

TRANSPARENCY
INTERNATIONAL

Česká
republika

Studie národní integrity

Studie národní integrity

Kolektiv autorů pod vedením Petra Jansy a Radima Bureše

Transparency International – Česká republika

Praha, prosinec 2011

Transparency International – Česká republika (TIC) je součástí mezinárodní sítě nevládních organizací Transparency International. Posláním TIC je zjišťovat stav korupce v České republice a aktivně přispívat k jejímu omezení. TIC se zaměřuje především na prosazování systémových změn v oblasti veřejné správy a legislativy, ale také v soukromém sektoru. Kromě projektů, které se dlouhodobě věnují konkrétním oblastem (například problematice veřejných zakázek, střetu zájmů či nakládání s veřejnými prostředky) poskytuje TIC také právní a vzdělávací služby.

Transparency International (TI) je mezinárodní nevládní organizace zaměřená na problematiku korupce. Prostřednictvím více než 90 národních poboček po celém světě a sekretariátu TI v Berlíně organizace zvyšuje povědomí o nebezpečných důsledcích korupce a ve spolupráci s partnery z oblasti státní správy, podnikatelské sféry i občanské společnosti vyvíjí účinná opatření zaměřená na omezení korupce a dohlíží na jejich uplatňování.

Vedoucí projektu: Radim Bureš, Transparency International – Česká republika
Paul Zoubkov, sekretariát Transparency International

Autorský kolektiv: Petr Jansa, Radim Bureš, Štěpán Zelinger, Tereza Kvášová,
Jan Straka, Andrea Kopečková

Recenzenti: Suzanne Mulcahy, sekretariát Transparency International
Vladimíra Dvořáková

Jazyková korektura: Hana Škapová

Grafická úprava: Václav Pišoft, Studio Pí

Tento projekt byl financován také z prostředků programu Prevence a boj proti trestné činnosti Evropské komise – Generálního ředitelství vnitřních věcí. Tato publikace odráží výhradně stanoviska autorů a Evropská komise nenesе žádnou odpovědnost za jakékoliv využití zde uvedených informací.

Prevence a boj proti trestné činnosti
Za finanční podpory z programu Prevence a boj proti trestné činnosti
Evropská komise – Generální ředitelství vnitřních věcí

ISBN: 978-80-87123-17-1

2011 © Transparency International – Česká republika, www.transparency.cz

Autorství kapitol

Radim Bureš (kapitoly *Korupce v České republice, Protikorupční politika, Policie*)

Petr Jansa (kapitoly *O projektu „Studie národní integrity“, Shrnutí hlavních poznatků, Parlament, Vláda a prezident, Justice – soudy a státní zastupitelství, Státní správa, Organizace voleb, Ombudsman, Politické strany*)

Radim Bureš a Petr Jansa (kapitoly *Společenský rámeček, Protikorupční agentura*)

Andrea Kopečková a Petr Jansa (kapitola *Nejvyšší kontrolní úřad*)

Tereza Kvášová a Petr Jansa (kapitola *Média*)

Jan Straka a Petr Jansa (kapitola *Podnikatelská sféra*)

Štěpán Zelinger a Petr Jansa (kapitola *Neziskový sektor*)

Poradní sbor

Robert Basch

Pavol Frič

Miloslav Kala

Michal Klíma

Tomáš Langášek

Oldřich Martinů

Luděk Niedermayer

Jiří Pehe

Souhrnnou externí oponenturu provedla Vladimíra Dvořáková.

Poděkování

Ke vzniku této studie přispělo velké množství lidí svými zkušenostmi a konkrétní prací, za což jim osobně děkuji. V první řadě děkuji kolegům z autorského týmu za pečlivost a trpělivost, s jakou se věnovali sběru informací a psaní jednotlivých kapitol, i za morální podporu. Děkuji členům poradního sboru za ochotu, s níž věnovali svůj čas a odbornou pozornost zkvalitňování studie v průběhu jejího vzniku, a všem, kteří pro potřeby této studie poskytli rozhovor a jedinečný vhled do praktického fungování jednotlivých institucí. Děkuji též mnoha bezejmenným pomocníkům, kteří mě a mé kolegy upozorňovali na relevantní zdroje a souvislosti nebo nás při přípravě studie jinak inspirovali. Za všechny zmíním studenty kurzu „Korupce v České republice“ Ústavu politologie FFUK. Na závěr děkuji Suzanne Mulcahy ze sekretariátu Transparency International za metodické vedení i cenné připomínky k textům, Hance Škapové za jazykové korektury a v neposlední řadě profesorce Vladimíře Dvořákové, jejíž odborné i stylistické připomínky rovněž významně přispěly k výsledné podobě publikace, již držíte v rukou.

Petr Jansa, vedoucí autorského kolektivu

Obsah

Předmluva	7
O projektu „Studie národní integrity“	9
Shrnutí hlavních poznatků	15
Společenský rámec	23
Korupce v České republice	27
Protikorupční politika	35
Pilíře systému národní integrity České republiky	
Parlament	41
Vláda a prezident	55
Justice – soudy a státní zastupitelství	69
Státní správa	85
Policie	99
Organizace voleb	113
Ombudsman	123
Nejvyšší kontrolní úřad	131
Protikorupční agentura	143
Politické strany	145
Média	159
Neziskový sektor	171
Podnikatelská sféra	183
Poznámky	195
Seznam zkratk citovaných zákonů	241
Seznam osobních rozhovorů	245
Profily členů poradního sboru	247

Předmluva

Korupce je v České republice snad nejpoužívanějším výrazem ve slovníku politiků, novinářů a občanských aktivistů. Zároveň se ukazuje, že jde jen o málo používaný výraz v policejních protokolech, který takřka vymizel ze státních zastupitelství a k soudům skoro nikdy nedoputuje. „Zuřivý“ boj proti korupci v rétorice mocných je propojen s nesystémovými opatřeními, respektive systémovými, protože systémovou korupci spíše posilují než potlačují. Stále více jsme svědky přímo legalizace korupce, nastavování právních a institucionálních změn, které mají korupční chování spíše usnadňovat než potlačovat.

Společnost na problém reaguje velmi citlivě, podporuje nejrůznější protikorupční iniciativy či aktivity, ale většinou jde jen o dílčí řešení. Maximálně se podaří utnout jednu z hlav mnohohlavé korupční saně; místo ní okamžitě vyroste jiná či dokonce několik dalších. Z lékařského hlediska můžeme stav ve společnosti přirovnat k rakovině, kde léčba jednoho nádoru nedokáže zabránit metastázím v celém organismu. To vše vyvolává zesílenou frustraci, rostoucí napětí a radikalizaci společnosti, již začínají cíleně využívat krajní až extremistické proudy společnosti.

Vede z toho cesta ven? Určitě ano, svým způsobem by vlastně nebyla ani tak obtížná; jak nastavit pravidla a kontrolní mechanismy je v civilizovaných zemích známo. Je nutné provést odbornou analýzu, odhalit slabá místa a řešit je. K tomu jsou potřebné dvě věci: ochota politiků nechat provést, respektive přijmout skutečně nezávislou analýzu a vůle politiků problém řešit. Obojí je bohužel málo pravděpodobné. V naší politické praxi jsou „nezávislé“ analýzy většinou zadávány s již předem vyžádaným výsledkem a politická vůle je malá, respektive mocensky neudržitelná.

A tak alespoň občanům a několika vzácným exemplářům politiků je určena tato studie, která odhaluje „zdroje“ korupčního prostředí. Lze jen doufat, že nezůstane osamocena, že přijdou ještě další nezávislé studie, které prověří či prohloubí tyto výsledky, tak jak je běžné v demokratických společnostech. A pak již zbude jediné – donutit politiky, aby přestali s korupcí „bojovat“ a začali tento vážný problém řešit.

Vladimíra Dvořáková

Co je integrita? Latinské přídavné jméno „integer“ znamená celý, celistvý nebo úplný. Integritou rozumíme smysl pro vnitřní celistvost a konzistentnost hodnotového systému. Míru integrity jednotlivce, instituce i celého systému institucí lze hodnotit podle vnějších projevů, např. podle toho, nakolik jednají podle deklarovaných hodnot a principů. Opakem integrity je vnitřní rozpolcenost a pokrytectví.

O projektu „Studie národní integrity“

Korupční skandály, jejichž svědky jsme nejen v České republice, ukazují, že korupce se nevyhýbá ani vyspělým evropským zemím. Podle průzkumu Evropské komise z roku 2009 je 78 % Evropanů přesvědčeno, že korupce v jejich zemi představuje závažný problém.¹ Je všeobecně známo, že korupce podkopává vládu práva, fungování veřejné správy i základní lidská práva. Ti, kdo se jí dopouštějí, podvádějí občany, poškozují vztahy v soukromé sféře a narušují stabilitu finančních trhů.

Tato studie národní integrity je věnována České republice a vznikla jako součást celoevropského projektu, který podpořila Evropská komise – Generální ředitelství vnitřních věcí. Cílem projektu je v první fázi zhodnotit podle jednotné metodologie systémy národní integrity (National Integrity System, NIS) v 25 evropských zemích. Navazující advokační fáze si klade za cíl podpořit a požadovat změny, které posílí systém národní integrity tam, kde má v současné době slabiny.

Metodologie

Metodologii použitou pro studie národní integrity vyvinula Transparency International jako jeden ze svých nástrojů sloužících k prevenci a potírání korupce.² Studie poskytují holistický pohled na fungování jednotlivých institucí (pilířů) a na jejich vzájemné vazby. Pokud tyto pilíře fungují správně, tvoří zdravý a silný systém národní integrity, který je úspěšný v boji proti korupci. Pokud některé pilíře chybí či nejsou zavedena náležitá pravidla pro jejich fungování, případně není zajištěno jejich dodržování v praxi, otevírá se prostor pro korupci se všemi jejími negativními důsledky. Podle nové metodologie dosud vzniklo sedm studií národní integrity a dalších třicet studií má být dokončeno v průběhu roku 2012.

Obr. 1.1 **Systém národní integrity České republiky**

V české studii je pojednáno 13 pilířů (viz obrázek 1.1), které zároveň odpovídají vnitřnímu členění studie na podkapitoly v části *Pilíře systému národní integrity České republiky*. Tam, kde je to možné, jsou pilíře pojmenovány přímo podle institucí, které jsou ve studii zahrnuty. Výjimky jsou tři: pilíř „Státní správa“ je věnován především ministerstvům a ostatním ústředním úřadům, což z názvu není zřejmé. Pilíř „Organizace voleb“ popisuje decentralizovaný systém, v němž je funkce instituce předpokládán metodologií NIS (tzv. Electoral Management Body) rozdělena mezi více aktérů. Poslední výjimkou je pilíř „Protikorupční agentura“, který je do studie jako samostatná kapitola zařazen jen proto, aby dostatečně vyniklo, že taková instituce v České republice vůbec neexistuje.

Analýzu jednotlivých pilířů zasazují do širšího rámce úvodní kapitoly, kde je stručně zhodnocen celkový politický, společenský, ekonomický a kulturní kontext České republiky (kapitola *Společenský rámec*) a popsán stav korupce a dosavadní vývoj protikorupční politiky v České republice (kapitoly *Korupce v České republice* a *Protikorupční politika*). V následující kapitole *Shrnutí hlavních poznatků* představují autoři průřezové poznatky, postřehy a úvahy, které zastřešují a doplňují analýzu k jednotlivým pilířům.

U každého pilíře jsou pojednány tři dimenze:

1. celkový **potenciál** instituce k zajištění jejích funkcí,
2. systém **vlastní správy** instituce, tj. zajištění jejího řízení a řádného, průhledného a odpovědného fungování,
3. **role v systému**, tj. míra, jakou daná instituce přispívá k celkové (protikorupční) integritě systému.

Dílčí indikátory jsou pojednány a hodnoceny jak v rovině formální, tj. nastavení **pravidel**, tak v rovině **praxe**, tj. reálného fungování dané instituce.

Přehled indikátorů v rámci jednotlivých dimenzí ukazuje obrázek 1.2, kde pro úplnost uvádíme u všech základních pojmů i zavedenou anglickou verzi, která může být pro některé čtenáře výstižnější.

Obr. 1.2 Dimenze a indikátory hodnocené u jednotlivých pilířů

Dimenze	Indikátor
Potenciál (<i>Capacity</i>)	Zdroje (<i>Resources</i>) Nezávislost (<i>Independence</i>)
Vlastní správa (<i>Governance</i>)	Transparentnost (<i>Transparency</i>) Odpovědnost a skládání účtů (<i>Accountability</i>) Integrita (<i>Integrity</i>)
Role v systému (<i>Role</i>)	Specifické indikátory (1–3) pro jednotlivé pilíře

Každá studie národní integrity vzniká ve dvou krocích. Základ tvoří **kvalitativní analýza** jednotlivých pilířů a indikátorů, jejíž výsledky jsou shrnuty v textu studie. Druhým krokem a určitou nadstavbou je **kvantitativní analýza** formou bodového hodnocení. Hodnocení je v obou případech postaveno na srovnání s ideálem, který postuluje metodologie NIS pro každý indikátor prostřednictvím hodnotící otázky, sady doprovodných otázek a vodítek pro bodové hodnocení.³ Úkolem autorů studie není mechanicky zodpovědět všechny dílčí otázky, ale s ohledem na národní kontext vyzdvihnout ty aspekty, které jsou pro hodnocení podstatné.

Kvalitativní analýza vychází z právních předpisů a dalších veřejně dostupných dokumentů. Její nedílnou součástí jsou, a to zejména v otázkách týkajících se praxe, také rozhovory s odborníky na danou oblast, analýza mediálně známých kauz či vlastní dílčí výzkum autorů. Odborníci pro rozhovor jsou vybíráni tak, aby se ke každému pilíři vyjádřili pokud možno alespoň dva lidé, a to jeden, který má zkušenosti s fungováním instituce zevnitř, a jeden nezávislý odborník. Tento přístup umožňuje pokrýt i případné rozdíly mezi „pravidly“ a „praxí“.

Kvantitativní část hodnocení probíhá tak, že se každému indikátoru přiřadí bodové hodnocení na pětistupňové škále 0–25–50–75–100. Bodové hodnocení jednotlivých dimenzí každé instituce, tj. jejího potenciálu, vlastní správy a role v systému, vzniká jako aritmetický průměr bodového hodnocení dílčích indikátorů. Obdobně vzniká celkové bodové hodnocení pilíře jako aritmetický průměr bodů za jednotlivé dimenze. Bodové hodnocení celého systému národní integrity a jeho „stability“ je pak graficky znázorněno v podobě antického chrámu, kde výška pilířů odpovídá jejich celkové mohutnosti optikou výše uvedených indikátorů. Bodové hodnocení navrhuji autoři studie, o jeho výsledné podobě ovšem rozhodují zástupci místní pobočky Transparency International po zohlednění připomínek externích oponentů.

Studie zachycuje právní a faktický stav pilířů v období let 2009–2011 a k tomuto časovému úseku je také třeba vztáhnout výsledné hodnocení. Studie tedy poskytuje primárně statický obrázek, který do širšího kontextu (mj. časového) zasazují úvodní kapitoly.

Vznik a specifika české studie národní integrity

Studie národní integrity je v roce 2011 v České republice zpracovávána vůbec poprvé. Vznikala v období únor – září 2011. Transparency International – Česká republika (TIC) pověřila jejím zpracováním a sestavením autorského týmu právníka Petra Jansu. Autorský tým se v první fázi, od února do června 2011, věnoval prvotnímu sběru dat. V tomtéž období proběhla také většina rozhovorů s odborníky a vznikala první verze textů k jednotlivým pilířům. Přehled odborníků, kteří jsou ve studii přímo citováni, je uveden v *Seznamu osobních rozhovorů*, autoři ovšem využívali dalších konzultací, mj. s členy poradního sboru (viz dále) a dalšími spolupracovníky TIC.

Součástí této fáze přípravy studie byl i vlastní výzkum autorů, který se týkal způsobu a rozsahu zveřejňování informací některými institucemi, způsobu, jakým je umožněn přístup do registrů majetkových příznání politiků, nebo způsobu, jakým je využíváno kárné řízení u soudců (viz příslušné kapitoly).

V druhé fázi probíhalo připomínkování těchto textů a paralelně také diskuse nad bodovým hodnocením. K zapojení do poradního sboru a k souhrnné externí oponentuře přizvala TIC renomované akademiky a osobnosti veřejného života.⁴ Členy poradního sboru byli Robert Basch, Pavol Frič, Miloslav Kala, Michal Klíma, Tomáš Langášek, Oldřich Martinů, Luděk Niedermayer a Jiří Pehe. Souhrnnou externí oponenturu provedla Vladimíra Dvořáková.

Poradní sbor se sešel celkem dvakrát – poprvé v březnu 2011, kdy se jeho členové seznámili s projektem „Studie národní integrity“ a metodikou výzkumu, podruhé v červenci 2011, kdy byla hlavní náplní setkání diskuse nad bodovým hodnocením jednotlivých indikátorů a pilířů. Poradní sbor na tomto setkání doporučil autorům několik změn, které měly dopad na konečnou podobu textu. Konkrétně šlo o následující doporučení:

- rozdělit pilíř „Justice“ na dva samostatné pilíře věnované soudům a státnímu zastupitelství, neboť společné hodnocení je v některých indikátorech zavádějící;
- hodnotit u pilíře „Neziskový sektor“ nejen praxi, ale i pravidla.

V případě pilíře „Justice“ představoval požadavek poradního sboru zásadní zásah do již zpracovaného textu, proto se autorský tým rozhodl uspokojit požadavek na odlišné hodnocení soudů a státního zastupitelství, ale zachovat původní strukturu, kdy jsou obě instituce pojednány v rámci jedné kapitoly. Toto řešení si vyžádalo pouze doplnění textu, namísto jeho kompletního přepracování, a navíc umožnilo srovnání, které je přehledné pro čtenáře.

Na základě doporučení poradního sboru doplnili autoři nad rámec jednotné metodologie do pilíře „Vláda a prezident“ nový indikátor „Správa státem ovládaných společností“, neboť rozhodování o těchto společnostech je v České republice spojeno s významnými korupčními riziky. Jednotliví členové poradního sboru poskytli autorskému týmu též řadu doporučení na rozhovory a cenné faktické připomínky k jednotlivým textům v průběhu jejich zpracování.

V září 2011 dostala hotový text k souhrnné oponentuře Vladimíra Dvořáková, jejíž věcné i formulační připomínky rovněž významně přispěly ke kvalitě výsledné podoby studie. Od srpna do září jednotlivé části studie rovněž připomínkovala Suzanne Mulcahy z berlínského sekretariátu Transparency International. Studie vznikala v českém jazyce, pro účely mezinárodního srovnání je zároveň překládána do angličtiny.

Využití studie

Smyslem studií národní integrity je poskytnout výchozí bod a kvalitní argumentační základnu pro pozitivní změny v systému, součástí studií proto bývají i konkrétní doporučení. Autorský tým se rozhodl do české studie doporučení nezahrnout. Doporučení typu „Co změnit?“ jsou očividná a vyplývají přímo z popsaných nedostatků systému. Doporučení typu „Jak?“ musí být formulována velmi konkrétně a zpravidla neexistuje pouze jedno dobré řešení. Příprava doporučení typu „Jak?“ bude součástí druhé fáze projektu a TIC bude tato doporučení zpracovávat vždy s ohledem na aktuální vývoj a kontext. Podstatným přínosem studie pro tuto činnost je mj. její bohatý poznámkový aparát.

Studie národní integrity má svůj význam i v mezinárodním kontextu, kde umožňuje komparaci slabín a silných stránek jednotlivých národních systémů a nabízí inspiraci ohledně dobré i zavřezníhodné praxe konkrétních institucí. Co studie naopak neumožňuje, je přímé mezinárodní srovnání výsledků. Bodové hodnocení sice vychází z jednotné mezinárodní metodiky, vzniká ovšem lokálně v rámci výše popsaného konzultativního procesu. Jeho primárním cílem je vyvážené vnitrostátní hodnocení institucí, jehož lze na pětibodové stupnici prakticky dosáhnout pouze tehdy, pokud se stupnice využívá pokud možno celá. Logickým důsledkem je jistá míra kalibrace bodového hodnocení na danou zemi. Mezinárodní srovnání by bylo možné pouze v případě jednotné hodnotící procedury ve všech srovnávaných zemích.

Studie národní integrity může do budoucna též posloužit jako určitá lafka pro hodnocení výkonnosti a protikorupční odolnosti institucí v čase – za předpokladu, že po několika letech dojde k jejímu opětovnému zpracování podle stejné nebo obdobné metodologie.

Limity studie

Na závěr je třeba uvést, že studie národní integrity navzdory celostnímu přístupu nepostihuje celou sféru veřejného života. Z oblastí, které analýza nezahrnuje, hrají minimálně v českém kontextu poměrně důležitou roli v systému národní integrity také armáda, tajné služby, některé specializované úřady (např. v oblasti těžby, energetiky nebo výběru daní), Česká národní banka a celý finanční sektor a oblast veřejných služeb ve školství, zdravotnictví a dopravě. Studie pomíjí také roli samosprávných útvarů, jejichž pravomoci a s nimi spojený vliv v systému národní integrity jsou mnohdy značné. To platí nejen pro územní samosprávu na úrovni obcí a krajů, ale také pro profesní samosprávu advokátů, exekutorů, notářů, auditorů, lékařů a dalších profesí.

Limitované je také srovnání bodového hodnocení dílčích indikátorů nebo jednotlivých dimenzí napříč pilíři, neboť shodně nazvaný indikátor může mít v odlišném kontextu posunutý význam. Například indikátor „Integrita“ je u většiny pilířů zaměřen na prevenci střetů zájmů, etické kodexy a jejich dodržování, u politických stran je však zaměřen primárně na fungování vnitrostranické demokracie. V případě indikátoru „Odpovědnost a skládání účtů“ metodologie NIS u některých pilířů akcentuje větší měrou odpovědnost jednotlivců (např. u pilíře „Justice“), u jiných naopak odpovědnost celé instituce (např. „Parlament“). Největší rozdíly se celkem pochopitelně týkají specifických indikátorů, které hodnotí roli daného pilíře v systému. Někdy jsou tyto indikátory zaměřeny velmi úzce přímo na potírání korupce (např. u pilíře „Policie“), jindy obecně na celkové fungování instituce (např. „Ombudsman“ nebo „Nejvyšší kontrolní úřad“).

„Slovo korupce má v sobě velký mystifikační potenciál, probouzí naivní konsensus, který se často obrací proti demokracii. [...] Je v něm zakódována idea, že ne systém, ale lidé selhali. [...] Kvalita života ovšem prudce klesá ne proto, že v systému se děje, co je nelegální, ale proto, že se v něm děje, co je legální – to je opravdový problém.“¹

Václav Bělohradský

Shrnutí hlavních poznatků

Cílem korupčního jednání je získat neoprávněnou výhodu, nejčastěji majetkový prospěch. Tato studie zkoumá systém národní integrity, tj. veřejné instituce a další aktéry veřejného života (pilíře systému), z hlediska jejich protikorupční odolnosti a jejich schopnosti omezovat korupční jednání jiných. Prvním průřezovým poznatkem této studie je, že předmětem zájmu korupčníků jsou v zásadě tři místa v systému:

- místa, kde se rozhoduje přímo o majetkovém prospěchu,
- místa, kde se rozhoduje o možnosti utajit neoprávněně získanou výhodu,
- místa, kde se rozhoduje o podobě pravidel, podle nichž se výhody dělí na oprávněné a neoprávněné.

Pro zjednodušení všem těmto místům řekeme „penězovody“, neboť všechna mohou být zdrojem osobního prospěchu na úkor veřejného zájmu. Poslouží nám jako interpretační rámec výstupů studie.

Obraz, který studie poskytuje o systému národní integrity České republiky, zahrnuje celkem čtrnáct pilířů na celostátní úrovni („Justice“ je zde reprezentována dvěma pilíři z důvodu samostatného hodnocení soudů a státního zastupitelství).² Míra, jakou jednotlivé pilíře stabilitu systému podporují, je vyjádřena výškou pilíře v obrázku 2.1. Bodové hodnocení potenciálu daného pilíře, jeho vlastní správy a role vůči ostatním aktérům v systému představuje jisté zobecnění textové části studie, kde je každému pilíři věnována samostatná kapitola.

Obr. 2.1 Pilíře systému národní integrity České republiky

Samotný fakt, že nejslabšími články v systému jsou pilíře státní správa, policie a státní zastupitelství (všechny okolo 40 % pomyslného ideálu), nejsilnějšími ombudsman a Nejvyšší kontrolní úřad (90 %, respektive 76 % ideálu) a zbývající pilíře oscilují nedaleko průměru 56 %, vzbuzuje dvě základní otázky:

1. Jaká je vnitřní dynamika systému, který tento neradostný obrázek skýtá?
2. Jak ji lze změnit?

V této kapitole se – bez nároku na úplnost a vyčerpání tématu – zaměříme právě na tyto dvě otázky.

Pilíře systému národní integrity optikou penězvodů

Lapidární odpověď na první otázku zní, že vnitřní dynamice systému národní integrity České republiky dominuje snaha ovládnout nebo přímo využívat a zneužívat k osobnímu prospěchu klíčové penězvodů (viz definice v úvodu kapitoly). Nahlízet na demokratické instituce a společnost optikou korupčních penězvodů se může zdát v jistém smyslu zvrácené. Vše ale nasvědčuje tomu, že Česká republika čelí systémové korupci, pro kterou je charakteristické, že nahlízet na instituce právě touto optikou je zde běžné, přičemž řada vlivných aktérů nezůstává jen u pozorování. Znalost tohoto pohledu by proto měla být nutnou výbavou pro všechny, kdo aktivně usilují o reformu systému.

Podíváme-li se detailněji na jednotlivé pilíře systému národní integrity, objeví se čtyři základní druhy vnitřní dynamiky, které stojí za výsledným hodnocením. Podle toho můžeme pilíře rozdělit do čtyř kategorií, jak znázorňuje obrázek 2.2. V následujícím textu se budeme podrobněji zabývat charakteristikou jednotlivých kategorií.

Obr. 2.2 Pilíře systému národní integrity optikou peněžovodů

Nezávislost kombinovaná s neodpovědností	Závislost kombinovaná s neodpovědností
Média Neziskový sektor Parlament Podnikatelská sféra Politické strany Prezident	Policie Státní správa Státní zastupitelství Vláda
Nezávislost kombinovaná s malým vlivem	Závislost kombinovaná s malým vlivem
Nejvyšší kontrolní úřad Ombudsman Soudy	Volební orgány

Nezávislost kombinovaná s neodpovědností

Do této skupiny patří politické strany, parlament, podnikatelská sféra, média, neziskový sektor a prezident. Charakteristické pro tuto skupinu je, že v rámci těchto pilířů jednotlivci i jejich uskupení disponují velkou mírou nezávislosti, která není přiměřeně kompenzována odpovědností za důsledky jejich konání. U institucí (parlament, prezident) je nezávislost limitována délkou volebního období, u ostatních pilířů zařazených do této skupiny finančními zdroji. Podstatné je, že díky této nezávislosti mohou jednotliví aktéři odpovědnost dobrovolně přijmout, přestože je k tomu stávající systém v mnoha ohledech nenuť. Analýza příslušných pilířů ve studii národní integrity ovšem ukazuje na značnou ochotu nezávislého postavení zneužívat. Příkladem je voluntaristické chování prezidenta,³ prosazování partikulárních lobbistických zájmů nad veřejným zájmem uvnitř politických stran a uvnitř parlamentu při stanovování pravidel a obsazování funkcí, senzacechtivost a povrchnost ze strany novinářů nebo zapojení části podnikatelské a neziskové sféry do netransparentních vztahů s veřejnými institucemi.

Všechny uvedené pilíře dosahují průměrného hodnocení. Mají relativně silný potenciál (nezávislost a zdroje), ale závažné problémy s vlastním fungováním (transparentnost, odpovědnost a integrita). Jejich role v systému je navzdory velkému potenciálu nevýrazná (v případě podnikatelského a neziskového sektoru) nebo dokonce převládá destruktivní vliv (politické strany, parlament, média, prezident). Kromě prezidenta, což je jedna osoba, zároveň platí, že uvnitř těchto pilířů působí protichůdné proudy a je úkolem pro každého občana, voliče, donora i spotřebitele, aby se je naučil odlišovat.

Závislost kombinovaná s neodpovědností

Pilíře v této kategorii (státní zastupitelství, státní správa, policie, vláda) dopadly v celkovém bodovém hodnocení nejhůře. Jedná se o instituce, které nejenže neplní svou roli v otázkách protikorupčního angažmá, ale nemají často ani v jiných oblastech základní předpoklady pro svou činnost v podobě nezávislosti a stability. Jednotlivci, kteří se na jejich činnosti podílejí, jsou vystaveni nežádoucím tlakům bez možnosti účinné obrany, což vede buď k jejich rychlému odchodu,⁴ případně k pasivitě, nebo k více či méně aktivní participaci na systému, který podporuje klientelistické vazby a korupci. Charakteristická pro všechny čtyři instituce je kromě faktické neodpovědnosti jednotlivců také nízká míra transparentnosti a předvídatelnosti jejich rozhodování a velmi nízká ochota učiněná rozhodnutí vysvětlovat, a to jak v otázkách vnitřního fungování, tak ve vztazích navenek.

Důležité je, že zobecnění uvedené v předchozím odstavci neplatí plošně. V rámci státní správy, policie, státního zastupitelství i vlády existují poměrně rozsáhlé oblasti, kde se uvedená dynamika neprojevuje a možná vůbec neexistuje. Charakterizuje ovšem přiléhavě právě ta místa, která mohou fungovat jako penězovody, a těch není málo. Státní správa a vláda totiž přímo hospodaří s největší částí státního rozpočtu i státního majetku a administrují evropské dotace, zatímco bez aktivity státního zastupitelství a policie nelze postihnout korupční trestnou činnost, ke které při tom podle všech indicií dochází.

Podstatné ale je uvědomit si, že k masivnímu zneužívání penězovodů k soukromým účelům dochází, aniž by byla porušována formální pravidla – to platí pro obsazování funkcí, zadávání veřejných zakázek, přidělování dotací i prodeje majetku. Po těch, kteří tato rozhodnutí přijímají, je v současné praxi požadována silná loajalita mimo oficiální struktury, jejíž porušení lze jednoduše sankcionovat odvoláním z funkce. Jediný rozdíl je tedy v tom, že pro člena vlády představuje takové odvolání zpravidla menší existenční riziko než pro kariéřního úředníka, policistu či státního zástupce. Tato situace je u policistů a úředníků dále umocněna systémem jejich odměňování, kdy částky poskytované na základě subjektivního rozhodnutí nadřízeného mohou zásadně překračovat tabulkový plat a mohou být kdykoli odebrány.

Zařazení vlády do této kategorie může vypadat poněkud paradoxně, vzhledem k tomu, že vláda sama je politický orgán a její jednotliví členové jsou těmi, kdo přenášejí nežádoucí politické tlaky dovnitř státní správy, policie a státního zastupitelství. Vlády se ovšem v posledních letech střídají tak často, že nelze hovořit o opravdové nezávislosti. Tu mají možná konkrétní ministři, kteří se na svůj resort vrací v rámci různých vlád, nikoli vláda jako kolektivní orgán závislý na důvěře Poslanecké sněmovny.

Nezávislost kombinovaná s malým vlivem

Pilíře v této kategorii (ombudsman, Nejvyšší kontrolní úřad, soudy) dopadly v celkovém bodovém hodnocení nejlépe. Hned na úvod je třeba podotknout, že vysoká míra nezávislosti, která je charakterizuje, se týká především jedinečných kompetencí, jimiž disponují. Míra hospodářské a personální nezávislosti je limitovaná, nejvíce bohužel v případě soudů, které jsou zejména v otázkách hospodaření plně závislé na ministerstvu spravedlnosti. Podstatné je, že všechny tři instituce v zásadě plní své jedinečné kontrolní a rozhodovací pravomoci, přesto je jejich vliv na celkovou sílu systému národní integrity relativně malý. Stejně malý a limitovaný je jejich vliv na rozhodování o penězovodech.

Ombudsman (nejlépe hodnocený pilíř v rámci celého systému) ani Nejvyšší kontrolní úřad nemají žádnou výkonnou pravomoc a nemohou dobře fungovat bez součinnosti jiných institucí, jimž jsou jejich zjištění určena. V případech soudů platí totéž v mírnější podobě. Konkrétní soudní rozhodnutí jsou sice závazná a vykonatelná, ale vrcholné soudní instituce v zemi se opakovaně setkávají s tím, že na výklad zákonů, který po ostatních institucích požaduje větší míru transparentnosti, odpovědnosti a předvídatelnosti v jejich činnosti, reagují státní správa, vláda a parlament změnou pravidel, která takový výklad obcházejí nebo která alespoň umožňují jeho beztrestné porušování. V oblasti trestního práva jsou soudy plně závislé na práci policie a státního zastupitelství.

Klíčovou charakteristikou pro odlišení od pilířů zařazených do kategorie „nezávislých a neodpovědných“ je vysoká míra transparentnosti, která často jde nad rámec zákonem stanovených požadavků, a do značné míry i odpovědnost a integrita jednotlivců, kteří se podílejí na činnosti příslušných institucí. Relativně vysoká je zároveň i míra důvěry, již se tyto instituce těší ze strany veřejnosti.

Závislost kombinovaná s malým vlivem

Tato kategorie, do níž řadíme volební orgány, vyplynula ze studie národní integrity díky tomu, že v České republice neexistuje nezávislý orgán, který by odpovídal za řádný průběh voleb, včetně dohledu nad volební kampaní. Organizaci voleb zajišťují úřady v rámci státní správy a samosprávy, dynamikou svého fungování ovšem nezapadají do kategorie „závislých a neodpovědných“. Volby probíhají profesionálně a transparentně, jejich výsledky nikdo nezpochybňuje. Svou limitovanou kompetencí tedy volební orgány vykonávají odpovědně, podobně jako ombudsman a Nejvyšší kontrolní úřad, byť jsou z velké většiny součástí státní správy a tedy v závislém postavení vůči politickým institucím.

Viděno optikou penězovodů se v rámci systému národní integrity jedná o pilíř, který obstojně funguje, protože je stranou zájmu. Neexistují v něm lukrativní placené funkce, nerozhoduje o výrazných investicích a nemá žádné kompetence vůči ostatním pilířům. Podobně jsou na tom podle všech indicií i některé další oblasti státní správy, kterým se studie přímo nevěnuje.

Systémové slabiny jako potenciál ke změně

Nyní k druhé otázce. Jaké jsou možnosti změnit systém, jehož vnitřní dynamice dominuje snaha ovládnout a zneužívat penězovody? Lapidární odpověď zní, že nejsou zase tak malé, stačí chtít. Ze studie národní integrity vyplynulo několik průřezových slabin, které se objevují napříč pilíři a které skýtají značný potenciál ke změně.

Přístup k informacím a transparentnost

Studie jasně dokládá, že o přístupu veřejnosti k informacím nerozhoduje ani tak dělení informací na veřejné a neveřejné podle oficiálních pravidel, ale dělení na „laciné“ a „drahé“ podle míry jejich choulivosti.⁵ „Drahé“, a proto nedostupné, jsou ve veřejné sféře detailní informace o hospodaření institucí, o odměňování jednotlivců, o výkonu kontrolních a sankčních pravomocí, případně podklady, na jejichž základě jsou přijímána důležitá rozhodnutí. Podobně nedostupné jsou také informace o vlastnických a dalších klíčových vztazích uvnitř soukromých subjektů, rozdíl je snad pouze v tom, že v soukromé sféře je netransparentnost způsobena částečně porušováním pravidel (typicky nezveřejňování účetních závěrek a výročních zpráv) a částečně jejich

absencí (např. možnost využívat anonymních akcí nebo neexistence rejstříku osob, které jednájí jménem občanských sdružení). Ve veřejné sféře je díky zákonu o svobodném přístupu k informacím situace subtilnější. Neposkytnutí informací na vyžádání je téměř vždy protiprávní, pro utajení a udržení netransparentnosti ovšem často postačí jejich nezveřejňování. „Laciné“ jsou všechny zbývající informace, které jsou v čím dál větším množství a často i uživatelsky komfortním způsobem přístupné on-line na webových stránkách nebo ve veřejných databázích. Zejména to platí v oblastech, kde se veřejná správa chová jako poskytovatel služeb.

Při bližším zkoumání zjistíme, že dělítka mezi „drahými“ a „lacinými“ informacemi prochází přesně tam, kde se občan z pasivního konzumenta produktů veřejné moci nebo služeb poskytovaných soukromými subjekty stává tím, kdo by se mohl aktivně podílet na vnitřních procesech příslušných veřejných nebo soukromých subjektů, byť jenom tím, že do nich bude moci nahlédnout. Oblasti, kde jsou informace „drahé“, zároveň nápadně korelují s místy v systému, kde dochází k zneužívání penězovodů. Příkladem za všechny jsou významné korupční kauzy, o jejichž vyšetřování se občané nedozvídají relevantní fakta od státního zastupitelství a policie, nýbrž prostřednictvím neoficiálních úniků informací do médií. Z hlediska státního zastupitelství a policie se jednoznačně jedná o promarněnou příležitost posílit svou nezávislost a zároveň důvěru občanů. Z hlediska jednotlivců uvnitř těchto institucí, kteří konají v jiném než veřejném zájmu, se pak jedná o „drahé“ informace, jejichž neveřejnost mohou dobře prodat, směniti nebo jinak využít.⁶

Pravidla a praxe

Rozpor mezi pravidly a institucionální praxí se táhne jako červená niť napříč všemi pilíři i jednotlivými indikátory. Praxe je v jednotlivých indikátorech až na výjimky (transparentnost soudů a parlamentu, zdroje justice, nezávislost ombudsmana) bodově hodnocena stejně nebo hůře než pravidla. To signalizuje jednak přímé porušování pravidel, jednak odklon praxe od principů, jimiž by se v rámci pravidel měl daný pilíř řídit. Příkladem je výše zmíněná neochota bez vyžádání poskytovat některé informace, která má pro celý systém fatální důsledky, i když se až na výjimky nejedná o přímé porušení zveřejňovací povinnosti. Stejně zhoubné a bohužel stejně hojně je také selektivní využívání (nebo naopak nevyužívání) určitého pravidla, které může popřít jeho původní smysl. Typickým příkladem je vyvozování osobní odpovědnosti uvnitř státní správy, policie a státního zastupitelství, které při selektivním přístupu neposiluje integritu jednotlivců, ale naopak loajalitu vůči nadřízeným.

Při analýze pravidel a institucionální praxe napříč pilíři se ukazuje, že obecně největší slabinou systému národní integrity České republiky jsou sankční a kontrolní mechanismy, a to ze tří důvodů:

1. V mnoha případech vůbec neexistují.
2. Mnohdy existují, ale nepoužívají se.
3. V mnoha případech sice existují a používají se, ale účelově. Právě tento scénář má na integritu systému zřejmě nejzoubnější dopad.

Případy nepřímého porušování, plíživého obcházení a zneužívání pravidel v praxi akcentujeme zde i v analýzách k jednotlivým pilířům. Prevence takovýchto postupů není snadná, při pokusech o reformu je třeba zvážit míru diskrece a to, kdo jí bude disponovat.

Dalším obecným a zároveň triviálním pozorováním, jež vyplývá z analýzy pravidel a institucionální praxe a je využitelné při reformních krocích, je, že v praxi nefungují především pravidla, která jsou příliš komplikovaná.

Střety zájmů

Jednání ve střetu zájmů je průvodním jevem prakticky každého korupčního jednání. Studie národní integrity jasně ukazuje, jak žalostně děravý a nefunkční je stávající systém v České republice, který by měl nežádoucí jednání ve střetu zájmů omezovat. Formálně je takové jednání zakázáno a může být v konkrétním případě i trestné. Jsou zakázány některé souběhy funkcí a poměrně široký okruh funkcionářů ve veřejné sféře podává pravidelně majetková příznání.

Faktický stav je ale takový, že majetkový prospěch konkrétních osob, které se na klíčových rozhodnutích podílejí, nelze vyloučit ani prokázat kvůli anonymní vlastnické struktuře a kvůli tomu, že majetková příznání se týkají pouze přírůstků majetku, přičemž nikde není zachycen výchozí stav. Zcela chybí regulace tzv. syndromu „otáčivých dveří“. V celé řadě dalších problematických případů jsou střety zájmů legální. Kritizovat je lze jen v etické rovině, navíc pouze v případě, kdy se veřejnost dostane k potřebným informacím – což není snadné, protože informace usvědčující exponované jedince ze střetu zájmů patří mezi „drahé“.

Přesto tato rovina obrany přináší v poslední době jisté výsledky. Viditelným příkladem je např. masivní využívání preferenčních hlasů při posledních parlamentních volbách, kdy voliči preferenční hlasy použili jako sankci vůči politikům, kteří ztratili důvěru. Lze ovšem oprávněně namítat, že sankce v tomto případě vyjadřovala spíše obecnou nespokojenost než vystavení účtu za konkrétní pochybení.

Skládání účtů

Studie jasně ukazuje, že skládání účtů (anglicky accountability) je spíše otázkou kulturní než právní a že tato kultura je v České republice teprve v začátcích. Rozumíme tomu, co je to právní odpovědnost (anglicky liability), umíme ji popsat v zákonech, ale nejsme ochotni ji systematicky uplatňovat. Méně už rozumíme tomu, co je to věcná odpovědnost (anglicky responsibility), tj. odpovědnost za svěřený úkol, za kvalitu a způsob, jakým byl proveden. Neumíme ji dobře popsat v zákonech, natož hodnotit a vyvozovat důsledky z jejího neplnění. Umíme účtovat, ale neumíme skládat účty.

Samotné poskytování informací o vlastní činnosti, jakkoli je chvályhodné a potřebné, totiž ještě nemusí splňovat to nejpodstatnější. Skládání účtů je postaveno na tom, že existují vize nebo alespoň dlouhodobé koncepce, které jsou veřejné a od kterých se reálně odvíjí rozhodování v konkrétních věcech. Skládání účtů tedy zahrnuje předvídatelnost rozhodování a také schopnost vysvětlovat, jak rozhodnutí vznikla. Studie národní integrity dokládá, že ani jedno není v České republice běžné a že jen málokdo si uvědomuje, že bychom něco takového mohli v politice a ve veřejné správě požadovat. Zaměření na právní odpovědnost a hledání viníků odsouvá tuto rovinu paradoxně ještě více do pozadí.

Finanční zdroje a ekonomická závislost

Další červenou nití, která se táhne celou studií, jsou různé druhy ekonomické závislosti, které mají na systém národní integrity negativní dopad. Přesto studie ukazuje, že většina pilířů má jako celek dostatek nebo alespoň relativní dostatek finančních zdrojů pro své fungování. Jak je to možné? Nabízí se vysvětlení, že státní výdaje jsou dlouhodobě nastaveny na plýtvání, přičemž financování zároveň postrádá dlouhodobou koncepci a je nepředvídatelné, což umožňuje na různých úrovních vytvářet závislosti a sankcionovat neloajální chování jednotlivců i celých institucí. Podobně to platí o dotacích, pobídkách nebo naopak finančních sankcích za porušení pravidel, pokud jsou vůči soukromým subjektům uplatňovány selektivně.

Novými prvky v systému, které studie již nepostihuje, protože se začaly více projevovat až v průběhu roku 2011 a při debatách o rozpočtu na rok 2012, jsou důsledky ekonomické krize a také úsporná opatření vlády z roku 2010. Ztenčující se veřejné rozpočty mohou mít paradoxně pozitivní dopad v tom smyslu, že případy zřetelné nehospodárnosti spojené s penězovody budou viditelnější, a co více, lze předpokládat, že je doposud mlčící okolí nebude nadále tolerovat.

Závěrem

Systém národní integrity České republiky má řadu slabých míst. Prvním krokem k jejich posílení je pochopit role jednotlivých aktérů a naučit se rozlišovat, které jejich jednání systém posiluje a které jej naopak oslabuje. Přitom je třeba sledovat, nakolik odpovědné je chování konkrétních jednotlivců. Předvídatelně a transparentně se totiž lze chovat i v rámci existujících pravidel, jakkoli jsou nedokonalá a děravá.

Toto shrnutí hlavních poznatků i celá studie národní integrity poskytují řadu konkrétních podnětů ke změnám, které mohou systém posílit. Zároveň musí mít reformy určitou logickou návaznost, aby přinesly kýžený efekt. Například snaha posilovat nezávislost institucí, které se v klíčových rozhodnutích chovají neodpovědně a netransparentně, je v lepším případě nerozum, v horším chladný mocenský kalkul. Odlišit skutečné reformy od vytváření nových slabín a penězovodů je největší výzvou pro každého, kdo se chce do reformního procesu aktivně zapojit. Jako autoři věříme, že tato studie může být při tomto nezbytném rozlišování užitečnou pomůckou.

„To, co se v Česku nazývá korupce, je ve skutečnosti rozsáhlá a rozvětvená subkultura, s hlubokými kořeny v minulosti, legitimizující pojetí politiky jako distribuce privilegií na základě tichých dohod mezi kmotry a jejich klienty. [...] Druhou dimenzí této politické kultury je hojnost špatného sociálního kapitálu, tedy ochota většiny populace účastnit se tichých dohod o dělbě výhod plynoucích z využívání nedokonalosti systému. Tak se formují sítě vzájemné podpory a okultní směny výhod, které nahrazují řád založený na univerzálních pravidlech.“¹

Václav Bělohradský

Společenský rámec

Systém národní integrity je zasazen do celkového společenského, politického, ekonomického a kulturního kontextu dané země. Smyslem této kapitoly je ve stručnosti představit jednotlivé „základy“, na nichž systém institucí (nejen obrazně) spočívá. Text zachycuje vybraná fakta, společenské trendy a historické souvislosti, které jsou důležité pro fungování institucí i celého systému národní integrity. Vycházíme přitom z premisy, že život každé společnosti má značnou setrvačnost a řada hodnot, postojů a zaběhnutých vzorců chování, které identifikujeme dnes, má svůj původ v nedávné i poměrně vzdálené historii. Společnost se pak vyvíjí v interakci existujících společenských institucí, politického zřízení a klimatu s kulturními vzorci, které se vyvíjejí a přetrvávají po desetiletí, někdy i po staletí.

Všechny čtyři okruhy „základů“ jsou pro názornost hodnoceny také bodově na škále 0–25–50–75–100, podobně jako jednotlivé indikátory v následujících kapitolách.

Společenský rámec	
Indikátor	Body
Kulturní základy	50
Politické základy	25
Společenské základy	50
Ekonomické základy	75

Kulturní základy

Nakolik podporuje převažující hodnotová orientace efektivní fungování systému národní integrity v České republice?

Bodové hodnocení: 0 25 **50** 75 100

Z hlediska české společnosti lze na jedné straně identifikovat poměrně vysoký kulturní standard spočívající ve slušné úrovni obecné vzdělanosti a kulturního rozhledu, včetně vyznávání určitých morálních norem a převládající adherence k humanitním a sociálním hodnotám; na druhé straně jsou oficiální instituce a pravidla tradičně vnímány jako cizí, vnucené zvnějšku a v podstatě nepřátelské. Tento postoj se formoval dlouhým obdobím podřízeného postavení českého národa v rámci Rakouska-Uherska (do roku 1918), za německé okupace (1938–1945) a posílilo ho též období komunistického režimu (1948–1989).

Výsledkem tohoto postoje je situace, která je dobře vykreslena v různých kapitolách studie, kdy vysoké pracovní nasazení kvalifikovaných jedinců, kteří mají jistý stupeň individuální morálky, nevede ke společensky žádoucím a očekávaným výsledkům. Hluboká nedůvěra k pravidlům a oficiálním institucím vede k tomu, že oficiální pravidla bývají ignorována a nahrazována individuálním morálním přesvědčením, ve kterém sice převládá tendence neškodit druhým či neublížit, nicméně vzniká i nemalý prostor k zneužívání postavení a společenských institucí k vlastnímu prospěchu. Ve své extrémní poloze vyjadřuje výsledný vztah k veřejným statkům a zdrojům heslo oblíbené v období komunismu: „Kdo neokrádá stát, okrádá rodinu“. V rovině společenského života většinové společnosti se ale častěji setkáme s méně extrémními případy, kdy jsou pravidla brána spíš jako jakási nezávazná orientační pomůcka – ať už jde o porušování pravidel silničního provozu, daňových povinností, pracovněprávních předpisů a vztahů (na obou stranách) či o dodržování smluv obecně.

Zničující společenský dopad bagatelizace pravidel je vcelku úspěšně vyvažován individuální morálkou, kdy jedinec je přesvědčen, že sám nejlépe ví, co je správné a potřebné, a dobrovolně klade jisté limity absolutnímu egoismu. Vypjatě individuální pojetí morálky zároveň znemožňuje konsensus na celospolečenských tématech i samotné definování obecného zájmu či obecného dobra. To zásadním způsobem ovlivňuje společenský a politický život, hodnotové soudy a do jisté míry i ekonomické fungování státu.

Politické základy

Nakolik podporují politické instituce efektivní fungování systému národní integrity v České republice?

Bodové hodnocení: 0 **25** 50 75 100

Česká republika je demokratický právní stát nebo k tomuto ideálu alespoň směřuje, a to ve stejné míře, jaká je v postkomunistických zemích střední Evropy obvyklá. Od rozpadu sovětského bloku

v roce 1989 uplynulo již více než dvacet let, což představuje nejdelší souvislou etapu budování demokracie v českých dějinách. Předchozí praktickou zkušenost s budováním demokratického právního státu mají Češi z období tzv. první republiky (1918–1938), ale demokratičnost, svoboda a pravda se jako uctívané hodnoty objevovaly na české politické scéně již od období národního obrození (druhá polovina 19. století).

Přechod od komunismu k demokracii po roce 1989 stejně jako následnou integraci do Evropské unie,² do které Česká republika vstoupila v roce 2004, charakterizuje na jedné straně překotné přejímání osvědčených institutů a pravidel, na druhé straně poměrně houževnatá setrvačnost dřívějších způsobů jednání a uvažování. Rozpor mezi deklarovanými pravidly a realitou politického života je tak obdobný nebo dokonce větší než v době komunistické totality.³ Společnost má jen nízkou schopnost využívat demokratických institucí a nízká je i důvěra v jejich fungování.⁴

V interakci společenského života a politiky se utkvávají dvě tendence, přičemž obě mají již výše naznačené historické kořeny. Politika vstoupila do demokratického období plně zatížena tím, že je vnímána jako nástroj moci a zisku, či alespoň lepších podmínek, jak tomu bylo v období komunismu. Pro osoby hledající moc a zisk proto politika zůstala efektivním nástrojem dosahování těchto cílů. Naopak demokratická veřejnost přistupovala k politice s pocitem silné nedůvěry. Výrazem této nedůvěry jsou koncepty jako „nepolitická politika“ Václava Havla či heslo Občanského fóra (vítězná platforma ve svobodných volbách v roce 1990) „Strany jsou pro straníky, Občanské fórum pro všechny“.

Z toho pramení postoj české veřejnosti k politice, který charakterizuje heslo „politika je svinstvo“.⁵ Snahou většiny je politického dění se programově neúčastnit,⁶ a to často ani v roli pasivního pozorovatele.⁷ Většina veřejnosti si aktivní účast na politickém životě spojuje s korupcí⁸ a svým představitelům (zejména na celostátní úrovni) nedůvěřuje.⁹ Výsledkem je, že se politické strany uzavírají do sebe a mají nízkou členskou základnu, což dále snižuje vnitrostranickou demokracii a umožňuje vnitrostranické mocenské manipulace (podrobněji viz kapitolu *Politické strany*).

Boj o obnovení významu politiky vedl po pádu komunistického režimu zejména Václav Klaus. Tenrazil (oprávněnou) tezi, že právě politické strany jsou tím správným nástrojem artikulace společenských zájmů. Méně oprávněně již dodával, že jsou nástrojem jediným, což je postoj, který se projevil v jeho odmítání občanské společnosti. Obroda významu stranickosti v průběhu 90. let 20. století však nevedla k obrodě lidového demokratického charakteru politických stran. Naopak došlo k obnovení či potvrzení významu politických stran jako nástroje moci. Nezdravé (kořistnické) propojení politiky s ekonomickými zájmy jednotlivců umocnil proces privatizace, který probíhal paralelně se vznikem stran v 90. letech.

Nízká politická angažovanost veřejnosti je důsledkem znechucení politikou a zároveň živnou půdou pro pokračování současného neutěšeného stavu. Je třeba sebekriticky přiznat, že ochota hájit vlastní krátkodobý prospěch na úkor deklarovaných hodnot není zdaleka jen doménou politiky, prolíná se celou společností¹⁰ a brzdí rozvoj občanské společnosti, která by mohla a měla politickou kulturu pěstovat.

Společenské základy

Nakolik podporují vztahy mezi jednotlivými společenskými skupinami a vztahy společenských skupin k politickému systému efektivní fungování systému národní integrity v České republice?

Bodové hodnocení:

0

25

50

75

100

Českou společnost lze charakterizovat jako relativně vzdělanou a rovnostářskou. Společnost je dlouhodobě zvyklá na vysokou míru solidarity a přerozdělování, konkrétně na komplexní systém důchodového a zdravotního pojištění, který zahrnuje celou populaci, i na další sociální dávky. Bezplatné jsou i státní školy, které hrají dominantní roli v základním, středním i vysokoškolském vzdělávání. Příslušnost k slabším sociálním skupinám ani tíživé životní situace díky tomu zpravidla nevedou nebo alespoň nemusí nutně vést k sociálnímu vyloučení.¹¹

Obecně ve společnosti panuje spíše důvěra. Češi mají nicméně tendenci řešit životní situace prostřednictvím známých, a to nejen v soukromé, ale i veřejné sféře. Neformální vazby jsou silnější než vazby institucionální a kromě sociální soudržnosti podporují klientelismus a nepotismus. Demokratické procesy jsou oslabeny i dalším z dědictví komunismu, kterým je nezvyk či neschopnost hledat a nacházet kompromis. Polarizovaný politický život je odrazem celospolečenské polarizace či roztržitého názoru, což se projevuje prakticky ve všech aspektech společenského života, ať již jde o názory na minulost země, na církve, na roli státu v jednotlivých oblastech atd. Výsledkem je absence konsensu o základním směřování. Zásadní společenská témata zůstávají neřešena a méně závažné konflikty (např. nastavení daňové a dotační politiky státu) se v politické rovině řeší stylem „vítěz bere vše“.

Práva menšin jsou garantována a do značné míry i dodržována, faktickým limitem je pomalé soudnictví a finanční dostupnost soudní ochrany. Podle hodnocení Amnesty International ovšem nepatří dodržování lidských práv mezi priority politických elit.¹² Opakovaným zdrojem společenských konfliktů je romská menšina, což výmluvně dokládají nejen nedávné protiromské nepokoje v Rumburku a Varnsdorfu na severu Čech, ale také sociologické průzkumy.¹³

Ekonomické základy

Nakolik podporuje efektivní fungování systému národní integrity v České republice ekonomická situace?

Bodové hodnocení:

Česká republika patří mezi ekonomicky vyspělé země. Od vzniku samostatné České republiky v roce 1993 do ekonomické krize v roce 2008 zaznamenává země víceméně stabilní růst HDP (v průměru přes 3 % ročně).¹⁴ Po propadu v roce 2009 (−4,7 %) HDP opět mírně roste. Míra nezaměstnanosti nepřekročila ani v době krize úroveň 10 %.¹⁵ Přes tyto pozitivní ukazatele se Česká republika v posledních deseti letech výrazně zadlužuje. Veřejný dluh, jehož podíl na HDP dosáhl v roce 2010 výše 36,4 %, narostl jen od roku 2000 trojnásobně.¹⁶

Česká republika prodělala zejména v 90. letech 20. století zásadní transformaci. Její náklady, které i podle střízlivého odhadu ministerstva financí dosáhly částky 577,5 mld. korun (čtvrtina HDP v roce 2000), kompenzovaly poměrně masivní zahraniční investice. Výsledkem transformace je jedna z nejotevřenějších ekonomik v Evropě i v celosvětovém měřítku. Podíl exportu na HDP dosahuje hranice 80 %, z toho tři čtvrtiny se odehrávají v rámci Evropské unie, kde je hlavním partnerem České republiky Německo.¹⁷

Z dlouhodobého (a možná i střednědobého) hlediska jsou neudržitelné stávající systémy zdravotního a důchodového pojištění, i když zatím fungují a udržují tolik potřebný sociální smír. Veřejnost vnímá, že její blahobyt spojený s dobrým fungováním ekonomiky je v ohrožení, a přičítá tento stav mj. korupci a politikům.¹⁸ Dluhy domácností ovšem rostou ještě rychleji než dluh státu.¹⁹

*„Česká společnost prochází zásadní krizí demokratické politiky. Právní stát a parlamentní demokracie začíná prohrávat s mafiemi a korupcí. Příčinou je rozsáhlá privatizace politiky soukromými ekonomickými zájmy. Politické strany se proměnily v komerční organizace obchodující s politickým vlivem, se státními zakázkami a s pozicemi ve státní správě. Soupeření některých vlivných mafiánsko-podnikatelských skupin v politice paralyzuje politický život i fungování státních institucí, omezuje konkurenci jako základní předpoklad fungování volného trhu a odkládá řešení zásadních politických problémů. Policie a justice důsledně korupci a velké podvody nepotírají a nelze se zbavit dojmu, že jsou někdy spíš její součástí. ... **Korupce se stala systémovou součástí politiky a nástrojem privatizace veřejné moci.** Nevymlouvejme se však na politiky, za stávající situaci jsme odpovědní všichni.“*

Úryvek z manifestu „Veřejnost proti korupci“⁴¹

Korupce v České republice

Korupce je v České republice obecně vnímána jako jeden z největších problémů, a to jak občany, tak v poslední době i některými politickými stranami. V této situaci je s podivem, jak málo bylo vykonáno pro zjištění relevantních informací o rozsahu a struktuře korupce v zemi. V posledních minimálně třech letech nebyl vládou zadán jediný reprezentativní výzkum vztahující se ke korupci.

Míra korupce v České republice

O míře a struktuře korupce v České republice tak lze získat představu buď na základě komparativních kvantitativních výzkumů realizovaných mezinárodními institucemi, v neposlední řadě Transparency International, nebo z dílčích výzkumů a studií zpracovaných soukromými subjekty. Policejní a justiční statistiky týkající se vyšetřování a stíhání korupčních trestných činů v této kapitole nezohledňujeme. Jednak proto, že relevantní údaje jsou uvedeny v kapitolách *Justice – soudy a státní zastupitelství* a *Policie*, jednak proto, že dle názoru autorů tyto statistiky neposkytují ani náznakem hodnověrných obrázků o korupci v České republice.

V této kapitole se pokusíme odpovědět na otázku, jaká je míra korupce v České republice, jaká je struktura korupce, tedy jaký typ korupce převládá a které sektory společnosti jsou jím nejvíce zasaženy, a konečně jaký je potenciál občanského odporu vůči korupci.

O míře korupce nejlépe vypovídá Index vnímání korupce, popřípadě jiné zdroje informací o tom, za jak závažný problém je korupce obyvateli považována. V indexu vnímání korupce (Corruption Perception Index, CPI), který každoročně vydává Transparency International, získala Česká republika v roce 2010 hodnocení 4,6 (na stupnici 0–10, kde 10 označuje zemi téměř bez korupce a 0 znamená vysokou míru korupce) a umístila se na 53. místě žebříčku zahrnujícího 178 zemí.² Toto umístění řadí Českou republiku těsně za Jordánsko a Saudskou Arábii, byť výše než Slovensko nebo Lotyšsko či Itálii. Index CPI není konstruován na meziroční srovnávání, nicméně drobný pokles v hodnocení České republiky již druhý rok za sebou jistou vypovídající hodnotu má (viz obrázek 4.1). Uvedené výsledky jsou špatné, jak vzhledem ke skupině vyspělých zemí, mezi které se Česká republika chce počítat, tak ve vzrůstající míře i ve vztahu k postkomunistickým zemím střední Evropy. A jak již bylo řečeno, vývojová tendence naznačuje spíše zhoršování situace.

Obr. 4.1 Hodnocení České republiky v indexu CPI v období 1997–2010

Podle jiného celosvětového výzkumu prováděného Transparency International – Globálního barometru korupce (Global Corruption Barometer, GCB) – se 44 % respondentů v České republice domnívá, že se míra korupce za poslední tři roky zvýšila, 42 % respondentů si myslí, že zůstala na stejné úrovni, a pouze 14 % respondentů je toho názoru, že se míra korupce snížila.³

Neradostné výsledky mezinárodních výzkumů potvrzují i domácí studie. V průzkumu GfK z dubna 2010 vyjádřilo 79 % respondentů názor, že Česká republika je zkorumpovaná zemí.⁴ Obdobně podle průzkumu firmy Ernst & Young souhlasí 80 % respondentů v České republice s tvrzením, že korupce je v naší zemi rozšířená, zatímco evropský průměr je 62 %.⁵

Uvedená čísla mohou vytvářet dojem, že Česká republika je země korupcí prolezlá, kde bez úplatku nelze existovat. Tak to ale není. Jiné výzkumy ukazují, že extrémně vysoký není počet lidí, kteří se s úplatkem osobně setkali (tj. úplatek dali nebo dostali), ani počet těch, kteří úplatek vnímají jako nutnou součást života.

Vývoj názorů, jak česká veřejnost vnímá zamořenost veřejného života korupcí v posledních deseti letech, shrnuje obrázek 4.2. Podíl respondentů, kteří si myslí, že „kdo chce vyžít, musí dávat“, je sice vysoký, ale přece jen nejde o drtivou většinu společnosti.

Obr. 4.2 Úplatky v každodenním životě české společnosti⁶

	1998	1999	2001	2002	2003	2006	2009
...[korupce je] zcela samozřejmou součástí života, kdo chce vyžít, musí dávat	22 %	26 %	25 %	30 %	26 %	29 %	30 %
...[úplatky jsou] sice běžné, ale není to tak hrozné, jak se říká	23 %	24 %	30 %	25 %	34 %	27 %	33 %
... někdo sice dává úplatky, ale není to nutné, při troše trpělivosti lze vyžít i bez úplatku	32 %	32 %	30 %	28 %	27 %	27 %	26 %
... úplatky jsou zcela zbytečné, cokoli lze získat legální cestou	22 %	17 %	15 %	13 %	11 %	16 %	11 %
Bez odpovědi	1 %	1 %	0 %	4 %	2 %	1 %	0 %

Také procento respondentů, kteří přiznali uplácení, není nijak závratné. V již citovaném výzkumu GfK se k uplácení přiznalo 41 % respondentů, přičemž třetina z nich uvádí, že uplácí jen výjimečně. Jiný výzkum dospěl k ještě nižšímu výsledku. Průzkum realizovaný agenturou Medián a zadaný deníkem MF DNES položil otázku: „Setkal/a jste se v posledních pěti letech s korupcí? (Nabízel nebo žádal od vás, vašeho blízkého či známého někdo úplatek?)“.⁷ Celkem 63,2 % respondentů odpovědělo NE a pouze 20,5 % odpovědělo ANO (bez odpovědi 16,3 %).

Názory na interpretaci uvedených dat se samozřejmě mohou významně lišit, přesto se domníváme, že ani nejvyšší uvedené procento uplácějících (41 %) nekorresponduje plně s představou korupcí prolezlé země. Určitý rozpor mezi vnímáním korupce jako zásadního problému a přece jen omezeným počtem osob, které se s korupcí konkrétně setkávají, může vysvětlit informace o tom, v kterých sektorech společnosti korupce kvete.

Charakter korupce v České republice

Podle již citovaného výzkumu GCB (Globální barometr korupce) považují respondenti za nejzkorumpovanější instituci v České republice politické strany, které oznámkovali hodnotou 3,8 na škále od 1 (nejlepší) do 5 (nejhorší). Obdobně dopadl i parlament (3,7) a úředníci veřejné správy (3,6). Nejlépe byly v tomto průzkumu hodnoceny církevní organizace (2,6), nevládní organizace a (možná trochu překvapivě) média (2,8). Další otázka zjišťovala názory respondentů na efektivitu vládních opatření proti korupci. Zde 59 % respondentů hodnotí vládní protikorupční opatření jako neefektivní, 29 % jako neutrální a pouze 12 % jako efektivní. Za zmínku stojí

zejména poslední číslo. Menší procento občanů, kteří hodnotí vládní protikorupční opatření jako efektivní, má již jen Peru (8 %), Lotyšsko (11 %), Portugalsko (10 %), Rumunsko a Venezuela (obě země 7 %).⁸

Obr. 4.3 Oblasti, v nichž je úplatkářství nejvíce rozšířeno

	1998	2001	2002	2003	2006	2009
1.	Úřední výkony	Úřady	Úřady	Úřady	Úřady	Politické strany
2.	Soudnictví	Soudnictví	Zdravotnictví	Zdravotnictví	Policie	Úřady
3.	Zdravotnictví	Policie	Policie	Policie	Vláda	Ministerstva
4.	Policie	Zdravotnictví	Soudnictví	Soudnictví	Politické strany	Vláda
5.	Služby	Ministerstva	Celnice	Celnice	Ministerstva	Soudnictví
6.	Školství	Celnice	Ministerstva	Ministerstva	Podnikatelská sféra	Podnikatelská sféra
7.	Pohostinství	Bankovnictví	Školství	Školství	Soudnictví	Policie
8.	Armáda	Armáda	Bankovnictví	Bankovnictví	Zdravotnictví	Zdravotnictví
9.		Školství	Armáda	Armáda	Celnice	Armáda
10.					Školství	Školství
11.					Armáda	Celnice
12.					Neziskový sektor	Neziskový sektor
13.					Bankovnictví	Bankovnictví

Převzato z tiskové zprávy GfK.⁹ V letech 1998–2003 obsahovala otázka kratší seznam institucí, resp. pouze oblasti veřejné správy, proto nejsou uvedeny četnosti jmenování jednotlivých institucí, ale pouze jejich pořadí (1 = nejvíce zkorumpovaná instituce, 13 = nejméně zkorumpovaná instituce).

Obrázek 4.3 dokresluje, jak se vyvíjely názory českých respondentů na to, které instituce jsou nejvíce zatížené korupcí. Jakkoli je poněkud obtížné poměřovat jednotlivé oblasti vzhledem k jejich nejasné a proměnlivé specifikaci, přece jen se jasně ukazuje nárůst vnímání politických stran jako nejzkorumpovanějšího sektoru společnosti. Výrazné je také trvale přední místo veřejné správy mezi nejzkorumpovanějšími sektory. Podstatně lépe z tohoto výzkumu vycházejí sektory přímého poskytování veřejných služeb, jako je školství, zdravotnictví, popřípadě celní správa či

policie.¹⁰ Toto pozorování potvrzují i data z výzkumu Globálního barometru korupce z roku 2010. Pouze 14 % respondentů z České republiky uvedlo, že v posledních 12 měsících byli nuceni dát úplatek, aby získali některou z devíti veřejných služeb (školství, zdravotnictví, daňové úřady, registry, justice...¹¹ Dá se tedy usuzovat, že respondenti vidí jako závažnější tzv. velkou, politicky podmíněnou korupci, zatímco oblasti, kde dominuje tzv. drobná, administrativní korupce, za tak závažné nepovažují.

Obecně špatný stav vládních institucí, a to čísly ještě výraznějšími, potvrzuje i reprezentativní pravidelná studie konkurenceschopnosti vydávaná Světovým ekonomickým fórem.¹² Studie hodnotí země podle řady různých kritérií. Zatímco v celkovém žebříčku konkurenceschopnosti dopadla Česká republika v hodnocení za období 2010–2011 poměrně dobře (36. místo na světě ze 139 zkoumaných zemí), v kvalitě vládních institucí obsadila 72. místo. V mezinárodním srovnání se tak se v kritériu „kvalita institucí“ nacházíme za Indii (58. místo) nebo Egyptem (57.), ale stojíme si lépe než Maďarsko (79.), Itálie (92.) nebo Řecko (84.).¹³ Jako faktory, které nejvíce omezují podnikání, uvádí nejvíce respondentů korupci (15,4 %), na druhém místě stojí neefektivní vládní byrokracie (15,0 %).¹⁴ V dílčích kritériích stojí za povšimnutí subindex „veřejná důvěra v politiku“, kde Česká republika obsadila 121. místo (ze 139!). Velmi negativně je hodnocen také klientelismus v rozhodování vládních úředníků (107. místo žebříčku), transparentnost tvorby vládní politiky (102.) či plýtvání veřejnými prostředky (95.).¹⁵ Oproti tomu v přímém poskytování a přijímání úplatků je na tom Česká republika „výrazně“ lépe – v tomto kritériu obsadila 67. místo na světě.

Jako třetí mezinárodní srovnávací studii je možné uvést Global Integrity Report.¹⁶ V roce 2010 byla v rámci této iniciativy poprvé zpracována zpráva o České republice. Také z této zprávy vybočuje jako výrazně nejhorší pilíř „veřejná správa a profesionalita“. ¹⁷ Z celkem 23 sledovaných kategorií dopadla nejhůře kategorie „financování politických stran“, která získala neuvěřitelných 16 bodů ze 100 možných, s odstupem následována kategorií „státní služba: předcházení střetům zájmů a politická nezávislost“, která získala 44 bodů ze 100 možných. Pro srovnání: v kategorii „ombudsman“ získala Česká republika 95 bodů a v kategorii „nejvyšší kontrolní úřad“ 94 bodů.

Potvrzení domněnky, že korupce ve veřejné správě se vyskytuje zejména při jejím hospodaření, např. při zadávání veřejných zakázek, může nabídnout průzkum zaměřený na korupci mezi podnikateli, který na začátku roku 2010 realizovala Asociace malých a středních podniků a živnostníků.¹⁸ Na otázku „Domníváte se, že je možné získat veřejnou zakázku v ČR bez provize nebo úplatku?“ odpovědělo „Rozhodně NE“ 29,4 % a „Spíše NE“ 29,9 % respondentů. Tedy téměř 60 % podnikatelů se domnívá, že bez úplatku není možné veřejnou zakázku získat. Pouze 7,1 % dotázaných se „rozhodně“ domnívá, že veřejnou zakázku je možné získat bez korupce a 23,3 % se „spíše“ domnívá, že je to možné.

Výše uvedené výzkumy naznačují, jak vysvětlit zdánlivý rozpor mezi obecně sdílenými názory o korupci prolezlé zemi a relativně omezeným okruhem osob, které se do styku s korupcí (jako poskytovatelé či příjemci úplatků) skutečně dostaly. Vysvětlením může být, že korupce v České republice se koncentruje do oblasti rozdělování veřejných prostředků, do nepřehledné oblasti prorůstání zájmů politických stran, státní správy a byznysu. Problémem primárně není individuální korupce při poskytování různých dílčích služeb nebo při využívání mocenského postavení, ale systémové mafiánské ovládnutí veřejných zdrojů.

Takovýto pohled potvrzují názory předních politologů. „Nemáme totiž už co do činění s korupcí v klasickém slova smyslu, ale se systémem organizovaného rozkrádání státních financí, tedy s organizovaným zločinem, na němž se podílí jak de facto kriminálně fungující část podnikatelské sféry vzešlá z ‚mafiánského kapitalismu‘, tak i část politiky a státní správy“, říká např. Jiří Pehe.¹⁹

Obdobně se vyjadřuje i Pavol Frič: „Českou společností se šíří přesvědčení, že korupce představuje nejnebezpečnější patologii, která akutně ohrožuje její soudržnost i demokratický charakter. ... Jde o to, že dnes už nelze ignorovat fakt, že hlavním problémem není individuální, ale systémová korupce (příznává to dokonce i vládní protikorupční iniciativa, tj. pracovní skupina NERV pro boj proti korupci)“.²⁰

Vladimíra Dvořáková v této souvislosti upozorňuje, že by vláda vůbec neměla přistoupit ke schvalování navrhovaných reforem. Podstatné je podle ní spíše to, aby se obnovilo řádné institucionální fungování státu. „Jinak tady totiž nemůže nic fungovat a reformy nemohou být postaveny na zločineckých zájmech různých skupin, které současnou politiku ovládají,“ říká Dvořáková.²¹

Jaký je potenciál společnosti korupci odmítat či se jí jinak bránit?

Dostupná data jsou poměrně rozporuplná. Podle společnosti GfK, která provádí výzkum korupčního klimatu již od roku 1998, klesá podíl respondentů, kteří považují korupci za nemorální, a stoupá počet těch, kdo ji považují za přirozenou součást života. Korupci za nemorální považovalo v roce 1998 celkem 85 % respondentů, zatímco v roce 2010 již jen 74 % respondentů. Úměrně tomu stoupá procento respondentů, kteří korupci považují za oprávněnou. S výrokem, že „ten, kdo může, ale nebere úplatky, zbytečně škodí sobě i své rodině“, souhlasila v roce 2010 téměř třetina obyvatel České republiky (30 %), zatímco v roce 1998 to bylo jen 18 procent.²²

Důležitým aspektem dokreslujícím stav korupce v zemi a společenský potenciál jejího odmítání je i míra ochoty manažerů se ke korumpování uchýlit. Podle nedávné studie poradenské společnosti Ernst & Young²³ uvedlo 41 % oslovených manažerů, že v zájmu získání zakázky jsou ospravedlnitelné nadstandardní náklady na reprezentaci (evropský průměr je 17 %). Třetina respondentů by byla ochotna kvůli získání zakázky uvažovat o úplatku (evropský průměr je opět 17 %). Ve srovnání s evropským průměrem (66 %) je podle stejného průzkumu mezi českými respondenty také podstatně méně těch, kteří se domnívají, že dobrá pověst je pro společnost z obchodního hlediska výhodou (37 %).

Ke změně výše uvedených názorů a postojů jistě nepřispívá ani nízká úroveň vynutitelnosti zákonů a regulačních předpisů v oblasti úplatkářství a korupčních praktik v podnikání. Podle staršího průzkumu společnosti Ernst & Young²⁴ se v celosvětovém měřítku 69 % respondentů domnívá, že tyto zákony jsou silně uplatňovány. V bližší specifikaci se pak ukazuje, že ve vyspělých tržních ekonomikách má tento názor 85 % respondentů a v rozvíjejících se tržních ekonomikách 36 % respondentů. V České republice je výsledek skoro neuvěřitelný, o vymahatelnosti práva v oblasti korupce je přesvědčeno pouhých 6 % dotázaných!

Na dokreslení „korupčního“ obrázku České republiky je také důležité mít představu o tom, nakolik jsou občané připraveni se korupci vzepřít a korupční jednání ohlašovat. Na tuto otázku se zaměřil další průzkum.²⁵ Na otázku „Měl/a byste odvahu a chuť ohlásit takové jednání na policii?“ odpovědělo 21,5 % „určitě ANO“, 22,5 % „spíše ANO“, 10,7 % respondentů by korupci „určitě nenahlásilo“ a 26,10 % by ji „spíše nenahlásilo“. Celkem 44 % respondentů, kteří by byli ochotni ohlásit korupci na policii, je spíše pozitivní výsledek potvrzující, že celková apatie ještě nepřevládla.

Podkud se objeví signály, že politická reprezentace je ochotna s korupcí vážně bojovat, pesimismus občanů rychle mizí. Jiný průzkum, opět od GfK, ukazuje, že občané čekají na pozitivní signál od vlády, že je korupci připravena čelit. Na podzim 2009, kdy narůstala skepse ohledně protikorupčního odhodlání politiků, se 47 % respondentů domnívalo, že korupce bude nadále narůstat,

a pouze 4 % respondentů se domnívalo, že se situace zlepší. Od roku 2006 vzrostl pesimismus respondentů o vysokých 11 %.²⁶ V roce 2010 učinily volby do Poslanecké sněmovny Parlamentu ČR, jakož i senátní a obecní volby, z korupce a boje proti ní významné politické a volební téma. Jedna z nových politických stran (Věci veřejné) na tematice boje proti korupci postavila celý svůj volební program. Občané na tento volební program velmi pozitivně a s očekáváním zareagovali. Průzkum v červenci 2010 (tedy velmi krátce po volbách) hlásil prudký nárůst optimismu. Celkem 46 % respondentů se domnívalo, že politická reprezentace má zájem bojovat s korupcí, a 33 % respondentů se domnívalo, že se vládě podaří zavést účinná protikorupční opatření a korupci omezit.

Po roce působení vlády, která sama sebe nazvala „vládou boje proti korupci“, se ukazuje, že optimistická očekávání nebyla opodstatněná. Prudký pokles důvěry ve vládu, parlament i celkově v politiku na hodnoty pod hranicí 20 %, který ukázaly průzkumy veřejného mínění²⁷ na jaře a v létě 2011, signalizuje ještě větší zklamání a deziluzi než v roce 2009. Výsledky činnosti „vlády rozpočtové odpovědnosti a boje proti korupci“ nejsou po roce vládnutí vidět. Opět roste společenská frustrace, a to zejména kvůli nechuti (či neschopnosti) politické reprezentace řešit efektivně politické korupční kauzy a odříznout se od politiků, na kterých ulpívá vážné korupční podezření.

Potenciál společnosti postavit se korupci dokládají nejen kvantitativní výzkumy, ale také rozvoj nevládních a občanských aktivit v posledních dvou letech, jak o tom pojednávají kapitoly *Protikorupční politika* a *Neziskový sektor*.

Protikorupční politika

Historie protikorupční politiky české vlády se píše od roku 1999, kdy byla zpracována první zpráva o korupci v České republice a kdy byl přijat první vládní program boje proti korupci.¹ Stalo se tak v politické situaci, kterou charakterizovala řada privatizačních skandálů a skandálů s podvodným financováním politických stran, došlo k pádu několika bank a následně i pádu vlády a ustavení úřednické vlády. Tehdejší korupční situaci v zemi lze přiblížit pomocí indexu CPI, který v roce 1998 vykazoval hodnotu 4,8 a stavěl Českou republiku na 37. příčce (z 85 zemí tehdy zahrnutých do žebříčku).² První protikorupční koncepční dokument tak přijala vláda, která vzešla z předčasných voleb v roce 1998. Gesci za problematiku korupce neslo ministerstvo vnitra.

První vládní program – skutečně koncepční dokument

Tento historicky první vládní program boje proti korupci obsahuje řadu progresivních opatření, jejichž efektivní implementace by pravděpodobně výrazně snížila míru korupce v zemi. Hovoří např. o zavedení majetkových přiznání pro vybraný okruh fyzických osob, zavedení povinnosti ověřovat pravdivost oznámení podle zákona o střetu zájmů, zavedení právní úpravy občanské státní služby, zprůhlednění systému financování politických stran, omezení imunity poslanců a některých dalších veřejných funkcionářů a obsahuje také řadu návrhů směřujících k posílení instrumentů trestního řádu, které by usnadnily činnost policie při odhalování a vyšetřování korupční trestné činnosti. Není v možnostech tohoto textu podrobně sledovat, v kterých fázích a jakými kroky došlo ke zrušení těchto úkolů či k jejich rozmělnění tak, že se v konečné podobě protikorupční efekt vytratil.

Lze nicméně konstatovat, že ve vládním programu byla navržena rovněž řada opatření, která byla přijata a která dobře plní zamýšlené poslání. V první řadě uvedme přijetí zákona o svobodném přístupu k informacím, zákon o zvláštní ochraně svědků či některá ustanovení trestního zákona. Byla také zahájena privatizace bank, která sice přinesla problémy (např. Konsolidační agentura a s ní spojené korupční skandály),³ ale zároveň odstranila možnost politiků ovlivňovat poskytování úvěrů, určovat podmínky splácení atd. Odstraněním tohoto tzv. „bankovního socialismu“ nepochybně došlo k omezení korupčního prostoru.

Zprávy o korupci a koncepční vládní dokumenty v dalších letech

Vláda svým usnesením z roku 1999, kterým byl první vládní program boje proti korupci přijat, také zavedla praxi zpracovávání a předkládání každoročních zpráv o korupci vládě České republiky. Již první zpráva z roku 2000 obsahovala kvalitní analytickou část, shrnovala v té době dostupné poznatky ke korupci v České republice.⁴ Zpráva zahrnovala výstupy řady sociologických šetření, včetně sociologických šetření zadávaných státem (např. průzkum názorů na korupci v policii), ale také shrnutí zahraničních zkušeností. Tato skutečnost, která se může jevit jako triviální,

je zdůrazňována zejména proto, že pozdější vládní koncepční materiály na kvalitní poznatkový základ rezignovaly.⁵

Vládní úsilí o omezování korupce přineslo určité výsledky. Po několikaletém poklesu dosáhla v roce 2002 hodnota indexu CPI pro Českou republiku svého dna, když vykázala historicky nejnižší výsledek (3,7). V roce 2003 došlo k prvnímu zlepšení od roku 1997. Česká republika dosáhla hodnocení 3,9 (a dostala se na stejnou úroveň jako např. Bulharsko). Hodnocení České republiky v indexu CPI se pak zlepšovalo po následujících pět let, kdy v roce 2007 země dosáhla historicky nejlepšího výsledku – hodnocení 5,2 – a dostala se tak na úroveň z roku 1997 (srov. obrázek 4.1 v kapitole *Korupce v České republice*).

Po volbách v roce 2006, které přinesly změnu vládnoucí garnitury, bylo jedním z prvních reformních opatření, jemuž se dostalo značné mediální pozornosti, zpracování a přijetí první protikorupční strategie v říjnu 2006.⁶ Vládní usnesení, kterým byla strategie přijata, mj. ukládá zřídit zvláštní protikorupční linku 199, přijmout řadu opatření k elektronizaci správních agend vedoucích k jejich zrychlení a k větší transparentnosti, zpřísnit podmínky pro právní úkony při nakládání s majetkem samosprávných celků, vytvořit specializované senáty u vyšších soudů a zvláštní útvar působící při vrchním státním zastupitelství, do jejichž působnosti bude náležet stíhání korupce veřejných činitelů a korupce při veřejných zakázkách, veřejných soutěžích a dražbách a dalších významných činnostech obecného zájmu. Mezi dalšími opatřeními byl návrh na změnu Jednacího řádu Poslanecké sněmovny Parlamentu České republiky a Jednacího řádu Senátu Parlamentu České republiky, jehož cílem bylo upravit proces uplatňování pozměňovacích návrhů, dále příprava právní úpravy lobbingu či zvýšení trestů za korupční trestné činy veřejných činitelů.

V souvislosti s přijetím protikorupční strategie v roce 2006 však nebyla posílena institucionální základna pro přípravu a řízení protikorupční politiky, naopak došlo k narušení existujících odborných struktur na ministerstvu vnitra, k nekoordinovanému přesunu kompetencí po jednotlivých pracovištích a tím i fakticky k rozpadu existujících odborných kapacit pro protikorupční politiku.

Jednotlivé klíčové úkoly protikorupční strategie byly postupně a v tichosti rušeny, a to následovně:

- zřízení specializovaného senátu vyšších soudů a zvláštního útvaru Nejvyššího státního zastupitelství – zrušeno 24. 9. 2007;
- zákonná regulace lobbingu – zrušeno 27. 6. 2007;
- změna Jednacího řádu Poslanecké sněmovny Parlamentu ČR – zrušeno 25. 7. 2007;
- zvýšení hmotné odpovědnosti veřejných funkcionářů – zrušeno 27. 6. 2007;
- změna zákona o obcích – zpřísnění podmínek pro právní úkony nakládání s majetkem obcí – zrušeno 30. 4. 2009;
- vytvoření přehledu státem poskytovaných dotací – fakticky zrušeno.⁷

Faktické opuštění protikorupční politiky se odráží i ve změně frekvence zpracování původně každoročních zpráv o korupci (přechod na dvouletou periodicitu) a ve změně jejich díkce. Zejména „Zpráva o plnění úkolů Strategie vlády v boji proti korupci za období let 2008 až 2009“ představuje shromáždění nesourodých informací z jednotlivých ministerstev a dalších ústředních správních úřadů o plnění jednotlivých dílčích úkolů bez jakéhokoli hlubšího analytického či sjednocujícího pohledu. Zcela v ní chybí zejména informace, jak „plnění“ protikorupční strategie přispělo ke snižování korupce v České republice či ke zvýšení efektivity odhalování a vyšetřování

korupce. Za zmínku zde stojí snad jen shrnutí osmi zrušených úkolů. Odborný pohled na protikorupční politiku státu byl nahrazen úřednickým vykazováním.

Výsledky této vládní politiky se brzy dostavily. V roce 2008 se růst hodnoty indexu CPI zastavil a od roku 2009 se hodnocení České republiky opět zhoršuje. Korupce začala být ve stále větší míře pocítována jako klíčový problém České republiky.

Pád vlády v roce 2009 a příprava předčasných voleb (uskutečnily se v roce 2010) opět otevřely otázku korupce, která se dostala popředí politického diskursu. Do Poslanecké sněmovny se s radikální protikorupční rétorikou dostala strana „Věci veřejné“, původně soustředěná spíše na lokální či regionální politiku, a vznikla vládní koalice, která se sama označila jako „koalice rozpočtové odpovědnosti, vlády práva a boje proti korupci“.

Protikorupční strategie současné vlády

Nová protikorupční strategie byla vládou přijata v lednu 2011.⁸ Rozbití odborného zázemí protikorupční politiky v předcházejícím období (viz výše) se odrazilo v kvalitě dokumentu, který postrádá jakoukoli analytickou část a rozbor výchozího a cílového stavu, jakož i zmínku o nástrojích (finančních, odborných) k realizaci strategie. Představuje tak pouze soubor opatření, jejichž důležitost se různí a která jsou formulována na různé úrovni konkrétnosti. Vedle sebe se tak nacházejí úkoly velmi zásadní (např. „zvýšení efektivitu výkonu a stabilizace státní správy prostřednictvím nového zákona o úřednících“) i zcela dílčí (např. „změna přístupu členů zastupitelstev územních samosprávných celků k informacím“) a velmi konkrétní (např. „zavedení kontrolních pravomocí Nejvyššího kontrolního úřadu ve vztahu k územním samosprávným celkům“) i zcela vágní (např. „novela zákona o finanční kontrole“). Vágní je např. i úkol „analýza whistleblowingu a ochrany oznamovatelů korupčního jednání“, který je ukládán zhruba rok poté, co Transparency International – Česká republika zpracovala a publikovala studii „Whistleblowing a ochrana oznamovatelů v České republice“.⁹ Plnění strategie je sledováno ve čtvrtletních intervalech a průběžné zprávy o plnění jsou k dispozici na internetu na adrese www.korupce.cz.

Opakující se témata

O míře politického odhodlání připravit podmínky pro efektivní omezování a potlačování korupce svědčí skutečnost, že řadu klíčových úkolů a opatření se nikdy nepodařilo naplnit a v protikorupčních koncepčních dokumentech se tak stávají evergreenem.

Jako příklad mohou sloužit čtyři důležitá témata: regulace lobbingu, zákon o úřednících/státní službě, financování politických stran či specializace orgánů činných v trestním řízení.

Legislativní úprava postavení úředníků veřejné správy

V roce 1999 vládní program konstatuje, že probíhající příprava potřebné legislativní úpravy přispěje k boji proti korupci. Strategie z roku 2006 téma nezmiňuje (k dispozici je platný, ale neúčinný zákon). Strategie z roku 2011 opět ukládá připravit zákon o úřednících.

Regulace lobbingu

V roce 1999 není toto téma zmíněno. V roce 2006 je uloženo připravit věcný záměr zákona o regulaci lobbingu (úkol byl později zrušen). V roce 2011 je tento úkol uložen znovu.

Financování politických stran

V roce 1999 je úkolem řešit problém netransparentnosti financování politických stran. V roce 2006 téma není zmíněno, v roce 2011 je uložen úkol „zprůhlednit financování politických stran“.

Specializace orgánů činných v trestním řízení

V roce 1999 je uložen úkol připravit specializované senáty vrchních soudů a specializovaný útvar na Nejvyšším státním zastupitelství. Stejný úkol byl uložen znovu v roce 2006 a poté i v roce 2011.¹⁰

Česká republika a mezinárodní protikorupční nástroje

Charakter, úroveň a opravdovost protikorupční politiky českých vlád dokresluje i postoj k mezinárodním protikorupčním nástrojům. Zapojení do mezinárodního protikorupčního úsilí Česká republika nikdy nevnímala jako prioritu. Nejvýraznějším dokladem je skutečnost, že Česká republika dosud neratifikovala Úmluvu OSN proti korupci,¹¹ přestože tuto mezinárodní úmluvu podepsala již v roce 2005 (22. dubna).¹² Tato skutečnost řadí Českou republiku mezi pouhých 15 zemí celého světa, které úmluvu dosud neratifikovaly, tj. mezi země jako Bhútán, Guinea či Súdán.

Starší úmluvy Rady Evropy a OECD ratifikovány byly a Česká republika je také členem GRECO – Skupiny států proti korupci při Radě Evropy.¹³ Zprávám a doporučením GRECO z jednotlivých kol hodnocení států, často značně kritickým, však vláda nevěnuje dostatečnou pozornost, což platí např. pro oblast transparentnosti a integrity veřejné správy.¹⁴ Pro úroveň koordinace protikorupční politiky státu je charakteristické, že hodnotící zprávy GRECO nelze nalézt na oficiálních stránkách www.korupce.cz, ale pouze na stránkách ministerstva spravedlnosti, do jehož působnosti spolupráce s GRECO spadá.

Pozitivní na druhé straně je, že se současná vláda rozhodla přistoupit k Mezinárodní protikorupční akademii. Tato instituce se sídlem v Rakousku¹⁵ byla vytvořena s cílem posílit vzdělávání a výměnu zkušeností v oblasti prevence korupce a jejího stíhání. Zapojení českých expertů do programů akademie může přispět k potřebnému zvyšování odbornosti v oblasti potlačování korupce.

Institucionální a finanční zázemí protikorupční politiky

Přestože byl boj s korupcí opakovaně vyhlášen za politickou prioritu (v letech 1999, 2006 i 2010), nikdy tato priorita nebyla podpořena odpovídajícím odborným, personálním a finančním zabezpečením. Nejvýraznější pokus zajistit odborné zázemí pro protikorupční politiku byl spojen s přijetím prvního koncepčního dokumentu v roce 1999, kdy problematiku korupce zajišťoval odbor bezpečnostní politiky ministerstva vnitra, který na ni vyčlenil odborné pracovníky. Zároveň byla zřízena meziresortní pracovní skupina, která měla koordinovat realizaci úkolů z vládního programu. Do této skupiny byly přizvány také nevládní organizace.

V roce 1998 byla na vládní úrovni zahájena akce „Čisté ruce“,¹⁶ jejímž cílem bylo odhalovat hospodářskou kriminalitu a její napojení na nejvyšší politické kruhy. V rámci této iniciativy byly ustaveny vládní Výbor na ochranu ekonomických zájmů (VOEZ), v jehož čele stál tehdejší předseda vlády Miloš Zeman, a Koordinačně-analytická skupina (KOAS), v jejímž čele stál ministr bez portfeje Jaroslav Bašta. Zatímco VOEZ měl projednávat a řešit legislativní a systémové předpoklady boje proti korupci, skupina KOAS měla sbírat, analyzovat a justičním orgánům předávat

informace o závažných korupčních kauzách. Tyto orgány však nenaplnily očekávání a pro nedostatek konkrétních výsledků byly na sklonku roku 2000 rozpuštěny.¹⁷

V roce 2006 byla problematika korupce odebrána odboru bezpečnostní politiky a zahájila několikileté putování po odboru koncepcí a organizace, sekretariátu náměstka ministra vnitra pro veřejnou správu, odboru pro místní správu, odboru pro vzdělávání ve veřejné správě, odboru pro efektivní veřejnou správu, aby se nakonec v roce 2009 na odbor bezpečnostní politiky vrátila. Postupně byl na problematiku korupce opět vyčleněn 1 (slovy jeden) odborný pracovník.

Další iniciativy směřující k vybudování odborné základny pro boj s korupcí přišly v letech 2010 a 2011. V roce 2010 byl zřízen Poradní sbor ministra vnitra pro boj s korupcí, který sdružil představitel nevládního sektoru, podnikatelské sféry a orgánů činných v trestním řízení. Poradní sbor byl sice konzultován při přípravě protikorupční strategie, její přípravou se však zabývaly postupně tři různé útvary ministerstva. Po změně na pozici ministra byl poradní sbor zrušen a spolupráce s nevládními organizacemi se vrátila na neformální úroveň. Zkušenost z činnosti poradního sboru ukázala, že takovýto sbor může přinést důležité podněty k nastavení priorit jednotlivých úkolů, může představovat společensko-odbornou oponenturu připravovaných dokumentů a může přispět k velmi konkrétní odborné debatě nad některými problémy, nemůže však nahradit práci odborného útvaru.

V důsledku politických změn přešla na jaře 2011 kompetence v oblasti protikorupční politiky z ministerstva vnitra na nově vytvořenou sekci místopředsedy vlády. Zároveň byl usnesením vlády zřízen Vládní výbor pro boj s korupcí,¹⁸ který sdružuje ministry, jejichž resorty jsou pro boj s korupcí klíčové. V činnosti pokračuje Meziresortní koordinační skupina pro boj s korupcí, sdružující zástupce jednotlivých ministerstev a dalších ústředních úřadů i některé nevládní organizace, která koordinuje plnění úkolů strategie. Obnoven byl také poradní sbor, tentokrát jako poradní orgán místopředsedy vlády.

Financování protikorupční politiky nikdy nebylo řešeno systémově. Často se pod hlavičkou financování protikorupční politiky uvádějí dodatečné náklady na instituce, jejichž činnost byla v rámci protikorupčního úsilí rozšířena, nikdy však nebyly cíleně budovány nové instituce, nefinancoval se výzkum či cílený výběr a vzdělávání expertů.

