

Protikorupční seminář.

Shrnutí jednání.

9. 10. 2015, Hrzánský palác

Protikorupční seminář organizovaný Úřadem vlády České republiky a Velvyslanectvími Korejské republiky, Spojeného království a Spojených států amerických v České republice. | zdroj: TI

Protikorupční seminář organizovaný Úřadem vlády České republiky a Velvyslanectvími Korejské republiky, Spojeného království a Spojených států amerických v České republice.

Praha, 9. 10. 2015

Více informací o projektu na www.transparency.cz

Autor: kolektiv pracovníků Velvyslanectví Korejské republiky a Transparency International, o.p.s.

Shrnutí jednání nebylo konzultováno s jednotlivými vystupujícími a vyjadřuje pouze pohled autorů.

Grafická úprava: Transparency International – Česká republika o. p. s.

Úvodní slovo

1) p. František Kučera, oddělení boje s korupcí, Úřad vlády České republiky

pronesl úvodní slovo jménem pana Marka Ondrouška, náměstka ministra pro lidská práva, rovné příležitosti a legislativu. Zdůraznil, že boj proti korupci je pro českou vládu velmi důležitý, a premiér Bohuslav Sobotka klade na odstranění korupce velký důraz. Také poznamenal, že česká vláda vítá sdílení osvědčených postupů boje proti korupci v rámci tohoto semináře.

2) p. Taegeun Ahn, náměstek ministra pro Úřad pro trestní záležitosti, vrchní státní zástupce, ROK,

potvrdil, že dopad korupce nekončí na individuální úrovni. Korupce vyvolává neefektivnost a plýtvání veřejnými prostředky. Korupce skutečně představuje zásadní hrozbu pro stát, neboť negativně ovlivňuje důvěru veřejnosti, a proto vláda nemůže řádně fungovat. ROK ratifikovala Úmluvu OSN proti korupci a Úmluvu OECD proti podplácení. Korejské Ministerstvo spravedlnosti a státní zastupitelství nadále vyvíjejí společné úsilí v boji proti korupci se zvláštním důrazem na systematickou a cílenou korupci, které mohou mít negativní dopad na hospodářský růst a tak poškozovat veřejný zájem.

"Korupce a zločin se stávají stále více komplexní a mezinárodní."

Je velmi povzbudivé vidět, že česká vláda přijala zákon o státní službě s cílem zajistit politickou neutralitu státních úředníků a vytvořila specializovanou policejní jednotku v rámci protikorupční policie, která má zamezit daňovým únikům.

Česká republika také udělala významný krok kupředu v boji proti korupci tím, že v červenci 2014 založila Radu vlády pro koordinaci boje s korupcí. Korejské Ministerstvo spravedlnosti respektuje a podporuje proaktivní a preventivní úsilí v boji proti korupci. Za tímto účelem je ROK připravena, ochotna a schopna spolupracovat s českou vládou.

3) Její excelence pí Jan Thompson, velvyslankyně Spojeného království v České republice

uvedla, že korupce je propojena s hospodářským růstem a investicemi. Světová banka odhaduje, že úplatkářství celosvětově navyšuje obchodní náklady až o 10%. Na summitu Partnerství pro otevřené vládnutí (OGP) v roce 2013 ministerský předseda David Cameron stanovil podmínky prosperity země. Jednou z nich byla absence korupce. Korupce je ve Spojeném království nižší než v mnoha dalších zemích světa. Britský Zákon o úplatcích je klíčovou právní úpravou, která komplexně pokrývá oblast úplatkářských trestných činů. Protikorupční plán byl přijat v prosinci 2014. Spojené království je hnací silou v G7 a G20 v úsilí o globální boj proti korupci. Významnou součástí je dohoda o realizaci opatření k odhalení

"Míra korupce je ve Velké Británii nižší než v jiných zemích, ale nejsme perfektní."

skutečných nebo „konečných“ vlastníků. UK také přijala právní normu o zavedení veřejně dostupného registru konečných vlastníků od dubna 2016. Řádná správa věcí veřejných a boj proti korupci jsou prioritami velvyslanectví Spojeného království. Velvyslankyně pochválila česká ministerstva financí a spravedlnosti za otevřená data. Velvyslanectví UK v rámci neformálního protikorupčního setkání vydalo v prosinci 2014 společné tiskové prohlášení týkající se transparentnosti. Velvyslanectví také podporuje Rekonstrukci státu a jejich návrhy.

4) Jeho excelence pan Andrew Hirsch Schapiro, velvyslanec USA v České republice

poděkoval velvyslanci ROK Moonovi za organizaci semináře. Vysvětlil, proč se Velvyslanectví USA zajímá o transparentnost. Za prvé zopakoval, že korupce nerespektuje hranice, a postihuje každého. Poznamenal, že když se američtí podnikatelé přijdou zeptat na velvyslanectví, zda by měli investovat v České republice, velvyslanectví by rádo řeklo, že předpisy jsou spravedlivé a "pravidla hry se nemění". Uznal, že nikdo není dokonalý, a korupce je boj, který USA znají a mohou sdílet zkušenosti. Za druhé, korupce ovlivňuje bezpečnost a jde nad rámec ekonomiky. Velvyslanectví USA podporuje protikorupční iniciativy, poskytuje malé granty a je v této oblasti aktivní. V platnosti je také americký Zákon o zahraničních korupčních praktikách, který zakazuje dávat úplatky v zahraničí.

