfiinejmen‰ím struk-
turu vyznaãující se dostateãnou úrovní stálosti,
která je zpÛsobilá jí z hlediska lidsk˘ch a tech-
nick˘ch zdrojÛ umoÏnit, aby v Polsku pfiijímala
sluÏby, které poskytuje polská spoleãnost, a vy-
uÏívala tûchto sluÏeb pro svou ekonomickou
ãinnost, tedy fiízení dotãeného elektronického
draÏebního systému, jakoÏ i vydávání a prodej
„pfiíhozÛ“. Skuteãnost, Ïe taková ekonomická
ãinnost, jako je ãinnost vykonávaná kyperskou
spoleãností, která spoãívá v fiízení elektronické-
ho draÏebního systému, jeÏ zahrnuje jednak po-
skytování draÏební internetové stránky polské
spoleãnosti, jednak vydávání a prodej „pfiího-

MONITORING JUDIKATURY JURISPRUDENCE 6/2014

53

M O N I T O R I N G E V R O P S K É J U D I K A T U R Y

zÛ“ zákazníkÛm v Polsku, mÛÏe b˘t vykonává-
na bez potfieby skuteãné struktury k zaji‰tûní
lidsk˘ch a hmotn˘ch zdrojÛ na polském území,
není urãující. Navzdory své zvlá‰tní povaze ta-
ková ekonomická ãinnost vyÏaduje pfiinejmen-
‰ím vhodnou strukturu z hlediska lidsk˘ch
a technick˘ch zdrojÛ, jako je vhodné poãítaãové
vybavení, servery a software.

Související judikatura: Rozsudek Planzer Lu-
xembourg, C-73/06, EU:C:2007:397; Berkholz,
168/84, EU:C:1985:299, Faaborg-Gelting Linien,
C-231/94, EU:C:1996:184, jakoÏ i ARO Lease,
C-190/95, EU:C:1997:374.

Relevantní právní úprava: âlánek 44 smûrni-
ce Rady 2006/112/ES o spoleãném systému da-
nû z pfiidané hodnoty.

C. Blanco a P. P. Fabretti (vûc C-344/13
a C-367/13)

Datum rozhodnutí: 22. fiíjna 2014
Závûr: Právní pfiedpisy ãlenského státu, které

podrobují dani v˘hry z hazardních her organizova-
n˘ch v hernách nacházejících se v jin˘ch ãlensk˘ch
státech a osvobozují od danû obdobné pfiíjmy pochá-
zející z heren nacházejících se na území tohoto státu,
jsou v rozporu s právem EU.

Skutkové okolnosti: Finanãní úfiad doruãil
dne 1. prosince 2011 C. Blancovi tfii daÀové v˘-
mûry, v nichÏ mu vyt˘kal, Ïe nepodal daÀové
pfiiznání za zdaÀovací období 2007 aÏ 2009 a Ïe
v roce 2007 nepfiiznal pfiíjmy ve v˘‰i 410 227 eur,
v roce 2008 ve v˘‰i 25 969 eur a v roce 2009 ve
v˘‰i 46 028 eur odpovídající v˘hrám v kasinech
nacházejících se v jin˘ch ãlensk˘ch státech a ve
tfietích zemích. Tvrdil v nich, Ïe uvedené ãástky
mûly b˘t zahrnuty do zdanitelného pfiíjmu C.
Blanca, neboÈ patfií do „ostatních pfiíjmÛ“ ve
smyslu pfiíslu‰ného zákona. V dÛsledku toho
byl C. Blancovi vymûfien daÀov˘ doplatek ve
v˘‰i 488 703,16 eura za zdaÀovací období 2007,
23 919,86 eura za zdaÀovací období 2008
a 41 291,89 eura za zdaÀovací období 2009 z ti-
tulu danû z pfiíjmÛ fyzick˘ch osob, pfiiráÏek
k dani a pokut. C. Blanco podal proti tûmto da-
Àov˘m v˘mûrÛm nûkolik Ïalob. Projednávání
tûchto Ïalob bylo z dÛvodu jejich vzájemné sou-
vislosti t˘kající se jejich pfiedmûtu a osoby Ïa-
lobce v pÛvodním fiízení spojeno. C. Blanco
tvrdí, Ïe daÀové v˘mûry poru‰ují zejména zása-
du zákazu dvojího zdanûní stanovenou mezi-
národními úmluvami, pfiiãemÏ odkazuje na
ãlánek 2 vzorové daÀové smlouvy ohlednû daní
z pfiíjmÛ a z majetku vypracované Organizací
pro hospodáfiskou spolupráci a rozvoj (OECD),
zásadu volného pohybu sluÏeb stanovenou

v ãlánku 56 SFEU a zásadu nediskriminace za-
kotvenou v ãl. 21 Listiny základních práv Ev-
ropské unie, jakoÏ i v ãláncích 18 SFEU a 49 SFEU.
C. Blanco tvrdí, Ïe dochází k diskriminaãnímu
zacházení z dÛvodu, Ïe v˘her dosaÏen˘ch v Itá-
lii se prohlá‰ení net˘ká a daÀ z pfiíjmÛ se na nû
neuplatní, jelikoÏ je na nû u zdroje uplatnûna
náhradní daÀ ze zábavy, a Ïe v˘hry dosaÏené
v jin˘ch ãlensk˘ch státech, které v nich jiÏ byly zda-
nûny u zdroje, by v Itálii nemûly b˘t zdaÀovány.