Také podpora nevládních organizací je velmi limitovaná. Vláda, respektive ministerstvo vnitra, poprvé vyčlenila finanční prostředky na podporu činnosti nevládních organizací zabývajících se bojem proti korupci v roce 2005 v rámci Programu prevence kriminality. Později (v roce 2007) byl vytvořen druhý dotační program zaměřený výhradně na financování provozu linky 199. Na protikorupční aktivity (s výjimkou provozu linky 199) bylo každoročně vyčleňováno okolo pěti milionů korun, což je hluboko pod úroveň podpory jiných aktivit nevládních organizací. Finanční prostředky jsou navíc určeny zejména na podporu přímé poradenské pomoci a osvěty směrem k občanům, nikoli třeba na monitoring protikorupční politiky vlády nebo aktivity podporující přípravu koncepčních protikorupčních dokumentů.

Protikorupční politika a role nevládního a podnikatelského sektoru

Problematika korupce tradičně stála na okraji zájmu občanské společnosti. Dlouhá léta občanský prvek představoval jen omezený okruh nevládních organizací, kromě Transparency International – Česká republika se jednalo zejména o občanská sdružení Oživení a Růžový panter a regionální organizaci Čmelák.

V říjnu 2001 se v Praze uskutečnila 10. mezinárodní protikorupční konference.¹⁹ Tyto konference pořádá Transparency International (TI) společně s mnoha dalšími partnery a jde o největší

světové fórum v tomto oboru. Podtitul pražské konference zněl „Společně proti korupci: Definování strategií, hodnocení dopadů a reforma zkorumpovaných institucí“. Akce se zúčastnilo více než 1200 hostů, včetně prezidenta Václava Havla a premiéra Miloše Zemana, mexického prezidenta Vicenta Foxe, ředitele Interpolu Ronalda Nobla nebo francouzské prokurátorky Evy Joly. Zároveň se konala také protikorupční výstava na Václavském náměstí a řada dalších doprovodných akcí. Pro zviditelnění potřeby bojovat s korupcí v české společnosti tato událost znamenala výrazný krok a české pobočce TI pomohla, aby se etablovala jako důležitý partner vlád a firem v tomto tématu.

Zájem o protikorupční problematiku a aktivizace občanského sektoru radikálně vzrostly v roce 2010 v souvislosti s volbami. Znechucení z vysoké míry korupce se propojilo s občanskou nespokojeností s jinými aspekty společenského života (např. ekologií) či obecně s praktikami etablovaných politických struktur. Trend ještě zesílil v roce 2011, kdy začalo být zřejmé, že vládní politika boje proti korupci rozhodně nebude přímočará a kdy se objevily signály blokování opatření dopadajících na finanční zájmy spojené zejména s velkou systémovou a politickou korupcí. Do protikorupčních aktivit se zapojily organizace, které se dříve věnovaly jiným tématům (např. Ekologický právní servis), či organizace zajímající se zejména o obrození odpovědné politiky (např. občanská sdružení Koho volit²⁰ a Naši politici²¹). Na jaře 2011 pak vzniklo občanské sdružení Veřejnost proti korupci²² – viz též kapitolu *Neziskový sektor*.

Zároveň se poprvé do protikorupčního úsilí výrazněji zapojil soukromý sektor. První aktivitou byla iniciativa Asociace malého a středního podnikání, která v únoru 2010 realizovala významný sociologický průzkum o názorech podnikatelů na korupci²³ a organizovala předvolební semináře pro představitele politických stran k jejich návrhům na omezování korupce. Následně se její představitelé podíleli na dalších protikorupčních aktivitách a zasedali i v Poradním sboru ministra vnitra pro boj s korupcí.

Významná byla iniciativa Americké obchodní komory orientovaná na zvýšení transparentnosti veřejných zakázek. Pod organizační záštitou komory došlo k vytvoření reprezentativní Platformy pro transparentní veřejné zakázky,²⁴ která sdružila představitele podnikatelské sféry, politiky a odborníky na korupci a veřejné zakázky a připravila ucelené podněty pro novelizaci zákona o zadávání veřejných zakázek. V rámci Platformy či v souvislosti s ní vznikla i samoregulační iniciativa „Doporučení pro dodavatele veřejné zakázky“.²⁵ Signatáři Doporučení se zavazují, že budou dobrovolně dodržovat vyšší standardy transparentnosti při podávání nabídek v rámci tendrů o veřejné zakázky. Doporučení je chápáno jako přechodný iniciativní krok, než budou uvedené vyšší standardy zapracovány do zákona o zadávání veřejných zakázek.

Na sklonku roku 2010 se objevily také iniciativy směřující k financování protikorupčních aktivit ze soukromých zdrojů. Nejvýrazněji v tomto směru vystupuje Nadační fond proti korupci.²⁶ Více o těchto aktivitách viz kapitolu *Podnikatelská sféra*.

Závěrem lze konstatovat, že téma korupce se pevně etablovalo ve společenském i politickém diskursu České republiky. Kromě bezpochyby pozitivního efektu zvýšeného zájmu veřejnosti o prevenci korupce a odhalování korupčních praktik přináší tento vývoj i jistá rizika. Protikorupční výzvy se staly nedílnou součástí výbavy všech významných korupčníků. Zároveň vzniká nebezpečí vzniku morální paniky, která analýzu fenoménu nahradí morálním apelem. Od toho je již jen krůček k úspěchu populistických opatření, úspěchu zastánců „tvrdé ruky“ a dalších protidemokratických postojů.

Posilování profesionality všech aktérů protikorupční politiky a budování jejího dostatečného organizačního a vědomostního základu tak patří k naléhavým, leč stále nenaplněným úkolům.

Slib poslance a senátora: „Slibuji věrnost České republice. Slibuji, že budu zachovávat její Ústavu a zákony. Slibuji na svou čest, že svůj mandát budu vykonávat v zájmu všeho lidu a dle svého nejlepšího vědomí a svědomí.“

Parlament

- *Přijímané zákony i další rozhodnutí parlamentu příliš často ignorují předvolební sliby, názory odborníků i veřejné mínění.*
- *Parlamentní procedury nepodporují odpovědnost a skládání účtů jednotlivců ani zákonodárského sboru jako celku.*

Parlament			
Celkové hodnocení pilíře		49/100	
	Indikátor	Pravidla	Praxe
Potenciál 94/100	Zdroje	100	100
	Nezávislost	100	75
Vnitřní správa 29/100	Transparentnost	25	50
	Odpovědnost a skládání účtů	25	25
	Integrita	25	25
Role v systému 25/100	Dohled nad exekutivou	25	
	Protikorupční reformy	25	

Parlament má v systému národní integrity výlučné postavení, neboť schvaluje a často také připravuje pravidla, kterými se on sám a všichni ostatní aktéři musí řídit. S touto výlučnou kompetencí je spojena velká míra nezávislosti, která ovšem není kompenzována jasnými pravidly vnitřního fungování, dostatečnou transparentností a dalšími limity, jež by zajistily nebo alespoň podpořovaly odpovědné rozhodování jednotlivých zákonodárců i parlamentu jako celku. Na úrovni parlamentu se tak přenášejí kvazidemokratické rozhodování, klientelistické vazby a prosazování osobních zájmů, které jsou příznačné pro fungování uvnitř politických stran (viz kapitolu *Politické strany*). To má zásadní dopad na kvalitu přijímaných zákonů, které parlament často schvaluje v podobě, která je karikaturou původního veřejně prospěšného záměru, i na způsob, jakým jsou uplatňovány jmenovací pravomoci parlamentu. Klíčové pozice ve vedení nezávislých institucí (např. Nejvyššího kontrolního úřadu) jsou obsazovány bez ohledu na odbornost podle stranického klíče.

Fakt, že České republice stále chybí základní normy, např. takové, které by účinně zajistily transparentnost a stanovily jasné kontrolní a odpovědnostní mechanismy ve veřejné správě nebo zajistily předvídatelné a průhledné financování politických stran, nelze přičítat pouze parlamentu, protože hlavní část legislativního procesu se odehrává na úrovni státní správy a vlády. Nedostatek politické vůle na úrovni parlamentu a zejména Poslanecké sněmovny je ovšem zřejmý a projevuje se mj. vzrůstající nedůvěrou občanů. Absurdní a zároveň příznačný pro fungování právního státu v České republice je stav, kdy občané fakticky nemají zajištěn bezplatný přístup k výsledkům činnosti parlamentu, tj. k zákonům, kterými se mají řídit, a parlament, coby instituce, která má jako jediná na celostátní úrovni legitimitu odvozenou přímo od voličů, tento stav toleruje.

Celkové kvantitativní hodnocení parlamentu v systému národní integrity dle jednotlivých indikátorů je uvedeno v přehledu v úvodu kapitoly. Následující text obsahuje stručnou analýzu ke každému indikátoru.

Základní informace

Parlament České republiky je dvoukomorový. Poslanecká sněmovna (dolní komora) má 200 poslanců, kteří jsou voleni poměrným systémem na čtyři roky, Senát (horní komora) má 81 senátorů volených na šest let většinovým systémem. Návrhy zákonů mohou kromě vlády předkládat také jednotliví poslanci, skupina poslanců, Senát nebo zastupitelstva krajů. Předložené zákony projednává nejprve Poslanecká sněmovna a následně Senát. Pokud Senát nesouhlasí se zákonem přijatým Poslaneckou sněmovnou, může Poslanecká sněmovna Senát přehlasovat většinou 101 poslanců. To neplatí pro ústavní zákony, důležité mezinárodní smlouvy a volební zákony, jež musí schválit vždy obě komory, navíc kvalifikovanou většinou. Samostatně bez účasti Senátu Poslanecká sněmovna schvaluje státní rozpočet a státní závěrečný účet. Důležitou úlohu v legislativním procesu má také prezident, který má právo zákon schválený parlamentem nepodepsat a vrátit ho Poslanecké sněmovně. Ta má podobně jako v případě Senátu možnost jeho veto přehlasovat většinou všech poslanců.

Parlament má kromě schvalování zákonů celou řadu dalších pravomocí, jež mají zásadní vliv na chod ostatních institucí. Poslanecké sněmovně skládá účty vláda, vedení Nejvyššího kontrolního úřadu, ombudsman i mediální rady, o jejichž personálním obsazení zároveň Poslanecká sněmovna rozhoduje nebo alespoň spolurozhoduje (viz podrobněji příslušné pilíře). Senát schvaluje nominace na soudce Ústavního soudu a obě komory parlamentu dohromady volí prezidenta.

Zdroje (pravidla)

Nakolik je právním řádem zajištěno, aby moc zákonodárná měla dostatek prostředků na svou činnost?

Bodové hodnocení:

0

25

50

75

100

Materiální zabezpečení zákonodárců je plně v jejich vlastní rozhodovací kompetenci, lze tedy předpokládat, že je dostatečné. Finální verzi státního rozpočtu schvaluje Poslanecká sněmovna, přičemž Poslanecká sněmovna i Senát sestavují svou kapitolu státního rozpočtu samostatně bez ingerence ministerstva financí nebo vlády.¹

Základní plat poslanců a senátorů je podobně jako u ostatních ústavních činitelů odvozen od průměrného platu v nepodnikatelské sféře za předminulý rok, koeficient v roce 2010 činil 2,7násobek u řadových poslanců, 5,15násobek u místopředsedů a 7,25násobek u předsedů obou komor. Koeficient se i řadovým poslancům dále zvyšuje za funkce ve výborech, komisích a poslaneckých klubech a součástí platu jsou také paušální náhrady nákladů na reprezentaci, dopravu a stravování, které převyšují polovinu základního platu. Ze zákona mají všichni poslanci i senátoři také nárok na ubytování v Praze, kde obě komory parlamentu sídlí (pokud zde nemají trvalý pobyt) a na přiměřeně vybavenou kancelář ve svém volebním kraji.²

Co se lidských zdrojů týče, jsou předseda Poslanecké sněmovny stejně jako předseda Senátu oprávněni jmenovat a odvolávat vedoucího Kanceláře, která odpovídá za odborné, organizační a technické zabezpečení činnosti příslušné komory parlamentu. O organizační strukturu a úkoly Kanceláře pak rozhoduje příslušný organizační výbor.³

Zdroje (praxe)

Nakolik má moc zákonodárná dostatek prostředků na to, aby plnila své úkoly v praxi?

Bodové hodnocení:

0

25

50

75

100

Materiální zabezpečení zákonodárců je dostatečné i v praxi. Lze tak usuzovat z absolutní výše vynaložených prostředků i z toho, že obě komory parlamentu čerpaly ve skutečnosti méně finančních prostředků na svůj provoz, než kolik měly rozpočtováno.

Náklady na činnost Poslanecké sněmovny činily v roce 2010 více než 1120 mil. korun, což představuje necelých 95 % rozpočtovaných prostředků. V roce 2010 Sněmovna přímo zaměstnávala 342 osob, jejichž průměrný plat činil 41,8 tis. korun. Rovněž Senát hospodařil v roce 2010 s přebytkovým rozpočtem, na svou činnost využil 485 mil. korun, což představuje méně než 92 % rozpočtované částky. Kancelář Senátu měla 197 zaměstnanců, jejichž průměrný plat činil 40,5 tis. korun.⁴ Oba rozpočty zároveň zahrnují výdaje na materiální vybavení včetně údržby budov, v nichž parlament sídlí. Pokud uvedená čísla zprůměrujeme, vyjdou nám náklady 5,7 mil. korun na jednoho zákonodárce na rok.

Poslanecká sněmovna a Senát společně využívají servis Parlamentního institutu, který má 26 odborných zaměstnanců a na svou činnost najímá i externí experty. Plní úkoly vědeckého informačního a školicího střediska pro obě komory, jejich orgány i jednotlivé poslance a senátory. Parlamentní institut zpracovává 600–700 studií, stanovisek k zákonům a odpovědí na dotazy ročně, zhruba třetina agendy se vztahuje k evropskému právu.⁵ Přímo do tvorby předpisů se více zapojuje legislativní odbor Kanceláře Poslanecké sněmovny, který pro poslance nebo výbory zpracovává konkrétní pozměňovací návrhy a stanoviska k návrhům předkládaným vládou.⁶ Obě komory mají rovněž společnou Parlamentní knihovnu, která je stejně jako Parlamentní institut formálně součástí Kanceláře Poslanecké sněmovny.⁷

Nezávislost (pravidla)

Nakolik je moc zákonodárná dle právního řádu chráněna před zásahy dalších aktérů?

Bodové hodnocení:

0 25 50 75 **100**

Parlament reprezentuje lid, který je dle ústavy zdrojem veškeré moci ve státě, je tedy logické, že obě komory parlamentu stejně jako jejich členové disponují vysokou mírou nezávislosti na ostatních institucích.

Poslaneckou sněmovnu může rozpustit prezident, a to pouze v ústavou předvídaných situacích, kdy sněmovna neplní své funkce. Např. nevysloví-li důvěru vládě, kterou sestavil předsedou Poslanecké sněmovny navržený premiér nebo pokud se déle než tři měsíce nesešla v usnášedníschopném počtu. Od září 2009 je nově možné i rozpuštění Poslanecké sněmovny na základě jejího vlastního rozhodnutí. Změnu ústavy, jež to umožňuje, schválil parlament den poté, co Ústavní soud zrušil předčasné parlamentní volby a prohlásil za protiústavní předčasné rozpuštění Poslanecké sněmovny prostřednictvím „jednorázového“ ústavního zákona.⁸

Senát pracuje kontinuálně a přebírá funkci Poslanecké sněmovny v době, kdy je Poslanecká sněmovna rozpuštěná. Je oprávněn přijímat dočasná zákonná opatření ve věcech, které nesnesou odkladu. Obměna Senátu probíhá průběžně tak, že každé dva roky je nově zvolena 1/3 senátorů.⁹

Nezávislost poslanců a senátorů při hlasování zajišťuje tzv. „volný mandát“, tj. právo a zároveň povinnost vykonávat svou funkci osobně a v souladu se svým slibem a nebýt přitom vázán žádnými příkazy.¹⁰ Dalším prvkem nezávislosti je rozsáhlá imunita. Poslance ani senátory nelze postihnout za hlasování a nelze je trestně stíhat za projevy učiněné na půdě parlamentu. Za tyto projevy i za případné přestupky spáchané mimo parlament podléhají pouze disciplinární pravomoci příslušné komory. Trestně stíhat za činy spáchané mimo parlament lze poslance nebo senátory pouze se souhlasem komory parlamentu, jíž jsou členem, a odepře-li komora souhlas, je stíhání navždy vyloučeno.¹¹

Nezávislost a výlučné postavení parlamentu vyplývají z celé řady dalších ustanovení. Obě komory parlamentu samostatně rozhodují o volbě svého předsedy a místopředsedy, ustavují výbory a komise a svolávají svá zasedání. Parlament jako celek také schvaluje jednací řády obou komor, které mají formu zákona a jsou v podstatě jedinou normou, která chod komory reguluje.

Nezávislost (praxe)

Nakolik je moc zákonodárná nezávislá na jiných aktérech v praxi?

Bodové hodnocení:

0 25 50 **75** 100

Nezávislost zákonodárců v praxi oslabuje především silný vliv politických stran a do jisté míry také závislost na vládě, která má při přípravě zákonů k dispozici úřednický aparát ministerstev a má díky tomu dominantní postavení při přípravě nové legislativy.

Obr. 6.1.1 Návrhy zákonů ve volebním období 2006–2010 podle předkladatelů

Zákonodárné iniciativy využívá v praxi nejvíce vláda. Ze statistik za předchozí volební období (2006–2010) vyplývá, že z 349 schválených zákonů byly téměř tři čtvrtiny (254) vládní návrhy a téměř čtvrtina (70) návrhy, které předložila skupina poslanců (viz obrázek 6.1.1). Zároveň platí, že poslanecké návrhy mají menší úspěšnost, z 246 podaných jich uspělo pouze 81 (tj. 33 procent), zatímco vládní návrhy mají úspěšnost přes 80 procent.¹²

Nezávislost jednotlivých poslanců zcela určitě omezuje tlak na stranickou loajalitu. Extrémním příkladem je strana Věci veřejné, která ještě před volbami do Poslanecké sněmovny zavázala kandidáty smlouvou, podle které je poslanec po celé volební období povinen hlasovat v souladu se stanoviskem strany a pokud tuto povinnost poruší (např. tím, že využije svého ústavního práva hlasovat podle svého nejlepšího vědomí a svědomí), zaplatí smluvní pokutu ve výši 7 mil. korun, což je částka, která převyšuje běžný poslanecký plat za čtyři roky.¹³ Podle Jana Kysely z pražské právnické fakulty je smlouva v rozporu s Ústavou ČR a je tedy právně nevymahatelná.¹⁴ Stranická loajalita nicméně v praxi funguje v rámci všech parlamentních politických stran, což dokládají analýzy hlasování z minulého volebního období, podle kterých jen u 26 z 200 poslanců překročila „rebelovitosť“ (hlasování v rozporu se stranickým klíčem) hranici pěti procent. Z toho 10 poslanců byli tzv. přeběhlíci, tj. poslanci, kteří během volebního období opustili poslanecký klub strany, za kterou byli zvoleni.¹⁵ Stranická loajalita zaručuje stabilitu a je žádoucí, pokud slouží k tomu, aby se na půdě parlamentu hledala celospolečensky přijatelná řešení. V českém prostředí se ale jejím prostřednictvím realizuje nekonstruktivní politika tzv. „nulové tolerance“ mezi opozicí a vládní koalicí, která se aplikuje bez ohledu na obsah předkládaného návrhu.¹⁶ Sílu stranické loajality přesvědčivě dokládá mj. graf shody v hlasování v roce 2010, kde vlevo jsou opoziční poslanci a vpravo vládní koalice (obrázek 6.1.2).¹⁷

Obr. 6.1.2 Shoda v hlasování poslanců nově zvolené Poslanecké sněmovny v roce 2010

Nežádoucí (nekritická) stranická loajalita se v praxi často kombinuje s příliš silnou vazbou jednotlivých zákonodárců na regionální politiku. Souběh funkcí v parlamentu a v regionech není vyloučen (viz dále *Integrita*) a je v praxi běžný, což zásadním způsobem ovlivňuje debatu o celostátních tématech, která se tím dostávájí na okraj zájmu.¹⁸

Transparentnost (pravidla)

Do jaké míry existují pravidla, která zajišťují přístup veřejnosti k informacím o aktivitách parlamentu?

Bodové hodnocení:

0 25 50 75 100

Zákonná úprava zveřejňování informací o činnosti parlamentu není ucelená. Podobně jako v celé veřejné správě je zde poměrně velký rozdíl mezi informacemi, u nichž je výslovně stanovena povinnost zveřejňovat je (těchto informací je poskovnu), a informacemi, které jsou ze zákona veřejné (těch je většina). V druhém případě záleží na uvážení dané instituce, zda je bude poskytovat aktivně nebo na vyžádání, případně zda bude postupovat obstrukčně a faktické poskytnutí informací bude odpírat (viz dále).

Zveřejňování projevů poslanců a senátorů pronesených na půdě parlamentu nepodléhá žádným omezením, nejde-li o neveřejná zasedání. Schůze sněmovny i výborů jsou v zásadě veřejné, sněmovna i výbory se ale mohou usnést na tom, že jednání bude neveřejné. Vždy veřejné musí být jednání sněmovny o státním rozpočtu, státním závěrečném účtu a zákonech, které stanoví daně a poplatky. Naopak neveřejné (pokud se poslanci nedohodnou jinak), je jednání mandátového a imunitního výboru, který má mj. pravomoc projednávat delikty poslanců (viz dále

Integrita), a organizačního výboru, který mj. projednává rozpočet sněmovny, zahraniční cesty poslanců a výdaje jednotlivých poslaneckých klubů. Veřejnost může být jednání sněmovny fyzicky přítomna do naplnění kapacity prostor vyhrazených pro hosty a média. Výslovně je stanovena také povinnost poskytovat veřejnosti a médiím informace o výsledku hlasování. Co se týče projednávaných dokumentů, zvukového, obrazového a stenografického záznamu z jednání a zápisu z jednání, zákon sice hovoří o jejich pořizování, jejich zveřejňování ale výslovně nestanoví.¹⁹ Jedná se nicméně o informace, jež si od Poslanecké sněmovny i od Senátu až na výjimky veřejnost může vyžádat dle zákona o svobodném přístupu k informacím, který zároveň ukládá povinnost některé další informace aktivně zveřejňovat (podrobněji k tomuto zákonu a jeho aplikaci viz kapitolu *Státní správa/Transparentnost*).

Jednotliví zákonodárci zákona o svobodném přístupu k informacím nepodléhají, mají nicméně povinnost zveřejňovat svá čestná prohlášení dle zákona o střetu zájmů (viz dále *Integrita*). Za zmínku v této souvislosti stojí etické kodexy pro zákonodárce zvolené za Stranu zelených, které obsahují povinnost postupovat analogicky se zákonem o svobodném přístupu k informacím a poskytovat veřejnosti veškeré informace související s výkonem funkce zákonodárce s výjimkou informací, jejichž utajení stanoví zákon.²⁰

Samostatným a poněkud smutným tématem je zveřejňování přijatých zákonů, za které dle zákona neodpovídá parlament, ale ministerstvo vnitra. Zákony se vyhlášují spolu s podzákonnými předpisy a nálezy Ústavního soudu ve Sbírce zákonů, jejíž autentická verze existuje pouze v tištěné podobě a jejíž stejnopis zveřejňuje ministerstvo vnitra též elektronicky.²¹ Zásadním nedostatkem je ovšem to, že v případě novelizací má veřejnost přístup pouze ke změnám a žádná státní instituce nemá povinnost zveřejňovat aktuální znění celého zákona včetně přijatých změn.²² Poskládat aktuální znění zákona z jednotlivých novelizací je u často novelizovaných předpisů prakticky nemožné²³ a důsledkem je, že veřejnost nemá zajištěn bezplatný přístup k platnému právu, respektive je odkázána na více či méně ucelené kompilace zákonů, které nabízejí jednotlivé instituce, nebo na placené databáze, které tuto chybějící službu suplují. Tato situace je o to paradoxnější, že jednacím řád Poslanecké sněmovny výslovně stanoví povinnost předkládat novely zákonů (o kterých Sněmovna hlasuje a které se následně zveřejňují) se zněním platného zákona s vyznačením navrhovaných změn a doplnění.²⁴ Poslanci tedy projednávají navrhované změny a uplatňují své připomínky k takto uživatelsky přívětivě zpracovanému dokumentu, ale parlament oficiálně schvaluje a následně zveřejňuje pouze jednotlivé změny.²⁵

Transparentnost (praxe)

Nakolik má veřejnost přístup k informacím o aktivitách parlamentu v praxi?

Bodové hodnocení:

0

25

50

75

100

Informace o činnosti parlamentu jsou v praxi dostupné ve větším rozsahu, než by se mohlo na základě právní úpravy zdát. Nejzávažnějším nedostatkem tedy zůstává, že občané nemají zajištěn bezplatný přístup k platným zákonům, kterými jsou povinni se řídit. O některých dalších informacích platí, že jsou sice dostupné, ale ne v uživatelsky přívětivém formátu, nebo je třeba o ně žádat. Na internetových stránkách Poslanecké sněmovny jsou s předstihem zveřejňovány projednávané dokumenty i pořad jednání sněmovny. O proběhlých jednáních je k dispozici pře-

pis stenozáznamu, zvukový záznam i videozáznam, který také vysílá v nočních hodinách Česká televize. Informace o hlasování jednotlivých poslanců a o jejich přítomnosti na jednání jsou také zveřejňovány, analytické zpracování těchto údajů (např. účasti jednotlivých zákonodárců na hlasování) je ovšem k dispozici pouze z nezávislých zdrojů (viz výše *Nezávislost* a dále *Odpovědnost a skládání účtů*). Součástí internetových stránek sněmovny jsou i stránky Parlamentního institutu, na nichž jsou zveřejňovány vybrané studie, které si zákonodárci nechali zpracovat.²⁶

Obě komory parlamentu vydávají v souladu se zákonem o svobodném přístupu k informacím zprávu o poskytování informací veřejnosti. Zpráva Senátu zahrnuje veškerá podání směřovaná na tuto instituci, v roce 2010 jich Kancelář Senátu evidovala 1617, z toho pouze 11 se výslovně odvolávalo na zákon o svobodném přístupu k informacím. Podněty se v největší míře týkají aktuálních politických otázek a jsou postupovány přímo senátorům. Kancelář vyřizuje nejčastěji dotazy týkající se organizace návštěv historických prostor budovy Senátu a kulturních akcí.²⁷ Zpráva Poslanecké sněmovny uvádí souhrnně formální i neformální žádosti o informace, kterých v roce 2010 evidovala 8422, z toho 7948 telefonických. Písemné dotazy se podle zprávy týkaly především legislativního procesu a poslaneckých platů a náhrad. Dle vyjádření bývalého zaměstnance lze informace (podobně jako v celé státní správě) dělit na neutrální, které jsou běžně poskytovány, a na politicky citlivé, kam patří mj. právě údaje o výdajích jednotlivých poslanců. Tyto informace žádají nejčastěji novináři a interní neoficiální politikou Kanceláře je tyto informace pokud možno neposkytovat.²⁸ Tuto politiku dokresluje fakt, že Poslanecká sněmovna ani Senát informace poskytnuté na vyžádání následně nezveřejňují, ačkoli jim to zákon ukládá. Ani jedna z komor také nerespektuje penzum a strukturu povinně zveřejňovaných informací, i když v případě Senátu je většina těchto informací obsažena alespoň ve výročních zprávách, které Senát zpracovává.²⁹

Veřejnost se jen obtížně dostává k čestným prohlášením poslanců podle zákona o střetu zájmů (viz dále *Integrita*) a finančním zprávám politických stran. Obojí je uloženo fyzicky v Kanceláři Poslanecké sněmovny. Čestná prohlášení jsou dostupná on-line pouze se speciálním přístupovým heslem zasláným na vyžádání a v praxi této komplikované možnosti veřejné kontroly využívají zpravidla pouze novináři.³⁰ Finanční zprávy politických stran nejsou on-line dostupné vůbec (viz kapitolu *Politické strany/Transparentnost*).

Odpovědnost a skládání účtů (pravidla)

Do jaké míry je zajištěno, aby moc zákonodárná a zákonodárci odpovídali za svou činnost?

Bodové hodnocení:

0	25	50	75	100
---	-----------	----	----	-----

Z institucionálního hlediska koriguje výstupy parlamentu do jisté míry Ústavní soud, který může rušit protiústavní zákony, nejedná se ovšem o skládání účtů v pravém slova smyslu. Odpovědnost parlamentu není zajištěna ani na úrovni jednotlivých zákonodárců, kteří odpovídají svým voličům a svému svědomí (viz slib v záhlaví kapitoly) jen teoreticky. Neexistují etické kodexy a chybí i další normy, které by na zákonodárce kladly konkrétní nároky (viz dále *Integrita*), což platí i pro skládání účtů voličům v průběhu volebního období. Občané sice mohou svého voleného zástupce kontaktovat (e-mailem, poštou nebo v jeho kanceláři ve volebním kraji) nebo psát petice, zpětná vazba ovšem není ničím zaručena.³¹ Poměrně omezená je i možnost voličů vynutit si skládání

úctů konkrétních osob při volbách, zejména kvůli způsobu, jakým jsou sestavovány kandidátky dominantních stran (podrobněji viz kapitolu *Politické strany/Integrita*).

Ústavní soud může rušit zákony nebo jejich části, pokud jsou v rozporu s ústavními zákony. Návrh na zrušení zákona je přímo oprávněn podat prezident, skupina nejméně 41 poslanců nebo skupina nejméně 17 senátorů. V praxi této možnosti využívá prezident a parlamentní opozice. Nepřímo se zrušení zákona může domáhat každý, do jehož ústavou zaručených práv na základě daného zákona zasáhla veřejná moc, v tomto případě je ovšem třeba nejprve vyčerpat všechny jiné dostupné možnosti ochrany (odvolání ve správním řízení, žalobu u správního soudu atd.), což je možné až poté, co zákon nabude účinnosti a navíc to může trvat i několik let.³²

Ústavní soud koriguje svou judikaturou nejen věcnou stránku přijímaných zákonů, ale opakovaně ruší i zákony, při jejichž přijetí byl porušen legislativní proces. V roce 2007 označil za protiústavní tzv. poslanecké přílepkky, tj. novely zákonů, které se v podobě poslaneckého pozměňovacího návrhu stanou součástí věcně nesouvisejícího zákona.³³ V březnu 2011 zrušil Ústavní soud zákon, který Poslanecká sněmovna přijala v režimu tzv. legislativní nouze během jediného dne.³⁴ Standardní projednání zákona ve sněmovně přitom trvá několik měsíců a probíhá ve třech čteních, mezi nimiž návrh projednávají pověřené výbory a poslanecké kluby a poslanci mají možnost k návrhu uplatňovat své připomínky. Stav legislativní nouze je oprávněn na návrh vlády vyhlásit předseda Poslanecké sněmovny pouze tehdy, pokud jsou zásadním způsobem ohrožena základní práva a svobody občanů nebo bezpečnost státu nebo pokud státu hrozí značné hospodářské škody.³⁵

Odpovědnost a skládání účtů (praxe)

Nakolik moc zákonodárná a zákonodárci odpovídají za svou činnost v praxi?

Bodové hodnocení:

0 25 50 75 100

Jak již vyplývá z předchozí části, zákonodárci nesou za výstupy parlamentu pouze politickou odpovědnost. Zároveň platí, že volební systém minimálně v případě Poslanecké sněmovny, do níž mohou kandidovat pouze strany, nikoli jednotliví kandidáti, podporuje především odpovědnost a lojalitu vůči politickým stranám. O budoucnosti politika a jeho „kariérním postupu“ rozhodují primárně vnitrostranické procesy, v jejichž rámci se obsazují nejen volitelná místa na kandidátkách, ale „předjednávají“³⁶ se též nominace do dalších funkcí, o jejichž personálním obsazení parlament rozhoduje nebo spolurozhoduje. Tyto funkce obsazují poměrně často přímo politici, ačkoli by slušely spíše odborníkům bez úzkých stranických vazeb. Jedná se především o různé řídicí a kontrolní funkce ve státních institucích, například funkce členů Kolegia Nejvyššího kontrolního úřadu (viz kapitolu *Nejvyšší kontrolní úřad/Nezávislost*), funkce v mediálních radách (viz kapitolu *Média/Nezávislost*) nebo funkce ve vedení Úřadu pro ochranu osobních údajů. Např. posledně jmenovaný úřad, v jehož vedení sedí převážně lidé úzce spjatí s konkrétními politickými stranami, pod záminkou ochrany citlivých údajů brání zveřejňování informací o fungování veřejné správy.³⁷ Vezmeme-li v potaz, že v rámci politických stran se místo veřejného zájmu často prosazují zájmy jednotlivců a lobbistických skupin (viz podrobněji kapitolu *Politické strany*), nepřekvapí, že i skládání účtů má v praxi tendenci kopírovat tyto paralelní struktury. Absence jakýchkoli přímých zpětnovazebních mechanismů vůči voličům a nedostatečná prevence střetu

zájmů (viz dále *Integrita*) tento stav jen posilují. Jistou míru zpětné vazby voličů vůči jednotlivým politikům umožňuje udílení preferenčních hlasů při volbách. Této možnosti nespokojení občané masivně využili v posledních parlamentních volbách, kdy zvolili 47 poslanců z nevolitelných pozic.³⁸ Stávající systém ovšem neumožňuje „negativní kroužkování“ a vyřadit nepopulárního politika z čela kandidátky tak lze pouze tím způsobem, že velké množství voličů dá preferenční hlas jinému kandidátovi téže strany.³⁹

Výše zmíněná rozhodnutí Ústavního soudu o přílepčích a jiných nepřijatelných legislativních postupech mají sice precedenční význam, jejich aplikace na další případy ovšem v praxi závisí vždy na tom, zda prezident, opoziční poslanci nebo skupina senátorů podají ústavní stížnost. Konkrétně praxe „přílepků“ v Poslanecké sněmovně trvá a obecně panuje přesvědčení, že poslanci nadužívají své právo podávat pozměňovací návrhy.⁴⁰ Podle analýzy Parlamentního institutu by ke zklidnění a větší transparentnosti legislativního procesu ve sněmovně kromě explicitního zákazu přílepků výrazně přispělo, kdyby právo podat pozměňovací návrh mělo pouze více poslanců (ne každý jednotlivě) a kdyby poslanci nemohli uplatňovat věcné připomínky ve druhém čtení, tj. aniž by se následně zákon vrátil k detailnímu projednání do výboru.⁴¹ Poslanci také své pozměňovací návrhy nemusí odůvodňovat, což v praxi vede k tomu, že důvodová zpráva k zákonu koresponduje s jeho původním návrhem (zpravidla předloženým vládou) a poslanecké změny zůstávají bez odůvodnění, přestože zásadním způsobem mění původní smysl.

Poměrně uspokojivá je pracovní morálka poslanců, měřeno jejich účastí na hlasování. Více než polovina z nich (105) měla v roce 2010 účast na hlasování přes 80 % a jen 16 poslanců mělo docházku pod 50 %.⁴² Kromě informací o účasti na hlasování, členství poslanců ve výborech a komisích a jejich případné iniciativě při předkládání zákonů ovšem nemají voliči o činnosti svých zákonodárců ucelené informace. Poslanci např. jen velmi neradi informují o svých zahraničních cestách a často nejsou ani schopni vysvětlit jejich účel.⁴³ Poslanecká sněmovna, Senát ani jednotliví zákonodárci také nezveřejňují přehled výdajů jednotlivých zákonodárců za asistenty, kanceláře ve volebních krajích a experty, které si najímají. Veřejnost se tyto informace dozvídá převážně z médií, a to obvykle jen v problematických případech (viz dále *Integrita*). Senát na rozdíl od Poslanecké sněmovny vydává alespoň souhrnnou zprávu o své činnosti, která ovšem informuje především o činnosti a hospodaření Kanceláře Senátu, nikoli o aktivitách a výdajích jednotlivých senátorů.⁴⁴

Integrita (pravidla)

Nakolik existují mechanismy zajišťující integritu zákonodárců?

Bodové hodnocení:

0	25	50	75	100
---	-----------	----	----	-----

Mechanismy zajišťující integritu zákonodárců jsou nedostatečné. Jednací řády obou komor parlamentu sice upravují disciplinární řízení s poslanci a senátory, uplatní se ovšem pouze v případech přestupků, za které se poslanec odmítá zodpovídat standardním způsobem, nebo při jednání na půdě parlamentu, které splňuje znaky trestného činu. Disciplinární řízení vede mandátní a imunitní výbor příslušné komory, který projednává také návrh na vydání poslance či senátora k trestnímu stíhání.⁴⁵ Na etickou rovinu se disciplinární řízení nevztahuje, neboť neexistuje společný etický kodex poslanců či senátorů. K problematice etických kodexů existuje prozatím

pouze studie Parlamentního institutu z června 2010.⁴⁶ Některé parlamentní strany mají vlastní etický kodex pro své zástupce v parlamentu⁴⁷ a některé další strany se o jeho vznik pokoušely.⁴⁸ Z povahy věci nelze respektování takovýchto dobrovolných kodexů vynutit a odborníci je považují spíš za vhodný doplněk zákonné úpravy, který nemůže fungovat samostatně.⁴⁹ Zákon ovšem v současné době neupravuje ani lobbying, zmínit lze pouze dva neúspěšné pokusy o jeho regulaci prostřednictvím poslaneckého návrhu zákona, z nichž jeden neprošel prvním čtením v Poslanecké sněmovně a druhý skončil v Senátu.⁵⁰

Nedostatečně je upraven také střet zájmů. Zákon sice jasně stanoví, že veřejní funkcionáři (nejen zákonodárci) nesmí upřednostňovat svůj osobní zájem před zájmy, které jsou jako veřejní funkcionáři povinni prosazovat a hájit,⁵¹ toto obecné ustanovení ovšem není spojeno s žádnou sankcí a výčet konkrétních situací, kdy ke střetu zájmů dochází, je neúplný. Poslanci ani senátoři nesmí souběžně se svým mandátem zastávat funkce v justici ani v jiných ústavních institucích⁵² a nesmí být zaměstnáni ve veřejné správě. Není nicméně vyloučeno, aby souběžně s funkcí poslance či senátora působili jako členové vlády⁵³ nebo ve volených funkcích na krajské nebo obecní úrovni. Vyloučena není ani jejich účast v řídicích nebo dozorcích orgánech státem vlastněných podniků. Zcela bez regulace a tedy bez omezení je fenomén tzv. „otáčivých dveří“, což umožňuje politikům vstupovat bezprostředně po skončení mandátu do všech výše uvedených funkcí, kde je zakázán souběh.⁵⁴

Poslanci a senátoři mají povinnost podávat jednou ročně a při ukončení funkce oznámení o majetku, o vykonávaných činnostech a o příjmech, darech a závazcích. Tato oznámení jsou veřejně přístupná v kancelářích Poslanecké sněmovny a Senátu a do jejich registru si lze vyžádat i elektronický přístup. Na rozdíl od obdobných příznání jiných veřejných funkcionářů (viz kapitolu *Státní správa*) je navíc možno obsah oznámení dále zveřejňovat. Slabinou majetkových příznání je, že zahrnují pouze majetek nabytý během výkonu funkce.⁵⁵ Politik, jehož nově nabytý majetek neodpovídá jeho příjmům, tak vždy může argumentovat tím, že prostředky získal z prodeje jiného dříve nabytého majetku, který nabyl před nástupem do funkce a který vykazovat nemusí. Pravdivost takového tvrzení nelze ověřit.⁵⁶ Druhou slabinou jsou nedostatečné sankce za neplnění oznamovací povinnosti nebo poskytnutí nepravdivých údajů. Původní verze zákona účinná od roku 2007 umožňovala soudní přezkum zakončený povinně zveřejňovaným rozsudkem, v roce 2008 byl ovšem tento postup novelou zákona změněn na přestupkové řízení, které je neveřejné, a zmírněny byly i pokuty.⁵⁷

Integrita (praxe)

Nakolik je integrita zákonodárců zajištěna v praxi?

Bodové hodnocení:

0	25	50	75	100
---	-----------	----	----	-----

Příklady z praxe, které prezentují média, dokládají, že výčet témat, která by si zasloužila regulaci, se neomezuje jen na lobbying, střety zájmů a majetková příznání. Tyto příklady se sice týkají vždy jednotlivců, ovšem vzhledem k absenci ucelených informací o aktivitách jednotlivých poslanců (viz výše *Odpovědnost a skládání účtů*) vzniká velmi rychle dojem, že se jedná o standard. Jednotlivců se také týkají případy, kdy byl parlament požádán o vydání zákonodárce k trestnímu stíhání. Poslanecká sněmovna dala několikrát souhlas k trestnímu stíhání poslance. Konkrétně

v roce 2009 zbavila imunity poslance Wolfa, podezřelého ze zneužití státní dotace,⁵⁸ a v roce 2005 poslance Doležala, podezřelého z korupce.⁵⁹ Senát vydal v roce 2003 k trestnímu stíhání senátora Nováka (podrobněji viz kapitolu *Justice – soudy a státní zastupitelství/Stíhání korupce*).⁶⁰ Kuriózní je případ poslance Humla, kterého Poslanecká sněmovna v březnu 2011 odmítla vydat přesto, že o to (alespoň oficiálně) požádal.⁶¹ V srpnu 2011 sněmovna vydala k trestnímu stíhání pro podezření z korupce bývalého ministra dopravy Bártu a dalšího poslance Škárku.⁶²

Co se lobbistů týče, nemusí se sice registrovat a uvádět, za koho lobbují, nicméně existují a často jsou placeni přímo státem, protože je politici s oblibou zaměstnávají jako své spolupracovníky nebo poradce. Příkladem za všechny je lobbista Marek Dalík podezřelý z korupce při vládních zakázkách, který svého času oficiálně působil jako tajemník premiéra a poslance Mirka Topolánka.⁶³ Poměrně běžné je také to, že asistent zákonodárce je zároveň zaměstnán některou lobby (např. tabákovou) a nepokrytým prostřednictvím „svého“ poslance prosazuje její zájmy. Zajímavé ve vztahu k lobbistům je, že ačkoli neexistuje žádná oficiální regulace, jsou při vstupu do Poslanecké sněmovny evidováni jako zvláštní kategorie a na rozdíl od obyčejných občanů se mohou po budově pohybovat bez doprovodu.⁶⁴

Výčet případů, kdy zákonodárci jednájí ve střetu zájmů, se neomezuje na spolupráci s lobbisty. Příkladem je tzv. „porcování medvěda“, tedy postup, při kterém poslanci při schvalování státního rozpočtu přímo podpoří dotacemi v řádu milionů korun konkrétní projekty, obvykle ve svých domovských obcích nebo krajích, přičemž v některých případech se následně prokáže jejich osobní majetkový prospěch.⁶⁵ V uvedeném kontextu se zákonodárcům mohou jevit jako malicherné další prohřešky, které mají spíše etický rozměr, ať už jde o zaměstnávání příbuzných coby asistentů,⁶⁶ plagiátorství při získávání akademického titulu⁶⁷ nebo placený pronájem poslanecké kanceláře ve vlastním domě.⁶⁸ Upozorní-li na podobné případy média, dotčení politici zpravidla své jednání komentují slovy: „Nebyl porušen zákon.“

Dohled nad exekutivou

Do jaké míry je parlament schopen efektivně kontrolovat moc výkonnou?

Bodové hodnocení:

0	25	50	75	100
---	-----------	----	----	-----

Dohled nad mocí výkonnou přísluší především Poslanecké sněmovně, která má možnost vyslovit vládě nedůvěru, interpelovat premiéra i jednotlivé ministry a ustavovat komise ke konkrétním tématům, včetně komisí vyšetřovacích. Jednotliví poslanci a senátoři jsou navíc oprávněni požadovat informace a vysvětlení potřebná pro výkon své funkce od členů vlády i vedoucích funkcionářů dalších správních úřadů.⁶⁹

Způsoby vyslovení nedůvěry a interpelace jsou popsány v následující kapitole (*Vláda a prezident/Nezávislost a Odpovědnost a skládání účtů*). Jisté je, že koloběh vládní krize, vyslovení nedůvěry a sestavování nové vlády se opakuje příliš často (v České republice se za posledních osm let vystřídal sedm vlád a šest premiérů) na to, aby mohl působit motivačně. Vyslovení nedůvěry vládě, po kterém následuje její pád a období bezvládní nebo rovnou nové volby, tedy nelze považovat za efektivní nástroj kontroly. Programové prohlášení stávající vlády počítá se zavedením tzv. konstruktivní nedůvěry, která by měla situaci zklidnit, tj. aby návrh na vyslovení nedůvěry vládě mohl být předložen pouze současně s návrhem na nového premiéra.⁷⁰

Možnosti interpelovat premiéra a jednotlivé ministry využívají poslanci poměrně hojně, požadavků na interpelace je v praxi dokonce více, než lze ve vymezeném čase stihnout, proto se pořadí dotazů losuje. Nepříjemným tématům se ovšem ministři často vyhýbají a do sněmovny nepřijdou, případně poskytnou na písemnou interpelaci pouze formální odpověď, se kterou sněmovna nesouhlasí.⁷¹ Právo požadovat v případě nesouhlasu opakovanou odpověď vyplývá přímo z ústavy,⁷² ani tento postup ovšem nemusí vést k cíli, pokud odpověď není k věci. Interpelace se tak často nesou v duchu: „Zeptejte se mě, na co chcete, a já vám odpovím, na co chci.“⁷³

O neschopnosti fakticky kontrolovat exekutivu svědčí i způsob, jakým parlament využívá kontrolních závěrů Nejvyššího kontrolního úřadu, zpráv ombudsmana a dalších podnětů, které má k dispozici (viz kapitoly *Nejvyšší kontrolní úřad a Ombudsman*).

Za zmínku stojí též aktivita Poslanecké sněmovny při zřizování vyšetřovacích komisí, které mají podobné kompetence jako orgány činné v trestním řízení.⁷⁴ Jejich činnost se sice nemusí týkat přímo exekutivy, dobře ovšem ilustruje nedůslednost, s jakou sněmovna ke svým pravomocím přistupuje. V minulém volebním období (2006–2010) zřídila Poslanecká sněmovna celkem čtyři vyšetřovací komise, které se všechny věnovaly kauzám s korupční tematikou. Komise „k vyšetření okolností výběrového řízení a uzavření smlouvy na dodávku výkonového mýta pro nákladní vozidla nad 12 tun mezi Českou republikou a firmou Kapsch“ se věnovala problematické vládní zakázce v hodnotě 22 mld. korun, kterou společnost Kapsch získala s třetí nejdražší nabídkou ze čtyř poté, co tři zbývající uchazeči byli vyloučeni. V tomto jediném případě dospěla komise ke konkrétním závěrům. Nejistila sice žádná formální pochybení, jeden z jejích členů nicméně při projednávání ve sněmovně upozornil, že není vhodné používat pro důležité zakázky externí zadavatele, protože mohou nastavením kvalifikačních předpokladů a dalších podmínek výběrového řízení výsledek fakticky předurčit.⁷⁵

Vyšetřovací komise „pro vyšetření neoprávněných zásahů do soukromého a rodinného života některých osob uskutečňovaných za účelem nátlaku na členy Parlamentu České republiky“, jež měla prošetřit případ poslance Moravy, který sháněl kompromitující materiály na své kolegy, byla zřízena 23. září 2008 a nikdy nezačala činnost.⁷⁶ Vyšetřovací komise „pro vyšetření prorůstání organizovaného zločinu a zájmových skupin do činnosti orgánů veřejné moci“, jejímž cílem bylo vyšetřit okolnosti vzniku policejního spisu Krakatice, který mapoval propojení politiků a organizovaného zločinu, vznikla 1. dubna 2009 a rovněž skončila svou činnost, aniž by se sešla.⁷⁷ Také čtvrtá vyšetřovací komise, která vznikla v listopadu 2009 v souvislosti s korupční kauzou na právnické fakultě v Plzni, nikdy nezačala vyšetřovat.⁷⁸ Ve stávajícím volebním období (od května 2010) zatím žádná vyšetřovací komise nevznikla.

Prozatím nevyužita zůstává pravomoc Senátu zažalovat u Ústavního soudu prezidenta pro velezradu, která spočívá v „jednání prezidenta republiky směřujícím proti svrchovanosti a celistvosti republiky, jakož i proti jejímu demokratickému řádu“.⁷⁹ Podle některých politologů,⁸⁰ právníků⁸¹ a senátorů⁸² přitom současný prezident překračuje své ústavní pravomoci (též viz kapitolu *Vláda a prezident/Odpovědnost a skládání úctů*) natolik, že by žaloba u Ústavního soudu měla šanci na úspěch.

Protikorupční reformy

Nakolik považuje moc zákonodárná potírání korupce a dobrou správu za své priority?

Bodové hodnocení:

0	25	50	75	100
---	-----------	----	----	-----

Při prosazování protikorupčně laděných opatření funguje parlament spíše jako brzda. Celá řada potřebných zákonů, ať už navrhovaných vládou nebo vzešlých z iniciativy zákonodárců, parlamentem neprojde nebo dozná na jeho půdě zásadní změny k horšímu. Shrnutí legislativní aktivity přináší ve svých každoročních zprávách o boji proti korupci sdružení Oživení, které poslední dva roky zhodnotilo následovně: „Jediným schváleným zákonem s protikorupční tematikou za rok 2009 je novela zákona o veřejných zakázkách, která dává možnost uložení zákazu plnění již uzavřených smluv mezi zadavatelem a vítězem veřejné soutěže a zavádí tzv. černé listiny.⁸³ V průběhu roku 2010 nevězešlo z dílny našich zákonodárců v účinnost jediné podstatné protikorupční opatření, které by směřovalo k posilování role právního státu.“⁸⁴

Příklady chybějící nebo polovičaté regulace se táhnou jako červená niť celou touto studií a nemá smysl je zde na jednom místě všechny opakovat (respektive předjímat), pro ilustraci postačí několik příkladů. Parlament již několikrát odmítl zavést trestní odpovědnost právnických osob (též viz kapitolu *Podnikatelská sféra/Integrita*), což je prezentováno jako hlavní důvod, proč Česká republika dosud neratifikovala Úmluvu OSN proti korupci (více viz kapitolu *Protikorupční agentura*). Parlament od roku 2004 neustále odkládá účinnost zákona o státní službě, což znamená, že se státní úředníci pohybují v právním vakuu (viz kapitolu *Státní správa*). Parlament při prvním porušení zákona o střetu zájmů senátorem zmírnil sankce a změnil tento zákon tak, aby se porušení projednávalo neveřejně (viz výše *Integrita*), a také vyňal z působnosti zákona soudce (viz kapitolu *Justice – soudy a státní zastupitelství*). Dalším příkladem mohou být opakované návrhy na změnu Ústavy ČR, které by omezily nepřiměřenou poslaneckou imunitu (viz výše *Nezávislost*). Naposledy byl takový návrh na změnu ústavy zamítnut v prosinci 2010, kdy neprošel třetím čtením v Poslanecké sněmovně.⁸⁵ Jedná se přitom o velmi jednoduchou změnu, kterou před volbami slibovali zástupci vládních stran i opozice.⁸⁶ Neexistující nebo děravé zákony, které jsou výsledkem výše popsaného přístupu, hovoří za vše.

Pro úplnost je třeba dodat, že Poslanecká sněmovna vzešla z voleb v květnu 2010 projednává celou řadu reformních zákonů předložených na základě protikorupční strategie vlády (viz kapitolu *Vláda a prezident/Protikorupční reformy*), zkušenost ovšem velí nechválit tyto zákony dříve, než budou definitivně schváleny. O tom, že taková opatrnost je na místě, svědčí důležitá novela zákona o veřejných zakázkách, která po poměrně klidné a konstruktivní přípravné fázi na úrovni ministerstev a vlády čelí v Poslanecké sněmovně smršti pozměňovacích návrhů.⁸⁷

Slib prezidenta: „Slibuji věrnost České republice. Slibuji, že budu zachovávat její Ústavu a zákony. Slibuji na svou čest, že svůj úřad budu zastávat v zájmu všeho lidu a podle svého nejlepšího vědomí a svědomí.“

Slib člena vlády: „Slibuji věrnost České republice. Slibuji, že budu zachovávat její Ústavu a zákony a uvádět je v život. Slibuji na svou čest, že budu zastávat svůj úřad svědomitě a nezneužiji svého postavení.“

Vláda a prezident

- **Nejzávažnější korupční rizika vláda dlouhodobě ignoruje – příkladem za všechny je žalostný stav státní správy.**
- **Místo vizí a strategií prezentuje vláda veřejnosti nesrozumitelné koaliční handrkování.**
- **Za posledních osm let se v České republice vystříдалo sedm vlád a šest premiérů.**

Vláda a prezident			
Celkové hodnocení pilíře			46/100
	Indikátor	Pravidla	Praxe
Potenciál 75/100	Zdroje	—	100
	Nezávislost	75	50
Vnitřní správa 38/100	Transparentnost	50	50
	Odpovědnost a skládání účtů	50	25
	Integrita	25	25
Role v systému 25/100	Řízení státní správy	25	
	Protikorupční reformy	25	
	Správa státem ovládaných společností	25	

Vláda má za úkol vytvářet a realizovat vize, pro tento účel je jí svěřena pravomoc činit zásadní rozhodnutí o běžném provozu i dlouhodobém směřování státu. Vláda má k dispozici rozsáhlý úřednický aparát, sestavuje státní rozpočet a poradenství jí ochotně poskytují domácí i zahraniční experti. Potenciál vlády omezuje její závislost na parlamentu, bez jehož spolupráce nemůže realizovat reformy a který také v posledních letech s oblibou ukončuje vládní mandát dříve, než

jednotliví ministři vůbec začnou fungovat. K nestabilitě přispívají i korupční skandály jednotlivých ministrů, v jejichž důsledku se vize protikorupčních opatření a reformy prezentované občanům před volbami stávají karikaturou a vládní agenda sklouzává k nesrozumitelnému kolaličnímu handrkování, jehož předmětem jsou i dlouhodobé koncepce v dílčích vládních agendách. Absence takových dlouhodobých koncepcí v konečném důsledku umožňuje jednotlivým ministrům i vládě jako celku zcela nepředvídatelné rozhodování.

Veřejnost má sice prostřednictvím médií každodenní přísun informací o dění na úrovni vlády, k celé řadě informací nemá ale přímý přístup, což snižuje jak možnost veřejné kontroly, tak důvěryhodnost rozhodovacích procesů. Zcela netransparentní je např. způsob, jakým je sestavován státní rozpočet, nebo rozhodování ohledně státem ovládaných společností. Korupční skandály ministrů nemají jasné vyústění a veřejnost se může jen dohadovat, zda je to dáno neochotou orgánů činných v trestním řízení politicky citlivé kauzy řešit, jejich neschopností (viz kapitolu *Justice – soudy a státní zastupitelství a Policie*) nebo prostě tím, že právní úprava korupční jednání umožňuje. Za dané situace nepřekvapí, že vláda není schopna efektivně řídit státní správu ani prosazovat protikorupční reformy. Občané už ani nevěří tomu, že o to skutečně usiluje.

Prezident je v České republice vnímán spíše jako morální autorita, která stojí v pozadí každodenního politického provozu a těší se tradičně velké důvěře. V situaci, kdy je většina ostatních institucí státu oslabena (viz ostatní kapitoly), představuje ovšem silné mocenské centrum a v konkrétních případech se zřetelně ukazuje, že jeho pravomoci nejsou zdaleka jen formální. To platí tím spíš, že stávající prezident je ochoten svých pravomocí využívat na hraně psaných pravidel.

Celkové kvantitativní hodnocení horního patra moci výkonné v systému národní integrity dle jednotlivých indikátorů je uvedeno v přehledu v úvodu kapitoly. Následující text obsahuje stručnou analýzu ke každému indikátoru.

Základní informace

Prezident je v České republice volen parlamentem jednou za pět let. Reprezentuje stát navenek a má důležité pravomoci vůči moci zákonodárné (zákon, který nepodepíše, musí Poslanecká sněmovna znovu schválit), soudní (jmenuje soudce i soudní funkcionáře a může udělovat milost v trestním řízení) i vůči dalším institucím, které mají nezávislé postavení (jmenuje členy bankovní rady České národní banky a vedení Nejvyššího kontrolního úřadu, navrhuje kandidáty na ústavní soudce). Nepodílí se ovšem na každodenní činnosti moci výkonné, jejímž vrcholným orgánem je vláda a klíčovou postavou předseda vlády, který vládu sestavuje a řídí její činnost. Vláda má kromě předsedy dalších 15 členů, z nichž 14 řídí jednotlivá ministerstva.¹ Součástí moci výkonné na nejvyšší úrovni je dalších 11 úřadů, jejichž předsedové ovšem nejsou členy vlády. Zvláštní postavení ve vztahu k vládě má Úřad vlády, který zajišťuje odborné, technické a organizační zázemí činnosti vlády a předsedy vlády.²

Zdroje (praxe)

Nakolik mají vláda a prezident dostatek prostředků na to, aby plnili své úkoly?

Bodové hodnocení:

0

25

50

75

100

Co se týče prostředků, je moc výkonná zdaleka nejsilnějším pilířem. Vláda má kromě početného úřednického aparátu jednotlivých ministerstev a dalších státních institucí (viz kapitolu *Státní správa*) přímo pro zajištění své činnosti a pro potřeby premiéra k dispozici Úřad vlády, který v roce 2010 zaměstnával 475 pracovníků a hospodařil s rozpočtem 684 mil. korun.³ Nad rámec těchto prostředků využívá vláda bezplatných služeb celé řady odborníků, kteří jsou členy pracovních a poradních orgánů vlády a jejichž činnost zpravidla není honorována vůbec nebo jen symbolicky. Pro ilustraci je možno zmínit Legislativní radu vlády (LRV), jejímiž členy jsou právníci z univerzitního prostředí, advokacie, soudů i státní správy a která má své pevné místo v legislativním procesu. Schází se zpravidla jedenkrát za 14 dní a doporučuje vládě schválení (nebo naopak nepřijetí) návrhů zákonů vzešlých od jednotlivých ministerstev.⁴ Příkladem ad hoc poradního orgánu je Národní ekonomická rada vlády (NERV), která byla zřízena v reakci na ekonomickou krizi v roce 2009. Její členové z řad ekonomů pracují v šesti pracovních skupinách na analýzách ke klíčovým reformním tématům, přičemž jedním z nich je boj s korupcí.⁵ Další poradní orgány se věnují konkrétním odvětvím. Patří k nim např. Rada vlády pro nestátní neziskové organizace (viz kapitolu *Neziskový sektor*), Rada vlády pro lidská práva, Rada vlády pro národnostní menšiny nebo Rada vlády pro koordinaci protidrogové politiky.⁶

Dobře materiálně zabezpečena je též Kancelář prezidenta, která v roce 2010 hospodařila s prostředky ve výši 378 mil. korun a zaměstnávala 102 osob, přičemž dalších 283 zaměstnanců zajišťovalo správu Pražského hradu. Kancelář prezidenta patří k šesti privilegovaným institucím, které svůj rozpočet navrhují samy, nezávisle na ministerstvu financí.⁷ Na rozdíl od ombudsmana nebo Nejvyššího kontrolního úřadu však Kancelář prezidenta nehospodaří s přebytkem.⁸

Plat členů vlády i prezidenta je podobně jako u zákonodárců odvozen od průměrného platu v nepodnikatelské sféře za předminulý rok, koeficient v roce 2010 činil 5,2násobek u ministrů, 6,2násobek u místopředsedů vlády, 7,3násobek u předsedy vlády a 9násobek u prezidenta.⁹

Nezávislost (pravidla)

Nakolik existují pravidla zajišťující nezávislost moci výkonné?

Bodové hodnocení:

0

25

50

75

100

Ve své nezávislosti je vláda limitována parlamentem. Především tím, že Poslanecká sněmovna může ukončit její mandát, a dále prostřednictvím zákonů, které parlament schvaluje. Omezení prostřednictvím zákonů má dvě roviny: jednak vláda nemůže bez součinnosti parlamentu provést žádnou reformu, která vyžaduje legislativní změnu, jednak musí při své činnosti respektovat již schválené zákony. Platí, že v rámci těchto mantinelů má vláda a její jednotliví členové k dispo-

zici největší část státního aparátu (viz výše *Zdroje*) a důležité rozhodovací pravomoci, které mají přímý dopad na fungování státu i na jednotlivé občany.

Vláda vzniká standardně po volbách tak, že prezident jmenuje předsedu vlády a na jeho návrh zbývající členy vlády. Vláda následně předstoupí před Poslaneckou sněmovnu a požádá o vyslovení důvěry. Pokud důvěru nezíská, podá demisi do rukou prezidenta. Pokud selže i druhý pokus o sestavení vlády tímto způsobem, jmenuje prezident nového předsedu vlády na návrh předsedy Poslanecké sněmovny, přičemž je následně oprávněn Poslaneckou sněmovnu rozpustit, pokud ani takto sestavené vládě nedá důvěru.¹⁰

Mandát vlády končí a vláda má povinnost podat demisi buď po ustavující schůzi nově zvolené Poslanecké sněmovny po dalších volbách, nebo v případě, že jí Poslanecká sněmovna vyslovila nedůvěru. K vyslovení nedůvěry vládě je třeba návrh nejméně jedné čtvrtiny poslanců a souhlas nadpoloviční většiny všech poslanců. Nedůvěru vládě může Poslanecká sněmovna vyslovit také tím, že zamítne návrh o vyslovení důvěry podaný vládou nebo že ve lhůtě tří měsíců nerozhodne o návrhu zákona, s jehož projednáním vláda otázku důvěry spojila.¹¹

Prezident je s výjimkou stíhání pro velezradu po dobu pětiletého mandátu neodvolatelný. Volí ho parlament na společné schůzi obou komor, přičemž kandidáty je oprávněna navrhnout skupina nejméně deseti poslanců nebo senátorů.¹² Role prezidenta je v ústavním systému míněna do značné míry jako reprezentativní a většina jeho kompetencí podléhá kontrasignaci, tj. rozhodnutí prezidenta vyžaduje spolupodpis předsedy vlády nebo jím pověřeného člena vlády.¹³ Současná vláda předložila parlamentu návrh na změnu Ústavy ČR, který zavádí přímou volbu prezidenta.¹⁴

Nezávislost (praxe)

Do jaké míry funguje moc výkonná nezávisle v praxi?

Bodové hodnocení:

0	25	50	75	100
---	----	-----------	----	-----

Co se týče vlády, otevřeně se mluví o tom, že její nezávislost narušují lobbistické zájmy v pozadí politických stran, jež tvoří vládní koalici. Ústavou je dána závislost vlády na důvěře Poslanecké sněmovny (viz výše). V situaci, kdy se v České republice za posledních osm let vystřídal sedm vlád a šest premiérů, je ovšem vláda jako kolektivní orgán paralyzována a nemůže samostatně fungovat.¹⁵ Jediným stabilním prvkem exekutivy je tedy prezident Klaus, který zastává funkci od roku 2003 (v roce 2008 byl opětovně zvolen).

Všechny důležité kroky vlády se tradičně „předjednáávají“ na schůzkách špiček koaličních politických stran (v současné vládě tříčlenná K3, devítičlenná K9 i jiná ad hoc uskupení¹⁶) a na této platformě se také řeší korupční a jiné skandály. Z tohoto mocenského centra, které leží mimo ústavou předvídané instituce, se fakticky odvíjí vládní politika, která ovšem musí respektovat zájmy poslaneckých klubů, aby vláda jako celek nebo jednotlivé vládní kroky získaly podporu při hlasování v Poslanecké sněmovně. Uvážíme-li, že členové vlády se většinou rekrutují z řad poslanců (12 ze stávajících 16 členů vlády jsou zároveň poslanci) a že složení Poslanecké sněmovny z velké části nezáleží na vůli voličů, ale na lobbistických uskupeních uvnitř politických stran (viz kapitolu *Politické strany*), můžeme spolu s politologem Petrem Justem hovořit o vládě politických stran (partiokraticii). Jedná se o praxi, jež má v České republice dlouhou tradici již od 20. let 20. století, kdy v Československu fakticky vládli předsedové pěti nejsilnějších stran, tzv. Pětka.¹⁷

Velkou míru nezávislosti, která hraničí s porušováním ústavy, vykazuje v rámci exekutivy především prezident Václav Klaus. Příkladem může být zahraniční politika, kde prezident často nerespektuje oficiální postoj vlády ani rozhodnutí parlamentu. Za zmínku stojí v této souvislosti obstrukce při podpisu Lisabonské smlouvy, kterou prezident podepsal téměř půl roku po jejím schválení parlamentem a teprve po druhém ujištění od Ústavního soudu, že se nejedná o protiústavní zásah do suverenity České republiky.¹⁸ Sjednávání a ratifikace mezinárodních smluv přitom patří k reprezentačním úkonům prezidenta, za které podle ústavy odpovídá vláda. Svě nezávislosti využívá (a podle některých zneužívá) prezident i v domácích záležitostech, např. ve vztahu k vládě, kdy odkládá přijetí rezignace ministrů a klade si pro její přijetí podmínky,¹⁹ nebo při svých opakovaných útocích na adresu Ústavního soudu, který označuje za „třetí komoru parlamentu“ a požaduje omezení jeho kompetencí.²⁰

Transparentnost (pravidla)

Do jaké míry existují pravidla, která zajišťují přístup veřejnosti k informacím o aktivitách vlády?

Bodové hodnocení:

0	25	50	75	100
---	----	-----------	----	-----

Poskytování informací o činnosti vlády ani prezidenta není speciálně upraveno žádným zákonem. Vláda si sama schvaluje svůj jednací řád a další pravidla pro své fungování, která mj. řeší i otázky transparentnosti.²¹ Na vládu a prezidenta, respektive na Úřad vlády a na Kancelář prezidenta se nicméně v plném rozsahu vztahuje zákon o svobodném přístupu k informacím, který umožňuje získat téměř všechny informace na vyžádání, a také další obecné požadavky na zveřejňování informací úřady (podrobněji viz kapitolu *Státní správa/Transparentnost*).²²

Jednání vlády jsou neveřejná. Z jednání vlády se pořizuje zvukový záznam, který je rovněž neveřejný. Dále existuje zápis o průběhu jednání, kde je zachycen pořad jednání a údaj o výsledku hlasování k jednotlivým usnesením. Od poslední změny jednacího řádu v únoru 2011 je součástí zápisu také to, jak hlasovali jednotliví členové vlády o nakládání s majetkem státu, veřejných zakázkách, dotacích a grantech. Jednací řád ovšem výslovně nestanoví, zda je tento zápis veřejný. Vláda může rozhodnout, že záznam z konkrétního jednání nebude pořizovat a může také z jednání vlády vyloučit všechny osoby, které nejsou členy vlády.²³

Materiály, které vláda projednává, předkládají jednotliví ministři nebo vedoucí funkcionáři dalších ústředních úřadů vládě k projednání prostřednictvím elektronické knihovny, která je rovněž neveřejná. Databáze připravované legislativy eKLEP a databáze dokumentů projednávaných vládou eVláda slouží pro interní komunikaci mezi jednotlivými ministerstvy a dalšími úřady, které mohou k projednávaným materiálům uplatňovat své připomínky. Veřejně přístupná (od roku 2007)²⁴ je tzv. knihovna připravované legislativy, která obsahuje návrhy právních předpisů, ale již ne celý průběh připomínkového řízení.²⁵ Její zpřístupnění ocenila v roce 2009 jako přelomový počín nevládní organizace Otevřená společnost v soutěži Otevřeno x Zavřeno.²⁶

Transparentnost (praxe)

Do jaké míry je v praxi zajištěn přístup veřejnosti k informacím o aktivitách vlády?

Bodové hodnocení:

0

25

50

75

100

Vláda i prezident informují o svých aktivitách prostřednictvím internetu a velmi často také v médiích. Množství informací poskytovaných na internetu je přitom rozsáhlé (program, zápisy z jednání, rozhodnutí, tiskové zprávy a celá řada dalších informací). Při bližším pohledu ovšem zjistíme, že celá řada důležitých informací dostupná není. Většina usnesení vlády je např. zveřejňována bez příloh, tj. bez dokumentů, kterých se usnesení týká.²⁷ Informační centrum vlády nebo Úřad vlády sice tyto dokumenty na vyžádání poskytnou (protože jejich zveřejnění zpravidla nepodléhá žádnému omezení), ale nejsou k dispozici široké veřejnosti a hlavně nejsou k dispozici v okamžiku, kdy o jejich schválení referují média (např. ve večerních zprávách) a kdy je reálné, že by někdo mohl mít zájem do nich nahlédnout. To platí i pro návrhy zákonů, které jsou v knihovně připravované legislativy zachyceny ve znění, jež vzešlo z meziresortního připomínkového řízení, nikoli v podobě, v jaké návrh schválila vláda. Tu zveřejňuje na svých internetových stránkách Poslanecká sněmovna s několikadenním zpožděním.²⁸ Z výroční zprávy Úřadu vlády o poskytování informací vyplývá, že možnosti žádat o informace využívají občané minimálně (71 žádostí v roce 2010).²⁹

V této souvislosti stojí za zmínku také státní rozpočet a státní závěrečný účet, za jejichž sestavování a plnění vláda odpovídá. Oba dokumenty obsahují pouze souhrnné údaje (u jednotlivých kapitol rozpočtu např. informaci o mzdových výdajích a počtu zaměstnanců, dělení na investiční a neinvestiční výdaje nebo o výši poskytovaných dotací). Podrobnější informace o konkrétních příjmech a výdajích je občas možno zjistit z jiných zdrojů (např. z přehledu přidělených dotací), ale nejsou se státním rozpočtem provázány a u většiny položek nejsou k dispozici vůbec. O něco podrobnější, i když stále velmi obecné jsou závěrečné účty jednotlivých ministerstev a úřadů, ty ale často nejsou zveřejňovány (viz kapitolu *Státní správa/Transparentnost*). Úřad vlády i Kancelář prezidenta své závěrečné účty zveřejňují.³⁰ Schválený státní rozpočet je navíc zveřejňován naskenovaný ve formátu PDF, takže v 150stránkovém dokumentu nelze elektronicky vyhledávat ani z něj kopírovat.³¹ Tento stav, který nejenže brání veřejné kontrole, ale fakticky znemožňuje věcné posouzení příjmů a výdajů státu i poslancům, kteří oba dokumenty schvalují, kritizuje mj. Národní ekonomická rada vlády, jež jako protikorupční opatření navrhuje, aby celá oblast veřejné správy prezentovala své příjmy a výdaje v „rozklíčovací“ podobě, která by šla až na úroveň jednotlivých položek.³²

Čestná prohlášení členů vlády podle zákona o střetu zájmů (viz dále *Integrita*) jsou uložena v Kanceláři Poslanecké sněmovny, kde jsou fyzicky k nahlédnutí, on-line jsou dostupná podobně jako v případě poslanců pouze se speciálním přístupovým heslem zaslaným na vyžádání (viz kapitolu *Parlament/Transparentnost*).

Odpovědnost a skládání účtů (pravidla)

Do jaké míry je právním řádem zajištěno, aby představitelé moci výkonné odpovídali za svou činnost?

Bodové hodnocení:

0

25

50

75

100

Prezident i vláda nesou především politickou odpovědnost, kterou právo reguluje pouze nepřímou. Na předvídatelnost a řádné zdůvodnění rozhodnutí, což jsou na nižších úrovních státní správy zákonem stanovené požadavky, které podléhají soudnímu přezkumu, není na úrovni vlády právní nárok. Jak již bylo řečeno výše, vláda si základní pravidla svého fungování stanovuje sama, a dodržování takto stanovených standardů zároveň nepodléhá žádné sankci a nelze ho nijak vynutit. Zásadní význam má jednací řád (viz výše *Transparentnost*), nebo Legislativní pravidla vlády, která sjednocují postup ministerstev při přípravě právních předpisů a mj. stanoví povinnost vypracovávat ke každému návrhu důvodovou zprávu a hodnocení dopadů regulace (RIA). Neupravují ovšem povinné zapojení veřejnosti ani expertů do legislativního procesu.³³

Vláda ze své činnosti skládá účty Poslanecké sněmovně, která může vyslovit vládě nedůvěru (viz výše *Nezávislost*). Každý poslanec má navíc právo interpelovat vládu nebo její jednotlivé členy ke konkrétním tématům.³⁴ Pro odpovědi na interpelace má Poslanecká sněmovna vyhrazen pravidelný čas ve svém týdenním rozvrhu, přičemž dotazy mohou poslanci klást jak předem písemně, tak ústně přímo na jednání. Člen vlády, který není přítomen nebo není schopen na interpelaci odpovědět, má povinnost vypracovat písemnou odpověď do 30 dnů.³⁵ Člen vlády je povinen se osobně dostavit na schůzi Poslanecké sněmovny a také na schůzi výboru Poslanecké sněmovny, pokud se na tom sněmovna nebo výbor usnesou. Zároveň platí, že prezident i členové vlády mohou kdykoli při jednání Poslanecké sněmovny požádat o udělení slova.³⁶

Členové vlády na rozdíl od prezidenta nemají žádnou zvláštní imunitu a za případné protiprávní jednání tedy nesou i trestní odpovědnost. Pokud ovšem jsou zároveň poslanci nebo senátoři, vztahuje se na ně imunita poslanecká (též viz výše *Nezávislost* a kapitola *Parlament/Integrita*). Naopak prezident není z výkonu své funkce odpovědný vůbec, nelze ho zadržet ani trestně stíhat a trestní stíhání pro činy spáchané po dobu výkonu funkce je navždy vyloučeno. Jak již bylo uvedeno výše, prezidenta lze stíhat pouze pro velezradu, a to na základě žaloby Senátu, o které rozhoduje Ústavní soud. Trestem je ztráta prezidentské funkce.³⁷ Podle výkladu Nejvyššího správního soudu má prezident i přesto povinnost odůvodňovat svá rozhodnutí, která mají povahu správního rozhodnutí a která zasahují do práv jednotlivce, např. rozhodnutí o nejmenování konkrétních uchazečů o funkci soudce.³⁸

Odpovědnost a skládání účtů (praxe)

Nakolik efektivně funguje dohled nad aktivitami moci výkonné v praxi?

Bodové hodnocení:

0

25

50

75

100

Skládání účtů neplní v případě exekutivy svůj účel. Jak trefně poznamenal politolog Jiří Pehe, vysvětlování sice je těžištěm vládních aktivit, ale bohužel se netýká reformem, nýbrž nepřetržitě řady koaličních a vnitrostranických průšvihů a skandálů.³⁹ Za efektivní nástroj kontroly nelze vzhledem k jeho nadměrnému využívání (viz výše *Nezávislost*) považovat ani vyslovení nedůvěry vládě, po kterém následuje její pád a období bezvládní nebo rovnou nové volby. Svůj zamýšlený účel neplní ani interpelace (viz kapitulu *Parlament/Dohled nad exekutivou*).

Samostatnou pozornost si v této souvislosti zasluhuje schopnost (či spíše neschopnost) vlády formulovat ucelené koncepce, které jsou důležité nejen jako argumentační základna a východisko pro rozpracování konkrétních opatření, ale poskytují též referenční rámec pro skládání účtů. Jako příklad zde může posloužit protikorupční politika a její vývoj za posledních 12 let (podrobněji viz kapitulu *Protikorupční politika*), kdy vláda opakovaně není schopna realizovat konkrétní vytyčené cíle a postupně rezignovala i na analýzu a zdůvodnění, proč o konkrétní změny usiluje. Aktuální protikorupční „strategie“ tak přes svou obsáhlost není ničím jiným než souborem více či méně konkrétních opatření, na kterých panuje politická shoda, jimž ovšem chybí jednotící rámec.⁴⁰ Nejedná se přitom o ojedinělý případ. Koncepční dokumenty sice vznikají prakticky pro všechny vládní agendy, převládajícím rysem při jejich aplikaci je ovšem nekoncepčnost a často platí, že konkrétní kroky jdou proti koncepci nebo se původní koncepce narychlo upravuje.⁴¹ Tento trend jde ruku v ruce s častými změnami na postech ministrů, které probíhají ještě častěji než změny vlád. Jen na ministerstvu dopravy se od voleb v květnu 2010 do září 2011 vystřídali tři ministři.⁴²

Současný prezident Klaus si zakládá na své nezávislosti a na tom, že účty nikomu skládat nemusí. Kromě výše uvedených příkladů (viz výše *Nezávislost a Odpovědnost a skládání účtů/pravidla*) stojí za zmínku období 2003–2005, kdy prezident částečně paralyzoval Ústavní soud tím, že opakovaně navrhoval Senátu zcela nepřijatelné kandidáty na soudce Ústavního soudu v situaci, kdy bylo třeba 4 z 15 soudců doplnit.⁴³ Prezident se i přesto těší vysoké důvěře veřejnosti, která se dlouhodobě pohybuje mezi 60 a 70 %.⁴⁴ Důvěra ve vládu je naopak nestálá, např. ze 72 % v dubnu 2010, kdy končila svůj mandát přechodná úřednická vláda Jana Fischera, po zbytek roku 2010 a v roce 2011 průběžně klesala až k hodnotě 17 % v červnu 2011.

Integrita (pravidla)

Jaké požadavky stanoví právní řád na integritu členů vlády a prezidenta?

Bodové hodnocení: 0 **25** 50 75 100

Na členy vlády se podobně jako na poslance a senátory vztahuje zákon o střetu zájmů, který v obecné rovině zakazuje jednání, jež by vedlo k osobnímu prospěchu, zakazuje některé souběhy funkcí a stanoví povinnost podávat jednou ročně čestná prohlášení o majetku, darech, vykonávaných činnostech, příjmech a závazcích. Jak již bylo uvedeno v kapitole *Parlament/Integrita*, je tato úprava nedostatečná, mj. proto, že umožňuje souběh funkce člena vlády a člena parlamentu, stejně jako okamžitý přechod z exekutivy do justice nebo do soukromého sektoru. Přísnější je právní úprava vztahující se na členy vlády v tom, že nesmějí (podobně jako státní úředníci, soudci a další funkcionáři) vlastním jménem podnikat, zastávat funkce v orgánech obchodních společností nebo být zaměstnáni ve státní správě. Mohou ovšem spravovat vlastní majetek a omezení se nevztahuje též na uměleckou, pedagogickou, vědeckou nebo sportovní činnost.⁴⁵ Omezení podnikatelských aktivit se ovšem nevztahuje na rodinné příslušníky ani na jiné blízké osoby, což nabízí jeden ze způsobů, kterými lze platný zákon snadno obejít.

Vláda nemá svůj vlastní etický kodex a na členy vlády se nevztahuje ani univerzální etický kodex, který vláda schválila v roce 2001⁴⁶ a který s drobnými úpravami používá celá státní správa. Prezidenta nelze, jak již bylo uvedeno výše, trestně stíhat, nevztahuje se na něj zákon o střetu zájmů ani žádná etická pravidla. Přímo z ústavy vyplývá neslučitelnost jeho funkce s rolí zákonodárce nebo soudce.⁴⁷

Střetu zájmů se týká také aktuální podnět, kterým se zabývá Ústavní soud. Nejvyšší správní soud navrhuje zrušit ustanovení správního řádu, podle kterého se vyloučení úředníka z rozhodování pro podjatost nepoužije pro ministry a jiné vedoucí funkcionáře.⁴⁸ Alarmující je už samotný fakt, že byla přijata norma, která legalizuje jednu z forem jednání ve střetu zájmů.

Integrita (praxe)

Do jaké míry je v praxi zajištěna integrita členů vlády a prezidenta?

Bodové hodnocení: 0 **25** 50 75 100

V praxi může střet zájmů na vládní úrovni vypadat následovně. Bývalý ministr dopravy Řebíček (ve funkci od 9. 1. 2007 do 23. 1. 2009) oznámil prodej svého podílu ve firmě Viamont již před volbami v roce 2006, větší část úhrady za prodané akcie ovšem získal až v době svého úřadování, kdy firma Viamont začala získávat ve velkém rozsahu veřejné zakázky od institucí, které spadají pod (tehdy jím řízené) ministerstvo dopravy. V období od ledna 2005 do srpna 2006 získal Viamont veřejné zakázky za 558 mil. korun, od září 2006 do května 2008 to bylo 3,5 mld. korun a od května 2008 do konce roku 2009 šlo o 6,9 mld. korun. Údaj o tom, že ministr svůj podíl skutečně prodal, nelze z veřejně dostupných zdrojů ověřit. Tuto informaci nemá ani policie, protože společnost

Viamont má anonymní akcie na majitele (více k této problematice viz kapitolu *Podnikatelská sféra/Transparentnost*). Právě pro podezření, že převod akcií byl pouze fingovaný, a pro podezření z praní špinavých peněz podalo v roce 2010 na Řebíčka ministerstvo financí trestní oznámení protikorupčnímu útvaru policie, který ovšem po více než roce prověřování případ odložil.⁴⁹

Také v rámci současné vlády jsou takřka na denním pořádku obvinění, která zpochybňují integritu jednotlivých členů vlády i její důvěryhodnost jako celku. Za pozitivní lze označit snad pouze fakt, že dva ze tří ministrů, kteří čelili přímo podezření z korupce, vládu opustili. Nejprve to byl v prosinci 2010 ministr životního prostředí Drobil, který je podezřelý, že v zájmu zajištění černého financování své strany požadoval od ředitele ministerstvu podřízeného Státního fondu životního prostředí (SFŽP), aby manipuloval s veřejnými zakázkami.⁵⁰ V dubnu 2011 odstoupil ministr dopravy Bárta poté, co do médií unikly doklady prokazující, že do politiky vstoupil s cílem protežovat zájmy bezpečnostní agentury ABL. Tuto agenturu Bárta před vstupem do politiky vlastnil (podrobněji viz kapitolu *Politické strany/Reprezentace zájmů*). Drobil i Bárta zůstávají ve funkci poslance,⁵¹ kterou zastávali současně s ministerským postem. Drobilův případ policie na pokyn státních zástupců za podivných okolností odložila (viz kapitolu *Justice – soudy a státní zastupitelství/Odpovědnost a skládání účtů/praxe*), trestnímu stíhání ovšem čelí jeho poradce Knetig, který po řediteli SFŽP korupční jednání požadoval. Poslance Bártu si policie vyžádala k trestnímu stíhání a dostala od Poslanecké sněmovny souhlas (viz kapitolu *Parlament/Integrita*), ani to ovšem neznamená, že bude případ dořešen (viz kapitolu *Justice – soudy a státní zastupitelství/Stíhání korupce*). Třetí podezření z korupce se týká ministra obrany Vondry, který při svém angažmá v předchozí vládě na pozici vicepremiéra pro EU údajně posvětil předraženou zakázku bez výběrového řízení.⁵² O jeho roli v celém případě ovšem neexistuje žádný důkaz, neboť veškeré písemné dokumenty podepisovali Vondrovi podřízení. Oba klíčoví úředníci – vedoucí úřadu vlády Jan Novák, který podepisoval smlouvy, i odpovědný ředitel odboru Radomír Karlík, který zakázku realizoval – nadále působí ve státních službách, Novák na pozici náměstka Národního bezpečnostního úřadu a Karlík na zastupitelském úřadě v Damašku v Sýrii. Jejich odpovědností v celé kauze se tedy zřejmě také nikdo oficiálně nezabývá.⁵³

Množství dalších kauz členů vlády, které zpochybňují jejich integritu, dalece přesahuje možnosti této studie, stejně jako množství trestních oznámení, která v této souvislosti padají⁵⁴ a která prozatím zůstávají bez konkrétní dohry. Politická kultura je každopádně v České republice nastavena tak, že jemnější nuance politické odpovědnosti a etiky příslušní aktéři vůbec nevnímají nebo alespoň při svém jednání nezohledňují.

Řízení státní správy (pravidla a praxe)

Do jaké míry je vláda odhodlána a schopna utvářet dobře řízenou státní správu?

Bodové hodnocení:

0 25 50 75 100

Stabilizace státní správy se opakovaně objevuje jako jeden z bodů vládních prohlášení a stávající vláda absenci efektivního řízení ve státní správě ve svém programovém prohlášení nepokrytě přiznává. Uvádí, že „bude usilovat o odpolitizování veřejné správy zaváděním moderních principů řízení orgánů veřejné moci a metod řízení kvality. Vláda předloží návrh jednotné právní úpravy

práv a povinností úředníků veřejné správy, ve které bude jednoznačně určena hranice mezi politickými a úřednickými místy a zajištěno odpolitizování, profesionalizace a stabilizace.“⁵⁵

Z protikorupční strategie vlády, která na programové prohlášení navazuje, ovšem vyplývá, že chybí politická vůle implementovat již schválený zákon o státní službě, jehož účinnost odkládají jednotlivé vlády s podporou parlamentu již od roku 2002 (podrobněji viz kapitolu *Státní správa/Nezávislost*). Ministerstvo vnitra dostalo za úkol zpracovat věcný záměr nového zákona,⁵⁶ který byl skutečně předložen v srpnu 2011,⁵⁷ to ovšem znamená teprve začátek legislativního procesu, který může trvat i několik let nebo skončit předčasně, jako obdobný návrh z roku 2009.⁵⁸ Fakticky tedy svým jednáním i současná vláda udržuje nežádoucí stav, který je popsán v kapitole *Státní správa – personální nestabilitu*, která systémově podporuje loajalitu k politické reprezentaci a klientelismus namísto nestrannosti a profesionality.

Za pozitivní trend ve vztahu ke státní správě lze považovat postupnou elektronizaci (eGovernment). Za úspěšnou lze označit např. elektronizaci Českého úřadu zeměměřičského a katastrálního, který umožňuje uživatelsky přívětivé on-line nahlížení do databáze nemovitostí a katastrálních map i informace o průběhu jednotlivých řízení,⁵⁹ nebo způsob, jakým Český statistický úřad zpracovává a prezentuje veřejnosti výsledky voleb (viz kapitolu *Organizace voleb*). Celkově ovšem proces elektronizace postupuje velmi pomalu, jednotlivé projekty nejsou provázány, jsou předraženy a budí podezření z korupce.⁶⁰

Protikorupční reformy

Nakolik má vláda jako svou prioritu v legislativní oblasti odpovědnost státní správy a boj proti korupci?

Bodové hodnocení:

0 **25** 50 75 100

Koaliční vláda vzešlá z voleb v květnu 2010 se označuje jako „koalice rozpočtové odpovědnosti, vlády práva a boje proti korupci“. Silný protikorupční étos měla již předvolební kampaň a v ní prezentované programové dokumenty parlamentních stran (viz kapitolu *Politické strany/Protikorupční angažmá*), klíčovým dokumentem je nicméně protikorupční strategie, kterou vláda schválila v lednu 2011.⁶¹ Odhodlání k protikorupčním reformám zároveň představitelé koalice označují za důvod, proč má podle jejich názoru smysl ve vládní koalici pokračovat i přes to, že po sérii skandálů nemá vláda důvěru veřejnosti (viz výše *Odpovědnost a skládání účtů*). Z dlouhodobého hlediska nicméně platí totéž, co bylo řečeno o protikorupčním angažmá parlamentu: vláda důležité reformy spíše brzdí (viz kapitolu *Parlament/Protikorupční reformy*). Svědčí o tom mj. seznam doporučení hodnotící komise GRECO z roku 2006 týkajících se veřejné správy, který je z větší části stále aktuální,⁶² stejně jako protikorupční strategie dřívějších vlád, které zůstaly nenaplněny (viz kapitolu *Protikorupční politika*).

Protikorupční strategie současné vlády – Strategie vlády v boji proti korupci – má 53 stran a některá navrhovaná opatření již vláda přetavila do konkrétní podoby a předložila parlamentu. Za zmínku stojí novela zákona o veřejných zakázkách, která snižuje limity pro zakázky malého rozsahu a nově stanovuje povinnost zveřejňovat uzavřené smlouvy, konečnou cenu zakázky po realizaci a některé další informace.⁶³ Projednání této novely se ovšem zadrželo na půdě parlamentu, kde se sešlo několik desítek pozměňovacích návrhů, které jdou proti původnímu záměru,

a to včetně změn navržených ministerstvem pro místní rozvoj, které zpracovávalo původní návrh.⁶⁴ Druhým významným zákonem, který se dostal do této fáze, je novela zákona o Nejvyšším kontrolním úřadu (NKÚ), která rozšiřuje jeho kompetence na územní samosprávu.⁶⁵ Tento návrh je ovšem již nyní kritizován, protože umožňuje v případě obcí pouze kontrolu zákonnosti, a také proto, že nerozšiřuje pravomoc NKÚ na státem ovládané obchodní společnosti, jejichž kontrola je rovněž jedním z bodů protikorupční strategie.⁶⁶

V dubnu 2011 zřídila vláda Vládní výbor pro koordinaci boje s korupcí a jeho vedení svěřila bývalému ministru vnitra Radku Johnovi.⁶⁷ Za normálních okolností by se jednalo o chvályhodný počín, ovšem v kontextu koaliční krize a skutečnosti, že Radek John opustil ministerstvo vnitra pro nedůvěru koaličních partnerů v jeho schopnost resort vést, považují komentátoři tento úřad, který by měl mít k dispozici 13 úředníků a rozpočet cca 20 mil. korun, za pouhou trafikou.⁶⁸ Radek John následně v květnu 2011 na členství ve vládě i na vedení výboru rezignoval⁶⁹ a jeho sestavením byla v červenci 2011 pověřena nová místopředsedkyně vlády Karolína Peake.⁷⁰ V jejím případě není zpochybňována vůle protikorupční strategii prosazovat, ale spíše ochota ostatních členů vlády její snahu podpořit, o níž sama Peake pochybuje.⁷¹

Správa státem ovládaných společností

Do jaké míry je vláda schopna transparentně a ve veřejném zájmu řídit státem ovládané společnosti?

Bodové hodnocení:

Státem ovládané společnosti, tj. společnosti, ve kterých má Česká republika dominantní vlastnický podíl, dosahují svým obratem více než 60 % státního rozpočtu (viz obr. 6.2.1).⁷² Tomu odpovídá i míra korupčních rizik, která jsou s tímto rozhodováním spojena.⁷³ V praxi není většina rozhodnutí souvisejících se státem vlastněnými společnostmi přijímána přímo na úrovni vlády, ale činí je příslušní ministři.⁷⁴ Vláda by si nicméně mohla tuto pravomoc vyhradit a nese tedy za tato rozhodnutí odpovědnost.

Obr. 6.2.1 Ekonomická síla státem ovládaných společností

Způsob, jakým stát svá vlastnická práva ve státních společnostech vykonává, je netransparentní a nepodléhá kontrole. Většina státem ovládaných společností jsou akciové společnosti, na které se kromě běžných pravidel pro fungování obchodních společností (viz kapitolu *Podnikatelská sféra*) vztahuje zákon o svobodném přístupu k informacím obdobně jako na státní správu a do jisté míry i pravidla pro zadávání veřejných zakázek.⁷⁵ V praxi ovšem informace o tom, jakým způsobem stát tyto společnosti řídí, k dispozici nejsou. To platí nejen pro informace o obsazování manažerských pozic a o odměnách manažerů, které jsou předmětem mediálního zájmu,⁷⁶ ale též pro informace o důležitých privatizačních nebo naopak investičních projektech, o nichž se veřejnost dozví jen útržkovité informace a často až zpětně. Přitom existuje důvodné podezření, že systém odměňování za členství v orgánech státních (nebo také obecních) společností je propojen s financováním politických stran (viz kapitolu *Politické strany/Odpovědnost a skládání účtů*). Přestože přísnější pravidla pro oblast odměňování schválila v únoru 2010 již předchozí vláda⁷⁷ a předsevzetí tuto oblast regulovat je obsaženo i v programovém prohlášení stávající vlády,⁷⁸ po více než roce se tato pravidla stále teprve zavádějí nebo od nich bylo zcela upuštěno.⁷⁹

Velké korupční riziko představují také zakázky, které státní společnosti zadávají, stejně jako privatizace těchto podniků. V nedávné době například proběhla médii kauza společnosti Amun.Re, která jako hlavní dodavatel realizovala obří zakázku od společnosti ČEZ na výstavbu solárních elektráren. Amun.Re má anonymní akcie na majitele a není tedy možné dopátrat se skutečných vlastníků, spekuluje se ovšem o napojení na ODS.⁸⁰ Příkladem podezřelé privatizace může být propletenec dceřiných společností Českých drah (ČD), při jehož vzniku do lukrativních částí společnosti vstupovali soukromí investoři napojení na politiky a management ČD.⁸¹

Otázku, nakolik státem vlastněné společnosti vůbec sledují veřejný zájem, si kladou spíše občané než členové vlády. Energetickému gigantu ČEZ umožňuje např. jeho dominantní tržní síla⁸² dosahovat vyšších marží díky vysokým cenám pro koncové spotřebitele, kterými jsou v podstatě všichni občané, a společnost dál expanduje i přesto, že domácí spotřeba elektřiny je dostatečně pokryta.⁸³

Podle Bezpečnostní informační služby je dlouhodobým jevem ve státem ovládaných společnostech nedůsledná role státu jako vlastníka, která dává široký prostor pro jejich možné poškozování ve prospěch soukromých subjektů prostřednictvím zmanipulovaných veřejných zakázek, obcházení zákona o veřejných zakázkách, nadhodnocování akvizic, nevýhodného prodeje majetku nebo nákupu nepotřebných marketingových, poradenských a právních služeb.⁸⁴ Podle komparativní studie Ekologického právního servisu je zásadním nedostatkem ve vztahu ke státem ovládaným společnostem skutečnost, že v České republice tyto společnosti nepodléhají kontrole Nejvyššího kontrolního úřadu, na rozdíl od všech sousedních zemí a mnoha dalších zemí OECD.⁸⁵

Pro úplnost je třeba dodat, že podobná rizika a korupční schémata fungují i na úrovni samospráv, jejichž majetek je velmi často vyváděn do obecních společností,⁸⁶ kde jednak podléhá menší veřejné kontrole a jednak touto cestou vznikají další lukrativní funkce ve statutárních orgánech. Ty často obsazují politici nebo jim blízké osoby bez ohledu na svou odbornost, nezřídka současně s politickým angažmá. Například šéf pražské ČSSD Petr Hulinský za poslední tři roky členstvím ve správních orgánech podniků, jejichž spoluvlastníkem je město, získal 12 mil. korun, což je zhruba čtyřnásobek poslaneckého platu za stejné období.⁸⁷ Jedná se přitom o přímé obcházení zákona o střetu zájmů, podle kterého nemají politici na odměny za účast ve státních a obecních společnostech nárok.⁸⁸

Slib soudce: „Slibuji na svou čest a svědomí, že se budu řídit právním řádem České republiky, že jej budu vykládat podle svého nejlepšího vědomí a svědomí a že v souladu s ním budu rozhodovat nezávisle, nestranně a spravedlivě.“

Slib státního zástupce: „Slibuji na svou čest a svědomí, že budu při ochraně veřejného zájmu postupovat vždy v souladu s Ústavou a zákony České republiky, jakož i mezinárodními smlouvami, jimiž je Česká republika vázána, budu respektovat lidská práva, základní svobody a lidskou důstojnost a zachovávat mlčenlivost o věcech, které se dozvím v souvislosti s výkonem funkce státního zástupce, a to i po skončení výkonu této funkce. Při výkonu funkce státního zástupce i v soukromém životě budu chránit důstojnost svého povolání.“

Justice – soudy a státní zastupitelství

- Nejvyšší soudy jsou schopny přijímat odvážná rozhodnutí a těší se relativně velké důvěře obyvatel.
- Personální agenda a hospodaření justice jsou netransparentní a na obojí má silný vliv exekutiva.
- Závažné korupční kauzy zůstávají nevyřešeny a nepotrestány.