**"Korupce je
problém, který
nezná hranic a
ovlivňuje každého
z nás."**

Sekce 1. Politiky a sdílení zkušeností

Zavedení protikorupčních plánů, strategií a koncepcí

1) Boj proti korupci v České republice

pan František Kučera z oddělení boje s korupcí Úřadu vlády České republiky vystoupil na téma „Vládní boj s korupcí“. Nastínil klíčové vládní protikorupční dokumenty jako i) Vládní Koncepce boje s korupcí na léta 2015-2017, která se zaměřuje na veřejnou/státní správu; a ii) Akční plán boje s korupcí na rok 2015. Oba dokumenty byly schváleny vládou dne 15. prosince 2014 (Usnesení vlády č 1.057). Akční plán boje s korupcí na rok 2015 je rozdělen do čtyř kategorií v souladu s vládními prioritami, kterými jsou i) efektivní a nezávislá veřejná správa; ii) transparentnost a otevřený přístup k informacím; iii) hospodárné spravování majetku státu; a iv) rozvoj občanské společnosti. Vláda má také nástroje boje proti korupci, jako je například posouzení dopadů korupce (CIA), které je součástí procesu posouzení dopadu regulace (RIA).

Koordinaci boje s korupcí má na starosti oddělení boje s korupcí Úřadu vlády. Oddělení spadá do úseku Ministra pro lidská práva, rovné příležitosti a legislativu. Dalšími vládními institucemi, které se zabývají bojem proti korupci, jsou vláda České republiky, jednotlivá ministerstva, Rada vlády pro boj s korupcí a Meziřesortní koordinační skupina. Oddělení boje s korupcí odpovídá za

koordinaci boje proti korupci v rámci vládních institucí. Je také preventivním protikorupčním orgánem zřízeným v souladu s článkem 6 Úmluvy OSN proti korupci. Kromě jiných povinností zajišťuje oddělení boje s korupcí fungování Rady vlády pro boj s korupcí a jejích komisí. Rada vlády pro boj s korupcí byla založena v červenci 2014 a je poradním orgánem vlády. Patří do ní i) Koncepční komise; ii) Komise k transparentnosti státní správy; iii) Komise ke střetu zájmů; iv) Komise k hospodárnému nakládání s majetkem státu; a v) Komise k whistleblowingu. Česká republika je členem evropské sítě kontaktních míst proti korupci, Skupiny států proti korupci v rámci Rady Evropy, Partnerství pro otevřené vládnutí a Organizace pro bezpečnost a spolupráci v Evropě (OSCE).

2) Strategie boje proti korupci v ROK: p. Pan Jongsam Yang, ředitel Komise pro boj proti korupci a občanská práva (ACRC) ROK

a akademický odborník Mezinárodní protikorupční akademie představil "Hlavní zásady protikorupční politiky ROK". Pan Yang vysvětlil, že národní politika integrity byla vždy jednou z hlavních priorit vládní politiky. Informoval, že hlavní zaměření politiky se přeneslo od potrestání pachatele k preventivním opatřením. ACRC má dvojí funkci. Jednu jako protikorupční orgán a další jako veřejný ochránce práv s tím, že druhou funkci uplatňuje od roku 2008. Opatření přijatá ACRC jsou dvojí, tj reaktivní opatření a preventivní. Reaktivními opatřeními je řešení oznámení o korupci a ochrana whistleblowerů. Preventivní opatření jsou celostátní protikorupční politiky, analýzy dopadů korupce, institucionální zlepšení, hodnocení integrity a Kodex chování veřejných činitelů.

ACRC vyvinula různé nástroje pro hodnocení protikorupční politiky, jako je i) posouzení integrity; ii) analýza dopadů korupce; a iii) hodnocení protikorupčních iniciativ. Posouzení integrity se provádí každý rok k hodnocení úrovně integrity každé veřejné organizace na základě vnímání, zkušenosti a statistik. V roce 2014 proběhlo hodnocení na 640 místech a výsledky byly zveřejněny v médiích. Posuzování integrity bylo již třináctkrát představeno jako unikátní strategie prevence v rámci mezinárodních konferencí a proběhla školení v Indonésii, Bhútánu, Bangladéši, Thajsku, Malajsii, Mongolsku a Vietnamu. Posouzení integrity také v roce 2012 získalo Ocenění veřejné služby OSN v kategorii prevence a boj proti korupci. Analýza dopadu korupce si klade za cíl odstranit příčiny korupce ve stávajících zákonech a institucích. ACRC monitoruje zákony, zda neobsahují svévolné standardy, faktory bránící spravedlivé hospodářské soutěži, nebo nadměrný prostor pro uvážení veřejného činitele, kdykoli jsou tyto zákony přijímány nebo novelizovány. Vyhodnocení protikorupčních iniciativ je navrženo tak, aby propagovalo dobrovolné úsilí o boj proti korupci na základě výsledků analýzy posouzení integrity a dopadu korupce. Je zaměřeno na velké množství organizací; v roce 2014 bylo takto hodnoceno 300 organizací.