Právní stránka: Vnitrostátní právní úprava,
vyhrazující osvobození od danû z pfiíjmÛ pouze
pro v˘hry v hrách organizovan˘ch v dotyãném
ãlenském státû, podfiizuje poskytování sluÏeb
pfiedstavované úplatn˘m organizováním pe-
nûÏních her odli‰nému daÀovému reÏimu pod-
le toho, zda k tomuto poskytování dochází
v uvedeném státû, nebo v jin˘ch ãlensk˘ch stá-
tech. Rozdílné daÀové zacházení, kdy jsou za
zdaniteln˘ pfiíjem povaÏovány pouze v˘hry
v hrách organizovan˘ch v jiném ãlenském státû,
navíc sniÏuje pfiitaÏlivost cesty do jiného ãlen-
ského státu za úãelem hraní hazardních her. Pfií-
jemci dotãen˘ch sluÏeb bydlící v ãlenském státû
s takto rozdíln˘m zacházením jsou totiÏ s ohle-
dem na v˘znam, kter˘ má moÏnost uplatnit
osvobození od danû, odrazováni od úãasti
v hrách, jejichÏ organizátofii jsou usazeni v ji-
ném ãlenském státû. Toto diskriminaãní omeze-
ní v‰ak je sluãitelné s unijním právem, pokud
spadá pod nûkteré ustanovení v˘slovnû stano-
vící v˘jimku, napfi. ãlánek 52 SFEU, na nûjÏ ãlá-
nek 62 SFEU odkazuje a jehoÏ cílem je zaji‰tûní
vefiejného pofiádku, vefiejné bezpeãnosti nebo
ochrany zdraví. ZdaÀování ãlensk˘m státem
v˘her pocházejících z heren s hazardními hrami
nacházejících se v jin˘ch ãlensk˘ch státech
a osvobození takov˘ch v˘her pocházejících z he-
ren s hazardními hrami nacházejících se na jeho
území od danû v‰ak nejsou vhodné k dosaÏení
cílÛ vefiejného zájmu, vãetnû boje proti herní zá-
vislosti, jelikoÏ takové osvobození mÛÏe podnû-
covat spotfiebitele k úãasti na hazardních hrách,
u nichÏ je toto osvobození moÏné vyuÏít.

Související judikatura: Rozsudek Dirextra
Alta Formazione, C-523/12, EU:C:2013:831, Liga
Portuguesa de Futebol Profissional a Bwin In-
ternational, C-42/07, EU:C:2009:519, Laboratoi-
res Fournier, C-39/04, EU:C:2005:161.

Relevantní právní úprava: âlánky 52 SFEU
a 56 SFEU.

A. Schulz a J. Egbringhoff
(vûc C-359/11 a C-400/11)

Datum rozhodnutí: 23. fiíjna 2014
Závûr: Vnitrostátní právní úprava, která urãuje

6/2014 JURISPRUDENCE MONITORING JUDIKATURY

54

obsah smluv o dodávce elektfiiny a plynu uzavíra-
n˘ch se spotfiebiteli v rámci v‰eobecné zásobovací po-
vinnosti a stanoví moÏnost zmûnit tarif za tyto
dodávky, která nezaruãuje, Ïe spotfiebitelé budou
v pfiimûfieném pfiedstihu pfied nabytím úãinku této
zmûny informováni o jejích dÛvodech, podmínkách
a rozsahu, je v rozporu s právem EU.

Skutkové okolnosti: Komunální dodavatel-
sk˘ podnik SA dodává J. Egbringhoffovi elekt-
fiinu a plyn. Bûhem období od roku 2005 do
roku 2008 zv˘‰ila spoleãnost SA nûkolikrát ceny
elektfiiny a plynu. J. Egbringhoff napadl roãní
vyúãtování za rok 2005, neboÈ mûl za to, Ïe tato
zv˘‰ení byla nepfiimûfiená. S v˘hradou tohoto
napadení zaplatil faktury za období od roku
2005 do roku 2007. J. Egbringhoff podal Ïalobu,
kterou se domáhá, aby mu spoleãnost SA vráti-
la ãástku ve v˘‰i 746,54 eur nav˘‰enou o úroky
a aby bylo urãeno, Ïe spoleãnost SA je v rámci
v˘poãtu cen elektfiiny a plynu za rok 2008 po-
vinna uplatnit ceny, které platily pro rok 2004.
Vzhledem k tomu, Ïe fiízení v prvním stupni
a v rámci odvolání bylo neúspû‰né, podal
J. Egbringhoff k pfiedkládajícímu soudu oprav-
n˘ prostfiedek „Revision“.

Právní stránka: Vzhledem k tomu, Ïe tito do-
davatelé elektfiiny a plynu jsou povinni v rámci
povinností uloÏen˘ch vnitrostátními právními
pfiedpisy uzavfiít smlouvy se zákazníky, ktefií
o to poÏádají a ktefií na to mají právo za podmí-
nek stanoven˘ch uvedenou právní úpravou,
musí b˘t hospodáfiské zájmy uveden˘ch doda-
vatelÛ zohlednûny potud, Ïe nemají volbu jiné
smluvní strany a nesmûjí smlouvu svobodnû
ukonãit. Kromû toho, pokud jde konkrétnû
o práva zákazníkÛ, smûrnice 2003/55 zavazuje
na základû svého ãl. 3 odst. 3 ãlenské státy k to-
mu, aby zabezpeãily vysokou úroveÀ ochrany
zákazníka s ohledem na prÛhlednost t˘kající se
smluvních podmínek. Kromû svého práva na
odstoupení od smlouvy o dodávce zakotveného
v pfiíloze A písm. b) kaÏdé z tûchto smûrnic mu-
sí b˘t zákazníci rovnûÏ oprávnûni napadnout
zmûnu ceny dodávky. Zákazníci musí b˘t k to-
mu, aby mohli plnû a úãinnû vyuÏít sv˘ch práv
a informovanû se rozhodnout o pfiípadné v˘po-
vûdi smlouvy nebo o napadení zmûny ceny do-
dávky, informováni v pfiimûfieném pfiedstihu
pfied úãinností této zmûny o dÛvodech, pod-
mínkách a rozsahu této zmûny.

Související judikatura: Rozsudky Enel Pro-
duzione, C-242/10, EU:C:2011:861 Essent a dal‰í,
C-105/12 aÏ C-107/12, EU:C:2013:677, RWE Vert-
rieb, C-92/11, EU:C:2013:180.

Relevantní právní úprava: âlánek 3 odst. 5
smûrnice Evropského parlamentu a Rady
2003/54/ES o spoleãn˘ch pravidlech pro vnitfi-
ní trh s elektfiinou.

Schmitzer (vûc C-530/13)

Datum rozhodnutí: 11. listopadu 2014
Závûr: Vnitrostátní právní úprava, která za úãe-

lem odstranûní diskriminace na základû vûku zapoãí-
tává doby odborného vzdûlávání a sluÏby pfied
dovr‰ením 18. roku vûku, av‰ak zároveÀ stanoví pro-
dlouÏení doby nezbytné k tomu, aby bylo moÏné po-
stoupit z prvního do druhého platového stupnû kaÏdé
zamûstnanecké kategorie a kaÏdé platové tfiídy, o tfii
roky, pouze v pfiípadû diskriminovan˘ch úfiedníkÛ, je
v rozporu s právem EU.