Soudy

Celkové hodnocení pilíře

65/100

	Indikátor	Pravidla	Praxe
Potenciál 69/100	Zdroje	50	75
	Nezávislost	75	75
Vnitřní správa 63/100	Transparentnost	50	75
	Odpovědnost a skládání účtů	100	50
	Integrita	50	50
Role v systému 63/100	Dohled nad mocí výkonnou	75	
	Stíhání korupce	50	

Státní zastupitelství			
Celkové hodnocení píliře		40/100	
	Indikátor	Pravidla	Praxe
Potenciál 44/100	Zdroje	50	75
	Nezávislost	25	25
Vnitřní správa 50/100	Transparentnost	50	25
	Odpovědnost a skládání účtů	75	50
	Integrita	50	50
Role v systému 25/100	Dohled nad mocí výkonnou	–	
	Stíhání korupce	25	

Domáhání se práva soudní cestou je v České republice běh na dlouhou trať s nejistým výsledkem. Není zcela zřejmé, zda hlavní příčinou tohoto stavu je nedostatečná kapacita soudního aparátu, neefektivita procesů uvnitř soudního systému nebo děravá a rychle se měnící legislativa, kterou jsou soudy nuceny aplikovat. Jistý je pouze výsledek – nedůvěra občanů ve spravedlnost, kterou mají soudy nalézat a garantovat. Navzdory uvedenému kritice soudy v důležitých kauzách úspěšně plní roli nezávislé záklonky proti excesům moci výkonné a zákonodárné. Platí to především pro nejvyšší soudní instance na poli správního a ústavního práva. Co se týče korupce, nejzávažnější kauzy se k soudu vůbec nedostanou a žijí vlastním životem bez jasné soudní dohry. Soudům lze vyčítat ve vztahu ke korupci především neadekvátně mírné tresty v případech, kdy se korupci podaří prokázat.

Státní zastupitelství v České republice působí na pozorovatele zvenčí jako černá díra, jež pohlcuje informace o závažných korupčních kauzách a sama žádné nevydává. Příčinou může být skutečnost, že státní zastupitelství je formálně a do značné míry i fakticky součástí exekutivy a jednotliví státní zástupci nemají na rozdíl od soudců dostatečnou nezávislost, aby při vyšetřování mocenským vlivům úspěšně čelili. Nevyužita zůstává možnost skládat účty přímo veřejnosti, která by negativní politický vliv výrazně oslabil.

Kvantitativní hodnocení píliře justice v systému národní integrity je z důvodu značných rozdílů mezi soudy a státním zastupitelstvím v některých dílčích indikátorech rozděleno. Tomu odpovídá i členění textu, kde je v případě potřeby stručná analýza ke státnímu zastupitelství uvedena samostatně.

Základní informace

Za justiční orgán považujeme pro potřeby studie národní integrity kromě soudů i státní zastupitelství, které ovšem některými atributy připomíná spíš orgán státní správy.

Soudy jsou povolány k tomu, aby poskytovaly ochranu právům. Ústavní soud zajišťuje ochranu ústavních principů a základních lidských práv. Soustavu obecných soudů tvoří Nejvyšší soud, Nejvyšší správní soud, dva vrchní soudy, osm krajských soudů (včetně Městského soudu v Praze)

a 85 okresních soudů (včetně 10 obvodních soudů v Praze). Obecné soudy rozhodují spory mezi soukromými osobami, poskytují ochranu proti zásahům státní moci ve správním soudnictví a rozhodují o vině a trestu v trestním řízení.

Hlavním posláním státního zastupitelství je dle Ústavy ČR veřejná žaloba v trestním řízení. Státní zástupci se zároveň výraznou měrou podílejí na vyšetřování trestné činnosti, kde se ovšem neobejdou bez součinnosti s policií. Struktura státních zastupitelství kopíruje strukturu soudů, jež projednávají trestní věci – od Nejvyššího státního zastupitelství přes vrchní a krajská až po okresní státní zastupitelství.

Zdroje (pravidla)

Zajišťuje právní úprava v dostatečné míře přiměřené platové podmínky a materiální zabezpečení v oblasti justice?

Společné hodnocení soudů a státního zastupitelství:

S výjimkou platů soudců a státních zástupců, jejichž výši stanoví zákon, neobsahuje právní úprava dostatečné záruky přiměřeného personálního a materiálního zabezpečení justičního aparátu. Rozpočet soudů a státního zastupitelství je součástí rozpočtu ministerstva spravedlnosti. Rozhodující vliv na stanovení celkové výše výdajů na justici má v rukou ministerstvo financí, které v součinnosti se správci jednotlivých kapitol sestavuje celý státní rozpočet. Výjimkou je Ústavní soud, který patří k šesti privilegovaným institucím, jež svůj rozpočet navrhuje nezávisle na ministerstvu financí.¹ Rozpočet ministerstva spravedlnosti zahrnuje kromě justiční části (více než polovina prostředků) také výdaje na oblast vězeňství (více než třetina výdajů).² Pro rozpočet justice není stanoven žádný minimální limit z celkového státního rozpočtu. Při sestavování rozpočtu v rámci rozpočtové kapitoly ministerstva spravedlnosti i v rozpočtech jednotlivých soudů mají zástupci justice pouze poradní hlas. Náměstek ministra spravedlnosti připouští, že v otázkách financování a vybavení justice fakticky rozhoduje ministr financí.³

Relativně stabilní jsou platy soudců a státních zástupců, které jsou podobně jako v případě ústavních činitelů stanoveny zvláštním zákonem a jejichž výše je odvozena od průměrného platu v nepodnikatelské sféře za předminulý rok. Platy soudců se v roce 2010 pohybovaly od 2,2násobku do 4násobku tohoto průměru u běžných soudců okresních a krajských soudů (v závislosti na délce praxe) a dosahovaly až 6,25násobku u soudních funkcionářů a soudců nejvyšších soudů.⁴ U státních zástupců jsou koeficienty obdobné, jen cca o pět procent nižší.⁵ Systém postavený na koeficientech sám o sobě zajišťuje přiměřenou korekci platu vůči inflaci, nestabilitu do platových poměrů ovšem vnáší časté změny zákona, který tato pravidla stanoví. Z tohoto důvodu Ústavní soud poskytl soudcům opakovaně ochranu proti neúměrnému snižování platů, naposledy v září 2010, kdy zrušil snížení platů o čtyři procenta, a v srpnu 2011, kdy zrušil obdobné snížení pro rok 2011.⁶ Obdobné stížnosti státních zástupců na neadekvátní snižování platů změnou zákona ovšem Ústavní soud nevyhověl s odůvodněním, že Ústavou požadovaná míra nezávislosti státních zástupců není srovnatelná s požadavky na nezávislost soudců.⁷

Právní regulace kariérního postupu soudců a státních zástupců neexistuje (viz dále *Nezávislost*), výše zmíněná indexace platu v závislosti na délce praxe tak představuje jedinou jistotu i v tomto ohledu.

Zdroje (praxe)

Má justice v praxi dostatek finančních zdrojů, personálu a materiálního zabezpečení, aby mohla efektivně fungovat?

Společné hodnocení soudů a státního zastupitelství:

0	25	50	75	100
---	----	----	-----------	-----

V roce 2009 dosáhly výdaje na justici 1,1 % celkových výdajů státu a v roce 2010 tento podíl na rozpočtových výdajích poklesl na hranici 1 %. Ústavní soud hospodařil v roce 2009 s částkou 162 mil. korun, zbývající soudy s celkovým rozpočtem 10,5 mld. korun a státní zastupitelství s částkou 2,2 mld. korun.⁸ Z rozpočtů jednotlivých soudů jsou kromě přímých nákladů na jejich provoz (platy soudců a dalších zaměstnanců, poštovné a další provozní náklady) hrazeny též náhrady advokátům a znalcům, které prostřednictvím soudu hradí stát.⁹

Pomineme-li Ústavní soud, pracuje v justici celkem 3060 soudců a 1239 státních zástupců. Počet odborného personálu je v poměru k počtu soudců a státních zástupců nízký. U všech soudů dohromady působí 571 asistentů, 1131 vyšších soudních úředníků a 102 justičních čekatelů. Na státním zastupitelství je tento poměr ještě nižší, působí zde pouze 63 čekatelů, 35 asistentů a 3 vyšší úředníci státního zastupitelství.¹⁰ Administrativní a organizační zabezpečení činnosti má na starosti dalších zhruba pět tisíc zaměstnanců. Průměrný měsíční plat činil v roce 2010 u soudců 81 485 korun a u státních zástupců 70 475 korun,¹¹ celkově představují náklady na platy soudců téměř třetinu rozpočtu soudů a náklady na platy státních zástupců téměř polovinu rozpočtu státního zastupitelství.¹²

Podle předsedy Nejvyššího správního soudu je větším problémem než samotný objem prostředků vyhrazených na justici (která je ovšem podle jeho slov v porovnání se zahraničím dlouhodobě podfinancována) to, že ve financování chybí strategie a kontinuita. Ministři se často střídají, a tak reformy, které by mohly justici zefektivnit, zůstávají nedotažené.¹³

Jisté je, že soudní řízení trvají relativně dlouho. Ze statistik ministerstva spravedlnosti sice vyplývá, že se soudům daří pozvolna snižovat počet neuzavřených případů i celkovou délku řízení (obě hodnoty kulminovaly po roce 2004), ze statistik je ale zřejmé, že soudy stále neřeší svou agendu v reálném čase. Z občanských sporů trvají nejdéle restituční věci (déle než 5 let), následují pracovní spory (698 dní) a vlastnické spory (694 dní). O něco rychlejší jsou spory o náhradu škody (320 dní) a rodinné spory (298 dní).¹⁴

Relativně nízká je i předvídatelnost rozhodnutí. V civilních sporech vyřizovaly krajské soudy v roce 2009 celkem 76 097 odvolání a jen v 34 429 případech bylo prvoinstanční rozhodnutí potvrzeno. Nedůvěra v rozhodnutí nižších soudních instancí (též viz dále *Odpovědnost a skládání účtů*) celý systém dále zatěžuje. Na přetížení a s tím spojenou neúměrnou délkou dovolacího řízení u Nejvyššího soudu (průměrně trvá v civilních věcech 13 měsíců) upozorňuje ve svých zprávách také úřad ombudsmana. Ten ve vztahu k neefektivitě soudů kritizuje dále nadužívání znaleckého dokazování, které řízení u soudů nejen prodlužuje, ale i prodražuje.¹⁵

Nezávislost (pravidla)

Do jaké míry je právně zajištěna nezávislost justice?

Samostatné hodnocení soudů:

0	25	50	75	100
---	----	----	-----------	-----

Nezávislé postavení soudní moci je zakotveno v ústavě a patří mezi základní principy demokratického právního státu.¹⁶ Na úrovni zákonů je podrobně upraveno zejména nezávislé postavení soudců při rozhodovací činnosti. V ostatních otázkách má právní úprava mezery, které mohou mít na nezávislost soudnictví jako celku negativní vliv. Soudci jsou do funkce jmenováni bez časového omezení a odvolat je lze pouze na základě kárného řízení nebo z jiných zákonem stanovených důvodů.¹⁷ Při svém rozhodování je pak soudce vázán pouze platnými zákony¹⁸ a v konkrétním případě také právním názorem nadřízeného soudu, který jeho původní rozhodnutí zruší. Soudce Ústavního soudu, jichž je 15, jmenuje prezident se souhlasem Senátu na období deseti let. Soudce lze pro činy spáchané v souvislosti s výkonem funkce trestně stíhat pouze se souhlasem prezidenta, soudce Ústavního soudu nelze vůbec trestně stíhat bez souhlasu Senátu.¹⁹

Problematická z hlediska nezávislosti je kromě ekonomických otázek (viz výše) procedura jmenování soudců a soudních funkcionářů, stejně jako jejich kariérní postup. Zákon stanoví základní podmínky pro výkon funkce soudce: odbornou kvalifikaci, praxi, věkovou hranici, neslučitelnost funkcí. Tato kritéria ovšem splňují řádově tisíce právníků a neexistuje žádný oficiální postup pro oslovení kandidátů a následný výběr soudce. Zákon pouze stanoví, že soudce jmenuje na návrh ministra spravedlnosti do funkce prezident a ke konkrétnímu soudu je (se souhlasem dotýčeného soudce) přiděluje opět ministr spravedlnosti.²⁰

Ministr spravedlnosti hraje klíčovou roli také v kariérním postupu soudců, jelikož rozhoduje o přeložení soudce k jinému soudu, navrhuje prezidentovi kandidáty na jmenování předsedů krajských a vrchních soudů a sám jmenuje (na návrh předsedy krajského soudu) předsedy okresních soudů. Funkční období předsedů soudů je sedm let a z funkce je lze odvolat pouze na základě disciplinárního řízení. U Nejvyššího soudu a Nejvyššího správního soudu je funkční období předsedů deset let a prezident je jmenuje ze soudců těchto soudů bez návrhu.²¹ Přeložení soudce je vždy podmíněno jeho souhlasem a ministr spravedlnosti je povinen přeložení konzultovat s příslušným předsedou soudu, přičemž pouze v případě Nejvyššího soudu a Nejvyššího správního soudu mají předsedové soudu právo veta. Podobně jako v případě jmenování nového soudce nestanoví zákon s výjimkou délky požadované praxe pro kariérní postup soudců žádná pravidla.

Samostatné hodnocení státního zastupitelství:

0	25	50	75	100
---	-----------	----	----	-----

Na rozdíl od soudů a soudců není nezávislost státního zastupitelství ani státních zástupců zakotvena v ústavě a není dostatečně zajištěna ani na úrovni zákonů. Dle formálního členění na moc zákonodárnou, výkonnou a soudní je v ústavě státní zastupitelství spolu s vládou a prezidentem dokonce uvedeno jako součást exekutivy.

Zákon akcentuje pouze nestrannost státního zastupitelství i jednotlivých státních zástupců při výkonu jejich působnosti, což souvisí s obecnou zásadou oficiality v trestním řízení, tj. povinností

státních zástupců stíhat všechny trestné činy, o nichž se dozví.²² Státní zastupitelství jako instituce má tedy ze zákona povinnost stíhat všechny bez rozdílu; nezávislost jednotlivých státních zástupců při této činnosti ovšem není zaručena tak jako u soudů, i když jistou míru nezávislosti mají. Zákon např. výslovně stanoví, že státní zástupce není vázán pokyny svých nadřízených v jednání před soudem v případě, že v průběhu jednání dojde ke změně důkazní situace.²³

Státní zastupitelství je organizováno hierarchicky podobně jako orgány státní správy a subordinace má vzhledem k vlivu politiků na obsazování klíčových pozic uvnitř státního zastupitelství na nezávislost negativní vliv. Slabá je zejména pozice nejvyššího státního zástupce, kterého jmenuje na návrh ministra spravedlnosti vláda a který může být na návrh ministra spravedlnosti vládou bez udání důvodu odvolán. Ministr spravedlnosti v součinnosti s nejvyšším státním zástupcem pak může odvolat funkcionáře nižších státních zastupitelství, a přestože toto odvolání musí být zdůvodněno závažným porušením povinností, jedná se o pravomoc, která nezávislost státního zastupitelství výrazně oslabuje.²⁴

Nezávislost (praxe)

Do jaké míry funguje justice v praxi bez nežádoucích vlivů ze strany vlády a jiných aktérů?

Samostatné hodnocení soudů:

0	25	50	75	100
---	----	----	-----------	-----

Praxe na soudech do značné míry odpovídá schizofrenní právní úpravě, která důsledně chrání nezávislost jednotlivých soudců při rozhodování v konkrétním případě (což je klíčové), ale nezajišťuje nezávislost soudního aparátu jako celku.²⁵

Poměrně důsledně je v praxi naplňováno právo na zákonného soudce, které je jedním z atributů soudcovské nezávislosti. Případy jsou soudcům přidělovány mechanicky na základě předem schváleného a zveřejněného rozvrhu práce a možnost případ soudci odejmout je velmi omezená. Nedávný pokus o odejmutí politicky citlivého případu tzv. „justiční mafie“²⁶ soudci Ceplovi zastavil Ústavní soud s odůvodněním, že odvolací soud může odejmout případ prvoinstančnímu soudci pouze v případě, kdy je ohroženo samo právo na spravedlivý proces, nikoli kvůli vadám, jež lze v dalším řízení napravit.

Soudce nelze bez jeho souhlasu přeradit k jinému soudu, a pokud se nedopustí opravdu závažných chyb (viz dále *Odpovědnost a skládání účtů*), nehrozí mu ani odvolání z funkce. Nežádoucí vliv moci výkonné se může projevit nepřímou v tom, že nepohodlný soudce nebude nikdy povýšen nebo se nikdy nestane funkcionářem. Klíčové pravomoci má oficiálně v rukou ministr spravedlnosti, v praxi ovšem hrají rozhodující roli předsedové krajských a vyšších soudů. Právě oni fakticky vybírají kandidáty, jež následně ministr spravedlnosti navrhne prezidentovi ke jmenování.²⁷ Ministerstvo spravedlnosti se tak dobrovolně vzdává své pravomoci uspořádat otevřené výběrové řízení z širokého okruhu uchazečů²⁸ a výsledkem jsou nominace, které v konkrétním případě mohou svědčit spíše o klientelistických vazbách než o snaze vybrat nejvhodnějšího kandidáta (viz dále *Integrita, kauza jmenování soudkyně Šedivé*).

Klientelistické vazby mezi ministerstvem a soudními funkcionáři podporuje i rozhodování o ekonomických otázkách. K rozhodování o rozpočtových prostředcích předseda Nejvyššího správního soudu uvádí, že jednání s ministerstvem spravedlnosti probíhá za zavřenými dveřmi na úrovni jednotlivých předsedů soudů a funguje na principu „rozděl a panuj“, což ministrům

zdá se vyhovuje.²⁹ Podle náměstka ministra spravedlnosti je sestavování rozpočtů jednotlivých soudů rutinní záležitost a politická rozhodnutí se týkají pouze větších investic (např. do oprav budov).³⁰ Tyto zdánlivě protichůdné pohledy se při bližším pohledu spíše doplňují a oba popisují zranitelný systém, který příliš spoléhá na morální integritu klíčových aktérů.³¹

Samostatné hodnocení státního zastupitelství:

0 25 50 75 100

Nezávislost státního zastupitelství je v praxi zpochybňována právě kvůli politickým vlivům. Na rozdíl od soudů umožňuje hierarchická struktura státního zastupitelství účelové odebrání případů a přeřazování státního zástupce na jinou agendu a této možnosti se v praxi také využívá. Příkladem může být právě odněti vyšetřování trestní věci bývalého místopředsedy vlády Čunka, které bylo podkladem výše zmiňované kauzy tzv. justiční mafie.³²

Vedoucí státní zástupci si nemohou být jisti svou funkcí. Při změně politické garnitury na ministerstvu spravedlnosti mohou být odvoláváni a následně znovu dosazováni do funkcí. Mediálně sledován byl např. případ libereckého vedoucího státního zástupce Adama Bašného, kterého odvolal z funkce jeho nadřízený, ústecký vedoucí státní zástupce Křivanec. Po volbách se na popud ministra spravedlnosti situace obrátila. Bašný byl znovu jmenován do své bývalé funkce a Křivanec byl odvolán.³³ Takové změny zpochybňují nezávislost státního zastupitelství i v případech, kdy se odvolání jeví jako odůvodněné, například v případě bývalé nejvyšší státní zástupkyně Vesecké, která byla odvolána v říjnu 2010 mj. právě kvůli účasti na případu tzv. justiční mafie,³⁴ nebo vrchního státního zástupce Rampuly, který byl odvolán z funkce kvůli zastavování politicky citlivých kauz (viz dále *Odpovědnost a skládání účtů*).

Podle bývalého náměstka nejvyššího státního zástupce je třeba odlišit vnější nezávislost státního zastupitelství, kterou narušují právě personální a rozpočtové zásahy exekutivy, a nezávislost vnitřní při vyšetřování konkrétních kauz. Tu narušují především sami funkcionáři státního zastupitelství, jejichž výběr v současné podobě probíhá netransparentně a podporuje loajalitu vůči politikům.³⁵ Vedoucí státní zástupci na všech úrovních mohou zásadním způsobem ovlivňovat vyšetřování tím, že případ přidělí jinému státnímu zástupci, případně udílením závazných pokynů svým podřízeným (podrobněji viz dále *Odpovědnost a skládání účtů*).

Transparentnost (pravidla)

Do jaké míry zajišťují zákony přístup veřejnosti k informacím o aktivitách a rozhodovací činnosti justice?

Společné hodnocení soudů a státního zastupitelství:

0 25 50 75 100

Právní úprava zajišťující veřejnosti přístup k informacím o soudech a jejich činnosti je poměrně kusá. Co se týče rozhodovací činnosti soudů, stanoví zákon povinnost publikovat vybraná rozhodnutí Ústavního soudu, Nejvyššího soudu a Nejvyššího správního soudu.³⁶ V ostatních případech sice procesní předpisy pro občanské, správní a trestní právo umožňují veřejnosti účast na soudním jednání a veřejné je i rozhodnutí, které soud přijme, požadavek na zveřejnění takových rozhodnutí ale stanoven není. U všech soudů je naopak výslovně stanovena povinnost zve-

řejňovat rozvrh práce. Díky tomu je od okamžiku podání zřejmé, který soudce nebo senát se bude konkrétním případem zabývat.³⁷

Neveřejné jsou zvukové záznamy nebo protokoly z jednání soudu, které soudy pořizují. Ty jsou součástí soudního spisu, do kterého mají v zásadě přístup pouze účastníci řízení a jiné osoby jen se souhlasem soudce, pokud prokážou právní zájem.³⁸ Účastníci řízení nebo veřejnost jsou ovšem oprávněni pořizovat z jednání soudu vlastní zvukový záznam, při pořizování obrazového záznamu nebo přenosu soudního jednání si musí vyžádat souhlas soudce.³⁹

Co se týče soudních statistik, informací o personálním obsazení soudů a podrobných informací o jejich hospodaření, žádná konkrétní povinnost ohledně jejich zveřejňování stanovena není. Vzhledem k tomu, že správu soudů i státního zastupitelství vykonává z velké části ministerstvo spravedlnosti, není ani zřejmé, zda by takové informace mělo poskytovat souhrnně ministerstvo nebo i jednotlivé soudy a státní zastupitelství. Na druhou stranu platí, že jak ministerstvo, tak soudy a státní zastupitelství mají povinnost zveřejňovat základní informace o své činnosti na svých internetových stránkách a poskytovat další informace o své činnosti na vyžádání dle zákona o svobodném přístupu k informacím.⁴⁰ Ke konkrétním kauzám lze touto cestou získat od soudů pouze rozsudky.

V případě státního zastupitelství je možnost získat informace dále limitována trestním řádem, a to především ve vztahu k případům, jejichž vyšetřování stále probíhá.⁴¹ Situaci výrazně zhoršilo přijetí tzv. „náhubkového zákona“ v roce 2009, který fakticky znemožňuje oficiálně informovat veřejnost o průběhu vyšetřování závažných případů.⁴² Namísto původně zamýšlené zvýšené ochrany obětí trestné činnosti tento zákon totiž nepřiměřeným způsobem chrání soukromí osob, proti kterým je trestní řízení vedeno. Právě z tohoto důvodu považují někteří senátoři zákon za protiústavní a podali návrh na jeho zrušení.⁴³ Zákon má přímý dopad zejména na práci novinářů, kteří si ale podle některých expertů o jeho přijetí „řekli“ nezodpovědným zveřejňováním informací uniklých z trestních spisů (viz kapitolu *Média/Nezávislost* a také dále *Odpovědnost a skládání účtů*). Státní zastupitelství má zároveň možnost rozhodovat i o tom, zda a v jakém rozsahu bude informace o vyšetřování trestné činnosti médiím poskytovat policie.⁴⁴

Transparentnost (praxe)

Do jaké míry má veřejnost fakticky přístup k informacím o justici?

Samostatné hodnocení soudů:

0

25

50

75

100

Zákonné požadavky na transparentnost soudů jsou formulovány pro éru, kdy ještě nefungoval internet. Nepřekvapí proto, že v praxi soudy poskytují informace ve větším rozsahu, než požaduje zákon. To platí především pro rozhodnutí nejvyšších soudů, která jsou v anonymizované podobě dostupná na internetu. Konkrétně u Ústavního soudu jsou k dispozici všechna rozhodnutí od vzniku republiky v roce 1993, u Nejvyššího správního soudu všechna rozhodnutí od jeho vzniku v roce 2003 a u Nejvyššího soudu všechna rozhodnutí od června 2000 a vybraná starší rozhodnutí.⁴⁵ Ucelené informace o rozhodovací praxi nižších soudních instancí veřejnosti k dispozici nejsou, odborná veřejnost k nim má přístup prostřednictvím sborníků, placených právních databází nebo článků v odborných časopisech.

Z dalších informací o činnosti soudů, které jsou veřejnosti k dispozici prostřednictvím internetu, stojí za zmínku aplikace InfoSoud, kde jsou centrálně dostupné informace o průběhu řízení a informace o nařízených jednáních všech soudů v České republice. Statistické údaje o činnosti soudů zveřejňuje ministerstvo spravedlnosti jednou ročně. Obsáhlý několikasetstránkový dokument obsahuje údaje o počtu a délce soudních řízení v jednotlivých agendách a v některých případech také souhrnné informace o výsledku řízení, např. u rozvodů. Nejpodrobnější část ročenky je věnována trestní agendě, kde jsou uvedeny kromě souhrnných informací o počtu stíhaných, obžalovaných a odsouzených osob také podrobné statistiky k jednotlivým trestným činům.

Součástí informačního portálu justice jsou i internetové stránky jednotlivých nižších soudů, jejichž kvalita kolísá a obsahují často zastaralé nebo neúplné informace. Soudy (a to ani nejvyšší instance) nerespektují penzum povinně zveřejňovaných informací.⁴⁶ Příkladem mohou být informace o rozpočtu na aktuální a předchozí rok, které na svých stránkách kromě Ústavního soudu zveřejňuje pouze Okresní soud v Prachaticích.⁴⁷

Samostatné hodnocení státního zastupitelství:

0 25 50 75 100

Nejvyšší státní zastupitelství zveřejňuje na svých stránkách kromě metodických pokynů a stanovisek také výroční zprávu o činnosti, kterou je ze zákona povinno zpracovávat a předkládat vládě.⁴⁸ Zpráva obsahuje kromě stručného úvodu především statistické údaje k vyšetřované trestné činnosti.

Předmětem časté kritiky je způsob, jakým státní zastupitelství informuje veřejnost o probíhajících kauzách. Informace jsou natolik kusé, že otevírají prostor ke spekulacím o tom, že státní zastupitelství vyšetřování některých kauz cíleně brzdí nebo minimálně maskuje svou neschopnost případy řádně prošetřit. S touto politikou „zavřených dveří“ ostře kontrastují často velmi detailní informace, které unikají do médií (a z kterých hojně čerpá i tato studie). Z těchto úniků se navzájem obviňují státní zástupci a policie a obě instituce zároveň vinu popírají, jako např. při nedávném úniku výpovědi „utajeného svědka“, kvůli které je ohrožena další spolupráce s rakouskou justicí v kauze korupce při nákupu údajně předražených obrněných transportérů Pandur pro českou armádu.⁴⁹ Podle vyjádření advokáta a bývalého státního zástupce Jaroslava Fenyka mlčení nebo mžčení ze strany orgánů činných v trestním řízení tyto instituce poškozují a ubírá jim na důvěryhodnosti. To platí o to víc, že informace, které unikají do médií, jsou podle něj většinou pravdivé, i když mohou být v konkrétním případě zkreslené.⁵⁰

Odpovědnost a skládání účtů (pravidla)

Do jaké míry zajišťuje právní úprava odpovědnost justice a jejich představitelů za výkon jejich činnosti?

Samostatné hodnocení soudů:

0 25 50 75 100

Odpovědnost soudců za řádný výkon jejich funkce je v českém právu detailně upravena systémem vzájemně provázaných institutů – procesních předpisů,⁵¹ kárné odpovědnosti⁵² a odpovědnosti za škodu způsobenou nezákonným rozhodnutím.⁵³

Základní ochranu proti svévolnému rozhodování soudů představují procesní předpisy pro občanské, trestní a správní řízení. Umožňují účastníkům řízení namítnout podjatost konkrétního soudce, pokud se z rozhodování nevyloučí sám (podrobněji viz dále *Integrita*). Procesní předpisy stanoví také požadavek na řádné odůvodnění každého rozhodnutí, což je nutnou podmínkou pro jeho přezkoumatelnost vyššími soudními instancemi. Opravné prostředky u vyšších soudních instancí jsou zároveň jedinou možností, jak lze zpochybnit věcnou stránku rozhodnutí soudu (princip nezávislosti).

Na průtahy v řízení nebo nevhodné jednání soudců si mohou účastníci řízení stěžovat před sedm jednotlivých soudů, kteří mají jednak povinnost stížnost vyřídit a vyrozumět o způsobu vyřízení oznamovatele, jednak jsou povinni zahájit kárné řízení, pokud zjistí zaviněné pochybení. Pokud předseda soudu nekoná, lze požadovat přešetření stížnosti ze strany ministerstva spravedlnosti.⁵⁴ O kárné odpovědnosti soudců⁵⁵ rozhoduje speciální senát složený z jednoho soudce Nejvyššího soudu, jednoho soudce Nejvyššího správního soudu, třetího soudce, jednoho státního zástupce, jednoho advokáta a právníka navrženého děkany právnických fakult. Kárné řízení může kromě předsedů jednotlivých soudů a ministra spravedlnosti zahájit také prezident a ombudsman.⁵⁶ Soudci Ústavního soudu mají speciální úpravu kárné odpovědnosti.⁵⁷

Na činnost soudců a státních zástupců se také vztahuje odpovědnost za škodu způsobenou nezákonným rozhodnutím nebo nesprávným úředním postupem. Škodu hradí ministerstvo spravedlnosti, po soudci nebo státním zástupci, který svým postupem škodu způsobil, lze vymáhat regresní úhradu v případě, že byl uznán vinným v kárném řízení.⁵⁸ Významnou mezerou v zákoně je, že kárné řízení skončí, pokud soudce nebo státní zástupce v jeho průběhu odstoupí z funkce a případné regresní úhradě se lze tímto způsobem vyhnout.

Samostatné hodnocení státního zastupitelství:

0	25	50	75	100
---	----	----	-----------	-----

Mechanismus stížností a kárného řízení je v případě státního zastupitelství upraven analogicky jako v případě soudců.⁵⁹ Celkově je ovšem situace komplikovanější. Na jednu stranu probíhá trestní řízení neveřejně, a je tedy významně omezena veřejná kontrola (viz výše *Transparentnost*), na druhou stranu je poměrně detailně upraveno, jakým způsobem je v rámci služební hierarchie možno udílet státním zástupcům pokyny a s tím související odpovědnost jednotlivců. Zákon výslovně stanoví, že státní zástupci jsou povinni řídit se pokyny vedoucího státního zástupce nebo jím pověřeného státního zástupce, s výjimkou pokynu, který je v konkrétní věci v rozporu se zákonem. Takový pokyn může být i ústní, ochranu proti zneužití poskytuje ovšem ustanovení, podle kterého je podřízený oprávněn požadovat písemné potvrzení pokynu a může pokyn odmítnout, pokud písemně uvede důvody.⁶⁰ Teoreticky se tedy státní zástupce může nežádoucím tlaku ze strany nadřízených bránit, absence veřejné kontroly a závislost funkcionářů státního zastupitelství na politikách ovšem v praxi vede k tomu, že tyto vnitřní mechanismy nefungují.

Odpovědnost a skládání účtů (praxe)

Do jaké míry nesou v praxi představitelé justice odpovědnost za své konání?

Samostatné hodnocení soudů:

0	25	50	75	100
---	----	-----------	----	-----

V praxi je odpovědnost za řádný výkon justice složitější, než naznačují výše uvedená pravidla, a to zejména proto, že příslušníci justice se necítí za celkovou výkonnost systému přímo odpovědní a přičítají jeho dysfunkce ministerstvu spravedlnosti, které má v rukou klíčové kompetence (viz výše *Zdroje a Nezávislost*). Navíc ani výše uvedená pravidla nejsou v praxi bezproblémová.

Komplikované procesní předpisy, které mají účastníky řízení chránit, jsou podle vyjádření předsedy Nejvyššího správního soudu jednou z hlavních příčin toho, že soudní řízení je neefektivní. Poskytují příliš mnoho možností pro obstrukce účastníkům řízení, kteří na zdlouhavost procesu spoléhají a často se soudí jen proto, aby oddálili svou povinnost. Tytéž předpisy umožňují oddalovat rozhodnutí i soudcům, přičemž motivace pro takové jednání může být různá. Odůvodnění, která soud účastníkům poskytuje, jsou navíc často nesrozumitelná.⁶¹ Veřejnost toto vše vnímá jako selhání soudů. Podle průzkumů veřejného mínění je práce soudů dlouhodobě hodnocena nepříznivě a jen čtvrtina lidí si myslí, že soudy pracují dobře. V posledních letech se na stejnou úroveň propadají i hodnocení toho, nakolik soudy pracují nezáujatě. Výrazně větší je důvěra obyvatel v nejvyšší soudní instituce, tj. Ústavní soud (61 %), Nejvyšší soud (65 %) a Nejvyšší správní soud (64 %).⁶²

Kárná řízení se soudci nejsou častá, týkají se nejčastěji průtahů v řízení⁶³ a tresty jsou spíše mírné. Ze 17 kárných řízení zahájených v roce 2009 kárný senát ve čtyřech případech potrestal soudce dočasným snížením platu. Vinu soudce konstatoval i v dalších čtyřech případech, kdy ovšem soudce potrestal pouze důtkou nebo od potrestání zcela upustil. Zajímavý je případ, kdy potrestání soudce navrhoval ministr spravedlnosti a kárný senát přes pochybení soudce konstatoval jeho nevinu, a to z důvodů zjevného přetížení.⁶⁴ Ve zbývajících osmi případech se soudci sami své funkce vzdali dříve, než kárný senát rozhodl (tři případy) nebo navrhovatel (zpravidla příslušný předseda soudu) vzal návrh na kárné potrestání zpět (většinou s odůvodněním, že již došlo k nápravě).⁶⁵ Skutečnosti, že „kárné řízení s příslušným soudcem neřeší dostatečně pružně problém účastníků řízení a ani případné kárné potrestání soudce nemusí zajistit zdárný průběh řízení“, si všiml i Ústavní soud.⁶⁶ Náměstek ministerstva spravedlnosti k tomu uvádí, že systém si na nové pojetí kárné odpovědnosti (stávající systém byl zaveden v říjnu 2008, pozn. autora) teprve zvyká, nicméně že tento systém účinně prolamuje nezdravou stavovskou solidaritu mezi soudci tím, že umožňuje ministerstvu postihnout předsedy soudů, pokud nevyřizují stížnosti nebo nedohlíží na své soudce.⁶⁷

Co se týče náhrady škody za protiprávní rozhodnutí nebo za průtahy řízení, existuje jednoznačná judikatura. Nejvyšší soud převzal judikaturu Evropského soudu pro lidská práva a stanovil, že základní částka, z níž se vychází při určování výše přiměřeného zadostiučinění za průtahy v řízení, se pohybuje v rozmezí mezi 15 a 20 tisíci korun za první dva roky a dále pak za každý další rok řízení.⁶⁸ Ombudsman ve své souhrnné zprávě za rok 2010 ovšem uvádí celou řadu případů, kdy ministerstvo spravedlnosti nevyřizuje žádosti o přiměřené zadostiučinění v zákonem stanovené lhůtě šesti měsíců, respektive na ně vůbec nereaguje a iniciuje tím soudní spor, místo aby nárok přiznal.⁶⁹

Samostatné hodnocení státního zastupitelství: 0 25 **50** 75 100

V rámci státního zastupitelství a trestního řízení je odpovědnost jednotlivců o stupeň mlhavější než v případě soudů. Dvojnásob to platí v případech, kde trestní řízení skončí dříve, než se věc dostane k soudu, nebo kde není vůbec zahájeno. Podle vyjádření bývalého náměstka nejvyššího státního zástupce příliš mnoha státním zástupcům vyhovuje závislost na pokynech nadřízených a s tím spojená neodpovědnost. Nechávají si písemně schvalovat i další postup v řízení před soudem, kde mají ze zákona právo jednat samostatně (viz výše *Nezávislost*) a v praxi se nevyužívá ani výše uvedené možnosti požadovat ve sporných případech písemný pokyn nadřízeného a následně se mu vzepřít. Postup v komplikovaných a politicky citlivých případech díky tomu charakterizuje kolektivní neodpovědnost za vyústění případu do ztracena. Obdobné chování podporují státní zástupci i u policie, které v rozporu se zákonem tolerují měsíce trvající „předběžné šetření“, namísto řádných úkonů v trestním řízení, a jeho následné odložení ad acta bez zákonem požadovaného písemného zdokumentování dosavadního postupu.⁷⁰

Právě písemné zdokumentování ovlivňování případů ze strany nadřízených je přitom velmi důležité, pokud se mají zlepšit tristní výsledky při vyšetřování korupce mocných (viz dále *Stíhání korupce*). Příkladem je nedávné vyšetřování exministra životního prostředí Drobila (ke kauze viz též kapitulu *Vláda a prezident/Integrita*), které bylo zastaveno a k jehož průběhu do médií následně unikly interní pokyny svědčící o tom, že na státní zástupce, kteří kauzu vyšetřovali, vyvíjeli jejich nadřízení nátlak, aby vyšetřování skončilo.⁷¹ Kvůli pokynům, které vedly k zastavení jiných kauz v minulosti, byl v červenci 2011 odvolán vrchní státní zástupce v Praze Vlastimil Rampula. Ministr spravedlnosti Pospíšil, který Rampulu na návrh nejvyššího státního zástupce odvolal, zmiňuje konkrétně jeho pokyn podřízené státní zástupkyni, která se neměla odvolávat v kauze tunelování Investiční a poštovní banky.⁷² Také kárné řízení funguje v praxi státního zastupitelství občas spíše jako bič, který podporuje loajalitu k nadřízeným, než jako nástroj prevence a očisty systému. Mohou za to opět funkcionáři státního zastupitelství, kteří mají v rukou mj. též možnost zahájit kárné řízení. Jedná se často o nevhodně vybrané jedince, kteří svého postavení zneužívají.⁷³

Integrita (pravidla)

Do jaké míry zajišťuje právní řád morální integritu pracovníků justice?

Společné hodnocení soudů a státního zastupitelství: 0 25 **50** 75 100

Funkce soudce není slučitelná s funkcí prezidenta, člena parlamentu ani s jakoukoli jinou funkcí ve veřejné správě a soudce nesmí vykonávat ani žádnou jinou výdělečnou činnost. Výjimkou jsou správa vlastního majetku, vědecká, pedagogická, literární, publicistická a umělecká činnost a činnost v poradních orgánech ministerstva, vlády nebo parlamentu. Ovšem i tyto činnosti může soudce vykonávat pouze tehdy, pokud „nenarušují důstojnost soudcovské funkce nebo neohrožují důvěru v nezávislost a nestrannost soudnictví“.⁷⁴ Funkce soudce Ústavního soudu je navíc neslučitelná s členstvím v politické straně.⁷⁵

Na soudce se nevztahuje zákon o střetu zájmů ani jiná právní úprava, která by požadovala zveřejnění jejich majetkových poměrů.⁷⁶ Na druhou stranu jsou soudci jedinou profesí ve veřejné sféře, kde je alespoň částečně omezen přechod z jedné funkce do druhé. Funkce soudce totiž ze zákona zaniká až tři měsíce poté, kdy se jí soudce vzdá, a do té doby jsou účinné zákazy souběhu funkcí, jak jsou uvedeny výše.

Střet zájmů soudců v konkrétním řízení řeší primárně institut podjatosti. Mají-li účastníci řízení pochybnosti o nestrannosti konkrétní osoby, mohou namítat její podjatost a o jejich námítce rozhoduje nadřízený soud. Procesní předpisy pro občanské, správní i trestní řízení zároveň požadují, aby dotýčný (soudce, státní zástupce, ale i tlumočník nebo znalec) svou podjatost ve věci sám oznámil předsedovi soudu, který věc přidělí jinému soudci.⁷⁷

Etická rovina soudcovské profese je v zákoně vyjádřena jednak v soudcovském slibu (viz záhlaví kapitoly), jednak v definici kárného provinění (viz výše *Odpovědnost a skládání účtů*). Výslovný zákaz přijímat v souvislosti s výkonem funkce jakékoli dary stanoví zákoník práce, který se na soudce také vztahuje.⁷⁸ O něco podrobněji jsou etické požadavky na výkon soudcovské profese rozpracovány v etických zásadách Soudcovské unie,⁷⁹ což je dobrovolné profesní sdružení soudců v České republice.

Požadavky na státní zástupce jsou obdobné. Rozdíl je pouze v tom, že přechod státního zástupce do jiné funkce není omezen tříměsíční „karanténou“. Podobně jako v případě soudců existuje dobrovolné profesní sdružení státních zástupců, Unie státních zástupců ČR, které mj. přijalo Mravní kodex státního zástupce.⁸⁰

Integrita (praxe)

Do jaké míry je morální integrita pracovníků justice zajištěna v praxi?

Společné hodnocení soudů a státního zastupitelství:

V praxi dobře funguje ochrana účastníků řízení před rozhodováním podjatého soudce. Ústavní soud i Nejvyšší soud opakovaně rozhodovaly o otázkách podjatosti v tom smyslu, že soudce má být vyloučen z projednávání a rozhodování konkrétní věci nejen pokud je jeho podjatost prokázána, ale již tehdy, lze-li „mít pochybnost o jeho nepodjatosti“.⁸¹ Ministr spravedlnosti nicméně v reakci na zprávy od Bezpečnostní informační služby připustil, že v jednotlivých případech dochází k manipulacím při přidělování spisů konkrétním soudcům.⁸² S tím úzce souvisí fakt, že občané nemají (alespoň ne z oficiálních zdrojů) k dispozici informace, které jsou k ověření nezájatosti soudce potřeba. K dispozici nejsou kromě majetkových přiznání ani životopisy soudců nebo jiné dokumenty, ze kterých by bylo možné profil soudce zjistit.⁸³ Průlomový, i když zároveň kontroverzní je v tomto ohledu nedávný rozsudek Ústavního soudu, který prohlásil za veřejnou informaci sdělení o tom, zda byl soudce v minulosti členem komunistické strany.⁸⁴ Veřejnost by se díky tomuto rozsudku mohla časem dostat i k jiným životopisným údajům o soudcích. Obdobně lze podjatost namítat v rámci trestního řízení i vůči státnímu zástupci, i zde ovšem platí, že občané nemají o státních zástupcích podobně jako v případě soudců k dispozici prakticky žádné relevantní informace.

Nejsou známy ani případy, kdy by soudce přímo porušoval zákonem stanovená omezení pro souběh funkcí, nicméně stávající systém je zřejmě schopen na takové případy reagovat. Dokládá

to kárné řízení se státní zástupkyně, která vedle své funkce pracovala jako tlumočnice, což je porušení zákazu jiné výdělečné činnosti.⁸⁵ Pochybnosti ovšem vzbuzuje způsob, jakým jsou vybíráni noví soudci. Poslední jmenování 38 soudců proběhlo dva dny před parlamentními volbami v květnu 2010. O jmenování nebyla předem informována ani odborná veřejnost a neproběhlo žádné oficiální výběrové řízení. Jednou z nově jmenovaných soudkyň byla poslankyně Šedivá, které teprve jmenováním soudkyně zanikl po osmi letech poslanecký mandát. Předsedkyně Nejvyššího soudu věc komentovala slovy, že takovéto nominace mohou ohrozit nezávislost justice.⁸⁶ O profilu ostatních 37 nově jmenovaných soudců se veřejnost nedozvěděla vůbec nic, jisté je, že nebyla využita možnost oslovit široké spektrum právníků a většina nových soudců nejspíš vyrostla uvnitř stávajícího systému na pozici justičních čekatelů nebo asistentů soudců, což je v České republice zavedená praxe.⁸⁷ Také státní zastupitelství preferuje při obsazování funkcí státních zástupců čekatele na úkor jiných právnických profesí, které se mohou o funkci státního zástupce podle zákona ucházet, což nepokrytě přiznává ve své výroční zprávě.⁸⁸

Etickými prohřešky soudců a státních zástupců, které nedosáhnou intenzity pro kárné řízení, se podle všech dostupných informací nikdo oficiálně nezabývá. Stanovy Soudcovské unie znají institut Soudu Unie, který může mj. rozhodnout o tom, zda chování člena je či není v rozporu s etickými zásadami.⁸⁹ Těto možnosti se ale v praxi zatím nevyužilo. V jediném případě, kdy byl Soud Unie svolán, dotyčný člen vystoupil z Unie dříve, než se soud mohl sejít.⁹⁰ Poměrně aktivní je Etická komise Unie státních zástupců, která se vyjadřuje ke konkrétním kauzám a k nežádoucím jednáním státních zástupců.⁹¹

Dohled nad mocí výkonnou

Do jaké míry jsou soudy schopny efektivně dohlížet na moc výkonnou?

V tomto indikátoru byly hodnoceny pouze soudy:

0	25	50	75	100
---	----	----	-----------	-----

Soudy mají ve vztahu k moci výkonné široké pravomoci. Přezkum činnosti veřejné správy, a to nejen exekutivy ve smyslu píliře „Exekutiva“ (kapitola *Vláda a prezident*), ale celé státní správy a samosprávy, mají v rukou především správní soudy a v některých případech Ústavní soud. Správní soudy mohou rušit nebo měnit konkrétní rozhodnutí stejně jako poskytovat ochranu před nečinností nebo jiným nezákonným zásahem veřejné správy⁹² a hrají i významnou roli ve věcech voleb (viz kapitolu *Organizace voleb*) a politických stran (viz kapitolu *Politické strany*). Omezení správních soudů i Ústavního soudu spočívá v tom, že přezkoumávat činnost veřejné správy mohou jen na návrh osoby, které se rozhodnutí (nebo jiný akt) veřejné správy týká.

Ochrany ve správním soudnictví hojně využívají jak soukromé osoby, tak nevládní organizace hájící veřejný zájem (viz kapitolu *Neziskový sektor*). Nejvyšší správní soud vydal za poměrně krátkou dobu svého působení (byl zřízen v roce 2003) celou řadu klíčových rozhodnutí v otázkách svobodného přístupu k informacím,⁹³ stavebního řízení a územního plánování,⁹⁴ výběru daní, azylového práva a v dalších oblastech.⁹⁵ Rozhodnutí soudu jsou respektována jen částečně. Je sice respektováno konkrétní rozhodnutí, ale stává se, že se nezmění správní praxe. Jak uvádí předseda Nejvyššího správního soudu, reaguje moc výkonná na některá rozhodnutí tím, že prosadí změnu zákonů, která dříve protiprávní postup legalizuje.⁹⁶

Podobnou zkušenost má i Ústavní soud, který opakovaně řešil mj. otázku jmenování soudních funkcionářů a snižování soudcovských platů. Oproti Nejvyššímu správnímu soudu má Ústavní soud silnější pravomoc v tom, že může kromě konkrétního rozhodnutí rušit i právní předpisy, na jejichž základě bylo takové rozhodnutí vydáno (viz též kapitolu *Parlament*).

Stíhání korupce

Do jaké míry je justice ochotna a schopna stíhat korupci?

Státní zastupitelství korupci sice stíhá, ale k soudu je schopno dovést spíš méně závažné případy. Tresty ukládané za korupci jsou navíc relativně mírné. V roce 2009 stíhalo státní zastupitelství za úplatkářství 112 osob, z toho 102 případů skončilo obžalobou. Tomuto množství řádově odpovídá i počet odsouzených za korupci, kterých bylo 69 za rok 2009. Co se trestů týče, bylo z uvedených 69 osob pouze sedm odsouzeno k nepodmíněnému trestu odnětí svobody, z toho ve čtyřech případech padl trest přesahující jeden rok. V sedmi případech využil soud možnosti udělit peněžitý trest. Ve zbývajících případech uložil soud pouze podmíněné tresty. Převládají odsouzení za podplácení nad odsouzeními za přijímání úplatku (v roce 2009 byl poměr 42:26).⁹⁷ Ze zprávy o činnosti státního zastupitelství vyplývá, že zhruba pětina šetřených korupčních případů se týká příslušníků policie (20 stíhaných a 18 obžalovaných za přijímání úplatku v roce 2009). Také další případy uvedené ve zprávě naznačují, že státní zastupitelství řeší spíš případy drobné administrativní korupce (zmiňován je případ úplatků pro zkušebního komisaře při zkouškách na řídičské oprávnění a úplatků pro vězeňský personál).⁹⁸

Odborníci na korupci v České republice se shodují na dvou věcech. Zaprvé, že latence korupčního jednání je vysoká (tj. že velká většina případů zůstává neodhalena), a zadruhé, že justice až na výjimky selhává ve vyšetřování závažných případů korupce veřejných činitelů.⁹⁹ O latenci závažné korupční kriminality svědčí dále velké množství mediálně sledovaných kauz, které se k soudu nikdy nedostanou. K těm patřila dlouhá léta i kauza bývalého starosty Chomutova a senátora Alexandra Nováka.¹⁰⁰ Policie obvinila Nováka z přijetí úplatku v listopadu 2003 poté, kdy byl Senátem zbaven imunity a vydán k trestnímu stíhání. Rozsudek okresního soudu, který podezření z korupce potvrdil, padl teprve v prosinci 2010 (tedy o více než sedm let později) a Novák byl za přijetí úplatku ve výši 43 mil. korun¹⁰¹ podmíněně odsouzen na dva roky s odkladem na pět let a k pokutě 5 mil. korun. Tento (opět překvapivě mírný) rozsudek zatím není pravomocný, čeká se na konečný verdikt odvolacího soudu.¹⁰² Překvapivě mírný je rovněž rozsudek z dubna 2011 v kauze bývalé vysoké úřednice České konsolidační agentury Radky Kafkové, která podle hodnocení soudu v roce 2006 přijala úplatek ve výši 400 tis. korun za zmanipulovaný odprodej pohledávek zkrachovalého podniku Cetus. Rozsudek, proti kterému se Kafková odvolala, ukládá kromě peněžitého trestu pouze podmínku.¹⁰³ Podle politologa Michala Klímy „je příznačné, že kauzy organizovaného zločinu a korupce, jež zasahují do nejvyšších politických pater a mají přeshraniční dosah, vyšetřují spíše zahraniční než české orgány. A tak britská a švédská policie

vyšetřují pronájmy nadzvukových letounů Gripen, rakouská policie nákup obrněných vozidel Pandur a švýcarská policie privatizaci mosteckých dolů“.¹⁰⁴

Příčinu lze spatřovat nejen v závislosti státního zastupitelství na moci výkonné (viz výše *Nezávislost*), ale i v nedostatečném právním rámci pro vyšetřování a v nedostatku specializace. Adam Bašný identifikuje ve své kritice současné úrovně vyšetřování korupce tři problematické otázky: nedostatečnou ochranu zdrojů informací o korupčním jednání, nedostatečnou specializaci útvarů státního zastupitelství a nedostatek odborníků s morální integritou, kteří by tyto útvary obsadili.¹⁰⁵ Břitičí je kritika Bezpečnostní informační služby, která ve své zprávě za rok 2010 výslovně uvádí, že zaznamenala kontakty představitelů justice na osoby z kriminálního prostředí či existenci klientelistických vazeb, které mohou závažným způsobem ovlivnit průběh soudního řízení.¹⁰⁶ Samostatnou a neméně důležitou otázkou je role policie, na které je státní zástupce při vyšetřování v mnoha ohledech závislý, i když formálně je to on, kdo je „pánem“ celého trestního řízení do okamžiku podání obžaloby. Podle vyjádření náměstka nejvyššího státního zástupce Stanislava Mečla je hlavním problémem vyšetřování korupce nedostatek kvalifikovaných lidí uvnitř policie.¹⁰⁷

Z politicky citlivých kauz z posledních let lze pozitivně hodnotit dosavadní vývoj v případě starosty městské části Brno-Žabovřesky, který byl odsouzen za přijetí úplatku ve výši 1 mil. korun v souvislosti s rozsáhlým developerským projektem v jím řízené části města. Soud měl v této kauze k dispozici nejen nahrávky rozhovorů, při nichž starostův komplic požadoval úplatek od majitele developerské společnosti, ale též odposlechy telefonních hovorů a zdokumentovaný fingovaný převod peněz. Původní rozsudek krajského soudu již potvrdil vrchní soud (i když snížil trest z původních sedmi let odnětí svobody na čtyři roky), rozsudek ještě čeká na definitivní potvrzení Nejvyšším soudem.¹⁰⁸

Čl. 2 Ústavy: „Státní moc slouží všem občanům a lze ji vykonávat jen v případech, v mezích a způsoby, které stanoví zákon.“

Státní správa

- *Státní správa má k dispozici dostatek prostředků i lidských zdrojů.*
- *Úředníci jsou ve všech ohledech závislí na politickém vedení svých institucí.*
- *Státní správu charakterizuje individuální i kolektivní neodpovědnost.*
- *Přístup k informacím se obecně zlepšuje. Výjimky představují politicky citlivé informace, které je třeba pracně dolovat, často zdlouhavou soudní cestou.*

Státní správa			
Celkové hodnocení pilíře		42/100	
	Indikátor	Pravidla	Praxe
Potenciál 42/100	Zdroje	—	100
	Nezávislost	25	0
Vnitřní správa 50/100	Transparentnost	75	50
	Odpovědnost a skládání účtů	75	25
	Integrita	50	25
Role v systému 33/100	Vzdělávání a podpora veřejnosti	25	
	Spolupráce s neziskovým a soukromým sektorem v otázkách korupce	50	
	Integrita při zadávání veřejných zakázek	25	

Česká republika má dostatek prostředků na zajištění kvalitní státní správy i dostatek kvalifikovaných osob, které by ji mohly vykonávat. Právní rámec ovšem nezajišťuje tolik potřebnou stabilitu pro jejich činnost, celý systém je nastaven tak, že podporuje vysokou míru fluktuace a loajalitu vůči nadřazeným politikům spíše než odbornost a nezávislost. Vedoucí úředníci jsou pod silným politickým vlivem, protože mohou být kdykoli odvoláni z funkce bez udání důvodu. Na politickém uvážení závisí také faktická odpovědnost úředníků za protiprávní jednání nebo způsobenou škodu. Logickým důsledkem je, že státní správa funguje dobře tam, kde je politická vůle, aby fungovala, a naopak selhává v oblastech, kde tato vůle (z jakéhokoli důvodu) chybí. V těchto ob-

lastech se úředníci uchylují k formalismu nebo na svou odpovědnost rezignují zcela a důležitá rozhodnutí delegují mimo státní správu. Typickým příkladem takové oblasti jsou veřejné zakázky, které jsou často zadávány netransparentním způsobem a v mnoha případech lze úspěšně pochybovat také o jejich účelnosti a hospodárnosti.

Veřejnost nemá navzdory kvalitní právní úpravě k dispozici dostatek informací o tom, jak státní správa ve skutečnosti funguje, a nemá k ní tím pádem důvěru. Spolupráce úřadů s ostatními aktéry na protikorupčních aktivitách selhává částečně proto, že těmto aktivitám chybí jasná koncovka v podobě schválených zákonů a systémových změn, částečně proto, že státní správa je při prosazování změn plně ve vleku politické reprezentace a zásadní změny není schopna a v některých případech ani ochotna prosadit na úrovni vlády a parlamentu.

Celkové kvantitativní hodnocení státní správy v systému národní integrity dle jednotlivých indikátorů je uvedeno v přehledu v úvodu kapitoly. Následující text obsahuje stručnou analýzu ke každému indikátoru.

Základní informace

Tato kapitola se věnuje postavení a roli ústředních orgánů státní správy, tedy ministerstev a dalších úřadů s celostátní působností, které koordinují výkon státní správy pro určitou oblast. Tyto úřady a jejich zaměstnanci odpovídají za faktickou realizaci politiky státu – navrhuji legislativní opatření, koordinují a kontrolují realizaci přijatých norem v praxi, hospodaří s majetkem státu a s vlastním rozpočtem, v jehož rámci rozhodují o veřejných zakázkách, o způsobu poskytování státem garantovaných služeb a o státních dotacích nebo minimálně o parametrech dotačních programů. Část svých kompetencí delegují ústřední orgány státní správy na státní fondy, samosprávné celky nebo jiné organizace, které ovšem při výkonu delegovaných kompetencí vždy podléhají jejich řízení a kontrole.

Zdroje (praxe)

Nakolik má státní správa dostatek prostředků na to, aby plnila své úkoly?

Bodové hodnocení:

0 25 50 75 **100**

Zdroje, které má státní správa k dispozici, se jeví jako dostatečné. V ústředních orgánech státní správy pracovalo v roce 2010 celkem 16 977 zaměstnanců, nejvíce přímých zaměstnanců mají ministerstvo zemědělství (2013), ministerstvo vnitra (1974), Český statistický úřad (1723), ministerstvo obrany (468) a ministerstvo financí (1373). Pro srovnání: ve všech organizačních složkách státu pracovalo v roce 2010 celkem 198 299 zaměstnanců (z toho 64 181 v rámci bezpečnostních sborů) a dalších 230 784 osob zaměstnával stát v rámci svých příspěvkových organizací, z toho více než 200 tisíc ve školství.¹

Bývalý zaměstnanec již zrušeného Generálního ředitelství státní správy (viz dále *Nezávislost*), které v rámci svého působení a přípravy na zavedení státní služby provedlo analýzu státní správy, k tomu uvádí, že státní správa je co do počtu pracovních míst naddimenzovaná. Příčinu spatřuje především v tom, že neexistují standardy pro velikost organizačních útvarů na jednotlivých stupních řízení a vedoucí místa vznikají mnohdy na politickou objednávku bez skutečné potřeby.²

Ke sjednocení podmínek v této oblasti nikdy nedošlo a neexistují ani jednotné standardy pro materiální vybavení, např. pro velikost a vybavení kancelářských prostor, pro vybavení výpočetní a kancelářskou technikou nebo pro využívání služebních aut. O rezervách v systému nicméně svědčí mimo jiné to, že po úsporných opatřeních vlády v posledních letech, kdy se rozpočty na platy snižovaly, byla ministerstva schopna některé služby, na které neměla dostatek mzdových prostředků, pokrýt z provozních nákladů.³

Průměrný plat úředníků ústředních orgánů státní správy v roce 2010 činil 35 341 korun, což výrazně převyšuje platový průměr v nepodnikatelské (24 289 korun) i podnikatelské (23 873 korun) sféře dle údajů ČSÚ⁴ i průměrný plat v celé státní správě (29 008 korun).⁵ Celková výše mzdových prostředků, které má státní správa k dispozici, se tedy zdá být víc než dostatečná. Kvůli nejistému kariéernímu postupu, který je závislý na politických vlivech (viz dále *Nezávislost*) není ovšem státní správa schopna přilákat, vychovávat a dlouhodobě udržet schopné úředníky.

Nezávislost (pravidla)

Zajiřtuje právní řád nezávislost státní správy?

Bodové hodnocení:

0

25

50

75

100

Ochrana státních zaměstnanců proti nežádoucím politickým vlivům je nulová a neexistují ani žádná pravidla pro kariéerní postup. Přijetí legislativy, která by uceleně upravovala postavení státních úředníků, bylo jednou z podmínek vstupu České republiky do Evropské unie. Tento požadavek byl formálně splněn v dubnu 2002, kdy byl přijat zákon o státní službě.⁶ Uvedená norma ovšem do dnešního dne nenabyla plně účinnosti⁷ a vztah státních zaměstnanců a státu se nadále řídí zákoníkem práce, který je koncipován primárně pro soukromou sféru. Zvláštní služební zákon mají pouze příslušníci bezpečnostních sborů⁸ (viz kapitolu *Policie*) a existuje také speciální právní úprava postavení úředníků samosprávy.⁹ Současná vláda s oživením zákona o státní službě nepočítá a připravuje novou právní úpravu (viz kapitolu *Vláda a prezident/Řízení státní správy*).

Zákoník práce poskytuje poměrně dobrou ochranu řadovým zaměstnancům, kteří mohou být propuštěni pouze ze zákonných důvodů.¹⁰ Vedoucí pracovníky, jejichž funkce vzniká jmenováním, může ovšem bez udání důvodu odvolat ten, kdo je jmenuje.¹¹ V rámci státní správy se tato možnost vztahuje na všechny ředitele sekcí a odborů i vedoucí jednotlivých oddělení. Výjimkou jsou vedoucí interního auditu, které lze odvolat pouze se souhlasem ministra financí (u ústředních úřadů) nebo se souhlasem vedoucího nadřízeného úřadu (u ostatních orgánů státní správy).¹²

Vzhledem k libovůli při obsazování vedoucích míst nelze fakticky hovořit ani o regulaci kariéerního postupu. Dalším nestabilním prvkem je odměňování úředníků. Platový základ je sice pevně stanoven a mírně roste v závislosti na délce praxe,¹³ o skutečném platu úředníka ovšem rozhodují nadřízení prostřednictvím osobního ohodnocení, které může dosahovat až 100 % platového tarifu a jednorázových odměn.¹⁴ Na osobní ohodnocení ani odměny přitom není právní nárok. Ani tato pravidla ovšem neplatí plošně, od roku 2011 jsou na odpovědnějších místech ve státní správě povoleny tzv. smluvní platy, které se tabulkami neřídí vůbec, a existuje také zákonná možnost vyloučit vnitřním předpisem automatické navýšování platu s ohledem na délku praxe.¹⁵

Nezávislost (praxe)

Do jaké míry funguje státní správa nezávisle v praxi?

Bodové hodnocení:

0

25

50

75

100

Zavedená praxe v České republice vypadá tak, že se změnou politické reprezentace se obměňuje velké množství úředníků na vedoucích pozicích¹⁶ a i tehdy, kdy ke změnám fakticky nedojde, mohou tímto způsobem politici na úředníky vytvářet nežádoucí tlak. Výběrová řízení na uvolněná místa nejsou pravidlem a je v kompetenci každého úřadu, zda a jakým způsobem budou probíhat.¹⁷ Neexistují tedy jednotná pravidla pro průběh výběrového řízení ani centrální místo, kde by se uchazeči o volných místech ve státní správě dozvěděli.

Obsazování vedoucích míst ze strany politiků ilustruje odpověď stávajícího ministra financí Kalouska na dotaz časopisu Respekt, proč jmenoval krátce před svým odchodem z funkce v dubnu 2009 bez výběrového řízení vedoucího Finančního analytického útvaru: „Pana Cícera jsem asi dvakrát pracovně potkal, když byl zaměstnán na protikorupční policii. Zaujal mě svou inteligencí a přehledem.“¹⁸ Jak snadné je o vedoucí pozici ve státní správě naopak přijít, ilustruje příklad pana Michálka. Byl odvolán z pozice ředitele Státního fondu životního prostředí poté, co zdokumentoval korupční nabídku, která kompromitovala jeho nadřízeného ministra životního prostředí.¹⁹ Jiný příklad nabízí ministr školství Dobeš, který za půl roku ve funkci vystřídal čtyři vedoucí svého kabinetu a rozdělával svým blízkým spolupracovníkům nestandardně vysoké odměny.²⁰ Všechny tři uvedené příklady jsou v jistém smyslu extrémní, bohužel celkem věrně ilustrují zavedenou personální politiku, kterou politici považují za běžnou a nechtějí se jí prozatím vzdát.

Vedoucí zaměstnanec personálního odboru jednoho z ministerstev upozornil na skutečnost, že běžnou praxí na některých ministerstvech je slučování funkce náměstka (což je politicky obsazená pozice) s funkcí ředitele sekce, což by měla být nejvyšší úroveň řízení obsazená nestranými odborníky. Zároveň uvádí, že k největším personálním otřesům dochází, když se do vlády a následně na ministerstva dostane bývalá opozice, o něco menší otřesy následují poté, co dojde jen k výměně ministra v rámci koaliční vlády, a nejmenší otřesy vyvolá výměna ministra z téže politické strany.²¹ Je třeba podotknout, že zavedená praxe politického obsazování funkce náměstka nemá v současné době žádnou právní oporu. Zvláštní postavení mají pouze ministři, jejichž jmenování reguluje přímo ústava (viz kapitolu *Vláda a prezident*). Náměstek je z formálního hlediska vedoucím zaměstnancem podle zákoníku práce, stejně jako ředitel sekce nebo vedoucí na nižších úrovních řízení.²² Co se týče personální nestability, je třeba si uvědomit, že Česká republika měla za posledních osm let sedm vlád (viz též kapitolu *Vláda a prezident/Odpovědnost a skládání účtů*), takže k uvedeným změnám dochází v horizontu měsíců, nikoli let!

Transparentnost (pravidla)

Do jaké míry zajiřtuje právní řád přístup veřejnosti k informacím o fungování státní správy?

Bodové hodnocení:

0

25

50

75

100

Podobně jako v celé oblasti veřejné správy je třeba rozlišovat informace, které jsou povinně zveřejňovány (těch je poskrovnu), a informace, ke kterým má veřejnost přístup na vyžádání, což jsou v principu veřkeré informace, na něž se nevztahuje zákonný důvod pro jejich neposkytnutí.

Seznam povinně zveřejňovaných informací, který se vztahuje na celou veřejnou správu, obsahuje prováděcí vyhláška k zákonu o svobodném přístupu k informacím. Každá instituce by měla poskytovat mj. kontaktní údaje, úřední hodiny, informace o své činnosti a organizační strukturu a totéž o všech podřízených organizacích, dokumenty strategické a programové povahy, rozpočet, právní předpisy vztahující se k dané instituci a návody pro občany, jak postupovat v životních situacích.²³ V rozpočtových pravidlech je dále výslovně stanovena povinnost ministerstva financí zveřejňovat na internetu pololetní zprávu o plnění státního rozpočtu a státní závěrečný účet a povinnost jednotlivých správců rozpočtových kapitol zveřejňovat závěrečný účet své kapitoly.²⁴

Ve vztahu k veřejným zakázkám je povinně prostřednictvím internetového informačního systému zveřejňováno oznámení o zahájení zadávacího řízení (obsahuje základní informace o zakázce, kvalifikačních předpokladech a hodnotících kritériích) a oznámení o výsledku, tj. informace o vybraném dodavateli nebo o zrušení řízení.²⁵ Podrobné informace, tj. např. zadávací dokumentace, informace o přihlášených uchazečích a jejich nabídkách, zpráva o posouzení a hodnocení nabídek nebo výsledná smlouva s vítězem soutěže, zveřejňovány být nemusí (podrobněji viz dále *Integrita při zadávání veřejných zakázek*). Dílčí změny v oblasti transparentnosti by měla přinést aktuálně projednávaná novela zákona o veřejných zakázkách.²⁶

Na vyžádání má veřejná správa povinnost poskytnout ve lhůtě 15 dnů v zásadě všechny informace, které má k dispozici.²⁷ Poskytnutí informace může být odepřeno, pokud se jedná o utajované informace, dále z důvodu ochrany osobních údajů a soukromí, kvůli autorským právům a v několika dalších případech.²⁸ Důležitá je povinnost zveřejnit na internetu každou informaci, o kterou již jednou někdo požádal.²⁹ Velkou slabinou právní úpravy poskytování informací na vyžádání je chybějící sankční mechanismus, což v praxi vede k tomu, že některé informace zůstávají navzdory zájmu veřejnosti, novinářů nebo neziskových organizací a navzdory vyhraným soudním sporům tajné (viz dále *Transparentnost/praxe*). Pouze na vyžádání jsou k dispozici také prohlášení o majetku, závazcích a vykonávaných činnostech podle zákona o střetu zájmů (více viz dále *Integrita*). Výběrová řízení na volné pozice ve státní správě nejsou povinná (viz výše) a neexistuje tedy ani povinnost o uvolněných místech informovat veřejnost.

Transparentnost (praxe)

Nakolik je přístup veřejnosti k informacím o fungování státní správy zajištěn v praxi?

Bodové hodnocení:

0

25

50

75

100

Poskytování informací v praxi se značně liší úřad od úřadu a také podle typu informace. Úřady z větší části respektují zákonem stanovené minimum poskytovaných informací a plní také svou zákonnou povinnost poskytovat informace na vyžádání, existují ale i výjimky. Nejvyšší kontrolní úřad např. kontroloval plnění povinnosti správců rozpočtových kapitol zveřejňovat na internetu svůj závěrečný účet³⁰ a tuto povinnost nesplnila v roce 2009 více než polovina (20 z 38) dotčených úřadů.³¹ Jen výjimečně také úřady v souladu se zákonem zveřejňují informace, které poskytly jiným osobám na vyžádání.³² Specialista na oblast svobodného přístupu k informacím Oldřich Kužilek charakterizuje situaci pomocí dělení informací na „drahé“ a „laciné“. Množství laciných informací (tj. politicky neutrálních), které jsou dostupné, se zejména díky internetu průběžně zlepšuje. Zároveň zůstává zhruba zachován objem drahých informací (tj. politicky citlivých), které státní správa poskytovat odmítá nebo alespoň jejich poskytování maximálně komplikuje.³³

Ani na vyžádání není státní správa ochotna poskytovat podrobné informace ke kontroverzním veřejným zakázkám nebo investičním projektům. V soutěži Otevřeno x Zavřeno 2010 pořádané nevládní organizací Otevřená společnost získal první cenu v kategorii neposkytování informací státní podnik Lesy ČR zřízený ministerstvem zemědělství, a to za systematickou obstrukční zdržovací taktiku při vyřizování žádostí o informace a za privatizaci veřejné správy, protože na vyřizování žádostí o informace si najímal externí advokátní kancelář, přestože má vlastní právní oddělení.³⁴ Česká pobočka Transparency International má podobné zkušenosti s ministerstvem dopravy a jím zřízenou organizací Ředitelství silnic a dálnic, které odmítají poskytnout informace o výběrovém řízení na výstavbu mytného systému a smlouvy se společností Kapsch, jež veřejnou zakázku získala.³⁵ Nevládní organizace se sice mohou domáhat poskytnutí informací soudní cestou, soudní řízení je ale zdlouhavé (viz kapitolu *Justice – soudy a státní zastupitelství*) a 15denní lhůta pro poskytnutí informací se fakticky může protáhnout na několik let. Jako příklad může posloužit tři roky trvající úsilí sdružení Děti Země získat informace o smlouvách s advokátními kancelářemi, které poskytují právní služby ministerstvu dopravy a Ředitelství silnic a dálnic. Tyto advokátní kanceláře získaly v roce 2007 veřejnou zakázku za 450 mil. korun a od té doby zastupují stát ve sporech s neziskovými organizacemi o stavební povolení na výstavbu dálnice D8 a ve sporech o informace.³⁶

Další položkou, kterou státní správa vytrvale tají, jsou příjmy konkrétních (zejména vedoucích) úředníků. Za zmínku v této souvislosti stojí nedávný rozsudek Nejvyššího správního soudu, podle něhož se jedná o informaci, kterou úřady nemají právo tajit s odůvodněním, že se jedná o osobní údaj a zásah do soukromí.³⁷ Některé úřady ale odmítají rozhodnutí soudu respektovat a novinářům, kteří si platy úředníků po zveřejnění rozsudku vyžádali, nehodlají tyto informace vydat. Úřad pro ochranu osobních údajů vydal stanovisko, ve kterém doporučil ostatním úřadům rozsudek ignorovat,³⁸ a ministerstvo vnitra narychlo vložilo formou přílepku do vládního návrhu nesouvisejícího zákona změnu příslušného paragrafu zákona o svobodném přístupu k informacím, který zveřejňování platů úředníků umožňuje.³⁹ Redakce Aktuálně.cz v reakci na judikát zažádala více než 60 úřadů o zveřejnění příjmů nejvlivnějších úředníků, údaje skutečně získala pouze od menší části z nich a i v těchto případech až po stížnosti u příslušného ministra.⁴⁰

Odpovědnost a skládání účtů (pravidla)

Do jaké míry je právním řádem zajištěno, aby zaměstnanci státní správy odpovídali za svou činnost?

Bodové hodnocení:

0

25

50

75

100

Odpovědnost za řádný výkon státní správy zajišťují až na výjimky mechanismy, které jsou závislé na vnitřním hierarchickém uspořádání jednotlivých institucí. Právní rámec tak umožňuje sankcionovat neodpovědnost a neprofesionalitu úředníků, záleží ovšem primárně na jejich nadřízených, zda této možnosti bude využito. Vnější mechanismy představují vyšetřování trestné činnosti, kontrola ze strany Nejvyššího kontrolního úřadu nebo zásah ombudsmana, přičemž pouze orgány činné v trestním řízení mají k dispozici účinné sankce (viz příslušné kapitoly).

Whistleblowing jako právo beztrestně oznamovat nelegitimní, neetické nebo nezákonné praktiky nezávislému orgánu zná český právní řád pouze v rovině pracovního práva, kde existuje Státní úřad inspekce práce, který může sankcionovat porušování pracovněprávních norem ze strany zaměstnavatele.⁴¹ Pochybení, která nespadají do této kategorie, mají zaměstnanci dle etických kodexů nebo obdobných vnitřních předpisů hlásit svým nadřízeným, což je zcela nedostatečné (podrobněji viz dále *Integrity*).⁴² V rovině trestního práva naopak existuje povinnost oznamovat trestnou činnost, která platí pro úředníky stejně jako pro ostatní občany, přičemž v případě korupce a jiných závažných trestných činů je neoznámení trestného činu také trestné.⁴³ Trestní právo reaguje na zvláštní postavení veřejných činitelů⁴⁴ zvýšenou trestní odpovědností. Některé trestné činy může spáchat pouze veřejný činitel (např. zneužití pravomoci úřední osoby) a u celé řady dalších je za čin spáchaný veřejným činitelem uložena zvýšená trestní sazba (např. úplatkářství nebo pletichy při zadání veřejné zakázky a při veřejné soutěži).

Občané se mohou proti nezákonnému postupu úředníků bránit u správního soudu a také nárokovat škodu způsobenou nezákonným rozhodnutím nebo nesprávným úředním postupem. Tuto škodu sice hradí stát, ale je možno požadovat regresní úhradu po konkrétních osobách, které se na rozhodnutí podílely.⁴⁵ Zaměstnanci ve státní správě odpovídají za škodu, kterou způsobí z neobalosti, do výše 4,5násobku svého měsíčního výdělků. Za úmyslně způsobenou škodu odpovídají bez omezení.⁴⁶ Vymáhání škody po zaměstnancích je ovšem stanoveno pouze jako možnost a záleží tedy na vedoucích funkcionářích, zda tuto škodu budou nárokovat. Občané mají také možnost podávat neformální stížnosti na činnost úředníků. Úřad má povinnost na takovou stížnost do 60 dnů zareagovat, přičemž občané mají možnost si na způsob vyřízení stížnosti stěžovat u nadřízeného orgánu.⁴⁷

Odpovědnost a skládání účtů (praxe)

Do jaké míry nesou zaměstnanci státní správy odpovědnost za své konání v praxi?

Bodové hodnocení:

0

25

50

75

100

O účinnosti kontrolních mechanismů a vymáhání odpovědnosti ve státní správě neexistují ucelené informace. Běžně se vyvozuje odpovědnost zaměstnanců za škody na majetku a každý úřad má pro tento účel škodní komisi. U odpovědnosti za porušování ostatních povinností je situace složitější.⁴⁸ Jak ukazuje analýza Ekologického právního servisu, vůči úředníkům odpovědným za nezákonné rozhodování není v naprosté většině případů vyvozována žádná odpovědnost. Jen ministerstvo financí zaplatilo na náhradách nákladů řízení a na náhradě škody za nezákonná rozhodnutí v letech 2007–2009 částku 121 375 873 korun. Většina ministerstev nevede evidenci o prohraných sporech a vzniklé škodě, nicméně podle dílčích informací se jedná řádově o stovky případů a ani v jednom z nich neuplatnila ministerstva regresní úhradu vůči konkrétním osobám, které za nezákonné rozhodnutí odpovídají.⁴⁹ Tuto možnost přitom úřady coby zaměstnavatelé mají (viz výše).

Zaměstnanci mají jen malou motivaci oznamovat protiprávní jednání. Z porady meziresortní koordinační skupiny pro boj s korupcí z března 2009 vyplynulo, že žádná ze zúčastněných institucí nemá zavedeny speciální mechanismy pro ochranu oznamovatelů.⁵⁰ Z anonymního průzkumu provedeného v roce 2009 na vzorku 1000 respondentů (28 % dotázaných byli zaměstnanci veřejné správy), vyplynulo následující: Téměř 60 % dotázaných je přesvědčeno, že na jejich pracovišti dochází k nekalým praktikám. Ze zaměstnanců, kteří se setkali se závažným porušováním předpisů nebo etických pravidel, mělo 58 % podezření, že se jednání dopustil jejich nadřízený nebo zaměstnavatel. Nepřekvapí proto, že pouze 25 % dotázaných se v takové situaci obrací na svého nadřízeného, zatímco téměř 80 % situaci pouze konzultuje s kolegy nebo se jí vůbec nezabývá. Pozitivní zprávou je, že většině respondentů (86 %) nekalé jednání alespoň vadí.⁵¹

Stížnostním mechanismům nedůvěřují ani občané, což dokládá velmi malý počet podnětů, s nimiž se obracejí na resortní protikorupční linky nebo e-maily (viz dále *Vzdělávání a podpora veřejnosti*), a naopak velký počet soudních sporů, které ministerstva s veřejností vedou (viz výše). Veřejnost považuje úřady a konkrétně centrální úřady za druhou nejvíce zkorumpovanou oblast veřejné správy, hned po politických stranách.⁵²

O vyšetřování trestné činnosti úředníků platí totéž, co již bylo řečeno o vyšetřování úplatkářství v kapitole *Justice – soudy a státní zastupitelství*. K soudu se dostane jen zlomek případů a tresty jsou mírné. Za zneužití pravomoci veřejného činitele stíhalo v roce 2009 státní zastupitelství celkem 124 osob, z toho 112 bylo obžalováno. Za stejné období bylo za tento trestný čin odsouzeno 41 osob, přičemž pouze v jednom případě byl uložen nepodmíněný trest odnětí svobody, zbytek jsou podmíněné (31) nebo peněžitě (8) tresty a v jednom případě bylo od potrestání upuštěno zcela. Relativně nízké množství odsouzených je částečně důsledkem obtížné důkazní situace, neboť pro spáchání tohoto trestného činu nestačí, aby úředník či funkcionář porušil zákon, ale je třeba prokázat i pohnutí „způsobit jinému škodu nebo opatřit sobě nebo jinému neoprávněný prospěch“.⁵³

Podle vyjádření ředitele české pobočky Transparency International Davida Ondráčky se státní správa nachází ve stavu individuální i kolektivní neodpovědnosti. Za jednu z příčin Ondráčka označuje přílišné využívání outsourcingu, které se netýká jen doplňkových služeb, ale často

i oblastí, kde státní správa nese plnou odpovědnost za výsledek. Např. příprava zadávací dokumentace k veřejným zakázkám nebo hodnocení projektů, které obdrží dotaci, jsou činnosti, kde by měl mít stát své vlastní odborníky a ne se spoléhat na externisty, kteří nenesou odpovědnost za výsledek.⁵⁴ Exemplárním případem individuální neodpovědnosti úředníků je případ zmanipulované zakázky ministra Vondry popsany v kapitole *Vláda a prezident/Integrita/praxe*. Extrémním případem outsourcingu, při němž se stát vzdává odpovědnosti za výsledek, je ostraha muničních skladů, kterou za pochybných okolností získala na deset let firma Trade Fides v roce 2003.⁵⁵

Integrita (pravidla)

Jaké požadavky stanoví právní řád na morální integritu státních zaměstnanců?

Bodové hodnocení:

0

25

50

75

100

Integrita osob podílejících se na veřejné správě zjevně nemá v právním řádu prioritu. Svědčí o tom neexistující povinnost vyhlášovat výběrová řízení, snadná odvolatelnost úředníků (viz výše *Nezávislost*) i chybějící úprava whistleblowingu (viz výše *Odpovědnost a skládání účtů*).

Co se týče etických kodexů, používá většina úřadů vzorový etický kodex zaměstnance, který schválila vláda v roce 2001.⁵⁶ Tento etický kodex ovšem v zásadě nepřináší nic nového a pouze opakuje povinnosti, které pro zaměstnance vyplývají přímo z právních předpisů.⁵⁷ Neobsahuje žádný monitorovací mechanismus nebo úpravu whistleblowingu, zaměstnanec je pouze povinen oznámit případné porušení pravidel svému nadřízenému. Inovace nepřináší ani aktuální etický kodex zaměstnanců ministerstva vnitra, který by měl sloužit jako vzor pro tvorbu etických kodexů ve státní správě.⁵⁸ Podstatným nedostatkem obou zmiňovaných etických kodexů je také to, že neobsahují žádný kontrolní, sankční ani motivační mechanismus.

Zákon o střetu zájmů a z něj vyplývající povinnost podávat jednou ročně komplexní čestné prohlášení o majetku, závazcích a vykonávaných činnostech se vztahuje na vedoucí zaměstnance, kteří jsou oprávněni rozhodovat o výdajích nad 250 tisíc korun, podílejí se na rozhodování o veřejných zakázkách nebo rozhodují ve správním řízení.⁵⁹ Podobně jako v případě poslanců (viz kapitolu *Parlament/Integrita*) tato příznání nikdy neposkytují ucelený obraz o majetkových poměrech a na rozdíl od poslanců nefunguje ani veřejná kontrola poskytnutých údajů, kterou zákon fakticky vylučuje (viz dále).

Pro všechny zaměstnance ve státní správě platí, že nesmějí být členy řídicích nebo kontrolních orgánů soukromých společností a mohou podnikat pouze s písemným souhlasem zaměstnavatele. Omezena není vědecká, pedagogická, publicistická, literární nebo umělecká činnost a také správa vlastního majetku.⁶⁰

Integrita (praxe)

Do jaké míry je v praxi zajištěna integrita státních zaměstnanců?

Bodové hodnocení:

0	25	50	75	100
---	-----------	----	----	-----

Integritu státních zaměstnanců lze jen těžko plošně hodnotit v situaci, kdy platná pravidla vykazují takové systémové nedostatky, že není jisté, zda jejich důsledné dodržování není v konkrétním případě kontraproduktivní.

Jako příklad mohou posloužit čestná prohlášení podle zákona o střetu zájmů (viz výše). Veřejnost se k těmto prohlášením dostává složitě, a to hned z několika důvodů. Prohlášení jsou skládána na každém úřadě zvlášť.⁶¹ Zájemce o nahlédnutí nebo pořízení kopie se buď musí fyzicky dostavit na úřad, nebo písemně požádat o přístupové heslo pro on-line přístup. Některé úřady navíc požadují, aby byl podpis na žádosti úředně ověřen,⁶² u jiných platnost hesla vyprší po 24 hodinách od prvního použití.⁶³ Navíc platí, že informace získané nahlížením do registru nelze v případě úředníků dále zveřejnit⁶⁴ a případné porušení oznamovací povinnosti ze strany úředníka se řeší jako přestupek, tedy opět neveřejně. Faktický stav je tedy takový, že veřejná kontrola nad tím, zda konkrétní úředník není ve střetu zájmů, je nulová.⁶⁵ Naopak politická reprezentace má k dispozici ucelené informace o majetkových poměrech vedoucích úředníků, které lze teoreticky zneužít, např. k odhadu toho, nakolik je konkrétní úředník finančně závislý na svém platu.

Podobná je situace s etickými kodexy. Ze studie Transparency International – Česká republika vyplývá, že na většině úřadů jsou součástí interních předpisů a zaměstnanci jsou s nimi seznamováni v rámci vstupního školení.⁶⁶ Dokud ovšem etické kodexy nejdou nad rámec zákonných povinností a jejich dodržování není účinně provázáno se systémem kontroly, odměňování a kariéřního růstu, jedná se o dokumenty, kterým sami úředníci nepřikládají váhu.⁶⁷

Konkrétním příkladem toho, že požadavky na integritu úředníků se neodvíjejí od jednotných kritérií, nýbrž od vůle politické reprezentace, je případ ředitele mezinárodněprávního odboru Radka Šnábla, který se na ministerstvu financí věnuje citlivé problematice arbitrází vedených proti České republice a který zůstává ve své funkci i poté, co byl pravomocně odsouzen pro daňové úniky.⁶⁸ V reportáži, kterou k tomuto tématu odvysílala Česká televize, ho ministr financí označil za nenahraditelného.⁶⁹

Vzdělávání a podpora veřejnosti

Do jaké míry je státní správa schopna podporovat veřejnost v potírání korupce?

Bodové hodnocení:

0	25	50	75	100
---	-----------	----	----	-----

Státní správa deklaruje připravenost korupci potírat a vyzývá také občany ke spolupráci a k tomu, aby korupci oznamovali. Občané zároveň opakovaně dostávají z médií a nepřímo i od úřadů informace o tom, že protikorupční mechanismy nefungují. Výsledkem je hluboká nedůvěra veřejnosti a z toho pramenící neochota na korupci upozorňovat. Dle výzkumu agentury GfK z dubna

2010 by korupční jednání ve státní správě anonymně oznámilo policii 16 % dotázaných a pouze 6 % by korupci oznámilo a bylo ochotno svědčit u soudu. Největší část dotázaných by si o své zkušenosti pouze promluvila s příbuznými nebo známými (40 %) nebo si věc nechala úplně pro sebe (25 %).⁷⁰

Ministerstvo vnitra, které má protikorupční politiku v gesci, vydalo protikorupční manuál pro občany, kde je popsán postup oznamování korupce a způsob, jakým se mají občané chovat, pokud čelí korupční nabídce. Manuál směřuje občany primárně na policii a v případě nejasností na centrální protikorupční linku 199, vnitřní kontrolní mechanismy správních úřadů nezmiňuje.⁷¹ Linku 199 ministerstvo financuje a provozují ji nevládní neziskové organizace (od roku 2007 do roku 2010 Transparency International – Česká republika, od roku 2011 občanské sdružení Oživení). Linky využívá několik tisíc volajících ročně. Velká část podnětů ovšem nemá uspokojivé právní řešení nebo toto řešení sice existuje, ale příslušné instituce jej nevyužívají. Smysl protikorupční linky se tak přesouvá od poskytování funkčních řešení volajícím (což je primární cíl projektu) k pravdivému informování klientů o reálných možnostech a k diagnostice dysfunkcí stávajícího systému protikorupčních opatření.⁷²

Kromě centrální protikorupční linky 199 provozují některá ministerstva svá vlastní telefonní čísla a e-mailové adresy, kam je možno korupci oznamovat, přičemž oznámení zpravidla vyřizuje odbor interního auditu a kontroly. Tato kontaktní místa ovšem nejsou příliš využívána a dle dostupných údajů neobsahují ani relevantní informace. Ve výroční zprávě ministerstva práce a sociálních věcí se např. dočteme, že „přijátá podání neobsahovala žádné konkrétní důkazy o korupci ani žádné jiné konkrétní poznatky na podporu domnělé korupce“ a že „šetřením podání nebyla zjištěna korupce, ani žádné jiné obdobné chování“.⁷³ Ministerstvo financí přijalo za rok 2010 na protikorupční lince a e-mailu celkem 57 podnětů, na jejichž základě byla podána tři trestní oznámení. O tom, jak policie s podněty dále pracovala, se zpráva nezmiňuje.⁷⁴

Spolupráce s institucemi, neziskovým a soukromým sektorem v otázkách korupce

Nakolik spolupracuje státní správa s watchdogovými organizacemi, neziskovým a soukromým sektorem při protikorupčních iniciativách?

Bodové hodnocení:

0

25

50

75

100

Spolupráce státní správy s ostatními aktéry na poli potírání korupce se odehrává především v rovině připomínkování připravované legislativy a programových dokumentů. Druhou rovinou je podpora protikorupčních projektů ze strany státu, která je ovšem spíše symbolická.

Protikorupční politiku má v gesci ministerstvo vnitra, které zpracovává protikorupční strategii vlády (viz podrobněji kapitoly *Protikorupční politika* a *Vláda a prezident/Protikorupční reformy*) a následně koordinuje její realizaci, která se ovšem fakticky odehrává především na úrovni politické reprezentace, tj. na úrovni vlády a parlamentu. Role úředníků při jejím prosazování je spíše pasivní, což lze přikládat mj. jejich extrémní závislosti na momentální politické reprezentaci (viz výše *Nezávislost*).

Konzultování připravované legislativy i konkrétních zákonů s odbornou i širokou veřejností je dle legislativních pravidel vlády nedílnou součástí celého legislativního procesu. Podrobně

je konzultační princip rozveden zejména v Obecných zásadách pro hodnocení dopadů regulace (RIA), které vláda schválila v roce 2007.⁷⁵ Neexistuje ovšem jednotná platforma, jejímž prostřednictvím by se dotčené subjekty do konzultačního procesu zapojily (viz též kapitolu *Vláda a prezident*) a zástupci neziskového sektoru i podnikatelské sféry se shodují, že v praxi tento proces nefunguje. Účastnit se nekonečného jednání se státní správou a připomínkování návrhů, jejichž výsledná podoba vzniká jinde a jinak, je frustrující.⁷⁶ Příkladem může být závazek z protikorupční strategie vlády zásadním způsobem novelizovat regulaci transparentnosti a odpovědnosti při nakládání s majetkem na komunální úrovni, kde se již v průběhu připomínkového řízení dostala většina navrhovaných změn do polohy bezzubých povinností, které lze snadno obejít nebo které neslouží zamýšlenému účelu.⁷⁷ Charakteristické pro „plíživý rozklad“ původního reformního záměru již v přípravné fázi na úrovni ministerstev je, že z veřejně dostupných dokumentů není zřejmé, na čí popud k zásadním změnám došlo.

V rovině nerealizovaných doporučení zůstávají často i návrhy ombudsmana nebo Nejvyššího kontrolního úřadu, přestože jsou tyto instituce zahrnuty do meziresortního připomínkového řízení a své návrhy zároveň prezentují přímo na půdě parlamentu, ať už v rámci svých výročních zpráv nebo formou připomínek k jednotlivým zákonům (podrobněji viz kapitoly *Ombudsman* a *Nejvyšší kontrolní úřad*).

Co se týče přímé podpory protikorupčních aktivit, vypisuje ministerstvo vnitra každoročně dotační programy Boj proti korupci a Prevence korupčního jednání, v jejichž rámci podporuje protikorupční projekty neziskových organizací. V dotačním řízení na rok 2011 bylo rozděleno celkem 5,5 mil. korun, z toho 2,1 mil. korun činil příspěvek na provoz protikorupční linky 199 a zbývající částka byla rozdělena mezi pět neziskových organizací watchdogového charakteru.⁷⁸ Vzhledem k celkovému objemu dotací, které stát neziskovým organizacím poskytuje (podrobněji viz kapitolu *Neziskový sektor*), je zřejmé, že finanční podpora této oblasti nemá prioritu, a stát nepočítá s větší podporou ani do budoucna.⁷⁹

Integrita při zadávání veřejných zakázek

Nakolik existuje efektivní rámec pro zadávání veřejných zakázek?

Bodové hodnocení:

0	25	50	75	100
---	-----------	----	----	-----

V rámci veřejných zakázek jsou ročně vynakládány prostředky v rozsahu 17,5 % HDP (635 mld. korun v roce 2009), z toho z veřejných rozpočtů 14 % HDP (508 mld. korun v roce 2009).⁸⁰ Většina expertů se shoduje, že při zadávání veřejných zakázek v České republice se těmito prostředky plýtvá, přičemž důvody tohoto stavu spatřují jak v právní úpravě, tak v praxi jednotlivých úřadů.