Do určité míry byla korupce v Korejské republice vymýcena. Podle světového barometru korupce Transparency International za rok 2013 a indexu právního státu Projektu světové justice z roku 2015 pouze 2% Korejců uvedlo, že musela dát úplatek úředníkovi, což je méně než průměr skupiny vyspělých zemí. Existují také určitá technická omezení těchto tří hodnotících modelů. Stojí za zmínku, že cíle, indexy a metody těchto tří hodnocení se od sebe liší. Porovnáním jejich výsledků tak často vykazuje rozdíly, protože jsou založeny na různých metodikách. Kromě toho není možné tyto hodnotící modely aplikovat u vysokých úředníků. Také existuje rozdíl mezi

vnímáním a realitou ohledně úrovně korupce v ROK. Zatímco drobná korupce, jako je úplatkářství, byla výrazně snížena, Korejci jsou stále přesvědčeni, že existuje silné propojení mezi politiky, úřady a podnikatelskými špičkami. Vysvětlením tohoto rozporu může být to, že sdělovací prostředky často publikují případy korupce vyvolané tajně dohodnutými vazbami mezi vlivnými podnikateli, politiky nebo vysokými úředníky, což podkopává důvěru veřejnosti ve vládu.

V průběhu diskuse byl vystupující dotázán, jaká mohou být přijata opatření k řešení korupčních skandálů v obranném průmyslu ROK. Pan Yang uznal, že obranný průmysl je do určité míry zkorumpován, a to zejména v procesu zadávání veřejných zakázek. Prosazoval, aby příslušné postupy, pravidla a zákony byly transparentní, protože postupy ve vojenském obranném průmyslu nejsou zveřejňovány. Doplnil, že energetický průmysl je často zkorumpovaný a je potřeba zlepšit jeho postupy a příslušné zákony s cílem větší transparentnosti a integrity. Na dotaz ohledně ACRC pan Yang ukázal, že dvojí funkce ACRC jako protikorupčního orgánu a veřejného ochránce práv představuje významnou přidanou hodnotu. Obhajoval její tříleté funkční období a poznamenal, že ACRC si může udržet svoji nezávislost, protože má své vlastní prostředky financování.

3) Protikorupční plán Spojeného království:

paní Alexandra Trochtová, vrchní politický rada Velvyslanectví Spojeného království v České republice přednesla projev o Protikorupčním plánu UK. Paní Trochtová zahájila uvedením některých statistik týkajících se korupce. Světová banka odhaduje, že korupce celosvětově zvyšuje náklady o 10%. OECD odhaduje, že jen 5% snížení korupce by dodalo do světové ekonomiky téměř 200 miliard USD ročně. Korupce stojí ekonomiku EU 120 miliardy eur každý rok. Představila tři opatření přijatá britskou vládou, i) Otevřené vládnutí; ii) Plán boje proti korupci Spojeného království; a iii) Zákon o úplatkářství.

Partnerství pro otevřené vládnutí (OGP) je koalice vlád a organizací občanské společnosti pracujících na prosazování transparentnosti a odpovědnosti. Zpočátku bylo mnoho lidí k OGP skeptických. Nicméně dnes 61 zemí přijalo více než 1000 konkrétní závazků týkajících se otevřenosti a transparentnosti. Spojené království chce nadále prosazovat otevřená data a transparentnost. V roce 2016 bude Spojené království první velkou zemí, která vytvoří veřejný centrální registr skutečných vlastníků společností. Paní Trochtová poznamenala, že jde o průkopnický krok v boji proti praní špinavých peněz a korupci. Dodala, že když premiér David Cameron před dvěma lety zařadil daně, obchod a transparentnost na pořad jednání G8, mnozí byli skeptičtí, zda bude existovat shoda na globálních standardech pro automatickou výměnu informací o tom, kdo a kde platí daně. Přesto se více než 90 zemí se dohodlo na automatickém sdílení svých daňových informací od konce roku 2018.