Skutkové okolnosti: Leopold Schmitzer je
úfiedníkem spolkového ministerstva vnitra. Dne
22. ledna 2013 podal Ïádost o revizi data roz-
hodného pro jeho sluÏební postup tak, aby byly
zapoãítány doby odborného vzdûlávání a sluÏ-
by ve smyslu pouÏiteln˘ch vnitrostátních práv-
ních pfiedpisÛ, kter˘ch dosáhl pfied dovr‰ením
18. roku vûku. Zatímco právní stav ke dni jeho
pfiijetí do sluÏebního pomûru neumoÏÀoval ty-
to doby zapoãíst, aktuální právní stav to nyní
umoÏÀuje. Rozhodnutím ze dne 28. ledna 2013
spolkové ministerstvo vnitra stanovilo v soula-
du s Ïádostí L. Schmitzera nové rozhodné da-
tum na 1. ãervence 1975. V odÛvodnûní tohoto
rozhodnutí je uvedeno, Ïe na systém odmûÀo-
vání L. Schmitzera se rovnûÏ vztahuje pfiíslu‰n˘
reformní zákon, kter˘ postup do druhého pla-
tového stupnû podmiÀuje splnûním doby pûti
let v prvním platovém stupni. Dne 26. února
2013 podal L. Schmitzer Ïádost o opravu svého
platového zafiazení na základû zákona úãinného
pfied pfiijetím reformního zákona, aby mohl po-
stoupit do vy‰‰ího platového stupnû kaÏdé dva
roky od uvedeného rozhodného data. Dne
4. dubna 2013 spolkové ministerstvo vnitra tuto
Ïádost zamítlo.

Právní stránka: Vnitrostátní právní úprava
dotãená v pÛvodním fiízení tak nejenÏe smazá-
vá v˘hodu plynoucí ze zohlednûní dob odbor-
né pfiípravy a sluÏby pfied dovr‰ením 18. roku
vûku, ale rovnûÏ znev˘hodÀuje pouze úfiedníky
znev˘hodnûné pfiedchozím systémem, neboÈ
prodlouÏení dob potfiebn˘ch pro sluÏební po-
stup se mÛÏe uplatnit jen na poslednû uvedené.
Nepfiíznivé úãinky systému platného pfied pfii-
jetím reformního zákona tudíÏ ve vztahu k tûm-
to úfiedníkÛm v plném rozsahu nezanikly.
Vzhledem k tomu, Ïe prodlouÏení doby poÏa-
dované pro postup z prvního do druhého pla-
tového stupnû o tfii roky se vztahuje jen na
úfiedníky, ktefií absolvovali dané doby pfied
dovr‰ením 18. roku vûku, je tfieba konstatovat,
Ïe vnitrostátní právní úprava dotãená v pÛvod-
ním fiízení obsahuje rozdílné zacházení na zá-
kladû vûku ve smyslu ãl. 2 odst. 2 písm. a)
smûrnice 2000/78. K odÛvodnûní úpravy cílem

MONITORING JUDIKATURY JURISPRUDENCE 6/2014

55

vyrovnaného rozpoãtu Soudní dvÛr pfiipomnûl,
Ïe unijní právo nebrání ãlensk˘m státÛm, aby
zohlednily rozpoãtové dÛvody zároveÀ s poli-
tick˘mi, sociálními nebo demografick˘mi, po-
kud pfii tom zároveÀ dodrÏí pfiedev‰ím obecnou
zásadu zákazu diskriminace na základû vûku.
I kdyÏ v tomto ohledu mohou b˘t rozpoãtové
dÛvody základem volby sociální politiky ãlen-
ského státu a mohou mít vliv na povahu nebo
rozsah opatfiení, která chce pfiijmout, nemohou
takové dÛvody samy o sobû pfiedstavovat legi-
timní cíl ve smyslu ãl. 6 odst. 1 smûrnice 2000/78.
Co se t˘ãe dodrÏování nabyt˘ch práv a ochrany
legitimního oãekávání úfiedníkÛ, ktefií jsou, po-
kud jde o jejich plat, zv˘hodnûni pfiedchozím
systémem, je tfieba uvést, Ïe se jedná o legitimní
cíle politiky zamûstnanosti a trhu práce, které
mohou bûhem pfiechodného období odÛvodnit
zachování pfiedchozích platÛ, a tedy diskrimi-
naãního systému na základû vûku. Tyto cíle
v‰ak nemohou odÛvodnit opatfiení, které – byÈ
jen v pfiípadû nûkter˘ch osob – s koneãnou plat-
ností zachovává rozdílné zacházení na základû
vûku, jehoÏ odstranûní má za cíl reforma diskri-
minaãního systému, jehoÏ je toto opatfiení sou-
ãástí. I kdyÏ takové opatfiení mÛÏe zajistit
ochranu nabyt˘ch práv a legitimního oãekávání
úfiedníkÛ zv˘hodnûn˘ch pfiedchozím systé-
mem, nemÛÏe zavést nediskriminaãní systém
pro úfiedníky znev˘hodnûné uveden˘m pfied-
chozím systémem.

Související judikatura: Rozsudky Fuchs
a Köhler, C-159/10 a C-160/10, EU:C:2011:508;
Specht a dal‰í, C-501/12 aÏ C-506/12, C-540/12
a C-541/12, EU:C:2014:2005.

Relevantní právní úprava: âlánek 2 odst. 1
a odst. 2 písm. a) a ãl. 6 odst. 1 smûrnice Rady
2000/78/ES, kterou se stanoví obecn˘ rámec
pro rovné zacházení v zamûstnání a povolání.