Zákon o veřejných zakázkách podrobně stanoví postup státní správy při uzavírání smluv na nákup zboží, služeb a stavebních prací. Z tohoto formálního postupu a také z následného přezkumu zadávacího řízení ze strany Úřadu pro ochranu hospodářské soutěže (ÚOHS) jsou ovšem vyňaty tzv. zakázky malého rozsahu. Limit pro tyto zakázky, které zadavatel není povinen ani zveřejňovat na internetu, je relativně vysoký (2 mil. korun u zboží a služeb a 6 mil. u stavebních prací).⁸¹ Index netransparentních zakázek⁸² uvádí, kolik procent ze všech prostředků vynaložených veřejnými zadavateli v daném roce neprošlo přes Informační systém veřejných zakázek, a zahrnuje kromě jiných výjimek ze zákona právě zakázky malého rozsahu. Tento index postupně klesal

z 80 % v roce 2004 na 29 % v roce 2008,⁸³ v roce 2009 ovšem opět stoupl.⁸⁴ Podle analýzy projektu zIndex navíc jen v roce 2010 získali veřejné zakázky za minimálně 8 mld. korun dodavatelé, jejichž vlastník není znám, protože využívají anonymních listinných akcií na majitele⁸⁵ (o tomto typu akcií více viz kapitolu *Podnikatelská sféra/Transparentnost*). Příkladem podezřelé veřejné zakázky při využití firmy s netransparentní strukturou je kauza firmy Kardio Port, která dodala předraženou zakázku pražské nemocnici IKEM. Firma, jejíž obrat do té doby nepřesáhl 100 tisíc korun ročně, soutěžila sama o zakázku na nákup zdravotnického materiálu za 437 mil. korun. Jak ale vyplývá z dalších indicií, skutečná částka, kterou IKEM zaplatil, bude zřejmě několikanásobně vyšší.⁸⁶

Přestože zákon považuje za standardní otevřené řízení a ostatní postupy umožňuje jen v určitých případech,⁸⁷ v roce 2009 prošlo přes otevřená řízení pouze 45 % trhu veřejných zakázek a celá jedna pětina zadávacích řízení je realizována na základě jediné nabídky. Z toho, že do některých výběrových řízení se hlásí malý počet uchazečů, odborníci z Národní ekonomické rady vlády usuzují, že zakázku lze ušít na míru konkrétnímu dodavateli, aniž by byl formálně porušen zákon. Zároveň upozorňují, že nedostatečně fungují kontrolní mechanismy (Nejvyšší kontrolní úřad, ÚOHS i kontrola uvnitř státní správy).⁸⁸ ÚOHS může ukládat sankce včetně zákazu plnění již uzavřené smlouvy,⁸⁹ není ovšem oprávněn zkoumat hospodárnost vynaložených prostředků. V roce 2009 vydal ÚOHS 186 rozhodnutí ve věci zakázek, z toho v 69 případech uložil pokutu, přičemž celková výše uložených pokut dosáhla necelých 4 mil. korun.⁹⁰ Nejvyšší kontrolní úřad může posuzovat i hospodárnost vynaložených prostředků, jeho zjištění ovšem mají pouze doporučující charakter (viz kapitolu *Nejvyšší kontrolní úřad*). Za nevhodné NKÚ označil např. využití finančních prostředků na výstavbu dopravní infrastruktury, když zjistil, že v letech 2008–2009 téměř dvě třetiny finančního objemu zakázek v hodnotě 62,8 mld. korun získal úzký okruh pěti firem a u 46 zakázek za celkem 13,2 mld. korun byli pouze dva nebo dokonce jeden uchazeč.⁹¹ Snahu omezit konkurenci výmluvně ilustruje též zneužívání limitu pro zjednodušený režim zadávacího řízení pro stavební činnost, který je nastaven na 20 mil. korun a má zásadní vliv na kumulaci zakázek přímo pod limitem (viz obrázek 6.4.1).⁹²

Obr. 6.4.1 **Stavební zakázky podle odhadované ceny**

Přerušovaná čára označuje limit pro zjednodušené podlimitní řízení.

Zákon umožňuje zadávání zakázek prostřednictvím centrálního zadavatele,⁹³ neexistuje ovšem instituce, která by tuto roli plnila. Ani ministerstva až na výjimky nevyužívají možnosti být centrálním zadavatelem pro své podřízené organizace.⁹⁴ Zákon neřeší standardní zadávací dokumentaci a standardy si v praxi nastavují jednotlivé úřady samy. Zpracování zadávací dokumentace i administraci veřejné zakázky navíc ve složitějších případech zadávají externím advokátním kancelářím, což dále zvyšuje náklady i korupční rizika. Právě prostředníci a poskytovatelé poradenských služeb korupci ve veřejných zakázkách umožňují a zároveň z ní také nejvíce profitují.⁹⁵ Na nežádoucí roli prostředníků, kteří mohou „ušít zakázku na míru“, aniž by odpovědní úředníci nebo politici nesli odpovědnost, upozornil i člen vyšetřovací komise Poslanecké sněmovny zřízené ke kauze Kapsch (viz kapitolu *Parlament/Dohled nad exekutivou*).

Podle průzkumu Asociace malých a středních podniků z února 2010 se tři pětiny šéfů malých a středních podniků domnívají, že veřejnou zakázku nelze v České republice získat bez korupce, tedy bez poskytnutí úplatku, provize či různých požitků. Poměrně pozitivní je zjištění, že téměř polovina (44 %) podnikatelů by byla ochotna veřejně vystoupit v případě, že se dozvědí o korupčním jednání, i když to pro ně znamená velké riziko ohledně šancí na další zakázky (více k angažovanosti podnikatelů viz kapitolu *Podnikatelská sféra*).⁹⁶

Slib příslušníka bezpečnostního sboru:

„Slibuji na svou čest a svědomí, že při výkonu služby budu nestranný a budu důsledně dodržovat právní a služební předpisy, plnit rozkazy svých nadřízených a nikdy nezneužiji svého služebního postavení. Budu se vždy a všude chovat tak, abych svým jednáním neohrozil dobrou pověst bezpečnostního sboru. Služební povinnosti budu plnit řádně a svědomitě a nebudu váhat při ochraně zájmů České republiky nasadit i vlastní život.“

Policie

- **Policie není dostatečně nezávislá, aby mohla úspěšně vyšetřovat politicky citlivé kauzy – korupční nevyjímaje.**
- **Důvěryhodnost policie podkopávají nelegální úniky informací a zneužívání policejních databází.**
- **Transparentnost práce policie se radikálně zlepšila, stejně jako osobní odpovědnost jednotlivců.**

Policie			
Celkové hodnocení pilíře		43/100	
	Indikátor	Pravidla	Praxe
Potenciál 42/100	Zdroje	—	50
	Nezávislost	50	25
Vnitřní správa 63/100	Transparentnost	75	75
	Odpovědnost a skládání účtů	75	50
	Integrita	75	25
Role v systému 25/100	Stíhání korupce	25	

Policie není nezávislá, což podobně jako v případě státní správy podporuje loajalitu vůči politické reprezentaci a pasivitu v politicky citlivých kauzách. Relativně vysoký počet policistů a jejich slušné platové ohodnocení tak představují nevyužitý potenciál. Politická reprezentace vysílá vůči policii velmi protichůdné signály (přijímání nových policistů či naopak snižování počtů), což policii dále destabilizuje. Poslední vývoj v oblasti rozpočtu Policie ČR již ohrožuje plné fungování policie.

Vývoj v posledních měsících svědčí o tom, že političtí představitelé policii vnímají jako významný zdroj moci. Policie je stejně jako ministerstvo vnitra, jemuž podléhá, předmětem politického soupeření i v rámci vládní koalice. Pokud konkrétní politická strana nemá obě instituce pod kontrolou, hledá mocenskou protiváhu v jiném bezpečnostním útvaru (Generální inspekce bezpečnostních sborů, Finanční analytický útvar ministerstva financí). Političtí představitelé si zjevně ani nedovedou představit, že by vysocí policejní funkcionáři mohli být politicky nezávislí – panuje přesvědčení, že pokud určitý funkcionář není „náš člověk“, musí být nutně závislý na jiné politické síle.

Transparentnost činnosti policie se v posledních letech výrazně zvýšila. Odpovědnost zejména individuálních policistů za protiprávní jednání je relativně dobře ošetřena a v praxi uplatňována. Po připravovaném vzniku Generální inspekce bezpečnostních sborů se může situace ještě zlepšit. Naopak systém skládání účtů jednotlivých útvarů a policie jako celku stále není v každodenní praxi uplatňován v souladu s projektem řízení kvality, který policie zavádí již od roku 2001.

Otázkám osobní integrity policistů není v praxi věnována potřebná pozornost, i když základní rámec nastaven je. Znepokojivá je zejména vysoká míra úniku informací o trestním řízení, ale i malá pozornost, kterou policejní management věnuje případům neoprávněného vyhledávání v policejních databázích.

Odhalování, vyšetřování a stíhání případů korupce je nedostatečné, přestože policie disponuje většinou potřebných institutů trestního řádu, které jsou pro stíhání korupce podstatné. Většímu využívání těchto institutů brání mj. politické diskuse o míře přípustnosti zásahů do soukromí při vyšetřování korupce. Ne vždy dostatečná spolupráce mezi vyšetřujícími policejními orgány a státními zástupci a jejich občasné diametrálně rozdílné právní názory na společně šetřené případy zásadně snižují efektivitu trestního řízení korupčních případů. Existuje řada signálů, že často dochází k ovlivňování politicky citlivých kauz; naopak neexistují žádné náznaky významného zlepšení situace.

V přehledu v úvodu kapitoly je uvedeno celkové kvantitativní hodnocení policie v systému národní integrity České republiky a shrnuto dílčí hodnocení jednotlivých indikátorů. Následující text obsahuje stručnou analýzu ke každému indikátoru.

Základní informace

Policie ČR je jednotný (hierarchicky uspořádaný) ozbrojený sbor. Policie slouží veřejnosti a jejím úkolem je chránit bezpečnost osob a majetku a veřejný pořádek, předcházet trestné činnosti, plnit úkoly podle trestního řádu a další úkoly na úseku vnitřního pořádku a bezpečnosti svěřené jí zákony, přímo použitelnými předpisy Evropské unie nebo mezinárodními smlouvami.¹

Policie je podřízena ministerstvu vnitra. Její role a postavení jsou primárně určeny zákonem o policii,² v trestní oblasti pak trestním řádem.³ Služební postavení policistů, obdobně jako postavení příslušníků dalších bezpečnostních sborů (celní správa, vězeňská služba nebo zpravodajské služby) se řídí zákonem o služebním poměru bezpečnostních sborů.

Policie (policejní orgán) představuje zároveň jeden z orgánů činných v trestním řízení, spolu se státním zastupitelstvím či soudy. Díky svému postavení, pravomocem a významu hraje v boji proti korupci a praní špinavých peněz důležitou roli také Finanční analytický útvar ministerstva financí (FAÚ), i když v tomto případě se nejedná o ozbrojený sbor.

Kromě Policie ČR působí v řadě obcí a měst České republiky obecní policie, která se řídí zákonem o obecní policii. Jednotlivé obecní policie ovšem nepatří mezi orgány činné v trestním řízení a strážníci obecní policie se neřídí zákonem o služebním poměru.

Zdroje (praxe)

Do jaké míry je úroveň finančních zdrojů, zaměstnanců a infrastruktury, kterou má policie k dispozici, dostatečná pro její efektivní fungování?

Bodové hodnocení:

0

25

50

75

100

Policie je financována prostřednictvím státního rozpočtu z rozpočtové kapitoly ministerstva vnitra. Rozpočet ministerstva vnitra je cca 52 mld. korun,⁴ z toho rozpočet Policie ČR činí 34 565 mil. korun.⁵ Ze strany některých policistů se řadu let ozývá kritika, že výše rozpočtu není dostatečná, zejména že chybějí prostředky na investice (kvalita a vybavení služeben, výpočetní technika) a prostředky na přesčasovou práci. Občas se objeví i zpráva, že se nedostává prostředků na běžný provoz.⁶

V letech 2007–2009 proběhla významná akce P 1000 zaměřená na modernizaci policejních služeben a obdobná akce zaměřená na obměnu vozového parku Policie ČR a na dovybavení policie výpočetní technikou.⁷ Naopak v letech 2010 a 2011 došlo k významným škrtům ve státním rozpočtu s razantním dopadem i na Policii ČR. Uvádí se, že prostředky klesly o cca 6 mld. korun (což představuje více než 17 % rozpočtu). Tyto škrtky vedly i k plošnému snižování platů. Tento vývoj vyvolal ostrý protest u policejních odborů i policistů samých, proběhly demonstrace policistů a hasičů. Policejní odbory připravily v dubnu 2011 petici proti tehdejšímu ministrovi vnitra, kterou podepsala polovina příslušníků policejního sboru.⁸ Poslední informace naznačují, že snížení rozpočtu v roce 2011 začíná negativně ovlivňovat plnění základních funkcí policie.

Možnosti získávat materiální zdroje mimo rozpočtovou kapitolu ministerstva vnitra jsou omezené, v praxi se vyskytuje zejména podpora ze strany územní samosprávy, zejména po organizačním přizpůsobení policejních krajských ředitelství čtrnácti vyšším územním samosprávným celkům k 1. lednu 2010. Přijímání darů policií je regulováno, příjemcem je vždy Policie ČR, nikoli konkrétní součást, aby se nevytvářela vazba mezi dárce a obdarovaným. Dary také podléhají evidenci a jsou převzaty do majetku.

Počet policistů a občanských zaměstnanců a strukturu jejich zařazení určuje ministerstvo vnitra.⁹ V květnu 2011 v Policii ČR působilo 41 013 policistů a zaměstnanců.¹⁰ V mezinárodním srovnání jde o poměrně vysoký počet policistů vůči počtu obyvatel. Např. podle jedné studie v roce 2004 činil počet policistů na 100 tisíc obyvatel 463 osob, zatímco např. v Rakousku to bylo 304 osob a v Maďarsku 309 osob.¹¹

Politicky motivované reformy či následné reakce na tyto reformy vedou k tomu, že vedení policie dostává v krátkém časovém rozmezí zcela protichůdné signály ohledně dalšího rozvoje. Zatímco v roce 2008 byl v rámci tzv. reformy tehdejšího ministra Langera prováděn masový (a nákladný) nábor k policii,¹² v roce 2011 ministr vnitra John hovoří o snižování početních stavů policie.¹³ Současný ministr vnitra Kubice považuje snížení počtu policistů za bezpečnostní riziko.¹⁴

Celkově lze konstatovat, že tzv. reforma policie z let 2007–2009 Policii ČR přinesla celou řadu pozitivních, ale často nepřilíš prezentovaných změn (přizpůsobení organizace policie čtrnácti krajům, zlepšení technického vybavení, nové pravomoci či odbřemenění od nepolicejních činností). Avšak zásadní rozpory mezi ministry vnitra Langerem a Pecinou při jejím prosazování do praxe současně s velkou generační obměnou (spojenou s odchodem cca 10 tisíc policistů) do značné míry policii destabilizovaly.¹⁵ Mezi málo známé efekty této „reformy“ rovněž patří např. zkrácení doby tzv. základní odborné přípravy, která měla podstatný dopad na odbornou

i osobnostní připravenost nastupujících policistů. Reforma také nijak neřešila koncepčně a ekonomicky problematický vztah Policie ČR a obecních policíí.¹⁶ Lze říci, že nekoncepční politické ovlivňování policie a protikladné tzv. „reformní“ kroky Policií ČR v posledních letech destabilizovaly, což negativně ovlivňuje i plnění jejího poslání.

Platové podmínky policistů je třeba vnímat v kontextu celkových benefitů policisty, zahrnujících různé příplatky, rehabilitace, možnost zvyšování kvalifikace a samozřejmě výsluhy a doživotní rentu po dosažení určitého počtu odsloužených let. Průměrný měsíční hrubý příjem policisty byl 31 415 korun v roce 2007, 32 840 korun v roce 2008, 32 660 korun v roce 2009 a 32 840 korun v roce 2010.¹⁷ Celostátně přitom v roce 2010 průměrný plat činil 23 951 korun.¹⁸

Pro vyšetřování trestných činů korupčního charakteru existuje Útvar odhalování korupce a finanční kriminality Služby kriminální policie a vyšetřování (ÚOKFK). Útvar disponuje regionálními expoziturami, je v něm zařazeno cca 350 policistů. Případy korupce mohou ale vyšetřovat i odbory kriminální služby a vyšetřování krajských ředitelství a také Inspekce ministra vnitra.

Obecně lze konstatovat, že Policie ČR byla až do roku 2010 dostatečně materiálně i personálně vybavena k plnění svých úkolů. Snižování rozpočtu v posledním roce stabilitu Policie ČR ohrožuje, zejména pokud nebude realizováno koncepčně a postupně s cílem efektivního zeštíhlení bezpečnostního sboru a snížení ceny výkonu služby.

Nezávislost (pravidla)

Nakolik zajiřřuje právní řád nezávislost policie?

Bodové hodnocení:

0	25	50	75	100
---	----	-----------	----	-----

Postavení policisty a jeho kariérní postup jsou dány zákonem č. 361/2003 Sb., o služebním poměru příslušníků bezpečnostních sborů. Uvedený zákon upravuje základní kvalifikační a osobnostní charakteristiky nutné pro přijetí k policii. Zákon neumožňuje politickou organizovanost policistů,¹⁹ rovněž neumožňuje souběžnou podnikatelskou činnost.

Řízení policie upravuje zákon o policii, který suše konstatuje, že Policie ČR je podřízena ministerstvu (vnitra).²⁰ Z právního hlediska tak ministr vnitra může politicky řídit policii v rámci existujícího práva. Speciální úprava, která by omezovala politické zasahování do činnosti policie, neexistuje. Stejně tak, s výjimkou trestního řízení, není vymezen vztah politické reprezentace a policie.

Policii řídí a je za ni odpovědný policejní prezident,²¹ který např. schvaluje interní akty řízení a jmenuje a odvolává policejní funkcionáře. Zákon nespécifikuje způsob a podmínky jmenování a odvolávání policejního prezidenta ani délku jeho působení; podle ustáleného výkladu jmenuje policejního prezidenta ministr vnitra.²²

Činnost při odhalování a vyšetřování kriminality se řídí trestním řádem, v jehož rámci má policejní orgán procesní samostatnost.²³ Postavení individuálního policisty či policejního týmu není speciálně upraveno. Policisty určené ke zpracování konkrétního případu je tak možné přesouvat na jinou práci, odvolávat z případu apod. V tomto směru má značné pravomoci zejména vedoucí příslušného útvaru policie.

Definování postavení „policejního orgánu“ byly věnovány dlouhé a odborné diskuse, které ve svém závěru upozornily, že každé zvolené řešení přináší v konečném důsledku určité výhody,

ale i specifické riziko politického a jiného zasahování. Zvolený model odpovědnosti služebního funkcionáře za činnost útvaru-policejního orgánu přinesl zlepšení kvality výstupních materiálů trestního řízení, zejména z formálního hlediska, které je v trestním řízení velmi významné. Případné riziko subjektivního ovlivňování může snižovat skutečnost, že státní zástupce má oprávnění fakticky řídit vyšetřování, jak vyplývá z § 157 odst. 2 trestního řádu. Pokud by bylo tohoto ustanovení plně využíváno, disponovalo by státní zastupitelství silným dozorovým nástrojem, který umožňuje dohlížet na nestranné rozhodování policie.

Kariérní postup policisty je upraven již zmíněným zákonem o služebním poměru. Ten relativně podrobně upravuje obsazování služebního místa. Přitom příliš nezdurazňuje princip zásluhovosti a transparentnosti, pouze např. omezuje povyšování o dvě a více služebních hodností, např. podmínkou dosažení velmi dobrých výsledků ve služebním hodnocení. Zákon sice připouští výběrové řízení, to má ale charakter doplňkový, protože zákon v zásadě předpokládá přímé jmenování do funkce.

Nezávislost (praxe)

Nakolik je policie nezávislá v praxi?

Bodové hodnocení:

0

25

50

75

100

V návaznosti na dědictví komunistické minulosti je Policie ČR stále částí politiků považována za mocenský nástroj schopný ovlivňovat politické procesy, nikoli za nezávislý nástroj sloužící k zajištění veřejného pořádku a vnitřní bezpečnosti a vymáhání práva.

Obsazování jednotlivých služebních pozic je vnímáno jako interní záležitost policie a informace o výběrových řízeních či jiném procesu obsazování služebních míst nejsou běžně k dispozici. U významnějších pozic v rámci policie (krajský ředitel, ředitel celostátního útvaru), jejichž obsazování věnují větší pozornost média, se někdy objevují podezření, že při výběru byla použita jiná než striktně profesionální kritéria. Vzhledem k tomu, že zákon²⁴ neupravuje dobu, po kterou musí policista působit na určitém služebním místě, než může být převeden na služební místo vyšší, vyskytly se případy,²⁵ kdy někteří policisté velmi rychle „vyskákali“ po jednotlivých služebních hodnostech až do nejvyšších pozic. Formálně tak byl zákon dodržen, ale použití striktně profesionálních kritérií bylo zpochybněno.

Zvláštní pozici má obsazování funkce policejního prezidenta. Na začátku roku 2011, na základě velkého politického tlaku, policejní prezident odstoupil a byl jmenován nový. Celý spor o policejního prezidenta byl značně zpolitizován. Při neexistenci jasných pravidel pro odvolávání policejního prezidenta byl vyvinut bezprecedentní politický nátlak na jeho odstoupení. Ani formální ustanovení výběrové komise pro výběr nového policejního prezidenta neodstranilo podezření, že jmenování proběhlo na politickou objednávku. Hovoří se také o politickém vyvažování funkce policejního prezidenta funkcí ředitele připravované Generální inspekce bezpečnostních sborů.²⁶ Ať je míra závaznosti policejního prezidenta určité politické straně jakákoli, politické dohadování o obsazení této pozice vrhlo závažný stín na vlastní funkci a umožňuje zpochybnovat i zcela standardní rozhodnutí současného policejního prezidenta.

Odborníci většinou vylučují, že by v rámci trestního řízení docházelo častěji k politickému ovlivňování prostřednictvím oficiálních kanálů a policejní hierarchie. Pokud k ovlivňování trestního řízení dochází, a řada indicií naznačuje, že ano, dochází k němu spíše cestou individuálních vztahů jednotlivých policistů s politiky.

Zvláštní postavení z hlediska boje proti korupci má Útvar odhalování korupce a finanční kriminality (ÚOKFK). Opakovaně se vyskytla podezření, že jeho vedení bylo v minulosti opakovaně předmětem politického ovlivňování a nátlaků (např. v souvislosti s odvoláním tehdejšího ředitele Evžena Šírka na základě velmi neprůkazných důvodů).²⁷ Různá podezření zesílila zejména po jmenování nových funkcionářů za vlády Mirka Topolánka. Tato podezření nebyla nikdy vyšetřována a jsou podporována jen nepřímými indiciemi, například přátelskými schůzkami vedoucích představitelů ÚOKFK s osobami podezřelými ve významných korupčních kauzách.²⁸ V květnu 2011 dva bývalí náměstci ÚOKFK podali trestní oznámení na současného ředitele ÚOKFK, který byl do funkce jmenován za působení ministra Johna (předsedy strany Věci veřejné), kvůli brzdění vyšetřování bývalého ministra dopravy Víta Bárty (rovněž představitele strany Věci veřejné).²⁹ Tento čin je výrazem hluboké vnitřní rozpolcenosti útvaru a jedním z důkazů, že i v případě vysokých policejních funkcionářů se předpokládá, že jejich rozhodnutí jsou politicky motivována.

Za jeden ze způsobů možného politického ovlivňování bývala označována interní pravidla, která ukládala jednotlivým policejním útvarům informovat o každé korupční kauze ÚOKFK a která pro potřeby koordinace koncentrovala informace o řešených případech korupčního charakteru do rukou vedoucích funkcionářů policejního prezidia.³⁰ Tato pravidla již byla zrušena a koordinace je zajišťována prostřednictvím policejních informačních systémů.

Jakýkoli pokrok směrem ke skutečné nezávislosti policie ztěžuje přesvědčení politiků, že policie nemůže být nezávislá a že političtí oponenti využívají či mohou využívat ministerstva vnitra a policie jako nástrojů politického boje. Nedávným příkladem takového přesvědčení je např. veřejné zpochybnění nezávislosti policejního prezidenta premiérem Petrem Nečasem.³¹

Transparentnost (pravidla)

Do jaké míry je zajištěn přístup veřejnosti k relevantním informacím o činnosti policie?

Bodové hodnocení:

Za období posledních dvaceti let přechodu od komunistického k demokratickému politickému systému prodělala policie obrovský vývoj od utajování a uzavřenosti k průhlednosti. V průběhu posledních let byla ustavena Preventivně informační služba a byl stabilizován systém policejních mluvčích jednotlivých policejních útvarů.

Policie patří mezi povinné osoby zákona o svobodném přístupu k informacím a je tedy povinna v rozsahu tohoto zákona poskytovat na vyžádání a následně zveřejňovat informace o své činnosti. Neexistuje však povinnost zveřejňovat výši platů a dalších příjmů policistů. Veřejně jsou k dispozici pouze informace o (nic neřikajícím) průměrném platu policisty. K této problematice se vztahuje rozhodnutí Nejvyššího správního soudu a odlišný právní názor Úřadu pro ochranu osobních údajů na zveřejňování příjmů zaměstnanců veřejného sektoru.³²

Policisté na vyšších stupních řízení jsou povinnými osobami zákona o střetu zájmů,³³ z čehož vyplývá povinnost podávat oznámení o činnosti a o majetku.³⁴ O jisté formě transparentnosti lze hovořit i u policistů, kteří vzhledem ke svému služebnímu zařazení musí být nositeli některého stupně bezpečnostní prověrky.³⁵ Pro získání bezpečnostní prověrky na stupeň „důvěrné“, „tajné“ nebo „přísně tajné“ jsou zjišťovány také majetkové poměry uchazeče.³⁶ Bezpečnostní řízení je sice neveřejné,³⁷ přece jen však umožňuje jiné instituci (Národnímu bezpečnostnímu úřadu) vhléd do majetkových poměrů příslušné osoby.

Postavení obětí trestné činnosti a jejich procesní práva byla tradičně předmětem značné kritiky, např. ze strany nevládních organizací. Situace se postupně lepší a připravují se další změny v trestním řádu ve prospěch obětí trestných činů.³⁸

Transparentnost (praxe)

Nakolik jsou aktivity policie a její rozhodovací procesy transparentní v praxi?

Informace podávané podle zákona o svobodném přístupu k informacím jsou pravidelně a přehledně zveřejňovány na webových stránkách policejního prezidia.³⁹ V případě žádostí o dokumenty však tyto dokumenty zveřejňovány nejsou, zveřejněna je pouze informace o jejich poskytnutí (či neposkytnutí). V případě např. interních aktů řízení (IAŘ) není možné se z webových stránek dozvědět ani názvy a čísla poskytnutých IAŘ. Přitom neexistuje důvod, proč by interní akty řízení, které byly žadateli poskytnuty, nemohly být přehledně dostupné na webových stránkách policejního prezidia.

Na webových stránkách Policie ČR je k dispozici řada informací, zejména informace o konkrétních úspěších policie, statistiky kriminality, objasněnosti a dopravní nehodovosti, zprávy o bezpečnostní situaci, ale i informace o činnosti či struktuře jednotlivých útvarů. Lze říci, že u většiny významnějších policejních zákroků je veřejnost informována včas a kvalitně. Informace o mediálně sledovaných korupčních kauzách nejsou poskytovány systematicky a přehledně, ale jsou dohledatelné, popřípadě je možné je získat na základě žádostí.

V letech 2010 a 2011 se v médiích objevila řada informací o mimořádných odměnách vysokých policejních funkcionářů, včetně podezření, že vysoké odměny jsou odměnou za politickou loajalitu.⁴⁰ Obdobně se objevily případy mimořádně vysokých odměn pro vysoké funkcionáře před skončením služebního poměru s cílem ovlivnit výši výsluh.⁴¹

Odložení účinnosti nového zákona o služebním poměru příslušníků bezpečnostních sborů o jeden rok (k 1. 1. 2007) fakticky způsobilo deformaci celého platového systému. Jeho následné nápravy formou celoplošných mimořádných odměn vyvolávají dojem netransparentnosti, zejména v případě vyšších policejních funkcionářů. V červenci 2011 došlo k dohodě ministra vnitra a vedení policie o stropech v přidělování odměn podle jednotlivých kategorií policejního managementu, což zvyšuje celkovou transparentnost systému odměňování policistů.⁴²

Z hlediska odhalování a vyšetřování korupce jsou veřejně k dispozici základní statistiky, tedy např. přehled vyšetřování a stíhání podle jednotlivých skutkových podstat. Podrobnější informace, např. o charakteru kauzy, výši úplatku či výši škody vyplývající ze zneužití pravomoci, k dispozici nejsou.

Odpovědnost a skládání účtů (pravidla)

Nakolik je zajištěna povinnost policie oznamovat svou činnost a nést za ni odpovědnost?

Bodové hodnocení:

0

25

50

75

100

Problematiku skládání účtů a odpovědnosti je možné nahlížet z různých úhlů – z hlediska osobní či institucionální odpovědnosti policisty či policie za své činy, z hlediska skládání účtů policie vůči nadřízeným orgánům nebo z hlediska skládání účtů policie vůči společnosti.

Odpovědnost individuálního policisty za jeho činy či jeho rozhodnutí ošetřuje zákon na dosta- tečné úrovni. Na jednání policie je možné si stěžovat. Zákon o policii dává komukoli možnost upo- zorňovat na nedostatky v činnosti policejního útvaru, policisty či občanského zaměstnance, stejně jako na skutečnosti naznačující, že policista či občanský zaměstnanec se dopustil jednání, které naplňuje znaky trestného činu, správního deliktu či kázeňského přestupku.⁴³ O přijatých opatře- ních je nicméně v souladu se zákonem oznamovatel informován pouze tehdy, když o to požádá.

V obecné rovině se stížnosti na policii řídí ustanovením § 175 správního řádu.⁴⁴ Postup při projednávání a vyřizování stížností detailně upravuje závazný pokyn policejního prezidenta. Stížnosti vyřizují Úřad vnitřní kontroly Policejního prezidia a pracoviště kontroly krajských ředi- telství Policie ČR.

Odpovědnost policie za škody způsobené protiprávním jednáním upravuje zákon o odpověd- nosti za škodu způsobenou při výkonu veřejné moci rozhodnutím nebo nesprávným úředním postupem,⁴⁵ který je v gesci ministerstva spravedlnosti. Zároveň stát odpovídá za škodu způsobe- nou policií v souvislosti s plněním jejich úkolů.⁴⁶

V případě trestných činů policistů je příslušným orgánem na jejich odhalování Inspekce Policie ČR.⁴⁷ Vlastní vyšetřování je trestním řádem svěřeno státnímu zastupitelství,⁴⁸ které vůči příslu- sníkům policie vystupuje jako policejní orgán. Inspekce Policie ČR není podřízena policejní řídicí struktuře. V současné době je její postavení upraveno zákonem o policii.⁴⁹ Připravuje se však nová právní úprava, která zavádí Generální inspekci bezpečnostních sborů. Tato právní úprava dále posiluje nezávislost Inspekce na policii i na ministerstvu vnitra. Návrh zákona zřizujícího Generální inspekci bezpečnostních sborů byl schválen vládou v květnu 2011 a nyní je projedná- ván parlamentem.

Policie může uzavřít koordinační dohodu s obcemi za účelem stanovení společného postupu při zabezpečování místních záležitostí veřejného pořádku.⁵⁰ Tato dohoda zpravidla obsahuje i způsob hodnocení vzájemných závazků,⁵¹ což nepochybně spadá do oblasti skládání účtů. Jiné formy skládání účtů nejsou právně upraveny.

Interně plní policie konkrétní úkoly a priority stanovené policejnímu prezidentovi ministrem vnitra. Obdobně stanovuje policejní prezident priority, úkoly a závazné ukazatele podřízeným funkcionářům, které pak podle plnění těchto úkolů hodnotí. Jedná se ale o vnitřní řídicí mecha- nismy závislé na rozhodnutí jednotlivých funkcionářů, kde není stanovena povinnost informovat veřejnost.

O lepší zaměření činnosti Policie ČR na výkony, na potřeby „zákazníka“ a na efektivnější vnitřní i vnější komunikaci usiluje projekt řízení kvality, který policie zavádí do své praxe již od roku 2001.⁵²

Odpovědnost a skládání účtů (praxe)

Nakolik policie poskytuje informace o své činnosti a nese za ni odpovědnost v praxi?

V obecné rovině podává policie zprávu o své činnosti jednou ročně, a to formou zpráv o bezpečnostní situaci, které na základě podkladů policie zpracovává ministerstvo vnitra. Jednotlivé celostátní útvary pak informují o své činnosti prostřednictvím tiskových konferencí.

Výkonnostní cíle (např. v oblasti snižování tzv. nápadu trestné činnosti, míra objasněnosti či rychlost dojezdu na tísňová volání) nejsou policii veřejně stanovovány, efektivnost činnosti jednotlivých útvarů policie není veřejně sledována.

Protiprávní jednání policistů a zaměstnanců policie odhaluje a vyšetřuje Inspekce Policie ČR. Počet odhalených skutků a pachatelů z řad policistů v období 2006–2010 dokumentuje obrázek 6.5.1.⁵³

Obr. 6.5.1 Vývoj trestné činnosti policistů v letech 2006 až 2010

Období	2006	2007	2008	2009	2010
Počet objasněných skutků trestné činnosti	228	254	344	335	280
Meziroční změna v %	-19,7	11,4	35,4	-2,6	-16,4
Počet pachatelů-policistů objasněných trestných činů	204	288	253	264	242
Meziroční změna v %	-22,1	16,6	6,3	4,2	-8,4
Počet objasněných trestných činů připadajících na 1000 policistů	4,9	5,7	7,9	7,8	6,8

Počty odhalených skutků a pachatelů z řad policistů kolísají. Jejich nárůst je všeobecně spíše vykládán efektivnější prací Inspekce než skutečným nárůstem trestné činnosti policistů. Lze tedy vyvodit, že na rozdíl od zaměstnanců státní správy je u policistů vyvozována odpovědnost za protiprávní jednání.

Právní kvalifikace jednotlivých trestných činů je uvedena pouze ve zprávě za rok 2009,⁵⁴ zato předkládá přehled za posledních pět let. Trestné činy policistů vztahující se ke korupci shrnuje obrázek 6.5.2.

Obr. 6.5.2 Právní kvalifikace vybraných trestných činů příslušníků
Policie České republiky v letech 2005–2009

Název	2005	2006	2007	2008	2009	celkem
Zneužití pravomoci veřejného činitele § 158 (včetně hospodářské kriminality)	90	60	65	88	95	398
Maření úkolu veřejného činitele § 159	10	11	10	8	3	42
Úplatkářství § 160–162	10	7	12	13	20	62
Neoprávněné nakládání s osobními údaji § 178	13	0	1	15	5	34

Jestliže v roce 2009 bylo zjištěno celkem 121 trestných činů úplatkářství (viz dále obrázek 6.5.3), lze dovodit, že policie je se svými dvaceti odhalenými případy nadprůměrně zastoupena. Opět tento údaj spíše přičítáme větší efektivnosti činnosti Inspekce a policejního managementu než většímu podílu na celkovém objemu těchto trestných činů. Přehled v obr. 6.5.2 také ukazuje rostoucí počet šetřených činů neoprávněného nakládání s osobními údaji, což v tomto případě může potvrzovat jak narůstající problém, tak větší citlivost kontrolních orgánů k tomuto jevu.

Inspekce Policie ČR provádí od roku 2009 podle zákona o policii⁵⁵ zkoušky odolnosti proti protiprávnímu jednání („zkoušky spolehlivosti“). Zprávy o činnosti Inspekce uvádějí, že v roce 2009 bylo těchto zkoušek provedeno 14, v roce 2010 již 62. O výsledcích těchto zkoušek zprávy neinformují. Na základě výše uvedených údajů lze konstatovat, že jednodušší trestné činy policistů jsou vyšetřovány a stíhány.

Specifický problém představují případy, kdy policie odrazuje občany od oznamování trestných činů, jejichž vyšetřování může být problematické. Přestože se jedná o postup, který je v rozporu s platnými předpisy, vyskytuje se jako přežitek tzv. „čárkovacího systému“, kdy je policista hodnocen hlavně podle počtu objasněných případů.⁵⁶ Těžko objasnitelné případy v takovém případě zhoršují poměr oznámených a objasněných případů a mohou vést k horšímu hodnocení policisty.

Integrita (pravidla)

Do jaké míry je právním řádem zajištěna integrita policie?

Bodové hodnocení:

0 25 50 **75** 100

Na ředitele bezpečnostního sboru a vybrané vyšší policejní funkcionáře se vztahuje zákon o střetu zájmů⁵⁷ a z něj vyplývající povinnosti, omezení, ale i určitá veřejná kontrola. Zákonným mechanismem k zajištění osobní integrity jsou i bezpečnostní prověrky, popsané výše (*Transparenčnost*).

Střet zájmů je částečně upraven zákonem o služebním poměru,⁵⁸ který také stanovuje určitá omezení (týkající se podnikání, politické organizovanosti). Výslovně je zakázáno přijímat v souvislosti s výkonem služby dary a jiné výhody.⁵⁹ Na druhé straně neexistují zákonná omezení pů-

sobení po skončení služebního poměru. Zákaz jednání, které by mohlo představovat střet zájmů, nalezneme i v Etickém kodexu Policie České republiky.⁶⁰ Ten rovněž upravuje otázky přijímání darů a výhod, ovšem znění této úpravy je značně nešťastné. Kodex ukládá povinnost „odmítnout dary nebo jiné výhody, jejichž přijetím by mohlo dojít k ovlivnění výkonu služby“, což je daleko volnější výklad, než najdeme v trestním zákoně či v zákoníku práce.⁶¹

Zákonný rámec pro definování integrity policistů představují i existující judikáty. Stávající judikáty však některá pochybení policistů vykládají velmi mírně.⁶²

Integrita (praxe)

Do jaké míry je integrita policie zajištěna v praxi?

Bodové hodnocení:

0 25 50 75 100

Každý nastupující policista podepisuje přísahu a zároveň stvrzuje, že byl seznámen s Etickým kodexem Policie ČR. Etickému kodexu je také věnována pozornost v průběhu tzv. základní odborné přípravy. Zkrácení základní odborné přípravy však negativně ovlivnilo i časovou dotaci věnovanou etickým otázkám. Mechanismy systematické práce s etickým kodexem po skončení základní odborné přípravy nejsou známy.

O nízkém stupni osobní i skupinové integrity hovoří mimořádný rozsah úniků informací, ať již z policejních databází nebo z vyšetřovacích spisů.⁶³ Úniky informací jsou přitom motivovány různými důvody. Často zmiňovaným důvodem úniku informací, zejména v politicky citlivých kauzách, je frustrace policistů z toho, že vyšetřování nevede k potrestání viníků. Předání informací například médiím pak představuje hledání spravedlnosti nezákonnou cestou. Objevují se ale i úniky politicky motivované, kdy politik získá informace od spřáteleného policisty, nebo čistě komerční, kdy si informace kupují různé firmy pracující v oblasti bezpečnosti, informací, PR a podobně. Obecně se přiznává, že různé bezpečnostní agentury mají rozvinutý systém kontaktů v řadách veřejné správy a bezpečnostních složek.⁶⁴ Úniky informací z vyšetřovacích spisů mohou nicméně pocházet také od jiných orgánů činných v trestním řízení, např. ze státního zastupitelství, popřípadě i od obhájců a obviněných.

Obdobným problémem jsou případy neoprávněného vyhledávání v policejních databázích. Takového počínání navíc nebývá vnímáno policejním managementem jako velmi závažné.⁶⁵

Stíhání korupce

Nakolik policie odhaluje a vyšetřuje korupční případy?

Bodové hodnocení:

0 25 50 75 100

Policie ČR disponuje podle trestního řádu základními instituty nutnými pro vyšetřování případů korupce, jako je domovní prohlídka, sledování, předstíraný převod a další. O využití řady ná-

strojí se vedou politické a legislativní spory. Například novelou trestního řádu bylo omezeno využívání odposlechů pouze na nejzávažnější trestné činy.

Politické spory se vedou i o další instituty, např. o institut korunního svědka nebo o využívání testů spolehlivosti i na pracovníky veřejné správy. Strategie vlády v boji proti korupci ukládá relevantním ministrům zpřesnit některé instituty trestního řádu tak, aby lépe odpovídaly potřebám boje proti korupci. Jedná se zejména o institut „spolupracujícího obviněného“, o regulaci odposlechů či o přístup orgánů činných v trestním řízení k informacím z daňových řízení.⁶⁶

Přestože trestní řád ukládá spolupráci orgánů činných v trestním řízení,⁶⁷ ne vždy k této spolupráci dochází, popř. k ní nedochází efektivně. Nedostatečná spolupráce mezi vyšetřujícími policejními orgány a státními zástupci a jejich diametrálně rozdílné právní názory na společně šetřené případy zásadně snižují efektivitu trestního řízení korupčních případů.

Policejní statistiky zjištěných a objasněných korupčních trestných činů shrnuje tabulka převzatá ze Strategie vlády v boji proti korupci na léta 2010 až 2012 (obrázek 6.5.3).⁶⁸

Obr. 6.5.3 Počet zjištěných a objasněných trestných činů souvisejících s korupcí spáchaných v ČR v letech 2000–2009

rok	§ 158/§ 329 zneužívání pravomoci veřejného činitele/úřední osoby		§ 159/§ 330 maření úkolu veřejného činitele/úřední osoby z nedbalosti		§ 160/§ 331 přijetí úplatku		§ 161/§ 332 podplácení		§ 162/§ 333 nepřímé úplatkářství		úplatkářství celkem	
	zjištěno	objas.	zjištěno	objas.	zjištěno	objas.	zjištěno	objas.	zjištěno	objas.	zjištěno	objas.
2000	367	350	18	18	38	37	133	131	3	3	174	171
2001	390	381	18	18	28	28	171	171	4	4	203	203
2002	376	269	33	31	48	38	116	109	7	6	171	153
2003	384	324	23	23	49	42	102	101	4	4	155	147
2004	248	202	18	18	126	123	149	147	12	11	287	281
2005	212	167	19	18	39	32	94	92	5	5	138	129
2006	160	124	16	15	43	35	89	87	6	4	138	126
2007	187	112	16	14	40	34	62	58	1	1	103	93
2008	228	132	18	14	46	29	99	88	5	4	150	121
2009	204	137	14	9	38	27	75	68	8	8	121	103
2010 (od 1. 1. do 30. 9.)	128	94	13	8	31	19	85	62	5	3	121	84

Počet zjištěných (121) a objasněných (103) trestných činů úplatkářství (§160–162) v roce 2009 není v žádném poměru k odhadovanému rozšíření korupce v zemi (viz kapitolu *Korupce v České republice*) a pouze potvrzuje vysokou míru latence korupční trestné činnosti a nízkou míru efektivnosti jejího stíhání. Navíc u trestného činu podplácení jsme svědky poměrně značného poklesu zjištěných případů od roku 2005, což opět potvrzuje tezi o neefektivní práci policie na tomto úseku.

Míru úspěšnosti trestního stíhání korupce představuje obrázek 6.5.4. Stejně jako u předcházejícího přehledu můžeme i zde konstatovat spíše snižování počtu obžalovaných a odsouzených za korupční trestné činy v posledních čtyřech letech. Pokud tyto údaje srovnáme s převládajícím přesvědčením, že míra korupce v České republice roste, jedná se o další z řady argumentů svědčících o neefektivnosti stíhání korupce.

Obr. 6.5.4 Přehled počtu obžalovaných a odsouzených osob podle vybraných ustanovení trestního zákona/zákoníku

rok	§ 158/§ 329 zneužívání pravomoci veřejného činitele/ /úřední osoby		§ 159/§ 330 maření úkolu veřejného činitele/ /úřední osoby z nedbalosti		§ 160/§ 331 přijetí úplatku		§ 161/§ 332 podplácení		§ 162/§ 333 nepřímé úplatkářství		úplatkářství celkem	
	obžal.	odsouz.	obžal.	odsouz.	obžal.	odsouz.	obžal.	odsouz.	obžal.	odsouz.	obžal.	odsouz.
2000	232	100	6	3	48	49	106	68	4	1	158	118
2001	262	99	8	1	51	28	149	83	1	3	201	114
2002	332	104	12	6	45	26	120	108	3	3	168	137
2003	288	110	14	11	30	20	96	53	3	2	129	75
2004	221	127	7	5	41	23	103	74	6	0	150	97
2005	216	89	7	19	91	24	82	82	2	1	175	107
2006	143	75	9	4	39	27	96	45	3	2	138	74
2007	151	64	10	0	37	51	65	51	2	1	104	103
2008	156	55	2	1	42	26	78	50	6	0	126	76
2009	112	64	11	3	31	28	68	51	3	1	102	80
2010 (od 1. 1. do 30. 9.)	89	49	6	2	24	19	58	37	2	0	84	56

Míra využívání jednotlivých institutů trestního řádu není známá. Transparency International – Česká republika oslovila v listopadu 2010 ministra vnitra s žádostí o zpracování a publikování analýzy, která by výše uvedené statistiky „rozklíčovala“. Tato analýza byla zpracována v červnu 2011.⁶⁹ Analýza poukazuje zejména na nutnost včasného získání informací o korupční trestné činnosti, což je základní podmínkou jejího následného efektivního vyšetření. Uvádí přitom, že o korupčních kauzách se policie převážně dozvídá z externích zdrojů (trestní oznámení a jiné podněty), pouze v 33 % případů jsou zdrojem vlastní poznatky policie. Důraz na operativně pátrací činnost policie je proto základem zvýšení efektivnosti stíhání korupční trestné činnosti.

Významnou pozornost si podle analýzy zaslouží také finanční šetření a následné zajišťování majetku pocházejícího z trestné činnosti. Finanční šetření představuje jediný zdroj relevantních poznatků u kauz, které se objevily až po ukončení trestné činnosti. Této problematice je proto v policii věnována v roce 2011 zvýšená pozornost. Důraz na tuto oblast přitom přichází čtyři roky poté, co ministr vnitra zrušil v roce 2007 tzv. finanční policii.⁷⁰

Mezi důvody problémů s vyšetřováním korupce analýza dále uvádí nedostatečné technické vybavení. V publicistické diskusi k této zprávě se objevil názor, že klíčovým důvodem nedostatečného vyšetřování trestných činů korupčního charakteru je nedostatečná kvalifikace příslušných útvarů policie, respektive neschopnost s kvalifikovanými odborníky (týmy) na těchto kauzách spolupracovat.⁷¹ To potvrzuje i policejní prezident Petr Lessy: „Na sofistikované případy, jako jsou korupční kauzy..., potřebujeme specialisty, kterých je na trhu práce málo a vždycky je přeplátí soukromý sektor“.⁷² Tím spíše je třeba se ptát, proč stát více nedbá na udržení odborníků na vyšetřování a stíhání korupce a finanční kriminality.

Policie ČR se v posledních letech nemůže chlubit významnými úspěchy při odhalování a vyšetřování korupční trestné činnosti, ať již to bylo způsobeno politickými zásahy nebo nekompetentností. V současné době nastoupené trendy jdou správným směrem a dávají naději do budoucna. Je třeba doufat, že další změny na politické scéně tento pozitivní trend nezvrátí.

Slib člena okrskové volební komise:
„Slibuji na svou čest, že budu svědomitě a nestranně vykonávat svoji funkci a budu se při tom řídit Ústavou, zákony a jinými právními předpisy České republiky.“

Organizace voleb

- **Volby jsou svobodné a odrážejí vůli voličů.**
- **Volební procedury jsou důvěryhodné, jejich korektnost nezpochybňují ani poražení politici.**
- **Nekorektní je průběh volebních kampaní a jejich financování, které nepodléhá regulaci ani kontrole.**

Organizace voleb			
Celkové hodnocení pilíře		65/100	
	Indikátor	Pravidla	Praxe
Potenciál 75/100	Zdroje	—	100
	Nezávislost	50	—
Vlastní správa 58/100	Transparentnost	75	75
	Odpovědnost a skládání účtů	50	50
	Integrita	50	50
Role v systému 63/100	Šetření podnětů	25	
	Podpora dobré praxe	100	

Volby v České republice probíhají po technické stránce hladce a jsou i dostatečně finančně zajištěny. Jejich organizace je detailně upravena příslušnými zákony a na „putování“ politika z kandidátky na volební lístek, k občanovi do schránky, jeho rukou do zapečetěné urny a nakonec do volené funkce (v případě úspěšných kandidátů) dohlížejí volební komise, profesionální úředníci, politické strany i nezávislé soudy. Nedostatečně je ovšem zajištěn širší kontext voleb, zejména chybí účinná regulace předvolební kampaně a jejího financování. Řečeno galantně slovy Ústavního soudu by měl český zákonodárce „zvážit, zda volební kultura voličů, kandidátů a veřejných funkcionářů je na takové úrovni, že úprava těchto otázek je zbytečná, nebo zda bude volební chování usměrňovat cestou předem stanovených pravidel, která vytvoří stav právní jistoty subjektů volebního procesu a která budou alespoň předpokladem volební ekonomie“.¹

Hodnocení organizace voleb v přehledu v úvodu kapitoly se v rámci jednotlivých indikátorů snaží postihnout různé úrovně decentralizovaného systému, což je velmi obtížné. Následující text obsahuje stručnou analýzu ke každému indikátoru.

Základní informace

Organizace voleb není v České republice v rukou jediné instituce. Podílejí se na ní jednotlivé orgány moci výkonné i územní samospráva a celý systém je v mnoha ohledech silně decentralizovaný. Formálně organizaci voleb zastřešuje Státní volební komise, kterou tvoří zástupci ministerstev, Českého statistického úřadu a Kanceláře prezidenta. Komise nemá vlastní úřednický aparát. Na centrální úrovni se na faktické přípravě a realizaci voleb podílejí především ministerstvo vnitra a Český statistický úřad, podstatná část praktických úkolů je ovšem přenesena na úroveň krajů a obcí. Nezávislý dohled nad řádným průběhem voleb mají v rukou správní soudy, u kterých mohou porušení pravidel v průběhu celého volebního procesu namítat politické strany, kandidáti i jednotliví voliči.

Česká republika má v současné době čtyři různé volební zákony: pro volby do parlamentu, krajské volby, obecní volby a volby do Evropského parlamentu.² Způsob organizace jednotlivých typů voleb je však až na detaily shodný, což je důvod, proč ministerstvo vnitra usiluje o zavedení jednotného volebního kodexu.³

Zdroje (praxe)

Mají volební orgány dostatek prostředků k tomu, aby plnily svou funkci?

Bodové hodnocení:

Materiální i personální zabezpečení organizace voleb je dostatečné. Státní volební komise (SVK) je sice stálý orgán,⁴ nemá však svůj vlastní rozpočet. Přímé náklady na volby hradí ministerstvo financí z položky „obecná pokladní správa“, náklady spojené s činností SVK a některé další náklady na volby nesou jednotlivé správní úřady, které také fakticky vykonávají úkoly s organizací voleb spjaté. V prvé řadě je to ministerstvo vnitra, jehož ministr je zároveň ze zákona předsedou SVK⁵ a jehož zaměstnanci tvoří sekretariát SVK. Ministerstvo vnitra organizaci voleb metodicky řídí a mj. zajišťuje tisk a distribuci volebních lístků a dalších volebních materiálů. Český statistický úřad (ČSÚ) zodpovídá za technický systém pro zpracování výsledků voleb a informační technologie pro jejich přenos z okrsků a po jejich zpracování poskytuje podklady pro vyhlášení výsledků voleb. Ministerstvo zahraničních věcí odpovídá za organizaci voleb pro české občany žijící v zahraničí, kteří mohou volit prostřednictvím zastupitelských úřadů.⁶

Přímé výdaje na volby do Evropského parlamentu konané v roce 2009 činily 473 mil. korun, z toho ČSÚ čerpal 78 mil., ministerstvo vnitra 109 mil. a kraje a obce 286 mil. korun.⁷ Právě obce proplácí jednorázové odměny členům okrskové volební komise, a to ve výši 1300 korun (člen) a 1600 korun (předseda) za jedny volby,⁸ hradí náklady spojené se zařízením volebních místností a jiné výdaje spojené s organizací voleb přímo na místě. Při volbách do Evropského parlamentu v roce 2009 bylo celkem 14 777 okrsků a 8401 tisíc voličů, na jednu okrskovou volební komisi tedy připadá v průměru necelých 570 oprávněných voličů.⁹ Z odpovědí ministerstva financí na dotazy samosprávy k jednotlivým výdajovým položkám vyplývá, že faktické výdaje na volby jsou vyšší, neboť obce zapojují do organizace voleb i vlastní (lidské a materiální) zdroje.¹⁰ Další

položkou, kterou lze také považovat za výdaj státu přímo související s organizací voleb, jsou příspěvky na úhradu volebních nákladů, které získávají od státu politické strany (viz kapitolu *Politické strany*).

Nezávislost (pravidla)

Zajišťuje právní řád nezávislost volebních orgánů?

Bodové hodnocení:

0

25

50

75

100

Volební orgány jsou ze zákona personálně propojeny s jinými funkcemi ve státní správě a samosprávě. S výjimkou okrskových volebních komisí je jejich nezávislost zaručena nedostatečně.

Co se Státní volební komise týče, jejím předsedou je ze zákona ministr vnitra, který má zároveň zásadní vliv na její složení, neboť vláda jmenuje a odvolává zbývající členy SVK na jeho návrh.¹¹ Na nezávislost úředníků, jejichž činnost SVK prostřednictvím svých členů koordinuje a kteří se na organizaci voleb podílejí z pozice zaměstnanců, se z hlediska zákonné úpravy vztahují veškeré výhrady uvedené v kapitole *Státní správa/Nezávislost*, tj. tyto úředníci jsou snadno odvolatelní a mohou být pod politickým vlivem. Na úrovni samosprávy se na činnosti volebních orgánů kromě úředníků podílejí i starostové, kteří zpravidla mají jasné stranické preference.

Nejvyšší míru nezávislosti z volebních orgánů vykazují okrskové volební komise, které mají jako jediný volební orgán přímý kontakt s voliči, když fyzicky dohlížejí na hlasování a jeho průběh a následně sčítají odevzdané hlasy. Členy okrskových volebních komisí delegují politické strany, které se voleb účastní, přičemž členem může být každý volič, který sám nekandiduje.¹² Počet členů okrskové volební komise není omezen a závisí právě na zájmu a schopnosti politických stran členy navrhnout. Pouze pokud politické strany této možnosti nevyužijí, jmenuje okrskovou volební komisi starosta, a to tak, aby měla minimálně pět členů.¹³

Nezávislost (praxe)

Do jaké míry fungují volební orgány nezávisle v praxi?

Bodové hodnocení:

nehodnoceno

V praxi nejsou s nedostatkem nezávislosti volebních orgánů větší potíže, což dokládá jak hladký průběh voleb (viz dále *Administrace voleb*), tak i skutečnost, že nezávislosti volebních orgánů ani jiným aspektům jejich fungování nevěnují odborníci v oblasti voleb větší pozornost.¹⁴ Volební orgány zajišťují především technickou stránku voleb, mají poměrně úzce vymezené kompetence a jsou pod dohledem volebních soudů (viz dále *Odpovědnost a skládání úctů*), z tohoto důvodu jsme se rozhodli tento indikátor nehodnotit.

Transparentnost (pravidla)

Do jaké míry obsahuje právní řád ustanovení, která zajišťují informovanost veřejnosti o aktivitách a rozhodnutích volebních orgánů?

Bodové hodnocení: 0 25 50 **75** 100

Právní úprava zveřejňování informací o průběhu voleb pokrývá potřebné informace, menší (nebo spíš žádná) pozornost je věnována informacím o vlastním fungování volebních orgánů. Zároveň ovšem platí, že na tyto informace a obecně téměř na všechny informace související s volbami se vztahuje zákon o svobodném přístupu k informacím a lze si je tedy vyžádat.

Volby do parlamentu stejně jako ostatní volby vyhláší prezident ve lhůtě minimálně 90 dnů před jejich konáním. Toto rozhodnutí obsahuje vždy konkrétní termín konání voleb a uveřejňuje se jako samostatná položka ve Sbírce zákonů ČR.¹⁵ Bezprostřední informační povinnost vůči voličům mají starostové obcí, kteří minimálně 15 dnů předem informují voliče o době a místě konání voleb v jejich obci, zajišťují distribuci hlasovacích lístků voličům a informují voliče o dalších organizačních záležitostech.¹⁶ Ve vztahu ke Státní volební komisi stanoví zákon pouze povinnost vyhlásit a zveřejnit celkové výsledky voleb.¹⁷ Dle jednacího řádu Státní volební komise jsou její jednání neveřejná, jednací řád ovšem zároveň předpokládá, že součástí zápisu z jednání bude v případě potřeby též zpráva pro sdělovací prostředky.¹⁸

Informace o financování politických stran jsou veřejnosti k dispozici v Kanceláři Poslanecké sněmovny.¹⁹ Státní volební komise ani jiné volební orgány financování stran nekontrolují ani nekomentují (podrobněji viz dále a kap. *Politické strany*). Veřejné jsou také rozsudky vydané ve volebních věcech správními soudy, které se vždy vyvěšují na úřední desce.

Transparentnost (praxe)

Do jaké míry má veřejnost fakticky přístup k informacím o činnosti volebních orgánů?

Bodové hodnocení: 0 25 50 **75** 100

Informace o volbách jsou veřejnosti k dispozici v širší míře, než stanoví právní úprava. Stará se o to především speciální volební server provozovaný Českým statistickým úřadem,²⁰ kde jsou v přehledné formě prezentovány výsledky voleb od roku 1990. Veřejně přístupná databáze zachycuje výsledky hlasování až na úroveň jednotlivých volebních okrsků, což prakticky vylučuje jakoukoli manipulaci při sčítání hlasů. K dispozici jsou též kompletní kandidátní listiny a různé průřezové ukazatele, např. průměrný věk kandidátů, volební účast nebo informace o preferenčních hlasech. Naopak internetové stránky Státní volební komise a stránky ministerstva vnitra k volbám jsou nepřehledné a neobsahují některé základní informace. Nejsou na nich například zveřejněny závěrečné zápisy o výsledku voleb a organizační informace pro voliče jsou smíchány s pokyny pro volební orgány a informacemi pro novináře.²¹

Závazné lhůty pro jednotlivé úkony (registrace kandidátek, oprava voličského seznamu, obstarání voličského průkazu pro volbu mimo domovskou obec atd.) stanoví přímo zákon, na stránkách ministerstva vnitra je pak k dispozici harmonogram úkolů pro jednotlivé volební orgány, voliče i politické strany konkretizovaný podle termínu voleb. Ministerstvo ani Státní volební komise neprovozují speciální telefonní linku, která by o volbách informovala, pro dotazy a informace je ale k dispozici e-mailová adresa volby@mvcr.cz.

Občané čerpají informace o volbách především z médií, která tradičně věnují této tematice velký prostor, a šíření informací o volbách zajišťují i politické strany v rámci předvolební kampaně. Prostřednictvím celostátního deníku, konkrétně Hospodářských novin, dochází také k oficiálnímu zveřejnění výsledků voleb do Poslanecké sněmovny, a to zpravidla v úterním vydání, tedy třetí den poté, co jsou k dispozici neoficiální výsledky. Od tohoto data běží lhůty pro zpochybnění volebních výsledků u soudu.²²

Odpovědnost a skládání účtů (pravidla)

Do jaké míry je právním řádem zajištěno, aby volební orgány odpovídaly za svou činnost?

Bodové hodnocení:

0

25

50

75

100

Odpovědnost za organizaci voleb je rozptýlena mezi jednotlivé úřady a odpovídá jejich zákonem vymezeným rolím ve volebním procesu. Jak už bylo uvedeno výše, Státní volební komise je součástí moci výkonné a organizace voleb není oddělena od výkonu státní správy. Vztahy mezi jednotlivými volebními orgány se řídí principy subordinace; zákon např. výslovně stanoví, že neplní-li starosta své úkoly ve volebním procesu, převezme jeho roli ředitel krajského úřadu.²³ Na vrcholu této hierarchie stojí právě Státní volební komise, respektive vláda, která jmenuje její členy.

Zákon nestanoví konkrétní způsob, jakým mají volební orgány skládat účty o své činnosti a svém hospodaření. Upraveny jsou pouze informační povinnosti vůči veřejnosti a ostatním aktérům volebního procesu (viz výše *Transparentnost*). Kontrolu hospodaření volebních orgánů může provádět ministerstvo financí v rámci finanční kontroly nebo též Nejvyšší kontrolní úřad. Pochybení konkrétních osob lze postihovat v rovině pracovního práva v případě úředníků (podrobněji viz kapitolu *Státní správa*) a u všech zúčastněných v rovině trestního práva (viz dále *Integrita*). Státní volební komise nemá k dispozici žádné sankční mechanismy, stížnosti na organizačně technické zajištění voleb vyřizují jednotlivé volební orgány na svém úseku.

Nezávislou kontrolu činnosti volebních orgánů zajišťují správní soudy, které mají pravomoc (na návrh) přezkoumávat v zásadě všechna zásadní rozhodnutí orgánů státní správy podílejících se na organizaci voleb. Důležité je, že ve volebním soudnictví stanoví zákon poměrně krátké lhůty k rozhodnutí. Do tří dnů rozhoduje soud o námitkách k seznamu oprávněných voličů (navrhovatelem může být každý občan), do patnácti dnů o námitkách proti odmítnutí registrace kandidátní listiny nebo vyškrtnutí konkrétního kandidáta z kandidátky nebo naopak o návrhu zrušení registrace kandidátky jiné politické strany či kandidáta (navrhovatelem je politická strana nebo dotčený kandidát).²⁴ Do deseti dnů od vyhlášení výsledků voleb je možno se u správního soudu podle okolností domáhat neplatnosti celých voleb, neplatnosti hlasování nebo neplatnosti volby konkrétního kandidáta; soud rozhoduje ve lhůtě dvaceti dnů. Zásahy soudu do voleb, které již

proběhly, mají samozřejmě svá omezení. Zákon výslovně stanoví, že návrh na zrušení (voleb, hlasování nebo volby kandidáta) je oprávněný pouze tehdy, byla-li porušena volební pravidla způsobem, který mohl ovlivnit výsledky voleb.²⁵

Odovědnost a skládání účtů (praxe)

Do jaké míry skládají volební orgány účty ze své činnosti v praxi?

Bodové hodnocení:

Jak již bylo řečeno v úvodu, Státní volební komise nedisponuje vlastním rozpočtem, účty ze své činnosti tedy skládají jednotlivé volební orgány. Např. Český statistický úřad věnuje volbám část své výroční zprávy a stručný komentář ve svém závěrečném účtu. Většina prostředků na volby jde ale přímo ze státního rozpočtu a na jejich hospodárné využití dohlíží ministerstvo financí, které přímo hradí příslušným úřadům jejich náklady spojené s volbami.²⁶ Kontrola ze strany Nejvyššího kontrolního úřadu, která by se komplexně věnovala hospodárnosti a efektivitě organizace voleb, dle veřejně dostupných zdrojů zatím neproběhla.²⁷

Co se týče celkové odpovědnosti za činnost volebních orgánů, jsou jediným uceleným zdrojem informací stížnosti, které řeší soud. Proti volbám do Poslanecké sněmovny v roce 2006 podali voliči a politické strany celkem 70 stížností, soud ale žádné z nich nevyhověl, neboť chyby, které našel, nemohly ovlivnit výsledek voleb. Chyby spočívaly např. v tom, že volební komise nezapočítaly preferenční hlasy nebo že seznam voličů nebyl kompletní.²⁸ Podobná byla situace ve volbách do Poslanecké sněmovny v roce 2010, kdy soud obdržel 55 žalob, z nichž 10 dorazilo opožděně a ani zbývající nebyly úspěšné.²⁹

Pouze v několika případech při volbách na komunální úrovni soud uznal, že narušení volebního procesu bylo natolik závažné, že je nutno volby opakovat. Mediálně známé jsou především případy, kdy došlo k nakupování hlasů voličů pro konkrétní stranu v městech Krupka³⁰ a Český Těšín³¹. Za stejně závažné označil soud i účelové přehlašování voličů k trvalému pobytu krátce před volbami, kvůli kterému se v roce 2010 opakovaly komunální volby v Hřensku a Karlově Studánce.³² Jedná se o excesy, kterým nejsou volební orgány ani policie schopny efektivně zabránit, pozitivní je ale fakt, že byly zaznamenány pouze pokusy o ovlivnění voličů, nikoli členů okrskových volebních komisí.

Integrita (pravidla)

Do jaké míry zajišťuje právní řád integritu osob, které se podílejí na činnosti volebních orgánů?

Bodové hodnocení:

Omezení pro členy volebních orgánů, která by zajišťovala jejich integritu, jsou nesystematická, což je částečně dáno pestrostí osob, které se na činnosti volebních orgánů podílejí. Jsou mezi nimi profesionální úředníci, politici i běžní občané. Pro členy Státní volební komise a pro úřednický aparát přítom

platí hodnocení integrity uvedené v kapitolách věnovaných vládě a státní správě. V jasném střetu zájmů se ocitají starostové, kteří zpravidla mají politické preference a zároveň rozhodují o přidělení reklamních ploch v obci a mohou ovlivnit obsah radničních periodik (viz dále *Dohled nad kampaní*).

U okrskových volebních komisí spočívá základní záruka integrity jejich činnosti v tom, že jejich členy delegují jednotlivé politické strany, které se voleb účastní. Bezprostřední střet zájmů je vyloučen tím, že členové okrskové volební komise nesmějí být zároveň kandidáty. Po dobu výkonu funkce jsou členové komise také vázáni mlčenlivostí, konkrétně nemohou poskytovat informace o průběhu voleb, a to až do podepsání zápisu o průběhu a výsledku hlasování.³³ Členové okrskové volební komise také jako jediní skládají při převzetí funkce slib. V rovině prevence je třeba zmínit také školení Českého statistického úřadu pro vybrané členy okrskových volebních komisí, kteří zodpovídají za vložení výsledků hlasování do centrálního systému pro zpracování volebních výsledků.³⁴ Jednání okrskové volební komise je podrobně upraveno přímo v zákoně, což je možná důvod, proč pro jejich členy není zpracován žádný etický kodex.

Jistým nedostatkem pravidel, který se projevil při opakování komunálních voleb (viz výše *Odpovědnost a skládání účtů*) a který může mít negativní dopad na integritu, je ten, že členům volební komise náleží fixní odměna bez ohledu na to, kolikrát se volby opakují. Pokud se člen volební komise opakovaných voleb neúčastní, je mu odměna poměrně krácena. To může snižovat ochotu hlásit porušení zákona a přidělovat si tím práci ve volném čase.³⁵

Za porušení povinností hrozí členům volebních orgánů v extrémním případě i trestní postih, konkrétně je trestným činem vědomé nesprávné sečtení hlasů, vědomé porušení tajnosti hlasování nebo jiné hrubé maření průběhu voleb.³⁶

Integrita (praxe)

Do jaké míry je v praxi zajištěna integrita osob, které se podílejí na činnosti volebních orgánů?

Bodové hodnocení:

0	25	50	75	100
---	----	-----------	----	-----

V praxi nejsou s činností členů volebních orgánů žádné větší problémy, nebo tyto problémy nejsou známy. Zároveň platí, že pochybení konkrétních osob nejsou systematicky sledována, vyhodnocována ani postihována. Dlouholetý člen Státní volební komise uvedl, že prohřešky proti volebním pravidlům na úrovni okrsků jsou většinou banální a nemají na celkový průběh voleb vliv. Jako příklad uvedl situaci, kdy občané porušují tajnost hlasování tím, že berou za volební plentu s sebou své děti a volební komise to toleruje. Zároveň přiznává, že Státní volební komise ani ministerstvo vnitra nemají v rukou žádné nástroje, jak porušování povinností postihovat.³⁷

Také z případů, které projednávaly soudy (viz výše *Odpovědnost a skládání účtů*) a o kterých informují média, vyplývá, že na straně volebních orgánů nedochází k úmyslnému protiprávnímu nebo neetickému jednání. Střet zájmů, ve kterém se kromě výše zmiňovaných starostů ocitají také politici ve Státní volební komisi (aktuálními členy je vedle ministra vnitra dalších pět náměstků, což je jednoznačně politická funkce), je v praxi kompenzován principem kolektivního rozhodování.

Trestního postihu za maření voleb se v praxi nevyžívá,³⁸ policie odložila i případ kupčení s hlasy v Českém Těšíně.³⁹ Na základě této skutečnosti navrhuje ministerstvo vnitra v novém volebním kodexu upřesnění definice tohoto trestného činu tak, aby bylo zřejmé, že zahrnuje i ovlivňování výsledků voleb kupováním hlasů.⁴⁰

Dohled nad kampaní

Existuje efektivní regulace volební kampaně a jejího financování a kontrola ze strany volebních orgánů?

Bodové hodnocení:

0

25

50

75

100

Pravidla pro volební kampaň jsou v českém právu zcela nedostatečná, volební orgány prakticky nemají možnost do způsobu vedení kampaně zasahovat. Volební zákon sice stanoví, že „volební kampaň musí probíhat čestně a poctivě“, ⁴¹ toto ustanovení je ale příliš vágní a za nečestné jednání (například zveřejňování nepravdivých údajů o politických oponentech) neexistuje žádná sankce. Tuto otázku řešil i Ústavní soud, který výslovně uvedl, že v současné právní úpravě chybí „soustava prostředků ochrany voleb a volebního práva, stejně jako jiných subjektivních práv v průběhu volební kampaně (např. zkrácené řízení o tiskových opravách a omluvách), aby za porušení takových pravidel mohl být případně sankcionován ten, kdo je způsobil“. ⁴²

Regulace se týká vyhrazených ploch a vysílacích časů pro předvolební kampaň. ⁴³ Volební zákon umožňuje starostům, aby pro volby vyhradili plochy pro výlep volebních plakátů, přičemž tento prostor musí být k dispozici všem stranám na nediskriminační bázi. I když některé obce této možnosti využívají, jsou pro předvolební kampaň využívány masivně také komerční reklamní plochy nebo se strany uchylují k černému výlepu (ze kterého zpravidla viní své příznivce). ⁴⁴ Při volbách do Poslanecké sněmovny mají navíc všechny politické strany k dispozici bezplatně 14 hodin vysílacího času v Českém rozhlasu a České televizi pro své volební spoty, přičemž vysílací časy jednotlivých spotů jsou rovnoměrně rozděleny mezi divácky atraktivní a méně sledované vysílací časy. ⁴⁵ Zcela mimo právní regulaci a jakoukoli kontrolu zůstává také využívání bezplatných periodik vydávaných zejména na úrovni samosprávy, která často fungují jako svého druhu permanentní volební kampaň pro vládnoucí garnituru. ⁴⁶

Strany sice dostávají od státu příspěvek na financování volební kampaně, tento příspěvek ovšem dostávají až zpětně v závislosti na získaném počtu hlasů. Samotné financování předvolební kampaně tak probíhá často na dluh ⁴⁷ a nepodléhá žádným omezením. Politické strany jsou povinny ve své finanční zprávě, kterou každoročně předkládají Poslanecké sněmovně, vykazovat zvlášť pouze souhrnnou částku nákladů na volby, nikoli jednotlivé výdaje, a příspěvek na volební kampaň dostávají bez ohledu na skutečně vynaložené náklady (podrobněji viz kapitolu *Politické strany*). Vzhledem k velkému objemu placené reklamy se má za to, že reálné náklady na předvolební kampaň jsou vyšší, než strany přiznávají. ⁴⁸

Volební orgány kontrolují pouze formální náležitosti kandidátek, jako je platná registrace strany, státní občanství nebo věk kandidáta; dohled nad průběhem volební kampaně jim nepřísluší. ⁴⁹ Protikorupční strategie vlády k tématu financování politických stran a regulaci předvolební kampaně počítá pouze s „analýzou možných legislativních řešení“, ⁵⁰ což může v praxi znamenat, že změna právního rámce není na pořadu dne, protože o změny v této oblasti nemají politici ve skutečnosti zájem. Ředitel odboru veřejné správy ministerstva vnitra k tomu nicméně uvádí, že jeho odbor dostal za úkol zpracovat do června roku 2011 analýzu a do konce roku 2011 věcný záměr nové právní úpravy. ⁵¹

Administrace voleb

Jsou volební orgány schopny zajistit řádný volební proces?

Bodové hodnocení:

0

25

50

75

100

Organizační a technickou stránku voleb zvládají volební orgány bez problémů. Občané (včetně prvovoličů) mají k dispozici potřebné informace o volebním právu i o faktickém průběhu voleb, mj. proto, že volby probíhají po organizační stránce stále stejným způsobem a zpravidla také na stejném místě. Důležitou roli v informování o konkrétních kandidátech hraje kromě médií a předvolební kampaně politických stran také skutečnost, že hlasovací lístky spolu s podrobným návodem dostávají voliči několik dnů před konáním voleb do poštovní schránky. Sporné otázky registrace kandidátek a seznamu voličů jsou, pokud vůbec nastanou, vyřešeny před samotným začátkem hlasování.

Co se efektivity týče, děje se zpracování volebních výsledků prakticky v reálném čase. Český statistický úřad začne zveřejňovat průběžné dílčí výsledky krátce po uzavření volebních místností na svých internetových stránkách, definitivní výsledky voleb jsou zpravidla známy již v sobotu večer.⁵² O výsledcích voleb navíc obšírně informují média. U voleb do Poslanecké sněmovny přináší Česká televize kromě zpravodajství a oficiálních výsledků tradičně také odhady z exit poll průzkumu, který probíhá paralelně s volbami⁵³ a který se od konečných výsledků příliš neliší.⁵⁴

Objektivitu procesu sčítání hlasů zajišťují na lokální úrovni okrskové volební komise (viz výše *Nezávislost*). Výsledky předávají v elektronické podobě pracovníkovi Českého statistického úřadu, který data archivuje a centrálně zpracovává.⁵⁵ Možnost pozorovat průběh voleb mají i nezávislí pozorovatelé. V průběhu hlasování volební zákon tuto možnost nijak neomezuje, nesmí pouze dojít k narušení pořádku ve volební místnosti. K účasti při sčítání hlasů, tj. po skončení hlasování a po uzavření volební místnosti, je třeba povolení Státní volební komise.⁵⁶ O povolení je dle internetových stránek Státní volební komise třeba požádat minimálně týden před konáním voleb.⁵⁷ Podle vyjádření dlouholetého člena Státní volební komise jsou povolení v praxi vydávána i v den konání voleb a lhůta je pouze pojistkou pro případ, že by předseda Státní volební komise, který má zmocnění povolení udělovat, nebyl již k zastížení. Těto možnosti využívají převážně novináři a počet žádostí se pohybuje v řádu několika desítek za jedny volby.⁵⁸

Slib ombudsmana: „Slibuji na svou čest a svědomí, že svou funkci budu vykonávat nezávisle a nestranně, v souladu s Ústavou a ostatními zákony a že budu chránit neporušitelnost práv.“

Ombudsman

- *Ombudsman se těší velké důvěře a má dobré materiální zabezpečení.*
- *Úřad ombudsmana je příkladem transparentnosti a otevřenosti vůči veřejnosti.*
- *Ombudsman nemá k dispozici žádné účinné sankce.*

Ombudsman			
Celkové hodnocení pilíře			90/100
	Indikátor	Pravidla	Praxe
Potenciál 92/100	Zdroje	—	100
	Nezávislost	75	100
Vlastní správa 92/100	Transparentnost	100	100
	Odpovědnost a skládání účtů	100	100
	Integrita	75	75
Role v systému 88/100	Šetření podnětů	75	
	Podpora dobré praxe	100	

Ombudsman (slovy zákona „veřejný ochránce práv“) v České republice nemá formální výkonné ani sankční pravomoci a jeho postavení je tedy poměrně slabé. Relativně silné je naopak materiální a personální zázemí úřadu, který má k dispozici. V poměrech České republiky, kde stále přetrvává nedůvěra občanů k úřadům, sehrává ombudsman roli mediátora v konfliktech, jejichž řešení soudní cestou by bylo zbytečně zdlouhavé nebo nákladné. Jinou roli ani ombudsman mít nemůže, protože nemá k dispozici žádné účinné sankce. Ze systémového hlediska poskytuje ombudsmanovo působení v konkrétních kauzách užitečnou zpětnou vazbu vládě a zákonodárcům o tom, jak v praxi fungují jimi připravované a schválené normy. Důležité je také to, že v zásadách dobré správy, které ombudsman hájí, jde jeho vlastní úřad příkladem v transparentnosti a otevřenosti vůči veřejnosti. Slabinou ombudsmanského úřadu je také (podobně jako v celé státní správě) vysoká závislost úřednického aparátu a tím i celé instituce na osobě a osobnosti ombudsmana.

Přehled v úvodu kapitoly uvádí celkové kvantitativní hodnocení funkčnosti ombudsmanského úřadu v systému národní integrity České republiky a shrnuje dílčí hodnocení jednotlivých indikátorů. Následující text obsahuje stručnou analýzu ke každému indikátoru.

Základní informace

Posláním ombudsmana je chránit osoby před protiprávním jednáním úřadů a jiných institucí.¹ Ombudsman má celorepublikovou působnost, z níž jsou vyňati prezident, vláda, parlament, Nejvyšší kontrolní úřad, orgány činné v trestním řízení a soudy. Ombudsman může vyšetřovat úřední postup instituce na základě podnětu jednotlivce, na základě podnětu, který mu postoupí poslanec nebo senátor, nebo z vlastní iniciativy. Při šetření má přístup k veškerým relevantním dokumentům a je oprávněn hovořit o samotě s jednotlivými zaměstnanci úřadu. Pokud shledá pochybení úřadu a ten odmítne zjednat nápravu nebo pokud úřad odmítne spolupracovat při šetření, je ombudsman oprávněn svá zjištění zveřejnit.

Zdroje (praxe)

Má ombudsman dostatek prostředků k tomu, aby plnil své poslání?

Bodové hodnocení:

Ombudsman hospodaří ze samostatné kapitoly státního rozpočtu a má podle všech ukazatelů dostatek materiálních prostředků k zabezpečení své činnosti. Ombudsman patří k šesti privilegovaným institucím, které svůj rozpočet navrhují samy, nezávisle na ministerstvu financí.² Rozpočet ombudsmana a jeho kanceláře dosahoval v roce 2009 téměř 100 mil. korun. Z tohoto rozpočtu jsou kromě výdajů na činnost ombudsmana a jeho zástupce a platů zaměstnanců kanceláře hrazeny i veškeré další výdaje na činnost, včetně správy a údržby budovy, kde ombudsman sídlí. O tom, že hmotné zabezpečení ombudsmana je dostatečné, svědčí fakt, že z ročního rozpočtu bylo v letech 2005–2009 vždy více než 15 % vráceno zpět do státního rozpočtu.

Co se týče personálního zajištění, disponuje kancelář ombudsmana od roku 2006 stabilně více než 95 zaměstnanci, jejichž průměrný hrubý měsíční plat dosáhl v roce 2009 téměř 31 tisíc korun.³ To je srovnatelná úroveň s jinými úřady a o 32 % více než celostátní průměrný výdělek. Téměř dvě třetiny zaměstnanců přitom spadají pod právní odbor, který se přímo věnuje jednotlivým agendám ombudsmana na poli ochrany osob před protiprávním jednáním úřadů.

Nezávislost (pravidla)

Nakolik je v právním řádu zajištěna nezávislost ombudsmana?

Bodové hodnocení:

Právní postavení ombudsmana není zakotveno v ústavě, řídí se zákonem z roku 1999, kterým byla instituce ombudsmana v České republice poprvé zřízena.⁴ Princip nestrannosti a nezávislosti ombudsmana je v zákoně výslovně obsažen ve slibu, který ombudsman skládá do rukou předsedy Poslanecké sněmovny. Nepřímo se princip institucionální nezávislosti ombudsmana

prolíná celým zákonem – od rozpočtové samostatnosti kanceláře ombudsmana až po poměrně rozsáhlá vyšetřovací oprávnění.

Ombudsmana stejně jako jeho zástupce volí Poslanecká sněmovna na období šesti let, přičemž kandidáty navrhuje (vždy po dvou) Senát a prezident.⁵ Ombudsmanem se může stát každý, kdo se může stát senátorem, tedy občan starší 40 let. Dále platí, že ombudsman může být zvolen pouze na dvě po sobě jdoucí období. Ombudsman může své funkce pozbýt pouze ze zákonem stanovených důvodů, zejména jde o situaci, kdy začne vykonávat činnost, jež je s funkcí ombudsmana neslučitelná, nebo pokud je pravomocně odsouzen pro trestný čin. K poslední jmenovanému důvodu je třeba dodat, že ombudsmana lze po dobu výkonu funkce trestně stíhat pouze se souhlasem Poslanecké sněmovny.

Odměna ombudsmana a odměňování zaměstnanců jeho kanceláře nevybočuje z českého standardu. Odměna ombudsmana a jeho zástupce je v zákoně stanovena shodně s odměnou prezidenta a viceprezidenta Nejvyššího kontrolního úřadu, tj. ve výši 6,25násobku, respektive 5,15násobku průměrného platu v nepodnikatelské sféře za předminulý rok. Na zaměstnance kanceláře ombudsmana se pak vztahují platové tarify platné pro celou státní správu (viz podrobněji kapitolu *Státní správa*).

Nezávislost ombudsmana na ostatních orgánech státu (s výjimkou Poslanecké sněmovny) je poměrně značná. Nahlížet do spisů vedených kanceláři ombudsmana nemohou bez výslovného souhlasu ombudsmana nebo předsedy Poslanecké sněmovny ani orgány činné v trestním řízení. Zákon dále vylučuje jakoukoli úřední kontrolu obdržených podnětů nebo způsobu jejich vyřízení. Z povahy ombudsmanova postavení je vyloučen i soudní přezkum jeho činnosti, protože ombudsman nevydává žádná závazná rozhodnutí.

Nezávislost (praxe)

Nakolik je ombudsman fakticky nezávislý?

Bodové hodnocení:

0	25	50	75	100
---	----	----	----	------------

Dosavadní fungování úřadu ombudsmana prokazuje dostatečnou míru nezávislosti ombudsmana v České republice. Nebyly zaznamenány žádné závažné pokusy o jeho diskreditaci ani politický tlak na způsob, jakým je úřad vykonáván. Podle vyjádření vedoucího úřadu měl ombudsman jako instituce zejména mezi pravicovými politiky na začátku své existence nálepku zbytečného úřadu, tato rétorika se ale v současné době vyskytuje již jen okrajově.⁶

Prvním českým ombudsmanem, který dobrou pověst úřadu vybudoval, byl od vzniku instituce v roce 2000 až do své smrti v květnu 2010 Otakar Motejl,⁷ právník, který coby advokát hájil disidenty před komunistickými soudy a který se v letech 1998–2000 v roli ministra spravedlnosti neúspěšně pokoušel o zásadní reformu soudnictví. Na jeho místo byl v září 2010 zvolen Pavel Varvařovský, bývalý soudce Ústavního soudu.

Nezávislost ombudsmana v praxi zajišťuje kromě osobních kvalit toho, kdo tuto funkci zastává, už samotný fakt, že ombudsman nemá k dispozici žádné výkonné pravomoci, jichž by mohl zneužít. Tím argumentoval i bývalý ombudsman Otakar Motejl, který při bilancování desetileté historie svého úřadu označil za riziko ohrožující faktickou nezávislost ombudsmana právě postupné rozšiřování kompetencí, jehož důsledkem je jeho sblížení s exekutivou. Měl na mysli především

detenční a antidiskriminační agendu, kde má ombudsman na starosti systematický monitoring dodržování práv a plní tak některé závazky státu z mezinárodních smluv a evropského práva.⁸ Ani v těchto oblastech nemá ombudsman žádné vynucovací pravomoci, v obou případech je ovšem oprávněn a povinen provádět šetření i v soukromých zařízeních a soukromoprávních vztazích. Ohrožení nezávislosti lze spatřovat i v tom, že ombudsman může být touto agendou zahlcen na úkor vyřizování podnětů na nefunkční státní správu. V této souvislosti je zajímavý nedávno skončený spor před Ústavním soudem, ve kterém kárný senát Nejvyššího správního soudu zpochybnil jako protiústavní pravomoc ombudsmana podávat návrh na zahájení kárného řízení proti soudním funkcionářům. Ústavní soud však tuto pravomoc ombudsmanovi ponechal, neboť dle jeho vyjádření „zapadá do rámce smyslu a účelu jeho působení“.⁹

Transparentnost (pravidla)

Nakolik je právním řádem zajištěno, aby veřejnost měla informace o fungování úřadu ombudsmana?

Bodové hodnocení:

Zákon ombudsmanovi ukládá zvláštní informační povinnost vůči veřejnosti, a to jednak formou souhrnných písemných zpráv o činnosti, jednak poskytováním ad hoc informací k jednotlivým kauzám a tématům, kterými se úřad zabývá. Zákon nestanoví konkrétní způsob, jakým má ombudsman tuto povinnost plnit, ani závazné lhůty, ale z kontextu je zřejmé, že otevřená a soustavná komunikace s veřejností je tedy nedílnou součástí role ombudsmana.

Zveřejňování výsledků šetření, stanovisek a doporučení, k nimž ombudsman při své činnosti dospěl, je zároveň jedinou formou sankce (či spíše nátlaku), kterou má ombudsman k dispozici. Možnost informovat veřejnost o konkrétních případech je ale zároveň limitována zákonem stanovenou mlčenlivostí o skutečnostech, které se v rámci své činnosti ombudsman nebo jeho zaměstnanci dozvěděli. Zákon výslovně předpokládá, že ombudsman bude o konkrétních výsledcích šetření informovat pouze v případě, kdy příslušný úřad nerespektuje jeho doporučení nebo odmítá při šetření spolupracovat. V takovém případě je pak ombudsman oprávněn i jmenovitě uvést konkrétního úředníka, který dle jeho názoru porušuje své povinnosti.

Kancelář ombudsmana má také povinnost poskytovat informace dle zákona o svobodném přístupu k informacím. Stejně jako jiné orgány veřejné moci má tedy povinnost zveřejňovat základní informace o své činnosti na internetu a na vyžádání poskytovat v podstatě všechny informace, které nepodléhají ochraně osobních údajů nebo nejsou chráněny před zveřejněním z jiného zákonného důvodu (např. z důvodu výše zmiňované mlčenlivosti).

Na ombudsmana, jeho zástupce a vedoucí zaměstnance kanceláře se vztahuje povinnost zpracovávat prohlášení dle zákona o střetu zájmů (viz dále *Integrita*).

Transparentnost (praxe)

Nakolik je úřad ombudsmana transparentní v praxi?

Bodové hodnocení: 0 25 50 75 **100**

Ombudsman informuje o své činnosti primárně na svých webových stránkách, kde jsou v přehledné formě obsaženy veškeré zákonem požadované informace a také další relevantní informace o činnosti. Dle údajů uvedených ve výroční zprávě za rok 2009 zaznamenaly stránky ombudsmana (www.ochrance.cz) za uvedené období 722 303 zhlédnutí a jejich návštěvnost stále stoupá.

Informování veřejnosti probíhá také skrze média. S novináři komunikuje ombudsman prostřednictvím tiskových zpráv, stanovisek a prohlášení. Počet otištěných a odvysílaných zpráv o činnosti ombudsmana se pohybuje v řádu několika tisíců ročně. Ombudsman i jeho zástupce také běžně vystupují v televizních a rozhlasových pořadech, poskytují rozhovory a přijímají účast v diskusích. Ve spolupráci s Českou televizí připravuje ombudsman cyklus případů pro ombudsmana, který je určen nejširší veřejnosti a který na konkrétních případech z praxe představuje činnost úřadu ombudsmana (v roce 2009 bylo odvysíláno 16 nových dílů pořadu).

S odbornou veřejností komunikuje ombudsman prostřednictvím konferencí a kulatých stolů, které pravidelně pořádá k vybraným tématům veřejné správy (např. v roce 2009 uspořádal takovýchto akcí dvanáct). Na těchto fórech mají možnost své (mnohdy různorodé) pohledy na věc prezentovat představitelé státní správy, zástupci neziskového sektoru i nezávislí odborníci. Ombudsman dále vydává sborníky shrnující jeho stanoviska k jednotlivým oblastem, kde se opakovaně setkává se stížnostmi (např. v roce 2010 vyšly sborníky „Věžeňství“ a „Hluková zátěž“), a ve spolupráci s ministerstvem vnitra vydává edici doporučení k dobré správní praxi zaměřenou na problematiku obcí. Tyto publikace jsou stejně jako jednotlivá právní stanoviska také přístupné veřejnosti na webových stránkách ombudsmana.

Na základě výše uvedeného lze konstatovat, že informace o činnosti ombudsmana stejně jako výsledky jeho činnosti má veřejnost k dispozici v plné šíři.

Odpovědnost a skládání účtů (pravidla)

Nakolik je právním řádem zajištěno, aby ombudsman skládal účty ze své činnosti?

Bodové hodnocení: 0 25 50 75 **100**

Jak už bylo řečeno výše, z povahy ombudsmanova postavení je vyloučen jakýkoli (i soudní) přezkum jeho činnosti. Jediným měřítkem toho, zda ombudsman plní své úkoly odpovědně, je tedy neformální hodnocení jeho výstupů. Za výkon své funkce ombudsman odpovídá nejen Poslanecké sněmovně, jak je výslovně uvedeno v zákoně, ale také přímo veřejnosti. Odpovědnost vůči Poslanecké sněmovně se odráží v povinnosti podávat informaci o činnosti jednou za tři měsíce a předkládat vždy do 31. března následujícího roku souhrnnou výroční zprávu o činnosti. Tyto zprávy projednává petiční výbor a výroční zprávu též plénum Poslanecké sněmovny. Informace

a zprávy o činnosti ombudsmana zároveň povinně zveřejňuje a je navíc povinen informovat veřejnost o své činnosti průběžně, zejména o jednotlivých případech, kdy nebylo dosaženo nápravy, a o doporučeních ke změně právních předpisů.

Uvnitř Kanceláře ombudsmana, která je samostatnou organizační složkou státu, vládne klasická hierarchie monokratického úřadu. Kancelář řídí vedoucí, kterého ombudsman jmenuje a odvolává a který přímo podléhá jeho pokynům. Vedoucí Kanceláře je nadřízeným všech zaměstnanců Kanceláře, dle statutu Kanceláře ovšem podléhají důležitá personální opatření vedoucího Kanceláře (včetně platových podmínek vedoucích jednotlivých odborů) předchozímu souhlasu ombudsmana.

Odovědnost a skládání účtů (praxe)

Nakolik skládá ombudsman účty ze své činnosti v praxi?

Bodové hodnocení:

0 25 50 75 **100**

Z dosavadního fungování ombudsmana v České republice lze usuzovat, že svou roli ochránce práv plní. Vzhledem k tomu, že ombudsman nevydává žádná závazná rozhodnutí, kterými by zasahoval do práv konkrétních osob, pohybuje se odpovědnost za řádný výkon funkce spíš v rovině morální a reputační. Ombudsman odpovídá za to, že bude při prosazování principů dobré správy používat takové argumenty, které budou přesvědčivé pro veřejnost a zároveň přijatelné pro úřady, jimž jsou ombudsmanova doporučení adresována. V opačném případě hrozí, že úřady nebudou brát jeho doporučení vážně a veřejnost se na jeho úřad přestane obracet s podněty.

Počet podnětů je ovšem stabilní nebo spíš mírně narůstá. Také průzkumy veřejného mínění ukazují, že ombudsman je jednou z nejdůvěryhodnějších institucí vůbec, dle agentury STEM mu v roce 2009 důvěřovalo 72 % a v roce 2010 dokonce 78 % občanů, zatímco důvěryhodnost Nejvyššího kontrolního úřadu se ve stejném průzkumu pohybuje okolo 50 %.

Svou roli naopak neplní Poslanecká sněmovna, již ombudsman prostřednictvím svých zpráv předkládá poznatky o praktických problémech při aplikaci právních norem úřady a svá doporučení na změnu právního rámce. Poslanecká sněmovna projednává zprávu ombudsmana i s více než ročním odstupem a pouze velmi formálně, tj. aniž by z ní vyvozovala konkrétní závěry.¹⁰ Na neochotu zabývat se doporučeními ombudsmana, která mají obecný význam, lze usuzovat i z toho, že některá doporučení se ve zprávách opakují.

Integrita (pravidla)

Nakolik je právním řádem zaručena integrita ombudsmana?

Bodové hodnocení:

0 25 50 **75** 100

Ombudsman je ze zákona omezen ve svých aktivitách tak, aby byla zaručena jeho nestrannost. Je vyloučeno, aby zastával funkci prezidenta, poslance, senátora, soudce nebo jakoukoliv jinou funkci ve veřejné správě, a podobně jako soudci nesmí vykonávat ani jinou výdělečnou činnost.

Pokud se věnuje správě vlastního majetku, vědecké, pedagogické nebo umělecké činnosti, nesmí tím ohrozit důvěru v nezávislost a nestrannost výkonu funkce ombudsmana. Ombudsman také nesmí být členem politické strany.

Na ombudsmana coby veřejného funkcionáře se v plném rozsahu vztahuje zákon o střetu zájmů. Je tedy povinen podávat příznání o činnostech, o darech a o majetku, který nabyl v průběhu funkce. Příznání ombudsmana eviduje Poslanecká sněmovna a na žádost je do nich oprávněna nahlédnout veřejnost. Takto získané údaje ovšem nelze dále zveřejňovat, takže s nimi např. nemohou pracovat média (podrobněji viz kapitolu *Státní správa*).