Spojené království zveřejnilo první komplexní národní protikorupční plán v prosinci 2014. Obsahuje 66 akčních bodů, které se britská vláda zavázala realizovat do konce roku 2015. Plán identifikuje tři bezprostřední tuzemské priority: i) lépe analyzovat hrozbu korupce a identifikovat slabá místa Spojeného království; ii) zvýšit ochranu před korupcí ze strany organizovaných kriminálních skupin a posílit integritu v klíčových odvětvích a institucích; a iii) posílit reakci ze strany orgánů činných v trestním řízení. Mezinárodní prioritami jsou i) zapojení zahraničních partnerů do zvýšení transparentnosti, řešení problému praní špinavých peněz a navrácení

odcizených zisků; ii) zvýšení globálních standardů pro všechny subjekty včetně zapojení mezinárodních rozvojových programů; a iii) podpora udržitelného rozvoje. Plán stanoví 66 konkrétních opatření, včetně následujících: i) podpora whistleblowerů při oznamování úplatkářství a korupce; ii) vytvoření nové centrální jednotky pro úplatkářství a korupci v rámci Národní kriminální služby; iii) nábor specialistů do orgánů činných v trestním řízení na podporu vyšetřování korupce; a iv) zvýšení pravomocí orgánů činných v trestním řízení při vyšetřování finanční kriminality.

Zákon o podplácení z roku 2010 poskytuje jasný a komplexní právní rámec. Zákon se zaměřuje na čtyři oblasti korupce: i) aktivní úplatkářství (slib nebo poskytnutí finanční nebo jiné výhody); ii) pasivní úplatkářství (souhlas s přijetím finanční nebo jiné výhody); iii) podplácení zahraničních veřejných činitelů; a iv) úplatkářství spáchané jménem společnosti. Paní Trochtová zdůraznila, že zákon o podplácení se vztahuje na zahraniční společnosti působící ve Spojeném království a britské společnosti působící v zahraničí. Uvedla, že protikorupční režim Spojeného království je nyní jedním z nejúčinnějších na světě.

4) Boj proti korupci v USA

Pan Alexander L. Barrasso, zástupce politického/ ekonomického rady Velvyslanectví USA v České republice hovořil o "boji proti korupci ve Spojených státech." Pan Barrasso přiznal, že také USA mají obavy z politické korupce. Sdělil, že od roku 1993 do roku 2012 bylo stíháno více než 22.000 volených představitelů na různých úrovních státní správy pro porušení federálních protikorupčních zákonů. Čtyři z posledních sedmi guvernérů Illinois byli nebo stále jsou ve vězení. Neetické zahraniční praktiky více než 400 amerických korporací přispěly k přijetí zákona o korupčních praktikách v roce 1977, kdy se pro americké společnosti stalo nezákonným uplácení zahraničních úředníků s cílem získat kontrakt nebo jiné výhody. Dodal, že v roce 1999 vstoupila v platnost Úmluva proti korupci OECD, jež internacionalizovala zákon o zahraničních korupčních praktikách. V roce 2005 vstoupila v účinnost Úmluva OSN proti korupci s kapitolami o trestnosti a prevenci korupce, odnímání odcizených zisků, a mezinárodní právní spolupráci. Korupce podkopává základní principy demokracie a hluboce oslabuje samotný základ demokratické společnosti - právní stát. Pan Barrasso prohlásil, že korupce ve své nejhorší možné formě dokonce představuje hrozbu pro mezinárodní stabilitu. Rostoucí obavy z destabilizujícího vlivu korupčních praktik vedlo USA k vytvoření některých přísných nástrojů k odstranění takových praktik. Od roku 2004 má ministerstvo zahraničí pravomoc odmítnout vydání víza zkorumpovaným osobám a jejich rodinám. Ministerstvo spravedlnosti založilo "Iniciativu odnímání zisků kleptokracie" Od roku 2014 se USA vzdaly a ve spolupráci s orgány činnými v trestním řízení a justicí po celém světě navrátily obětem v zahraničí více než 168 milionů dolarů. FBI prostřednictvím svých právních přidělců na zastupitelských úřadech, Národní úřad pro kontrolu obchodu s drogami a americká tajná služba mají svá zastoupení v Evropě a zaměřují se na zpracování trestních případů včetně těch týkajících se korupce, praní špinavých peněz a zabavování nelegálně získaného majetku.

Česká republika se umístila 53. místě v aktuálním Indexu vnímání korupce Transparency za svými sousedy v severní, střední a západní Evropě. Finanční prostředky Evropské unie byly ohroženy problémy spojenými s odpovědností za tyto fondy. Pan Barrasso pochválil pobočku Transparency

International a domácí iniciativu Rekonstrukce státu za vypracování návrhů zákonů, prosazování dobrého vládnutí a transparentnosti. Ocenil také nedávné přijetí zákona vyžadující uveřejnění smluv veřejných institucí na internetu a rozšíření pravomoci Nejvyššího kontrolního úřadu. Uvedl, že USA se zájmem sledují vývoj nové legislativy s cílem restrukturalizovat státní zastupitelství. Doplnil, že zajištění nezávislosti státních zástupců na protiústavním politickém tlaku je důležitým prvkem v boji proti korupci. USA jsou připraveny nabídnout služby pokud jde o vzdělávání, poradenství, podporu či jiné programy s cílem dalšího snížení korupce.

2. sekce, 1. část: Osvědčené postupy

Trestní vyšetřování, elektronický systém veřejných zakázek a transparentnost

1) Úsilí v boji proti korupci v Korejské republice: systém vyšetřování a případy.