Dano (vûc C-333/13)

Datum rozhodnutí: 11. listopadu 2014
Závûr: âlensk˘ stát mÛÏe právoplatnû vylouãit

státní pfiíslu‰níky jin˘ch ãlensk˘ch státÛ z pobírání
nûkter˘ch „zvlá‰tních nepfiíspûvkov˘ch penûÏit˘ch
dávek“, zatímco státním pfiíslu‰níkÛm hostitelského
ãlenského státu, ktefií se nacházejí ve stejné situaci,
jsou tyto dávky zaruãeny, pokud tûmto státním pfií-
slu‰níkÛm jin˘ch ãlensk˘ch státÛ nenáleÏí v hosti-
telském ãlenském státû právo pobytu.

Skutkové okolnosti: E. Dano a její syn Florin,
narozen˘ v Saarbrückenu (Nûmecko), jsou oba
rumunsk˘mi státními pfiíslu‰níky. Mûsto Lip-
sko vydalo E. Dano potvrzení o pobytu na neo-
mezenou dobu urãené pro obãany Unie, pozdûji
ji pak vydalo duplikát tohoto potvrzení. E. Da-

no a její syn bydlí od svého pfiíjezdu do Lipska
v bytû sestry E. Dano, která jim zaji‰Èuje obÏivu.
E. Dano pobírá pro svého syna Florina pfiídav-
ky na dítû ve v˘‰i 184 eur mûsíãnû. Úfiad péãe
o dûti a mládeÏ v Lipsku dále na toto dítû, jehoÏ
otec je neznám˘, vyplácí zálohu na v˘Ïivné v˘-
‰i 133 eur mûsíãnû. E. Dano nav‰tûvovala v Ru-
munsku ‰kolu po dobu tfií let, nezískala ale
Ïádné osvûdãení o absolvovaném vzdûlání. Ro-
zumí mluvené nûmãinû a je schopna jednodu-
chého vyjadfiování v tomto jazyce. Nemá
Ïádnou profesní kvalifikaci a dosud nevykoná-
vala v Nûmecku ani v Rumunsku Ïádnou v˘-
dûleãnou ãinnost. Aãkoli její práceschopnost
nebyla nikdy zpochybnûna, nic nenasvûdãuje
tomu, Ïe by hledala zamûstnání. První Ïádost E.
Dano a jejího syna o pfiiznání dávek základního
zabezpeãení byla zamítnuta rozhodnutím pfií-
slu‰ného úfiadu v Lipsku. JelikoÏ toto rozhod-
nutí nebylo napadeno, nabylo právní moci.
Nová Ïádost o stejné dávky byla rovnûÏ zamít-
nuta. E. Dano a její syn podali proti tomuto za-
mítavému rozhodnutí odvolání. Toto odvolání
bylo zamítnuto. E. Dano a její syn napadli toto
rozhodnutí Ïalobou, kterou se opût domáhali
pfiiznání dávek základního zabezpeãení pro
uchazeãe o zamûstnání.

Právní stránka: MoÏnost domáhat se v sou-
vislosti s nárokem na sociální dávky stejného
zacházení jako státní pfiíslu‰níci daného státu, je
vázána na splnûní podmínek zde bydlících ob-
ãanÛ stanoven˘ch v ãl. 7 odst. 1 písm. b) smûr-
nice 2004/38. Mezi tyto podmínky patfií
povinnost hospodáfisky neãinného obãana Unie
mít pro sebe a své rodinné pfiíslu‰níky dostateã-
né prostfiedky. Kdyby se pfiipustilo, Ïe osoby,
kter˘m nenáleÏí právo pobytu na základû smûr-
nice 2004/38, mohou uplatÀovat nárok na soci-
ální dávky za stejn˘ch podmínek, jaké platí pro
státní pfiíslu‰níky hostitelského ãlenského státu,
bylo by to v rozporu s cílem uvedené smûrnice,
tj. aby se obãané Unie, ktefií jsou státními pfií-
slu‰níky jin˘ch ãlensk˘ch státÛ, nestali nepfii-
mûfienou zátûÏí pro systém sociální pomoci
hostitelského ãlenského státu. Podle ãl. 7 odst. 1
písm. a) náleÏí první skupinû obãanÛ Unie na-
cházejících se v hostitelském ãlenském státû
právo pobytu bez nutnosti splÀovat jakoukoli
dal‰í podmínku. Naproti tomu v pfiípadû osob,
které jsou hospodáfisky neãinné, ãl. 7 odst. 1
písm. b) vyÏaduje, aby splÀovaly podmínku t˘-
kající se dostateãn˘ch vlastních prostfiedkÛ.
âlensk˘ stát tedy musí mít na základû uvede-
ného ãlánku 7 moÏnost odepfiít pfiiznání sociál-
ních dávek hospodáfisky neãinn˘m obãanÛm
Unie, ktefií vyuÏívají svobody pohybu pouze
s cílem získat nárok na sociální podporu od ji-
ného ãlenského státu, aãkoli nemají dostateãné

6/2014 JURISPRUDENCE MONITORING JUDIKATURY

56

prostfiedky na to, aby se mohli doÏadovat práva
pobytu.

Související judikatura: Rozsudek Brey,
EU:C:2013:565, Ziolkowski a Szeja, EU:C:2011:866,
EU:C:2013:965.

Relevantní právní úprava: Smûrnice Evrop-
ského parlamentu a Rady 2004/38/ES o právu
obãanÛ Unie a jejich rodinn˘ch pfiíslu‰níkÛ svo-
bodnû se pohybovat a pob˘vat na území ãlen-
sk˘ch státÛ.

Vital Pérez (vûc C-416/13)

Datum rozhodnutí: 13. listopadu 2014
Závûr: âlensk˘ stát nemÛÏe právoplatnû stanovit

maximální vûk pro pfiijetí pfiíslu‰níkÛ místní policie
na 30 let.