Na zaměstnance Kanceláře ombudsmana se vztahují stejně nedostatečná pravidla jako na zaměstnance státní správy (podrobně viz kapitolu *Státní správa/Nezávislost a Integrita*).

Integrita (praxe)

Nakolik je integrita ombudsmana zajištěna v praxi?

Ani jeden z dosavadních ombudsmanů nedal záminku k diskreditaci tohoto úřadu porušováním svých povinností nebo jiným neetickým jednáním. Klíčová pro fungování celé instituce je tedy prvotní volba, na které se podílejí prezident, Senát a Poslanecká sněmovna.

Pro zaměstnance ombudsmana platí totéž, co pro ostatní zaměstnance ve veřejné správě (viz kapitolu *Státní správa*), tj. že neexistují žádné efektivní mechanismy pro whistleblowing a integrita úřadu je do značné míry v rukou jeho vedení. Podle vyjádření bývalého zaměstnance tento model v případě Kanceláře ombudsmana fungoval zatím vždy dobře, jelikož se jedná o malý úřad, který do jisté míry stojí právě na osobnosti ombudsmana. Konkrétně první český ombudsman Motejl si jako zaměstnanec vybíral a průběžně vychovával čerstvé absolventy nezatížené zlozvyky z předchozí praxe na jiných úřadech.¹¹

Důvěrnost komunikace občanů s ombudsmanem je zákonem zaručena dostatečně. Jak již bylo řečeno výše, je spis vedený ombudsmanem pro ostatní orgány státu tajný (viz výše *Nezávislost*) a ke zbavení mlčenlivosti ombudsmana a jeho zaměstnanců je třeba souhlasu předsedy Poslanecké sněmovny. Pokud ovšem ombudsman vede šetření na základě konkrétního podnětu, je představitelům dotčeného úřadu automaticky sdělováno, kdo podnět podal.¹²

Šetření podnětů

Nakolik je ombudsman schopen efektivně prošetřovat podněty veřejnosti?

Jak již bylo uvedeno výše (*Odpovědnost a skládání úctů*), ombudsman se těší vysoké důvěře veřejnosti. Lidé zároveň mají celkem dobré povědomí o tom, jaké jsou možnosti a limity jeho úřadu a jakým způsobem se na ombudsmana mohou obrátit. To dokládá relativně nízký počet podnětů,

kteří je ombudsman nucen odložit nebo postoupit jiné instituci, protože mu nepřísluší. Tento počet se dlouhodobě pohybuje okolo 45 %. Důležitý pro občany je také fakt, že podání podnětu ombudsmanovi nepodléhá žádnému poplatku.¹³

Šetření ombudsmana končí buď konstatováním, že v postupu úřadu nezjistil pochybení (31 % v roce 2009), nebo úřad zareaguje na šetření ombudsmana tím, že sám zjedná nápravu (56 % v roce 2009). Dalším možným výsledkem šetření je, že úřad zjedná nápravu až na základě závěrečného stanoviska ombudsmana, které obsahuje písemné doporučení, jak by měl úřad postupovat (10 % v roce 2009). Pouze malé množství šetření končí sankcí, kdy ombudsman informuje o výsledku šetření nadřízený úřad a veřejnost (17 případů v roce 2009).¹⁴

Většinu podnětů přitom ombudsman řeší doporučením dalšího postupu, šetření provádí v méně než 10 % případů. Ze souhrnné zprávy o činnosti ombudsmana za rok 2009 vyplývá, že kancelář ombudsmana vyřídila v uvedeném období 7413 podnětů. Ze srovnání s předchozími lety je zřejmé, že objem vyřízených podnětů je poměrně stálý. Většina z uvedených podnětů (6076) byla vyřízena tak, že ombudsman na základě svých zkušeností z předchozích případů poskytl stěžovatelům radu, jak by měli dále postupovat při ochraně svých práv. V roce 2009 prošetřil ombudsman celkem 673 případů, přičemž v 29 případech využil svého oprávnění zahájit šetření z vlastní iniciativy. Uvážíme-li velké množství kauz, o kterých informují média a kterými by se ombudsman mohl potenciálně zabývat, zdá se, že v proaktivním přístupu má ombudsman ještě rezervy.

Podpora dobré praxe

Je ombudsman schopen zvyšovat povědomí veřejnosti a úřadů o zásadách dobré praxe?

Bodové hodnocení:

0	25	50	75	100
---	----	----	----	------------

Doporučení ombudsmana ohledně dobré správní praxe jsou stejně jako jeho doporučení v dalších oblastech jasně formulovaná a dobře zdůvodněná a ombudsman s nimi v dostatečné míře seznamuje dotčené instituce i veřejnost. K pozitivnímu vnímání ombudsmana veřejností přispívají přehledné internetové stránky a v neposlední řadě též seriál případů pro ombudsmana vysílaný na ČT2 od roku 2005 (podrobněji viz výše *Transparentnost*).

Se svou kritikou nevhodného legislativního rámce a obecnými doporučeními pro dobrou praxi však ombudsman nedosahuje velkých úspěchů. Zobecnění svých poznatků z jednotlivých šetření publikuje průběžně formou stanovisek a též ve výroční zprávě pro Poslaneckou sněmovnu. Z toho, že doporučení v jednotlivých výročních zprávách ombudsmana se opakují, lze usuzovat, že parlament ani vláda se těmito poznatky aktivně nezabývají. Ombudsman má ovšem možnost vnášet své připomínky do zákonů, které vláda připravuje z vlastní iniciativy. Bývalý ombudsman Otakar Motejl měl v tomto směru výhodu, neboť byl zároveň dlouholetým členem Legislativní rady vlády. Stávající ombudsman Pavel Varvařovský se za změny zákonů, které jeho úřad doporučuje, snaží lobbovat na jednání výborů Poslanecké sněmovny, kde je to podle jeho vyjádření neúčinnější.¹⁵ Neochotu doporučení v konkrétních případech implementovat nelze dávat za vinu nedostatečné aktivitě ze strany ombudsmana.

Slib člena NKÚ: „Slibuji věrnost České republice. Slibuji, že budu zachovávat její Ústavu a zákony. Slibuji na svou čest, že budu svoji funkci vykonávat nezávisle a nestranně a nezneužiji svého postavení.“

Nejvyšší kontrolní úřad

- **NKÚ má odvahu kontrolovat a veřejně kritizovat neefektivní hospodaření i v politicky citlivých případech.**
- **Kauzy prezidenta NKÚ a neochota podrobit hospodaření úřadu kontrole ohrožují důvěryhodnost závěrů NKÚ.**
- **Důvěryhodnost NKÚ dále snižuje časté obsazování Kolegia NKÚ vysloužilými politiky.**
- **V praxi NKÚ stále převažuje formálně zaměřená kontrola zákonnosti nad analýzou účelnosti, hospodárnosti a výkonnosti.**

Nejvyšší kontrolní úřad

Celkové hodnocení pilíře

76/100

	Indikátor	Pravidla	Praxe
Potenciál 92/100	Zdroje	—	100
	Nezávislost	100	75
Vlastní správa 71/100	Transparentnost	100	75
	Odpovědnost a skládání účtů	100	50
	Integrita	50	50
Role v systému 67/100	Efektivita kontrolní činnosti	75	
	Odhalování a postih protiprávního jednání	50	
	Zlepšování finančního řízení státu	75	

Nejvyšší kontrolní úřad (NKÚ) má dostatek pravomocí, prostředků i personálu k tomu, aby kontroloval hospodárné nakládání s finančními prostředky státu a svými kontrolními závěry udával tón pro další kontrolní mechanismy ve veřejné správě. Důvěra v NKÚ ovšem v posledních letech klesá v důsledku spekulací o jeho vlastním špatném hospodaření a kvůli neochotě prezidenta NKÚ podrobit svůj úřad kontrole. Jako problematický z hlediska nezávislosti může být vnímán i fakt, že členové NKÚ, kteří rozhodují o zaměření kontrolních akcí i o veřejných výstupech z kon-

trol, se v poslední době rekrutují převážně z řad politiků. Navzdory těmto výtkám NKÚ plní svou roli při kontrole řízení státních financí a nakládání s majetkem a poskytuje parlamentu, státní správě i veřejnosti relevantní informace o tom, kde hospodaření státu není v pořádku. Pokud NKÚ čelí kritice, že jeho kontroly akcentují formální stránku věci na úkor efektivity a hospodárnosti, padá část této kritiky na státní správu, jejíž hospodaření s majetkem a finanční řízení není zatím ani po této stránce v pořádku. NKÚ dává zbytku státní správy celou řadu podnětů k vylepšení nežádoucího stavu, včetně návrhů na změnu legislativy, nemá ovšem dostatečnou pravomoc a ani neformální autoritu na to, aby hnal k odpovědnosti viníky zjištěných pochybení.

V přehledu v úvodu kapitoly je uvedeno celkové kvantitativní hodnocení NKÚ v systému národní integrity České republiky a shrnuto dílčí hodnocení jednotlivých indikátorů. Následující text obsahuje stručnou analýzu ke každému indikátoru.

Základní informace

Nejvyšší kontrolní úřad (NKÚ) je nezávislý orgán, který kontroluje hospodaření se státním majetkem a plnění státního rozpočtu. Svou kontrolní činnost vykonává NKÚ nezávisle na moci zákonodárné, výkonné i soudní. Je oprávněn kontrolovat nejen soulad s právními předpisy (zákonost), ale také účelnost, hospodárnost a efektivitu. Kontrolní pravomoci NKÚ podléhá celá státní správa, tj. především ministerstva a jiné ústřední úřady, veškeré jim podřízené úřady, státní fondy, příspěvkové organizace, státní podniky a další právnické a fyzické osoby, které hospodaří s majetkem státu a s prostředky státního rozpočtu. NKÚ není oprávněn kontrolovat samosprávu,¹ politické strany,² zpravodajské služby ani obchodní společnosti ovládané státem. O zaměření kontrolních akcí i jejich výsledném zhodnocení rozhoduje 17členné Kolegium, které stojí v čele NKÚ. Své kontrolní závěry, jichž je zhruba 35 ročně, předkládá NKÚ Poslanecké sněmovně, Senátu, vládě i veřejnosti. NKÚ poskytuje také stanoviska ke zprávě o průběžném plnění státního rozpočtu, ke státnímu závěrečnému účtu a k právním předpisům, které se týkají jeho působnosti.

Zdroje (praxe)

Má NKÚ dostatek zdrojů, aby mohl plnit své poslání?

Bodové hodnocení:

0	25	50	75	100
---	----	----	----	------------

Výdaje na činnost NKÚ včetně výdajů na platy jeho zaměstnanců, jakož i další výdaje související s jeho chodem, jsou hrazeny ze samostatné kapitoly státního rozpočtu. Obdobně jako některé jiné instituce³ si návrh rozpočtu zpracovává NKÚ sám nezávisle na ministerstvu financí a rozhoduje o něm přímo Poslanecká sněmovna. Návrh rozpočtu stejně jako závěrečný účet podléhá také souhlasu Kolegia NKÚ.

Z dlouhodobého pohledu (srovnání let 2005–2009) lze říci, že množství prostředků poskytnutých NKÚ ze státního rozpočtu se průběžně zvyšovalo. V roce 2010 nastal po úsporných opatřeních vlády mírný pokles, přesto však NKÚ hospodařil v roce 2010 s přebytkem. Z rozpočtu ve výši 563 mil. korun fakticky čerpal 96 % prostředků.

NKÚ má stabilně k dispozici okolo 450 zaměstnanců. Konkrétně v roce 2010 byl jejich počet 466, přičemž průměrný měsíční plat dosahoval 42,7 tisíc korun.⁴ Plat členů Kolegia NKÚ je podobně

jako u ostatních ústavních činitelů odvozen od průměrného platu v nepodnikatelské sféře za předminulý rok, koeficient v roce 2010 činil 3,8násobek u řadových členů, 5,15násobek u viceprezidenta a 6,25násobek u prezidenta NKÚ.⁵

NKÚ se u svých zaměstnanců dlouhodobě zaměřuje na jejich pečlivý výběr i průběžné vzdělávání, a to zejména u pracovníků kontrolní sekce, kteří procházejí výběrovým řízením a náročným vstupním vzděláváním zakončeným zkouškou.⁶ Kontrolní sekce NKÚ, která je pro výkon jeho poslání stěžejní, zaměstnává 71 % všech zaměstnanců, přičemž 81,5 % z celkového počtu zaměstnanců má ukončené vysokoškolské vzdělání.⁷ NKÚ má sídlo v Praze, kde je jeho centrála a kde v roce 2010 pracovalo 332 zaměstnanců. K dispozici má dále devět územních pracovišť ve větších městech po celé republice, kde pracuje zbývajících 134 zaměstnanců.

Nezávislost (pravidla)

Do jaké míry je NKÚ formálně nezávislý ve svém konání?

Bodové hodnocení:

0	25	50	75	100
---	----	----	----	------------

NKÚ je jako nezávislý kontrolní orgán zakotven v ústavě,⁸ podrobnosti týkající se jeho postavení, působnosti, organizační struktury a vztahu k ostatním orgánům státu stanoví zákon.⁹ Nezávislost NKÚ zajišťují svým postavením především členové Kolegia NKÚ v čele s prezidentem, politické tlaky při jejich výběru ovšem nejsou zcela vyloučeny.

Prezidenta a viceprezidenta NKÚ jmenuje do funkce prezident republiky na návrh Poslanecké sněmovny. Jejich funkční období trvá devět let a mohou být zvoleni opakovaně.¹⁰ Zbývajících 15 členů Kolegia NKÚ volí Poslanecká sněmovna na návrh prezidenta NKÚ, přičemž funkční období trvá do dosažení věku 65 let. Členy NKÚ lze odvolat pouze na základě kárného řízení, prezidenta a viceprezidenta NKÚ navíc tehdy, pokud nevykonávají svou funkci déle než šest měsíců. K ukončení funkce člena Kolegia NKÚ dojde automaticky, pokud je odsouzen za trestný čin.¹¹ Přitom platí, že členové Kolegia ani řadoví zaměstnanci NKÚ nemají zvláštní imunitu a mohou být trestně stíháni jako každý jiný občan.

Předpokladem pro výkon funkce člena Kolegia NKÚ je kromě českého občanství a bezúhonnosti také vysokoškolské vzdělání a věk nejméně 30 let, respektive 35 let v případě prezidenta a viceprezidenta NKÚ. Všichni členové Kolegia NKÚ dále dle zákona musí svými zkušenostmi a morálními vlastnostmi dávat záruku, že budou svou funkci zastávat řádně.¹² Zákonem upravena je i neslučitelnost funkcí, která je obdobná jako v případě soudců Ústavního soudu (podrobněji viz dále *Integrita*), není ovšem vyloučeno členství funkcionářů NKÚ v politické straně.¹³

Při důležitých rozhodnutích o činnosti NKÚ se uplatňuje princip kolektivního rozhodování, který by měl být zárukou dosažení vyšší míry nezávislosti a objektivitu NKÚ. Kolegium schvaluje plán kontrolní činnosti, návrh rozpočtu NKÚ, resp. závěrečný účet jeho rozpočtové kapitoly, výroční zprávu, většinu kontrolních závěrů, jednací řady Kolegia a senátů NKÚ a kárný řád.¹⁴ Senáty, zřízené z řad členů Kolegia, schvalují kontrolní závěry, pro které byly zřízeny.¹⁵ Kolektivním orgánem je i Kárná komora NKÚ, která rozhoduje o kárných proviněních členů Kolegia (podrobněji viz dále *Odpovědnost a skládání účtů*).

Nezávislost NKÚ se plně uplatní ve volbě kontrolních akcí a projevuje se také v širokých oprávněních kontrolorů. Své kontroly provádí NKÚ na základě schváleného plánu kontrolní činnosti,

příčemž podněty k jeho návrhu mohou podávat všichni členové Kolegia. Při kontrolách jsou zaměstnanci NKÚ oprávněni vstupovat do objektů kontrolovaných institucí a požadovat veškeré dokumenty, přístupy do informačních systémů a jiné doklady. Kontrolované osoby jsou povinny poskytnout součinnost, v opačném případě může NKÚ (i opakovaně) uložit pořádkovou pokutu 50 tisíc korun.¹⁶

Nezávislost (praxe)

Do jaké míry funguje NKÚ v praxi bez nežádoucích vnějších vlivů?

Bodové hodnocení:

Nezávislost NKÚ v praxi lze posuzovat především ze způsobu, jakým vykonává kontrolní činnost, a nepřímo z obsazení Kolegia NKÚ, které o zaměření kontrol rozhoduje. V posledních letech převažují politické nominace na uvolněná místa ve vedení NKÚ. Ze sedmi nových členů NKÚ jmenovaných od prosince 2005 je pět bývalých poslanců¹⁷ a dva bývalí zaměstnanci NKÚ, přičemž jeden z těchto bývalých zaměstnanců se krátce před svým jmenováním také angažoval v politické straně, konkrétně v TOP 09.¹⁸ Bývalým poslancem za ČSSD je i současný viceprezident NKÚ, který do funkce nastoupil v roce 2008.

Zakázán je pouze souběh funkcí poslance a člena NKÚ (podrobně viz dále *Integrita*), je ovšem otázkou, nakolik jsou bývalí politici po svém odchodu z Poslanecké sněmovny nebo z jiné funkce schopni vést nestrannou kontrolu hospodaření svých stranických kolegů nebo naopak politických oponentů, kteří řídí ministerstva a jiné kontrolované úřady. I kdyby volba kontrolních akcí (která podléhá kolektivnímu rozhodování celého Kolegia NKÚ) i samotná kontrola probíhaly zcela objektivně, přímá účast bývalých politiků může snížit jejich hodnověrnost. Právě členové NKÚ přitom vedou jednotlivé kontrolní akce a vypracovávají kontrolní závěry na základě podkladů, které během kontroly nashromáždí zaměstnanci kontrolní sekce NKÚ.¹⁹ Důvěru v nezávislost rozhodování NKÚ ohrožují i nedávné výroky prezidenta NKÚ a jeho trestní stíhání (viz dále *Odpovědnost a skládání účtů/praxe*).

Dva dlouholetí členové NKÚ k tomu uvádějí, že žádné indicie o politickém vlivu v rozhodování Kolegia NKÚ s příchodem nových členů přímo z parlamentu nezaznamenali. Připouštějí ovšem, že NKÚ by prospěly také ryze odborné nominace členů, např. z řad zaměstnanců NKÚ, pro které by šlo o vrchol kariérního postupu. Nezávislost úřadu dokládají dle jejich vyjádření politicky citlivé kontrolní akce, které NKÚ provádí, např. kontrola hospodaření státního podniku Lesy České republiky nebo kontrola financí určených na odstraňování starých ekologických zátěží.²⁰ Lesy České republiky NKÚ kritizoval mj. za nevýhodný prodej dříví pomocí prostředníků a v případě tzv. ekologické superzakázky potvrdil obavy odborníků i nevládních organizací, že ministerstvo financí vypisuje zakázku v řádu 100 mld. korun (což je zhruba desetina státního rozpočtu!), aniž by znalo hodnotu zakázky a mělo k financování akce dostatečné finanční krytí.²¹

Transparentnost (pravidla)

Do jaké míry zajišťuje právo přístupu veřejnosti k podstatným informacím o aktivitách a výstupech NKÚ?

Bodové hodnocení:

0

25

50

75

100

NKÚ má povinnost zveřejňovat všechny důležité dokumenty o své činnosti a svých výstupech ve Věstníku NKÚ. Zákon výslovně stanoví povinnost zveřejňovat jednací řád Kolegia a senátů NKÚ, kárný řád, plán kontrolní činnosti, kontrolní závěry a výroční zprávu. Věstník vychází čtyřikrát ročně, přičemž způsob zveřejnění zákon nespécifikuje.²² Kontrolní závěry obsahují shrnutí a vyhodnocení kontrolních zjištění, ve výroční zprávě je NKÚ povinen uvést zhodnocení své činnosti mj. z hlediska jejího finančního přínosu.²³ Na NKÚ se v plném rozsahu vztahuje zákon o svobodném přístupu k informacím, dle kterého je NKÚ povinen zveřejňovat další dokumenty a až na výjimky poskytovat na vyžádání všechny dostupné informace o své činnosti (podrobněji viz kapitolu *Státní správa/Transparentnost*).

Neveřejné jsou především kontrolní protokoly,²⁴ které na rozdíl od kontrolních závěrů obsahují podrobný popis zjištěných skutečností s uvedením nedostatků a označením konkrétních právních předpisů, které byly porušeny. Protokoly a další podklady kontrolního závěru mají k dispozici pouze kontrolované subjekty a na vyžádání Poslanecká sněmovna, Senát, vláda a orgány činné v trestním řízení.²⁵

Transparentnost (praxe)

Nakolik se NKÚ chová transparentně v praxi?

Bodové hodnocení:

0

25

50

75

100

NKÚ disponuje vlastními internetovými stránkami (www.nku.cz), na nichž zveřejňuje veškeré zákonem požadované dokumenty (viz výše) a celou řadu dalších informací o své činnosti. Jsou zde odborné publikace, tiskové zprávy a prohlášení, informace o hospodaření NKÚ, jeho fungování a organizační struktura. Tiskové zprávy ve stručné podobě flumočí kontrolní závěry, které mohou být pro laickou veřejnost těžko srozumitelné. NKÚ ovšem upustil od pravidelných tiskových konferencí, na kterých dříve čtvrtletně prezentoval výsledky kontrolních akcí.²⁶ Uživatelsky přívětivá je i část stránek věnovaná často kladeným dotazům, kde je na příkladech z praxe veřejnosti prezentována působnost nejen NKÚ, ale i dalších kontrolních a dohledových institucí, na které se občané mohou obracet.²⁷ Kromě internetových stránek, které jsou na rozdíl od stránek jiných státních institucí pravidelně aktualizovány, informuje NKÚ veřejnost také prostřednictvím svých územních pracovišť.

Veřejnost nemá k dispozici kontrolní závěry, které pracují s utajovanými skutečnostmi, NKÚ nicméně zveřejňuje jejich přehled. Za celou dobu fungování úřadu od roku 1993 proběhlo celkem 19 kontrolních akcí tohoto druhu a týkaly se nejčastěji Armády České republiky. Pochybnosti

o transparentnosti NKÚ, zejména co se týče jeho vlastního hospodaření, vzbuzuje kauza prezidenta NKÚ Dohnala (podrobněji viz dále *Odpovědnost a skládání účtů*). NKÚ lze také vytknout, že ve svých výročních zprávách neuvádí finanční zhodnocení přínosu kontrolních akcí.

Odpovědnost a skládání účtů (pravidla)

Do jaké míry právo zajišťuje, aby NKÚ skládal účty a odpovídal za svou činnost?

Bodové hodnocení:

0	25	50	75	100
---	----	----	----	------------

Skládání účtů NKÚ i odpovědnost jednotlivých osob je v zákoně upravena dostatečně. NKÚ je ze zákona povinen předkládat Poslanecké sněmovně, Senátu a vládě do dvou měsíců po skončení rozpočtového roku svou výroční zprávu.²⁸ Tento dokument má obsahovat zhodnocení plánu kontrolní činnosti, finanční zhodnocení jejího přínosu a zhodnocení ostatních činností NKÚ a před svým předložením podléhá schválení Kolegia NKÚ. Zákon dále upravuje výkon kontroly hospodaření NKÚ s majetkem a tuto činnost svěřuje Poslanecké sněmovně. Ta je oprávněna zřídit si pro tento účel zvláštní orgán.²⁹

Zákon rovněž zavádí kárnou odpovědnost prezidenta, viceprezidenta a členů NKÚ.³⁰ Za kárné provinění je považováno zaviněné porušení povinností vyplývajících ze zákona, případně chování narušující důstojnost nebo ohrožující důvěru v nezávislost a nestrannost NKÚ. Kárná odpovědnost zaniká, jestliže uplynul jeden rok od spáchání kárného provinění. Kárnou žalobu mohou podávat členové Kolegia NKÚ nebo poslanci a rozhoduje o ní Kárná komora NKÚ, která se skládá z prezidenta NKÚ a dvou soudců Nejvyššího soudu. V případě, že se jedná o kárném provinění prezidenta NKÚ, nahradí jeho místo v komoře viceprezident NKÚ. Za kárné provinění se ukládají kárná opatření, přičemž nejmírnějším je napomenutí a nejzávažnějším návrh na odvolání z funkce, o kterém následně rozhoduje Poslanecká sněmovna. Proti rozhodnutí komory je možné se odvolat k Nejvyššímu soudu.

Ve vztahu ke kontrolovaným institucím je zpětná vazba zajištěna pomocí námitkového řízení, které je součástí každé kontrolní akce NKÚ.³¹ Kontrolovaná osoba může v zákonné lhůtě podat písemné námitky proti kontrolnímu protokolu vedoucímu skupiny kontrolujících, který o nich rozhoduje. Pokud není námitkám vyhověno, umožňuje zákon podat odvolání ke Kolegiu NKÚ nebo k příslušnému senátu, který následně schvaluje kontrolní závěr. Na základě důvodných námitek je možno protokol změnit, zrušit nebo nařídít došetření sporné věci. Kromě oprávnění podat námitky proti kontrolnímu protokolu je kontrolovaná osoba oprávněna též podat námitku podjatosti proti osobě kontrolujícího nebo členovi NKÚ, který kontrolu vede.³²

Odpovědnost a skládání účtů (praxe)

Nakolik NKÚ skládá účty a odpovídá za svou činnost v praxi?

Bodové hodnocení:

0

25

50

75

100

Prezident NKÚ František Dohnal od prosince 2009 opakovaně odmítá poskytnout součinnost kontrolnímu výboru Poslanecké sněmovny při kontrole hospodaření NKÚ. Svůj postup odůvodňuje tím, že kontrolní výbor nemá pro kontrolu jasně stanovená procesní pravidla a že členové kontrolního výboru jsou podjatí. Zároveň ovšem odmítl možnost, aby kontrolní výbor kontrolou NKÚ pověřil externí auditory.³³ Za neposkytnutí dokumentů již dostal prezident NKÚ pokutu 50 tisíc korun, policie ho obvinila z trestného činu zneužití pravomoci úřední osoby³⁴ a státní zástupkyně následně podala obžalobu.³⁵ V srpnu 2011 byl za tento čin nepravomocně odsouzen k podmíněčnému trestu.³⁶ Poslanecká sněmovna využila svého práva kontrolovat hospodaření NKÚ vůbec poprvé od roku 1993, kdy úřad vznikl.³⁷ Této kauze předcházela roztržka uvnitř NKÚ mezi Kolegiem a prezidentem NKÚ o hospodárnost některých výdajů úřadu, která stále trvá.³⁸ V mezidobí proběhla dvě kárná řízení, z nichž jedno inicioval prezident NKÚ proti dvanácti členům NKÚ a druhému sám čelil za svůj výrok v médiích, podle kterého politické strany ovlivňují práci NKÚ. Kárná řízení jsou neveřejná³⁹ a jasno do případu nevnesly informace zveřejněné na stránkách NKÚ⁴⁰ ani text kárného rozsudku, který na veřejnost unikl.⁴¹ Navíc Nejvyšší soud, který měl definitivně rozhodnout o údajném kárném provinění prezidenta NKÚ, zpochybnil u Ústavního soudu svou pravomoc rozhodovat o odvolání a než Ústavní soud jeho kompetenci potvrdil, došlo k promlčení.⁴²

Na výše uvedenou situaci, která je při pohledu zvenčí velmi nepřehledná, reagují výsledky průzkumů veřejného mínění. Dle průzkumů agentury STEM se NKÚ těšil řadu let vysoké, zhruba 70%, důvěře občanů. Aféra týkající se údajných nedostatků v hospodaření úřadu a medializace šéfa NKÚ Františka Dohnala však srazily důvěryhodnost této instituce od podzimu 2009 až k hranici 50 %.⁴³ Obdobný trend ukazují i průzkumy Centra pro výzkum veřejného mínění, podle nichž se důvěra v NKÚ dlouhodobě pohybovala okolo 55 % a od roku 2009 poklesla na hodnoty okolo 40 %.⁴⁴

Podle vyjádření bývalého vrchního ředitele kontrolní sekce NKÚ se současný prezident NKÚ dopustil ve vztahu k Poslanecké sněmovně dvou zásadních chyb. Nepodařilo se mu dostatečně čelit tlakům na nominace členů NKÚ z řad bývalých politiků a znepráčetil si kontrolní výbor Poslanecké sněmovny, který by za normálních okolností měl být jeho spojencem při prosazování kontrolních závěrů.⁴⁵

Námítky kontrolovaných institucí proti podjatosti členů NKÚ nebo zaměstnanců se v praxi téměř nevyskytují, vyskytl se snad jen jeden případ, který se však netýkal politické příslušnosti.⁴⁶

Integrita (pravidla)

Do jaké míry existují mechanismy zajišťující integritu členů a zaměstnanců NKÚ?

Bodové hodnocení:

0

25

50

75

100

Zákon předchází střetu zájmů členů Kolegia NKÚ obdobně jako v případě ostatních ústavních činitelů tím, že zapovídá souběh funkcí. Nebrání však jejich střídání na principu „otáčivých dveří“. Není možné, aby člen NKÚ vykonával funkci poslance, senátora, soudce nebo státního zástupce, ani funkce ve veřejné správě nebo samosprávě či již zmíněné funkce v politické straně. Vyloučen je rovněž výkon jiné výdělečné činnosti s výjimkou vědecké, pedagogické, literární, publicistické či umělecké činnosti, ovšem pouze za podmínky, že tato činnost nenaruší důstojnost nebo neohroží důvěru v nezávislost a nestrannost NKÚ.⁴⁷ Na členy NKÚ se dále vztahují omezení a povinnost dle zákona o střetu zájmů,⁴⁸ a to ve stejném rozsahu jako na členy vlády (viz kapitolu *Vláda a prezident/Integrita*), s tím rozdílem, že prohlášení o majetku a dalších skutečnostech podávaná členy NKÚ nelze dále zveřejňovat, což fakticky znemožňuje veřejnou kontrolu podobně jako v případě státních úředníků (viz kapitolu *Státní správa/Integrita*).

Integritu zaměstnanců NKÚ zajišťují v prvé řadě pracovněprávní předpisy. Jak již bylo podrobně rozvedeno v kapitole *Státní správa*, tyto předpisy však podporují spíše loajalitu k nadřízeným než profesionalitu a nezávislost. Na této skutečnosti nic nemění ani Etický kodex NKÚ,⁴⁹ který pojmenovává základní hodnoty, postoje a standardy chování zaměstnanců i členů NKÚ s cílem posílit nejen dobré jméno, ale též nezávislost, nestrannost a objektivitu NKÚ. Je v něm rozvedena mj. i výše zmíněná problematika střetu zájmů, konkrétně je stanovena povinnost vyvarovat se takových veřejných či politických činností, které mohou vzbudit ve veřejnosti nedůvěru v nestranný výkon činnosti NKÚ. Kodex neobsahuje žádný mechanismus pro whistleblowing nebo jiná ustanovení procesního charakteru. Procesně upravena je pouze kárná odpovědnost členů Kolegia NKÚ (viz výše *Odpovědnost a skládání účtů*).

Integrita (praxe)

Nakolik je integrita pracovníků NKÚ zajištěna v praxi?

Bodové hodnocení:

0

25

50

75

100

Co se týče členů Kolegia NKÚ, proběhla v poslední době dvě výše zmiňovaná kárná řízení a další dvě kárná řízení vůči prezidentovi NKÚ, která iniciovali poslanci.⁵⁰ Z těchto řízení ani z trestního řízení proti prezidentovi NKÚ Dohnalovi není v současné době jasný výstup, vše ale nasvědčuje tomu, že je to právě on, kdo tím, že odmítá kontrolu hospodaření NKÚ ze strany parlamentu, porušuje nejen etická pravidla, ale i zákon. Sporné z hlediska střetu zájmů jsou nominace členů NKÚ z řad politiků, a to i přes to, že Ústava ČR a navazující zákony tuto praxi umožňují (viz výše *Nezávislost*).

Ve vztahu k zaměstnancům NKÚ platí totéž, co pro celý zbytek státní správy, tj. že jejich integrita se vzhledem k nedostatečné právní ochraně proti bezdůvodnému odvolání z funkce odvíjí přímo od vůle vedení příslušného úřadu. V případě NKÚ je rozhodování o personálních otázkách plně v kompetenci prezidenta NKÚ, kolektivní princip se zde neuplatní a členové Kolegia se o personálních změnách dozvídají v praxi až zpětně.⁵¹

Etický kodex je dle vyjádření členů NKÚ jakási nadstavba, která se uplatní při nevhodném chování kontrolora nebo jiného zaměstnance, a jedná se o ryze vnitřní akt NKÚ.⁵²

Efektivita kontrolní činnosti

Do jaké míry je NKÚ schopen efektivně kontrolovat veřejné výdaje?

Bodové hodnocení:

Podle vyjádření bývalého vrchního ředitele kontrolní sekce NKÚ převažuje v praxi stále kontrola zákonnosti nad analýzou účelnosti, hospodárnosti a výkonnosti. To platí nejen pro NKÚ, ale i pro finanční kontrolu uvnitř státní správy, pro kterou by měla práce NKÚ sloužit jako vzor.⁵³ Členové NKÚ připouštějí, že zejména audity výkonnosti jsou velmi náročnou záležitostí a z tohoto důvodu převažují ostatní druhy kontrol, převážně kontroly legality.⁵⁴ Co se týče účelnosti a hospodárnosti, vyjadřuje se k ní NKÚ tehdy, je-li schopen ji zhodnotit. Například při kontrole hospodaření s prostředky Všeobecné zdravotní pojišťovny NKÚ účelnost a hospodárnost vynaložených prostředků nezkoumal proto, že právní předpisy nestanoví objektivní kritéria pro jejich zhodnocení.⁵⁵ Naopak při kontrole finančních prostředků vynaložených na opravy silnic a dálnic NKÚ na základě srovnávací analýzy konkrétně vyčíslil nevhodnost nově zavedeného způsobu zabezpečování údržby (částkou 296 mil. korun)⁵⁶ a při kontrole probíhající výstavby železničního koridoru NKÚ poukázal na neefektivnost výstavby a s ní související opakované navyšování ceny investice z původních 97,1 mld. korun na 135,5 mld.⁵⁷ V případě některých jiných investic není NKÚ schopen zhodnotit efektivitu a hospodárnost vynaložených prostředků, pokud nejsou jasně stanoveny cíle a věcné, časové a finanční podmínky.⁵⁸

Je třeba uznat, že ani formální kontroly zaměřené na průkaznost účetnictví a dodržování právních předpisů nejsou v českém kontextu samoúčelné, protože dodržování zákonem stanovených pravidel není zdaleka samozřejmostí. Dle vlastního hodnocení NKÚ je zřejmé, že oblast účetnictví je ve státní správě stále podceňována a není dosud obecně vnímána jako nástroj ochrany majetku a jako zdroj kvalitních informací pro správné rozhodování a následně i pro dobré finanční řízení.⁵⁹ Jako příklad na celostátní úrovni mohou posloužit závazky státu vyplývající z tzv. PPP projektů (public private partnership), které nejsou zahrnuty ve státním závěrečném účtu, přestože předpokládaná hodnota připravovaných PPP projektů v prosinci 2009 činila 203 mld. korun.⁶⁰

NKÚ při svých kontrolách hodnotí také funkčnost vnitřních kontrolních systémů státní správy. Jako příklad může posloužit kontrola majetku státu, se kterým hospodáří ministerstvo financí. NKÚ zjistil protiprávní dispozice s nemovitým majetkem a nepořádek v jeho evidenci a konstatoval, že průběžná a následná řídicí kontrola byla na ministerstvu financí realizována pouze formálně.⁶¹ NKÚ dále upozorňuje na časté nedostatky v určení podpisových oprávnění vedoucích pracovníků a na rizika vyplývající z kumulace funkcí příkazce operace a správce rozpočtu, které by měl interní audit eliminovat.⁶²

NKÚ nemůže svou kontrolou pokrýt veškeré hospodaření státu. Roční objem zkontrolovaných finančních prostředků a majetku se pohybuje okolo 10 % celkových výdajů státního rozpočtu (124 608 mil. korun v roce 2010), přičemž v této části nejsou zahrnuty kontroly typu finanční audit, jimiž NKÚ prověřuje spolehlivost závěrečných účtů vybraných kapitol státního rozpočtu. Kapitol je zhruba čtyřicet a snahou NKÚ je pravidelně kontrolovat ty, které hospodaří s největším objemem prostředků, a zbývající kontrolovat s periodicitou několika let. Další položkou, kterou se NKÚ snaží postupně pokrýt, jsou jednotlivé dotační tituly z prostředků Evropské unie.⁶³ V této souvislosti začal NKÚ od roku 2008 vydávat tzv. EU-report, tj. samostatnou zprávu o finančním řízení prostředků EU v České republice.⁶⁴

Odhalování a postih protiprávního jednání

Je NKÚ schopen odhalovat, vyšetřovat a postihovat protiprávní jednání veřejných činitelů?

Bodové hodnocení:

0	25	50	75	100
---	----	-----------	----	-----

Kontrolní závěry NKÚ obsahují celou řadu zjištění, kdy zjevně došlo k protiprávnímu jednání, přičemž za dané jednání zpravidla odpovídají konkrétní osoby. NKÚ nemá přímé nástroje, jak takové jednání postihnout, má ale možnost (a často i povinnost) informovat příslušné orgány, které mají ukládat sankce v popisu práce. Ve využívání těchto možností není NKÚ důsledný.

NKÚ jako instituce podal za poslední dva roky pouze jedno trestní oznámení, a to na základě zjištění z kontrolní akce č. 07/27 zaměřené na prostředky státního rozpočtu poskytnuté v souvislosti s pořádáním mistrovství světa v klasickém lyžování v roce 2009. Z výročních zpráv NKÚ přitom vyplývá, že orgány činné v trestním řízení mají o informace z kontrol NKÚ podstatně větší zájem. V roce 2009 si vyžádaly součinnost NKÚ v devíti případech a v roce 2010 v deseti případech, přičemž prezident NKÚ následně zprostil mlčenlivosti příslušné zaměstnance. Zákon ovšem výslovně předpokládá aktivnější roli NKÚ, tj. že protokoly z kontrol dokumentující podezření z trestné činnosti budou předávány policii ještě před zpracováním kontrolního závěru a jeho zveřejněním.⁶⁵ Členové NKÚ zdrženlivost při podávání trestních oznámení vysvětlují tím, že NKÚ má jen málokdy podezření na trestný čin dostatečně zdokumentováno, protože nemá možnost požadovat související dokumenty od jiných než kontrolovaných subjektů. Navíc většina starších trestních oznámení NKÚ⁶⁶ byla odložena. Dalším důvodem této zdrženlivosti je zkušenost, že policie své vyšetřování zahajuje zpravidla až po skončení kontroly ze strany NKÚ.⁶⁷

NKÚ ve svých kontrolních závěrech poměrně často konstatuje porušení rozpočtové kázně nebo dotačních pravidel. Tato porušení oznamuje NKÚ příslušnému finančnímu úřadu nebo poskytovateli dotace. Například v roce 2010 oznámil NKÚ 17 případů porušení rozpočtové kázně nebo dotačních pravidel v celkové hodnotě 407 mil. korun.⁶⁸ Z nedávné kontroly vybírání odvodů za porušení rozpočtové kázně, kterou NKÚ rovněž provedl, ovšem vyplynulo, že ministerstvo financí za čtyři roky z vyměřených sankcí ve výši 34,5 mld. korun více než 31 mld. prominulo, přičemž výdaje na administrativu s tím spojenou činily více než 1,2 mld. Při promíjení penále navíc ministerstvo postupovalo podle interní směrnice, kterou odmítalo zveřejnit a poskytnout tak žadatelům o prominutí sankce jasná pravidla.⁶⁹ Informace o konkrétních prominutých sankcích jsou neveřejné, média nicméně přinesla zprávu o některých konkrétních případech, které mají silný korupční potenciál. Ministerstvo financí např. sankci prominulo firmě UT bývalého

poslance Wolfa, který proslul tím, že v roce 2008 „přeběhl“ z ČSSD k ODS, dále podnikateli, který dotaci získal díky tomu, že zamlčel daňové nedoplatky a dopustil se tak trestného činu úvěrového podvodu, nebo Aeroklubu ČR, který údajně zneužíval státní dotaci mj. k zajištění soukromých cest a vyhlídkových letů politiků.⁷⁰

NKÚ dále poměrně často konstatuje porušení zákona o veřejných zakázkách, aniž by toto porušení mohl kdokoli sankcionovat. Úřad pro ochranu hospodářské soutěže (ÚOHS), který sankce udílet může, má pro takové rozhodnutí poměrně krátké lhůty a zkoumá navíc pouze formální stránku zakázek, nikoli jejich hospodárnost (viz kapitolu *Státní správa/Integrita při zadávání veřejných zakázek*). Obecně platí, že sankce udělená instituci je hmatatelným podkladem pro to, aby mohla být vyvozena odpovědnost konkrétních osob. Vymáhání škody vůči zaměstnancům stejně jako jejich případné odvolání z funkce je ovšem plně v kompetenci vedení jednotlivých institucí a praxe ukazuje, že protiprávní jednání zaměstnance nejenže nemusí být podkladem k vyvození odpovědnosti, ale může být základem kariérního postupu (viz kapitolu *Státní správa/Nezávislost*).

Dle vyjádření bývalého vrchního ředitele kontrolní sekce NKÚ platí, že NKÚ odpovídá za kvalitní provedení kontroly a tím jeho role končí. Další práce s kontrolními závěry je v rukou jiných institucí a NKÚ může změny prosazovat především jejich prostřednictvím.⁷¹ Obdobně členové NKÚ uvádějí, že dohled nad tím, nakolik vláda kontrolní závěry NKÚ respektuje, je primárně v rukou Poslanecké sněmovny.⁷²

Zlepšování finančního řízení státu

Nakolik je NKÚ schopen zlepšovat finanční řízení exekutivy?

Bodové hodnocení:

0	25	50	75	100
---	----	----	-----------	-----

NKÚ dle vlastního vyjádření „dlouhodobě usiluje o rozvoj efektivního systému finančního řízení státu.“ Z kontrolních závěrů, výročních zpráv NKÚ i z dalších zdrojů zároveň vyplývá, že v tomto úsilí je úřad úspěšný jen částečně, konkrétně do té míry, nakolik jsou zákonodárci a orgány moci výkonné ochotni na kontrolní závěry NKÚ reagovat. NKÚ na základě svých kontrolních zjištění poukazuje na konkrétní pochybení i systémové nedostatky, a přestože kontrolní závěry NKÚ ne vždy obsahují konkrétní doporučení, je z nich minimálně zřejmé, čeho by se měl kontrolovaný subjekt napříště vyvarovat.

Jak už bylo uvedeno výše, přímé prostředky, kterými by NKÚ vynutil respektování svých doporučení, jsou omezené. Bývalý vrchní ředitel kontrolní sekce považuje za jeden z nástrojů výchovného působení NKÚ to, že kontrola probíhá na základě předem schváleného a zveřejněného plánu, což částečně umožňuje kontrolovaným úřadům zlepšit stav ještě před zahájením kontroly.⁷³ Další možností je požadovat od kontrolovaných osob, aby již v průběhu kontroly odstranily zjištěné nedostatky a podaly o jejich odstranění písemnou zprávu.⁷⁴ Třetí variantou přímého prosazování opatření, kterou ovšem není z kapacitních důvodů možno aplikovat plošně, jsou následné kontroly, v jejichž rámci NKÚ vždy prověřuje i své dřívější kontrolní závěry a přijatá opatření.⁷⁵ Příkladem takového postupu může být nejen výše zmíněná kontrola odvodů za porušování rozpočtové kázně odhalující absurditu systému, který výsledků kontrol nevyužívá, ale také např. kontrola závěrečného účtu ministerstva zemědělství, která proběhla ve dvou po sobě

následujících letech, přičemž smyslem druhé kontroly bylo ověřit, zda ministerstvo skutečně přijalo opatření k nápravě nedostatků zjištěných první kontrolou, jak deklarovalo.⁷⁶

Nepřímým nástrojem působení NKÚ jsou úkoly, které na základě kontrolních závěrů NKÚ ukládá jednotlivým úřadům kontrolní výbor Poslanecké sněmovny nebo vláda. Vláda sice projednává všechny kontrolní závěry a tomuto jednání je přítomen prezident NKÚ, má ovšem zpravidla na pořadu jednání několik desítek bodů a závěry kontrol projednává spíše formálně během několika minut.⁷⁷ Usnesení vlády ke kontrolnímu závěru má většinou ukládací část, tj. příslušný ministr dostane za úkol „realizovat opatření k odstranění nedostatků a informovat do určitého data vládu o výsledcích“. Opatření ovšem navrhují sama ministerstva, jichž se kontrola týkala. Členové NKÚ připouštějí, že ministerstva kontrolní závěry i následná opatření berou „ne vždy vážně“.⁷⁸

Pro NKÚ je tedy klíčová spolupráce s kontrolním výborem Poslanecké sněmovny, na jehož jednání je kromě prezidenta NKÚ zpravidla přítomen také člen NKÚ, který vedl příslušnou kontrolní akci, a zástupci kontrolovaných institucí. Kontrolní výbor ovšem projednal v roce 2010 pouze pět kontrolních závěrů NKÚ, přestože ukončeno bylo 26 kontrolních akcí. Jedná se o značný pokles oproti roku 2009, kdy bylo projednáno 29 kontrolních závěrů, a o možný přímý důsledek konfliktu mezi prezidentem NKÚ a kontrolním výborem (viz výše *Odpovědnost a skládání úctů*). Členové NKÚ na druhou stranu uvádějí, že projednávání v kontrolním výboru má kvalitativně vzestupnou tendenci.⁷⁹

NKÚ uplatňuje poznatky z kontrol též v rámci meziresortního připomínkového řízení k právním předpisům. Konkrétně v roce 2009 uplatnil připomínky k 33 návrhům a v roce 2010 k 37 návrhům. Ve své výroční zprávě za rok 2010 NKÚ jako příklad svého úspěchu uvádí, že došlo k některým pozitivním změnám zákona o DPH, které úřad v této oblasti navrhoval.⁸⁰

Úmluva OSN proti korupci: „[...] smluvní strana v souladu se základními zásadami svého právního systému přiměřeně zajistí existenci orgánu nebo orgánů, které předcházejí korupci [...].“

Protikorupční agentura

→ **Protikorupční agentura v České republice neexistuje.**

V České republice neexistuje nezávislý orgán trvalé povahy s dostatkem personálu, který by se problematice korupce komplexně věnoval. Požadavek na existenci takového orgánu představuje mezinárodně uznávaný standard. Obsahuje ho mimo jiné Úmluva OSN proti korupci z roku 2003. Česká republika tuto úmluvu sice podepsala 22. dubna 2005, ale dosud ji (jako jeden ze tří evropských států) neratifikovala.¹

Funkčnost a roli „protikorupční agentury“ v systému národní integrity z důvodu její neexistence nelze hodnotit dle jednotlivých indikátorů. V následujícím textu je tedy uveden stručný přehled toho, jak by infrastruktura pro aktivní protikorupční politiku měla vypadat, a přehled opatření, která v České republice existenci protikorupční agentury v dílčích aspektech suplují a která zpravidla spadají pod některý z ostatních pilířů.

Mezinárodní standardy

Návod, jak by infrastruktura pro aktivní protikorupční politiku měla vypadat, představuje výše zmíněná Úmluva OSN proti korupci. Ta v článku 5 ukládá smluvním stranám opakovaně vyhodnocovat relevantní právní nástroje a administrativní opatření s cílem posoudit jejich vhodnost pro účely prevence a potírání korupce. Článek 6 vyzývá smluvní strany, aby zajistily existenci orgánu či orgánů, které předcházejí korupci pomocí takových prostředků, jako jsou:

- realizace protikorupčních politik a tam, kde je to vhodné, dohled nad realizací těchto politik, resp. koordinace jejich realizace,
- prohlubování poznatků o prevenci korupce a jejich šíření.

Článek 6 dále vyžaduje, aby byl příslušný orgán nezávislý a mohl tak vykonávat své funkce efektivně a bez jakéhokoli nepřipustného vlivu. Za tímto účelem má být tento orgán vybaven dostatečnými materiálními zdroji a specializovaným personálem, pro který je zajištěno odpovídající odborné vyškolení.

Existenci specializovaného orgánu požaduje rovněž Trestněprávní úmluva Rady Evropy proti korupci ve svém článku 20: „Každá smluvní strana přijme taková legislativní a jiná opatření, aby bylo zajištěno, že určité osoby nebo orgány budou specializovány pro boj s korupcí. Budou mít potřebnou nezávislost v souladu se základními zásadami právního systému smluvní strany tak, aby byly schopny vykonávat svoje funkce účinně a oproštěny od nepřipustného tlaku. Smluvní strana zajistí, aby personál těchto orgánů byl odpovídajícím způsobem vyškolen a aby pro jeho úkoly byly zajištěny příslušné finanční zdroje.“²

Řada zemí mezinárodního společenství naplňuje tento požadavek ustavením speciálních protikorupčních agentur. Tyto agentury plní jednak úlohu analytickou (sběr informací o korupci a jejich vyhodnocování), jednak úlohu veřejně informační a výchovnou. Zároveň často provádějí předběžné vyšetřování z otevřených zdrojů, které předchází úkonům orgánů činných v trestním řízení. Někde protikorupční agentury plní i roli nezávislého orgánu, který dohlíží např. nad transparentností financování politických stran či nad oznámeními podle zákona o střetu zájmů. Příkladem může být protikorupční agentura v Jižní Koreji, ale také třeba v Lotyšsku nebo v Srbsku.

Které orgány v České republice protikorupční agenturu nahrazují?

Represivní složku protikorupční agentury zajišťují v České republice částečně orgány činné v trestním řízení. Jako svého druhu protikorupční agentura bývá někdy označován Útvar odhalování korupce a finanční kriminality Služby kriminální policie a vyšetřování Policie ČR, v mediálním žargonu běžně nazývaný protikorupční policie. Toto pracoviště je však standardním, byť specializovaným, policejním pracovištěm. To znamená, že neplní žádné další preventivní, analytické či správní úkoly ve smyslu citovaných úmluv. Navíc působnost útvaru zabírá i hospodářskou a finanční kriminalitu, jako jsou daňové úniky či zneužívání evropských dotací. V neposlední řadě se nejedná o nezávislou instituci, ale o instituci plně zařazenou do policejní hierarchie (podrobněji viz kapitolu *Policie*).

Institucionální základnu protikorupční represe doplňuje i Finanční analytický útvar (FAÚ) ministerstva financí, který funguje na základě zákona proti praní špinavých peněz.³ Tento zákon stanoví bankám, auditorům, notářům, advokátům a dalším osobám povinnost oznamovat ministerstvu financí tzv. podezřelé obchody. Ministerstvo má díky tomuto zákonu možnost získat a soustřeďovat informace od policie, zpravodajských služeb i daňové správy. V poslední době se kvůli způsobu výběru kauz vyskytly pochyby o možném zneužívání FAÚ k politickým bojům. Podobně jako v případě protikorupční policie platí, že se nejedná o nezávislou instituci, ale o součást aparátu státní správy se všemi negativními důsledky (podrobněji viz kapitulu *Státní správa*).

Preventivní a systémovou složku měla donedávna na starosti hrstka úředníků na ministerstvu vnitra, které má boj proti korupci v gesci na vládní úrovni. Vývoj institucionálního zajištění protikorupční politiky je podrobněji rozveden v kapitole *Protikorupční politika*. Teprve vytvoření pozice místopředsedkyně vlády pro boj s korupcí na jaře roku 2011 a jí podřízené Sekce pro koordinaci boje s korupcí vytváří možnost systémovějšího řešení institucionálního zázemí protikorupční politiky. Vývoj ukáže, zda výše uvedená Sekce může plnit i další úkoly stipulované výše citovanými úmluvami nebo zda zůstane pouhým administrativně-koordinačním pracovištěm.

Čl. 5 Ústavy: „Politický systém je založen na svobodném a dobrovolném vzniku a volné soutěži politických stran respektujících základní demokratické principy a odmítajících násilí jako prostředek k prosazování svých zájmů.“

Politické strany

- *Politické strany mohou nerušeně vznikat a fungovat.*
- *Limity pro státní financování i pro vstup do volených funkcí nejsou nepřekonatelné.*
- *Financování stran kontrolují sami politici, postupují při tom vlažně.*
- *Vnitrostranická demokracie nefunguje, jednou z příčin je malá důvěra veřejnosti a nezájem o dění ve stranách.*

Politické strany			
Celkové hodnocení pilíře		47/100	
	Indikátor	Pravidla	Praxe
Potenciál 69/100	Zdroje	75	50
	Nezávislost	100	50
Vlastní správa 33/100	Transparentnost	25	25
	Odpovědnost a skládání účtů	25	25
	Integrita	75	25
Role v systému 38/100	Reprezentace zájmů	25	
	Protikorupční angažmá	50	

Politické strany v České republice fungují spíše jako tržiště s privilegii než jako zdroj vizí a dobrých řešení pro celospolečenské problémy. Mají dostatek nezávislosti i finančních zdrojů, aby mohly plnit svou roli spojovacího článku mezi občany a institucemi státu. Kvůli nedostatku pravidel a také aktivních členů ochotných hájit v politice veřejný zájem se ale strany stávají kořistí jednotlivců a skupin, které jejich prostřednictvím obsazují volené funkce, kde následně realizují svůj vlastní prospěch. Nedostatečná jsou především pravidla pro financování, vykazování výdajů a kontrolu, která umožňují stranám přijímat neomezené dary ze soukromých zdrojů, vlastnit výdělečné obchodní společnosti a zadlužovat se. Zcela bez regulace zůstávají výdaje na předvolební kampaně, jež postupně rostou do výše, která zpochybňuje výhody financování stran ze strany státu. Ani poměrně štědrá podpora totiž stranám nestačí a otevírá se prostor pro černé financování. To má nespočet více či méně korupčních podob, posiluje již tak silné klientelistické vazby, vede k uzavřenosti a kartelizaci stran a oslabuje vazbu na voliče.

Strany nejsou otevřené vůči veřejné kontrole a zákony je k tomu nenutí. Kontrola ze strany Poslanecké sněmovny je formální a daňová kontrola neprobíhá vůbec. Strany sice mají demokratické stanovy a další vnitrostranické postupy, ty ovšem samy o sobě nezajišťují, aby strany fungovaly v demokratickém duchu. Totéž platí o protikorupčních programech prezentovaných v předvolební kampani, které ztrácejí na věrohodnosti, jsou-li jejich nositelé sami zapleteni v korupčních kauzách. Skutečně reprezentovat zájmy voličů a srozumitelně definovat veřejný zájem, což by mělo být hlavní náplní stranického života, se pokoušejí spíš jednotlivci, kteří nemají v rámci dominantních stran většinu. Dokládají to neúspěšné pokusy o reformy na úrovni vlády a parlamentu i loajalita vůči prospěchářskému chování stranických kolegů, kteří zneužívají své funkce (viz příslušné kapitoly).

Celkové kvantitativní hodnocení politických stran v systému národní integrity dle jednotlivých indikátorů je uvedeno v přehledu v úvodu kapitoly. Následující text obsahuje stručnou analýzu ke každému indikátoru.

Základní informace

Ministerstvo vnitra eviduje 141 aktivních politických stran,¹ 28 stran zrušených a 9 stran, kterým byla pozastavena činnost.² Z uvedeného počtu je většina stran regionálního nebo lokálního charakteru. Posledních voleb do Poslanecké sněmovny se účastnilo 27 stran,³ z toho sedm lze označit za strany parlamentní, neboť měly své zástupce v Poslanecké sněmovně ve volebním období 2006–2010 nebo jsou tam zastoupeny nyní (volby proběhly v květnu 2010). Konkrétně se jedná o Českou stranu sociálně demokratickou (ČSSD), Komunistickou stranu Čech a Moravy (KSČM), Křesťanskou a demokratickou unii – Československou stranu lidovou (KDU-ČSL), Občanskou demokratickou stranu (ODS), Stranu zelených (SZ), stranu TOP 09 a Věci veřejné (VV). V roce 2006 jedna strana nově do sněmovny vstoupila (Strana zelených), ve volbách v roce 2010 dvě strany ze sněmovny vypadly (Strana zelených a KDU-ČSL) a dvě do ní vstoupily (TOP 09 a Věci veřejné). Zároveň platí, že všechny parlamentní strany s výjimkou KSČM se v uplynulých letech podílely na některé z vládních koalic.

Zdroje (pravidla)

Nakolik právní řád vytváří prostředí podporující vznik a fungování politických stran?

Bodové hodnocení:

0 25 50 **75** 100

Vznik a fungování politických stran omezuje právo v minimální možné míře. Co se týče financování, odvíjí se státní podpora politických stran od jejich úspěchu ve volbách, což určitým způsobem znevýhodňuje malé a nově vznikající strany, stejně jako nezávislé kandidáty, kteří státní podporu nedostávají vůbec.

Právo sdružovat se v politických stranách je zakotveno v ústavě a je upraveno samostatným zákonem.⁴ Ke vzniku politické strany není potřeba povolení státních orgánů, požaduje se nicméně registrace u ministerstva vnitra, které vede rejstřík politických stran a které může registraci v zákonem stanovených případech odmítnout. Definitivní rozhodnutí je ovšem v rukou správního soudu, který ve sporném případě určí, zda návrh skutečně má nedostatky, popřípadě v ru-

kou Ústavního soudu, na který se mohou zakladatelé strany také obrátit.⁵ Návrh na registraci politické strany mohou podat nejméně tři dospělí občané, kteří musí zároveň předložit stanovky politické strany a petici alespoň 1000 občanů požadujících, aby strana vznikla. Ministerstvo může registraci odmítnout ve lhůtě 15 dnů. Kromě formálních nedostatků (nedodání petice, název strany zaměnitelný s již existující stranou atp.) může být důvodem odmítnutí registrace, je-li cílem strany odstranění demokratických základů státu, má-li strana nedemokratické stanovky nebo ohrožuje-li její program mravnost, veřejný pořádek nebo práva a svobodu občanů.⁶ Na obdobných principech, tj. na zákonem výslovně stanovených důvodech a soudním rozhodnutím, je postavena i možnost stranu rozpustit nebo pozastavit její činnost – viz dále *Nezávislost/pravidla*. Voleb do Senátu a komunálních voleb se kromě kandidátů registrovaných politických stran mohou účastnit i nezávislí kandidáti a v případě komunálních voleb také sdružení nezávislých kandidátů. Jejich kandidaturu musí podobně jako při vzniku politické strany podpořit stanovený počet občanů.⁷

Strany dostávají od státu příspěvek na činnost. Na stálý příspěvek ve výši 6–10 mil. korun ročně mají nárok strany, které získaly ve volbách do Poslanecké sněmovny alespoň 3 % hlasů. Všechny strany pak mají nárok na příspěvek na mandát ve výši 855 tis. korun ročně za každého zvoleného poslance nebo senátora a ve výši 237,5 tis. korun ročně za každého zvoleného zastupitele na regionální úrovni (kraje, hlavní město Praha).⁸ Strany dále dostávají od státu příspěvek na volební kampaň, který činí 100 korun za každý hlas získaný ve volbách do Poslanecké sněmovny, přičemž práh pro poskytnutí příspěvku činí 1,5 % získaných hlasů,⁹ a 30 korun za každý hlas získaný ve volbách do Evropského parlamentu, kde je práh pro poskytnutí příspěvku stanoven na 1 %.¹⁰ Přestože uvedený systém protežuje silné parlamentní strany (viz též dále *Zdroje/praxe*), je pro menší strany přívětivý alespoň v tom, že limity pro poskytnutí příspěvku leží níže než práh 5 % hlasů pro vstup do Poslanecké sněmovny.

Dalšími povolenými zdroji financování politických stran jsou především členské příspěvky a dary (od fyzických i právnických osob), jejichž výše ovšem není zákonem nijak omezena. Politické strany nesmějí podnikat vlastním jménem, mají však povoleno zakládat obchodní společnosti provozující vymezené typy podnikání a tímto způsobem stranu částečně financovat nebo šetřit náklady na volební kampaň.¹¹

V oblasti daňového práva mají politické strany obdobné úlevy jako jiné neziskové organizace, konkrétně nemusí danit členské příspěvky a dárči si mohou poskytnuté dary odečíst od daňového základu (srov. kapitolu *Neziskový sektor/Zdroje*). Za formu státní podpory lze považovat i bezplatný vysílací čas v Českém rozhlase a České televizi, který mají politické strany k dispozici v rámci předvolební kampaně do Poslanecké sněmovny,¹² nebo příspěvek na činnost poslaneckého klubu v rámci sněmovny.¹³

Zdroje (praxe)

Nakolik umožňují finanční zdroje, které mají politické strany k dispozici, efektivní politickou soutěž?

Bodové hodnocení:

0 25 **50** 75 100

Obr. 6.10.1 Státní příspěvky parlamentním stranám v mil. korun¹⁴

	2009	2010	oba roky
ČSSD	191,5	284,6	476,1
ODS	192,2	258,6	450,8
KSČM	76,1	124,8	200,9
KDU-ČSL	47,4	57,3	104,7
Strana zelených	19,3	21,2	40,5
TOP 09	—	120,5	120,5
Věci veřejné	—	78,0	78,0
Příspěvky celkem	554,2	1 013,3	1 567,5
Z toho příspěvky parlamentním stranám	526,5 (95 %)	945,0 (93 %)	1 471,5 (94 %)

Politologové se shodují, že strany v České republice se etablovaly jako zvláštní druh podnikání, který ve skutečnosti sleduje jiné cíle než politickou soutěž.¹⁵ Nedostatek zdrojů není primární příčinou tohoto stavu, financování stran je nicméně nastaveno tak, že podporuje kartelizaci zavedených stran, což reálnou politickou soutěž dále omezuje.¹⁶

Státní příspěvky, které mají strany k dispozici, nestačí na pokrytí jejich faktických nákladů. Na státní příspěvek dosáhlo v roce 2009 celkem 17 stran, 95 % všech příspěvků v roce 2009 a 93 % v roce 2010 ovšem čerpaly parlamentní strany, jak ukazuje obrázek 6.10.1. Přes poměrně štědré financování ze strany státu¹⁷ jsou i etablované strany silně závislé na dalších zdrojích financování. Částečně je to dáno tím, že stranám neustále vzrůstají náklady na volební kampaň, které nejsou nijak zákonem limitovány.¹⁸

Přiznané výdaje na volby v roce 2010 uvedené v obrázku 6.10.2 ukazují, že výdaje stran na volební kampaň výrazně převyšují státní příspěvek na volby a že strany na vedení kampaně spotřebovávají poměrně značnou část všech svých oficiálních příjmů. Navíc existuje podezření, že reálné výdaje na kampaň jsou ještě větší. Mj. proto, že část prostředků na kampaň vůbec neprochází stranickým účetnictvím a plyne přímo od sponzorů, kteří v účetnictví stran rovněž nefiguruje. Za těmito sponzory, kteří zůstávají v anonymitě, se navíc mohou skrývat prostředky, které fakticky plynou z veřejných rozpočtů. Systém kontroly je nedostatečný a není schopen takové podezření vyvrátit (podrobněji viz dále *Odpovědnost a skládání účtů*).

Obr. 6.10.2 Výdaje na kampaň v poměru k příjmům v roce 2010 v mil. korun¹⁹

	Výdaje na kampaň	Příspěvek na volby	Celkové příjmy	Podíl výdajů na kampaň na příspěvku	Podíl výdajů na kampaň na ročních příjmech
ČSSD	270,2	115,5	718,2	233,9 %	37,6 %
ODS	541,6	105,8	612,9	511,9 %	88,4 %
KSČM	31,0	59,0	210,1	52,5 %	14,8 %
KDU-ČSL	28,1	23,0	125,0	122,2 %	22,5 %
Strana zelených	16,2	12,8	26,3	126,6 %	61,6 %
TOP 09	107,2	87,4	180,7	122,7 %	59,3 %
Věci veřejné	108,0	56,9	101,8	189,8 %	106,1 %

Míra závislosti stran na různých druzích financování se u jednotlivých stran liší, a to jak v absolutních, tak v relativních číslech, což názorně dokládá obrázek 6.10.3. Strany, které chtějí do politického boje nově vstoupit a nepobírají tím pádem ještě státní příspěvek, jsou extrémně závislé na dárcích (TOP 09 a Věci veřejné), zatímco etablované strany spoléhají na volební úspěch a následné čerpání státního příspěvku a riskují poměrně velkou mírou zadlužení (ČSSD, ODS, KDU-ČSL). Obě uvedené strategie přežití vytvářejí závislost na finančních zdrojích, které jdou nad rámec státní podpory. Zanedbatelné jsou s výjimkou KSČM také příjmy z členských příspěvků.

Obr. 6.10.3 Poměr darů, úvěrů a členských příspěvků na příjmech stran v roce 2009 v mil. korun²⁰

	Státní příspěvek	Příjmy celkem	Dary	Podíl darů	Úvěry	Podíl úvěrů	Členské příspěvky	Podíl příspěvků
ČSSD	191,5	525,0	24,6	4,7 %	270,0	51,4 %	17,8	3,4 %
ODS	192,2	471,1	97,1	20,6 %	142,0	30,1 %	16,4	3,5 %
KSČM	76,1	191,6	4,6	2,4 %	0,0	0,0 %	27,3	14,2 %
KDU-ČSL	47,4	137,1	7,6	5,5 %	58,6	42,7 %	4,8	3,5 %
Strana zelených	19,3	21,6	1,5	6,9 %	0,0	0,0 %	0,6	2,8 %
TOP 09	–	42,2	40,9	96,9 %	0,0	0,0 %	1,2	2,8 %
Věci veřejné	–	13,0	11,2	86,2 %	0,0	0,0 %	0,024	0,2 %

Financování politických stran z veřejných zdrojů probíhá i nepřímo, zejména prostřednictvím platů a dalších požitků volených funkcionářů, které tyto osoby (minimálně částečně) využívají ve prospěch své politické strany.²¹ Do této kategorie lze zařadit odměny za členství politiků v dozorčích radách státních a obecních společností (viz kapitolu *Vláda a prezident/Rízení státem ovládaných společností*).

Nezávislost (pravidla)

Nakolik existují právní záruky proti nežádoucím externím zásahům do činnosti politických stran?

Bodové hodnocení:

0 25 50 75 **100**

Institucionální nezávislost politických stran je zajištěna dostatečně. Zásada, že politické strany jsou odděleny od státu, je zakotvena v ústavě a dále rozvedena v zákoně o politických stranách.²² Státní orgány mohou do jejich postavení a činnosti zasahovat jen na základě zákona a v jeho mezích. Politické strany také nesmí vlastnit majetek mimo území České republiky, což má garantovat jejich nezávislost na cizích státech.²³

Rozpustit politickou stranu proti vůli jejích členů lze pouze ze závažných důvodů na základě soudního rozhodnutí. Kromě důvodů pro odmítnutí registrace (viz výše *Zdroje/pravidla*) umožňuje zákon rozpuštění strany také tehdy, směřuje-li k uchopení a držení moci zamezujícím druhým stranám a hnutím ucházet se ústavními prostředky o moc nebo k potlačení rovnoprávnosti občanů. Při méně závažných pochybeních, např. porušuje-li strana pravidla pro hospodaření, nepodává-li o svém hospodaření požadované informace nebo neustaví-li své orgány do šesti měsíců od svého vzniku, soud nejprve pozastaví její činnost a o případném rozpuštění rozhodne teprve poté, co politická strana ani v zákonem stanovené lhůtě nesjedná nápravu. Návrh na pozastavení činnosti i návrh na rozpuštění strany může podat vláda nebo v případě její nečinnosti prezident.²⁴

Nezávislost (praxe)

Do jaké míry fungují politické strany v praxi bez nežádoucích zásahů do své činnosti?

Bodové hodnocení:

0 25 **50** 75 100

Mocenské zásahy do nezávislosti politických stran ze strany státu jsou výjimečné, nezávislost stran ohrožuje spíše způsob jejich vlastního fungování (viz dále *Integrita a Odpovědnost a skládání úctů*), který odráží jejich provázanost s partikulárními ekonomickými zájmy (viz dále *Reprezentace zájmů*). Navzdory relativně štedrému státnímu financování jsou strany značně závislé na dalších finančních zdrojích (viz výše *Zdroje*).

V roce 2010 došlo v České republice poprvé ke zrušení politické strany z jiných než formálních důvodů. Jednalo se o neonacistickou Dělnickou stranu, kterou soud zrušil nejen proto, že její program odporoval zásadám demokratického právního státu, ale především kvůli prokazatelné podpoře a podněcování rasově a etnicky motivovaného násilí. Rozhodnutí Nejvyššího

správního soudu z února 2010²⁵ definitivně potvrdil Ústavní soud v květnu 2010.²⁶ K faktickému ukončení činnosti ovšem nedošlo, protože členové rozpuštěné Dělnické strany plynule navázali na předchozí činnost pod hlavičkou Dělnické strany sociální spravedlnosti. Ostatní rozhodnutí o pozastavení činnosti politické strany a jejím následném rozpuštění se týkají především lokálních politických stran v situaci, kdy je strana nečinná a nepodá ani po dodatečné lhůtě k nápravě výroční finanční zprávu Poslanecké sněmovně.²⁷

Poměrně časté jsou debaty o zrušení KSČM, tedy jedné z parlamentních stran, které se objevují už od doby krátce po změně režimu v roce 1989.²⁸ Důvodem je údajně to, že se strana dostatečně nedistančuje od komunistické minulosti a totalitní ideologie. Současná vláda pověřila v červenci 2011 ministra vnitra zpracováním návrhu na pozastavení její činnosti i přesto, že ministerstvo tvrdí, že pro pozastavení činnosti neexistuje věcný důvod.²⁹

Za zmínku stojí poslední větší exces ve financování politických stran ze strany státu. Týkal se příspěvku za zvolené zastupitele pražského magistrátu, který v období 2002–2007 odmítali vyplatit ministři financí za ČSSD a ODS konkurenční politické straně i poté, kdy v roce 2006 rozhodl o oprávněnosti nároku Nejvyšší správní soud.³⁰ Poškozená politická strana tím pádem měla k dispozici méně finančních prostředků na předvolební kampaň ve volbách do Poslanecké sněmovny v roce 2006.

Transparentnost (pravidla)

Do jaké míry existují pravidla, která požadují od politických stran zveřejňování informací o jejich financích?

Bodové hodnocení:

0	25	50	75	100
---	-----------	----	----	-----

Veřejná kontrola financování politických stran je nedostatečná. Výroční finanční zprávy politických stran jsou sice veřejné, strany ovšem nemají povinnost zveřejňovat je na internetu. K dispozici jsou v Kanceláři Poslanecké sněmovny, kde do nich může každý nahlédnout nebo si z nich pořídit kopii.³¹ Struktura požadovaných informací je taková, že neumožňuje reálnou kontrolu výdajů na volební kampaň, strany tyto informace navíc předkládají zpětně za minulý rok, tedy dlouho poté, co volby proběhly (podrobněji viz dále *Od odpovědnost a skládání účtů*).

Veřejný je ze zákona také rejstřík politických stran vedený ministerstvem vnitra, který kromě základních údajů o straně a personálním obsazení jejího vedení obsahuje i sbírku listin, kde jsou mj. uloženy stanovy. Ani v tomto případě zákon nestanoví povinnost zveřejňovat tyto údaje na internetu.³² Politické strany tak mají výrazně méně transparentní režim než běžné obchodní společnosti (viz kapitolu *Podnikatelská sféra*) nebo nadace a obecně prospěšné společnosti (viz kapitolu *Neziskový sektor*).

Podle hodnotící zprávy GRECO je pozitivní stránkou z hlediska transparentnosti fakt, že z účetního hlediska je celá politická strana jedinou právní entitou, tj. účetnictví strany zahrnuje i její regionální a místní složky. Kontrolu finančních toků naopak narušuje možnost stran zakládat obchodní společnosti provozující vymezené typy podnikání a ničím neregulovaná možnost úvěrování, ať už přímého nebo ve formě služeb poskytovaných pod tržní cenou.³³

Transparentnost (praxe)

Do jaké míry má veřejnost fakticky přístup k informacím o stranických financích?

Bodové hodnocení:

0 **25** 50 75 100

Politické strany nejdou zpravidla ve zveřejňování dokumentů o svém financování a interním fungování nad rámec zákonného minima, informace o jejich financování jsou tak dostupné jen obtížně nebo vůbec. Výjimkou je Strana zelených, která má finanční zprávu na svých internetových stránkách.³⁴ Zprávy ostatních parlamentních stran paradoxně poskytuje on-line pouze konkurenční Pirátská strana, která je získala od Kanceláře Poslanecké sněmovny a následně zveřejnila jejich kopie za roky 2008–2010.³⁵ Na svých stránkách zveřejňují politické strany zpravidla stanovy a aktuální programové dokumenty.

Ministerstvo vnitra poskytuje on-line základní údaje z rejstříku politických stran, což ovšem neplatí pro sbírku listin. Rejstřík je navíc na stránkách ministerstva dobře ukryt a vyhledávače standardně nabízejí jeho zastaralou verzi z roku 2008.³⁶ Ministerstvo financí zveřejňuje přehled státních příspěvků na financování politických stran (viz výše *Zdroje/praxe*).

Odpovědnost a skládání účtů (pravidla)

Do jaké míry reguluje právní řád dohled nad financováním politických stran?

Bodové hodnocení:

0 **25** 50 75 100

Nezávislý státní orgán, který by dohlížel nad financováním politických stran, neexistuje. Tato kompetence je v rukou Poslanecké sněmovny (tj. členů politických stran!), již politické strany vždy v dubnu předkládají svou výroční finanční zprávu za předchozí kalendářní rok. Zpráva obsahuje standardní účetní závěrku schválenou auditorem, dále přehled o příjmech podle jednotlivých zdrojů příjmů, které mají politické strany povoleny, a přehled o darech a dárcích včetně identifikace dárců. U darů nad 50 tisíc korun je součástí zprávy i kopie příslušné darovací smlouvy a individuálně má strana povinnost vykazovat i členské příspěvky, pokud částku 50 tisíc korun přesáhnou. Co se týče výdajů, je strana povinna zvláště uvádět mj. výdaje na volby, ovšem pouze jako souhrnnou částku, která neumožňuje kontrolu skutečných výdajů na volební kampaň (srov. též kapitolu *Organizace voleb/Dohled nad kampaní*).³⁷ Finanční zprávu předkládají strany v jednotném formátu, který stanovuje ministerstvo financí vyhláškou.³⁸

Pokud strana finanční zprávu nepředloží nebo pokud tato zpráva není dle názoru Poslanecké sněmovny úplná, pozastaví ministerstvo financí výplatu příspěvku na činnost (viz výše *Zdroje/pravidla*). Další sankce spočívá v možném pozastavení činnosti a následném zrušení strany (viz výše *Nezávislost/pravidla*). Třetí možná sankce se vztahuje na situaci, kdy strana získá dar, který je v rozporu se zákonem, tj. například od veřejných institucí, státem či obcemi vlastněných podniků nebo cizinců, kteří nežijí dlouhodobě v České republice. Pokud strana takovýto dar nevrátí dobrovolně dárci, uloží jí finanční úřad pokutu ve výši dvojnásobku zakázaného daru. Zjištění, že

strana přijala dary v rozporu se zákonem, oznamuje finančnímu úřadu Poslanecká sněmovna.³⁹ Finanční úřady jsou zároveň jediným státním orgánem, který má možnost přímo kontrolovat účetnictví stran, a to standardním způsobem jako v případě obchodních společností. Shodně jsou také požadavky na vedení účetnictví, postavení auditora i možné sankce (viz kapitolu *Podnikatelská sféra*).

Odpoovědnost a skládání účtů (praxe)

Do jaké míry funguje dohled nad financováním politických stran v praxi?

Bodové hodnocení:

0 25 50 75 100

Teprve praxe odhaluje v celé šíři, nakolik je stávající rozsah předkládaných zpráv a systém jejich kontroly nedostatečný. Výroční finanční zprávy předložené Poslanecké sněmovně projednává nejprve kontrolní výbor, který připravuje podklady pro jednání celé sněmovny. Dle usnesení kontrolního výboru ke zprávám za rok 2010 předložilo 68 stran zprávu úplnou (do této kategorie spadá všech sedm parlamentních stran), 28 stran zprávu neúplnou (nejčastějším nedostatkem je chybějící ověření účetnictví auditorem nebo chybějící darovací smlouvy) a 45 stran nepředložilo zprávu vůbec. U dvou posledně jmenovaných skupin (73 stran) navrhl kontrolní výbor, aby vláda podala návrh na pozastavení jejich činnosti, a u dalších 11 stran, jejichž činnost byla již dříve pozastavena, aby vláda navrhla jejich zrušení.⁴⁰ Uvedené usnesení spolu se zprávou o doplnění výročních zpráv politických stran za minulá období následně bez diskuse schválila Poslanecká sněmovna.⁴¹ Poslanec Koníček, který zprávu kontrolního výboru ve sněmovně prezentoval, zároveň médiím vysvětlil, že kontrola zpráv je čirou formalitou. Kontrolní výbor zkoumá pouze to, zda strany požadované doklady dodaly, ale nezkoumá jejich obsah.⁴²

Finanční úřady za posledních pět let ani jednou nekontrolovaly účetnictví žádné parlamentní strany.⁴³ Co se týče povinné kontroly účetnictví auditorem, podléhá stejným standardům jako v případě obchodních společností, tj. auditor je teoreticky nezávislý, nicméně strana si ho sama vybírá a platí za jeho služby. Za zmínku stojí v této souvislosti fakt, že dvě největší politické strany (ODS a ČSSD) využívají již několik let služeb stejné auditorské společnosti, což pro „konkurenty“ nebývá obvyklé.⁴⁴

Nedostatečná kontrola umožňuje, aby strany tajily své skutečné sponzory a vykazovaly jen část svých reálných financí. Např. lídr pražské kandidátky ČSSD Miroslav Poche přiznal, že několik set tisíc korun ze své odměny za působení v dozorčích radách městských firem daroval straně, která ovšem dar vykazovala coby členské příspěvky a Poche se vyhnul zveřejnění v seznamu dárců. Kauza mimoto ukázala, že strany prostřednictvím angažmá svých politiků v orgánech státních a městských firem získávají z veřejných prostředků peníze na vlastní provoz, které se pak ve výkazech tváří jako soukromé dary nebo příspěvky.⁴⁵

Další způsoby, jak je možno skrýt skutečného dárce, ukázala kauza „milion za zákon“, kdy byli představitelé TOP 09 a KSČM nejen ochotni přistoupit na dar ve výši 1 mil. korun spojený s lobbistickým zájmem, ale nabízeli jeho ukrytí ve svém „mimostranickém účetnictví“, a to formou inzerce ve stranickém časopise (KSČM) nebo formou přímé úhrady reklamní agentuře (TOP 09).⁴⁶ Podobně přes inzerci ve stranickém časopise přitekly do pokladny strany Věci veřejné významné částky od příbuzných Víta Bárty, který je považován za faktického lídra strany. Skrytí sponzoři

platili za inzerci, která neobsahovala ani název inzerující firmy.⁴⁷ Pochybnosti o skutečném původu vzbuzují i dary v celkové výši 6 mil. korun, jež této straně věnoval nynější poslanec Michal Babák, který není schopen prokázat majetek v odpovídající výši a sám si údajně vzal půjčku, aby své straně mohl půjčit.⁴⁸ O možnosti černého financování stran z veřejných zakázek v řádech stovek milionů korun informoval nevědomky veřejnost poradce ministra Drobila (ODS), jehož korupční nabídku si nahrál a následně zveřejnil ředitel Státního fondu pro životní prostředí Libor Michálek. Do výčtu způsobů černého financování politických stran patří též možnost využít ne-transparentní neziskové organizace, kterým odvádějí část zisku loterijní společnosti (viz kapitolu *Neziskový sektor/Transparentnost*).

Sporný je nejen původ některých přiznaných darů či členských příspěvků, ale také reálné náklady na předvolební kampaň, které pravděpodobně přesahují vykazované výdaje. Např. ČSSD vysvětluje disproporci mezi masivní kampaní a vykázanými výdaji tím, že získala díky zprostředkovatelské marketingové agentuře 70–90% slevy, což považují odborníci z oblasti marketingu za nereálné.⁴⁹

Integrita (pravidla)

Do jaké míry je zajištěno demokratické fungování uvnitř hlavních politických stran?

Bodové hodnocení:

0	25	50	75	100
---	----	----	-----------	-----

Demokratický charakter stanov je jednou z podmínek registrace strany (viz výše *Zdroje/pravidla*), zákon se ovšem nesnaží blíže definovat, jak mají vypadat demokraticky ustavené orgány, co znamenají minimální práva členů nebo jak by měl probíhat vnitrostranický výběr kandidátů. Základním dokumentem v tomto ohledu jsou tedy stanovy jednotlivých stran, které v praxi demokratickou vnitřní strukturu zavádějí. Kromě stanov má většina parlamentních stran i systém dalších vnitrostranických norem a často také profesionální stranický aparát, který zajišťuje chod strany. U všech parlamentních stran obsahují stanovy základní organizační strukturu (2–4stuňovou), způsob přijímání nových členů a volby stranického vedení na jednotlivých úrovních včetně celostátní. Součástí stranické struktury je zpravidla i jistý kontrolní nebo smířčí orgán. Členy přijímají u většiny stran místní organizace, pouze u TOP 09 schvaluje přijetí nového člena i regionální rada a u Věcí veřejných dokonce celorepubliková rada. Stanovy zpravidla obsahují i základní programové cíle strany a orgány, které na různých úrovních schvalují další programové dokumenty strany (většinou krajské a celostátní sněmy). Výjimkou v tomto ohledu je ODS, jejíž stanovy pouze zavazují členy k dodržování programu, aniž by stanovily způsob, jakým bude tento program vznikat.⁵⁰

Co se týče výběru kandidátů a sestavování kandidátek do jednotlivých voleb, není postup zpravidla upraven přímo stanovami, ale jiným vnitřním předpisem strany. Z parlamentních stran zveřejňuje tento dokument pouze Strana zelených, kde primární (vnitrostranické) volby probíhají na místní a krajské úrovni, přičemž hlasování o kandidátech i jejich pořadí probíhá tajně. Poslední slovo k výsledné podobě krajských kandidátek má republiková rada, která ovšem musí své zásahy do krajské kandidátky zdůvodnit.⁵¹

Integrita (praxe)

Nakolik funguje vnitřní stranická demokracie v praxi?

Bodové hodnocení:

0 **25** 50 75 100

V praxi mají politické strany výrazný demokratický deficit. Je v nich zachována formální demokracie, která se projevuje dodržováním základních procedur (např. tajné hlasování o kandidátech), zároveň je ale ve stranách zřejmý klientelismus a propojení s podnikatelskými zájmy.⁵²

Největší středové strany ČSSD (22 % hlasů v posledních volbách) a ODS (20 % hlasů) jsou minimálně na lokální úrovni cílem více či méně úspěšných pokusů o nedemokratické ovládnutí a obsazování pozic uvnitř strany a následně ve veřejných funkcích. Obě strany zaznamenaly příliv tzv. mrtvých duší, tj. členů, kteří vstupují do strany, aniž by měli zájem o její činnost, a za úplatu nebo jinou protislužbu podporují konkrétního kandidáta.⁵³ Vzhledem k relativně malé členské základně těchto dvou stran⁵⁴ postačí k ovládnutí místní organizace desítky osob. Navíc se při symbolické výši členských příspěvků jedná o poměrně levnou záležitost, kterou si například některý místní podnikatel může snadno dovolit. Reakce obou stran na jednotlivé kauzy se liší, dochází k vylučování jednotlivých členů nebo dokonce k rušení celých stranických buněk. Strany ale obvykle reagují až na medializované případy, což ukazuje na nedostatečné vnitřní kontrolní mechanismy.⁵⁵ Např. ČSSD po volbách přiznala, že podstatná část výrazného poklesu členů od června 2010 do března 2011 byla následkem vylučování podvodně nabraných členů.⁵⁶ Jedna regionální organizace ODS (v Ústeckém kraji) se ze stejného důvodu před volbami 2010 po skandálu zbavovala téměř poloviny ze svých 3150 členů, což je téměř 5 % stranické základny celé strany.⁵⁷

Za snahou ovládnout regionální stranické organizace jsou patrné ekonomické zájmy. Obecně známé je např. úzké propojení politiků, stranických buněk a stavebních firem při zadávání veřejných zakázek, a to jak na regionální,⁵⁸ tak na celostátní úrovni (srov. kauzu ministra Řebíčka v kapitole *Vláda a prezident/Integrita/praxe*). Průvodním jevem tohoto propojení je syndrom „otáčivých dveří“, kdy manažeři z podnikatelské sféry přestupují na vysoká místa v politických stranách a institucích.⁵⁹ Tato tendence se plně projevuje v zastupitelských sborech, kde mnohé místní stranické organizace chápou třeba poslance jako vyslance svého regionu, který má zajistit určité výhody. Vše je podpořeno tím, že pozice starosty, krajského zastupitele a poslance/senátora nejsou neslučitelné a toto „sezení na několika židlích“ je poměrně běžné.⁶⁰

Nově etablované parlamentní strany TOP 09 (17 % hlasů) a Věci veřejné (11 % hlasů) mají řádově ještě méně členů, na druhou stranu předcházejí neřízeným náborem nových členů tím, že kladou na uchazeče přísnější podmínky (bezrestnost, bezdlužnost) a mají stanovenou přechodnou „zkušební“ dobu, která může v případě VV trvat i rok.⁶¹ Uvedené postupy mohou teoreticky integritu posilovat, jsou ovšem zároveň náchylné ke zneužití a dále posilují uzavřenost stran. Uzavřenost Věcí veřejných potvrdily i nedávné volby předsedy strany, do kterých sice strana zapojila kromě členů i sympatizanty (tzv. Věčkaře), z evidovaného počtu 6225 se jich do hlasování prostřednictvím internetu a SMS ovšem zapojilo méně než polovina (2523)⁶² a výsledek volby navíc následně schvaloval stranický kongres v tajném hlasování, takže se o skutečnou volbu vlastně nejednalo a celý proces byl značně netransparentní.⁶³ Strana dále čelí podezření, že je „politickou

divizí“ soukromé bezpečnostní agentury (viz dále *Reprezentace zájmů*) a své poslance si zavázala k loajalitě smlouvou, která jde proti principům poslanceckého mandátu (viz kapitolu *Parlament/Nezávislost/praxe*).

Paradoxně nejmenší „demokratický deficit“ ze stran aktuálně zastoupených v Poslanecké sněmovně tak má KSČM (11 % hlasů), která má ještě z dob komunismu nejpočetnější členskou základnu, její deficit je spíš „demografický“.⁶⁴

Reprezentace zájmů

Nakolik jsou politické strany schopny politicky reprezentovat zájmy důležitých sociálních skupin?

Bodové hodnocení:

Výše popsané problémy vnitřního fungování stran ovlivňují i jejich schopnost reprezentovat zájmy voličů. Politolog Klíma charakterizoval situaci v České republice slovy: „Politické strany se staly do značné míry firmami, které prosazují osobní a skupinové zájmy svých manažerů na celostátní, regionální a komunální úrovni. Hlavním smyslem jejich existence není prosazování ideových hodnot a zájmů společenských skupin, ale dosažení ekonomického a mocenského profitu úzké skupiny stranických manažerů.“⁶⁵

Příčinu lze podle jiného politologa spatřovat v tom, že strany jsou malé, uzavřené a nelákají nové lidi z prostředí občanské společnosti.⁶⁶ Uzavřenost vnitrostranických procesů a zejména sestavování kandidátek došla tak daleko, že se proti ní začali bouřit přímo voliči. Názorně to ilustrují volby do Poslanecké sněmovny v květnu 2010, kdy voliči masově využili preferenčních hlasů. Udělili jich celkem 3,7 milionu,⁶⁷ vyřadili 14 lídrů kandidátek a desítky dalších bývalých poslanců a 47 poslanců (téměř čtvrtinu) zvolili z „nevolitelných“ pozic na kandidátce.⁶⁸

Stejně volby vynesly do Poslanecké sněmovny dříve regionální stranu Věci veřejné, která, přestože se profiluje jako protikorupční, podle všech indicií dovedla podnikatelsko-marketingově-klientelistický přístup k politice k dokonalosti. Podnikatelskou složku této strany ztělesňuje Vít Bárta. Bárta rezignoval na post ministra dopravy v dubnu 2011 poté, co média zveřejnila jeho strategii rozvoje bezpečnostní agentury ABL, kterou před vstupem do politiky vlastnil a vedl a kterou po volbách převedl na svého bratra.⁶⁹ Ve strategii z roku 2008 si Bárta údajně vytyčil cíl doplnit portfolio firmy prostřednictvím strany Věci veřejné o podíl na politické moci a tím jí zajistit lepší přístup k veřejným zakázkám.⁷⁰ Tomuto odhalení a Bártově rezignaci nicméně předcházela série „drobnějších“ nařčení týkajících se sledování politických oponentů agenturou ABL, neprůhledného financování strany a úplatků za loajalitu stranickým kolegům. Společným rysem všech zmiňovaných kauz bylo, že je Bárta ani vedení strany neuměli přesvědčivě vyvrátit. Pozitivní je snad pouze to, že se Bárta ani jeho stranický kolega Škárka nebránili zbavení poslancecké imunity poté, co podezření z korupce začala vyšetřovat policie.⁷¹ Marketingovou tvář strany ztělesňuje její předseda a volební lídr Radek John, dříve spisovatel a populární moderátor bulvárního, investigativně laděného pořadu soukromé televize Nova „Na vlastní oči“. Za zmínku stojí z marketingového hlediska také to, že se výše uvedení muži obklopili v užším vedení strany a následně v Poslanecké sněmovně atraktivními ženami, které svůj politický postoj prezentovaly mj. tím, že jako modelky pózovaly v předvolebním kalendáři.⁷² Jisté je pouze to, že výsledkem

ročního angažmá Věcí veřejných ve vládě je v květnu 2011 propad volebních preferencí strany na úroveň 2,3 %⁷³ z 11 %, které tato strana získala ve volbách. Schopnost reprezentovat zájem voličů, kteří podpořili primárně protikorupční program této strany, se tak ukázala ještě menší než u zavedených stran, proti jejichž tendenci reprezentovat klientelistické zájmy se voliči vzbouřili.

Jednou z priorit při výběru kandidátů je jejich loajalita ke straně. Kromě Věcí veřejných, které si smluvně zavázaly své kandidáty do Poslanecké sněmovny (viz kapitolu *Parlament/Nezávislost*), si ještě před volbami budoucí krajské zastupitele zavázal také šéf středočeské ČSSD David Rath. Pod sankcí 4 mil. korun jsou zvolení zastupitelé povinni hlasovat v souladu se stranickým pokynem a nesmí během volebního období ze strany vystoupit. Oslovení zastupitelé odůvodňují podpis tohoto příslibu tím, že je chrání před vydíráním ze strany konkurenční ODS, která si údajně v předchozím volebním období kupovala hlasy členů ČSSD. Právníci se shodují, že závazky tohoto druhu jsou neplatné, minimálně psychologický efekt ovšem mají.⁷⁴ Na lehkou váhu nelze brát ani argument, že volení zástupci mění své stranické preference pod vlivem „vnějších okolností“. Dokládá to mj. případ přeběhlého poslance Wolfa, jehož firmě ministerstvo financí bez bližšího odůvodnění odpustilo sankci za porušení podmínek při čerpání státní dotace.⁷⁵ V konkrétním případě může být sporné, zda mají „vnější okolnosti“ spíš charakter nátlaku nebo úplatku.

Protikorupční angažmá

Nakolik věnují politické strany náležitou pozornost otázkám odpovědné správy a boje proti korupci?

Bodové hodnocení:

0

25

50

75

100

Boj proti korupci byl jedním z hlavních témat volební kampaně před parlamentními volbami v květnu 2010. Nepřekvapí tedy, že tematika korupce se stala součástí volebních programů i projevů politiků všech větších stran, a to včetně návrhů více či méně konkrétních opatření. Faktická realizace předvolebních slibů se děje (nebo spíše neděje) na úrovni vlády a parlamentu, přičemž faktické reformní kroky se zpravidla vyhýbají nejpálčivějším tématům nebo zůstávají na půl cesty (viz též kapitoly *Protikorupční politika, Parlament/Protikorupční reformy a Vláda a prezident/Protikorupční reformy*).

ODS v rámci svého programového dokumentu Vize 2020 v kapitole „Boj proti korupci“ akcentuje prevenci korupčního jednání v podobě omezení nadbytečných regulací, snížení míry byrokratického rozhodování nebo zavedení větší transparentnosti.⁷⁶ Strana Věcí veřejné, která vzešla z komunální politiky, postavila na tematice boje proti korupci celou svou volební kampaň a akcentovala vedle prevence (opět téma transparentnosti a veřejných zakázek) také represivní opatření, jako jsou testy korupční odolnosti úředníků, zřízení specializovaného státního zastupitelství a soudu nebo zavedení institutu korunního svědka v trestním právu.⁷⁷ Nejkomplexněji ze současné vládní koalice měla tematiku korupce zpracovanou strana TOP 09, která do volebního programu zahrnula velké množství konkrétních opatření, mj. transparentní financování volebních kampaní a kontrolní mechanismy ve vztahu ke státem ovládaným firmám.⁷⁸ Opoziční ČSSD deklarovala „nekompromisní boj proti korupci“ a slibovala deset konkrétních protikorupčních opatření, mj. účinnost zákona o státní službě a opatření v oblasti střetu zájmů, lobbingu a veřejných zakázek.⁷⁹ V programu KSČM není korupci věnována samostatná pasáž, nalezneme zde

pouze příslib zavést „opatření proti organizovanému zločinu a korupci a jejich prorůstání do státních, veřejných a politických struktur“.⁸⁰

Již tento letmý nástin ukazuje, že sdílený protikorupční zápal ještě neznamená shodu na konkrétních systémových opatřeních, natožpak ochotu řešit konkrétní korupční kauzy. Celá protikorupční rétorika má pak především ten efekt, že veřejnost si korupci více uvědomuje a je politikou ještě více znechucena (viz kapitolu *Společenský kontext*).