Taihyung Kim, státní zástupce při Ministerstvu spravedlnosti Korejské republiky představil protikorupční úsilí v Korejské republice. Pan Kim potvrdil, že nebývalý hospodářský růst Koreje je přičítán i úsilí v boji proti korupci. Korejská republika byla jednou z nejméně rozvinutých zemí, nicméně se postupně stala 13. největší ekonomikou na světě. V roce 1953 bylo její HDP na obyvatele 67 USD, v roce 2014 to bylo 28.180 USD. Pan Kim vysvětlil, že protikorupční vyšetřování je specifické tím, že má velký vliv na společnost a na důvěru veřejnosti v soudnictví a dodržování práva. Vyšetřování namířené vůči vysoce postaveným činitelům často čelí silnému odporu, vyžaduje strategické plánování a přísnou mlčenlivost. Protikorupční vyšetřování také vyžaduje profesionalitu a integritu. Existují čtyři typy obvinění, které vyžadují speciální protikorupční vyšetřování: i) obvinění s velkým dopadem, např. korupční skandály zahrnující bývalého prezidenta; ii) obvinění, které může potenciálně poškodit veřejný zájem nebo mít za následek velký počet obětí, např. masivní manipulaci cen akcií; iii) obvinění vyžadující plánování, zkušenosti a/nebo odbornost, např. hospodářská kriminalita, jako jsou korporátní trestné činy nebo účetní podvody a iv) obvinění, které vyžaduje zvláštní povolení, např. zapletení vysoce postaveného vládního úředníka nebo politika, např. zákonodárce. Tento trend ve vyšetřování se vyvíjí. Politici a vysoce postavení vládní úředníci jsou i nadále hlavními cíli. S rostoucím významem velkých soukromých společností pro ekonomiku má korupce v soukromém sektoru tendenci pronikat i do veřejného sektoru. Hospodářským trestným činům se v poslední době dostalo zvláštní pozornosti. V minulosti bylo protikorupční vyšetřování prováděno Ústředním vyšetřovacím úřadem, Nejvyšším státním zastupitelstvím a Zvláštním vyšetřovacím oddělením na okresní úrovni. Nicméně samostatné oddělení pro boj s korupcí bylo vytvořeno v rámci Nejvyššího státního zastupitelství s cílem udržet politickou neutralitu, zvýšit schopnost reagovat na korupci se silnějším akcentem na ochranu lidských práv. Jinými slovy byl systém vyšetřování v boji proti korupci přepracován tak, aby odpovídal měnícím se trendům a požadavkům. Podpora protikorupčního vyšetřování je systematicky zajišťována: i) Oddělením pro forensí vědecké vyšetřování, např. Národní digitální forenzní centrum; ii) podporou účetních analýz prováděnou 33 účetními odborníky a Sekcí pro účetní analýzy a sledování; iii) komunitou profesionálních akreditovaných žalobců.

Pan Kim zdůraznil několik pozoruhodných případů zahrnující i dva bývalé prezidenty - případ společnosti Hanbo, tedy případ kampaně pro prezidentské volby a případ společnosti Daewoo. Také nastínil hlavní úspěchy v první polovině roku 2015: i) korupce vysoce postavených činníků (vyšetřováno 143 politiků, vysoce postavených vládních úředníků a podnikatelů, 28 bylo zatčeno); ii) korupce ve veřejné správě (bylo zjištěno 525 osob pracujících ve státních podnicích a 186 bylo zatčeno); iii) lokalizovaná korupce (bylo zjištěno 113 vedoucích místních samospráv, zákonodárců a vedoucích pracovníků v místních státních podnicích, 68 bylo zatčeno) a iv) korupce v obranném sektoru (bylo zjištěno 59 osob a 40 bylo zatčeno).

Během diskuse pan Kim dodal, že prezident jmenuje nejvyššího státního zástupce a generálního prokurátora se souhlasem Národního shromáždění. Státní zástupci a soudci jsou dobře chráněni ústavním zákonem. Na otázku, zda generální prokurátor může zasáhnout v případech, kdy např. může nařídít, že bude či nebude vyšetřovat, pan Kim odpověděl, že se tohle stane zřídka, protože systém je navržen takovým způsobem, že jakýkoli vnější zásah nebo vliv je v podstatě vyloučen.

2) Vyšetřování trestných činů korupce.