Skutkové okolnosti: M. Vital Pérez podal dne
8. dubna 2013 u pfiedkládajícího soudu opravn˘
prostfiedek proti správnímu rozhodnutí ze dne
7. bfiezna 2013, schvalujícímu specifické pod-
mínky stanovené v oznámení o v˘bûrovém fií-
zení urãeném k obsazení patnácti pracovních
míst pfiíslu‰níkÛ místní policie. M. Vital Pérez
zpochybÀuje legalitu bodu 3.2 uvedeného ozná-
mení o v˘bûrovém fiízení, kter˘ vyÏaduje, aby
uchazeãi nedosahovali vûku 30 let. Podle Ïalob-
ce ve vûci v pÛvodním fiízení tento poÏadavek
poru‰uje jeho základní právo na pfiístup k ve-
fiejn˘m funkcím za podmínek rovnosti, které je
zakotveno ve ‰panûlské ústavû a ve smûrnici
2000/78. M. Vital Pérez se domáhá zru‰ení
uvedeného bodu 3.2 z dÛvodu, Ïe obsahuje
podmínku, která není opodstatnûná ani odÛ-
vodnûná, neboÈ podmínka fyzické zpÛsobilosti
adekvátní pro v˘kon funkcí je zaruãena fyzic-
k˘mi zkou‰kami poÏadovan˘mi v oznámení
o v˘bûrovém fiízení. Uvádí totiÏ, Ïe v souladu
s bodem 3.5 uvedeného oznámení uchazeãi mu-
sí „[s]plÀovat podmínku fyzické a psychické
zpÛsobilosti adekvátní pro v˘kon funkcí vypl˘-
vajících ze zamûstnání a pro úspû‰né absolvová-

ní fyzick˘ch zkou‰ek“, které jsou specifikovány
v oznámení o v˘bûrovém fiízení dotãeném ve
vûci v pÛvodním fiízení.

Právní stránka: Z obsahu a úãelu smûrnice
2000/78 plyne, Ïe jejím cílem je stanovení obecné-
ho rámce k tomu, aby kaÏdé osobû bylo zaji‰tûno
rovné zacházení „v zamûstnání a povolání“ tím,
Ïe jí poskytne úãinnou ochranu proti diskrimi-
naci na základû nûkterého z dÛvodÛ zmínûn˘ch
v jejím ãlánku 1, mezi nimiÏ je uveden i vûk. Po-
kud jde konkrétnû o pouÏití této smûrnice v da-
ném pfiípadû, je tfieba konstatovat, Ïe z ãl. 3 odst. 1
písm. a) této smûrnice vypl˘vá, Ïe se tato smûr-
nice vztahuje na v‰echny osoby ve vefiejném
i soukromém sektoru, vãetnû vefiejn˘ch subjek-
tÛ, pokud jde zejména o podmínky pfiístupu
k zamûstnání, samostatné v˘dûleãné ãinnosti
nebo k povolání, vãetnû kritérií v˘bûru a pod-
mínek náboru bez ohledu na obor ãinnosti a na
v‰ech úrovních profesní hierarchie. Nároãné
a vyfiazovací fyzické zkou‰ky, které byly sou-
ãástí v˘bûrového fiízení, umoÏÀují dosáhnout cí-
le spoãívajícího v tom, aby pfiíslu‰níci místní
policie splÀovali zvlá‰tní podmínku fyzické
zpÛsobilosti vyÏadovanou pro v˘kon jejich po-
volání, ménû omezujícím zpÛsobem, neÏ je sta-
novení maximálního vûku. Kromû toho Ïádná
pfiedloÏená nebo uvedená skuteãnost neumoÏ-
Àuje tvrdit, Ïe cíl zaruãení operaãní schopnosti
a fiádného fungování sboru pfiíslu‰níkÛ místní
policie vyÏaduje zachovat urãitou vûkovou
strukturu tohoto sboru, coÏ by vyÏadovalo pfii-
jímání v˘hradnû pfiíslu‰níkÛ nedosahujících vû-
ku 30 let.

Související judikatura: Rozsudek Hütter,
C-88/08, EU:C:2009:381, Georgiev, C-250/09
a C-268/09, EU:C:2010:699.

Relevantní právní úprava: âlánek 2 odst. 2,
ãl. 4 odst. 1 a ãl. 6 odst. 1 písm. c) smûrnice Ra-
dy 2000/78/ES, kterou se stanoví obecn˘ rámec
pro rovné zacházení v zamûstnání a povolání.

pfiipravil: Jan Tlamycha

MONITORING JUDIKATURY JURISPRUDENCE 6/2014

57

Více informací o aplikaci WK eReader najdete na www.wolterskluwer.cz/wk-ereader.

Evropsk˘ soud
pro lidská práva

OBDOBÍ: 18. ¤ÍJNA – 1. PROSINCE 2014

Rozsudek Velkého senátu ve vûci
Tarakhel v. ·v˘carsko (stíÏnost
ã. 29217/12)

Datum rozhodnutí: 4. listopadu 2014
Závûr: Îadatelé o azyl jako skupina obzvlá‰tû

zranitelná a bezprávná potfiebuje zvlá‰tní ochranu
ãl. 3 Úmluvy; zcela zvlá‰tní v˘znam má tento poÏa-
davek zvlá‰tní ochrany v situaci, kdy jde o dûti, aÈ jiÏ
v doprovodu rodiãÛ nebo bez doprovodu.

Obsah: StûÏovatel, jeho manÏelka a ‰est dûtí
jsou Afghánci Ïijící v Lausanne ve ·v˘carsku.
StíÏnost se t˘ká odmítnutí ‰v˘carsk˘ch orgánÛ
projednat jejich Ïádost o azyl a rozhodnutí vrá-
tit je do Itálie. StûÏovatelé do Evropy pfiicesto-
vali z Turecka a vylodili se v ãervenci 2011
v Kalábrii. Byli umístûni do recepãního centra
v Bari, to ale po nûkolika dnech bez povolení
opustili. Odjeli do Rakouska, kde je‰tû v ãer-
venci 2011 podali neúspû‰nou Ïádost o azyl.
Následnû stûÏovatelé odcestovali do ·v˘carska
a zde podali dal‰í Ïádost o azyl v listopadu
2011. Rakousko i ·v˘carsko poÏádaly Itálii, aby
pfievzala vûc stûÏovatelÛ, a tato Ïádost byla ital-
sk˘mi úfiady akceptována. ·v˘carsko je vázáno
na základû asociaãní dohody s EU Dublinsk˘m
nafiízením, podle nûhoÏ byla zemí pfiíslu‰nou
k projednání Ïádosti o azyl Itálie. Principem tzv.
Dublinsk˘ch nafiízení je urãit ãlensk˘ stát EU
pfiíslu‰n˘ k projednání Ïádosti o azyl podané na
území nûkterého z ãlensk˘ch státÛ státním pfií-
slu‰níkem tfietí zemû. StûÏovatelé se v‰ak do-
máhali, aby bylo fiízení ve ·v˘carsku obnoveno
a aby jim byl zde udûlen azyl. Proto nejprve po-
dali odvolání proti nafiízení o jejich vrácení do
Itálie, a kdyÏ bylo zamítnuto, poÏádali o nové
fiízení. Federální správní soud jako poslední
vnitrostátní instance jejich Ïádost posoudil jako
„Ïádost o revizi“ a zamítl ji s tím, Ïe stûÏovate-
lé nepfiedloÏili nové argumenty. StûÏovatelé se
tedy domáhali u Soudu pfiedbûÏného opatfiení,
které by zabránilo jejich deportaci do Itálie. Té-
to jejich Ïádosti bylo vyhovûno. StûÏovatelé od-
kazovali na specifické nedostatky zafiízení pro
pfiijetí uprchlíkÛ v Itálii a uvádûli, Ïe by v dÛ-
sledku jejich existence byli podrobeni nelidské-
mu a poniÏujícímu zacházení. Pfiíslu‰n˘ senát
se vzdal své pravomoci ve vûci a ta byla pfied-
loÏena Velkému senátu. Velk˘ senát vût‰inou