Čl. 17 Listiny: „Svoboda projevu a právo na informace jsou zajištěny. [...] Cenzura je nepřipustná.“

Média

- *Veřejnoprávní média jsou vystavena politickým vlivům, byť pouze nepřímým.*
- *Prostředí médií ovládají komerční tlaky, veřejnoprávní média nevyjímaje.*
- *Korupci a korupčním kauzám se média věnují, ve většině případů se ovšem nejedná o hlubší investigativní žurnalistiku.*

Média			
Celkové hodnocení pilíře			54/100
	Indikátor	Pravidla	Praxe
Potenciál 75/100	Zdroje	100	75
	Nezávislost	75	50
Vlastní správa 46/100	Transparentnost	25	25
	Odpovědnost a skládání účtů	75	50
	Integrita	50	50
Role v systému 42/100	Investigativní žurnalistika	25	
	Informování veřejnosti o korupci a jejím vlivu	75	
	Informování veřejnosti o otázkách řízení státu	75	

Média produkují informace a je dobré si uvědomit, že se v mnoha ohledech jedná o produkt jako každý jiný. Co se zdrojů týče, mají média na jedné straně k dispozici velkou míru volnosti a navíc některá zvláštní privilegia (např. v podobě práva na ochranu zdroje), na druhé straně jsou do značné míry ekonomicky svázána principy nabídky a poptávky na trhu s reklamou, na kterém jsou existenčně závislá a na kterém je hlavním kritériem sledovanost (čtenost, poslechnost). Tato závislost se ze soukromých médií přenáší i na veřejnoprávní televizi a rozhlas, jež mají sice zákonem garantovaný příjem, do konkurenčního boje o sledovanost se ale chť nechtě zapojují a fakticky tím podléhají komerčním tlakům na obsah a formu poskytovaných informací obdobně jako média soukromá. Veřejnoprávní média jsou navíc vystavena politickým vlivům, byť pouze nepřímým. Přesto mají média možnost být nezávislá a záleží primárně na profesionalitě konkrétních redakcí, nakolik této možnosti (navzdory vnějším vlivům) využívají.

Veřejnost nemá k dispozici ucelené informace o vlastnické struktuře soukromých médií, o pravidlech pro vnitřní fungování redakcí ani o způsobech, jakými novináři řeší etická dilemata spojená se svou profesí. Stát tuto oblast reguluje minimálně a fungující samospráva v rámci novinářské profese, která by tyto otázky řešila s patřičnou neformální autoritou, také neexistuje.

Média s oblibou informují o korupčních kauzách a často se aktivně účastní jejich odhalování. Vzhledem k tomu, že většina kauz jde „do ztracena“ (jistě ne vinou médií – viz kapitoly *Justice – soudy a státní zastupitelství* a *Policie*), lze jen těžko posoudit, nakolik média v těchto kauzách plní pouze roli tlapače a nakolik se jedná o zodpovědnou investigativní práci. Jisté je, že časově náročnější investigaci se věnují pouze jednotlivci. V oblasti zpravodajství lze říci, že úspěšně pokrývá celospolečenská témata, včetně informací o činnosti vlády, parlamentu a jiných institucí státu. Informace prezentované ve zpravodajství jsou ovšem často povrchní a zkratkovité.

Celkové kvantitativní hodnocení médií v systému národní integrity dle jednotlivých indikátorů je uvedeno v přehledu v úvodu kapitoly. Následující text obsahuje stručnou analýzu ke každému indikátoru.

Základní informace

V České republice existuje veřejnoprávní televize, která nabízí čtyři celoplošné kanály (z toho jeden sportovní), a veřejnoprávní rozhlas (čtyři celoplošná vysílání, jedenáct regionálních). Soukromých rozhlasových a televizních stanic je řádově více, za relevantní z hlediska zpravodajství a publicistiky lze považovat čtyři celostátní televizní programy a tři celostátní rozhlasové stanice.¹ Co se tištěných médií týče, vychází 74 deníků a 95 týdeníků zaměřených alespoň částečně na publicistiku a zpravodajství.² Velká část uvedeného obsahu je kromě tradičního formátu (vysílání, tisk) dostupná také prostřednictvím internetu, částečně zcela volně, částečně jen pro registrované uživatele nebo za poplatek. Na internetu zároveň celá řada zpráv i komentářů přímo vzniká, ať už se jedná o produkci redakcí „tradičních“ médií, o samostatná internetová média nebo o stále sílící blogosféru a jiné, na individuální a nekomerční bázi založené, formy šíření informací. Důležitou roli ve zpravodajství hraje Česká tisková kancelář, která má rovněž charakter veřejné služby a jejímž posláním je poskytovat komplexní zpravodajský servis z České republiky i ze zahraničí.

Zdroje (pravidla)

Nakolik právní řád vytváří prostředí podporující existenci rozmanitých a nezávislých médií?

Bodové hodnocení:

0 25 50 75 **100**

Média mají zajištěnou dostatečnou volnost a právní řád podporuje jejich rozmanitost, limitujícím faktorem jsou spíše ekonomické tlaky (viz dále *Zdroje/praxe*). Největší nároky jsou kladeny na veřejnoprávní média, tj. Českou televizi (ČT) a Český rozhlas (ČRo), která jsou zřízena přímo zákonem a mají povinnost dodržovat parametry tzv. veřejné služby, tedy mimo jiné poskytovat vyváženou nabídku pořadů pro všechny skupiny obyvatel tak, aby tyto programy a pořady odrážely rozmanitost názorů.³ Zároveň mají zákonem garantovaný příjem v podobě poplatků, které odvádějí všichni uživatelé rozhlasových a televizních přijímačů přímo České televizi a Českému rozhlasu.⁴

Ostatní provozovatelé rozhlasového a televizního vysílání, kteří vytvářejí vlastní program a nesou za něj tudíž redakční odpovědnost, potřebují licenci (pro převzaté vysílání stačí registrace). Na licenci není právní nárok, uděluje ji Rada pro rozhlasové a televizní vysílání (RRTV), která posuzuje kromě ekonomické, organizační a technické připravenosti žadatele také přínos programové skladby, kterou žadatel nabízí, a z důvodu zajištění plurality zamezuje hromadění licencí. Licenční podmínky jsou projednány na veřejném slyšení, hlasování o udělení licence je ovšem neveřejné. Licence se uděluje na relativně dlouhou dobu (osm let v případě rozhlasu a dvanáct u televize) a lze požádat o její prodloužení na dvojnásobek, přičemž odepření prodloužení licence nebo její odejmutí je možné pouze ze zákonem stanovených důvodů. Zároveň platí, že rozhodnutí RRTV o neposkytnutí, neprodloužení nebo odejmutí licence je možné zažalovat u správního soudu.⁵

Pro založení tištěného média zákon nestanovuje žádné limity, požadována je pouze registrace u ministerstva kultury, které vede evidenci periodického tisku. Zákon tím pádem nereguluje ani kumulaci vlastnictví, která je omezena pouze v obecné rovině zákonem na ochranu hospodářské soutěže. Prostředí internetu je ještě o stupeň svobodnější, registrovat je třeba pouze tzv. audiovizuální služby, které musí splňovat určité požadavky z hlediska obsahu a podléhají proto dohledu RRTV, podobně jako rozhlasové a televizní vysílání.⁶ Vstup do novinářské profese je zcela volný, právo nestanovuje v tomto ohledu žádná omezení.

Zdroje (praxe)

Nakolik jsou média pestrá a do jaké míry poskytují různorodé pohledy?

Bodové hodnocení:

0

25

50

75

100

Masová média mají k dispozici poměrně značné finanční prostředky i lidské zdroje, přesto má ekonomický tlak zásadní vliv na jejich obsah, rozmanitost i kvalitu. Tyto slabiny nemůže kompenzovat ani symbióza s novými médii, která sice nabízí přístup k primárním zdrojům informací a alternativní názory, nejsou ovšem schopna informovat naráz širší publikum.

Co se veřejnoprávních médií týče, Česká televize má 2825 zaměstnanců a hospodaří s rozpočtem 7300 mil. korun,⁷ Český rozhlas měl v roce 2009 celkem 1470 zaměstnanců a rozpočet 2200 mil. korun.⁸ Pro srovnání, největší soukromá televizní stanice TV Nova má k dispozici 800 interních zaměstnanců,⁹ v redakci Lidových novin je zaměstnáno 89 redaktorů (včetně šéfredaktorů a editorů).¹⁰ Uvedená čísla jsou pouze orientační, jelikož média, a to nejen soukromá, využívají stále častěji externích spolupracovníků a služeb samostatně působících firem a jednotlivců, čímž si snižují mzdové náklady.¹¹ Česká tisková kancelář, která má rovněž charakter veřejné služby, ale na svůj provoz si vydělává vlastní činností, disponovala v roce 2009 celkem 357 zaměstnanci s průměrným platem 36 868 korun, z toho bylo téměř 70 % redaktorů.¹² Jedná se o jediný zdroj zpravodajských informací v České republice, který nabízí systematické pokrytí témat i regionů a zároveň si zachovává vysoký řemeslný standard. Díky tomu do značné míry určuje agendu českých médií.¹³

Obecně lze říci, že mediální trh v ČR je příliš malý na to, aby vznikl větší počet tzv. „nikových“ médií, která by byla životaschopná a přitom dokázala uspokojit zájmy menšinového publika.¹⁴ Ve snaze o dostatečně velký zájem příjemců se mainstreamová média zaměřují na většinové publikum a na příjemcům přístupný styl, čímž dochází k jejich bulvarizaci. Tlak na rychlost zpracování

zpráv ze strany majitelů vytlačuje hloubkové analýzy a „vytváří prostředí, které vede k těkavosti, povrchnosti a zkreslenému zpravodajství bez kontextu.“¹⁵ Negativní vliv na rozmanitost má i koncentrace vlastnictví, která se projevila hlavně v regionálním tisku. Dominantní postavení v produkci regionálních deníků má německý koncern Verlagsgruppe Passau a důsledkem této situace je, že obsah regionálního tisku je z větší části připravován centrálně a pouze regionální přílohy jsou ponechány na jednotlivých regionálních redakcích.¹⁶

Veřejnoprávní média suplují pestrost jen částečně, kromě toho mají relativně malou sledovanost, např. sledovanost zpravodajského kanálu ČT24 se pohybuje okolo 2,5 %.¹⁷ Nejsledovanější televizní stanicí je TV Nova, kterou sleduje přes 30 % diváků, z deníků je suverénně nejčtenějším bulvární Blesk.¹⁸ Nejposlouchanější ze stanic veřejnoprávního rozhlasu, Český rozhlas 1-Radiožurnál, je na čtvrtém místě poslechovosti za třemi soukromými stanicemi.¹⁹ Ve snaze zvýšit svou nízkou sledovanost a obhájit smysl své existence se veřejnoprávní média přizpůsobují konzumně (divácky) orientovanému stylu soukromých médií.²⁰

Z oblasti nových médií jsou významné sociální sítě, které jsou schopny mobilizovat široký okruh lidí, jejich sdělení mají ovšem nutně spíš emoční náboj než informační hodnotu.²¹ Blogosféra, která je v ČR poměrně rozšířena a účastní se jí celá řada známých osobností, je vnímána spíš jako performance, která navíc nemá schopnost oslovit větší okruh lidí jedním sdělením. Významná část mladých novinářů se nevěnuje žurnalistice jako celoživotní profesi, ale vnímají své angažmá pragmaticky jako možnost osvojit si dovednosti mediálního světa a nasbírat kontakty, které využijí v další kariéře jinde.²²

Nezávislost (pravidla)

Nakolik zabraňuje právní řád nežádoucím vnějším zásahům do činnosti médií?

Bodové hodnocení:

0	25	50	75	100
---	----	----	-----------	-----

Nezávislost médií na státu je po právní stránce zajištěna dobře. Ústava garantuje svobodu slova, právo na informace a nepřípustnost cenzury,²³ což jsou základní předpoklady nezávislosti novinářské profese. Nezávislost redakčního rozhodování uvnitř jednotlivých médií právem regulována není, v různé míře ji nicméně upravují etické kodexy (viz dále *Integrita/praxe*).

Konkrétním projevem svobody slova je právo novinářů chránit zdroj informací a zpravodajská licence, která omezuje jinak poměrně široké právo na ochranu osobnosti. Ochrana zdroje zahrnuje právo odepřít soudu nebo jinému orgánu veřejné moci informace o původu uveřejněných informací a odepřít vydání věci, z níž by mohl být zjištěn původ či obsah těchto informací. Ochrana zdroje se neuplatní v případě trestných činů, které má novinář povinnost překazít nebo oznámit.²⁴

Pro potřeby tisku a zpravodajství je možno používat obrazové a zvukové záznamy i bez souhlasu, pokud takové použití není v rozporu s oprávněnými zájmy dotyčných osob.²⁵ Zároveň platí, že ochrana soukromí osob veřejně činných je užší, protože se vychází z názoru, že se dobrovolně vystavují veřejnému zkoumání svých slov a činů, a proto musí být schopny snést vyšší míru kritiky.²⁶ Za ohrožení zejména investigativní žurnalistiky je považován tzv. „náhubkový zákon“ z roku 2009, který výrazně omezil možnost informovat veřejnost o trestním řízení, mj. výslovně stanovil zákaz zveřejňovat informace z policejních odposlechů a zároveň zpřísnil sankce za ne-

oprávněné zveřejnění informací na 5 mil. korun.²⁷ Tomu odpovídá i hodnocení České republiky v žebříčku World Press Freedom Index, které pokleslo z 16. místa ze 173 zemí v roce 2008 na 24. místo v roce 2009.²⁸ Proti zákonu se zdvihla vlna odporu nejen ze strany novinářů, za protiústavní jej považují i někteří senátoři, kteří podali návrh na jeho zrušení Ústavním soudem.²⁹ Na způsobu, jakým média informují, se od přijetí zákona nic nezměnilo,³⁰ ani neubylo úniků informací ze strany policie a státního zastupitelství (viz kapitoly *Justice – soudy a státní zastupitelství a Policie*).

Právo na informace mají novináři zajištěno ve stejném rozsahu jako všichni občané, a to na základě zákona o svobodném přístupu k informacím, který se vztahuje na celou veřejnou správu i na státem ovládané obchodní společnosti (viz kapitolu *Státní správa/Transparentnost*).

Nezávislost licenčního řízení a také dohledu v případě rozhlasového a televizního vysílání zajišťuje především soudní přezkum (viz výše *Zdroje*). Nezávislost RRTV na politických vlivech je sporná. Rada hospodářů se samostatným rozpočtem podobně jako ombudsman nebo Nejvyšší kontrolní úřad (NKÚ). Členy RRTV, jichž je 13, jmenuje na období šesti let předseda vlády na návrh Poslanecké sněmovny a podobně jako v případě členů NKÚ nejsou stanoveny žádné požadavky na jejich odbornost a není vyloučeno členství v politické straně. Na rozdíl od NKÚ jsou navíc důvody pro jejich odvolání stanoveny velmi vágně.³¹ Obdobný, i když otevřenější, je i způsob ustavení Rady České televize, Rady Českého rozhlasu a Rady ČTK (o jejich funkci viz dále *Odovědnost a skládání účtů/pravidla*), jejichž členy volí Poslanecká sněmovna z kandidátů, které navrhnou různé zájmové skupiny.³² Politický vliv na složení všech tří rad je značný, a to zejména proto, že zákon nijak neupravuje jejich složení ani požadavky na kvalifikaci jejich členů.³³

Nezávislost (praxe)

Do jaké míry fungují média bez neoprávněných zásahů do své činnosti v praxi?

Bodové hodnocení:

0	25	50	75	100
---	----	-----------	----	-----

Média jsou vystavena celé řadě nežádoucích tlaků, které existují v rovině ekonomické, politické i ze strany bezpečnostních sborů. Novináři nicméně nejsou v ohrožení života a žádný také nebyl pro svou novinářskou činnost odsouzen.³⁴

Jak již bylo uvedeno výše, sporná je nezávislost RRTV, Rady ČT, Rady ČRo i Rady ČTK. V období 2009–2011 tvořili polovinu členů RRTV bývalí poslanci či senátoři, v případě Rady ČT a Rady ČRo sice nebyli až na jednu výjimku v posledním volebním období politici přítomni, přesto jsou i tyto orgány považovány vzhledem k systému volby členů za „prodlouženou ruku politiků“.³⁵ Dle vyjádření bývalého vedoucího zpravodajství ČT ovšem přímý vliv na obsah vysílání nemá.³⁶

V případě veřejnoprávních médií jsou jejich příjmy dané koncesionářskými poplatky a limity objemu reklamy. Obojí je v rukou Poslanecké sněmovny, což nabízí další prostor pro politické ovlivňování.³⁷ Vliv struktury financování na zranitelnost vůči politickým vlivům zmínili i někteří zaměstnanci ČT.³⁸ Finančně nezávislá je ČTK, jejímiž hlavními finančními zdroji jsou příjmy z úplatného poskytování služeb ostatním médiím, což je zároveň hlavním předmětem její činnosti.³⁹ V případě soukromých médií má ekonomický tlak vliv minimálně na jejich kvalitu, jak již bylo zmíněno výše v části *Zdroje/praxe*. Podle Jana Jiráka se média sice snaží čtenáře/diváka pravdivě informovat, jejich kritičnost je ale limitována tím, že prokazatelnou nadvládu mají (i u veřej-

noprávních médií) ekonomické zájmy. Čtenář/divák je spotřebitelem, jehož se média snaží prodat inzerentům, což má na obsah zásadní vliv.⁴⁰

Za jednoznačný zásah do nezávislosti médií a za pokus o zastrašení novinářů je považován ozbrojený zásah Vojenské policie v sídle České televize v březnu 2011.⁴¹ Ministr obrany tento zákrok nejprve hájil, později ho však odsoudil a jeho velitele odvolal. V kontextu vývoje od roku 1989 se ovšem jedná o ojedinělý exces.

Média mají právo chránit své zdroje informací. Ústavní soud dal například za pravdu novináři, který dostal pokutu v situaci, kdy policii odmítl prozradit zdroj informací, ale pro potřeby vyšetřování trestného činu poskytl obsah jeho sdělení.⁴² V podobné situaci je nyní další novinářka, které pokutu 20 tis. korun za neprozrazení zdroje vyměřil státní zástupce dozorující vyšetřování kauzy, o které informovala. Pokutu potvrdil jako oprávněnou prvoinstanční soud a novinářka zvažuje odvolání.⁴³ Novináři si stěžují také na velký počet žalob na ochranu osobnosti, které na ně podávají politici a jiné celebrity pro triviální záležitosti.⁴⁴ Tyto žaloby mají šanci na úspěch většinou jen v případech bulvárního tisku,⁴⁵ v politicky citlivých kauzách soudy jednoznačně hájí svobodu slova.⁴⁶

Transparentnost (pravidla)

Do jaké míry existují pravidla zajišťující transparentnost médií?

Bodové hodnocení:

Zákonné požadavky na transparentnost médií jsou minimální, povinnosti se týkají dohledových orgánů. Teprve od června 2010 existuje povinnost provozovatelů rozhlasového a televizního vysílání umožnit divákům snadný, přímý a trvalý přístup k základním informacím o provozovateli a o tom, že na jeho činnost dohlíží RRTV.⁴⁷ O vydavatelích periodického tisku a jimi vydávaném periodiku jsou ze zákona dostupné údaje v evidenci ministerstva kultury, která je veřejně přístupná. Obdobné údaje jsou pak povinně uvedeny i v každém výtisku.⁴⁸

Údaj o vlastnické struktuře provozovatele, respektive vydavatele, ani informace o personálním složení redakce nebo o nákladu nepatří mezi povinně zveřejňované údaje.⁴⁹ Vlastnické vztahy jsou nejasné a lze je snadno skrýt, situace se neliší od ostatních oblastí podnikání (viz kapitulu *Podnikatelská sféra/Transparentnost*).

Co se týče veřejnoprávních médií (ČT a ČRo), má veřejnost ze zákona k dispozici jejich zprávy o činnosti a hospodaření, které Rada ČT a Rada ČRo povinně zveřejňují zároveň s jejich předložením Poslanecké sněmovně. Veřejná jsou až na výjimky také jednání obou rad.⁵⁰ Svá rozhodnutí, zápisy z jednání a zprávu o činnosti zveřejňuje prostřednictvím internetu povinně rovněž RRTV.⁵¹

Transparentnost (praxe)

Do jaké míry jsou média transparentní v praxi?

Bodové hodnocení:

0	25	50	75	100
---	-----------	----	----	-----

Provozovatelé televizního a rozhlasového vysílání a vydavatelé periodického tisku poskytují údaje, které požaduje zákon (viz výše). Poskytování informací nad rámec povinného minima se v jednotlivých případech liší. Nejrozsáhlejší informace o sobě poskytují veřejnoprávní média, která na svých webových stránkách zveřejňují seznam vedoucích pracovníků⁵² i výroční zprávy o činnosti a hospodaření. Ne všechna soukromá média zveřejňují informaci o majiteli či seznam vedoucích pracovníků. Většina velkých seriózních tištěných deníků svého vlastníka i členy redakce uvádí,⁵³ u ostatních soukromých médií (rozhlas, televize) je zveřejnění vlastníka výjimkou. Údaje o sledovanosti, čtenosti či poslechovosti jsou dostupné na webových stránkách konkrétních médií (kvůli inzerci), případně prostřednictvím profesních organizací.⁵⁴

Odpovědnost a skládání účtů (pravidla)

Do jaké míry existují pravidla zajišťující odpovědnost médií za jejich činnost?

Bodové hodnocení:

0	25	50	75	100
---	----	----	-----------	-----

Jak již bylo uvedeno výše, jsou největší nároky kladeny na veřejnoprávní televizi a rozhlas. Na jejich činnost dohlížejí kromě RRTV (viz dále) jejich vlastní Rady, které jsou orgánem veřejné kontroly činnosti ČT a ČRo, nesmí ovšem přímo zasahovat do výroby a vysílání pořadů. Mají pravomoc jmenovat a odvolávat generálního ředitele ČT a ČRo, kontrolují účelné a hospodárné využívání finančních zdrojů a majetku a dohlížejí na veřejnoprávní charakter obou médií. Poslanecké sněmovně předkládají ke schválení Kodex, kterým se řídí zaměstnanci obou médií, a také pravidelné výroční zprávy o činnosti ČT a ČRo.⁵⁵

RRTV dohlíží na dodržování pravidel pro všechny provozovatele rozhlasového, televizního i internetového vysílání. Vzhledem k tomu, že provozovatelé nejsou povinni poskytovat o své činnosti žádné zprávy, je kontrola postavena na aktivním monitoringu ze strany RRTV a na obdržených podnětech.⁵⁶ RRTV je za porušení zákona nebo licenčních podmínek oprávněna udílet finanční sankce a v extrémním případě i odejmout licenci. Proti rozhodnutí RRTV má provozovatel vždy možnost se odvolat k soudu podobně jako v případě licenčního řízení (podrobněji viz výše *Zdroje/pravidla*). RRTV každoročně předkládá Poslanecké sněmovně zprávu o své činnosti a o stavu v oblasti rozhlasového a televizního vysílání a v oblasti poskytování audiovizuálních mediálních služeb na vyžádání, kterou je zároveň povinna zveřejnit. Pro tištěná média a statický internetový obsah žádný kontrolní orgán zřízovaný státem neexistuje. Mezi tištěnými médii a vysíláním existuje důležitý rozdíl ohledně archivace obsahu. Zatímco vydavatelé periodického tisku odevzdávají devět povinných výtisků z každého vydání vybraným knihovnám, mají provozova-

telé rozhlasového a televizního vysílání povinnost uchovávat odvysílané pořady po dobu 30 dnů, kdy si je může RRTV vyžádat ke kontrole.⁵⁷

Pro všechny typy médií zároveň platí, že zákon nepožaduje existenci profesní nebo oborové samosprávy, která by státní kontrolu doplňovala, případně nahrazovala. Dobrovolná samospráva existuje v oblasti inzerce a reklamy, kde mají vydavatelé a provozovatelé na její existenci finanční zájem.⁵⁸ Profesní samospráva garantující odbornost novinářské profese se prozatím neprosadila (viz dále *Integrita/Praxe*).

Jednotlivci mohou vůči médiím uplatnit tzv. právo na odpověď a právo na dodatečné sdělení.⁵⁹ Ten, jehož cti, důstojnosti nebo soukromí se dotýká uveřejněné skutkové tvrzení, má právo na uveřejnění odpovědi, tj. opravy, doplnění nebo zpřesnění takového tvrzení ve stejném médiu. Odpověď musí být zveřejněna obdobným způsobem jako napadené tvrzení, tj. v případě vysílání ve stejném pořadu. Právo na odpověď je nutno uplatnit do třiceti dnů od zveřejnění původní informace, jinak zaniká. Pokud média informují o probíhajícím trestním nebo přestupkovém řízení, mají dále povinnost na žádost zveřejnit informaci o konečném výsledku řízení. V obou případech se lze uveřejnění domáhat i soudní cestou, pokud média svou povinnost nesplní dobrovolně. Vůči médiím se lze u soudu domáhat i přiznání nároků z neoprávněného zásahu do osobnostních práv, mj. přiměřeného finančního zadostiučiní za nemajetkovou újmu.⁶⁰

Odpovědnost a skládání účtů (praxe)

Nakolik odpovědně fungují média v praxi?

Bodové hodnocení:

0	25	50	75	100
---	----	-----------	----	-----

Odpovědnost za činnost médií (nejenom právní, ale především společenská) je fakticky v rukou jednotlivých redakcí a nepřimo též vlastníků médií. Podle Jana Jiráka média nemají motivaci zkvalitňovat svou činnost tak, aby víc prospívala veřejné sféře.⁶¹

RRTV se v praxi věnuje především dodržování licenčních podmínek, pravidel pro regulaci reklamy a zákazu vysílat přes den pořady, které by mohly ohrozit žádoucí vývoj dětí a mladistvých. Tento akcent dokládá např. zveřejněný seznam zakázaných vulgarismů, které se nesmí ve vysílání objevit.⁶² RRTV nicméně sleduje i dodržování povinnosti poskytovat objektivní a vyvážené informace. Za porušení této povinnosti udělila v roce 2010 šest pokut.⁶³

Soukromoprávní spory, kterými se lze domoci práva na odpověď a ochrany osobnosti, jsou zdlouhavé (srov. kapitolu *Justice – soudy a státní zastupitelství*). Soudy navíc v České republice ukládají relativně nízké sankce za zásah do práva na ochranu osobnosti fyzických osob.⁶⁴ Zároveň platí, že soudní ochrana práva na odpověď má své limity a někteří odborníci dokonce tvrdí, že bez právní pomoci je velice obtížné zformulovat odpověď formálně vyhovující zákonným požadavkům.⁶⁵ To sice posiluje nezávislost médií, ale zároveň je zde riziko totální neodpovědnosti. Někteří odborníci například připouštějí, že k přijetí tzv. náhubkového zákona (viz výše *Nezávislost*) přispělo nadměrné zveřejňování policejních odposlechnů a jejich využívání spíše k vytváření senzací.⁶⁶

Ve veřejnoprávních ani v privátních médiích není zaveden institut ombudsmana, který by byl nezávislým prostředníkem mezi médiem a veřejností a řešil stížnosti na mediální obsah. Celostátní ombudsman (viz kapitolu *Ombudsman*) nemůže kontrolovat média, ale pouze činnost RRTV, která je správním orgánem.⁶⁷

Integrita (pravidla)

Do jaké míry existují pravidla týkající se integrity pracovníků médií?

Bodové hodnocení:

0

25

50

75

100

Jak již bylo uvedeno výše, odpovědnost za obsah nesou provozovatelé vysílání a vydavatelé. Zvláštní odpovědnost redaktorů není zákonem upravena a vyplývá ze zaměstnaneckého nebo jiného smluvního vztahu. Zákon také neukládá existenci celoprofesionálního etického kodexu. Ten sice pod patronací Syndikátu novinářů existuje, členství v Syndikátu je však dobrovolné a z porušení kodexu neplynou žádné sankce. Při Syndikátu nicméně působí Komise pro etiku, která vydává stanoviska ke stížnostem, které se týkají hlavně nepravdivých informací či neposkytnutí prostoru jedné ze stran sporu.⁶⁸

Ne všechna tištěná média mají zveřejněný etický kodex. Kodexy, které zveřejněny jsou, řeší práci s informacemi a zdroji, přijímání pozorností a otázky střetu zájmů. Etické kodexy jsou závazné i pro externí redaktory a jejich porušení může vést až k ukončení spolupráce. Etické komise při jednotlivých médiích neexistují. Speciální postavení mají Kodex ČT a Kodex ČRo. Tyto dokumenty nemají pouze doporučující charakter, ale jsou ze zákona závaznou pracovněprávní normou, jejíž porušení může být důvodem výpovědi.⁶⁹ Kodexy specifikují zásady naplňování veřejné služby a řeší kromě otázek střetu zájmů, přijímání darů a redakční odpovědnosti⁷⁰ detailně i některá specifická témata důležitá pro investigativní žurnalistiku. V Kodexu ČT jsou např. velmi podrobně upraveny podmínky pro použití skryté kamery nebo mikrofonu a podmínky použití reportážní legendy.⁷¹ Na kvalitu Kodexu ČT má významný vliv členství České televize v European Broadcasting Union a inspirace podobnými dokumenty ze zahraničí. Problematický je fakt, že kodex podléhá schválení Poslaneckou sněmovnou, jejíž role by se ve vztahu k veřejnoprávním médiím měla podle názoru Jana Jiráka striktně omezit na vymezování zákonných mantinelů.⁷²

Zákon upravuje otázku střetu zájmů členů RRTV, Rady ČT a Rady ČRo. Příslušné podmínky odpovídají nárokům na členy NKÚ nebo úřadu ombudsmana (srov. kapitoly *Nejvyšší kontrolní úřad/Integrita a Ombudsman/Integrita*).

Integrita (praxe)

Nakolik je v praxi zajištěna integrita pracovníků v médiích?

Bodové hodnocení:

0

25

50

75

100

Problém integrity lze spatřovat spíše než v neexistenci pravidel v tom, že žurnalisté jsou vystaveni silným ekonomickým tlakům, což může mít podstatný vliv na kvalitu jejich práce. Výše zmiňovaný Syndikát není mezi novináři považován za efektivní, ať už jde o hájení jejich zájmů nebo o stanovování standardů. Členy Syndikátu je jen asi 8 % novinářů. Převážně jde o příslušníky starší generace a studenty, kteří se členy stávají kvůli výhodám spojeným s členstvím. Názory Etické komise Syndikátu jsou považovány za zastaralé a odtržené od reality.⁷³ Podle Jana Jiráka

novinářská obec nenahlédla výhody samosprávy proto, že je příliš roztržštěná. Většina novinářů se navíc považuje za středo-pravě liberálně orientované a jakoukoli regulaci vnímají jako omezení. Zároveň, i když neradi, novináři přiznávají, že ve vztahu k významným inzerentům podléhají sebecenzuře, tj. nepíší o nich kriticky, přestože za normálních okolností by to učinili. Kromě přímé sebecenzury má na obsah mediálních sdělení vliv i obecný tlak na komercializaci (srov. též výše *Nezávislost/praxe*). V situaci, kdy cílem mediálního sdělení je v prvé řadě udržet pozornost, dostávají jednoduchá sdělení soustředěná na emoce přednost před cíleným působením na kritické myšlení.⁷⁴

Investigativní žurnalistika

Nakolik jsou média aktivní a úspěšná v investigaci a odhalování korupčních kauz?

Bodové hodnocení:

Média se tématu korupce věnují zdaleka nejen pasivně. Dokládá to celá řada korupčních kauz, které začaly zveřejněním v některém z médií nebo u kterých zveřejnění donutilo dotčené osoby a instituce vůbec reagovat. Vzhledem k relativně malému počtu korupčních kauz, které by měly soudní dohru (viz kapitolu *Justice – soudy a státní zastupitelství/Vyšetřování korupce*), zůstávají ovšem médiu otevřené případy vždy alespoň částečně v rovině spekulace a veřejnost se může jen dohadovat, nakolik je za konkrétními kauzami zodpovědná investigativní práce a nakolik se jedná o laciné skandály.

Podle některých odborníků se média v České republice investigaci nevěnují vůbec, protože na to redakce nemají odpovídající prostředky a nepátrají tedy po ničem aktivně, ale pouze zachytávají informace, které k nim z různých zdrojů putují a které následně zveřejňují.⁷⁵ Šéfredaktor týdeníku Respekt, který se odhalování a sledování korupčních kauz pravidelně věnuje, sice potvrdil, že podněty zpravidla přicházejí zvenčí, tím ovšem investigativní práce teprve začíná. Jeho týdeník stejně jako další seriózní média nezveřejňuje informace bez ověřování a pátrání po kontextu. Představa, že média bez dalšího zveřejní vše, co jim kdo pošle, nemůže být pravdivá už proto, že neověřených podnětů přichází několikanásobně více, než jsou vůbec média schopna zpracovat.⁷⁶

Za zmínku stojí novináři, kteří v roce 2010 získali novinářskou cenu nadace Open Society Fund.⁷⁷ Michael Fiala a David Havlík byli oceněni za nejlepší analyticko-investigativní příspěvky. Šlo o sérii reportáží věnovanou arbitrážím s firmou Diag Human. Reportáže odkryly hlavní aktéry případu, jenž ukazuje kriminální spojení politiky s organizovaným zločinem, a vykreslily diletantský přístup českého státu při řešení této kauzy s podezřením, že kauza byla vedena tímto způsobem, aby sloužila k obohacení třetích osob. Podle porotců tato série reportáží ušetřila českému státu více než 3 mld. korun, čímž dokazuje sílu investigativní žurnalistiky. Porota ocenila také Marii Valáškovou a Radka Kedroně z Hospodářských novin za sérii článků rozkrývajících odměny zastupitelů působících v městských firmách, které pokrývají černé financování politických stran,⁷⁸ a Sabinu Slonkovou z internetového zpravodajství Aktuálně.cz za sérii reportáží o černém trhu s alkoholem.

Jako příklad novinářské práce na hraně investigativní činnosti a provokace lze uvést korupční test šesti parlamentních stran (Věci veřejné tehdy ještě neexistovaly), kdy stranické sekretariáty

oslovil v předvolební kampani v roce 2009 novinář vydávající se za majitele sítě heren s tím, že chce straně anonymně poskytnout 1 mil. korun a na oplátku žádá zachování stávající podoby loterijního zákona. Reakce jednotlivých aktérů jednak ukázaly ochotu některých stran přistoupit na financování kampaně mimo oficiální účetnictví strany a jednak odhalily konkrétní způsoby, kterými to lze činit.⁷⁹

Informování o korupci

Nakolik jsou média aktivní a úspěšná v informování veřejnosti o korupci a jejím vlivu?

Bodové hodnocení:

0

25

50

75

100

Média informují o korupci především v souvislosti s konkrétními kauzami, které prezentují. Jedná se o zavedené téma a slovo „korupce“ se stalo běžnou součástí mediálního slovníku. Pro srovnání: zmínka o korupci se v monitoringu médií za poslední půlrok vyskytla 5037krát (tj. téměř třicetkrát za den), častěji než nezaměstnanost (4061 výskytů) či spravedlnost (3232) a skoro stejně často jako vzdělání (5792), rodina (6624) nebo zdraví (8557).⁸⁰

Média jsou schopna korupční kauzy dlouhodobě sledovat, což dokládá příklad senátora Alexandra Nováka, který média sledují od roku 2003, nebo případ tzv. „justiční mafie“ (viz kapitolu *Justice – soudy a státní zastupitelství*). Rovněž ve výše uvedené kauze „milion za zákon“ redakce dál sledovala osud jednotlivých aktérů a přinesla zprávu, že TOP 09 poslanec Šustra sice vyloučila, nicméně i poté pro stranu dál pracoval jako poradce, a že bývalý místopředseda KSČM Dolejš sice přišel o funkci ve straně, dostal ovšem možnost znovu kandidovat a je na další čtyři roky poslancem.⁸¹ Redakce také informovala o tom, že případ prošetřovala policie a státní zastupitelství, které ovšem dospěly k závěru, že nebyl spáchán trestný čin.⁸²

Co se týče sporného zveřejňování policejních odposlechů, nejznámější je případ fotbalových funkcionářů a rozhodčích z roku 2004, který skončil několika pravomocnými rozsudky za korupci, zabýval se jím i Ústavní soud a k tématu korupce ve sportu přivedl pozornost široké veřejnosti.⁸³ Ta byla následně konfrontována s tím, že tento problém se zdaleka netýká jen prvotřížového fotbalu.⁸⁴ Někteří právníci ovšem již tehdy (tj. před přijetím tzv. náhubkového zákona) upozorňovali, že zveřejnění uniklých policejních odposlechů je protiprávní.⁸⁵ Sporné jsou rovněž případy, kdy novináři uveřejní svůj zdroj, který na korupčním jednání participuje. Byť jsou tyto případy z morálního hlediska pochopitelné, jedná se o neprofesionální jednání a novináři se tím dostávají do role „agenta provokatéra“, která jim nepřísluší.⁸⁶

Informování veřejnosti o otázkách řízení státu

Nakolik jsou média aktivní a úspěšná v informování veřejnosti o aktivitách vlády a ostatních institucí státu?

Bodové hodnocení:

0

25

50

75

100

Zpravodajství o politickém dění je nedílnou součástí náplně veřejnoprávních i soukromých médií. Úroveň a tematické zaměření se v jednotlivých médiích částečně liší, zpravodajství nicméně vychází z určitého společného okruhu informací a zároveň je obdobný i charakter prezentace informací (viz výše *Zdroje/praxe*).

Co se rozhlasu a televize týče, nejucelenější informace poskytují veřejnoprávní Česká televize, která mj. provozuje i speciální zpravodajský kanál ČT24, a Český rozhlas. Základní informace o činnosti vlády, prezidenta a parlamentu přinášejí i soukromé televizní a rozhlasové stanice. Tištěná média zpravidla mají širší záběr i více prostoru pro podrobnější informace. Přesto jsou v zásadě schopna poskytnout jen „základní informace dne“, tedy v jistém smyslu pouze informace o tom, že se událost stala, a příjemce je podle svého vlastního zaměření v případě hlubšího zájmu odkázán na další zdroje informací podle vlastní volby.⁸⁷ Podstatné pro charakter „mediální krajiny“ je, že tyto zdroje existují, ať už jde o informace přímo od zdroje nebo o různé komentáře šířené a bezplatně dostupné v prostředí internetu.

Pokud jde o vyváženost politického zpravodajství, seriózní média dávají zpravidla prostor k vyjádření i opozičním názorům. Zpravodajství však chybí nezávislá věcná analýza prezentovaných témat, která média (ať už nevědomky nebo záměrně) prezentují ve zkratce a navíc v osobní rovině.⁸⁸ Například u nově přijímaného zákona se jádrem sdělení stávají postoje politiků, nikoli informace o tom, jaké konkrétní důsledky bude norma mít. S tím úzce souvisí i (celkem pochopitelný) důraz zpravodajství na již přijatá rozhodnutí spíš než na přípravnou fázi. Občan se tak dostává do role pasivního pozorovatele, protože informace přichází v okamžiku, kdy už rozhodnutí nelze ovlivnit.

Čl. 20 Listiny: „Právo svobodně se sdružovat je zaručeno. Každý má právo spolu s jinými se sdružovat ve spolcích, společnostech a jiných sdruženích.“

Neziskový sektor

- **Neziskové organizace mohou bez větších obtíží vznikat a nezávisle fungovat, limitem jsou ovšem často finance na provoz. Inspirativní jsou v tomto směru drobné občanské iniciativy, které ke své činnosti vyžadují jen minimální zdroje.**
- **Část neziskových organizací funguje zcela netransparentně. Významné neziskové organizace ovšem dosahují uspokojivé míry transparentnosti a jsou schopny skládat účty dárcům i veřejnosti.**

Neziskový sektor			
Celkové hodnocení pilíře		56/100	
	Indikátor	Pravidla	Praxe
Potenciál 75/100	Zdroje	75	50
	Nezávislost	100	75
Vlastní správa 42/100	Transparentnost	50	25
	Odpovědnost a skládání účtů	50	25
	Integrita	50	50
Role v systému 50/100	Veřejná kontrola	50	
	Protikorupční reformy	50	

Neziskový sektor v České republice je rozvinutý a velmi pestrý. Pestrost se týká nejen právní formy a zaměření na určitou oblast, ale i způsobu financování, vnitřního fungování a schopnosti, resp. ochoty aktivně se angažovat ve veřejném zájmu. Největší část neziskových organizací plní potřeby svých členů a do vztahu s veřejnými institucemi vstupují pouze okrajově a spíše pasivně, tj. především v situaci, kdy mohou v nějaké formě získat podporu pro svou činnost nebo své členy. Další výrazná část neziskových organizací se soustřeďuje na poskytování služeb na netržním principu, zejména v sociální oblasti, a jsou často závislé na dotacích z veřejných rozpočtů. Advokační a watchdogové organizace, které se otevřeně identifikují s rolí strážce demokracie, jsou v rámci neziskového sektoru spíše menšinou záležitostí a čelí postupnému vysychání zdrojů financování. Jejich aktivity na poli boje proti korupci, které často zahrnují i poměrně úzkou spolupráci se státními orgány, nicméně v poslední době doplňuje celá řada méně či více formálních občanských iniciativ, které mají schopnost mobilizovat veřejnost a zaměřit její pozornost na určité téma.

Slabinou neziskového sektoru je nízká míra transparentnosti a obecně nedostatečná pravidla pro vnitřní fungování. Vedle zavedených neziskových organizací, které se chovají transparentně dobrovolně nebo na popud svých donorů, a drobných spolků, fungujících primárně na dobrovolnické bázi, tak existuje poměrně rozsáhlá část neziskového sektoru, která profituje z daňových úlev nebo dokonce čerpá veřejné finance, aniž by komukoli skládala účty ze své činnosti a aniž by byli známi lidé, kteří za ní stojí. Existuje značné riziko, že touto cestou putují veřejné prostředky do soukromých kapes nebo přímo do politických stran.

V přehledu v úvodu kapitoly je uvedeno celkové kvantitativní hodnocení role občanské společnosti v systému národní integrity České republiky a shrnuto dílčí hodnocení jednotlivých indikátorů. Následující text obsahuje stručnou analýzu ke každému indikátoru.

Základní informace

Sdružovací svoboda je garantována ústavou,¹ zahrnuje právo na neformální sdružování i možnost dát sdružování právní formu. Nejoblíbenější jsou občanská sdružení, jejichž vznik je spojen s minimální administrativou a jichž v říjnu 2010 působilo v České republice 71 184. Neziskové organizace, kterým je tato kapitola primárně věnována, mohou mít dále formu nadace (448 v říjnu 2010), nadačního fondu (1199 v říjnu 2010) nebo obecně prospěšné společnosti (1916 v říjnu 2010).² V této kapitole se nevěnujeme církvím, které jsou institucionálním vyjádřením náboženské svobody,³ odborovým organizacím, které slouží ke sdružování na ochranu hospodářských a sociálních zájmů,⁴ ani politickým stranám, které jsou pojednány v samostatné kapitole. Neformální občanské iniciativy, které jsou pro fungování demokratického státu stejně důležité jako neziskové organizace, zmiňujeme pouze okrajově, jelikož většina indikátorů se na ně nevztahuje.

Na úrovni vlády existuje stálý poradní orgán, Rada vlády pro nestátní neziskové organizace (RVNNO), která vytváří podklady a připomínkuje vládní návrhy týkající se neziskového sektoru v otázkách legislativy a státní politiky v této oblasti, včetně finanční podpory.⁵ Rada má 39 členů, z nichž zhruba polovinu tvoří zástupci neziskových organizací a zbývající část tvoří úředníci, experti a zástupci samosprávy. Předsedou RVNNO je některý z ministrů, na jehož aktivitě do značné míry záleží, jakou mají návrhy RVNNO na úrovni vlády šanci na úspěch.⁶

Zdroje (pravidla)

Do jaké míry vytváří existující legislativa prostředí vhodné pro rozvoj a fungování občanské společnosti?

Bodové hodnocení:

0	25	50	75	100
---	----	----	-----------	-----

Právní prostředí poskytuje dostatečné záruky svobody sdružování a neklade překážky zakládání různých forem neziskových organizací. Občané nejsou povinni o svém sdružování informovat státní orgány ani je žádat o povolení. Zákon upravuje až přeměnu neformálních sdružení v právnické osoby a jejich další činnost.

Registrace občanského sdružení u ministerstva vnitra je bezplatná a rychlá. Zákon stanoví lhůty pro vydání rozhodnutí, nepřípustnost zamítnutí registrace z procesních důvodů a možnost soudní ochrany proti postupu ministerstva ve věci registrace. Podobně postup při změně stanov

i rozpuštění sdružení zajišťuje ochranu proti administrativní svévůli. Důvody pro zamítnutí registrace jsou taxativně a relativně jasně stanoveny. Vyloučena jsou pouze sdružení, jejichž cíle by potíraly nebo omezovaly občanská a lidská práva, byly nezákonné nebo protiústavní nebo rozněcovaly nenávisť či nesnášenlivost, a sdružení ozbrojená nebo porušující ústavu a zákony.⁷ Vznik nadací, nadačních fondů a obecně prospěšných společností je dvoufázový, podobně jako je tomu v případě obchodních společností (srov. kapitolu *Podnikatelská sféra/Zdroje*). Zakladatelé nejprve uzavřou zakladatelskou smlouvu (v případě nadací a nadačních fondů je založení možné i formou závěti), ke vzniku ovšem dochází až okamžikem zápisu do rejstříku vedeného obchodním soudem. Rejstříkový soud posuzuje splnění formálních náležitostí, mj. zda jsou splněny podmínky veřejné prospěšnosti. V případě obecně prospěšné společnosti musí být např. zřejmé, že hodlá „poskytovat veřejnosti obecně prospěšné služby za předem stanovených a pro všechny uživatele stejných podmínek“.⁸

Právní řád pamatuje na oblast financování neziskových organizací. Zdanění nepodléhají členské příspěvky, dary, dědictví ani dotace. Málo významné a obtížně využitelné je ale daňové zvýhodnění dárců, jimž zákon umožňuje pouhé snížení daňového základu do výše 5–10 %. Převládá názor, že takto stanovený limit možného odpočtu je nedostačující a k rozvoji dárcovství nemotivuje.⁹ Velmi štědrá je naopak podpora, kterou jsou ze zákona povinni poskytovat na veřejně prospěšné účely provozovatelé loterií (6–20 % z jejich zisku).¹⁰ Stát ovšem není schopen zajistit, aby tyto prostředky šly skutečně na neziskové účely (viz dále *Transparentnost*).

Občanská sdružení i obecně prospěšné společnosti mají možnost získávat prostředky pomocí tzv. doplňkové činnosti, která jde nad rámec jejich veřejně prospěšné aktivity a může být zisková, pokud se takto generovaný zisk použije na neziskové cíle.¹¹ Část takto získaných prostředků do výše 300 tisíc korun nepodléhá zdanění.¹² Rozvoji sociálního podnikání jako alternativního způsobu financování neziskových organizací však nejsou vhodné uzpůsobeny ani stávající formy neziskových organizací, ani daňový režim.¹³ Nové nastavení právních forem pro neziskové organizace by měl uspokojivě vyřešit teprve nový občanský zákoník,¹⁴ který v květnu 2011 předložila vláda parlamentu.¹⁵ Co se týče daní, finanční řízení neziskových organizací vyvíjejících hospodářskou činnost naopak komplikuje zákon o dani z přidané hodnoty, který je terminologicky a interpretačně nevyjasněný.¹⁶

Zdroje (praxe)

Nakolik jsou dostupné finanční a lidské zdroje dostatečné pro efektivní fungování neziskových organizací?

Bodové hodnocení:

0	25	50	75	100
---	----	-----------	----	-----

Neziskové organizace v České republice mají přístup k relativně širokému spektru domácích i zahraničních zdrojů financování. Relativně stabilními zdroji financování jsou státní dotace a podpora ze strany domácích nadací, nadačních fondů a soukromých dárců. V České republice je téměř každý druhý obyvatel členem nějakého sdružení, přičemž nejčastěji se jedná o sdružení zaměřená na sport, koníčky a volný čas nebo o odbory.¹⁷ Významnou složkou příjmů těchto organizací jsou příjmy z členských příspěvků. Pro tyto organizace navíc pracuje největší množství dobrovolníků.¹⁸

Od státu a krajů získalo v rámci 48 dotačních kategorií v roce 2009 finanční podporu cca 7500 neziskových organizací. Šlo o prostředky v celkové výši kolem 10 mld. korun.¹⁹ Dalších téměř 2,7 mld. korun rozdělují obce. Výrazným rysem státní dotační politiky je silná podpora organizací zaměřených na sociální politiku a tělovýchovu.²⁰ Zvláště v oblasti sportu, ale i v oblasti volnočasových a zájmových činností, směřuje tato podpora především do tradičních organizací s mohutnou členskou a dobrovolnickou základnou.²¹ Výslednou koncentrací zdrojů na straně příjemců dobře ilustruje příklad Českého svazu tělesné výchovy, který v roce 2009 získal 845 mil. korun, tedy sedminásobek objemu dotací určených druhému největšímu příjemci (Horská služba ČR, o.p.s., 120 mil. korun).²² V oblasti sociální politiky je pak státu vytýkán fakt, že od neziskových subjektů výhodně nakupuje sociální služby, aniž by poskytoval protihodnotu dlouhodobé jistoty financování.²³ Tajemnice RVNNO v této souvislosti upozornila na usnesení vlády, které zavazuje ministerstva začít s vyplácením dotací na příslušný rok do konce března a rozdělovat je maximálně na dvě splátky. Vláda tím reagovala na dlouholetou praxi, kdy dotace byly vypláceny s velkým zpožděním, což ohrožovalo běžný chod příjemců. Ani nynější stav ovšem není ideální, mimo jiné proto, že rozpočtová pravidla vylučují víceleté financování opakujících se služeb ze státních dotací.²⁴

Zhruba 0,6 mld. korun bylo v roce 2009 rozděleno 34 nadacemi a nadačními fondy, které přijaly standardy Fóra dárců. Objem nadačních příspěvků rozdělených zbývajících 429 nadacemi a 1168 nadačními fondy²⁵ nelze zjistit. Týká se to mimo jiné i 65 nadačních subjektů, které v roce 2009 získaly více než 300 mil. korun z výnosů loterijních společností.²⁶ Podle závěrů studie ICN z roku 2005 je v každém případě nadační jmění jednotlivých českých nadací nízké,²⁷ navíc řada větších zahraničních nadací se z České republiky postupně stahuje.²⁸

Mezi relativně stále zdroje financování patří soukromí dárci. V roce 2010 přispěly firmy částkou cca 2,5 mld. korun, individuální dárci pak zaslali cca 1,5 mld. korun. Dalších zhruba 300–500 mil. korun poskytli anonymní dárci prostřednictvím sbírek.²⁹ Podle studie CSI z roku 2005 věnovalo v předchozím roce finance nebo vybavení neziskovému subjektu 47 % respondentů, většina darů nicméně směřovala do několika největších neziskových organizací, u nichž převládá humanitární nebo sociální zaměření.³⁰

Zajistit si více než jeden zdroj financování je pro řadu organizací obtížné,³¹ případně co do objemu jeden zdroj výrazně dominuje. Převážná většina neziskových organizací nevytváří finanční rezervy.³² Podle dotazníkové studie CSI z roku 2005 považuje 80 % dotazovaných organizací finanční zdroje za nedostatečné.³³ Ke zlepšení situace do jisté míry přispěla možnost čerpat finance z fondů Evropské unie. Za dva roky čerpání (2007–2009) v rámci 19 operačních programů získaly neziskové organizace 2,2 mld. korun na 247 projektů.³⁴ Přísun „evropských“ peněz je však časově omezený a ze zkušenosti některých organizací navíc vyplývá, že zaručenou cestou k jejich získání se fakticky stalo využití služeb účelově vzniklých „poradenských firem“,³⁵ což je v České republice standardní korupční schéma. Jedná se o analogickou situaci k veřejným zakázkám, kde klíčovou roli hrají rovněž prostředníci mezi státem a podnikateli (viz kapitolu *Podnikatelská sféra*).

Odvody z výnosů loterijních společností do nestátních neziskových subjektů činily podle statistik ministerstva financí v roce 2009 více než 2,6 mld. korun. Tyto prostředky však jen výjimečně získávají neziskové organizace s prokazatelně veřejně prospěšnou činností. Například zatímco hrstka sdružení motoristického sportu získala 190 mil. korun, subjekty orientované na sociální práci úhrnně obdržely pouhých 136 mil. korun. Největší balík těchto peněz (863 mil.) získalo sdružení Zelený Ostrov,³⁶ které je personálně propojeno s již zmiňovaným Českým svazem tělovýchovy a sportu a slouží jako pouhý kanál pro splácení dluhů loterijní společnosti Sazka.³⁷ V rámci daňové reformy vláda schválila návrh zákona, podle kterého by od roku 2012 měly loterijní společnosti platit novou daň, která nahradí dosavadní příspěvky. Neziskové organizace tak zcela přijdou o tento zdroj financování.³⁸

O přetrvávajícím nedostatku finančních zdrojů vypovídá také malý počet zaměstnanců v neziskovém sektoru, v roce 2008 se jednalo o 44 821 osob.³⁹ Studie CSI zjistila, že pouze největší neziskové subjekty si mohou dovolit zaměstnat fundraisera, účetní nebo právníka.⁴⁰ Přestože tedy zástupci neziskových organizací hodnotili své lidské zdroje jako dostatečné, postačují podle všeho pouze k naplňování základních potřeb organizace a neumožňují výraznější rozvoj fundraisingu a vlastní hospodářské činnosti. I v případech, kdy výnosy z poskytování zboží a služeb představují doplňkový zdroj příjmů, jsou tyto služby často poskytovány za minimální částky.⁴¹ Obecně má hospodářská činnost neziskového sektoru v kontextu národní ekonomiky jen malý význam.⁴²

Podrobněji zmapována je situace organizací hájících veřejný zájem, tzv. watchdogů. Šest hlavních watchdogových organizací⁴³ vykázalo v roce 2007 příjmy kolem 50 mil. korun. Průměrně 36 % příjmů pocházelo ze zdrojů Evropské unie, 25 % ze státních rozpočtů a 26 % z domácích a zahraničních nadací.⁴⁴ Podle Petra Bouchala je nicméně většina těchto zdrojů financování v horizontu příštích pěti let ohrožena. Hlavním důvodem je to, že podpora ochrany lidských práv a podobných aktivit watchdogových organizací nespadá do kompetence žádného z ministerstev.⁴⁵ Výnosnost fundraisingových a komerčních aktivit přitom stěží pokrývá vlastní náklady a počet pravidelných individuálních dárců je velmi malý.⁴⁶

Nezávislost (pravidla)

V jaké míře poskytuje právní systém záruky proti neoprávněným vnějším zásahům do činnosti neziskových organizací?

Bodové hodnocení:

0

25

50

75

100

Do postavení a činnosti neziskových organizací smí stát zasahovat jen v mezích zákona. Jsou chráněny podobně jako jednotliví občané, např. mohou ve stejném rozsahu jako fyzické osoby využívat právo shromažďovací⁴⁷ a petiční⁴⁸ nebo žádat veřejné instituce o informace dle zákona o svobodném přístupu k informacím.⁴⁹

V případě sdružení jsou zásahy ze strany státu omezeny na pravomoc ministerstva vnitra sdružení rozpustit. Důvody pro rozpuštění jsou definovány širěji než důvody pro zamítnutí registrace (viz výše *Zdroje*). Sdružení nesmí sledovat cíle, které by potíraly nebo omezovaly občanská a lidská práva, byly nezákonné nebo protiústavní a rozněcovaly nenávisť či nesnášenlivost. Kromě toho však může být sdružení rozpuštěno i tehdy, pokud vyvíjí činnost vyhrazenou politickým stranám nebo církevním organizacím. Ministerstvo je povinno nejprve sdružení vyzvat, aby v určené lhůtě od dané činnosti upustilo, a pokud tak sdružení neučiní, je ministerstvo povinno jej rozpustit. Sdružení se může proti takovému rozhodnutí bránit ve správním soudnictví,⁵⁰ postup je analogický jako v případě politických stran (srov. kapitolu *Politické strany*). O zrušení nadací, nadačních fondů a obecně prospěšných společností může na rozdíl od občanských sdružení rozhodnout pouze soud, a to v zákonem stanovených případech, např. pokud nadace závažným způsobem nebo opakovaně porušuje nadační listinu nebo statut⁵¹ nebo pokud obecně prospěšná společnost půl roku neposkytuje služby uvedené v zakládací listině nebo je neposkytuje v rozsahu a kvalitě, ke které se zavázala.⁵²

Zákon o sdružování dále stanoví, že „nikomu nesmí být občansky na újmu, že se sdružuje, že je členem sdružení, že se účastní jeho činnosti nebo jej podporuje, anebo že stojí mimo ně.“⁵³

Znamená to, že samotné členství ve sdružení není automaticky důvodem k trestnímu postihu ani v případě, že sdružení sleduje protizákonné cíle. Ústava také garantuje oddělení občanských sdružení od státu,⁵⁴ plně se zde uplatní členský princip. Naopak u neziskových organizací zakládaných shora se tento princip neuplatní a stát i jiné veřejné instituce mohou zakládat nadace i obecně prospěšné společnosti.

Nezávislost (praxe)

Nakolik se mohou neziskové organizace svobodně rozvíjet a fungovat bez neoprávněných zásahů?

Bodové hodnocení:

Až na občasné byrokratické překážky mohou neziskové organizace v praxi svobodně fungovat podle výše popsaných pravidel. Pokud stát nějakým způsobem zasahuje do jejich nezávislosti, děje se tak na úrovni nerovného přístupu k financování z veřejných zdrojů. S obtížnějším přístupem ke státním zdrojům se příležitostně setkávají organizace typu watchdog. Podle jejich zástupců se stává, že projekty s watchdogovým zaměřením nebo projekty, na nichž se podílejí konkrétní „nežádoucí osoby“ nelze z některých programů financovat, popř. je zjevné, že projekty nejsou pro financování vybírány podle kvality, ale spíše v rámci místní sítě kontaktů.⁵⁵

K rozpuštění občanského sdružení přistupuje ministerstvo vnitra jen zcela výjimečně. Jediným významnějším případem rozpuštění sdružení z ideových důvodů byl pokus o rozpuštění Komunistického svazu mládeže pro deklarovaný cíl sdružení „odstranit soukromé vlastnictví výrobních prostředků a nahradit ho vlastnictvím společenským“. Nejvyšší správní soud, který případ řešil v nejvyšší instanci, rozhodnutí o rozpuštění sdružení zrušil a v odůvodnění rozsudku zdůraznil, že důvody pro zásah do výkonu práva sdružovacího musí být relevantní, dostatečné a zásah sám v demokratické společnosti nezbytný, přičemž poslední podmínka nebyla v daném případě splněna.⁵⁶

Neziskové organizace nicméně (podobně jako podnikatelé, viz kapitolu *Podnikatelská sféra*) čelí ze strany státu řadě byrokratických překážek. Při registraci neziskových organizací nastávají průtahy a komplikace, ať už se jedná o dodání dokumentů, které zákon výslovně nepožaduje, nebo o spory ohledně přípustnosti určitého předmětu činnosti. Jako příklad lze uvést nedávný pokus o registraci Nadačního fondu proti korupci finančníka Karla Janečka, který soudní úřednice v lednu 2011 odmítla registrovat s odůvodněním, že boj s korupcí vysloveně nefiguruje mezi obecně prospěšnými cíli uvedenými v zákoně o nadacích.⁵⁷ O necelé tři měsíce později nicméně registrace s formulačně upravenou zakládací listinou úspěšně proběhla.⁵⁸ Další byrokratickou obstrukcí je, že ministerstvo vnitra odmítá registrovat sdružení (nebo změnu stanov sdružení), která hodlají vykonávat hospodářskou činnost.⁵⁹ Důvodem může být neexistující systém kontroly neziskovosti a s tím související zneužívání občanských sdružení pro podnikatelské aktivity (viz dále *Transparentnost*), podle Jiřího Bártý se ale i tak jedná o porušování zákona o sdružování.⁶⁰ Závazný právní výklad zatím není k dispozici, protože soudy uvedenou otázku ještě neřešily.⁶¹ Občanská sdružení totiž místo zdoluhavého soudního sporu raději upraví stanovy tak, aby registraci prošly.⁶² Tajemnice RVNNO k tomu uvedla, že současná právní úprava na jedné straně neumožňuje registrovat poskytování služeb (např. sociálních) jako hlavní činnost sdružení, na druhé

straně stát při poskytování dotací vyžaduje, aby dotace byla čerpána na hlavní a zároveň neziskovou činnost.⁶³ Jisté je, že uvedený nesoulad může vést v konkrétním případě k diskriminaci nebo dokonce šikaně.

Do svobodné činnosti občanské společnosti na poli shromažďovacího práva mohou teoreticky zasáhnout orgány místní samosprávy, které mají možnost ohlášená shromáždění regulovat. V praxi ovšem nejsou kvůli procesním chybám schopny např. zabránit konání pochodů krajní pravice v citlivých lokalitách nebo v místě, kde se chystá jiné (pokojné) shromáždění.⁶⁴

Transparentnost (pravidla a praxe)

Do jaké míry jsou neziskové organizace transparentní?

Řada významných neziskových organizací, většinou příjemců finanční podpory od státu či nadací, udržuje vysoké standardy transparentnosti. Zhruba 1700 neziskových organizací nebo jejich organizačních složek například používá tzv. transparentní bankovní účet.⁶⁵ Transparentnost neziskového sektoru jako celku je nicméně nízká, částečně z důvodu nedostatečné právní regulace.

Nejpalčivějším problémem je absence spolehlivého a komplexního rejstříku občanských sdružení. Existující rejstřík, spravovaný ministerstvem vnitra, neobsahuje ani základní údaje o statutárních zástupcích sdružení. Povinnost tyto informace v rejstříku uvádět a aktualizovat zákon o sdružování opomíjí a ministerstvo vnitra projevuje dlouhodobý nezájem tuto situaci řešit.⁶⁶ V případě nadací, nadačních fondů a o.p.s. jsou osobní údaje o statutárních orgánech povinnou součástí zakládací listiny i rejstříkového zápisu. Nakolik jsou údaje v příslušných rejstřících aktuální, zůstává otázkou. Pro ilustraci může posloužit zjištění CVNS, že celých 60 % nadací a nadačních fondů není možné kontaktovat na základě veřejně dostupných kontaktních údajů.⁶⁷

Občanská sdružení dále nemají zákonnou povinnost vypracovávat a zveřejňovat výroční zprávy. Podle studie CVNS výroční zprávy zveřejňuje „jen velice málo“ sdružení, a pokud tak činí, mají tyto zprávy malou informační hodnotu.⁶⁸ Výjimkou jsou v tomto směru sdružení, která jsou příjemcem státních dotací nebo nadačních příspěvků.⁶⁹ Důvodem je fakt, že v těchto případech donoři výroční nebo jiné zprávy o činnosti a využívání prostředků zpravidla požadují a od jejich kvality se částečně odvíjí i šance na získání (další) podpory.⁷⁰ Povinnost předkládat výroční zprávu, a to včetně finanční závěrky, mají nadace, nadační fondy a obecně prospěšné společnosti. V některých případech musí být dokonce finanční závěrka ověřena auditorem. Podle studie CVNS z roku 2005 však k rejstříkovým soudům ukládalo výroční zprávy pouze asi 50 % nadací, 30 % nadačních fondů a 10 % obecně prospěšných společností.⁷¹ Informační hodnota odevzdaných zpráv byla přitom hodnocena jako dostatečná jen v 25 % případů.⁷² Jako korekci k výše uvedeným číslům je třeba brát v úvahu, že zdaleka ne všechny registrované nadace, nadační fondy a obecně prospěšné společnosti vyvíjejí činnost. Rejstříkové soudy, kterým se závěrečné zprávy odevzdávají, nemají dostatečnou kapacitu k vymáhání povinnosti závěrečné zprávy předkládat.⁷³

Fungování občanských sdružení je nedostatečně ošetřeno ještě v dalším ohledu. Zákon o sdružování totiž neřeší, jak má být naloženo s likvidačním zůstatkem při zrušení občanského sdružení, a umožňuje tak například rozdělení majetku mezi členy.

Dostatečnou kontrolu nepřináší ani daňové zákonodárství. Skutečná neziskovost neziskových subjektů není ověřována objektivním testem,⁷⁴ který by například daňové úlevy odňal organizacím, u nichž jednoznačně převládá výdělečná činnost nad činností veřejně prospěšnou. Ve výsledku to znamená, že neziskové organizace jsou často zakládány ze spekulativních důvodů, za účelem daňových úniků.⁷⁵ Pokus o změnu tohoto stavu přinesl věcný záměr zákona o veřejné prospěšnosti, který navrhoval spojit status veřejné prospěšnosti kromě povinnosti reinvestovat zisk také s jednotnými požadavky na transparentnost a hospodárnost.⁷⁶ Definice veřejné prospěšnosti se následně přesunula do návrhu nového občanského zákoníku a je velmi obecná, konkrétní je pouze povinnost subjektů se statusem veřejné prospěšnosti použít minimálně dvě třetiny zisku pro svou veřejně prospěšnou činnost.⁷⁷

Situaci dále zhoršuje prakticky neregulovaný systém odvodů části příjmů loterijských společností „na sociální, zdravotní, sportovní, ekologický, kulturní nebo jinak veřejně prospěšný účel“.⁷⁸ Zákon ponechává výběr příjemce zcela na libovůli podnikatelů. Ministerstvo financí příjemce pouze eviduje, bez další kontroly využití zaslaných prostředků. Ve výsledku tak odvody často končí na kontech nadací a sdružení, které si provozovatelé loterií sami zřizují. Vzhledem k tomu, že zákon o nadacích a nadačních fondech nevyžaduje, aby se o nadační příspěvky ucházeli zájemci v otevřené soutěži, mohou takto zřízené nadace přidělovat podporu zcela účelově, což se také děje. Jako příklad lze uvést Nadační fond Naděje třetího tisíciletí nebo Nadační fond Zlatá Praha, jejichž prostřednictvím převádějí provozovatelé loterií povinné odvody do neziskových organizací personálně napojených na politické strany.⁷⁹ Podobně netransparentní jsou i příspěvky neziskovým organizacím, které rozdělují poslanci v rámci tzv. „porcování medvěda“ (viz kapitolu *Parlament/Integrita*).

Odpovědnost a skládání účtů (pravidla a praxe)

Do jaké míry se neziskové organizace zodpovídají svým dozorčím orgánům a členům?

Samostatné hodnocení – pravidla:

0	25	50	75	100
---	----	----	----	-----

Samostatné hodnocení – praxe:

0	25	50	75	100
---	----	----	----	-----

Navzdory nedostatku ucelených informací o vnitřním fungování neziskových organizací lze usuzovat, že kontrola vedení neziskových organizací ze strany členů a dozorčích orgánů je spíše slabá. Možnost členů, dobrovolníků či zaměstnanců ovlivňovat chod organizace závisí na neformální organizační kultuře dané organizace, ale také na nástrojích, které jim pro tento účel zaručuje její statut a další vnitřní směrnice. V případě občanských sdružení zákon nevyžaduje ani základní oddělení výkonných a kontrolních funkcí. Vnitřní uspořádání definují stanovy, kde musí být povinně uvedeny orgány sdružení, způsob jejich ustavování a určení funkcionářů oprávněných jednat jménem sdružení.⁸⁰ Statuty nadací, nadačních fondů a obecně prospěšných společností jsou v tomto směru zákonem regulovány přísněji. U všech tří typů organizací požaduje zákon personálně oddě-

lenou výkonnou složku organizace a kontrolní orgán, v případě obecně prospěšných společností má navíc výkonná složka povinně dvě úrovně – ředitele, který odpovídá za každodenní chod organizace, a správní radu, které jsou svěřena strategická rozhodnutí.⁸¹ Podle studie CSI mělo 60 % zkoumaných organizací psaná pravidla pro vnitřní fungování nad rámec statutu.⁸² V praxi však často nejsou psané vnitřní směrnice dodržovány ani u jedné z forem neziskových organizací.⁸³

Řada občanských sdružení, především těch s širokou členskou základnou, si sama nastavila mechanismy kontroly nad výkonnými orgány, ať už úpravou stanov nebo pomocí vnitřních směrnic. Studie CSI z roku 2005 se v dotazníkovém výzkumu zaměřila na způsob výběru vedoucích pracovníků přibližně stovky organizací. Ve třech čtvrtinách případů bylo vedení voleno členskou základnou, ve zbytku případů bylo jmenováno. Tři čtvrtiny respondentů hodnotily vliv členů na rozhodovací procesy v organizaci jako významný.⁸⁴ U profesionalizovaných organizací s malým počtem členů byla namísto toho hodnocena otevřenost rozhodovacích procesů vůči zaměstnancům, a to spíše neuspokojivě.⁸⁵

Dalším předpokladem efektivní kontroly výkonné složky organizací členskou základnou a správními orgány je adekvátní komunikace. Pokud vedení informuje členy o své činnosti pouze sporadicky, může u členů snadno přetrvávat dojem, že mají větší vliv na rozhodovací procesy, než jak tomu ve skutečnosti je. Podobně jako v případě zveřejňování výročních zpráv a finančních závěrek jsou snahy o vnitřní transparentnost u většiny organizací spíše nedostatečné. Na vině je především nedostatek lidských zdrojů, ale také zažitý model fungování, v němž se za nejkompetentnější osoby, které mají rozhodovat o směřování organizace, považují lidé, kteří organizaci zároveň řídí.

Integrita (pravidla a praxe)

Nakolik je v praxi zajištěna integrita neziskových organizací?

Jinak optimistická zpráva CSI Civicus z roku 2005 označuje problémy s vnitřní správou organizací za jednu ze dvou hlavních slabostí českého neziskového sektoru.⁸⁶ Neexistuje však bohužel žádná ucelená studie, která by mapovala nastavení kontrolních a sankčních mechanismů uvnitř neziskových organizací. Obavy o dobrou pověst neziskového sektoru navíc vedou k tomu, že neziskové organizace případy, kdy musely přistoupit k postihu vedoucích pracovníků, nezveřejňují.⁸⁷ Jejich četnost a důslednost následného postihu je proto těžké posoudit.

Schopnost organizací zajišťovat účinnou kontrolu svých výkonných složek je slabá. Jak již bylo uvedeno výše (*Odpovědnost a skládání účtů*), u občanských sdružení, kterých je mezi neziskovými organizacemi nejvíce, je nastavení vnitřní struktury a procedur ponecháno na vůli zakladatelů nebo jejich nástupců.⁸⁸ Snahy o samoregulaci existují, přetrvává však obecný trend přesouvání kompetencí a povinností ze statutárních orgánů na výkonné složky organizací.⁸⁹

Přestože v České republice existuje v oblasti neziskového sektoru více než 80 zastřešujících organizací,⁹⁰ pouze u profesních komor a sdružení jsou normou přísná pravidla napomáhající

zajištění integrity. Jen několik málo „obecných“ zastřešujících organizací si klade za cíl posílení integrity a transparentnosti svých členů. Jako příklad lze jmenovat Zelený kruh (7 členů podepsalo pravidla transparentnosti), Asociaci veřejně prospěšných organizací (41 členů), Asociaci nadací (38 členů) a Asociaci nadačních fondů (22 členů). Společná pravidla nastavená těmito zastřešujícími organizacemi se zabývají transparentností, na otázky vnitřní kontroly a sankcí větší důraz kladen není. Avšak ani v otázce transparentnosti nejsou výsledky snah o samoregulaci příliš výrazné. Jak upozorňuje Jakub Stránský ve studii z roku 2009, samoregulace je nefunkční. Například jeden z nejvýznamnějších etických kodexů v České republice, kodex člena Fóra dárců, ve svých požadavcích pouze kopíruje platný nadační zákon.⁹¹ Zastřešující organizace nedokáží podporovat větší integritu svých členů, nemají k tomu dostatečné motivační nástroje. Významnou pobídkou by v tomto směru mohl být snazší přístup ke zdrojům financování, čehož se snaží využívat portál Daruj správně, který zřídilo Fórum dárců a kde je součástí registračního procesu i poskytnutí informací o „finančním zdraví, vedení hospodaření, controllingu, řízení zdrojů a komunikaci v organizaci.“⁹²

Dalším problémem je malý význam, který je obecně přikládán otázkám integrity. O tomto stavu vypovídá i nabídka vzdělávacích kurzů pro neziskové organizace. Relativně běžné jsou kurzy zabývající se finančním řízením a účetnictvím, specializované kurzy týkající se kontrolních mechanismů a integrity však prakticky neexistují.⁹³

Veřejná kontrola

Nakolik je neziskový sektor aktivní a jakých úspěchů dosahuje ve snaze dohnat státní orgány k odpovědnosti za výkon moci?

Bodové hodnocení:

0	25	50	75	100
---	----	-----------	----	-----

Advokační a watchdogové organizace jsou v rámci neziskového sektoru spíše okrajovou záležitostí, podle studie CSI z roku 2005 i dalších výzkumů si jen menšina veřejnosti spojuje práci neziskových organizací s rolí strážce demokracie. Výkon dozoru nad prací státního aparátu zároveň zařadila mezi významné cíle svých organizací jen menšina jejich pracovníků.⁹⁴ Zaměření na boj s korupcí nebo ochranu občanských a lidských práv je doménou několika málo organizací, které charakterizuje kombinace vysoké profesionality a nízkého propojení s veřejností.⁹⁵ Vedle organizací zaměřených primárně na boj s korupcí a veřejnou správou (viz dále) patří mezi významné organizace věnující se advokacii například Poradna pro občanství, občanská a lidská práva, Iuridicum Remedium nebo Liga lidských práv. Funkci watchdogů pak poněkud překvapivě plní také některé environmentální organizace (například Ekologický právní servis), které směřují své aktivity (např. využívají strategické litigace) nejen k ochraně přírody, ale také k obraně práv občanů ve střetech se státním aparátem.⁹⁶ Environmentální organizace mají navíc privilegovanou pozici v rámci správních řízení týkajících se životního prostředí.⁹⁷

Při prosazování veřejného zájmu využívají advokační organizace především legislativního lobbingu, strategické litigace a poskytování právního servisu veřejnosti. Co se týče strategické litigace, stojí advokační neziskové organizace za klíčovými rozhodnutími soudů, např. v otázkách svobodného přístupu k informacím, stavebního řízení a územního plánování nebo ústavního

práva (viz kapitolu *Justice – soudy a státní zastupitelství/Dohled nad mocí výkonnou*). Organizace watchdogového typu podávají také trestní oznámení v případě konkrétních pochybení veřejných funkcionářů. Jak již bylo uvedeno dříve, policie i justiční orgány však ve vyšetřování závažných případů s politickým podtextem až na výjimky selhávají (viz kapitoly *Justice – soudy a státní zastupitelství/Stíhání korupce* a *Policie/Stíhání korupce*). Díky trestním oznámením získávají takto uchopené kauzy alespoň mediální pozornost (viz kapitolu *Média/Informování o korupci*).

Co se týče legislativního lobbingu, odehrává se částečně na půdě parlamentu, stát ale zpravidla umožňuje neziskovým organizacím připomínkovat zákony a vést dialog se zástupci státní správy již ve fázi přípravy zákonů, a to prostřednictvím různých poradních orgánů. Advokační organizace se v řadě případů úspěšně zasadily o změnu legislativy, která omezuje prostor pro zneužití moci. Příkladem jsou oblasti exekucí majetku, procesního práva, občanského práva nebo úpravy cizineckého a azylového zákona.⁹⁸ Ovšem v oblastech, které bezprostředně souvisejí s problematikou korupce, jsou úspěchy spíše výjimečné (viz dále *Protikorupční reformy*).

Kampaně zaměřené na veřejnost byly dříve v repertoáru etablovaných neziskových organizací spíše výjimkou (dětská práva, domácí násilí).⁹⁹ Tento trend se ale postupně mění, a to za přispění neformálních občanských iniciativ (viz dále), nových médií (sociálních sítí a jiných aplikací) a v neposlední řadě díky vzrůstající angažovanosti veřejnosti. Nespokojenost veřejnosti, která je, jak se zdá, podmínkou pro její angažovanost, se projevila také změnou volebního chování. Za zmínku v této souvislosti stojí iniciativa Defenestrace 2010,¹⁰⁰ která propagovala využívání preferenčních hlasů a způsobila doslova revoluci v parlamentních volbách v květnu 2010 (viz kapitolu *Politické strany/Reprezentace zájmů*). Úspěšné byly též některé lokální watchdogové organizace, které přispěly k prohře dvou největších stran, spojovaných s korupčními kauzami, na řadě míst během komunálních voleb v roce 2010 (Liberec, Karlovy Vary, Opava).¹⁰¹ V reakci na snahy „starých a zkorumpovaných“ politiků udržet se u moci (na komunální i celostátní úrovni) proběhla a probíhá řada protestních akcí, které nejsou iniciovány etablovanými neziskovými organizacemi, ale vedou naopak ke vzniku sdružení nových (např. Vyměňte politiky nebo Veřejnost proti korupci).¹⁰²

Nově vzniklé iniciativy doplňují možnosti občanské společnosti o nové nástroje a vzhledem k velkému zájmu médií o problematiku korupce jsou dobře viditelné. Příkladem mohou být kromě již zmiňovaného vytvoření Nadačního fondu proti korupci na jaře 2011 (viz též kapitolu *Podnikatelská sféra/Podpora občanské společnosti*) také iniciativy zaměřené na analýzu veřejně dostupných dat, například projekt ZIndex, který za pomoci softwarových algoritmů odhaluje nesrovnalosti v zadávání veřejných zakázek,¹⁰³ projekt KohoVolit zaměřený na analýzu hlasování a aktivity poslanců,¹⁰⁴ projekt NašiPolitici, který v přehledné formě shromažďuje informace o aktivních politikách a volebních kandidátech,¹⁰⁵ nebo internetová stránka, která vizualizuje zadlužení České republiky.¹⁰⁶

Protikorupční reformy

Do jaké míry je občanská společnost aktivní při prosazování reforem směřujících k omezení korupce?

Bodové hodnocení:

0

25

50

75

100

Čtyřmi hlavními organizacemi dlouhodobě usilujícími o prosazení protikorupčních reforem jsou obecně prospěšné společnosti Transparency International – Česká republika a Otevřená společnost a občanská sdružení Oživení a Ekologický právní servis. V posledních dvou letech se navíc objevuje řada nových iniciativ, které si také kladou za cíl proměnu politického prostředí a boj s korupcí (viz výše). Existence poradních orgánů a možnost zapojit se do připomínkovacího řízení k zákonům nabízí neziskovým organizacím relativně snadný přístup do rozhodovacích procesů státního aparátu. To však pochopitelně nezaručuje, že budou tyto organizace schopny prosadit své představy o potřebných protikorupčních opatřeních. Často právě v otázkách, kde jsou korupční rizika očividná (střety zájmů, financování politických stran, lobbying, transparentnost a hospodárné nakládání s veřejným majetkem, veřejné zakázky), je výsledná podoba opatření, která navrhuje neziskové organizace i další odborníci, polovičatá a bezzubá, pokud vůbec dojde k jejich realizaci (viz též kapitoly *Státní správa/Spolupráce v otázkách korupce*, *Parlament/Protikorupční reformy* a *Vláda a prezident/Protikorupční reformy*).¹⁰⁷

Příkladem formalizované spolupráce byl Poradní sbor ministra vnitra pro boj s korupcí ustanovený ad hoc po volbách v roce 2010, do něhož byli přizváni zástupci zavedených protikorupčních neziskových organizací. Práce ovšem nebyla vhodným způsobem koordinována s činností odborných útvarů ministerstva a po necelém roce Poradní sbor zanikl (srov. též kapitolu *Protikorupční politika*).

Úspěchy neziskových organizací na poli reforem jsou minimálně sporné. Např. legislativní lobbying organizace Transparency International – Česká republika k přijetí zákona o střetu zájmů sice vyústil v jeho přijetí, konečná podoba zákona (jeho současný stav) je ovšem v mnoha ohledech nefunkční (viz indikátor *Integrita* v jednotlivých kapitolách). Vzhledem k nekoncepčnosti protikorupční strategie vlády z ledna 2011, kterou ministerstvo vnitra připravovalo, nelze považovat za velký úspěch ani to, že se v ní objevují prakticky všechna doporučení, která neziskové organizace opakovaně navrhuje. Již po půl roce realizace strategie je totiž zřejmé, že v mnoha klíčových bodech se vláda hodlá spokojit s analýzou současného stavu, aniž by podnikla konkrétní kroky k jeho nápravě.¹⁰⁸

Omezujícím faktorem pro práci advokačních organizací bojujících proti korupci je postupné vysychání institucionálních zdrojů financování a neúspěšnost snah o vybudování silné příspěvatelské základny.¹⁰⁹ Spíše než nedostatek iniciativy při prosazování protikorupčních reforem ve vztahu ke státu by se tak watchdogům dala vytknout malá snaha o zapojení veřejnosti. Ta by jejich snahám zároveň dala větší váhu ve vztahu ke státu a zvýšila by jejich srozumitelnost v očích veřejnosti. Teprve čas ukáže, zda se nově vzniklým iniciativám podaří účinně mobilizovat veřejnost. Na nedávném setkání protikorupčně orientovaných iniciativ ovšem zaznělo, že potenciál protikorupčního hnutí nejvíce omezuje neschopnost jednotlivých aktérů vzájemně komunikovat a dlouhodobě spolupracovat v rámci jednotné strategie.¹¹⁰

Čl. 26 Listiny: „Každý má právo na svobodnou volbu povolání a přípravu k němu, jakož i právo podnikat a provozovat jinou hospodářskou činnost.“

Podnikatelská sféra

- **Podle nedávného průzkumu považuje 96 % respondentů komunikaci s úřady spojenou s podnikáním za zbytečně zbyrokratizovanou.**
- **Obchodní společnosti se chovají netransparentně: 51 % českých akciových společností využívá anonymních akcií na majitele a dalších 11 400 společností má vlastníky v daňových rájích.**
- **Podpora občanské společnosti a protikorupčních aktivit je mezi podnikateli spíše výjimečná.**

Podnikatelská sféra			
Celkové hodnocení pilíře		51/100	
	Indikátor	Pravidla	Praxe
Potenciál 81/100	Zdroje	75	75
	Nezávislost	100	75
Vlastní správa 46/100	Transparentnost	75	25
	Odpovědnost a skládání účtů	75	50
	Integrita	25	25
Role v systému 25/100	Protikorupční angažmá	25	
	Podpora občanské společnosti	25	

Podnikatelská sféra v České republice je rozvinutá a prosperující. Lze říci, že pravidla pro její fungování ani praxe se zásadně neliší od ostatních vyspělých ekonomik a pomíneme-li vliv nadměrné byrokracie, pomalého soudnictví a nepřehledného právního řádu, lze podnikatelskou činnost provozovat podle jasných pravidel bez nežádoucích zásahů ze strany státu.

Samostatným tématem je korupce, která je opakovaně označována za jednu z největších překážek podnikání v České republice. Tento problém se sice týká především oblasti veřejných zakázek, dotací a dalších situací, kdy podnikatelé vstupují do přímého vztahu s veřejnou správou, nevylhává se ale ani rýze soukromým vztahům. Menší část podnikatelského sektoru se na korupčních schématech přímo živí, snaží se infiltrovat do politických struktur a prosazovat své zájmy (viz kapitola *Politické strany*). Většinu podnikatelů tento stav vadí, přesto zůstávají pasivní. Případy aktivního protikorupčního postoje a snahy o systémové změny jsou zatím spíše ojedinělé.

Pasivita podnikatelské většiny může být způsobena nízkou mírou reálné odpovědnosti podnikatelů a managementu obchodních společností za protiprávní jednání, a také tím, že sami podnikatelé často fungují netransparentně, k čemuž využívají mezer v legislativě i nečinnosti státních orgánů.

Celkové kvantitativní hodnocení podnikatelské sféry v systému národní integrity dle jednotlivých indikátorů je uvedeno v přehledu v úvodu kapitoly. Následující text obsahuje stručnou analýzu ke každému indikátoru.

Základní informace

Právo podnikat stejně jako právo vlastnit majetek je v České republice garantováno ústavou.¹ Podnikat může fyzická osoba přímo nebo prostřednictvím obchodní společnosti. Přímé podnikání je nejběžnější, na konci roku 2009 mělo živnostenské oprávnění 1,9 mil. osob, tj. téměř pětina populace. Nejčastějším typem obchodní společnosti je společnost s ručením omezeným (298 tisíc na konci roku 2009), řádově méně je akciových a komanditních společností (23 tisíc na konci roku 2009, z toho pouze 16 společností je obchodováno na burze!). Relativně málo je zatím evropských společností (257 v dubnu 2010).²

Podnikat i zakládat společnosti může každý, kdo splní zákonem předepsané podmínky, které se liší podle právní formy i oblasti podnikání. Licenci je třeba získat pro podnikání v oblasti bankovníctví, kapitálového trhu, pojišťovnictví, energetiky, telekomunikací nebo pro některé obory ve zdravotnictví. Některé další druhy podnikání vyžadují povolení (tzv. koncese), které vydává živnostenský úřad (např. výroba a prodej zbraní, výroba destilátů nebo podnikání v dopravě), u běžného podnikání stačí registrace.³ Vznik obchodní společnosti je podmíněn zápisem od obchodního rejstříku.⁴

Zdroje (pravidla)

Do jaké míry právní rámec nabízí příhodné prostředí pro zakládání a fungování podniků?

Bodové hodnocení:

0	25	50	75	100
---	----	----	-----------	-----

Česká republika nabízí relativně dobré celkové podmínky k podnikání. Navzdory snahám o zlepšení však nedostatkem zůstává komplikovaná, někdy zastaralá legislativa a nadměrná byrokratická zátěž. V žebříčku Heritage Foundation Index of Economic Freedom obsadila Česká republika 28. místo na světě (ze 179 zemí),⁵ v hodnocení Světové banky (Doing Business) se umístila na 63. místě ze 183 zemí.⁶ S tímto relativně dobrým výsledkem ostře kontrastuje 118. místo ze 139 zemí v indikátoru „zátěž vládní regulace“ v hodnocení Světového ekonomického fóra (Global Competitiveness Report 2010–2011).⁷ Na problém komplikované, nepřehledné a někdy nesmyslné regulace⁸ upozorňuje i zpráva Národní ekonomické rady vlády, která zdůrazňuje nedostatečné vyhodnocení dopadů regulace na ekonomiku.⁹

Jak již bylo řečeno v úvodu, podnikat může přímo fyzická osoba nebo lze pro účely podnikání založit obchodní společnost. Obchodní společnosti vznikají dvoufázově. Zakladatelé nejprve uzavřou zakladatelskou smlouvu, která většinou musí mít formu notářského zápisu, společnost ovšem vzniká teprve zápisem do obchodního rejstříku. Pokud jsou všechny náležitosti v pořádku, je obchodní soud povinen zápis provést do pěti dnů.¹⁰ Dalším nezbytným krokem je registrace

u živnostenského úřadu. Od ledna 2011 probíhá registrace prostřednictvím jednotného registračního formuláře, který nahradil dřívější povinnost samostatně kontaktovat a informovat o podnikání další instituce (finanční úřad, správu sociálního zabezpečení, zdravotní pojišťovnu atd.).¹¹ K zahájení podnikání živnostníka-fyzické osoby postačí právě tato jednotná registrace. Pokud je podnikání podmíněno licencí, jedná se o náročný proces a na poskytnutí licence zpravidla není právní nárok (srov. řízení o licenci pro rozhlasové a televizní vysílání v kapitole *Média/Zdroje*).

Ochrany vlastnictví, jiných majetkových práv i nároků ze smluv se lze vždy domáhat u soudu a v soukromých sporech zákon umožňuje také dohodu o tom, že spor rozhodne stranami zvolený rozhodce nebo rozhodčí instituce.¹² Soudní ochrany se lze vždy domáhat i proti rozhodnutí státního orgánu, který protizákonným nebo protiústavním způsobem zasahuje do práv podnikatele. V žebříčku International Property Rights Index obsadila Česká republika 33. místo ze 129 zemí.¹³

Úpadky a insolvence firem řeší insolvenční zákon,¹⁴ který nahradil starý zákon o konkursu a vyrovnání.¹⁵ V zákoně se zpřísnily požadavky na insolvenční správce a zákon celkově funguje dobře.¹⁶ Informace o dlužnících a insolvenčním řízení jsou veřejně přístupné v insolvenčním rejstříku.¹⁷

Obchodní zákoník byl v posledních letech opakovaně novelizován. Změny se dějí s takovou četností, že komentáře a judikatura k zákoníku zastarávají ještě dříve, než vyjdou. Celkově ale regulace podnikání plní svou úlohu. Zejména ve srovnání s minulostí se podařilo vyřešit problémy zásadního rázu a změny jsou prováděny jen v nutných případech.¹⁸ Pro drobné podnikatele může být omezující, že k platnému právu nemají zajištěn bezplatný přístup (srov. kapitolu *Parlament/Transparentnost*).

Zdroje (praxe)

Do jaké míry je v praxi možné zakládat podniky a podnikat?

Bodové hodnocení:

0	25	50	75	100
---	----	----	-----------	-----

Podle studie Doing Business je k získání povolení k podnikání potřeba devíti kroků, celý proces trvá dvacet dní a Česká republika se v žebříčku nachází na 130. místě ze 183 zemí.¹⁹ Podnikatelé také využívají možnosti pořídit si tzv. ready-made společnost, založenou specializovanými firmami, tj. společnost „na klíč“, u které již byly vyřízeny všechny náležitosti. Za 20 tisíc korun se takto dá pořídit již zaregistrovaná společnost a celý proces je tak možné stihnout za jeden den.²⁰

Vláda sice dlouhodobě vyvíjí úsilí zlepšovat podmínky pro podnikání,²¹ změny však přicházejí pomalu. Komunikace s úřady je často komplikovaná, podle nedávného průzkumu 96 % respondentů považuje komunikaci s úřady spojenou s podnikáním za zbytečně zbyrokratizovanou.²² Podnikatelskou sféru také zatěžuje pomalé fungování justice (srov. kapitolu *Justice – soudy a státní zastupitelství*). Přestože obchodní soudy fungují lépe než jiné druhy soudů, soudní řízení stále trvají příliš dlouho a společnosti se proto v některých případech raději uchylují k arbitrážním soudům.²³

Co se týče administrativy spojené s placením daní, obsadila Česká republika v žebříčku Doing Business až 128. místo na světě ze 183 zemí – průměrně je třeba provést 12 plateb ročně a strávit 557 hodin vyplňováním formulářů.²⁴ Tento údaj ale sám o sobě nevypovídá o tom, nakolik daňový systém podporuje podnikání, případně která jeho odvětví. Jako příklad daňové úpravy, která je z podnikatelského hlediska nesmyslná, lze uvést odměny členů statutárních orgánů, které v České republice nejsou daňově odečitatelné.²⁵

Administrativně nejnáročnější je ukončení podnikání, což platí zejména v případě úpadku. Zásadním problémem insolvenčí je omezená schopnost státních orgánů zaručit, aby zákony fungovaly v praxi, mj. v oblasti odpovědnosti statutárních orgánů (viz také dále *Odpovědnost a skládání účtů*). Problémem rovněž zůstává nedostatečné povědomí veřejnosti a nepochopení principu insolvenčního řízení, kdy samotný insolvenční návrh neznamená, že společnost je v platební neschopnosti.²⁶ Insolvenčního řízení v některých případech zneužívají konkurenti k podávání bezdůvodných nebo šikanózních insolvenčních návrhů. Umožňuje to skutečnost, že platit do 90 dnů po lhůtě splatnosti je celkem běžnou podnikatelskou praxí, přičemž zákon považuje za znak úpadku 30denní prodlení.²⁷ Nedodržování lhůt splatnosti vede k druhotné platební neschopnosti dalších podnikatelů.²⁸ Nucená likvidace dlužníka tuto situaci dále zhoršuje, jelikož část věřitelů vždy zůstává neuspokojena²⁹ a řízení navíc trvá velmi dlouho. Jen pro ilustraci, v roce 2009 probíhalo 3484 nedokončených insolvenčních řízení podle dřívějšího zákona o konkursu a vyrovnání, z toho 1367 trvalo již více než sedm let a 1367 běželo po dobu pěti až sedmi let.³⁰ Zároveň bylo v roce 2009 podáno 4570 nových insolvenčních návrhů vůči podnikatelům. V roce 2010 jich bylo podáno 4852.³¹

V poslední době došlo ke zhoršení podmínek pro podnikání v souvislosti s novelou cizineckého zákona z roku 2011, která dále zpřísnila podmínky pro získání pracovních víz pro zaměstnance ze zemí mimo Evropskou unii. Významné nadnárodní firmy poukazují na velkou administrativní a časovou náročnost, která je často bezdůvodná.³² Problém je obzvláště palčivý při vnitropodnikových transferech manažerů či klíčových specialistů. Například společnosti Škoda Auto trvalo přivedení zahraničního manažera 210 dní.³³

Nezávislost (pravidla)

Do jaké míry poskytují zákony ochranu před neoprávněnými zásahy do činnosti soukromých podniků?