Adam Bašný, náměstek vrchní státní zástupkyně v Praze. Pan Bašný představil vyšetřování trestných činů korupce v České republice. Identifikoval základní problémy boje proti korupci takto: i) latence; ii) nedostatek obětí z „první ruky“; iii) strach či neochota ohlásit nebo svědčit; iv) nepotismus; v) sofistikovaná trestná činnost bílých límečků; vi) propojení byznysu a politiky a vii) rychlé a těžko zjištělné finanční převody nebo praní špinavých peněz. Pan Bašný podrobně vysvětlil právní termíny vztahující se k podplácení; nelegální výhody v rámci veřejných zakázek, tendrů nebo aukcí; přijetí úplatků; aktivní podplácení; obchodování s vlivem; sjednávání výhod ve veřejných zakázkách, tendrech nebo aukcích; pletichy při zadání veřejné zakázky a při veřejné soutěži a porušení povinnosti při správě cizího majetku. Zmínil se také o postupech a/ nebo různých technikách při vyšetřování trestných činů korupce jako jsou i) oznamování trestného činu policejnímu orgánu nebo státnímu zástupci; ii) simulovaný přesun; iii) využití tajných policejních agentů; iv) odposlech a záznam telekomunikačního provozu; v) domovní prohlídky nebo prohlídky jiných prostor nebo pozemků; vi) zabavení finančních zdrojů, zaknihovaných cenných papírů, nemovitostí a dalších aktiv. Existuje několik institucí, které se zabývají vyšetřováním korupčních trestných činů, zejména územní jednotky policie či útvar s celostátní působností pro odhalování korupce a finanční kriminality (Odbor závažné hospodářské trestné činnosti, protikorupční odbor). Státní zastupitelství je rozděleno na okresní úroveň; krajskou úroveň; Vrchní státní zastupitelství v Praze a Olomouci a Nejvyšší státní zastupitelství. Nový zákon o státním zastupitelství si klade za cíl snížit systém ze čtyřstupňového na systém třech úrovní. Také upřesňuje jmenování a podmínky mandátu nejvyššího státního zástupce. Zvyšuje také odpovědnost státních zástupců a vytváří Speciální státní zastupitelství pro boj s korupcí.

2. sekce, 2. část: Osvědčené postupy

Trestní vyšetřování, systém veřejných zakázek a transparentnost

1) *Systém zadávání elektronických veřejných zakázek v Korejské republice.*

Eung Kul Kim, ředitel služby pro zadávání veřejných zakázek Korejské republiky, přednesl prezentaci s názvem „Efektivní, užitečný a transparentní systém elektronického zadávání veřejných zakázek KONEPS.“ Pan Kim argumentoval, že digitalizace veřejné správy je jedním z nejdůležitějších a nejúčinnějších metod pro minimalizaci rizika korupce ve veřejném sektoru.

Nastínil pět hlavních právních předpisů týkajících se korejského zadávání veřejných zakázek - zákon o veřejných zakázkách v případě, kdy stát je smluvní stranou; zákon o veřejných zakázkách v případě, kdy místní samospráva je smluvní stranou; zákon o řízení vládních investičních institucích; zákon o veřejných zakázkách a zákon o využívání a podpory elektronického zadávání veřejných zakázek.

Služba pro zadávání veřejných zakázek (PPS) spadá pod Ministerstvo pro strategie a finance. Poskytuje služby pro zadávání veřejných zakázek pro všechny veřejné subjekty a také provozuje vládní e-portál k zadávání veřejných zakázek (KONEPS). PPS pokrývá pouze určitou část veřejných zakázek. Veřejné zakázky nad 100 000 USD za zboží a služby a nad 3 000 000 USD na stavební práce by měly být zadány prostřednictvím PPS. Pro místní vlády a veřejné podniky není používání PPS povinné. V roce 2014 bylo provedeno centralizované zadávání veřejných zakázek prostřednictvím PPS v hodnotě 34 miliard USD. I další veřejné subjekty používají KONEPS, až 63% z celkového počtu veřejných zakázek proběhlo prostřednictvím KONEPS. Zbývajících 37% je většinou provedeno velkými veřejnými korporacemi s využitím jejich vlastního systému plánování zdrojů. Role PPS byla významně rozšířena v roce 2002, kdy byl zahájen vládní systém elektronického zadávání veřejných zakázek.

Digitalizace PPS výrazně zlepšila jeho vnímání samotnou veřejností. Elektronické zadávání veřejných zakázek je jedním z nejúspěšnějších příkladů projektu e-governmentu. Jeho úspěch je také přičítán dalším projektům e-governmentu, jako je „národní finanční systém“, „národní elektronický systém daní“ a „e-autentizace a e-podpis“, které jsou vzájemně propojeny. Podle některých analýz provedené výzkumnými pracovníky je úspora transakčních nákladů prostřednictvím KONEPS asi 8 miliard USD ročně (6,6 miliardy USD pro soukromý sektor a 1,4 miliardy USD pro veřejný sektor). KONEPS také zvýšil efektivitu ve smyslu úspory času ve fázi výběrového řízení, tedy z více než 30 hodin se dostali na méně než dvě hodiny. Podle Národní komise integrity, vnímání integrity veřejných zakázek se zlepšilo o 25% a spokojenost zákazníků se zvýšila o 21%. KONEPS získal mezinárodní uznání jako jeden z nejlepších „osvědčených postupů“. Získal Cenu veřejné služby OSN (2003); Global IT Excellence Award (2006); a e-Asia Award (2007). PPS podpořilo Vietnam, Kostariku, Mongolsko, Tunisko a Kamerun při elektronickém zadávání veřejných zakázek. Spolupráce probíhá s Jordánskem, Alžírskem, Uzbekistánem a Rwandou.