ãtrnácti hlasÛ ku tfiem rozhodl o poru‰ení ãl. 3
Úmluvy v pfiípadû, Ïe by ·v˘carsko vrátilo stûÏo-
vatele zpût do Itálie, tak jak to stanoví Dublinské
nafiízení, aniÏ by pfiedem získalo podrobné ga-
rance ze strany italsk˘ch orgánÛ, Ïe se stûÏova-
teli bude zacházeno zpÛsobem pfiíhodn˘m pro
vûk dûtí a s ohledem na to, aby rodina zÛstala
pohromadû. Spoleãné ãásteãnû nesouhlasné sta-
novisko pfiipojili soudkynû Casadevall a Jäderb-
lom a soudce Berro-Lefévre.

Poznámka: Soud zejména uvedl, Ïe s ohle-
dem na souãasnou situaci, pokud jde o systém
pfiijímání bûÏencÛ v Itálii a nedostatek podrob-
n˘ch a spolehliv˘ch informací o stavu v konco-
v˘ch zafiízeních, ‰v˘carské orgány nedisponují
dostateãn˘mi garancemi, Ïe se stûÏovateli bude
zacházeno zpÛsobem odpovídajícím vûku dûtí.
Italská vláda neposkytla Ïádné dal‰í informace
o podmínkách, za nichÏ pfievezme odpovûdnost
za stûÏovatele. S ohledem na situaci pfiijímacích
stfiedisek v Itálii není zcela nepodloÏená obava,
Ïe stûÏovatelé vrácení do Itálie mohou zÛstat
bez ubytování, v pfieplnûn˘ch zafiízeních, v ná-
siln˘ch a nezdrav˘ch podmínkách.

Související judikatura: rozsudek Velkého se-
nátu ze dne 30. 6. 2005, Bosphorus Hava Yollari
Turizm ve Ticaret Anonim Sirketi v. Irsko,
ã. 45036/98, ECHR 2005 VI, rozsudek Velkého
senátu ze dne 18. 1. 2001, Chapman v. Spojené krá-
lovství, ã. 27238/95, ECHR 2001 I, rozsudek Vel-
kého senátu ze dne 23. 2. 2012, Hirsi Jamaa
a ostatní v. Itálie, ã. 27765/09, ECHR 2012, rozsu-
dek Velkého senátu ze dne 21. 1. 2011, M.S.S. v.
Belgie a ¤ecko, ã. 30696/09, ECHR 2011, rozhod-
nutí o nepfiijatelnosti stíÏnosti ze dne 2. 4. 2013,
Mohammed Hussein a ostatní v. Nizozemí a Itálie,
ã. 27725/10.

Relevantní ustanovení: âl. 3 Úmluvy o lid-
sk˘ch právech a základních svobodách (zákaz
muãení).

Dvofiáãek v. âeská republika (stíÏnost
ã. 12927/13)

Datum rozhodnutí: 6. listopadu 2014
Závûr: Omezení stûÏovatele byla odÛvodnûna je-

ho zdravotním stavem.
Obsah: StûÏovatel namítal, Ïe v psychiatrické

léãebnû, kde absolvoval ústavní sexuologické
ochranné léãení, byl nedobrovolnû léãen anti-
androgeny, coÏ jej vystavilo nelidskému a poni-
Ïujícímu zacházení. StûÏovateli bylo uloÏeno
ochranné léãení v trestním stíhání pro trestné ãi-
ny sexuální povahy, jichÏ se dopustil na nezleti-
l˘ch. Anti-androgeny, které mu byly v rámci
léãby podávány, jsou léky sniÏující hladinu tes-
tosteronu. Dle znaleck˘ch posudkÛ bylo podá-

6/2014 JURISPRUDENCE MONITORING JUDIKATURY

58

vání tûchto lékÛ odÛvodnûné, a samotná léãba
psychoterapií by nebyla v jeho pfiípadû úãinná.
Psychoterapii nicménû v rámci léãby absolvoval
také. Soud rozhodl, Ïe nebyl poru‰en ãl. 3 Úmluvy.

Poznámka: Soud konstatoval, Ïe podmínky
zacházení se stûÏovatelem v léãebnû nedosaho-
valy intenzity nelidského ãi poniÏujícího zachá-
zení. Pfiipustil, Ïe stûÏovatel byl nepochybnû
vystaven urãitému tlaku, protoÏe vûdûl, Ïe léã-
ba anti-androgeny umoÏÀuje jeho rychlej‰í pro-
pu‰tûní z léãebny, zatímco léãba alternativními
zpÛsoby si vyÏádá více ãasu. Nicménû Soud
konstatoval, Ïe lékafisky byla jeho léãba odÛ-
vodnûná a stûÏovatel k ní nebyl nucen. Soud ne-
shledal ani poru‰ení procesní sloÏky ãl. 3,
a poukázal na to, Ïe stûÏovatel vyuÏil Ïalobu na
ochranu osobnosti, která byla dle Soudu dosta-
teãn˘m nástrojem k pfiezkoumání oprávnûnosti
zacházení ze strany léãebny.