Bodové hodnocení:

0	25	50	75	100
---	----	----	----	------------

Svoboda podnikání je právem zaručena dostatečně. Ústavní principy se promítají do konkrétních zákonů, které (jak již bylo řečeno v úvodu) sice umožňují různou míru státní ingerence, podnikatelé mají ovšem vždy možnost domáhat se soudní ochrany, a to jak proti konkrétnímu nezákonnému rozhodnutí (u příslušného správního soudu), tak proti zákonu, který takové rozhodnutí umožnil (u Ústavního soudu, který může protiústavní rozhodnutí i zákon zrušit) – srov. též kapitoly *Justice – soudy a státní zastupitelství/Dohled nad mocí výkonnou a Parlament/Odpovědnost a skládání účtů*. Tento princip se uplatní při zahájení podnikání, např. v řízení o poskytnutí licence nebo koncese, stejně jako v jeho průběhu, kdy stát uplatňuje vůči podnikatelům celou řadu kontrolních mechanismů s možností sankce (mj. při výběru daní).

Vyvládnit lze v zákonem stanovených případech pozemky nebo stavby (např. při stavbě silnic). Děje se tak vždy za finanční náhradu a pouze tehdy, pokud nelze práva k požadované nemovitosti získat dohodou.³⁴ V oblasti obchodního práva je za určitých podmínek přípustné vyvládnění minoritních akcionářů (tzv. squeeze-out) ze strany akcionáře, jehož podíl v akciové společnosti přesáhl 90 %.³⁵ Ochrana práv k nehmotným statkům, tj. autorských práv, patentů, ochranných

známek a průmyslových vzorů, je standardní a vychází z mezinárodních úmluv (Bernské úmluvy, Pařížské úmluvy, Madridské dohody, úmluv WIPO) a evropského práva.³⁶

Nezávislost (praxe)

Do jaké míry funguje podnikatelský sektor bez neoprávněných zásahů státu v praxi?

Bodové hodnocení:

0 25 50 **75** 100

V praxi podnikatelský sektor nečelí výrazným neoprávněným zásahům ze strany státu. Prosa-zování práva vůči státu může být ovšem zdouhavé a velkým problémem je také korupce na některých úřadech, mj. úplatkářství a klientelismus při zadávání veřejných zakázek (viz kapitolu *Státní správa/Integrita při zadávání veřejných zakázek*). V odvětvích, kde jsou státní zakázky dominantní (např. stavební zakázky, zdravotnictví), může být pro podnikatele likvidační, pokud se odmítnou korupčních praktik zúčastnit.³⁷ Korupce při veřejných zakázkách probíhá za pomoci prostředníků mezi podnikateli a státními úředníky nebo politiky. Tito prostředníci často aktivně vyhledávají samotné podnikatele a neformálně jim nabízejí možnost získat zakázku za určitý poplatek, což dále snižuje možnost odhalení a potrestání.³⁸ Zástupci podnikatelské sféry se zároveň shodují, že podnikat bez korupčních praktik možné je.³⁹

Podnikatelé se pouštějí do sporů se státem a jsou schopni tímto způsobem svá práva hájit. Klíčovou roli v tomto ohledu hraje Nejvyšší správní soud, který rozhoduje mj. v otázkách daní (srov. též kapitolu *Justice – soudy a státní zastupitelství/Dohled nad mocí výkonnou*). Zdouhavost právních sporů ilustruje případ pokusu o zneužití vyvlastnění, jemuž čelila farmářka Havránková. Ta již v roce 1993 nabízela státu výměnu pozemků v místě plánované dálnice D11 do Hradce Králové,⁴⁰ její nabídky však nebyly reflektovány a stát se opakovaně pokoušel pozemky vyvlastnit, v důsledku čehož byla Havránková od roku 2004 nucena vést o pozemky spor.⁴¹ Úřady ani vláda nebyly schopny a ochotny reflektovat její požadavek na výměnu půdy a zřejmě se především snažily prosazovat zájmy spřízněných lobby. Přestože se vláda v roce 2010 opětovně rozhodla pozemky vyvlastnit, letitý spor nakonec skončil dohodou a odprodejem pozemků v roce 2011. Nátlak vyjednavců, neustálé změny nabídek a nejistota pramenící mj. ze změn legislativního rámce pro vyvlastnění dokonce Havránkovou přivedly k nervovému zhroucení.⁴²

Transparentnost (pravidla)

Do jaké míry existují pravidla zajišťující transparentnost podnikatelské sféry?

Bodové hodnocení:

0 25 50 **75** 100

Pravidla pro transparentnost podnikání jsou ucelená. Výjimku představují akcie na majitele v listinné podobě, které umožňují zcela anonymní vlastnictví.⁴³ Veškeré pokusy regulovat akcie na majitele v listinné podobě zatím selhaly a připravovaný zákon o obchodních korporacích se zpřísněním podmínek nepočítá.⁴⁴ Velmi často se vyskytují názory, že změna není potřebná nebo

že by dokonce mohla být i škodlivá, protože by potrestala slušné podnikatele. Odborníci se domnívají, že transparentnost v rámci současné právní úpravy by se měla zvýšit v první řadě tím, že se budou vymáhat stávající požadavky na zveřejňování informací. Dalším argumentem proti zrušení anonymních akcí je, že společnosti si vždy najdou jiné způsoby, jak skrýt své skutečné vlastníky.⁴⁵

Základní údaje o podnikatelích se evidují v živnostenském rejstříku a údaje o všech obchodních společnostech a podnikatelích-fyzických osobách, které překročily ve dvou po sobě jdoucích letech obrát 120 mil. korun, se zapisují také do obchodního rejstříku. Oba rejstříky jsou vedeny elektronicky a jsou veřejně přístupné, zákon nicméně výslovně nestanoví, že rejstřík musí být přístupný on-line.⁴⁶

Všechny obchodní společnosti mají povinnost sestavovat a zveřejňovat účetní závěrku.⁴⁷ Povinnost zpracovávat a zveřejňovat výroční zprávu mají všechny akciové společnosti a dále podniky od určité velikosti, které mají zároveň povinnost nechat účetní závěrku i výroční zprávu ověřit nezávislým auditorem. Rozhodné velikosti dosáhnou podniky při výši aktiv nad 40 mil. korun, výši obrátu nad 80 mil. korun nebo počtu zaměstnanců nad 50. Na podnikatele-fyzické osoby se tato povinnost vztahuje obdobně. Lhůta pro zveřejnění účetní závěrky a výroční zprávy je 30 dnů od jejich schválení valnou hromadou, nejpozději však do konce následujícího roku. Zveřejnění se děje uložením do sbírky listin obchodního rejstříku, která je veřejně přístupná.⁴⁸ Přísnější informační povinnosti se vztahují na emitenty cenných papírů obchodovaných na burze, konkrétně jsou detailně stanoveny informace, které musí obsahovat výroční zpráva, a také povinnost zveřejňovat pololetní zprávu.⁴⁹ Za nepředložení dokumentů, které mají společnosti povinnost ukládat do sbírky listin, může soud uložit pořádkovou pokutu do výše 20 tisíc korun.⁵⁰ Finanční úřady mohou za nezveřejnění účetní závěrky nebo výroční zprávy uložit pokutu do výše 3 % aktiv.⁵¹

Účetní, finanční a reportovací povinnosti jsou v České republice v souladu s mezinárodními standardy. Za nedodržování účetních standardů hrozí sankce ve výši až 6 % aktiv.⁵² Každý auditor se musí kromě zákonů řídit též stavovskými předpisy Komory auditorů, která vydává auditorské oprávnění a kde jsou auditory povinně sdruženi.⁵³ Nezávislost auditorů ovšem ohrožuje skutečnost, že společnosti si své auditory (v souladu s mezinárodními standardy) samy vybírají a platí za jejich služby. V hodnocení Global Competitiveness Report se Česká republika v celosvětovém srovnání v kategorii „síla auditových a reportovacích standardů“ umístila na 47. místě ze 139 zemí.

Transparentnost (praxe)

Do jaké míry je podnikatelská sféra transparentní v praxi?

Bodové hodnocení:

0	25	50	75	100
---	-----------	----	----	-----

V praxi není celá řada důležitých informací o jednotlivých společnostech zveřejňována, což je částečně způsobeno mezerami v zákoně a částečně porušováním zákonů. Informace o firmách, jejich vlastnících a jejich statutárních zástupcích jsou dostupné na internetu v obchodním rejstříku v zákonem požadovaném rozsahu.⁵⁴ Skutečnou vlastnickou strukturu z nich ovšem často nelze zjistit, a to kvůli využívání akcí na majitele (viz předchozí část) nebo v důsledku řetězení společností, kdy řetězec končí v daňových rájích, tj. v zemích s menšími nároky na regulaci, které nepožadují informace o majitelích a nevyžadují audit.⁵⁵ Podle České kapitálové agentury má 51 % českých akciových společností listinné akcie na majitele, 40 % používá listinné akcie

na jméno⁵⁶ a více než 11 400 firem působících v České republice (3,36 %) má vlastníky z destinací považovaných za daňové ráje.⁵⁷

Většina firem zveřejňuje účetní závěrky pozdě nebo je nezveřejňuje vůbec.⁵⁸ Některé firmy se tak mohou snažit uchránit informace před konkurencí a před jejich zneužitím, často se jedná o opomenutí, které nebylo vymáháno, nebo může jít o snahu skrýt svou činnost. Podstatné je, že povinnost zveřejňovat účetní závěrku nebyla až donedávna v praxi příliš vymáhána ani ze strany rejstříkových soudů a finančních úřadů. Finanční úřady nicméně deklarovaly, že se na plnění této povinnosti zaměří daleko více než dosud.⁵⁹ Jedná se o závažný problém, což ukazuje mj. i nedávno medializovaný případ rodinné firmy nově zvoleného předsedy poslaneckého klubu největší vládní strany ODS Zbyňka Stanjura, která patnáct let nezveřejňovala účetní závěrku. Firma Eskon přitom pracuje pro některé z velkých českých podniků, včetně státního podniku ČEZ,⁶⁰ a navíc obchodovala s městem Opavou v době, kdy byl Stanjura primátorem.⁶¹

Netransparentní vlastnické struktury a nezveřejňování informací o vnitřním chodu společnosti mají zásadní dopad na oblast veřejných zakázek, mj. proto, že nelze zamezit střetům zájmů. Při zadávání veřejných zakázek může sice zadavatel požadovat splnění určitých kvalifikačních kritérií, zákon ovšem nevyžaduje prokázání majetkové struktury uchazeče a nestanoví ani jiné požadavky, které by testovaly integritu uchazeče o zakázku, např. plnění výše uvedené povinnosti zveřejňovat účetnictví.⁶² Z analýzy projektu ZIndex přitom vyplývá, že právě společnosti s anonymní vlastnickou strukturou zakázky ve velké míře získávají⁶³ (podrobněji viz kapitulu *Státní správa/Integrita při zadávání veřejných zakázek*).

Velké mezinárodní společnosti a některé české podniky mají programy na podporu společenské odpovědnosti a udržitelnosti, které ovšem s problematikou korupce zpravidla nesouvisí.⁶⁴ Nad zákonem požadované minimum bohužel nejde ani transparentnost státem ovládaných společností (viz kapitulu *Vláda a prezident/Řízení státem ovládaných společností*).

Odpovědnost a skládání účtů (pravidla)

Do jaké míry existují pravidla pro vnitřní řízení jednotlivých společností?

Bodové hodnocení:

0	25	50	75	100
---	----	----	-----------	-----

Co se týče vnitřního fungování společností, zákony stanoví pro každý typ společnosti určité minimální standardy, v jejichž rámci si jednotlivé společnosti mohou stanovit další pravidla. Odpovědnost za vedení obchodních společností má vždy statutární orgán, který mj. odpovídá i za vedení předepsané evidence a účetnictví. U společnosti s ručením omezeným má tuto odpovědnost jednatel (nebo více jednatelů), v případě akciové společnosti představenstvo, které je minimálně tříčlenné a rozhoduje kolektivně. Statutární orgány odpovídají za řádné vedení společnosti vlastníkům (společníkům, akcionářům), kteří svá práva vykonávají minimálně jednou ročně na valné hromadě, kde mj. rozhodují o jmenování statutárních a kontrolních orgánů. Akciové společnosti mají dozorčí radu povinně, u společnosti s ručením omezeným se jedná o nepovinný orgán. Dozorčí rada dohlíží průběžně na činnost představenstva a její členové mají pro tento účel právo nahlížet do všech dokladů společnosti. Dozorčí rada také dává souhlas k některým rozhodnutím představenstva a v takovém případě její členové odpovídají spolu s členy představenstva.⁶⁵

Zákonný výčet povinností dozorčí rady je ovšem příliš stručný, a pokud společnosti samy ve svých stanovách povinnosti nerozšíří, jsou role i odpovědnost dozorčí rady pouze formální.

V případě porušení povinností mohou společníci společnosti s ručením omezeným jménem společnosti žalovat jednatele o náhradu škody. U akciové společnosti je toto právo vyhrazeno dozorčí radě a teprve v případě, že dozorčí rada nekoná, mohou se na soud obracet přímo akcionáři, navíc pouze akcionáři od určitého podílu (3% u větších společností a 5% u menších).⁶⁶ Členům statutárních orgánů hrozí za protiprávní jednání i trestní postih. Vedle korupčních trestných činů (viz dále *Integrita*) stojí za zmínku další trestné činy typické pro podnikatelské prostředí, např. zneužití informace a postavení v obchodním styku, pojistný a úvěrový podvod nebo porušení povinnosti při správě cizího majetku.⁶⁷

Ze strany státu mají právo do účetnictví společností nahlížet finanční úřady v rámci daňové kontroly.⁶⁸ Dohled nad finančním trhem a nad společnostmi, které na něm působí, vykonává dále Česká národní banka, která také dohlíží nad kapitálovým trhem.⁶⁹ Vyšetřovací pravomoci mají jednak orgány činné v trestním řízení, tj. policie a státní zastupitelství (viz kapitoly *Justice – soudy a státní zastupitelství a Policie*), jednak Finanční analytický útvar ministerstva financí, který monitoruje podezřelé transakce na základě zákona o praní špinavých peněz (viz kapitolu *Protikorupční agentura*).

Odpovědnost a skládání účtů (praxe)

Do jaké míry je vnitřní správa společností efektivní v praxi?

Bodové hodnocení:

0	25	50	75	100
---	----	-----------	----	-----

V praxi se kvalita vnitřního řízení společnosti odvíjí spíše od vnitřní firemní kultury než od fungujících vnějších mechanismů. Podle zákona je odpovědnost statutárních orgánů jasně vymezená a poměrně přísná, v praxi ale není tato odpovědnost dostatečně vymáhána a případy, kdy by člen statutárního orgánu nesl odpovědnost (ať už v soukromoprávní nebo trestní rovině), jsou spíše výjimečné. Statutární orgány díky tomu často neplní svou funkci, což se v praxi projevuje například při insolvenčních řízeních, jež přicházejí pozdě a i v případech, které vypadají jasně, mnohdy nedojde k vyřešení.⁷⁰ Problém se týká i nadnárodních firem, jejichž statutární orgány často plní pokyny zahraničních centrál svých korporací, které nemusí být v souladu s českým právem.⁷¹ Role dozorčí rady je, jak již bylo řečeno výše, v povinně zákonem předepsané podobě pouze formální.⁷²

Nízká míra odpovědnosti je patrná i ve vztahu ke státu. V případě výběru daní dochází ke stěhování firem z regionů do Prahy, aby se vyhnuly daňovým kontrolám, protože v Praze dochází kvůli velké koncentraci společností ke kontrolám s daleko menší četností. Jen v roce 2010 do Prahy přesídlilo 9926 společností.⁷³ Právě daňové úřady by přitom mohly být více využívány k efektivnějšímu odhalování korupce.⁷⁴ Současná praxe je ale velmi benevolentní, což dokládá mj. přístup ministerstva financí k promíjení pokut vyměřených finančními úřady za zneužití státních dotací, který nedávno odhalil Nejvyšší kontrolní úřad (viz kapitolu *Nejvyšší kontrolní úřad/ Odhalování a postih protiprávního jednání*). Podle Vratislava Kulhánka v České republice chybí specializovaná finanční policie a malá aktivita policie v oblasti daní a finanční kriminality je dána nedostatečnou expertízou a zkušenostmi v této oblasti. Efektivní formou posílení integrity

by podle něj bylo zavedení povinných majetkových přiznání.⁷⁵ ČNB předkládá každoroční zprávy o výkonu dohledu nad finančním trhem, které detailně popisují veškerou činnost banky v této oblasti, stejně jako změny na finančním trhu.⁷⁶

Integrita (pravidla)

Do jaké míry existují mechanismy zajišťující integritu v podnikatelské sféře?

Bodové hodnocení: 0 **25** 50 75 100

Trestní odpovědnost právnických osob v České republice neexistuje.⁷⁷ Co se týče trestných činů úplatkářství, byla trestní odpovědnost rozšířena na podnikatelskou sféru v lednu 2010, kdy byl přijat nový trestní zákoník. Do té doby bylo úplatkářství trestné pouze v souvislosti s obstaráváním věcí veřejného zájmu, což ovšem dle judikatury zahrnovalo i některé podnikatelské aktivity (např. poskytování bankovních úvěrů, poskytování zdravotních služeb nebo úplatky ve vrcholovém sportu).⁷⁸

Jak již bylo uvedeno v kapitole *Státní správa*, v České republice není v platnosti žádný předpis, který by ochraňoval oznamovatele a upravoval whistleblowing.⁷⁹ Úprava ochrany oznamovatelů je roztržštěná a vychází z obecných právních zásad nebo ze zákonné úpravy v různých právních předpisech. Neexistuje ani žádný specializovaný orgán, který by se věnoval přijímání a řešení oznamování. V soukromém sektoru u jednotlivých organizací takové orgány mohou existovat, záleží však na každé společnosti, zda příslušná opatření zavede. Také integrita v oblasti zadávání veřejných zakázek, což je jedna z oblastí, kde se soukromý a veřejný sektor setkávají, je upravena nedostatečně (podrobněji viz výše *Transparentnost/praxe* a kap. *Státní správa/Integrita při zadávání veřejných zakázek*).

V České republice neexistuje univerzální etický kodex pro celý soukromý sektor. Svě kodexy mají jednotlivá odvětví. Existuje například bankovní kodex,⁸⁰ kodex daňových poradců⁸¹ nebo kodex auditorů.⁸² Vlastní kodexy mají často též nadnárodní společnosti.⁸³ Některé větší společnosti mají také oddělení nebo pracovníky odpovědné za oblast compliance.

Integrita (praxe)

Do jaké míry je integrita osob pohybujících se v podnikatelském sektoru zajištěna v praxi?

Bodové hodnocení: 0 **25** 50 75 100

Třebaže mnohé společnosti mají vlastní kodexy etického chování, praktický důraz na integritu podniků a zaměstnanců je stále spíše marginální a korupce a neetické chování jsou v České republice i v podnikatelské sféře časté. V ukazateli „etické chování firem“ v žebříčku Světového ekonomického fóra obsadila Česká republika až 90. místo ze 139 zemí. Etické kodexy korporací fungují spíše jen pro forma⁸⁴ a zájem o ně je nízký. Podle jednoho výzkumu 80 % respondentů

z řad firemních zaměstnanců neprošlo žádným protikorupčním školením a jen pro třetinu zaměstnanců je obsah firemní protikorupční směrnice srozumitelný.⁸⁵

Problémy s integritou v rámci firem se týkají například nákupních oddělení, v nichž dochází k pravidelným obměnám pracovníků obohacujících se na účet firem.⁸⁶ Velmi rozšířená je korupce ve zdravotnictví,⁸⁷ z hlediska integrity podnikatelského sektoru jsou ale největším problémem veřejné zakázky. V mnoha případech není bez úplatku možné zakázku získat, což se týká zejména stavebnictví.⁸⁸ Výzkum společnosti CEEC Research zjistil, že 28 % firem ve stavebnictví se setkalo s žádostí o úplatek. Zatímco 86 % ředitelů stavebních firem se domnívá, že soukromou stavební zakázku je možné získat bez úplatku, jen 59 % si totéž myslí o veřejných zakázkách a třetina firem uvádí, že bez úplatků veřejnou zakázku nejde získat. Z výzkumu také vyplynulo, že firmy hodnotí transparentnost výběrových řízení financovaných ze soukromých zdrojů lépe než transparentnost zakázek financovaných z veřejných zdrojů.⁸⁹

Podle společnosti Ernst & Young více než polovina manažerů připouští neetické chování pro získání zakázky, třetina by byla ochotna kvůli zakázce zvažovat úplatek a jen 30 % respondentů uvedlo, že se v uplynulých dvou letech v jejich společnosti nevyskytl žádný významný případ hospodářské kriminality.⁹⁰ Dle průzkumu společnosti PWC se v roce 2008 stalo obětí hospodářské kriminality 24 % společností. Vzhledem k tomu, že většina podvodů bývá odhalena spíše náhodou než pomocí zavedených systémů, skutečné číslo bude vyšší. S korupcí a uplácením bylo spojeno 30 % veškerých případů.⁹¹

Protikorupční angažmá

Do jaké míry se podnikatelský sektor snaží aktivně zapojit do protikorupční politiky vlády a do protikorupčních aktivit?

Bodové hodnocení:

0	25	50	75	100
---	-----------	----	----	-----

Přestože se mezi podnikateli zvyšuje zájem o protikorupční aktivity vlády, spíše než o soustavný tlak na systémové změny se zatím jedná o ojedinělé případy, kdy se podnikatelé aktivně angažují v boji proti korupci. Svaz průmyslu České republiky i Hospodářská komora České republiky se často vyslovují o potřebě boje proti korupci. Svaz průmyslu např. zmiňuje korupci ve své Agendě 2010 a poukazuje na záporný vliv korupce na hospodářský růst. Zároveň je ale třeba zdůraznit, že tematika korupce není v daném dokumentu prioritou a tvoří pouze část jednoho z jeho deseti strategických cílů.⁹²

Z pokusů aktivně ovlivnit protikorupční politiku stojí v poslední době za zmínku Platforma pro transparentní veřejné zakázky, která vznikla v roce 2010 z podnětu Americké obchodní komory. Do této iniciativy se kromě podnikatelských asociací zapojily také politické strany, veřejné instituce a neziskové organizace a jejím výstupem bylo 39 opatření na zvýšení transparentnosti a efektivnosti zadávání veřejných zakázek, která zástupci Platformy následně prosazovali při přípravě novely zákona o veřejných zakázkách.⁹³ Na Platformu navázal vznik Koalice pro transparentní podnikání, což je svého druhu pakt integrity, v jehož rámci se podnikatelé dobrovolně zavazují k dodržování určitých standardů. Signatáři se prozatím stalo 30 firem.⁹⁴ Pro srovnání: k iniciativě UN Global Compact se připojilo pět českých firem.⁹⁵

Proti korupci v poslední době také často vystupuje podnikatel Karel Janeček, který založil Nadační fond proti korupci a který se staví za větší ochranu whistleblowerů a požaduje přijetí české obdoby amerického zákona False Claims Act, tj. zákona, který whistleblowery nejen chrání, ale za určitých okolností i finančně motivuje.⁹⁶ Jak již bylo řečeno v kapitole *Státní správa*, zástupci podnikatelské sféry (stejně jako zástupci neziskového sektoru) konstatují, že účastnit se neko-nečného jednání se státní správou a připomínkování návrhů, jejichž výsledná podoba vzniká jinde a jinak, je frustrující.⁹⁷ To může vysvětlovat, proč jsou aktivity podnikatelů spíše střídmé.

Podle odhadu Luboše Drobíka, který se snaží podnítit k protikorupční aktivitě členy sdružení Prague Business Club, prozatím většina podnikatelů boj proti korupci nevzala za svůj a situaci ve společnosti se aktivně řešit nesnaží, protože se primárně starají o rozvoj vlastních firem.⁹⁸ Podobný názor zastává i Vratislav Kulhánek. Podle něj většina podnikatelů o změnu systému aktivně neusiluje, protože k situaci zaujali pragmatický přístup a naučili se v korupčním prostředí fungovat – ať už na něm přímo participují nebo se věnují oblasti podnikání, kde se bez korupce obejdou.⁹⁹ Oba dotazovaní se nicméně shodnou na tom, že podnikatelům korupce nevyhovuje.

Podpora občanské společnosti

Do jaké míry se podnikatelský sektor zapojuje do činnosti/poskytuje podporu občanské společnosti při boji proti korupci?

Bodové hodnocení:

0	25	50	75	100
---	-----------	----	----	-----

Podpora protikorupčních aktivit ze strany podnikatelů je zatím minimální a většinou pouze symbolická. Podle analýzy vypracované pro Open Society Fund Praha byla privátní finanční podpora watchdogových organizací v České republice v roce 2007 prakticky nulová¹⁰⁰ a nic nenasvědčuje tomu, že by se situace od té doby výrazně zlepšila.¹⁰¹ Pokud se již firmy rozhodnou organizace bojující proti korupci podpořit, bývá podpora poskytována spíše formou služeb.¹⁰² Přímo finanční podporu protikorupčním projektům neziskových organizací poskytuje společnost Siemens, jejíž pověst ovšem v nedávné době silně utrpěla během globálního skandálu s uplácením, do nějž byl zapleten top management firmy. Druhým příkladem je Nadační fond proti korupci, založený na podporu whistleblowerů již zmíněným Karlem Janečkem společně s podnikatelem Stanislavem Bernardem a dalšími osobnostmi.¹⁰³ Za zmínku stojí též protikorupční iniciativa „Chceme změnu“ podnikatelů ze sdružení Prague Business Club.¹⁰⁴ První aktivitou, kterou iniciativa hodlá podpořit, je společný projekt s neziskovými organizacemi zaměřený na hodnocení protikorupční odolnosti vybraných krajských a městských úřadů.¹⁰⁵ Někteří podnikatelé se také angažují přímo ve vlastních projektech nebo konkrétních kauzách.¹⁰⁶

Poznámky

O projektu „Studie národní integrity“

- ¹ http://ec.europa.eu/public_opinion/archives/ebs/ebs_325_en.pdf.
- ² Metodologie je k dispozici na stránkách http://www.transparency.org/policy_research/nis/methodology.
- ³ Podrobnou metodologii a její přílohu s kompletním přehledem hodnotících a doplňujících otázek viz http://www.transparency.org/policy_research/nis/methodology.
- ⁴ Stručné medailonky členů poradního sboru i recenzentky Vladimíry Dvořákové viz *Profily členů poradního sboru*.

Shrnutí hlavních poznatků

- ¹ <http://www.novinky.cz/kultura/salon/233163-vaclav-belohradsky-korupce-jako-filosoficky-problem.html>.
- ² Studie nezahrnuje úroveň samosprávy a pomíjí i některé další sféry veřejného života, např. celou oblast veřejných služeb ve školství a zdravotnictví, armádu nebo roli České národní banky a finančního sektoru. O limitech studie více v závěru kapitoly *O projektu „Studie národní integrity“*.
- ³ Prezident je ve studii národní integrity hodnocen společně s vládou v rámci jednoho pilíře, vzhledem k velké míře nezávislosti a neodpovědnosti garantované přímo ústavou však v rámci našeho dělení spadá (na rozdíl od vlády) do této kategorie.
- ⁴ Pro tyto pilíře je také charakteristická vysoká míra fluktuace.
- ⁵ Za toto názorné dělení děkujeme Oldřichu Kužilkovi.
- ⁶ Uvedená situace, kdy instituce oficiálně mlčí a informace přesto uniknou, je specifická v tom, že umožňuje konkrétním osobám profitovat jak na (oficiální) neveřejnosti určité informace, tak na jejím (neoficiálním) zveřejnění.

Společenský rámec

- ¹ <http://www.novinky.cz/kultura/salon/233163-vaclav-belohradsky-korupce-jako-filosoficky-problem.html>.
- ² Evropská unie jako celek se těší relativně velké důvěře Čechů (55 %), zároveň ale většina lidí (62 %) nevěří, že rozhodnutí EU jsou v zájmu České republiky, viz http://www.cvvm.cas.cz/upl/zpravy/101042s_pm100608a.pdf.
- ³ Podle výzkumu CVVM se pouze pětina (22 %) občanů domnívá, že mají možnost dosáhnout svých oprávněných požadavků, a jen 7 % respondentů pohlíží optimisticky na své možnosti ovlivňovat řešení problémů na celostátní úrovni, viz http://www.cvvm.cas.cz/upl/zpravy/101123s_pd110318.pdf.

- ⁴ Podle Vladimíry Dvořákové je nízká proto, že jsme přejali demokratickou fasádu a na budování demokracie uvnitř této fasády brzy po revoluci rezignovali. Spokojenost s politickou situací je podle výzkumů veřejného mínění nejnižší za posledních šest let, podobně jako spokojenost s účastí občanů na rozhodování. V červnu 2011 dosáhl poměr občanů nespokojených s politikou rekordních 75 %, viz http://www.cvvm.cas.cz/upl/zpravy/101164s_pi110627.pdf a http://www.cvvm.cas.cz/upl/zpravy/101171s_ps110707.pdf.
- ⁵ Dokladem je vnímání prestiže povolání politiků ze strany veřejnosti. V aktuálním výzkumu získali ministři 24. místo z 26, následováni uklízečkami na 25. místě a poslanci na posledním 26. místě žebříčku, na jehož čele se tradičně umísťují lékaři, vědci a učitelé, viz http://www.cvvm.cas.cz/upl/zpravy/101176s_eu110725.pdf.
- ⁶ Veřejná angažovanost Čechů v roce 2011 se zaměřuje spíše na sportovní kluby (25 %), jiná zájmová sdružení (18 %), charitu (10 %) a profesní sdružení (9 %) než na přímé zapojení do politického života na úrovni samosprávy (6 %) nebo v politických stranách (3 %). Zároveň platí, že politická angažovanost v meziročním srovnání od roku 2007 setrvale klesá, viz http://www.cvvm.cas.cz/upl/zpravy/101122s_pd110316.pdf.
- ⁷ Jen 58 % občanů se zajímá o politické dění v zemi a z toho jen 10 % se zajímá intenzivně, viz http://www.cvvm.cas.cz/upl/zpravy/101122s_pd110316.pdf.
- ⁸ Podle výsledků Globálního barometru korupce v roce 2010 jsou za instituce nejvíce postižené korupcí v České republice považovány politické strany (79 %), veřejní činitelé (62 %) a parlament (60 %).
- ⁹ To platí zejména na celostátní úrovni. Kvalita samosprávy kolísá, nicméně důvěra v obecní zastupitelstvo v celostátním průměru dosahuje na rozdíl od Poslanecké sněmovny (15 % v červnu 2011) slušných 60 %, viz http://www.cvvm.cas.cz/upl/zpravy/101164s_pi110627.pdf.
- ¹⁰ Karel Hvizďala na svém blogu doslova říká: „Současná vláda a parlament představuje jen malý vzorek naší společnosti v půli roku 2011.“ Viz <http://blog.aktualne.centrum.cz/blogy/karel-hvizdala.php?itemid=13648>.
- ¹¹ Počet osob ohrožených příjmovou chudobou se pohybuje okolo 9 %, pod hranici chudoby žijí 3,3 % domácností, viz <http://www.czso.cz/csu/2010edicniplan.nsf/kapitola/0001-10--0900> a [http://www.czso.cz/csu/2011edicniplan.nsf/t/CB0030D291/\\$File/3012115a.pdf](http://www.czso.cz/csu/2011edicniplan.nsf/t/CB0030D291/$File/3012115a.pdf).
- ¹² <http://www.mediafax.cz/domaci/3219845-Amnesty-International-Lidska-prava-stala-v-roce-2010-v-Ceske-republice-stranou-zajmu>.
- ¹³ Romská menšina se výrazně vymyká, negativně ji vnímá 75 % Čechů. Deset ze čtrnácti zkoumaných menšin vnímají Češi spíše pozitivně, nesympatičtí jsou kromě Romů ještě Ukrajinci (55 %), Albánci (53 %) a Rumuni (51 %), viz http://www.cvvm.cas.cz/upl/zpravy/101041s_ov100604b.pdf.
- ¹⁴ http://www.google.cz/publicdata/explore?ds=d5bncppjof8f9_&met_y=ny_gdp_mktp_kd_zg&idm=country:CZE&dl=cs&hl=cs&q=r%C5%AFst+hdp.
- ¹⁵ [http://www.czso.cz/csu/redakce.nsf/i/cr:_makroekonomicke_udaje/\\$File/67612190.xls](http://www.czso.cz/csu/redakce.nsf/i/cr:_makroekonomicke_udaje/$File/67612190.xls).
- ¹⁶ *Návrh státního závěrečného účtu za rok 2010*, sešit E, str. 2; http://www.mfcr.cz/cps/rde/xchg/mfcr/xsl/statni_zav_ucet_62811.html?year=PRESENT.
- ¹⁷ http://www.cnb.cz/cs/menova_politika/gev/.
- ¹⁸ Nejvíce nespokojeni jsou lidé kromě korupce (84 %) a celkové politické situace (74 %) právě s fungováním hospodářství (63 %), hospodářskou kriminalitou (78 %), nezaměstnaností (73 %) a se svými sociálními jistotami (66 %), viz http://www.cvvm.cas.cz/upl/zpravy/101171s_ps110707.pdf.

- ¹⁹ České domácnosti dlužily koncem roku 2009 bankám 973,5 mld. Kč, proti roku 2000 se jejich zadluženost zvýšila osmkrát, viz <http://www.czso.cz/csu/csu.nsf/informace/ckta120310.doc>.

Korupce v České republice

- ¹ <http://verejnostprotikorupci.cz/text-prohlaseni>.
- ² http://www.transparency.org/policy_research/surveys_indices/cpi/2010/results.
- ³ http://www.transparency.org/policy_research/surveys_indices/gcb/2010/results.
- ⁴ http://www.gfk.cz/imperia/md/content/gfkpraha/press/2010/100413_korupce_tu_by_la_a_bude.pdf.
- ⁵ http://www.ey.com/CZ/cs/Newsroom/News-releases/2011_Europeanfraudsurvey_CZ.
- ⁶ http://www.gfk.cz/imperia/md/content/gfkpraha/press/2010/100322_vyvoj_korupcniho_prostredi.pdf.
- ⁷ http://zpravy.idnes.cz/sazebnik-uplatku-za-ridicak-25-tisic-stavebni-povoleni-za-milion-pwi-domaci.asp?c=A101026_074045_domaci_bar.
- ⁸ http://www.transparency.org/policy_research/surveys_indices/gcb/2010/results.
- ⁹ http://www.gfk.cz/imperia/md/content/gfkpraha/press/2010/100406_nejzkorumpovanejsi_jsou_politicke_strany.pdf.
- ¹⁰ Jedná se o sektory, které jako nejzkorumpovanější figurují u zemí např. východní Evropy či střední Asie, tj. zemí s daleko vyšší mírou korupce.
- ¹¹ http://www.transparency.org/policy_research/surveys_indices/gcb/2010/in_detail.
- ¹² Schwab, K.: *The Global Competitiveness Report 2011–2012*. World Economic Forum, Geneva, 2011; http://www3.weforum.org/docs/WEF_GlobalCompetitivenessReport_2010-11.pdf.
- ¹³ Schwab, K.: *The Global Competitiveness Report 2010–2011*. World Economic Forum, Geneva, 2010; http://www3.weforum.org/docs/WEF_GCR_Highlights_2010-11.pdf, s. 16.
- ¹⁴ Tamtéž, s. 140.
- ¹⁵ Uvedené výsledky jsou ze studie za období 2010–2011. Výsledky studie 2011–2012, uveřejněné těsně před uzávěrkou naší zprávy, jsou ještě horší. V celkovém hodnocení klesla Česká republika jen na 38. místo ze 142 zkoumaných zemí, ale u klientelismu klesla na 123. místo a u plýtvání veřejnými prostředky na 117. místo na světě (zdroje viz poznámky č. 12 a 13).
- ¹⁶ <http://www.globalintegrity.org/report>.
- ¹⁷ <http://www.globalintegrity.org/report/Czech-Republic/2010/scorecard>.
- ¹⁸ http://www.amsp.cz/uploads/soubory/pruzkum4_web_final.pdf.
- ¹⁹ Pehe, J.: Co je systémová past a Jak z ní ven?. *Revue Prostor 90/91*; <http://www.pehe.cz/Members/redaktor/co-je-systemova-korupce-aneb-jak-z-ni-ven>.
- ²⁰ Frič, P.: *Systémová past*; <http://respekt.ihned.cz/c1-52093540-systemova-past>.
- ²¹ <http://www.parlamentnilisty.cz/parlament/vlada/198987.aspx>.
- ²² http://www.gfk.cz/imperia/md/content/gfkpraha/press/2010/100322_vyvoj_korupcniho_prostredi.pdf.
- ²³ http://www.ey.com/CZ/cs/Newsroom/News-releases/2011_Europeanfraudsurvey_CZ.
- ²⁴ Schneider, J.: Jen zákon nestačí. *EURO* č. 29, 14. července 2008.
- ²⁵ http://zpravy.idnes.cz/sazebnik-uplatku-za-ridicak-25-tisic-stavebni-povoleni-za-milion-pwi-domaci.asp?c=A101026_074045_domaci_bar.
- ²⁶ V roce 2006 proběhly všeobecné volby do Poslanecké sněmovny Parlamentu ČR a levostředovou koalici vystřídala koalice pravostředová.
- ²⁷ http://www.cvvm.cas.cz/upl/zpravy/101164s_pi110627.pdf.

Protikorupční politika

- 1 Usnesení vlády č. 125 ze dne 17. února 1999 k Vládnímu programu boje proti korupci v České republice a ke Zprávě o korupci v České republice a o možnostech účinného postupu proti tomuto negativnímu společenskému jevu.
- 2 Vývoj hodnot indexu CPI pro Českou republiku viz kapitolu *Korupce v České republice*. Aktuální výsledky indexu CPI jsou zveřejňovány na stránce www.transparency.cz.
- 3 Např. kauza Radky Kafkové, která v dubnu 2011 dostala nepravomocně podmíněný trest za přijetí úplatku, viz např. <http://www.novinky.cz/krimi/91475-vysokou-urednici-cka-po-zatceni-obvinili-z-korupce.html>, či http://byznys.lidovky.cz/nejbohatsi-urednice-kafkova-dostala-za-obri-uplatek-podminku-pto-firmy-trhy.asp?c=A110422_104237_firmy-trhy_nev.
- 4 <http://aplikace.mvcr.cz/archiv2008/dokument/2001/korupce/index.html>.
- 5 Rezignace na koncepční politiku a absence závazných koncepčních či strategických dokumentů vlády je však charakteristická pro celou tvorbu veřejných politik. Tento stav přispívá k vytváření korupčního prostoru.
- 6 *Strategie vlády v boji proti korupci na období let 2006 až 2011*, přijatá usnesením vlády č. 1199 ze dne 25. října 2006; <http://www.mvcr.cz/clanek/dokumenty-a-legislativa-830237.aspx>.
- 7 *Zpráva o plnění úkolů Strategie vlády v boji proti korupci za období let 2006 až 2007* (první čtyři úkoly), *Zpráva o plnění úkolů Strategie vlády v boji proti korupci za období let 2008 až 2009* (poslední dva úkoly). Obě zprávy jsou dostupné na <http://www.mvcr.cz/clanek/dokumenty-a-legislativa-830237.aspx>.
- 8 Usnesení vlády č. 1 z 5. ledna 2011 o Strategii vlády v boji proti korupci na období let 2011 a 2012, doplněné usnesením č. 65 ze dne 19. ledna 2011.
- 9 Transparency International – Česká republika: *Whistleblowing a ochrana oznamovatelů v České republice*. Transparency International – Česká republika, Praha, 2009, str. 19; http://www.transparency.cz/pdf/TIC_whistleblowers_2009_cz.pdf.
- 10 Tento úkol je často vnímán jako problematický, neboť může na jedné straně přinést potřebnou specializaci a zvýšit profesionalitu, na druhé straně může svěřit rozhodování o korupčních kauzách do rukou nepřiměřeně omezeného okruhu osob. Kvalifikovaná analýza výhod a nevýhod specializovaných útvarů však provedena nebyla.
- 11 Úmluva OSN proti korupci. In Scheinost, M.: *Dokumenty OSN ke korupci a organizovanému zločinu*, Institut pro kriminologii a sociální prevenci, Praha, 2008; <http://www.ok.cz/iksp/docs/341.pdf>.
- 12 Viz přehled ratifikací: <http://www.unodc.org/unodc/en/treaties/CAC/signatories.html>.
- 13 <http://www.coe.int/lportal/web/coe-portal/what-we-do/rule-of-law/corruption?dynLink=true&layoutId=37&dlgroupId=10226&fromArticleId>.
- 14 [http://www.coe.int/t/dghl/monitoring/greco/evaluations/round2/GrecoRC2\(2008\)3_CzechRep_EN.pdf](http://www.coe.int/t/dghl/monitoring/greco/evaluations/round2/GrecoRC2(2008)3_CzechRep_EN.pdf).
- 15 <http://iaca-info.org>.
- 16 Název odkazuje na protikorupční tažení v Itálii v 90. letech „Mani pulite“.
- 17 http://www.rozhlas.cz/cro6/stop/_zprava/3128.
- 18 [http://kormoran.vlada.cz/usneseni/usneseni_webtest.nsf/0/4E021386FA4BDE-77C1257884004E40F0/\\$FILE/315%20uv110427.0315.pdf](http://kormoran.vlada.cz/usneseni/usneseni_webtest.nsf/0/4E021386FA4BDE-77C1257884004E40F0/$FILE/315%20uv110427.0315.pdf).
- 19 <http://www.10iacc.org/>.
- 20 <http://kohovolit.eu>.
- 21 <http://www.nasipolitici.cz>.

- 22 <http://verejnostprotikorupci.cz>.
 23 http://www.amsp.cz/uploads/soubory/pruzkum4_web_final.pdf.
 24 <http://www.transparentnizakazky.cz>.
 25 K dohledání tamtéž.
 26 <http://www.nfpc.cz>.

Parlament

- 1 Ústava, čl. 42, RozpZ, § 8 odst. 3.
 2 PlatFunZ, § 8–10.
 3 JedŘPSP, § 29 a 117 a JedŘS, § 33 a 146.
 4 *Návrh státního závěrečného účtu za rok 2010*, sešit H, str. 5–8; http://www.mfcr.cz/cps/rde/xbcr/mfcr/SZU_2010_H-text.pdf.
 5 *Ročenka Parlamentního institutu 2010*, Parlamentní institut, Praha, 2010, str. 7, 28–29, 31.
 6 Rozhovor s bývalým zaměstnancem Kanceláře Sněmovny. Odbor v současné době zaměstnává cca 20 právníků.
 7 Webové stránky Parlamentní knihovny; <http://www.psp.cz/kps/knih/>.
 8 Srov. nález Ústavního soudu Pl.ÚS 27/09 ze dne 10. 9. 2009 a novelu Ústavy přijatou zákonem č. 319/2009 Sb. ze dne 11. 9. 2009 (k legislativnímu procesu viz sněmovní tisk 16, 5. volební období; <http://www.psp.cz/sqw/historie.sqw?o=5&t=16>). V televizním pořadu HydePark ze dne 6. 4. 2011 se předseda Ústavního soudu Pavel Rychetský vyjádřil v tom smyslu, že hlavní motivací pro původní postup Poslanecké sněmovny bylo to, že by poslanci mezi standardním rozpuštěním sněmovny a vyhlášením nových voleb přišli o tři platy.
 9 Ústava, čl. 16, 33 a 35.
 10 Ústava, čl. 23 a 26.
 11 Ústava, čl. 27. Toto velmi široké pojetí poslanecké imunity je předmětem opakované kritiky (mj. ze strany GRECO: *Evaluation Report on the Czech Republic, First evaluation round*, GRECO, Strasbourg, 2002; [http://www.coe.int/t/dghl/monitoring/greco/evaluations/round1/GrecoEval1\(2002\)11_CzechRepublic_EN.pdf](http://www.coe.int/t/dghl/monitoring/greco/evaluations/round1/GrecoEval1(2002)11_CzechRepublic_EN.pdf)) a také předmětem opakovaných návrhů na její omezení (viz dále *Protikorupční reformy*).
 12 Vlastní výpočty na základě údajů na internetových stránkách Poslanecké sněmovny.
 13 Smlouva VV s kandidáty, čl. III a čl. IV.;
http://data.idnes.cz/soubory/domaci/A100526_KLU_SMLOUVAVV.PDF.
 14 http://zpravy.idnes.cz/john-si-veckare-jisti-smlouvou-kdo-prebehne-zaplati-sedm-milionu-ph6-/domaci.aspx?c=A100526_203232_domaci_vel.
 15 Analýza iniciativy KohoVolit.eu. Odchyly v hlasování vůči vlastní straně ve volebním období 2006–2010. <http://cs.kohovolit.eu/cz/psp/analysis/rebel>.
 16 Podle Pavla Rychetského je povinností politika hledat minimální společný základ a nulová tolerance je v politice zločin. V české politice se tento přístup prosadil po rozdělení Československa v roce 1993.
 Viz <http://www.profit.cz/clanek/pavel-rychetsky-existuje-li-buh-je-to-zlocinec.aspx>.
 17 Analýza iniciativy KohoVolit.eu. Shoda v hlasování poslanců nově zvolené Poslanecké sněmovny v roce 2010. <http://cs.kohovolit.eu/cz/psp/analysis/analiza-hlasovani-2010>.
 18 Rozhovor s Davidem Ondráčkou.
 19 JedŘPS, § 10, § 37, § 45, § 52, § 56, § 76 odst. 3.
 20 Etický kodex poslance za Stranu zelených, čl. 10–12.

- ²¹ SbírkaZ, § 1 a 12; <http://aplikace.mvcr.cz/sbirka-zakonu/>.
- ²² Určitý pokus o zavedení takového systému proběhl na bývalém ministerstvu informatiky (existovalo v letech 2003–2007), jež koupilo od jednoho z komerčních poskytovatelů databáze platné legislativy veřejný on-line přístup k aktuálnímu znění zákonů, který stále funguje. Je ovšem nastaven tak, že se zobrazuje každý paragraf zvlášť, text zákona tedy nelze vcelku zobrazit, vytisknout ani v něm vyhledávat. Viz rozhovor s Oldřichem Kužilkem. Stránky s touto službou jsou dostupné na http://portal.gov.cz/wps/portal/_s.155/699.
- ²³ Pro ilustraci: Občanský zákoník prošel od roku 2009 osmi novelizacemi, zákon o daních z příjmů čtrnácti a občanský soudní řád (základní procesní norma) dokonce patnácti.
- ²⁴ JedŘPS, § 86 odst. 5.
- ²⁵ Pro ilustraci: text novely, kterou má veřejnost k dispozici, vypadá takto: „V § 14 odst. 2 se slova ‚§ 16 odst. 3‘ nahrazují slovy ‚§ 16 odst. 2‘. V § 16 se odstavec 2 zrušuje. Dosavadní odstavec 3 se označuje jako odstavec 2.“, takto: „V § 137 odst. 2 se číslo ‚15‘ nahrazuje číslem ‚30‘.“, případně takto: „V § 160 se na konci odstavce 3 doplňuje věta ‚Insolvenčního správce, který není účastníkem incidenčního sporu, insolvenční soud vždy neprodleně vyrozumí o rozhodnutích v tomto sporu vydaných.‘“ Citace jsou z novely zákona o daních z příjmů č. 69/2011 Sb.
- ²⁶ <http://www.psp.cz/sqw/hp.sqw?k=40>.
- ²⁷ *Výroční zpráva Senátu o podávání informací za rok 2010*; http://www.senat.cz/informace/zadosti/vyrzpr10.php?ke_dni=18.06.2011&O=8.
- ²⁸ Rozhovor s bývalým zaměstnancem Kanceláře poslanecké sněmovny.
- ²⁹ Vlastní průzkum a dotaz zasláný Kanceláři Poslanecké sněmovny a Senátu.
- ³⁰ Např. přehled na serveru Aktuálně.cz: <http://aktualne.centrum.cz/grafika/2011/08/08/grafika-kompletni-seznam-jaky-majetek-priznali-pos/?cid=708235>.
- ³¹ Petiční zákon sice stanoví povinnost petici posoudit a do 30 dnů odpovědět, za nerespektování této povinnosti ovšem neukládá žádnou sankci. Ústavní soud ve svém rozhodnutí I. ÚS 21/94 ze dne 23. 6. 1994 uvedl, že zásadní z ústavního hlediska je právo petici podat, které je speciálním projevem svobody slova, a že na vyřízení petice (ať už kladné nebo záporné) není právní nárok.
- ³² Ústava, čl. 87.
- ³³ Srov. rozhodnutí Pl.ÚS 77/06 ze dne 15. 2. 2007.
- ³⁴ Srov. rozhodnutí Ústavního soudu Pl.ÚS 55/10 ze dne 1. 3. 2011, sněmovní tisk č. 155, 6. volební období <http://www.psp.cz/sqw/historie.sqw?o=6&T=155>.
- ³⁵ JedŘPS, § 99.
- ³⁶ Praxi „předjednávání“ důležitých rozhodnutí popsal trefně blogger Tomáš Haas: „Stojí za povšimnutí, že sněmovna je místem, ve kterém se již dávno nesněmuje. Vše, co se tam projednává, musí být ‚předjednáno‘. Hovořit o něčem, co předjednáno nebylo, vzbuzuje pohoršení a považuje se za přestupek proti dobrým mravům a parlamentním zvyklostem. Parlament není místo pro diskusi, ta přece probíhá jinde. Není vhodné, aby se diskuse o navrhovaných zákonech stala předmětem zájmu veřejnosti.“ Viz <http://blog.aktualne.centrum.cz/blogy/tomas-haas.php?itemid=13341>.
- ³⁷ Srov. článek Tajná mise ÚOOÚ, *Respekt* 35/2011. ÚOOÚ upoutal pozornost svým nedávným doporučením, aby úřady ignorovaly soudní rozhodnutí, které nařizuje zveřejňovat platy úředníků (více viz kap. *Státní správa/Transparentnost*).
- ³⁸ <http://hn.ihned.cz/c1-43971730-pavel-saradin-politicky-marketing-iluze-a-cssd>.

- ³⁹ VolParLZ, § 39. K výsledkům kroužkování v roce 2010 viz též kapitolu *Politické strany/Reprezentace zájmů*.
- ⁴⁰ Rozhovor s bývalým zaměstnancem Kanceláře Poslanecké sněmovny. Viz též hodnocení studentské iniciativy Inventura demokracie; <http://www.inventurademokracie.cz/pilepky>.
- ⁴¹ Syllová, J.: *Možnosti zklidnění legislativního procesu v Poslanecké sněmovně a jejich použití v procedurách zahraničních parlamentů*, Parlamentní institut, publikace č. 1.182, 2007; <http://www.psp.cz/kps/pi/PRACE/pi-1-182.pdf>.
- ⁴² Analýza iniciativy KohoVolit.eu. Přehled aktivity poslanců 2010. http://cs.kohovolit.eu/cz/psp/analysis/prehled-aktivity-poslancu_2010.
- ⁴³ <http://www.ceskatelevize.cz/ivysilani/1097181328-udalosti/209411000101211/obsah/95466-zahranicni-cesty-poslancu/>. Výdaje na zahraniční cestu přitom nejsou největší ani nejproblematictější položkou rozpočtu Sněmovny.
- ⁴⁴ *Výroční zpráva Kanceláře Senátu za rok 2010*; http://www.senat.cz/kancelar/zpravy/2010/index.php?ke_dni=18.06.2011&O=8.
- ⁴⁵ JedŘPS, § 13 a násl. a § 45, JedŘS, § 13 a násl. a § 41.
- ⁴⁶ Němec, J.: *Etické kodexy v parlamentech zemí Evropské unie*, Parlamentní institut, publikace č. 1.205, 2010; <http://www.psp.cz/sqw/text/orig2.sqw?idd=63070>.
- ⁴⁷ Etický kodex poslance a senátora má Strana zelených a univerzální etický kodex pro všechny volené zástupce mají Věci veřejné. Viz <http://strana.zeleni.cz/13451/clanek/eticky-kodex-poslance-za-stranu-zelenych/>, <http://strana.zeleni.cz/8407/clanek/eticky-kodex-senatora-zvoleneho-za-stranu-zelenych/> a <http://www.veciverejne.cz/eticky-kodex-zastupce-vv.html>.
- ⁴⁸ Konkrétně ČSSD. Její kodex představil v roce 2005 Lubomír Zaorálek, podle kritiků se ovšem tímto způsobem pouze pokoušel zajistit loajalitu kandidátů pro nadcházející volby, viz <http://www.epravo.cz/top/clanky/koudelka-cssd-zaoralkuv-eticky-kodex-poslance-je-protiustavni-36916.html>.
- ⁴⁹ Vojtěch Prokeš z Respekt institutu v rozhovoru pro Český rozhlas, viz http://www.rozhlas.cz/zpravy/spolecnost/_zprava/ministerstvo-vnitro-dostalo-podklady-pro-zakon-o-regulaci-lobbingu--905639.
- ⁵⁰ Srov. sněmovní tisk č. 832, 5. volební období (<http://www.psp.cz/sqw/historie.sqw?o=5&t=832>) a sněmovní tisk č. 994, 5. volební období (<http://www.psp.cz/sqw/historie.sqw?o=5&t=994>).
- ⁵¹ StřetZ, § 3.
- ⁵² Např. nesmí souběžně působit v České národní bance, na Nejvyšším kontrolním úřadu, v Radě pro rozhlasové a televizní vysílání, ani zastávat funkci prezidenta či ombudsmana.
- ⁵³ Ústava v čl. 32 tuto možnost výslovně připouští a zapovídá členům vlády pouze funkci předsedy a místopředsedy obou komor a členství v parlamentních výborech a komisích. Programové prohlášení současné vlády počítá se zavedením tzv. klouzavého mandátu, což znamená, že po dobu výkonu funkce ve vládě by za člena vlády nastoupil do parlamentu náhradník.
- ⁵⁴ Srov. Ústava, čl. 22, StřetZ, § 5 odst. 3. Srov. též ostatní pilíře.
- ⁵⁵ Srov. StřetZ, § 9–14.
- ⁵⁶ S trochou nadsázky lze říci, že poskytovat informace o přírůstku a neznat celkový stav majetku je stejně nelogické jako sdělovat cizinci při příletu do cizí země, že „dnes je o pět stupňů tepleji než včera“.

- ⁵⁷ Srov. StřetZ, § 23 a novelu č. 216/2008 Sb. Zajímavé je, že ke změně došlo v době, kdy měl Nejvyšší správní soud poprvé v této věci rozhodovat, a sice v případě senátora a místopředsedy vlády Čunka. Viz rozsudek NSS 7 As 19/2008 ze dne 19. 12. 2008.
- ⁵⁸ <http://aktualne.centrum.cz/domaci/kauzy/clanek.phtml?id=652191>.
- ⁵⁹ http://zpravy.idnes.cz/poslanec-dolezal-celi-podezreni-z-korupce-fid-/domaci.aspx?c=A051205_194655_domaci_lja a http://zpravy.idnes.cz/snemovna-zbavila-poslance-dolezala-imunity-fz0-/domaci.aspx?c=A051220_194448_domaci_miz.
- ⁶⁰ <http://www.novinky.cz/domaci/19113-senatori-vydali-novaka-k-trestnimu-stihani.html>.
- ⁶¹ http://www.rozhlas.cz/zpravy/politika/_zprava/869793.
- ⁶² http://zpravy.idnes.cz/bartu-i-skarku-vydali-poslanci-ke-stihani-kvuli-podezreni-z-korupce-11q-/domaci.aspx?c=A110830_105723_domaci_kop.
- ⁶³ Srov. http://www.tyden.cz/rubriky/domaci/jak-si-topolankova-kasirtaska-mohla-riect-o-pohadkovy-uplatek_201436.html.
- ⁶⁴ Rozhovor s bývalým zaměstnancem Kanceláře Poslanecké sněmovny.
- ⁶⁵ Poslanci naposledy „porcovali medvěda“ v rámci rozpočtu na rok 2009, kdy tímto způsobem rozdělili 2,1 mld. Kč. Průměrná částka v letech 2002–2009 ovšem činila 7,4 mld. Kč. Při projednávání rozpočtů na rok 2010 a 2011 poslanci od této praxe z důvodu úsporných opatření upustili. Viz <http://zpravy.ihned.cz/cesko/c1-41406170-male-domu-za-sedesat-miliard-porcovani-medveda-se-zrejme-vrati> a www.parlamentnilisty.cz/parlament/poslanecka-snemovna/182518.aspx.
- ⁶⁶ <http://www.mediafax.cz/politika/3066873-Poslanci-ODS-zustali-u-stare-praxe-jako-asistenty-zamestnavaji-rodinne-prislusniky-a-zname> a <http://aktualne.centrum.cz/domaci/politika/clanek.phtml?id=713414>.
- ⁶⁷ <http://aktualne.centrum.cz/domaci/kauzy/clanek.phtml?id=704670>.
- ⁶⁸ http://zpravy.idnes.cz/poslanci-letos-pri-porcovani-medveda-utrati-1-8-miliardy-pjp-/domaci.aspx?c=A081121_223551_domaci_dp.
- ⁶⁹ JedŘPS, § 11, JedŘS, § 12.
- ⁷⁰ *Programové prohlášení vlády*, 4. 8. 2010; http://www.vlada.cz/assets/media-centrum/dulezite-dokumenty/Programove-prohlaseni_vlady.pdf.
- ⁷¹ Srov. např. stenoprotokol z jednání sněmovny dne 9. června 2011 (<http://www.psp.cz/eknih/2010ps/stenprot/019schuz/s019108.htm>) a písemné interpelace ve sněmovním tisku 106 a sněmovním tisku 244, 6. volební období.
- ⁷² Viz komentář k čl. 53 Ústavy, str. 404. In: Sládeček, V., Mikule, V., Syllová, J.: *Ústava České republiky*. C. H. Beck, Praha, 2007.
- ⁷³ Rozhovor s bývalým zaměstnancem Kanceláře Poslanecké sněmovny.
- ⁷⁴ JedŘPS, § 48 a příloha 1.
- ⁷⁵ Viz www.novinky.cz/ekonomika/173651-vlada-uzavrela-zakazku-na-mytne-kapsch-za-plati-171-milionu-korun.html, usnesení Sněmovny č. 234 (<http://www.psp.cz/sqw/text/text2.sqw?idd=11759>) a stenoáznam z jednání Sněmovny dne 28. 4. 2008 (www.psp.cz/eknih/2006ps/stenprot/030schuz/s030142.htm#r4), bod 88.
- ⁷⁶ Viz usnesení Sněmovny č. 867 (<http://www.psp.cz/sqw/text/text2.sqw?idd=30328>) a zpravy.idnes.cz/snemovni-komise-k-vysetreni-kauzy-jana-moravy-se-ani-jednou-nesesla-11y-/domaci.aspx?c=A090630_123042_domaci_adb.
- ⁷⁷ Viz usnesení Sněmovny č. 1171 (<http://www.psp.cz/sqw/text/text2.sqw?idd=54072>) a http://zpravy.idnes.cz/snemovni-komise-ke-krakatici-ani-nezacala-pracovat-ted-ji-ceka-zanik-1ph-/domaci.aspx?c=A100303_161121_domaci_lpo.

- 78 Poslanci ji označili za „vyšetřovací komisi pro vyšetření důvodů a souvislostí neoprávněného udělování akademických titulů na Právnické fakultě Západočeské univerzity, včetně vyšetření role akreditační komise a ministerstva školství při garanci a kontrole kvalit vysokoškolského vzdělávání na veřejných a soukromých vysokých školách v České republice“. Viz usnesení Sněmovny č. 1455; <http://www.psp.cz/sqw/text/text2.sqw?idd=59366>.
- 79 Ústava, čl. 65, ÚstSoudZ, § 96.
- 80 Pehe, J.: *Co je (Klausova) velezrada*; <http://www.pehe.cz/zapisnik/co-je-klausova-velezrada/>.
- 81 http://www.lidovky.cz/tiskni.asp?r=ln_domov&c=A110413_102346_ln_domov_kim.
- 82 http://www.tyden.cz/rubriky/domaci/klause-obvinime-z-velezrady-planuje-senator-torka_118611.html.
- 83 Oživení, o.s.: *Zpráva sdružení Oživení o boji proti korupci za rok 2009*; <http://www.bezkorupce.cz/documents/zprava-o-boji-proti-korupci-v-cr-2009.pdf>.
- 84 Oživení, o.s.: *Zpráva sdružení Oživení o boji proti korupci za rok 2010*, <http://www.bezkorupce.cz/wp-content/uploads/2010/12/zprava-o-boji-proti-korupci-v-CR2010.pdf>.
- 85 Sněmovní tisk č. 11, 6. volební období; www.psp.cz/sqw/historie.sqw?o=6&t=11. Celkem byl podobný návrh předložen od vzniku České republiky v roce 1993 minimálně dvacetkrát – viz http://cs.wikipedia.org/wiki/Imunita_z%C3%A1konod%C3%A1rc%C5%AF_v_%C4%8Cesku.
- 86 aktualne.centrum.cz/domaci/politika/clanek.phtml?id=685969.
- 87 Sněmovní tisk č. 370, 6. volební období; www.psp.cz/sqw/historie.sqw?o=6&T=370.

Vláda a prezident

- 1 Počet členů vlády není konstantní a je vždy výsledkem koaliční dohody. Uvedené počty odrážejí stav v červenci 2011, kdy po vládní krizi a personálních změnách přibyla ve vládě jedna místopředsdkyně, která neřídí žádné ministerstvo.
- 2 KompZ, § 1, 2 a 28.
- 3 *Návrh státního závěrečného účtu za rok 2010*; http://www.mfcr.cz/cps/rde/xchg/mfcr/xsl/statni_zav_ucet.html.
- 4 <http://www.vlada.cz/cz/ppov/lrv/legislativni-rada-vlady-25264/>.
- 5 <http://www.vlada.cz/cz/ppov/ekonomicka-rada/narodni-ekonomicka-rada-vlady-51371/>.
- 6 <http://www.vlada.cz/cz/pracovni-a-poradni-organy-vlady/default.htm>.
- 7 Do této šestice dále patří Poslanecká sněmovna, Senát, Ústavní soud, Nejvyšší kontrolní úřad a ombudsman. O případných námitkách vlády k výši jejich rozpočtu rozhoduje přímo rozpočtový výbor Poslanecké sněmovny – viz § 8 odst. 3 RozpZ.
- 8 Viz odkaz uvedený v poznámce č. 3.
- 9 PlatFunZ, § 11-16. Nad rámec platu pobírají členové vlády i prezident též paušál na reprezentaci a další přímé výdaje a mají nárok na některé další benefity.
- 10 Ústava, čl. 35, 68, 73.
- 11 Ústava, čl. 35, 71–73.
- 12 Ústava, čl. 54, 58, 65.
- 13 Ústava, čl. 63. Mezi nejvýznamnější pravomoci, které nevyžadují kontrasignaci, patří jmenování členů bankovní rady České národní banky, viz čl. 62 písm. k) Ústavy.
- 14 Sněmovní tisk č. 415, 6. volební období; <http://www.psp.cz/sqw/historie.sqw?o=6&t=415>.
- 15 <http://aktualne.centrum.cz/domaci/spolecnost/clanek.phtml?id=698521>.
- 16 http://zpravy.idnes.cz/lidri-koalice-se-zkusi-dohodnout-u-vecere-netradicne-ve-dva-nacti-px0-/domaci.aspx?c=A110413_103600_domaci_jw.

- ¹⁷ Vyjádření Petra Justa v <http://www.ceskatelevize.cz/ct24/exkluzivne-na-ct24/osobnosti-na-ct24/22989-masaryk-a-velka-petka/>. Uvedený článek je inspirativní v tom, že dva historici a jeden politolog se v něm více méně shodují, že prvorepubliková Pětka, tedy uskupení šéfů pěti politických stran, kteří ve 20. letech vytvářeli vládní koalice, rozdělovali si funkce a určovali politiku země, sehrála pozitivní roli a přispěla ke stabilitě.
- ¹⁸ <http://aktualne.centrum.cz/domaci/politika/clanek.phtml?id=636634>
a http://zpravy.idnes.cz/klaus-podepsal-lisabon-cesko-tak-ztraci-suverenitu-prohlasil-p63-domaci.aspx?c=A091103_145225_domaci_adb.
- ¹⁹ <http://aktualne.centrum.cz/domaci/politika/clanek.phtml?id=696850>.
- ²⁰ http://zpravy.idnes.cz/je-velka-sance-na-reformy-rekl-klaus-vyzval-politiky-at-omezi-ustavni-soud-1u1-/domaci.aspx?c=A100907_093318_domaci_kop.
- ²¹ Jednací řád vlády, ve znění usnesení vlády č. 101 z 9. února 2011;
<http://www.vlada.cz/cz/jednani-vlady/jednaci-rad-vlady/jednaci-rad-vlady-26527/>.
- ²² Je otázkou, nakolik by pravidla obsažená v Jednácím řádu vlády obstála, kdyby si někdo záznamy z jednání vlády dle zákona o svobodném přístupu k informacím vyžádal.
- ²³ Čl. VI, odst. 16 Jednacího řádu vlády; odkaz viz poznámku č. 21.
- ²⁴ Usnesení vlády č. 816 z 18. 7. 2007; http://racek.vlada.cz/usneseni/usneseni_webtest.nsf/9d960a7bf947adf0c1256c8a00755e91/f2fece77e7a090c1c125731a0045ec3e?OpenDocument.
- ²⁵ <http://icv.vlada.cz/en/cotoje/co-je-odok--59491/tmplid-560/>.
- ²⁶ Výsledky soutěže Otevřeno x Zavřeno 2009;
<http://www.otevrete.cz/hodnoceni-uradu/soutez-otevreno-zavreno/archiv-souteze/2009/>.
- ²⁷ Samotné usnesení je zpravidla velmi strohé a zásadní informace je právě v příloze. Např. usnesení vlády č. 471 ze dne 22. 6. 2011 zní: „Vláda (I.) bere na vědomí kontrolní závěr Nejvyššího kontrolního úřadu z kontrolní akce č. 10/11 Financující operace a prostředky státního rozpočtu zahrnuté do rozpočtové kapitoly Státní dluh, obsažený v části III materiálu č.j. 469/11 (dále jen „Kontrolní závěr“) a stanovisko Ministerstva financí ke Kontrolnímu závěru, obsažené v části IV materiálu č.j. 469/11; (II.) ukládá ministru financí zajistit realizaci opatření k odstranění nedostatků uvedených v Kontrolním závěru, obsažených ve stanovisku uvedeném v bodě I/2 tohoto usnesení a informovat o této realizaci vládu do 31. prosince 2011. Proveďte: ministr financí“.
- ²⁸ Vlastní rešerše autora.
- ²⁹ <http://www.vlada.cz/assets/urad-vlady/poskytovani-informaci/vyrocní-zpravy/vyrzpr10.pdf>.
- ³⁰ <http://www.vlada.cz/cz/urad-vlady/zaverecny-ucet-kapitoly/zaverecny-ucet-kapitoly-23346/>
a <http://www.hrad.cz/cs/prezident-cr/kancelar-prezidenta-republiky/cinnost-kancelare-prezidenta-republiky/zaverecny-ucet-kapitoly-301-kancelar-prezidenta-republiky.shtml>.
- ³¹ Zákon o státním rozpočtu na rok 2011 uveřejněný ve sbírce zákonů; <http://aplikace.mvcr.cz/sbirka-zakonu/ViewFile.aspx?type=z&id=21414>. Stejná podoba dokumentu je i na stránkách ministerstva financí, které sestavování rozpočtu koordinuje (viz http://www.mfcr.cz/cps/rde/xchg/mfcr/xsl/stat_rozp.html). Elektronicky čitelná verze je k dispozici pouze na stránkách Poslanecké sněmovny, kde se ovšem jedná o návrh, nikoli o finální verzi – viz sněmovní tisk 102; <http://www.psp.cz/sqw/historie.sqw?o=6&t=102>.
- ³² Národní ekonomická rada vlády: *Boj proti korupci*, kapitola 8; <http://www.vlada.cz/assets/ppov/ekonomicka-rada/dokumenty/NERV-Boj-proti-korupci--sbornik.pdf>. Viz též www.rozklikavacirozpocet.cz.

- 33 Legislativní pravidla vlády; http://www.vlada.cz/assets/ppov/lrv/legislativn__pravidla_vl_dy.pdf. Povinnost provádět vyhodnocení dopadů regulace (RIA) byla do legislativních pravidel doplněna v roce 2007 na základě usnesení vlády č. 816 ze dne 18. 7. 2007.
- 34 Ústava, čl. 53.
- 35 JedŘPSP, § 110 a násl.
- 36 Ústava, čl. 38 odst. 2, JedŘPSP, § 39 odst. 2, § 55, § 68.
- 37 Ústava, čl. 65.
- 38 Nejvyšší správní soud v rozsudku 4 Aps 3/2005 ze dne 27. 4. 2006.
- 39 <http://blog.aktualne.centrum.cz/blogy/jiri-pehe.php?itemid=13147>.
- 40 *Strategie vlády v boji proti korupci na období let 2011 a 2012*; <http://www.mvcr.cz/clanek/uplna-verze-strategie-vlady-v-boji-proti-korupci-na-obdobi-let-2011-a-2012.aspx>.
- 41 Vystoupení Vladimíry Dvořákové na semináři ke studii NIS 15. září 2011.
- 42 Tiskové zprávy ministerstva dopravy ze dne 14. 7. 2010 (jmenován Vít Bárta; http://www.mdcz.cz/cs/Media/Tiskove_zpravy/TZ_14_07_2010.htm), 21. 4. 2011 (jmenován Radek Šmerda; http://www.mdcz.cz/cs/Media/Tiskove_zpravy/TZ_21_04_2011.htm) a 1. 7. 2011 (jmenován Pavel Dobeš; http://www.mdcz.cz/cs/Media/Tiskove_zpravy/TZ_01_07_2011.htm).
- 43 <http://www.novinky.cz/domaci/29515-senator-barta-klaus-je-velezradce.html>.
- 44 http://www.cvvm.cas.cz/upl/zpravy/101127s_pi110324.pdf
a http://www.cvvm.cas.cz/upl/zpravy/101164s_pi110627.pdf. Pokles důvěry pod 60 % zaznamenal prezident Klaus teprve poté, kdy Česká televize odvysílala záznam z tiskové konference, na které si přivlastnil protokolární pero – viz <http://www.youtube.com/watch?v=zpe4T0IXZcE>.
- 45 StřetZ, § 4.
- 46 Usnesení vlády 270/2001 ze dne 21. 3. 2001; http://racek.vlada.cz/usneseni/usneseni_webtest.nsf/0/88408E345B70E4B4C12571B6006DB7BB.
- 47 Ústava, čl. 22 a čl. 82.
- 48 Srov. § 14 odst. 6 SŘ, podání NSS čj. 1 Afs 7/2009-680, řízení před ÚS čj. Pl. ÚS 30/09. Podle NSS je toto ustanovení v rozporu s ústavním principem nestrannosti při rozhodování.
- 49 http://zpravy.idnes.cz/zlate-vejce-exministra-rebicka-za-podil-ve-viamontu-dostal-dalsi-miliony-1qe-/domaci.asp?c=A100603_110533_domaci_jav;
http://www.rozhlas.cz/zpravy/spolecnost/_zprava/713902.
- 50 http://zpravy.idnes.cz/audio-ministr-drobil-vyzyva-sefa-fondu-michalka-at-znici-dukazy-o-korupci-1ra-/domaci.asp?c=A101215_115521_domaci_jan;
http://zpravy.idnes.cz/drobil-opusti-vladu-po-skandalu-na-ministerstvu-zivotního-prostredi-1ks-/domaci.asp?c=A101215_131130_domaci_kop.
- 51 Přehled poslanců na stránkách Poslanecké sněmovny na <http://www.psp.cz/sqw/snem.sqw?P1=B&P2=B&l=cz>.
- 52 http://www.lidovky.cz/firme-promopro-vyplatila-vlada-551-milionu-vondra-pripustil-rezignaci-1k5-/ln_domov.asp?c=A110201_202844_ln_domov_kim.
- 53 http://www.lidovky.cz/klicovi-urednici-v-kauze-vondra-mlci-ten-hlavni-pusobi-v-syrii-pbo-/ln_domov.asp?c=A110202_181751_ln_domov_pks a <http://www.vlada.cz/cz/media-centrum/tiskove-zpravy/jan-novak-se-stane-namestkem-reditele-nbu-74731/>.
- 54 Např. trestní oznámení blízkého spolupracovníka ministra vnitra Johna na ministra financí Kalouska – viz <http://aktualne.centrum.cz/domaci/politika/clanek.phtml?id=701413> nebo trestní oznámení ministra Kalouska na celou bývalou vládu – viz <http://www.ct24.cz/ekonomika/111275-kalousek-chce-podat-trestni-oznameni-na-zemana-a-jeho-byvalou>

- vladu/. Předseda Ústavního soudu v televizním rozhovoru toto označil za zcela absurdní stav. Trestní oznámení má smysl pouze v situaci, kdy jeho prostřednictvím nabízí občan vyšetřovatelům konkrétní důkaz. Policie i státní zastupitelství by měly být schopny trestnou činnost vyšetřovat spontánně z vlastní iniciativy. Viz Pavel Rychetský v televizním pořadu HydePark ze dne 6. 4. 2011; <http://www.ceskatelevize.cz/ivysilani/10252839638-hyde-park-ct24/211411058080406-hyde-park/>.
- ⁵⁵ *Programové prohlášení vlády ze srpna 2010*, str. 20.; http://www.vlada.cz/assets/media-centrum/dulezite-dokumenty/Programove_prohlaseni_vlady.pdf.
- ⁵⁶ Viz odkaz uvedený v poznámce č. 40, bod 1.7.
- ⁵⁷ <http://eklep.vlada.cz/eklep/page.jsf?pid=RACK8ETF5H1M>.
- ⁵⁸ Viz knihovna připravované legislativy; <http://eklep.vlada.cz/eklep/page.jsf?pid=KORN8B9JKWOM>.
- ⁵⁹ <http://nahlizenedokn.cuzk.cz/>.
- ⁶⁰ <http://ekonom.ihned.cz/c1-44167410-otesanek-egon>.
- ⁶¹ Viz odkaz uvedený v poznámce č. 40.
- ⁶² GRECO: *Evaluation Report on the Czech Republic. Second Evaluation Round*. GRECO, Strasbourg, 2006; [http://www.coe.int/t/dghl/monitoring/greco/evaluations/round2/GrecoEval2\(2005\)7_CzechRepublic_EN.pdf](http://www.coe.int/t/dghl/monitoring/greco/evaluations/round2/GrecoEval2(2005)7_CzechRepublic_EN.pdf). Podle ověřovací zprávy z června 2008 bylo uspokojivě splněno pouze jedno z pěti doporučení týkajících se veřejné správy, což je téma druhého kola hodnocení – viz *Aktualizace Strategie vlády v boji proti korupci na období let 2006 až 2011*, str. 5.
- ⁶³ Sněmovní tisk č. 370, 6. volební období; <http://www.psp.cz/sqw/historie.sqw?o=6&t=370>.
- ⁶⁴ Rozhovor s Davidem Ondráčkou.
Viz též <http://aktualne.centrum.cz/domaci/spolecnost/clanek.phtml?id=714790>.
- ⁶⁵ Sněmovní tisk č. 352, 6. volební období; <http://www.psp.cz/sqw/historie.sqw?o=6&t=352>.
- ⁶⁶ Tisková zpráva Ekologického právního servisu ze dne 23. 5. 2011, <http://www.eps.cz/cz2287375ak/aktuality/>.
- ⁶⁷ Tisková zpráva vlády z 27. 4. 2011; <http://www.vlada.cz/cz/media-centrum/aktualne/vlada-zridila-vybor-pro-koordinaci-boje-s-korupci-83583/>.
- ⁶⁸ <http://zpravy.ihned.cz/cesko/politika/c1-51701720-necas-posvetil-trafiku-pro-johna-zridil-urad-pro-boj-s-korupci>.
- ⁶⁹ <http://www.novinky.cz/domaci/233065-john-ve-vlade-konci.html>.
- ⁷⁰ <http://www.ceskatelevize.cz/ct24/domaci/129277-peake-si-zacala-vybirat-spolupracovniky-pro-boj-s-korupci/>.
- ⁷¹ Viz Otázky Václava Moravce ze dne 21. 8. 2011; <http://www.ceskatelevize.cz/ivysilani/1126672097-otazky-vaclava-moravce/211411030510821-otazky-vaclava-moravce-2-cast/>.
- ⁷² Bouda, P., Boudal, J., Fadrný, M.: *Veřejná kontrola obchodních společností s majetkovou účastí státu a samospráv. Analýza a doporučení k rozšíření kompetencí NKÚ*. Ekologický právní servis, Brno, 2011; http://aa.ecn.cz/img_upload/98a9a0fe3779d35f22dc8d93fe87df89/2011_06_01_EPS_ANALYZA_NKU_FINAL.pdf.
- ⁷³ Uvážíme-li, že téměř 80 % státního rozpočtu tvoří mandatorní výdaje, tj. platby, které je stát povinen hradit ze zákona a vláda sama nemůže jejich výši nijak ovlivnit (viz <http://icv.vlada.cz/scripts/modules/advice/detail.php?id=647>), má rozhodování ve státem ovládaných společnostech z ekonomického pohledu větší dopad než rozhodování o státním rozpočtu!

- ⁷⁴ Jen ministerstvo financí spravuje 40 státem ovládaných společností, mezi nimi strategické podniky jako energetický koncern ČEZ, Letiště Praha a České aerolinie.
Viz http://www.mfcr.cz/cps/rde/xchg/mfcr/xsl/fnm_portfolio.html.
- ⁷⁵ Ve většině případů se jedná o tzv. sektorové zadavatele dle § 2 odst. 6 a § 4 ZVZ. O tom, že mají poskytovat informace, rozhodl opakovaně Nejvyšší správní soud, např. ve vztahu ke společnosti ČEZ v rozsudku 2 Ans 4/2009 ze dne 6. 10. 2009.
- ⁷⁶ Např. manažeři společnosti ČEZ dostávají odměny, které jsou řádově desetkrát vyšší než příjmy prezidenta republiky. Viz http://www.tyden.cz/rubriky/byznys/cesko/rekordni-odmeny-pro-sefy-cez-2-2-miliardy_117603.html.
- ⁷⁷ http://ekonomika.idnes.cz/vlada-schvalila-prisnejsi-odmenovani-manazeru-statnich-firem-p6o-/ekonomika.aspx?c=A100222_185412_ekonomika_fih.
- ⁷⁸ Viz odkaz uvedený v poznámce č. 55, str. 17.
- ⁷⁹ Článek „Kolik berou manažeři státních firem? To je pořád tajné”. *MF Dnes*, 16. 5. 2011.
- ⁸⁰ <http://byznys.ihned.cz/c1-52034670-kdo-je-neznama-firma-amun-re-ktere-cez-zaplatil-5-miliard-za-solarni-projekty>.
- ⁸¹ Např. http://byznys.lidovky.cz/protikorupcni-policie-prosetruje-cd-cargo-f2o-/ln-doprava.asp?c=A110403_145431_ln-doprava_mev.
- ⁸² Evropská komise již v roce 2009 podnikla v souvislosti s podezřením ze zneužití dominantního postavení na trhu v ČEZu razii a vyšetřování údajně stále pokračuje. Viz http://ekonomika.idnes.cz/brusel-nejspis-bude-vysetrovat-cez-kvuli-zneuziti-dominance-pt6-/eko_euro.aspx?c=A110624_125554_eko_euro_mad.
- ⁸³ Oldřich, J., Bebiak, M.: *Power Abuse. ČEZ a zneužití dominantní tržní síly*. Candole Partners. Praha, 2011; http://www.candole.com/files/Power%20Abuse_cz_final.pdf, str. 5 a str. 26.
- ⁸⁴ *Výroční zpráva bezpečnostní informační služby za rok 2010*;
<http://www.bis.cz/n/2011-09-07-vyrocní-zprava-2010.html>.
- ⁸⁵ Bouda, P., Boudal, J., Fadrný, M.: *Veřejná kontrola obchodních společností s majetkovou účastí státu a samospráv*. Brno, Ekologický právní servis, 2011; http://aa.ecn.cz/img_upload/98a9a0fe3779d35f22dc8d93fe87df89/2011_06_01_EPS_ANALYZA_NKU_FINAL.pdf.
- ⁸⁶ Pavel, J.: *Používání obecních obchodních společností v České republice na příkladu krajských měst*. Transparency International – Česká republika, Praha, 2008.
- ⁸⁷ <http://zpravy.ihned.cz/c1-51755450-primator-svoboda-chce-politikum-sebrat-milione-ve-odmeny-z-mestskych-firem>.
- ⁸⁸ Srov. SřetZ, § 5. Politici toto ustanovení obcházejí jednak tím, že formálně nezastupují v orgánech společnosti obec, nýbrž jinou (obcí ovládanou) společnost, jednak tím, že působí v orgánech společností, v nichž nemá podíl obec nebo kraj, ale společnost krajem nebo obcí ovládaná. Srov. důvodová zpráva ke sněmovnímu tisku 994;
<http://www.psp.cz/sqw/text/tiskt.sqw?O=5&CT=994&CT1=0>.

Justice – soudy a státní zastupitelství

- ¹ Do této šestice dále patří Poslanecká sněmovna, Senát, Kancelář prezidenta republiky, ombudsman a Nejvyšší kontrolní úřad. O případných námitkách vlády k výši jejich rozpočtu rozhoduje přímo rozpočtový výbor Poslanecké sněmovny – viz § 8 odst. 3 RozpZ.
- ² *Státní závěrečný účet za rok 2009*, kapitola Ministerstvo spravedlnosti;
http://www.mfcr.cz/cps/rde/xbcr/mfcr/SZU2009_H_Sesit2_pdf.pdf.

- ³ Rozhovor s Františkem Korbelem. Těž Korbel, F.: Současný stav správy justice a pokusy o jeho reformu. In: *Česká justice*. Transparency International – Česká republika, Praha, 2010, str. 11–78; <http://www.transparency.cz/publikace-analyzy/ceska-justice-otazka-spravy-nezavislosti/>.
- ⁴ Srov. PlatFunZ, § 3, § 17, § 28.
- ⁵ Srov. PlatSzZ, § 3.
- ⁶ Oproti původnímu plánu snížit z důvodů ekonomické krize plat všem státním zaměstnancům nakonec došlo pouze ke snížení u ústavních činitelů, soudců a státních zástupců. Ústavní soud v nálezu Pl.ÚS 12/10 ze dne 10. 9. 2010 označil snížení platů soudců za protiústavní proto, že se jedná o neproporcionální opatření za situace, kdy soudcovské platy po dlouhé období více než deseti let podléhaly pouze restrikcím. Čtyřprocentní snížení platů zrušil Ústavní soud v září, rozdíl v platu byl následně dorovnán do původní výše před snížením. Pro podrobný přehled judikatury Ústavního soudu k platům soudců viz <http://www.concourt.cz/clanek/GetFile?id=5543>.
- ⁷ Nález Ústavního soudu Pl.ÚS 17/10 ze dne 28. 6. 2011.
- ⁸ Informace z finančních výkazů poskytnutých na vyžádání ministerstvem spravedlnosti.
- ⁹ V roce 2009 dosáhly téměř 1 mld. Kč a tvoří tak nezanedbatelnou část rozpočtu.
- ¹⁰ Stav k 1. březnu 2011, údaje poskytnuté na vyžádání ministerstvem spravedlnosti.
- ¹¹ Údaj o převzatý z rozhodnutí Ústavního soudu Pl.ÚS 17/10 ze dne 28. 6. 2011.
- ¹² Rozpočty a závěrečné účty soudů a státních zastupitelství poskytnuté na vyžádání ministerstvem spravedlnosti.
- ¹³ Rozhovor s Josefem Baxou.
- ¹⁴ Statistický přehled soudních agend, rok 2009; <http://portal.justice.cz/Justice2/MS/ms.aspx?j=33&o=23&k=3397&d=47145>.
- ¹⁵ *Souhrnná zpráva o činnosti veřejného ochránce práv za rok 2010*, str. 63–64; <http://www.ochrance.cz/zpravy-pro-poslaneckou-snemovnu/>.
- ¹⁶ Ke změně Ústavy ČR je zapotřebí třípětinové většiny všech poslanců a souhlas Senátu, ovšem změny Ústavy stejně jako zákony, které by nezávislost soudů výrazně omezily, může jako protiústavní zrušit Ústavní soud (viz též kapitolu *Parlament*).
- ¹⁷ Tj. pokud soudce dosáhne věku 70 let, je odsouzen pro trestný čin, je dlouhodobě nezpůsobilý k výkonu funkce ze zdravotních důvodů nebo pozbude státní občanství České republiky (SoudZ, § 94).
- ¹⁸ Soudci ovšem nemají povinnost aplikovat zákony, které jsou v rozporu s Ústavou, a pokud taková situace nastane, mohou se obrátit na Ústavní soud (Ústava, čl. 95).
- ¹⁹ SoudZ, § 76, Ústava, čl. 86.
- ²⁰ Ústava, čl. 63, SoudZ, § 67.
- ²¹ Ústava, čl. 62, SoudZ, § 73, §§ 102-105.
- ²² TŘ, § 2 odst. 3.
- ²³ StZastZ, § 12e, odst. 4.
- ²⁴ StZastZ, § 9 a 10. Variantou ke stávajícímu modelu by byla úprava obdobná jmenování funkcionářů soudů, tj. na dobu určitou s možností odvolání na základě kárného řízení.
- ²⁵ Ústavní soud se v nálezu č. Pl.ÚS 18/06 ze dne 11. 7. 2006 vyjádřil o nezávislosti justice slovy: „[...] soudní moc zde nepředstavuje svěbytnou a samostatnou reprezentaci, nemůže se projevovat navenek jako jedna z nezávislých mocí, ale je fakticky reprezentována ministerstvem spravedlnosti, což se zobrazuje i v celé úpravě modelu správy soudů [...]“. Jedná se o rozhodnutí, kterým Ústavní soud zrušil § 106 odst. 1 SoudZ, který v tehdejší znění umožňoval odvolání předsedkyně Nejvyššího soudu z funkce bez kárného řízení. V navazujícím

rozhodnutí II.ÚS 53/06 ze dne 12. 9. 2006 pak Ústavní soud zrušil i rozhodnutí prezidenta o odvolání a předsedkyně získala svou funkci zpět.

²⁶ Spor na ochranu osobnosti, ve kterém přední funkcionáři státního zastupitelství v čele s tehdejší nejvyšší státní zástupkyní Renátou Veseckou žalovali bývalou nejvyšší státní zástupkyni Marii Benešovou za to, že je označila za „justiční mafii, která se snaží ovládnout justici, aby sloužila zájmům vládnoucí garnitury“. Soudce Cepl v odvážném rozsudku sice shledal označení „justiční mafie“ za nadsazené a nepřesné, ovšem žalobu odmítl s tím, že tento výrok má reálný skutkový základ v nestandardních postupech uvedených osob a v jejich podezřelých vzájemných schůzkách. Nestandardní postup spočíval především v tom, že státnímu zástupci z Přerova bylo odňato vyšetřování trestní věci tehdejšího místopředsedy vlády Čunka v okamžiku, kdy směřovalo k obžalobě. Viz rozsudek krajského soudu v Praze 36 C 8/2008 ze dne 5. 6. 2008 (<http://aktualne.centrum.cz/domaci/kauzy/fotogalerie/2008/06/05/prohlednete-si-rozsudek-soudce-vojtecha-cepla-o-justicni-mafii/>). Odvolací soud tento rozsudek v únoru 2011 zrušil (<http://zpravy.e15.cz/domaci/udalosti/benesova-se-musi-omluvit-za-vyrok-o-justicni-mafii>), věci se nicméně bude ještě zabývat Nejvyšší soud.

²⁷ V rozhovorech s autorem to potvrdil jak zástupce ministerstva, tak zástupce soudů. Rozhovor s Františkem Korbelem, rozhovor s Josefem Baxou.

²⁸ Od roku 2002 se soudcem mohou stát kromě právníků, kteří prošli justiční přípravou a složili justiční zkoušku, také právníci s advokátní, notářskou nebo exekutorskou zkouškou (SoudZ, § 60).

²⁹ Rozhovor s Josefem Baxou.

³⁰ Rozhovor s Františkem Korbelem.

³¹ Koncentraci moci dokládá mj. i slabé postavení soudcovské samosprávy. Ze zákona sice existují soudcovské rady, které volí shromáždění všech soudců příslušného soudu, nemají ovšem samostatné rozhodovací pravomoci a jsou tak pouze poradním orgánem předsedů jednotlivých soudů (SoudZ, § 46–59).

³² Případ byl nejprve krajským státním zastupitelstvím přesunut ze Vsetína do Přerova a po zásahu Nejvyššího státního zastupitelství z Přerova do Jihlavy. Nestandardnost postupu uznalo po změně na pozici nejvyššího státního zástupce i státní zastupitelství – viz tisková zpráva ze dne 17. 8. 2011; <http://portal.justice.cz/nsz/hlavni.aspx?j=39&o=29&k=2716&d=318040>.
³³ <http://www.ceskatelevize.cz/ct24/domaci/46682-pospisil-chce-navrat-basneho-do-funkce-jeho-nadrizeneho-odvolal/>.

³⁴ http://zpravy.idnes.cz/vlada-odvolala-nejvyssi-zalobkyni-veseckou-nahradi-ji-pavel-ze-man-10e-/domaci.aspx?c=A101027_141026_domaci_js.

³⁵ Rozhovor s Jaroslavem Fenykem.

³⁶ ÚstSoudZ, § 59, SoudZ, § 24, SŘS, § 22.

³⁷ SoudZ, § 41.

³⁸ OSŘ, § 14, SŘS, § 45, TŘ, § 65.

³⁹ SoudZ, § 6 odst. 3.

⁴⁰ InfZ, InfV.

⁴¹ TŘ, § 8a.

⁴² Srov. zákon č. 52/2009 Sb., který novelizoval trestní řád.

⁴³ <http://zpravy.ihned.cz/c1-37129740-senat-at-ustavni-soud-prednostne-projedna-nahubkovy-zakon>. Ústavní soud zatím nerozhodl.

⁴⁴ Srov. TŘ, § 8a odst. 3.

- ⁴⁵ Viz internetové stránky jednotlivých soudů: Ústavní soud <http://www.concourt.cz>, Nejvyšší soud <http://www.nsouid.cz/> a Nejvyšší správní soud <http://www.nssoud.cz/>.
- ⁴⁶ InfV, příloha 1.
- ⁴⁷ V březnu 2011, kdy byl web zkoumán, nebyly ostatní rozpočty k dispozici vůbec nebo byly neaktuální (z let 2005, 2007 atp.).
- ⁴⁸ StZastZ, § 12 odst. 7, zprávy jsou dostupné z:
<http://portal.justice.cz/nsz/hlavni.aspx?j=39&o=29&k=2750>.
- ⁴⁹ <http://www.ceskatelevize.cz/ct24/domaci/127164-rampula-unik-informaci-v-kauze-pandur-se-proveruje-na-muj-podnet/>.
- ⁵⁰ Rozhovor s Jaroslavem Fenykem.
- ⁵¹ OSŘ, SŘS, TŘ, ÚstSoudZ.
- ⁵² KarOdpZ.
- ⁵³ OdpŠkZ.
- ⁵⁴ Srov. SoudZ, §§ 164-174, § 128.
- ⁵⁵ Dle § 87 SoudZ je kárným proviněním soudce „zaviněné porušení povinností soudce, jakož i zaviněné chování nebo jednání, jímž soudce narušuje důstojnost soudcovské funkce nebo ohrožuje důvěru v nezávislé, nestranné, odborné a spravedlivé rozhodování soudů.“
- ⁵⁶ Srov. kapitulu *Ombudsman/Nezávislost* a pokus o zpochybnění této pravomoci ombudsmana u Ústavního soudu při prvním pokusu o její využití.
- ⁵⁷ Srov. UstSoudZ, §§ 132-144.
- ⁵⁸ Srov. OdpŠkZ, § 6, § 17.
- ⁵⁹ Srov. StZastZ, § 13i, § 16b, KarOdpZ.
- ⁶⁰ Srov. StZastZ, § 12e.
- ⁶¹ Rozhovor s Josefem Baxou.
- ⁶² <http://www.stem.cz/clanek/2110> a <http://www.stem.cz/clanek/2120>.
- ⁶³ Výjimkou z tohoto pravidla je např. kárné provinění soudce, které spočívalo v tom, že omylem poslal rozhodnutí o adopci i biologické matce dítěte, která následně kontaktovala novou rodinu dítěte, čímž u adoptivních rodičů vyvstala obava, že bude narušovat jejich rodinný život.
- ⁶⁴ Pro ilustraci: uvedený soudce pracoval v roce 2004 se 463 trestními spisy, v roce 2005 s 589, v roce 2006 s 694, v roce 2007 s 741 a v roce 2008 celkem s 546 spisy.
- ⁶⁵ Vlastní rešerše kárných rozsudků dostupných na stránkách Nejvyššího správního soudu k dubnu 2011.
- ⁶⁶ Ústavní soud v nálezu IV.ÚS 956/09 ze dne 22. 10. 2009, kauza Cepl.
- ⁶⁷ Rozhovor s Františkem Korbelem.
- ⁶⁸ Rozsudek Nejvyššího soudu 30 Cdo 1151/2009 ze dne 12. ledna 2011, srov. též OdpŠkZ, § 31a.
- ⁶⁹ Viz odkaz uvedený v poznámce č. 15, str. 46.
- ⁷⁰ Rozhovor s Jaroslavem Fenykem. Povinnost provádět písemný záznam o zahájení úkonů trestního řízení a následně vypracovat usnesení o odložení, pokud se podezření nepotvrdí, vyplývá z trestního řádu, viz § 158 odst. 3 a § 159a TŘ. K této problematice viz též stanovisko Transparency International – Česká republika k postupu policie při šetření trestního oznámení ze dne 18. 10. 2010;
<http://old.transparency.cz/pdf/2010-10-18-stanovisko-policie-ukladaniAA.pdf>.
- ⁷¹ http://zpravy.idnes.cz/nadrizena-nabadala-zalobkyni-at-nevysetri-kauzu-drobil-piv-/domaci.aspx?c=A110522_192921_domaci_cem.