Během diskuse pan Kim objasnil, že rozvoj celého systému elektronického zadávání veřejných zakázek stál asi 15 milionů USD, náklady spojené s řízením jsou asi 10% z této částky.

J.E. pan Ha-Yong Moon, velvyslanec Korejské republiky v České republice zdůraznil, že e-government získal cenu OSN po dobu pěti po sobě jdoucích let a navrhl, aby čeští vládní představitelé prozkoumali možnosti vedoucí k uzavření Memoranda o porozumění s Korejskou republikou, o využití e-governmentu k omezení korupce.

2) NIPEZ: české řešení pro elektronické zadávání veřejných zakázek.

Aleš Havránek, oddělení správy a elektronizace zadávání veřejných zakázek a koncesí, Ministerstvo pro místní rozvoj České republiky, prezentoval příklad NIPEZ: Česká řešení pro elektronické zadávání veřejných zakázek. Pan Havránek nastínil právní a strategický rámec a identifikoval dva následující předpisy jako nejdůležitější pro Českou republiku: nařízení (EU) č. 842/2011, kterým se stanovuje forma formuláře pro zveřejňování oznámení v oblasti zadávání veřejných zakázek, a kterým se ruší nařízení (EK) č. 1564/2005; a vyhláška č. 133/2012 Sb., o uveřejňování vyhlášení pro účely zákona o veřejných zakázkách a náležitostech profilu zadavatele.

Pan Havránek dále vysvětlil důležité rysy NIPEZu takto: i) informační systém o veřejných zakázkách; ii) věstník zadávání veřejných zakázek; iii) zadávání profilu zadavatele/ kupujícího; iv) elektronické tržiště; v) národní elektronický nástroj (NEN); vi) individuální elektronický nástroj (IEN) a vii) NIPEZ. Pokračoval o cílech a výhodách NIPEZu: pokles cen komodit a transakčních nákladů; větší transparentnost a snazší přístup pro malé a střední podniky. Všechny smluvní strany budou mít elektronický nástroj s komplexní podporou celého životního cyklu veřejné zakázky, který bude k dispozici od roku 2015. Všechny platformy NIPEZu jsou spojeny s informačním systémem o veřejných zakázkách (ISVZ). Pan Havránek se podělil o některé výroční údaje za rok 2014. Celková velikost trhu veřejných zakázek byla 22 miliard EUR. Část trhu registrovaného v ISVZ (zakázky malého rozsahu nejsou zahrnuty) je 16,7 miliard EUR přičemž podíl v ISVZ byl 78% v roce 2014 s celkovým průměrem za poslední tři roky přes 70%. Věstník veřejných zakázek se také stal cenově efektivnějším, protože cena za elektronickou publikaci se snižuje z 25 EUR na 10 EUR. Národní elektronický nástroj (NEN) je určen pro komplexní a strategické veřejné zakázky jako jsou stavební práce a je vhodný pro centralizovaný nákup. Ten je propojen s ostatními e-government systémy a je zdarma. Národní elektronický nástroj se stal plně funkčním v srpnu 2015, ale není povinný. Více než 150 kupců je zapojeno do národního elektronického nástroje. Individuální elektronický nástroj (IEN) je navržen jako náhrada k národnímu elektronickému nástroji, přičemž náklady nesou jednotlivci. Pan Havránek také zmínil, že je důležité, aby parlament brzy schválil následující právní předpisy: nové směrnice 23, 24, 25/2014/EU (vztahující se k transpozici); nařízení (EU) 910/2014 (vztahující se k elektronické identifikaci) a směrnice 2014/55/EU (v souvislosti s elektronickou fakturací v zadávání veřejných zakázek).

Zakončení: shrnutí semináře včetně následujících kroků

- Pan Radim Bureš, programový ředitel Transparency International ČR shrnul seminář z pozice moderátora a J.E. pan Ha-Yong Moon z pozice velvyslance Korejské republiky v České republice přispěl shrnutím diskuse.