Související judikatura: rozsudek ze dne
18. 10. 2012, Bure‰ v. âeská republika, ã. 37679/08,
rozsudek ze dne 14. 2. 2012, D. D. v. Litva,
ã. 13469/06, rozsudek ze dne 27. 11. 2003, Henaf
v. Francie, ã. 65436/01, ECHR 2003 XI, rozsudek
ze dne 24. 9. 1992, Herczegfalvy v. Rakousko,
ã. 10533/83, Series A 244, rozsudek ze dne 16. 1.
2008, Renolde v. Francie, ã. 5608/05, ECHR 2008
(v˘Àatky), rozsudek ze dne 27. 3. 2008, Shtuka-
turov v. Rusko, ã. 44009/05, ECHR 2008, rozsu-
dek ze dne 20. 1. 2009, Slawomir Musial v. Polsko,
ã. 28300/06, rozsudek ze dne 22. 11. 2012, S˘ko-
ra v. âeská republika, ã. 23419/07.

Relevantní ustanovení: âl. 3 Úmluvy o lid-
sk˘ch právech a základních svobodách (zákaz
muãení).

Rozsudek Velkého senátu ve vûci
Jaloud v. Nizozemí (stíÏnost
ã. 47708/08)

Datum rozhodnutí: 20. listopadu 2014
Závûr: Nedostatky ve vy‰etfiování, které váÏnû na-

ru‰ily jeho efektivitu, nelze povaÏovat za nevyhnutel-
né, a to ani v obtíÏn˘ch váleãn˘ch podmínkách.

Obsah: StíÏnost se t˘ká vy‰etfiování, které
provádûly nizozemské orgány ohlednû okol-
ností smrti iráckého civilisty, kter˘ zemfiel v Irá-
ku v dÛsledku stfieln˘ch zranûní. Ta utrpûl
v roce 2004 v prÛbûhu incidentu, jehoÏ se úãast-
nily nizozemské armádní síly. K pfiestfielce do-
‰lo v noci poté, kdy stûÏovatelÛv syn ve svém
automobilu ve velké rychlosti projel stanovi‰-
tûm, stfieÏen˘m iráckou a nizozemskou hlídkou.
Pfiíslu‰níci tûchto ozbrojen˘ch jednotek zahájili
po jeho mercedesu stfielbu. Nizozem‰tí vojáci
pfiijeli na stanovi‰tû asi ãtvrt hodiny pfied inci-

dentem, poté kdy kdosi z jiného jedoucího au-
tomobilu stfiílel na hlídku na stanovi‰ti. Inci-
dent, pfii nûmÏ byl stûÏovatelÛv syn zabit, nebyl
nikdy vy‰etfien, protoÏe vy‰etfiování nedospûlo
k jednoznaãnému závûru o tom, ze které zbranû
v˘stfiely padly. Poté, kdy stûÏovatel uãinil dotaz
nizozemsk˘m úfiadÛm, zda nûkdo byl stíhán za
incident, pfii nûmÏ jeho syn zemfiel, státní zá-
stupce mu sdûlil, Ïe na základû ‰etfiení bylo zji‰-
tûno, Ïe dÛstojník A. jednal v sebeobranû, kdyÏ
chybnû reagoval na stfielbu sv˘ch spolubojovní-
kÛ z druhé strany silnice, takÏe nikoho z Nizo-
zemcÛ nebylo moÏno identifikovat jako
podezfielého ze zabití syna stûÏovatele. Velk˘
senát jednomyslnû dospûl k závûru, Ïe do‰lo
k poru‰ení ãl. 2 v jeho procesní stránce, kdyÏ ni-
zozemské orgány neprovedly úãinné vy‰etfiení
smrti stûÏovatelova syna.

Poznámka: Velk˘ senát rozhodl, Ïe stíÏnost
ohlednû vy‰etfiení incidentu – k nûmuÏ do‰lo
v oblasti pod velením dÛstojníka ozbrojen˘ch sil
Spojeného království - patfií do pravomoci Nizo-
zemí. Zejména Velk˘ senát zdÛraznil, Ïe Nizoze-
mí zcela disponovalo velením sv˘m vojensk˘m
silám v Iráku. Velk˘ senát dospûl k závûru, Ïe vy-
‰etfiování provázela závaÏná selhání, v jejichÏ
dÛsledku bylo neúãinné. Zejména nebyly soud-
ním orgánÛm pfiedloÏeny záznamy o v˘povû-
dích klíãov˘ch svûdkÛ, a nebyla také uãinûna
Ïádná koluzní opatfiení pfied tím, neÏ byl vy-
slechnut dÛstojník, kter˘ na automobil stfiílel.
Ohledání tûla obûti bylo rovnûÏ nedostateãné.

Související judikatura: rozsudek Velkého se-
nátu ze dne 7. 7. 2011, Al-Skeini a ostatní v. Spoje-
né království, ã. 55721/07, ECHR 2011, rozsudek
Velkého senátu ze dne 12. 5. 2014, Kypr v. Turec-
ko, ã. 25781/94, ECHR 2001 IV, rozsudek ze dne
24. 3. 2011, Giuliani a Gaggio v. Itálie, ã. 23458/02,
ECHR 2011, rozsudek ze dne 4. 5. 2001, Hugh
Jordan v. Spojené království, ã. 24746/94, ECHR
2001 III (v˘Àatky), rozsudek ze dne 27. 9. 1995,
McCann a ostatní v. Spojené království, ã. 19009/04,
Series A 324, rozsudek ze dne 28883/95, McKerr
v. Spojené království, ã. 28883/95, ECHR 2001 III.

Relevantní ustanovení: âl. 2 Úmluvy o lid-
sk˘ch právech a základních svobodách (právo
na Ïivot).

Lucky Dev v. ·védsko (stíÏnost
ã. 7356/10)

Datum rozhodnutí: 27. listopadu 2014
Závûr: Skutkové okolnosti, které vedly k odsouze-

ní pro daÀov˘ delikt v trestním fiízení, byly v zásadû
totoÏné s okolnostmi, které v jiném fiízení vedly
k uvalení povinnosti zaplatit daÀové penále, a stûÏo-
vatelka byla tedy souzena pro stejn˘ pfieãin dvakrát.

MONITORING JUDIKATURY JURISPRUDENCE 6/2014

59

Obsah: StûÏovatelka uvádûla, Ïe byla ve
·védsku souzena a potrestána dvakrát pro stejn˘
trestn˘ ãin v daÀovém a trestním fiízení. Proti
stûÏovatelce bylo zahájeno fiízení daÀov˘m úfia-
dem v roce 2004 ohlednû danû z pfiíjmu a danû
z pfiidané hodnoty za rok 2002 a toto fiízení
skonãilo v roce 2009. StûÏovatelka musela uhradit
penále i daÀ, která jí byla vypoãtena za pouÏití
pomÛcek z dÛvodu chybnû vedeného úãetnic-
tví. V roce 2005 bylo zahájeno proti stûÏovatelce
trestní fiízení, které se t˘kalo t˘chÏ skutkÛ. V ro-
ce 2008 ji Stockholmsk˘ okresní soud uznal vin-
nou trestn˘m ãinem zkreslování úãetnictví, ale
zprostil ji obvinûní z krácení danû. Trestní soud
dospûl k závûru, Ïe úãetnictví bylo zásadnû ne-
správné a stûÏovatelka a její manÏel neúãtovali
ohlednû v˘znamné ãásti sv˘ch pfiíjmÛ a DPH,
coÏ jim pfiineslo velké zisky. StûÏovatelka byla
odsouzena k 160 hodinám obecnû prospû‰né
práce a podmínûnému trestu odnûtí svobody.
Trestní soud ale mûl za to, Ïe nebyla zcela vy-
louãena obrana stûÏovatelky, která uvádûla, Ïe
nevûdûla o nesprávnosti údajÛ obsaÏen˘ch v je-
jích daÀov˘ch pfiiznáních. Spoléhala na to, Ïe je-
jí manÏel vede podnik správnû a Ïe jejich úãetní
uvádí do daÀov˘ch pfiiznání správné ãástky.
Soud jednomyslnû rozhodl o poru‰ení ãl. 4 Pro-
tokolu ã. 7 k Úmluvû.

Poznámka: Soud zdÛraznil, Ïe ãl. 4 Protoko-
lu ã. 7 není omezen jen na právo neb˘t dvakrát
trestán pro stejn˘ trestn˘ ãin, ale vztahuje se ta-
ké na právo neb˘t pro takov˘to ãin dvakrát sou-
zen. Soud uvedl, Ïe stûÏovatelka byla znovu
souzena pro daÀov˘ delikt, pro nûjÏ byla jiÏ
trestním soudem pfiedtím pravomocnû osvobo-
zena. Pfiesto nebylo v dÛsledku tohoto prvního
pravomocného rozsudku daÀové fiízení proti ní
zastaveno a rozhodnutí ukládající jí uhradit da-
Àová penále nebyla anulována.

Související judikatura: rozhodnutí o nepfiija-
telnosti stíÏnosti ze dne 27. 1. 2009, Carlberg v.
·védsko, ã. 9631/04, rozsudek ze dne 29. 5. 2001,
Fischer v. Rakousko, ã. 37950/97, rozhodnutí
o nepfiijatelnosti stíÏnosti ze dne 24. 6. 2003, Ga-
raudy v. Francie, ã. 65831/01, ECHR 2003-IX (v˘-
Àatky), rozsudek ze dne 2. 7. 2002, Göktan v.
Francie, ã. 33402/96, ECHR 2002-V, rozsudek ze
dne 23. 7. 2002, Janosevic v. ·védsko, ã. 34619/97,
ECHR 2002-VII, rozsudek (smírné urovnání) ze
dne 8. 4. 2003, Manasson v. ·védsko, ã. 41265/98,
rozsudek ze dne 14. 1. 2014, Muslija v. Bosna
a Hercegovina, ã. 32042/11.

Relevantní ustanovení: âl. 4 Protokolu ã. 7
k Úmluvû o lidsk˘ch právech a základních svobo-
dách (právo neb˘t souzen nebo trestán dvakrát).

pfiipravila: Pavla Bouãková

6/2014 JURISPRUDENCE MONITORING JUDIKATURY

60

Zákon o kolektivním vyjednávání. Komentáfi

Petr Tröster, Pavel Knebl

Ambicí komentáfie k zákonu o kolektivním vyjednávání je nejen
podání vysvûtlujícího textu, ale, a to pfiedev‰ím, pfiedloÏení praktické
pomÛcky v‰em, ktefií se problematikou kolektivního vyjednávání,
uzavírání kolektivních smluv, sporÛ a jejich fie‰ením zaobírají.
V publikaci naleznete v˘klad zákona, do kterého se promítají
dlouholeté zku‰enosti spoluautora z podnikatelské sféry a tedy z
vyjednávání podnikov˘ch kolektivních smluv stejnû jako kolektivních
smluv vy‰‰ího stupnû, a to jak z pohledu zamûstnavatele tak i
zástupce zamûstnancÛ. Díky jeho souãasnému pÛsobení na
Ministerstvu práce a sociálních vûcí se v‰em odborov˘m
funkcionáfiÛm usnadní postup pfii vyjednávání kolektivních smluv a v

pfiípadû sporÛ pfiedev‰ím zrychlí cel˘ proces pfii urãování zprostfiedkovatelÛ a rozhodcÛ tak, aby cíle,
tj. uzavfiení kolektivní smlouvy, bylo dosaÏeno.
Vûfiíme, Ïe publikace bude dobr˘m pomocníkem i druhé smluvní stranû, tj. zamûstnavatelÛm, ktefií
ãasto, pfii ãernobílém pohledu vnímají kolektivní vyjednávání jako obrovskou pfiítûÏ, reminiscenci na
dobu pfied rokem 1989 a nadmûrné administrativní zatíÏení. Elementární povûdomí o vyjednávání
by mohlo pozmûnit názor smluvních stran, které by se mûly vnímat nikoli jako soupefii, ale jako
partnefii. Pokud k tomu pfiispûje tato publikace, budeme velmi rádi. Pfiejeme v‰em ãtenáfiÛm jen
smírná fie‰ení a dobré partnerské vztahy na pracovi‰tích.

BroÏ., 299 Kã. Knihu si mÛÏete objednat na www.wolterskluwer.cz/obchod

V nakladatelství Wolters Kluwer právû vy‰lo