-
- Pan Bureš řekl, že byl překvapen tím, jak jsou Česká a Korejská republika blízko, jak z hlediska charakteru korupce, tak z hlediska hledaných řešení. Zdůraznil potřebu otevřených dat a faktů při formulování a rozvoji protikorupčních politik.
 - Antikorupční a občansko-právní komise Korejské republiky představuje určitě zajímavý model institucionálního zakotvení boje s korupcí a vyzval k jeho ke zvážení.
 - Možnost přizvat relevantní odborníky na vyšetřování korupce a hospodářské kriminality, např. auditory, přispívá k úspěšnému stíhání. V této souvislosti pan Moon navrhl, že by stálo za to, se podívat na korejský model, jehož součástí jsou finanční specialisté v týmech státních zastupitelství, podobně jako je tomu v britském a americkém systému. V případě potřeby, by američtí, britští i korejské státní zástupci mohli být pozváni do České republiky, aby se podělili o své osvědčené postupy.
 - Pan Bureš poznamenal, že se ozývají hlasy volající po beztrestnosti pro politiky, kteří se podílejí na korupci v České republice. Stíhání dvou bývalých prezidentů v Korejské republice je dobrým příkladem toho, že trestní stíhání těch, kteří porušují zákon, buduje důvěru veřejnosti a posiluje demokracii. J.E. pan Moon doporučil, že některé případové studie mohou být vodítkem nebo některé osvědčené postupy mohou být sdíleny v eliminaci beztrestnosti u vysoce postavených úředníků.
 - Radim Bureš dále připomněl, že politické financování je velkým zdrojem korupce, přičemž se liší v každé zemi. J.E. pan Moon navrhl, že by bylo užitečné porovnat různé systémy v Korejské republice, Velké Británii, USA a dalších zemích. Další diskuse o politickém financování by mohla být zorganizována s účastí příslušných odborníků a poslanců z různých zemí. Nebude to politická schůzka, ale prostor pro diskusi o osvědčených postupech ohledně praktických opatření pro zlepšení politického financování.
 - Je zapotřebí větší transparentnosti ze strany aktuálních konečných majitelů společností, kteří by měli být registrováni ve veřejném registru. To je výzvou nejen pro Českou republiku, ale i pro celou Evropu. Kromě toho, daňová optimalizace a danění v různých zemích je další problém, který je třeba vyřešit.
 - Pan Bureš zopakoval, že je potřeba specializovaných institucí zaměřených na stíhání korupce. Hospodářské trestné činy, např. spojené s účelovými i bankroty jsou další oblasti, kde se korupce může objevit.
 - Zákon ve Velké Británii o úplatkářství a zákon o korupčních praktikách v USA se zdají být efektivními právními předpisy v oblasti boje proti korupci a Česká republika může zvážit přijetí podobných přístupů.
 - Pan Bureš uznal, že zadávání veřejných zakázek je velmi citlivou oblastí. Není pochyb o

tom, že elektronické zadávání veřejných zakázek a digitalizace do určité míry zvýší transparentnost a omezí korupci. Česká republika by mohla zvážit přijetí korejského modelu elektronického zadávání veřejných zakázek. Nicméně se ještě uvidí, jak úspěšný bude český národní elektronický nástroj, vzhledem k tomu, že se stal plně funkčním teprve v srpnu 2015. J.E. pan Moon zdůraznil, že korejská vláda poskytne plnou podporu v případě, že česká vláda vyjádří zájem o spolupráci s Korejskou republikou v oblasti elektronického zadávání veřejných zakázek či v oblasti e-governmentu.

- J.E. velvyslanec Moon navrhl, že by shrnutí diskuse mohlo být poskytnuto účastníkům prostřednictvím e-mailu. Kontaktní údaje účastníků budou zaznamenány do databáze a poté distribuováno. Účastníci jsou vyzváni, aby dále diskutovali o všech záležitostech týkající se boje proti korupci prostřednictvím e-mailu.

Závěrečné slovo

J.E. pan Ha-Yong Moon, velvyslanec Korejské republiky, poděkoval všem účastníkům a spoluorganizátorům z Úřadu vlády ČR a Velvyslanectví Velké Británie a USA. Připomněl, že boj proti korupci je zásadní pro správu věcí veřejných a že protikorupční úsilí vyžaduje mezinárodní spolupráci. Také přislíbil projednat možnosti organizace dalších seminářů související s tématy, jako je trestní stíhání, politické financování, omezování korupce v soukromém sektoru a další s Úřadem vlády a dalšími zastupitelskými úřady. Velvyslanec také zopakoval svou ochotu prozkoumat možnosti, které nabízí bilaterální spolupráce mezi Českou republikou a Korejskou republikou v oblasti e-governmentu a elektronického zadávání veřejných zakázek v rámci jednání s ministerstvem pro místní rozvoj.

Užitečné odkazy

Anti-Corruption and Civil Rights Commission <http://www.acrc.go.kr/eng/index.do>

KONEPS <http://www.g2b.go.kr/index.jsp> (v korejštině)
<https://www.pps.go.kr/eng/jsp/koneps/overview.eng>
(Přehled v angličtině)

Transparency International - Česká republika (TI) je nevládní neziskovou organizací, jejímž posláním je mapovat stav korupce v ČR a svou činností aktivně přispívat k jejímu omezení. TI se zaměřuje především na prosazování systémových změn v oblasti veřejné správy, legislativy a soukromého sektoru. Kromě projektů, které se dlouhodobě věnují konkrétním oblastem (například financování politických stran, justici či organizovanému zločinu), TI také vyšetřuje konkrétní kauzy a poskytuje právní a vzdělávací služby.

Transparency International – Česká republika, o. p. s.

Sokolovská 143
180 00 Praha 8
Tel. +420 224 240 895-7

**„Hlídáme veřejný
zájem, hájíme
efektivní
a odpovědnou
správu země“**

www.transparency.cz
posta@transparency.cz
[@Transparency_CZ](https://www.instagram.com/Transparency_CZ)

© Transparency International ČR. Všechna práva vyhrazena.