- 72 <http://zpravy.ihned.cz/cesko/c1-52367270-vrchni-statni-zastupce-rampula-odvolan-podivejte-se-na-jeho-nejvetsi-kauzy>.
- 73 Rozhovor s Jaroslavem Fenykem.
- 74 Úst. čl. 82, SoudZ, § 74, § 85.
- 75 ÚstSoudZ, § 4.
- 76 Zákon o střetu zájmů se na soudce vztahoval od 1. ledna 2007 do 19. června 2008, kdy byli soudci ze zákona vyňati poslaneckou novelou zákona. Vypuštění soudců se do novely dostalo až v průběhu legislativního procesu, konkrétně na návrh Ústavně právního výboru Poslanecké sněmovny, a není tedy v důvodové zprávě k novele nijak odůvodněno (viz sněmovní tisk 171, 5. volební období).
- 77 Podjatost je upravena v § 8 SŘS, § 14 OSŘ a § 30 TR.
- 78 SoudZ, § 84 odst. 4.
- 79 Etické zásady chování soudce; <http://www.sucr.cz/o-nas/eticke-zasady-chovani-soudce.html>.
- 80 Mravní kodex Unie státních zástupců; <http://www.uniesz.cz/moralni-kodex>.
- 81 Podjatí a vyloučení z dalšího rozhodování byli např. soudkyně, která podala na advokátku jedné ze stran sporu trestní oznámení za to, že její rozhodnutí označila za „právní zmetek“ (Ústavní soud v rozhodnutí I.ÚS 167/94), soudce, jehož manželka advokátka poskytovala jednomu z účastníků právní poradenství (Nejvyšší soud v rozhodnutí 2 Cdon 43/96) nebo všichni soudci příslušného soudu, kde jednou ze stran sporu byl jejich bývalý kolega (Nejvyšší soud v rozhodnutí 2 Cdon 1558/96).
- 82 <http://www.ceskenoviny.cz/domov/zpravy/pospasil-zprava-bis-se-tykala-jen-nekolika-soudcu-podam-zaloby/687501>.
- 83 Výjimkou jsou soudci Ústavního soudu, jejichž osobní profil je veřejně diskutován před jejich jmenováním v Senátu a jejichž životopisy jsou k dispozici na internetových stránkách Ústavního soudu; <http://www.concourt.cz/clanek/687>.
- 84 Ústavní soud v rozsudku I.ÚS 517/10 ze dne 15. 11. 2010 rozhodl, že informace o členství soudce a státního zástupce v KSČ není citlivým osobním údajem. Ministerstvo spravedlnosti následně zveřejnilo seznam, na kterém se ocitlo přes 600 soudců a více než 350 státních zástupců. Kontroverzní je rozhodnutí zejména proto, že seznam s informacemi o komunistické minulosti soudců není úplný.
- 85 Kárný rozsudek 12 Ksz 2/2009 ze dne 16. 9. 2009, dostupný na stránkách Nejvyššího správního soudu.
- 86 <http://zpravy.ihned.cz/politika/c1-43876970-jmenovani-sedive-soudkyni-ohrozuje-nezavislost-soudu-rika-brozova>.
- 87 Systém tzv. „kariérních soudců“, tj. soudců, kteří se stanou po škole justičními čekateli a po absolvování praxe a složení zkoušky se stanou rovnou soudci, kritizoval prezident, který v roce 2005 odmítl jmenovat 32 soudců, jimž bylo méně než 30 let, s odůvodněním, že nemají potřebné životní zkušenosti, viz <http://zpravy.ihned.cz/cesko/c1-15774950-klaus-odmitl-jmenovat-mlade-soudce>.
- 88 *Zpráva o činnosti státního zastupitelství za rok 2010*, str. 3; <http://portal.justice.cz/nsz/hlavni.aspx?j=39&o=29&k=2750&d=317534>.
- 89 Stanovy Soudcovské unie České republiky, § 28.
- 90 Informace poskytnutá telefonicky Liborem Vávrou, předsedou Soudu Unie. Dotyčným bývalým členem Soudcovské unie byl místopředseda Nejvyššího soudu Pavel Kučera.
- 91 Za poslední půlrok byla na stránkách Unie (<http://www.uniesz.cz/>) zveřejněna tři stanoviska.
- 92 SrsZ, § 4.

- ⁹³ Např. dovedl povinnost veřejné správy zpřístupňovat smlouvy (rozsudek 1 As 17/2008 ze dne 7. 5. 2008) nebo protokoly o hodnocení nabídek ve veřejných zakázkách (rozsudek 1 As 28/2010 ze dne 17. 6. 2010).
- ⁹⁴ Např. rozsudky rušící opakovaně část zásad územního rozvoje hlavního města Prahy v souvislosti s plánovanou výstavbou nového letiště, nejnovější 1 Ao 7/2010 ze dne 27. 1. 2011.
- ⁹⁵ Rozhovor s Josefem Baxou, rozhovor s Františkem Korbelem.
- ⁹⁶ Rozhovor s Josefem Baxou.
- ⁹⁷ *Statistická ročenka kriminality*, Ministerstvo spravedlnosti ČR, 2009, str. 93 a násl.; <http://portal.justice.cz/Justice2/MS/ms.aspx?j=33&o=23&k=3397&d=47145>.
- ⁹⁸ *Zpráva o činnosti státního zastupitelství za rok 2009*; <http://portal.justice.cz/nsz/soubor.aspx?id=84948>.
- ⁹⁹ Baloun, V.: Korupce – závažná trestná činnost a její rizika pro ČR. In: *Obrana proti ohrožení společnosti závažnými formami trestné činnosti*. Institut pro kriminologii a sociální prevenci, Praha, 2009, str. 138–152.
- ¹⁰⁰ http://www.rozhlas.cz/zpravy/spolecnost/_zprava/823954.
- ¹⁰¹ Tuto částku inkasoval na svůj účet v Rakousku údajně za zprostředkování prodeje akcií energetických a plynárenských podniků z majetku města.
- ¹⁰² Proti prvoinstančnímu rozsudku se odvolal jak Novák, který svou vinu popírá, tak státní zástupce, který považuje trest za příliš mírný vzhledem k tomu, že soud mohl uložit odnětí svobody až do výše osmi let.
- ¹⁰³ http://byznys.lidovky.cz/nejbohatsi-urednice-kafkova-dostala-za-obri-uplatek-podminku-pto-firmy-trhy.asp?c=A110422_104237_firmy-trhy_nev.
- ¹⁰⁴ Klíma, M.: Nebezpečí privatizace stran. *Právo*, 21. 2. 2011.
- ¹⁰⁵ Bašný, A.: *Specializace v české justici. Jak posílit nezávislost obžaloby a soudu u citlivých případů?*. In: *Česká justice*. Transparency International – Česká republika, Praha, 2010, str. 79–125; <http://www.transparency.cz/publikace-analyzy/ceska-justice-otazka-spravy-nezavislosti/>.
- ¹⁰⁶ <http://www.bis.cz/n/2011-09-07-vyrocní-zprava-2010.html>.
- ¹⁰⁷ Vyjádření na semináři „Mezinárodní právní instrumenty proti korupci“ pořádaném Transparency International – Česká republika, konaném dne 24. 3. 2011 v Praze. Vysokou fluktuaci policistů a s tím spojenou nedostatečnou specializací potvrdil na též semináři náměstek ministra vnitra Viktor Čech.
- ¹⁰⁸ http://www.tyden.cz/rubriky/domaci/krimi/soud-snzil-trest-exstarostovi-brna-zabovresk-o-tri-roky_198920.html. Pozitivní je i fakt, že řízení probíhá poměrně rychle. K předání úplatku došlo v únoru 2010, krajský soud rozhodoval v září 2010 a vrchní soud v dubnu 2011.

Státní správa

- ¹ *Návrh státního závěrečného účtu na rok 2010*, tabulka č. 10; http://www.mfcr.cz/cps/rde/xbcr/mfcr/SZU2010_C_pdf.pdf.
- ² Rozhovor s bývalým zaměstnancem Generálního ředitelství státní správy.
- ³ Rozhovor s vedoucím zaměstnancem personálního odboru ministerstva.
- ⁴ Podle nové koncepce ČSÚ je běžně zveřejňovaná průměrná hrubá měsíční mzda podílem veškerých mzdových prostředků (vč. příplatků za přesčas, prémie a odměn, náhrad mzdy atd.) připadajícím na jednoho zaměstnance za měsíc a údaje jsou přepočteny na plnou zaměstnanost.

- ⁵ *Návrh státního závěrečného účtu za rok 2010* (viz odkaz uvedený v poznámce č. 1), srov. též <http://www.denik.cz/ekonomika/prumerny-plat-ve-statni-sprave-loni-klesl-o--korun.html>.
- ⁶ SlužZ.
- ⁷ Účinnost zákona byla odložena celkem čtyřikrát, z původního data 1. 1. 2004 na 1. 1. 2005, poté na 1. 1. 2007, následně na 1. 1. 2009 a momentálně je účinnost stanovena na 1. 1. 2012. Ihned po přijetí zákona nabyla účinnosti část věnovaná Generálnímu ředitelství státní služby, které skutečně v roce 2002 při Úřadu vlády vzniklo, ale bylo v roce 2005 opět zrušeno, aniž by byl jmenován generální ředitel státní služby, který měl jmenovat klíčové vedoucí úředníky jednotlivých resortů. Viz SlužZ, též rozhovor s bývalým zaměstnancem Generálního ředitelství státní správy.
- ⁸ SluzBezpz.
- ⁹ SluzSamZ.
- ¹⁰ ZP, § 48 a násl.
- ¹¹ ZP, § 73.
- ¹² FinKontZ, § 29.
- ¹³ Přílohy PlatTarifN.
- ¹⁴ ZP, § 131 a § 134.
- ¹⁵ Rozhovor s vedoucím zaměstnancem personálního oddělení ministerstva. Srov. též PlatTarifN, § 6a.
- ¹⁶ <http://hn.ihned.cz/c1-19902660>.
- ¹⁷ Rozhovor s bývalým zaměstnancem Generálního ředitelství státní správy.
- ¹⁸ Kalouskovi tajní. *Respekt* 13/2011, str. 32–34.
- ¹⁹ http://zpravy.idnes.cz/audio-ministr-drobil-vyzyva-sefa-fondu-michalka-at-znici-dukazy-o-korupci-1ra-/domaci.asp?c=A101215_115521_domaci_jan;
http://zpravy.idnes.cz/drobil-opusti-vladu-po-skandalu-na-ministerstvu-zivotního-prostředí-1ks-/domaci.asp?c=A101215_131130_domaci_kop.
- ²⁰ http://zpravy.idnes.cz/odmeny-dostanou-uz-jen-urednici-kteri-pracuji-na-120-slibuje-do-bes-pxo-/studium.asp?c=A110221_161759_studium_bar.
- ²¹ Rozhovor s bývalým zaměstnancem Generálního ředitelství státní správy.
- ²² ZP, § 11 odst. 4.
- ²³ § 21 InfZ, příloha 1 InfV.
- ²⁴ Rozpz, § 20, § 29, § 30.
- ²⁵ Srov. VeřZakZ, § 146.
- ²⁶ Sněmovní tisk č. 370, 6. volební období; <http://www.psp.cz/sqw/historie.sqw?o=6&t=370>.
- ²⁷ Definice v § 3 odst. 3 InfZ je opravdu široká: „Informací se pro účely tohoto zákona rozumí jakýkoliv obsah nebo jeho část v jakémkoliv podobě, zaznamenaný na jakémkoliv nosiči, zejména obsah písemného záznamu na listině, záznamu uloženého v elektronické podobě nebo záznamu zvukového, obrazového nebo audiovizuálního.“
- ²⁸ InfZ, § 7–12.
- ²⁹ Smyslem této povinnosti uvedené v § 5 odst. 3 InfZ je, aby se veřejná správa postupně naučila poskytovat ucelené informace bez vyzvání.
- ³⁰ Rozpz, § 30 odst. 4.
- ³¹ Stanovisko NKÚ ke státnímu závěrečnému účtu za rok 2009, str. 14; <http://www.nku.cz/en/publikace/stanovisko-nku-k-navrhu-statniho-zaverecneho-uctu-cr-za-rok-2009-id5269/>.

- ³² Ze 14 ministerstev se autorovi podařilo tyto informace nalézt na stránkách pouze čtyř ministerstev, konkrétně ministerstva financí, ministerstva vnitra, ministerstva životního prostředí a ministerstva práce a sociálních věcí.
- ³³ Rozhovor s Oldřichem Kužilkem.
- ³⁴ Výsledky soutěže Otevřeno x Zavřeno 2010; <http://www.otevrete.cz/hodnoceni-uradu/soutez-otevreno-zavreno/archiv-souteze/2010/>.
- ³⁵ <http://old.transparency.cz/pdf/alac-2010-11-19-kapsch-dopis-ministrovi.pdf>. Srov. též výstup vyšetřovací komise Poslanecké sněmovny k tomuto tématu v kapitole *Parlament/Dohled nad exekutivou*).
- ³⁶ Tisková zpráva Děti Země ze dne 5. června 2011; <http://www.detizeme.cz/zprava.shtml?x=2288519>.
- ³⁷ Rozsudek Nejvyššího správního soudu 5 As 57/2010 ze dne 27. 5. 2011.
- ³⁸ Stanovisko Úřadu na ochranu osobních údajů ČR ze dne 3. června 2011; <http://www.uoou.cz/uoou.aspx?menu=14&loc=328>.
- ³⁹ Sněmovní tisk č. 408, 6. volební období; <http://www.psp.cz/sqw/historie.sqw?o=6&t=408>. Jedná se o doprovodný zákon k zákonu o zdravotních službách, změna zákona o svobodném přístupu k informacím byla vložena jako část dvacátá čtvrtá.
- ⁴⁰ <http://aktualne.centrum.cz/domaci/kauzy/clanek.phtml?id=712026>.
- ⁴¹ Srov. InspPrZ.
- ⁴² Na nedostatečnou ochranu whistleblowerů upozornila též organizace GRECO ve své zprávě z druhého kola hodnocení v roce 2006. Doporučení obsažená ve zprávě nebyla dosud splněna. Srov. *Strategie vlády v boji proti korupci na období let 2011 a 2012*, bod 1.18.; <http://www.mvcr.cz/clanek/uplna-verze-strategie-vlady-v-boji-proti-korupci-na-obdobi-let-2011-a-2012.aspx>.
- ⁴³ TZ, § 368.
- ⁴⁴ Dle § 127 TZ se za tzv. úřední osobu považují všichni ústavní činitelé včetně prezidenta, soudci, státní zástupci, policisté i úředníci státní správy.
- ⁴⁵ OdpZ, § 16.
- ⁴⁶ PracZ, § 250, § 257.
- ⁴⁷ § 175 SŘ.
- ⁴⁸ Rozhovor s vedoucím zaměstnancem personálního odboru ministerstva.
- ⁴⁹ Černý P., Klanicová, K.: *Klientelistický nebo právní stát? Příčiny nedostatečné odpovědnosti úředníků za nezákonné rozhodování*. Ekologický právní servis, Brno, 2010, str. 22–23; http://aa.ecn.cz/img_upload/912ddd8bf8f8fca4dc25ce4d979260af/Klientelisticky_nebo_pravni_stat___analyza_EPS.pdf.
- ⁵⁰ Transparency International – Česká republika: *Whistleblowing a ochrana oznamovatelů v České republice*. Transparency International – Česká republika, Praha, 2009, str. 19; http://www.transparency.cz/pdf/TIC_whistleblowers_2009_cz.pdf.
- ⁵¹ Tamtéž.
- ⁵² http://www.gfk.cz/imperia/md/content/gfkpraha/press/2010/100406_nejzkorumpovanejsi-jsou-politicke-strany.pdf; http://www.cvvm.cas.cz/upl/zpravy/101145s_po110513.pdf.
- ⁵³ Srov. rozhodnutí Nejvyššího soudu 7 Tdo 72/2010 ze dne 17. 2. 2010.
- ⁵⁴ Rozhovor s Davidem Ondráčkou.
- ⁵⁵ <http://zpravy.ihned.cz/cesko/c1-25883940-tendr-na-kamerove-hlidani-terezina-vyhrala-podezrela-firma>.

- ⁵⁶ Usnesení vlády České republiky č. 270 z 21. 3. 2001; http://kormoran.vlada.cz/usneseni/usneseni_webtest.nsf/0/88408E345B70E4B4C12571B6006DB7BB.
- ⁵⁷ Např. zákaz přijímat dary nebo jiné výhody, jednat ve střetu zájmů, zneužívat informací nabytých v souvislosti s úřední činností nebo jinak zneužívat úředního postavení nebo povinnost dodržovat zákony a jednat politicky nestranným způsobem.
- ⁵⁸ Etický kodex zaměstnance ministerstva vnitra a tisková zpráva k jeho přijetí ze dne 16. 11. 2010; <http://www.mvcr.cz/clanek/ministerstvo-zavedlo-vzorovy-eticky-kodex-zamestnancu.aspx>.
- ⁵⁹ StřetZ, § 2 odst. 3.
- ⁶⁰ PracZ, § 303 odst. 3–5.
- ⁶¹ Prohlášení nejsou skladována v centrální databázi, ale na každém úřadu zvlášť, viz § 14 StřetZ.
- ⁶² Např. ministerstvo vnitra, jak vyplynulo z testu provedeného autory.
- ⁶³ Např. ministerstvo pro místní rozvoj, viz <http://www.mmr.cz/Ministerstvo/Komunikace-s-uradem/Zakon-o-stretu-zajmu>.
- ⁶⁴ Zveřejnit lze pouze údaje získané z registru zájmů o poslancích, senátorech, členech vlády, členech Rady pro rozhlasové a televizní vysílání a uvolněných zastupitelích samosprávy, srov. StřetZ, §13 odst. 5.
- ⁶⁵ Novináři mají z pochopitelných důvodů zájem pouze o prohlášení politiků, která mohou dále zveřejňovat.
- ⁶⁶ Pellar, M.: *Aplikace etických kodexů ve státní správě v ČR*. Transparency International – Česká republika, Praha, 2007; http://www.transparency.cz/doc/evs_sprava.pdf.
- ⁶⁷ Rozhovor s Davidem Ondráčkou.
- ⁶⁸ <http://www.ceskatelevize.cz/ct24/ekonomika/125684-expert-na-arbitrage-radek-snabl-ma-pohadkovy-majetek/>.
- ⁶⁹ Pořad Reportéři ČT ze dne 30. 5. 2011; <http://www.ceskatelevize.cz/ivysilani/1142743803/>. Šnabl navíc disponuje poměrně rozsáhlým majetkem, dle vyjádření tiskového mluvčího ministerstva v reportáži se na něj nicméně nevztahují povinnosti dle zákona o střetu zájmů a majetková příznání nepodává.
- ⁷⁰ Tisková zpráva agentury GfK z dubna 2010; http://www.gfk.cz/imperia/md/content/gfk-praha/press/2010/100413_korupce_tu_byla_a_bude.pdf.
- ⁷¹ *Společně proti korupci. Protikorupční manuál pro občany*; <http://www.mvcr.cz/clanek/protikorupcni-manual-pro-obcany-551676.aspx>.
- ⁷² *Závěrečná zpráva o provozu protikorupční linky 199 za rok 2010*, str. 16 a 20; <http://old.transparency.cz/pdf/alac-zprava-linka-2010-zaverecna.pdf>.
- ⁷³ *Výroční zpráva za rok 2010 o činnosti Ministerstva práce a sociálních věcí v oblasti poskytování informací*, str. 5; http://www.mpsv.cz/files/clanky/10427/Vyrocní_zprava_za_rok_2010.pdf.
- ⁷⁴ http://www.mfcr.cz/cps/rde/xchg/mfcr/xsl/mf_protikorup_linka_60790.html.
- ⁷⁵ Čl. 6.2 Obecných zásad pro hodnocení regulace (RIA); <http://www.mvcr.cz/clanek/hodnoceni-dopadu-regulace-ria.aspx>.
- ⁷⁶ Rozhovor s Jiřím Bártou, rozhovor s Vratislavem Kulhánkem.
- ⁷⁷ Stanovisko Transparency International – Česká republika k novele zákonů o územně samosprávných celcích; http://www.transparency.cz/doc/aktuality/2011-06-27-USC-stanovisko_TIC.pdf.

- ⁷⁸ Konkrétně šlo o organizace Transparency International – Česká republika, Oživení, Otevřená společnost, Ekologický právní servis a Čmelák – Společnost přátel přírody. Viz zápis z jednání dotačního výboru ze dne 9. prosince 2010; <http://www.mvcr.cz/soubor/zapisdv-09122010-pdf.aspx>.
- ⁷⁹ Rozhovor s Hanou Frištenskou. Srov. též zápis ze zasedání Rady vlády pro nestátní neziskové organizace ze dne 16. května 2011; <http://www.vlada.cz/scripts/detail.php?pgid=536>.
- ⁸⁰ Národní ekonomická rada vlády: *Veřejné zakázky, Doporučení subkomise NERV proti korupci*; <http://www.vlada.cz/assets/media-centrum/dulezite-dokumenty/Doporučení-subkomise-NERV-proti-korupci.pdf>.
- ⁸¹ ZVZ, § 18, § 12 a § 6.
- ⁸² Podrobně Pavel, J.: *Ukazatele transparentnosti trhu veřejných zakázek*. Transparency International – Česká republika, Praha, 2006; http://old.transparency.cz/pdf/publikace/vz_index_transparentnosti_metodika.pdf.
- ⁸³ Transparency International – Česká republika: *Zakázky malého rozsahu v České republice*. Transparency International – Česká republika, Praha, 2009, str. 12; http://www.transparency.cz/doc/TIC_ZMR_publikace.pdf.
- ⁸⁴ Viz odkaz uvedený v poznámce č. 80, str. 6.
- ⁸⁵ <http://blog.aktualne.centrum.cz/blogy/jiri-skuhrovec.php?itemid=13176>.
- ⁸⁶ http://wiki.zindex.cz/doku.php?id=ikem_-_zakazka_nezname_firme_za_437_mil.
- ⁸⁷ ZVZ, § 21, § 22–25.
- ⁸⁸ Viz odkaz uvedený v poznámce č. 80, str. 1.
- ⁸⁹ ZVZ, § 118.
- ⁹⁰ *Výroční zpráva Úřadu na ochranu hospodářské soutěže za rok 2009*, str. 17; http://www.compet.cz/fileadmin/user_upload/VZ_verejnost/Vyrocní_zprava_2009.pdf.
- ⁹¹ Kontrolní závěr NKÚ č. 09/27, zveřejněný ve Věstníku NKÚ č. 4/2010; <http://www.nku.cz/kon-zavery/K09027.pdf>.
- ⁹² Převzato z Palguta, J.: *Náměty ke zvyšování hospodárnosti u dopravních infrastrukturních staveb*. In: *Boj proti korupci*. Národní ekonomická rada vlády, Praha, 2011, str. 44; <http://www.vlada.cz/assets/ppov/ekonomicka-rada/dokumenty/NERV-Boj-proti-korupci-sbornik.pdf>.
- ⁹³ ZVZ, § 3.
- ⁹⁴ Viz odkaz uvedený v poznámce č. 83, str. 17.
- ⁹⁵ Rozhovor s Vratislavem Kulhánkem.
- ⁹⁶ http://www.amspace.cz/uploads/soubory/pruzkum4_web_final.pdf.

Policie

- ¹ PolZ, § 2.
- ² PolZ.
- ³ TŘ.
- ⁴ <http://www.prvnizpravy.cz/zpravy/z-vlady/vnitro-potrebuje-navysit-rozpocet-o-tri-miliardy/>.
- ⁵ Policie spadá pod rozpočet ministerstva vnitra. Rozpočet je stanoven předem zákonem a po skončení roku je vydán závěrečný účet. Podle *Návrhu závěrečného účtu kapitoly 314 – Ministerstva vnitra za rok 2009* (<http://www.mvcr.cz/clanek/rozpocet-mv-cr.aspx?q=Y-2hudW09Ng>) byly náklady na policii 34 201 mil. korun. V rozpočtu na rok 2010 (<http://www.mvcr.cz/clanek/rozpocet-mv-cr.aspx?q=Y2hudW09MQ>) bylo na policii 34 565 mil. korun. V rozpočtu na rok 2011 (<http://www.mvcr.cz/clanek/rozpocet-mv-cr.aspx?q=Y->

2hudW09MQ) je na policii 28 606 mil. korun. Pro úplnost – celkové výdaje Ministerstva vnitra ČR jsou v roce 2011 plánovány ve výši 52 877 mil. korun, z toho připadá 6857 mil. na hasiče a 19 393 mil. na platy příslušníků ozbrojených sborů, viz <http://www.dfens-cz.com/view.php?cislocclanku=2011032002>.

⁶ <http://www.ct24.cz/regionalni/114601-osoblazsko-rajem-kriminalniku-nema-policejni-dohled/>; též <http://www.nosp.cz/AKTUALNE/TV-NOVA-informuje-o-krtech-v-rozpoctu-policie-nebo> <http://aktualne.centrum.cz/domaci/zivot-v-cesku/clanek.phtml?id=688448>.

⁷ <http://www.policie.cz/clanek/reforma-policie-cr-sluzba-v-novych-podminkach-191470.aspx>.

⁸ Např. http://www.rozhlas.cz/zpravy/spolecnost/_zprava/odchod-ministra-vnitra-johna-si-preje-35-tisic-policistu-a-hasicu--873998.

⁹ SlužBezpz.

¹⁰ <http://www.novinky.cz/domaci/232772-kubice-policie-a-hasici-maji-penize-jen-do-listopadu.html>.

¹¹ Aromaa, K., Heiskanen, M. (eds.): *Trestná činnost a systémy trestní justice v Evropě a Severní Americe v letech 1995–2004*. Institut pro kriminologii a sociální prevenci, Praha, 2009, str. 9; <http://lpxp.sweb.cz/364.pdf>. Je třeba si nicméně uvědomit, že srovnávání při odlišných systémech organizace policie má jen omezenou vypovídací schopnost.

¹² V roce 2008 bylo na nábor k policii vynaloženo na 33 mil. Kč (http://zpravy.idnes.cz/policie-utrati-dalsi-miliony-aby-vylepsila-nabor-novacku-pzy-/domaci.aspx?c=A080908_114437_domaci_pei). Poté nábor vystřídalopropouštění, viz např. http://pardubicky.denik.cz/zpravy_region/masovy-nabor-policistu-strida-420a.html či http://zpravy.idnes.cz/policie-neprijme-tisice-novacku-z-naboru-nema-penize-na-jejich-platy-1go-/domaci.aspx?c=A091204_131536_domaci_pei.

¹³ <http://zpravy.ihned.cz/cesko/c1-45460100-johnova-volba-ministr-vnitra-zacne-propouset-neuzitecne-policisty>.

¹⁴ <http://www.nosp.cz/AKTUALNE/TV-NOVA-informuje-o-krtech-v-rozpoctu-policie>.

¹⁵ <http://www.novinky.cz/domaci/186257-pecina-se-tvrde-oprel-do-langerovy-reformy-policie.html> či http://neviditelnypes.lidovky.cz/policie-reforma-co-vzala-co-dala-d37-/p-politika.asp?c=A090802_112339_p_politika_wag.

¹⁶ Např. Koukal, J.: Kde končí šetření a začíná reforma. *Právo*, 5. 8. 2011.

¹⁷ <http://www.policie.cz/clanek/zverejnene-informace-prumerny-mesicni-plat-policisty.aspx>.

¹⁸ http://www.ceskenoviny.cz/domov/zpravy/prumerny-plat-ve-statni-sprave-loni-klesl-o-337-korun/637044?utm_source=rss&utm_medium=feed.

¹⁹ SlužBezpz, §13, 1, g.

²⁰ PolZ, § 5, odst 1.

²¹ Tamtéž, odst. 3.

²² Platná právní úprava vyvolala v souvislosti se jmenováním policejního prezidenta na začátku roku 2011 diskusi o legálnosti tohoto kroku. Problém vznikl, když novelou zákona o Policii České republiky byla vypuštěna věta „Policejního prezidenta jmenuje a odvolává ministr se souhlasem vlády České republiky“. V zákoně zůstala věta „Policejní prezident odpovídá za činnost policie ministři“. (PolZ, § 5, odst. 3). Zároveň platí ustanovení SlužBezpz § 2, odst. 2, že ve věcech služebního poměru ředitele bezpečnostního sboru jedná a rozhoduje jménem státu ministr.

²³ TŘ, § 2, odst. 6.

²⁴ SlužBezpz.

- ²⁵ http://neviditelnypes.lidovky.cz/politika-policejni-zolici-dce-/p_politika.asp?c=A-091213_110029_p_politika_wag.
- ²⁶ Objevily se úvahy, že politická ztráta funkce policejního prezidenta pro ODS má být kompenzována získáním funkce ředitele Generální inspekce ozbrojených sborů, viz <http://www.ceskapozice.cz/domov/politika/treste-se-jde-na-vas-%E2%80%99Enezavisla%E2%80%9C-inspekce>; <http://www.novinky.cz/domaci/223760-ods-chce-superinspekci-bojovat-proti-vlivu-abl-na-policii.html>.
- ²⁷ Podrobně je tato kauza popsána v následujícím odkazu: http://zpravy.idnes.cz/sirek-byl-na-stope-velkeho-podvodu-dtc-/domaci.aspx?c=A000820232202domaci_bac.
- ²⁸ Např. schůzka bývalého ředitele ÚOKFK Vrby s bývalým ministrem obrany Bartákem, podezřelým z korupce, viz <http://www.ahaonline.cz/clanek/musite-vedet/59381/z-korupce-podezrely-exministr-bartak-a-protikorupcni-exsef-vrba-kamosi-jako-hrom.html>.
- ²⁹ http://zpravy.idnes.cz/policie-brzdila-vysetrovani-bartovych-obalek-resila-je-jako-danove-uniky-1lb-/domaci.aspx?c=A110520_083420_domaci_hv.
- ³⁰ *Respekt* 29/2011, str. 49.
- ³¹ <http://www.novinky.cz/domaci/236664-necas-vycetl-sefovi-policie-lessymu-dovolenou-v-dobe-stavky.html>.
- ³² Rozhodnutí Nejvyššího správního soudu ze dne 27. 5. 2011 č.j. 5 As 57/2010 – 79.
- ³³ *StřetZ*, 2, odst. 2, a.
- ³⁴ *Tamtéž*, § 9–11.
- ³⁵ *TajSkutZ*.
- ³⁶ *Tamtéž*, § 95.
- ³⁷ *Tamtéž*, § 89.
- ³⁸ <http://www.novinky.cz/domaci/238646-pospisil-chce-ulehcit-obetem-trestnych-cinu.html?ref=boxD>.
- ³⁹ <http://www.policie.cz/clanek/zverejnovani-vyzadanych-informaci-374826.aspx>.
- ⁴⁰ http://www.tyden.cz/rubriky/domaci/policie-loni-vyplatila-desitkam-policistu-staticove-odmeny_181747.html.
- ⁴¹ http://www.lidovky.cz/62-tisic-mesicne-to-je-doivotni-renta-policisty-f5b-/ln_domov.asp?c=A110603_214747_ln_domov_mc.
- ⁴² <http://aktualne.centrum.cz/domaci/zivot-v-cesku/clanek.phtml?id=707000>.
- ⁴³ *PolZ*, § 97.
- ⁴⁴ *SŘ*.
- ⁴⁵ *OdpZ*.
- ⁴⁶ *PolZ*, §95.
- ⁴⁷ *PolZ*.
- ⁴⁸ *TŘ*, § 161, odst. 3.
- ⁴⁹ *Tamtéž*, § 110.
- ⁵⁰ *PolZ*, § 16.
- ⁵¹ *Tamtéž*, § 16, odst. 3, e.
- ⁵² <http://www.policie.cz/clanek/management-kvality-v-policii-ceske-republiky.aspx>.
- ⁵³ *Zpráva o činnosti Inspekce Policie České republiky a o trestné činnosti policistů Policie České republiky za rok 2010*, Ministerstvo vnitra ČR, Praha 2011; <http://www.mvcr.cz/clanek/inspekce-policie-ceske-republiky-263852.aspx>.

- ⁵⁴ *Zpráva o činnosti Inspekce Policie České republiky a o trestné činnosti policistů Policie České republiky za rok 2009*, Ministerstvo vnitra ČR, Praha 2011; <http://www.mvcr.cz/clanek/inspekce-police-ceske-republiky-263852.aspx>.
- ⁵⁵ PolZ, § 103 a § 107.
- ⁵⁶ Pospíšilová, K.: *Policejní čárkománie stále živá*; http://www.spolecnekbezpeci.cz/index.php?option=com_content&view=article&id=66&Itemid=12.
- ⁵⁷ StřetZ, § 2, odst. 2, a.
- ⁵⁸ SlužBezPZ, § 47–49.
- ⁵⁹ Tamtéž, § 45, odst. 1, b.
- ⁶⁰ <http://www.policie.cz/clanek/eticky-kodex-police-ceske-republiky.aspx>.
- ⁶¹ PracZ, § 303, čl. 2, odst. c.
- ⁶² Např. http://brno.idnes.cz/policista-ktery-tajne-lustroval-11-lidi-unikl-trestu-f9n-/brno-zpravy.aspx?c=A090526_192408_brno_dmk.
- ⁶³ „Větší problém máme s únikem informací“, říká policejní prezident Petr Lessy v rozhovoru pro časopis *Respekt* 29/2011, str. 49.
- ⁶⁴ <http://aktualne.centrum.cz/domaci/politika/clanek.phtml?id=697293>.
- ⁶⁵ „Sebemenší lustraci se musí věnovat mnohem více pozornosti. Nestačí vysvětlení přistiženého, že si na to nepamatuje či že se přepsal. Snažme se tomu věnovat, ale někdy cítíme, že nemáme od policie správnou odezvu,“ vysvětluje ředitel Inspekce Policie ČR Brunclík, viz http://zpravy.idnes.cz/sef-inspekce-pripad-spehovani-telefonu-je-vazny-ale-vubec-nejediny-1f5-/domaci.aspx?c=A110629_214149_domaci_abr.
- ⁶⁶ *Strategie vlády v boji proti korupci na období let 2011 a 2012*; <http://www.mvcr.cz/clanek/zneni-strategie.aspx>), podrobněji viz kapitolu *Protikorupční politika*.
- ⁶⁷ TŘ, § 7 a § 157, odst. 1.
- ⁶⁸ <http://www.mvcr.cz/clanek/zneni-strategie.aspx>.
- ⁶⁹ K dohledání na: <http://www.mvcr.cz/clanek/dokumenty-a-legislativa-830237.aspx>. Transparency International – Česká republika o zprávu oficiálně požádala, ale dosud ji neobdržela. Vhodným dokreslením k tématu „integrita“ je skutečnost, že na původně „neveřejnou analýzu“ se v červenci 2011 odkazuje článek *Hospodářských novin*, viz <http://zpravy.ihned.cz/cesko/c1-52343110-analyza-police-odhali-jen-tretinu-korupcnich-pripadu-ma-mizernou-techniku>.
- ⁷⁰ <http://www.radio.cz/cz/rubrika/udalosti/financni-police-je-uspesna-ma-byt-proti-zrusena>.
- ⁷¹ <http://www.ceskapozice.cz/domov/pravo-bezpecnost/proc-grazlove-v-bilych-limeccich-unikaji>.
- ⁷² Policejní prezident Petr Lessy v rozhovoru pro časopis *Respekt* 29/2011, str. 46.

Organizace voleb

- ¹ Rozsudek Ústavního soudu Pl.ÚS 73/04 ze dne 26. 1. 2005.
- ² VolParL, VolKrajZ, VolObZ a VolEPZ.
- ³ Věcný záměr volebního zákoníku předložilo ministerstvo vnitra do meziresortního připomínkového řízení dne 6. 4. 2011 pod č.j. MV-88038-31/VS-2010; <http://eklep.vlada.cz/eklep/page.jsf?pid=KORN8B9JKWOM>.
- ⁴ VolKrajZ, § 7.
- ⁵ Ostatní členy a náhradníky jmenuje na návrh ministra vnitra vláda, viz § 7 VolKrajZ.
- ⁶ VolParLZ, § 9–11.

- ⁷ *Státní závěrečný účet za rok 2009*;
http://www.mfcr.cz/cps/rde/xchg/mfcr/xsl/statni_zav_ucet.html?year=2009.
- ⁸ Výši odměny pro volby do parlamentu stanoví § 12 vyhlášky ministerstva vnitra č. 233/2000 Sb., u ostatních voleb je výše odměny obdobná, viz vyhlášky č. 152/2000 Sb., č. 59/2002 Sb. a č. 409/2003 Sb.
- ⁹ *Výroční zpráva Českého statistického úřadu za rok 2009*; http://www.czso.cz/csu/redakce.nsf/i/vyrocní_zpravy.
<http://verejna-sprava.kr-moravskoslezsky.cz/cz/volby/dotazy-k-financovani-voleb-8520/>.
- ¹⁰ VolKrajZ, § 7.
- ¹¹ Na principu vzájemné kontroly politickými stranami byl do července 2000 postaven celý systém organizace voleb, kdy byla na podobném principu jako okrskové volební komise sestavována i Ústřední volební komise – srov. § 12 VolParlZ ve znění do 31. 7. 2000.
- ¹² Srov. VolParlZ, § 14e.
- ¹³ Konzultace s Janem Outlým, politologem z Metropolitní univerzity v Praze, duben 2011.
- ¹⁴ VolParlZ, § 1.
- ¹⁵ VolParlZ, § 14c, § 15.
- ¹⁶ VolParlZ, § 8.
- ¹⁷ Jednací řád je obsažen v § 1–4 vyhlášky Ministerstva vnitra č. 152/2000 Sb. Je otázka, nakolik by neveřejnost jednání stanovená vyhláškou obstála vůči zákonu o svobodném přístupu k informacím, kdyby o poskytnutí zápisu někdo požádal.
- ¹⁸ PolStrZ, § 18.
- ¹⁹ Server www.volby.cz.
- ²⁰ Viz např. stránka k volbám do Poslanecké sněmovny v květnu 2010; <http://www.mvcr.cz/clanek/volby-archiv-volby-do-poslanecke-snemovny-parlamentu-cr-probehle-27-a-28-kvetna-2010.aspx>.
- ²¹ Rozhovor s Václavem Hencychem,
srov. též http://www.rozhlas.cz/zpravy/volby/_zprava/739090.
- ²² VolParlZ, § 97b.
- ²³ Srov. SŘS, § 88 a násl., VolParlZ, § 86 a násl.
- ²⁴ §90 SŘS, § 87 VolParlZ.
- ²⁵ Rozhovor s Václavem Hencychem.
- ²⁶ Registr kontrolních akcí NKÚ; <http://www.nku.cz/scripts/rka/default.asp>.
- ²⁷ <http://www.ct24.cz/parlamentni-volby/91744-prvni-stiznosti-na-volby-prisly-z-rad-voлицu/>.
- ²⁸ http://www.lidovky.cz/volby-plati-nejvyssi-spravni-soud-zamitl-vsech-55-stiznosti-pln-/ln_domov.asp?c=A100629_165434_ln_domov_tsh.
- ²⁹ http://usti.idnes.cz/v-krupce-cekaji-na-volby-mesto-trati-miliony-na-poplatcich-pne-/Usti-zpravy.aspx?c=A110301_1540736_usti-zpravy_oks.
- ³⁰ http://ostrava.idnes.cz/soud-zrusil-kvuli-nakupovani-hlasu-volby-v-ceskem-tesine-pme-/Ostrava-zpravy.aspx?c=A101115_161227_ostrava-zpravy_sot.
- ³¹ http://zpravy.idnes.cz/v-hrensku-a-karlove-studance-mozna-pujdou-znovu-k-volbam-rozhodl-ustavni-soud-1yp-/domaci.aspx?c=A110504_105336_domaci_bar. Podobně jako v případě Krupky došlo v těchto případech ke zrušení voleb až na základě rozhodnutí Ústavního soudu, který prohlásil za formalistické hodnocení krajského soudu, podle kterého kupování hlasů ani účelové stěhování obyvatel volební zákon nezakazuje.
- ³² VolParlZ, § 16. Zákaz se nevztahuje na informace o počtu voličů, kteří již hlasovali.
- ³³ VolParlZ, § 11, § 17, znění slibu viz záhlaví kapitoly.
- ³⁴

- 35 Rozhovor s Vladanem Brožem.
- 36 TrestZ, § 351, skutková podstata „maření přípravy a průběhu voleb a referenda“.
- 37 Rozhovor s Václavem Henychem.
- 38 *Statistická ročenka kriminality*, Ministerstvo spravedlnosti ČR, 2009; http://cslav.justice.cz/portal/page/portal/cslav_public/cslav_public_rocenky.
- 39 <http://www.nasipolitici.cz/cs/politik/1580-marian-kus/profilujici-informace-a-kauzu>.
- 40 Věcný záměr volebního zákoníku, materiál ze dne 6. 4. 2011, č.j. MV-88038-31/VS-2010, str. 127; <http://eklep.vlada.cz/eklep/page.jsf?pid=KORN8B9JKWOM>.
- 41 § 16 VolParLZ.
- 42 Rozsudek Ústavního soudu Pl.ÚS 73/04 ze dne 26. 1. 2005, který zrušil předchozí rozsudek Nejvyššího správního soudu Vol 10/2004.
- 43 § 16 VolParLZ.
- 44 Srov. <http://www.mediafax.cz/krimi/3031887-Policie-se-zabyva-nelegalnim-vylepem-plakatu-CSSD-na-Zlinsku> a http://decinsky.denik.cz/zpravy_region/zacaly-se-objevovat-na-cerno-vylepene-volebni-plak.html.
- 45 Srov. § 16 odst. 4 VolParLZ, rozhovor s Václavem Henychem.
- 46 Srov. Kužílek, O.: *Závěrečná zpráva projektu Radniční listy bez cenzury*. Oživení, o.s., Praha, 2006; http://www.bezkorupce.cz/documents/radnicni_listy/shrnuti-pruzkumu.pdf.
- 47 <http://aktualne.centrum.cz/domaci/volby/strany/clanek.phtml?id=669658>.
- 48 Srov. <http://www.novinky.cz/domaci/207570-poslanci-cssd-prilepsuji-partajni-kase-strana-jim-pronajima-kancelare.html>.
- 49 Ústavní soud v rozhodnutí Pl.ÚS 73/04 ze dne 26. 1. 2005 konstatoval: „[...] volební kampaň[...] není ve volebním zákoně výslovně vymezena z hlediska své délky a obsahu. To je podstatná charakteristika našeho volebního zákona na rozdíl od řady jiných států, kde je často otázka zejména prostředků agitace a volebních materiálů, nemluvě o kontrole a o omezení výdajů na volební kampaň, upravována velmi podrobně [...] neexistuje takový volební orgán, který by alespoň dohlížel na dodržování právních předpisů o volbách a vyvozoval z toho pružně závěry ještě v době volební kampaně.“
- 50 *Strategie vlády v boji proti korupci na období let 2011 a 2012*, bod 5.4.; <http://www.mvcr.cz/clanek/uplna-verze-strategie-vlady-v-boji-proti-korupci-na-obdobi-let-2011-a-2012.aspx>.
- 51 Rozhovor s Václavem Henychem.
- 52 Volby probíhají standardně ve dvou dnech, v pátek 14-22 hod. a v sobotu 8–14 hod., viz VolParLZ, § 1.
- 53 Průzkumy nesmějí být zveřejňovány poslední tři dny před volbami. Tento zákaz platí až do skončení hlasování. Viz VolParLZ, § 16.
- 54 Srov. <http://www.ct24.cz/domaci/91784-exit-poll-sokoval-odhadem-ihned-po-volbach-a-trefil-se/> a <http://www.scac.cz/vyzkumy/archiv/96-volby-2006>.
- 55 Srov. Závazný systém zjišťování a zpracování výsledků voleb Českého statistického úřadu; http://www.czso.cz/csu/redakce.nsf/i/zavazny_system_zjistovani_a_zpracovani_vysledku_voleb_a_vysledku_hlasovani_v_celostatnim_referendu.
- 56 § 8 VolParLZ.
- 57 Viz informace o lhůtě pro podání žádosti při volbách v květnu 2010 na stránkách Státní volební komise; <http://www.mvcr.cz/clanek/fotografovani-a-porizovani-obrazoveho-zaznamu-pri-volbach-do-poslanecke-snemovny-parlamentu-ceske-republiky.aspx>.
- 58 Rozhovor s Václavem Henychem.

Ombudsman

- 1 OmbZ, § 1 konkrétně stanoví, že ombudsman „působí k ochraně osob před jednáním úřadů a dalších institucí uvedených v tomto zákoně, pokud je v rozporu s právem, neodpovídá principům demokratického právního státu a dobré správy, jakož i před jejich nečinností, a tím přispívá k ochraně základních práv a svobod“.
- 2 Do této šestice dále patří Poslanecká sněmovna, Senát, Kancelář prezidenta republiky, Ústavní soud a Nejvyšší kontrolní úřad. O případných námitkách vlády k výši jejich rozpočtu rozhoduje přímo rozpočtový výbor Poslanecké sněmovny – viz § 8 odst. 3 RozpZ.
- 3 Údaje vyplývají z vyúčtování rozpočtů ombudsmana za roky 2005–2009 dostupných na stránkách www.ochrance.cz.
- 4 České právo používá pro ombudsmana označení „veřejný ochránce práv“, srov. OmbZ.
- 5 S ohledem na problémy, které vznikají, když kandidáty navrhuje pouze jeden ústavní činitel nebo u nichž má jeden ústavní činitel právo veta při jejich jmenování (jako je tomu např. u soudců a ústavních soudců), se tato konstrukce jeví jako velmi stabilní.
- 6 Rozhovor s Filipem Glotzmannem.
- 7 Otakar Motejl byl v roce 2006 po uplynutí šestiletého funkčního období zvolen podruhé.
- 8 Funkci orgánu, který vykonává systematickou preventivní kontrolu míst, kde se nacházejí osoby omezené na svobodě, vykonává ombudsman v České republice od 1. ledna 2006. Existence národního preventivního mechanismu v této oblasti naplňuje závazek ČR z Opčního protokolu k Úmluvě proti mučení a jinému krutému, nelidskému či ponižujícímu zacházení nebo trestání. Od 1. prosince 2009 se ombudsman stal institucí pro rovné zacházení (tzv. „equality body“).
- 9 Rozhodnutí Ústavního soudu Pl.ÚS 60/10 ze dne 15. 3. 2011.
- 10 Např. v červnu 2009 byly během deseti minut najednou projednány zprávy za rok 2007. Zpráva za rok 2009 byla projednána teprve v listopadu 2010.
- 11 Rozhovor s Tomášem Langáškem.
- 12 Rozhovor s Tomášem Langáškem, rozhovor s Filipem Glotzmannem, rozhovor s Pavlem Varvařovským.
- 13 OmbZ, § 10.
- 14 *Souhrnná zpráva o činnosti veřejného ochránce práv 2009*, Kancelář veřejného ochránce práv, Brno, 2010; <http://www.ochrance.cz/zpravy-pro-poslaneckou-snemovnu/>.
- 15 Rozhovor s Pavlem Varvařovským.

Nejvyšší kontrolní úřad

- 1 Rozšíření kompetencí NKÚ i na samosprávu je předmětem novely Ústavy a NKÚZ, kterou vláda předložila v květnu 2011 parlamentu, viz sněmovní tisk 351; <http://www.psp.cz/sqw/historie.sqw?o=6&t=351> a sněmovní tisk č. 352; <http://www.psp.cz/sqw/historie.sqw?o=6&T=352>.
- 2 Viz nálezh Ústavního soudu Pl. ÚS 26/94 ze dne 18. 10. 1995.
- 3 Poslanecká sněmovna, Senát, Kancelář prezidenta, Ústavní soud a Ombudsman, viz RozpZ.
- 4 *Návrh státního závěrečného účtu za rok 2010*, sešit H, str. 100–101; http://www.mfcr.cz/cps/rde/xbcr/mfcr/SZU_2010_H-text.pdf. *Výroční zpráva NKÚ za rok 2010*, str. 29; <http://www.nku.cz/assets/publikace/vyrocni-zprava-nku-2010.pdf>.
- 5 PlatFunZ.

- ⁶ Rozhovor s Miroslavem Leixnerem, viz též *Výroční zpráva NKÚ pro rok 2009*, str. 29; <http://www.nku.cz/vyr-zpravy/vyrocní-zprava-nku-2009.pdf>.
- ⁷ *Výroční zpráva NKÚ za rok 2010*, str. 31; <http://www.nku.cz/assets/publikace/vyrocní-zprava-nku-2010.pdf>.
- ⁸ Ústava, hlava pátá, čl. 97.
- ⁹ NKÚZ.
- ¹⁰ NKÚZ, § 10 odst. 2.
- ¹¹ NKÚZ, § 10, 12.
- ¹² NKÚZ, § 12 odst. 3 písm. b).
- ¹³ NKÚZ zakazuje členům Kolegia NKÚ funkce v politických stranách, ale ne samotné členství.
- ¹⁴ NKÚZ, § 13 odst. 3.
- ¹⁵ NKÚZ, § 14 odst. 3.
- ¹⁶ NKÚZ, § 17, § 21, § 24 a § 28.
- ¹⁷ Antonín Macháček a Rudolf Kufa jsou bývalí poslanci za ČSSD, Karel Sehoř, Pavel Hrnčíř a Daniel Riesiegel jsou bývalí poslanci za ODS. Ve všech případech platí, že do funkce člena NKÚ nastupovali přímo z poslaneckých lavic.
Viz <http://www.psp.cz/sqw/detail.sqw?id=227&o=4>,
<http://www.psp.cz/sqw/detail.sqw?id=5474&o=5>,
<http://www.psp.cz/sqw/detail.sqw?id=277&o=5>,
<http://www.psp.cz/sqw/detail.sqw?id=371&o=5>,
<http://www.psp.cz/sqw/detail.sqw?id=5497&o=5>
a <http://www.psp.cz/sqw/detail.sqw?id=5298&o=5>.
- ¹⁸ <http://www.top09.cz/kdo-jsme/celostatni-revizni-komise/petr-neuvirt-550.html>.
- ¹⁹ Rozhovor s Miroslavem Leixnerem, srov. též NKÚZ, § 11.
- ²⁰ Rozhovor s Jiřím Kalivodou a Janem Vedralem. Srov. též závěry kontrolních akcí č. 09/18 z 7. 6. 2010 a č. 03/14 z 6. 4. 2004.
- ²¹ Viz závěry kontrolních akcí č. 09/18 z 7. 6. 2010 a č. 03/14 z 6. 4. 2004, k ekozakázce viz též publikaci Transparency International – Česká republika: *Partnerství veřejného a soukromého sektoru v České republice*, Praha, 2009, str. 33–36; http://www.transparency.cz/doc/TIC_PPP_2009.pdf.
- ²² NKÚZ, § 45.
- ²³ NKÚZ, § 4, § 18.
- ²⁴ InfZ, § 11 odst. 4.
- ²⁵ NKÚZ, § 30.
- ²⁶ Rozhovor s Jiřím Kalivodou a Janem Vedralem.
- ²⁷ <http://www.nku.cz/cz/poskytovani-informaci/nejcastejsi-dotazy.htm>.
- ²⁸ NKÚZ, § 18.
- ²⁹ NKÚZ, § 33.
- ³⁰ NKÚZ, § 34 a násl.
- ³¹ NKÚZ, § 27 a násl.
- ³² NKÚZ, § 20.
- ³³ <http://www.nku.cz/cz/media/tiskove-prohlaseni-tykajici-se-zahajeni-tzv--kontroly-na-nku-id5028/>.
- ³⁴ http://www.tyden.cz/rubriky/domaci/kauzy/dohnalovi-hrozi-deset-let-za-to-ze-nedal-poslancum-dokumenty_197351.html.

- 35 http://www.tyden.cz/rubriky/domaci/krimi/statni-zastupkyne-podala-obzalobu-na-sefa-nku-dohnala_201578.html.
- 36 <http://aktualne.centrum.cz/domaci/politika/clanek.phtml?id=711046>.
- 37 Rozhovor s Jiřím Kalivodou a Janem Vedralem.
- 38 <http://aktualne.centrum.cz/domaci/kauzu/clanek.phtml?id=694845>.
- 39 NKÚZ, § 40.
- 40 Tiskové zprávy NKÚ ze dne 26. června 2009 a ze dne 30. července 2009.
- 41 Rozhodnutí kárné komory NKÚ zveřejněné na stránkách Pirátské strany;
http://pirateleaks.cz/_media/www/home/blog/karna_komora_nku.pdf.
- 42 <http://zpravy.ihned.cz/cesko/c1-51813150-nejvyssi-soud-zastavil-rizeni-proti-sefu-nku-obvineni-je-promlceno-vzkazal>.
- 43 <http://www.stem.cz/clanek/2007> a <http://www.stem.cz/clanek/2122>.
- 44 Tisková zpráva CVVM k výzkumu důvěry z dubna 2011;
http://www.cvvm.cas.cz/upl/zpravy/101139s_pi110427.pdf.
- 45 Rozhovor s Miroslavem Leixnerem.
- 46 Rozhovor s Jiřím Kalivodou a Janem Vedralem.
- 47 NKÚZ, § 10 odst. 6, 7 a § 12 odst. 7, 8.
- 48 StřetZ, § 2 odst. 1 písm. i).
- 49 Ve své podobě vychází z Etického kodexu Mezinárodní organizace nejvyšších kontrolních institucí (INTOSAI), jejímž členem je NKÚ od svého vzniku v roce 1993.
- 50 Rozhovor s Jiřím Kalivodou a Janem Vedralem.
- 51 Rozhovor s Jiřím Kalivodou a Janem Vedralem.
- 52 Rozhovor s Jiřím Kalivodou a Janem Vedralem.
- 53 Rozhovor s Miroslavem Leixnerem.
- 54 Rozhovor s Jiřím Kalivodou a Janem Vedralem. Akcent kontrol typu finanční audit a pouze náznaky auditů výkonnosti potvrdil člen kontrolního výboru Sněmovny Roman Sklenák na semináři k rozšíření kompetencí NKÚ konaném dne 14. května 2011;
<http://www.youtube.com/watch?v=z0eO3otQZyg>.
- 55 Tisková zpráva prezentující závěry kontrolní akce č. 09/29 ze dne 27. 1. 2011.
- 56 Tisková zpráva prezentující závěry kontrolní akce č. 08/27 ze dne 5. 6. 2009.
- 57 Tisková zpráva prezentující závěry kontrolní akce č. 09/19 ze dne 8. 6. 2010.
- 58 Např. tiskové zprávy prezentující závěry kontrolních akcí č. 09/02 a č. 08/29.
- 59 *Výroční zpráva NKÚ pro rok 2009*, str. 18;
<http://www.nku.cz/vyr-zpravy/vyrocní-zprava-nku-2009.pdf>.
- 60 *Stanovisko NKÚ k návrhu státního závěrečného účtu ČR za rok 2009*, str. 29; <http://www.nku.cz/en/publikace/stanovisko-nku-k-navrhu-statniho-zaverecneho-uctu-cr-za-rok-2009-id5269/>.
- 61 Tisková zpráva prezentující závěry kontrolní akce č. 09/13 ze dne 1. 3. 2010.
- 62 Viz odkaz uvedený v poznámce č. 60, str. 22.
- 63 Rozhovor s Jiřím Kalivodou a Janem Vedralem.
- 64 <http://www.nku.cz/cz/publikace/eu-report.htm>.
- 65 § 23 a § 30 odst. 3 NKÚZ, § 8 TR.
- 66 Jen pro úplnost, za celou dobu svého fungování od roku 1993 podal NKÚ celkem 49 trestních oznámení, z toho více než polovinu v 90. letech.
- 67 Rozhovor s Jiřím Kalivodou a Janem Vedralem.
- 68 Viz odkaz uvedený v poznámce č. 7, str. 23.

- ⁶⁹ Kontrolní závěr NKÚ č. 10/08 zveřejněný ve Věstníku NKÚ č. 1/2011 a <http://www.nku.cz/scripts/detail.php?id=5539>.
- ⁷⁰ http://zpravy.idnes.cz/ministerstvo-velkoryse-odpustilo-miliardy-pokut-za-zneuzite-dotate-1k1-/domaci.aspx?c=A110620_102716_domaci_hv.
- ⁷¹ Rozhovor s Miroslavem Leixnerem.
- ⁷² Rozhovor s Jiřím Kalivodou a Janem Vedralem.
- ⁷³ Rozhovor s Miroslavem Leixnerem.
- ⁷⁴ NKÚZ, § 21, písm. f).
- ⁷⁵ Rozhovor s Jiřím Kalivodou a Janem Vedralem, srov. též Stanovisko NKÚ ke státnímu závěrečnému účtu ČR za rok 2009, str. 18.
- ⁷⁶ Viz kontrolní závěr NKÚ č. 10/07 zveřejněný ve Věstníku NKÚ č. 4/2010.
- ⁷⁷ Rozhovor s Miroslavem Leixnerem. O formálnosti vládního postupu svědčí i fakt, že stanovisko příslušného ministerstva ke kontrolnímu závěru NKÚ se předkládá vládě bez projednání v připomínkovém řízení (viz příloha č. 5 jednacího řádu vlády).
- ⁷⁸ Rozhovor s Jiřím Kalivodou a Janem Vedralem.
- ⁷⁹ Rozhovor s Jiřím Kalivodou a Janem Vedralem.
- ⁸⁰ Viz odkaz uvedený v poznámce č. 7, str. 12.

Protikorupční agentura

- ¹ Srovnej též kapitolu *Protikorupční politika*.
- ² Sdělení 70/2002 Sb. m. s. Ministerstva zahraničních věcí o Trestněprávní úmluvě o korupci.
- ³ FinTerZ.

Politické strany

- ¹ Za politické strany budeme označovat i registrovaná politická hnutí.
- ² Údaje ze seznamu politických stran a hnutí k 20. květnu 2011; <http://aplikace.mvcr.cz/seznam-politickyh-stran/>.
- ³ <http://www.mvcr.cz/clanek/volebni-cisla-politickyh-stran-a-hnuti-pro-volby-do-poslanecke-snemovny-parlamentu-cr.aspx>.
- ⁴ Ústava, čl. 20, PolStrZ.
- ⁵ PolStrZ, § 6–9, SŘS, § 94–96, Ústava, čl. 87 odst. 1 písm. j). Pravomocné rozhodnutí soudu, kterým se ruší rozhodnutí ministerstva o odmítnutí návrhu na registraci, tuto registraci nahrazuje.
- ⁶ PolStrZ, § 8, § 4.
- ⁷ VolParLZ, § 60, 61, VolObZ, § 20, 21 a příloha č. 1.
- ⁸ PolStrZ, § 20.
- ⁹ VolParLZ, § 85. Nejvyšší soud řešil v roce 2002 spor o neplatnost volby senátora, který oficiálně kandidoval za ČSSD (aby strana mohla čerpat příspěvek za mandát), v některých propagačních materiálech se ovšem prezentoval jako nezávislý kandidát (čímž se snažil získat voliče). Soud konstatoval porušení poctivého a čestného průběhu volební kampaně, volby nicméně nezrušil. Srov. rozhodnutí NS 11 Zp 43/2002 ze dne 28. 11. 2002.
- ¹⁰ VolEPZ, § 65.
- ¹¹ PolStrZ, § 17 odst. 3 a 4. Povolené typy podnikání zahrnují mj. publikační a propagační činnost nebo provozování rozhlasového a televizního vysílání.
- ¹² VolParLZ, § 16, srov. též kapitolu *Organizace voleb/Dohled nad kampaní*.

- ¹³ JedŘPS, § 77 a násl.
- ¹⁴ Viz přehled příspěvků ze státního rozpočtu politickým stranám uvedený na stránkách ministerstva financí;
http://www.mfcr.cz/cps/rde/xchg/mfcr/xsl/politicke_strany_59503.html?year=PRESENT
a http://www.mfcr.cz/cps/rde/xchg/mfcr/xsl/politicke_strany_52416.html?year=2010.
- ¹⁵ Srov. Dvořáková, V.: Rozkládání státu. *Tvar* 2011/09; a Klíma, M.: Nebezpečí privatizace stran. Jak odpoví sjezd ČSSD. *Právo*, 21. 2. 2011.
- ¹⁶ Srov. Krnáčová, A.: Financování politických stran v České republice. In: *Transparentní procesy v politickém rozhodování*, Transparency International – Česká republika, Praha, 2006, str. 63–125; http://www.transparency.cz/doc/projekty/stare_projekty/tppr_sbornik_studii.pdf.
- ¹⁷ Srov. GRECO: *Evaluation Report on the Czech Republic on Transparency of party funding*. GRECO, Strasbourg, 2010, bod 53; http://www.coe.int/t/dghl/monitoring/greco/evaluations/round3/GrecoEval3%282010%2910_CzechRep_Two_EN.pdf.
- ¹⁸ Tamtéž.
- ¹⁹ Zdroje dat: <http://www.ceskenoviny.cz/zpravy/ods-dala-na-volebni-kampane-542-mil-kc-cssd-polovinu/617365>; *Analýza Ministerstva vnitra ČR k financování stran* (pracovní dokument poskytnutý na vyžádání); vlastní výpočty.
- ²⁰ Zdroje dat: <http://aktualne.centrum.cz/domaci/volby/clanek.phtml?id=664943>; *Analýza Ministerstva vnitra ČR k financování stran* (pracovní dokument poskytnutý na vyžádání); vlastní výpočty.
- ²¹ Srov. Outlý, J.: Financování politických stran státem. Poznámky k českému modelu. *Acta Universitatis Palackianae Olomouensis, Facultas Philosophica, Politologia*, 2003, č. 1, str. 99-135; http://www.upol.cz/fileadmin/user_upload/Veda/AUPO/AUPO_Politologica_1.pdf.
- ²² Listina, čl. 20 odst. 4, PolStrZ.
- ²³ PolStrZ, § 17.
- ²⁴ PolStrZ, § 1–5, 13–15.
- ²⁵ Rozsudek NSS Pst 1/2009 ze dne 17. 2. 2010.
- ²⁶ Tisková zpráva ÚS ze dne 31. 5. 2010; <http://www.concourt.cz/clanek/3433>.
- ²⁷ Nejvyšší správní soud rozhodoval celkem o 24 návrzích v roce 2009 a o 12 návrzích v roce 2010 (výsledek vlastního vyhledávání v rozhodnutích NSS na www.nssoud.cz).
- ²⁸ http://zpravy.idnes.cz/stetina-podal-navrh-na-pozastaveni-cinnosti-kscm-kvuli-poruseni-ustavy-106-/domaci.aspx?c=A110127_123635_domaci_jan.
- ²⁹ <http://zpravy.ihned.cz/politika/c1-52349820-vlada-chce-aby-kubice-sepsal-navrh-na-pozastaveni-cinnosti-kscm>.
- ³⁰ <http://zpravy.ihned.cz/cesko/c1-31318800-europoslankyne-hybaskova-se-omluvila-vlastimilu-tlustemu>. Jana Hybášková navíc tvrdila, že jí ministr financí Tlustý požádal v této souvislosti o úplatek, toto tvrzení však nebyla schopna doložit.
- ³¹ PolStrZ, § 18, odst. 6.
- ³² PolStrZ, § 9.
- ³³ Srov. odkaz uvedený v poznámce č. 17, body 56, 59 a 60.
- ³⁴ Vlastní průzkum autora v květnu 2011.
- ³⁵ <http://pirateleaks.cz/www/home/blog/sponzori2010.html>,
<http://pirateleaks.cz/www/home/blog/sponzori.html>.
- ³⁶ <http://aplikace.mvcr.cz/archiv2008/rady/strany/index.html>.
- ³⁷ PolStrZ, § 18.
- ³⁸ PolStrV, přílohy.

- ³⁹ PolStrZ, § 19, 19a.
- ⁴⁰ Usnesení kontrolního výboru č. 70 ze dne 27. 4. 2011; <http://www.psp.cz/sqw/text/text2.sqw?idd=70526>.
- ⁴¹ Záznam jednání Poslanecké sněmovny ze dne 5. 5. 2011, 9.10 hod; <http://www.psp.cz/eknih/2010ps/stenprot/016schuz/s016179.htm>.
- ⁴² <http://aktualne.centrum.cz/domaci/politika/clanek.phtml?id=700395>. Srov. též odkaz uvedený v poznámce č. 17, bod 67.
- ⁴³ *Analýza Ministerstva vnitra ČR k financování stran* (pracovní dokument poskytnutý na vyžádání), str. 12.
- ⁴⁴ Srov. finanční zprávy ODS a ČSSD zveřejněné na PirateLeaks – odkazy uvedené v poznámce č. 35.
- ⁴⁵ <http://volby.ihned.cz/c1-46886000-politik-cssd-si-myslel-ze-obira-stat-na-danich-misto-toho-porusil-jiny-zakon>. Je potřeba dodat, že o této praxi se veřejnost dozvěděla i díky povinnosti politiků podávat majetková přiznání, naopak finance obecních společností jsou stále neprůhledné a odhalený případ nepřímého financování strany je tak nejspíš jen špičkou ledovce.
- ⁴⁶ http://zpravy.idnes.cz/vyzkousel-jsem-politiky-co-vsechno-udelaji-za-milion-pd2-/domaci.aspx?c=A090927_120306_domaci_jan. V KDU-ČSL šel nastrčenému reportérovi na ruku generální sekretář strany, ale předseda strany jeho aktivity neposvětil. Lépe dopadly ČSSD a ODS, kde oslovení zástupci sekretariátu vnímali dar jako rizikový a vyžádali si čas na konzultaci s vedením strany. Pouze Strana zelených netransparentní dar přímo odmítla a odkázala novináře na svůj volební program zaměřený proti hazardu, o který v nabídce šlo. Viz též kapitulu *Média/Investigativní žurnalistika*.
- ⁴⁷ <http://zpravy.ihned.cz/politika/c1-51879760-podnikatel-zivi-casopisy-veci-verejnych-netradicni-reklamou-chybi-v-ni-nazev-firmy>; <http://zpravy.ihned.cz/c1-51871270-skrity-sponzoring-spratelene-casopisy-nadelily-vecem-verejnym-43-milionu>.
- ⁴⁸ http://zpravy.idnes.cz/babakovi-auditori-ziskali-velke-klienty-zkrachovalou-setuzu-nebo-via-chem-1uk-/domaci.aspx?c=A110427_212951_domaci_abr.
- ⁴⁹ http://m.ihned.cz/c4-10000005-51675390-700000_d-soukupova-medea-zaridila-cssd-az-90-slevy-na-kampan-tvrdik-to-potvrdil.
- ⁵⁰ Srov. stanovы jednotlivých parlamentních stran. Pro úplnost dodejme, že v obdobném duchu jsou koncipovány i stanovы ultrapravicové Dělnické strany sociální spravedlnosti, která převzala aktivity zrušené Dělnické strany; <http://www.dsss.cz/stanovy-dsss>.
- ⁵¹ Řád primárních voleb Strany zelených pro volby do Poslanecké sněmovny Parlamentu České republiky; <http://www.zeleni.cz/underwood/download/files/primarni-volby-ppsp.pdf>.
- ⁵² Ondráčka, D.: Nedostatky vnitrostranické demokracie aneb Jak se dělá politika uvnitř českých stran. In: *Transparentní procesy v politickém rozhodování*, Transparency International – Česká republika, Praha, 2006, str. 15-62; http://www.transparency.cz/doc/projekty/stare_projekty/tppr_sbornik_studii.pdf.
- ⁵³ <http://aktualne.centrum.cz/domaci/politika/clanek.phtml?id=690956>; http://zpravy.idnes.cz/prozradit-identitu-velrybare-lovce-dusi-pro-ods-vy-jste-se-zblaznil-1gx-/domaci.aspx?c=A081219_113230_domaci_jw; <http://zpravy.ihned.cz/cesko/c1-23673360-cssd-plati-za-vstup-do-strany>.
- ⁵⁴ V dubnu 2011 uvádí ODS počet členů 31 465 a ČSSD 24 081; <http://www.novinky.cz/domaci/198546-ods-ztraci-cleny-cssd-i-mensim-stranam-naopak-pribyvaji.html>.
- ⁵⁵ Viz odkaz uvedený v poznámce č. 52. Srov. též kapitulu *Parlament/Integrita*.

- ⁵⁶ <http://zpravy.ihned.cz/cesko/c1-51303610-socialni-demokracie-se-zbavuje-clenu-kttere-naverbovali-velrybari>.
- ⁵⁷ <http://www.novinky.cz/domaci/198546-ods-ztraci-cleny-cssd-i-mensim-stranam-naopak-pribyvaji.html>.
- ⁵⁸ Transparency International – Česká republika provedla v roce 2005 výzkum nazvaný „Klientelistická mapa stavebních zakázek“, který ukázal na propojení firem s místními politiky při zadávání veřejných zakázek na radnicích, navázané na finanční příspěvky těchto firem politickým stranám, viz <http://old.transparency.cz/index.php?lan=cz&id=2778> nebo http://zpravy.idnes.cz/domaci.aspx?r=domaci&c=A051101_112923_domaci_lja.
- ⁵⁹ Např. dlouholetý primátor města Liberce Jiří Kittner (ODS) byl dříve ekonomickým ředitelem stavební firmy Syner a hejtman Libereckého kraje Pavel Pavlík (ODS) naopak po odchodu z funkce hejtmána pracoval jako poradce pro dceřinou společnost Syneru. Obě firmy získaly za působení těchto politiků od kraje a od města celou řadu významných zakázek. Viz <http://aktualne.centrum.cz/domaci/kauzy/clanek.phtml?id=630548>.
- ⁶⁰ Viz odkaz uvedený v poznámce č. 52; str. 30.
- ⁶¹ Po volbách v květnu 2010 udávala TOP 09 počet 3250 členů a VV 1950 členů; http://zpravy.idnes.cz/do-vv-a-top-09-se-hrnou-davy-zajemcu-ceka-je-test-duveryhodnosti-pb3-/domaci.aspx?c=A100609_111613_domaci_hv.
- ⁶² <http://www.novinky.cz/domaci/234232-veckari-si-za-predsedu-zvolili-staronoveho-sefa-johna.html>.
- ⁶³ http://www.lidovky.cz/sjezd-potvrdil-johna-v-cele-veci-verejnych-fjq-/ln_domov.asp?c=A110529_112624_ln_domov_mev.
- ⁶⁴ Průměrný věk členů KSČM je 70 let a jen za rok 2010 ubylo straně pět tisíc členů z celkového počtu 66 627. Vysoký věkový průměr 63 let má i KDU-ČSL. Viz <http://www.novinky.cz/domaci/139408-clenum-kscm-je-v-prumeru-70-let-zjistila-si-strana.html> a <http://www.novinky.cz/domaci/198546-ods-ztraci-cleny-cssd-i-mensim-stranam-naopak-pribyvaji.html>.
- ⁶⁵ Klíma, M.: Pravidla korupčního trhu. *Lidové noviny*, příloha Orientace, 4. 12. 2004.
- ⁶⁶ Pehe, J.: *Politické strany vznikly seshora*, červen 2010; <http://www.pehe.cz/zapisnik/ceske-politicke-strany-vznikly-sezhora>.
- ⁶⁷ Dle § 39 VolParlZ má každý volič v rámci zvolené kandidátky k dispozici čtyři preferenční hlasy. Preferenční hlasy mohou být pouze pozitivní, k tomu, aby byl neoblíbený kandidát z volitelné pozice vyřazen, je tedy třeba, aby se větší množství voličů shodlo na stejné preferenční volbě.
- ⁶⁸ <http://volby.ihned.cz/c1-43937820-lide-rozdali-rekordnich-3-7-milionu-krouzku-a-vyradili-ctrnact-lidru>. Ze senátorské iniciativy následně vzešla novela volebního zákona, který by kandidátky ještě více „otevřel“ preferenčním hlasům, Poslanecká sněmovna ale senátorskou novelu vrátila k přepracování (Senátní tisk č. 336 z roku 2010, sněmovní tisk 210 z roku 2011). Podle politologa Pavla Šaradína sněmovní volby připomenuly, že politický marketing funguje přibližně stejně jako v jiných oblastech, tj. pokud je zboží neprodejně, spotřebitel to pozná a nekoupí je. Viz <http://hn.ihned.cz/c1-43971730-pavel-saradin-politicky-marketing-iluze-a-cssd>.
- ⁶⁹ <http://aktualne.centrum.cz/domaci/politika/clanek.phtml?id=702871>.
- ⁷⁰ http://zpravy.idnes.cz/barta-sel-do-politiky-kvuli-zakazkam-vyplyva-z-jeho-tajneho-planu-p9y-/domaci.aspx?c=A110407_194147_domaci_cem.
- ⁷¹ http://zpravy.idnes.cz/bartu-i-skarku-vydali-poslanci-ke-stihani-kvuli-podezreni-z-korupce-11q-/domaci.aspx?c=A110830_105723_domaci_kop.

- 72 http://zpravy.idnes.cz/zeny-ze-strany-veci-verejne-to-poradne-rozjely-nafotily-sexy-kalendar-1zt-/domaci.aspx?c=A100422_185418_domaci_kop.
- 73 <http://www.stem.cz/clanek/2203>.
- 74 <http://www.ceskatelevize.cz/ct24/domaci/43638-rath-vytlahl-proti-prebehlikum-stranic-kym-zastupitelum-hrozi-milionove-sankce/>.
- 75 http://zpravy.idnes.cz/ministerstvo-velkoryse-odpustilo-miliardy-pokut-za-zneuzite-dotace-1k1-/domaci.aspx?c=A110620_102716_domaci_hv. Na tuto souvislost upozornila média poté, co NKÚ zveřejnil výsledek kontroly, podle kterého je bezdůvodné odpouštění sankcí na ministerstvu financí běžnou praxí – viz kapitolu *Nejvyšší kontrolní úřad/Odhalování a postih protiprávního jednání*.
- 76 Volební program ODS (Vize 2020), str. 7 a 8.
- 77 Volební program Věcí veřejných.
- 78 Volební program TOP 09, str. 22-23.
- 79 Volební program ČSSD, část Společnost bezpečí a právní jistoty.
- 80 Volební program KSČM.

Média

- 1 Viz NewtonMedia na <http://www.newtonmedia.cz/monitorovana-media>. Stejný monitoring sleduje 269 internetových serverů, z nichž je na zpravodajství a publicistiku primárně zaměřena jen menšina.
- 2 Dle evidence ministerstva kultury ze dne 17. 6. 2011. Pro srovnání, monitoring NewtonMedia sleduje 39 deníků. V oblasti audiovizuálních médií probíhá digitalizace pozemního vysílání, která rozšiřuje možný počet stanic, a zvyšuje se počet stanic dostupných česky přes satelit i prostřednictvím kabelu.
- 3 ČTZ, § 2–3, ČRoZ, § 2–3.
- 4 Rozhlasový poplatek činí 450 Kč a televizní poplatek 1620 Kč za rok. Viz RTPopLZ, § 6. Výše poplatku by podle Jana Jiráka neměla být zákonem stanovena fixně, měla by zahrnovat inflační klauzuli nebo jiný způsob automatické valorizace, čímž by byla omezena libovůle zákonodárců. Rozhovor s Janem Jirákem.
- 5 RTVZ, § 12–19, § 55 a násl., § 63–65.
- 6 AVMedSlužZ, § 2, 4.
- 7 *Výroční zpráva o činnosti České televize za rok 2010*; <http://www.ceskatelevize.cz/rada-ct/vyrocnizpravy/>. Za rok 2010 dosáhly příjmy z televizních poplatků výše 5792 mil. Kč, přičemž plánovaný objem byl překročen o 2,4 mil. Kč.
- 8 *Výroční zpráva Rady Českého rozhlasu o hospodaření Českého rozhlasu za rok 2009*; <http://www.rozhlas.cz/rada/dokumenty>.
- 9 <http://www.digizone.cz/clanky/nova-propousti-a-omezuje-chysta-se-jeji-prodej>.
- 10 http://www.lidovky.cz/ln_redakce.asp?y=ln_redakce/redakce_uvod.htm#members.
- 11 Rozhovor s Janem Jirákem.
- 12 *Výroční zpráva o činnosti a hospodaření ČTK v roce 2009*; http://www.ctk.cz/o_ctk/vyrocnizpravy/.
- 13 Rozhovor se Zdeňkem Šámalem.
- 14 Šmíd, T.: *Vliv vlastnictví médií na jejich nezávislost a pluralitu*; <http://www.louc.cz/pril01/vlmed2004.doc>.

- ¹⁵ Jirák, J.: Czech Newspapers Reviewed. *New Presence: The Prague Journal of Central European Affairs*, 2005, č. 1, str. 44-45.
- ¹⁶ Metyková, M., Waschková Císařová, L. (2009). Changing journalistic practices in Eastern Europe: The cases of the Czech Republic, Hungary and Slovakia. *Journalism*, 2009, č. 10, str. 719–736.
- ¹⁷ Údaj za rok 2010, viz <http://www.ato.cz/vysledky/rocní-data/share/15>.
- ¹⁸ Blesk čte 1,343 mil. čtenářů na vydání, druhým nejčtenějším deníkem je MF DNES (816 tis. čtenářů), třetím Právo (418 tis. čtenářů). Media projekt za období 1. 10. 2010–31. 3. 2011; <http://www.uvdt.cz/Upload/901.pdf>.
- ¹⁹ http://m.ihned.cz/c4-10000115-51774480-700000_mamdetail-poslechovost-radii-bez-vyznamnych-zmen-nejposlouchanejsi-nadale-impuls-a-blanik.
- ²⁰ Rozhovor se Zdeňkem Šámalem.
- ²¹ Rozhovor s Janem Jirákem. Jako příklad zmiňuje mediální vlnu, kterou způsobilo zveřejnění videa, na němž si český prezident při tiskové konferenci přivlastnil protokolární pero, viz <http://www.youtube.com/watch?v=G89nV7zureo>.
- ²² Rozhovor s Janem Jirákem.
- ²³ Listina, čl. 17.
- ²⁴ TiskZ, § 16, RTVZ, § 41.
- ²⁵ ObčZ, § 12 odst. 3.
- ²⁶ Srov. rozhodnutí Ústavního soudu I.ÚS 367/03 ze dne 15. 3. 2005.
- ²⁷ Srov. zákon č. 52/2009 Sb., který novelizoval trestní řád a zákon o ochraně osobních údajů.
- ²⁸ Press Freedom Index; <http://en.rsf.org/>.
- ²⁹ <http://zpravy.ihned.cz/c1-37129740-senat-at-ustavni-soud-prednostne-projedna-nahubkovy-zakon>. Ústavní soud zatím nerozhodl.
- ³⁰ <http://zajimavosti.probohate.cz/clanek/703/rok-nahubkoveho-zakona-bez-vyuziti/>.
- ³¹ RTVZ, § 7, § 11.
- ³² ČTZ, § 4–8, ČRoZ, § 4–8.
- ³³ Rozhovor s Janem Jirákem. Za zásah do nezávislosti považuje Jan Jirák též schvalování Kodexu ČT a ČRo přímo Poslaneckou sněmovnou. Vliv politiků by se podle něj měl omezit na schvalování zákonných mantinelů, které Kodex dále rozvádí.
- ³⁴ Srov. Press Freedom Barometer 2011; <http://en.rsf.org/press-freedom-barometer-journalists-killed.html?annee=2011>. Jediný známý případ je z roku 2002, kdy policie odhalila neúspěšný pokus o vraždu investigativní novinářky Sabiny Slonkové. Viník byl odsouzen na 12 let. Srov. <http://www.ct24.cz/kalendarium/22798-kauza-pripravy-vrazdy-sabiny-slonkove/>.
- ³⁵ Rozhovor s Janem Jirákem; International Press Institute: *Press Freedom Audit Report. Czech Republic. IPI Mission 13–14 May, 2009*, str. 8; <http://www.freemedia.at/press-room/public-statements/features/singleview/4573/>.
- ³⁶ Rozhovor se Zdeňkem Šámalem.
- ³⁷ Viz odkaz uvedený v poznámce č. 16. Výše koncesionářských poplatků a limity pro objem reklamy jsou oblíbeným tématem, aktuální debatu na toto téma na půdě Poslanecké sněmovny vyvolala rezignace ředitele České televize. Viz <http://aktualne.centrum.cz/domaci/spolecnost/clanek.phtml?id=703564>.
- ³⁸ International Press Institute: *Press Freedom Audit Report. Czech Republic. IPI Mission 13–14 May, 2009*; <http://www.freemedia.at/press-room/public-statements/features/singleview/4573/>.
- ³⁹ Tamtéž.

- 40 Rozhovor s Janem Jirákem.
41 <http://www.osce.org/fom/76123>.
42 Rozhodnutí Ústavního soudu I.ÚS 394/04 ze dne 27. 9. 2005.
43 <http://zpravy.tiscali.cz/slonkova-zaplati-pokutu-potvrdil-soud-10881>.
44 Viz odkaz uvedený v poznámce č. 38.
45 http://aktualne.centrum.cz/domaci/soudy-a-pravo/clanek.phtml?id=702645#utm_source=article-hint&utm_medium=referral.
46 Srov. kauzu „justiční mafie“ v kapitole *Justice/Nezávislost* nebo kauzu bývalého poslance Kořistky, který se nemusí omlouvat lobbistům za zveřejnění jejich korupčních snah – viz http://www.ceskenoviny.cz/zpravy/nejvyssi-soud-zamitl-dovolani-dalika-a-vecerka-v-koristkove-kauze/588251&id_seznam=5918.
47 RTVZ, § 32 odst. 7.
48 TiskZ, § 7–8.
49 Údaj o vlastnické struktuře přitom nemusí být zřejmý ani z obchodního rejstříku (viz kapitole *Podnikatelská sféra/Transparentnost*).
50 ČTZ, § 7 odst. 3 a § 8 odst. 2, ČRo, § 7 odst. 3 a § 8 odst. 2.
51 RTVZ, § 5 písm. r).
52 ČT zveřejňuje seznam všech zaměstnanců podílejících se na výrobě a vysílání, viz <http://www.ceskatelevize.cz/vse-o-ct/lide/>.
53 Vlastní rešerše. Např. *Economia*, která vydává několik periodik, na svých internetových stránkách uvádí, že většinový podíl ve vydavatelství vlastní společnost Respekt Media, a.s., jejímž jediným akcionářem je investor Zdeněk Bakala.
54 Např. Unie vydavatelů, Asociace televizních organizací.
55 ČTZ, § 4–8, ČRoZ, § 4–8.
56 *Zpráva o činnosti Rady pro rozhlasové a televizní vysílání a o stavu v oblasti rozhlasového a televizního vysílání a v oblasti poskytování audiomedialních služeb na vyžádání za rok 2010*; <http://www.rtvz.cz/cz/static/o-rade/vyrocní-zpravy/index.htm>.
57 TiskZ, § 1, RTVZ, § 32 odst. 1 písm. l).
58 Srov. Unie vydavatelů; Rada pro reklamu.
59 RTVZ, § 35 a násl.
60 OZ, § 13.
61 Rozhovor s Janem Jirákem.
62 <http://www.ct24.cz/media/113208-media-dostala-seznam-zakazanych-vulgarismu>.
63 Viz odkaz uvedený v poznámce č. 56.
64 <http://www.epravo.cz/top/clanky/vaclav-moravec-medialni-pravo-trpi-obrovskou-nesourodosti-71864.html>. Zcela zásadní je podle Aleše Rozehnalova svoboda slova. Ta je (u médií) v České republice nejširší z celé Evropy. Soudy u nás ukládají velmi nízké sankce za zásah do práva na ochranu osobnosti fyzických osob. Média za urážlivý článek dostanou pokutu v řádech desetitisíců. Oproti tomu ve Velké Británii jsou sankce uvalované na média likvidační.
65 Moravec, O.: Veřejnoprávní prostředky ochrany osobnosti před zásahy hromadných sdělovacích prostředků. In: *Days of Public Law*, Masarykova univerzita, Brno, 2007; <http://www.law.muni.cz/sborniky/Days-of-public-law/files/pdf/ustava/Moravec.pdf>.
66 Viz odkaz uvedený v poznámce č. 14.
67 Viz odkaz uvedený v poznámce č. 56.
68 http://syndikat-novinaru.cz/index.php?web=1&main=5&main_tit=Etika.
69 ČTZ, § 8, ČRoZ, § 8.

- ⁷⁰ Kodex ČT např. stanoví, že za obsah zpravodajských a aktuálně-publicistických pořadů odpovídá šéfredaktor příslušné redakce. Viz *Kodex České televize*, čl. 5.17; <http://img7.ceskatelevize.cz/boss/image/contents/kodex-ct/pdf/kodex-ct.pdf>.
- ⁷¹ Tamtéž, čl. 16.13–16.20.
- ⁷² Rozhovor s Janem Jirákem.
- ⁷³ Viz odkaz uvedený v poznámce č. 38, str. 12.
- ⁷⁴ Rozhovor s Janem Jirákem.
- ⁷⁵ <http://www.ceskamedia.cz/article.html?id=367991>. Podobné stanovisko zastává i Jan Jirák.
- ⁷⁶ Vyjádření šéfredaktora týdeníku Respekt Erika Taberyho na konferenci „Jak může občanská společnost zkrotit mašinérii politických stran?“ konané na VŠE v Praze dne 28. května 2011.
- ⁷⁷ <http://www.novinarskacena.cz/tiskovezpravy/vitezove-a-vitezky-souteze-novinarska-cena-2010-prevzali-oceneni/vytisknout-clanek/>.
- ⁷⁸ Tito investigativní novináři se soustavně věnují nejen městským firmám, ale obecně sledování majetkových poměrů politiků v projektu nazvaném Konta-X. Viz <http://zpravy.ihned.cz/politika-konta-x>.
- ⁷⁹ http://zpravy.idnes.cz/vyzkousel-jsem-politiky-co-vsechno-udelaji-za-milion-pd2-/domaci.aspx?c=A090927_120306_domaci_jan. Podrobněji k výsledkům testu viz kapitolu *Politické strany/Odpovědnost a skládání účtů*.
- ⁸⁰ Vlastní výzkum provedený dne 30. června 2011 v databázi NewtonMedia, která monitoruje 19 typů zdrojů, mezi nimiž je kromě regionálních a oborově zaměřených médií i 39 celostátních deníků, 9 celostátních televizních programů, 8 celostátních rozhlasových stanic a 269 internetových serverů.
- ⁸¹ http://zpravy.idnes.cz/selhali-v-korupcnim-testu-nyni-jsou-z-vyvrhelu-top-09-poradci-poslancu-1zd-/domaci.aspx?c=A100709_212521_domaci_abr.
- ⁸² http://zpravy.idnes.cz/policie-odlozila-kauzu-politiku-kteri-selhali-v-testu-milion-za-za-kon-1z1-/domaci.aspx?c=A100402_134117_domaci_mad.
- ⁸³ Srov. http://fotbal.idnes.cz/ustavni-soud-odmitl-stiznost-ivana-hornika-potrestaneho-za-korupci-1il/fotbal.aspx?c=A090806_141129_fotbal_rou. Na základě odposlechů vzniklo dokonce úspěšné divadelní představení divadla Ypsilon.
- ⁸⁴ Chraňme si své sojky. *Respekt* 18/2011 z 2. 5. 2011 nebo http://fotbal.idnes.cz/z-ceskeho-fotbalu-uz-zase-kape-spina-dbb-/fot_dsouteze.aspx?c=A070612_224402_fot_dsouteze_ber.
- ⁸⁵ <http://pravnicadce.ihned.cz/c1-25053060-zverejnovani-odposlechu-v-mediich>.
- ⁸⁶ Rozhovor se Zdeňkem Šámalem.
- ⁸⁷ Rozhovor se Zdeňkem Šámalem.
- ⁸⁸ Rozhovor s Janem Jirákem.

Neziskový sektor

- ¹ Listina, článek 20.
- ² <http://neziskovky.cz/cz/fakta/neziskovy-sektor-v-cr/statistika/>. Uvedené počty je třeba brát s rezervou, protože ve statistikách jsou zahrnuty i organizace, které (již) nevyvíjejí činnost (viz dále *Transparentnost*).
- ³ Listina, článek 16.
- ⁴ Listina, článek 27.
- ⁵ Statut RVNNO; http://www.vlada.cz/assets/ppov/rnno/statut_RVNNO_pro_web.pdf.

- ⁶ Rozhovor s Hanou Frištenskou. Místo předsedy RVNNO je od voleb v květnu 2010 neob-
sazeno, před volbami zastával tuto funkci ministr pro lidská práva, za jehož působení mj.
vznikl věcný záměr zákona o obecné prospěšnosti (viz dále *Transparentnost*).
- ⁷ SdružZ 83/1990 Sb.
- ⁸ NadZ, § 1 a 5, OPSZ, § 2 a 5.
- ⁹ ICN: *Zpráva o stavu neziskového sektoru v České republice v roce 2005*. ICN, o.p.s., Praha,
2005, str. 1. http://www.auxilia.cz/docs/Zprava_o_stavu_NS_2005.pdf.
- ¹⁰ § 4 zákona č. 202/1992 Sb., o loteriích.
- ¹¹ OPSZ, § 17, u občanských sdružení tato zásada není výslovně uvedena, lze ji však dovodit ze
zákazu sdružovat občany k výdělečné činnosti.
- ¹² DaňPříjZ, § 20 odst. 7.
- ¹³ Rosenmayer, T.: *Daně trápí i neziskovky*. Grantis, 2006, č. 6, str. 6–7.;
http://www.e-cvns.cz/soubory/Dane_trapi_i_neziskovky.pdf.
- ¹⁴ Rozhovor s Hanou Frištenskou.
- ¹⁵ Sněmovní tisk č. 362, 6. volební období;
<http://www.psp.cz/sqw/historie.sqw?o=6&t=362>.
- ¹⁶ Viz odkaz uvedený v poznámce č. 9, str. 1.
- ¹⁷ Vajdová, T.: *An Assesment of Czech Civil Society in 2004: After Fifteen Years of Development*.
Academic Press CERM, Brno, 2005, str. 28.
- ¹⁸ Tamtéž, str. 31.
- ¹⁹ Mezi sledovanými subjekty jsou kromě občanských sdružení, obecně prospěšných společ-
ností, nadací a nadačních fondů také účelová zařízení církví a náboženských společností.
- ²⁰ Do těchto dvou oblastí v roce 2009 směřovalo více než 70 % objemu státních a krajských
peněz.
- ²¹ Pospíšil, M.; Hyánek, V.: *Country-specific Situation of the Nonprofit Sector*. Centrum pro vý-
zkum neziskového sektoru, Brno, 2009, str. 5;
http://www.e-cvns.cz/soubory/2Czech3S_HyanekPospisil_update09.pdf.
- ²² Prouzová, Z. *Rozbor financování nestátních neziskových organizací z veřejných rozpočtů v roce
2009*. Rada pro nestátní neziskové organizace, Praha, 2011, str. 3–6;
http://www.vlada.cz/assets/ppov/rnno/dokumenty/rozbor_2009.pdf.
- ²³ Viz odkaz uvedený v poznámce č. 9, str. 3.
- ²⁴ Rozhovor s Hanou Frištenskou.
- ²⁵ ICN: *Statistika počtu nestátních neziskových organizací v letech 1990–2010*;
http://www.neziskovky.cz/data/stat_NNO_tabulka_1990_2011txt11819.pdf.
- ²⁶ V roce 2009 například získalo 67 subjektů, z nichž pouze 2 dodržují standardy Fóra dárců,
330 mil. korun.
- ²⁷ Viz odkaz uvedený v poznámce č. 9, str. 3.
- ²⁸ Bouchal, P.: *Spokojený Watchdog (bez náhubku)*. OSF Praha, Praha, 2009, str. 25.
- ²⁹ Rozhovor s Jiřím Bártou.
- ³⁰ Viz odkaz uvedený v poznámce č. 17.
- ³¹ Pitija: *Evaluation of EEA and Norway Grants – NGO Funds*. Pitija, Ljubljana, 2010, str. III;
http://www.eeagrants.org/asset/2844/1/2844_1.pdf.
- ³² Viz odkaz uvedený v poznámce č. 9, str. 3.
- ³³ Viz odkaz uvedený v poznámce č. 17, str. 36.

- ³⁴ *Nestátní neziskové organizace v programovém období 2007–2013: Aktuální stav čerpání nestátních neziskových organizací*. Ministerstvo pro místní rozvoj odbor 27, Praha, 2009. http://www.vlada.cz/assets/ppov/rnno/vybor-pro-eu/2008/zapis_V-EU_12_02_2009_priloha_2.pdf.
- ³⁵ Seminář Finanční plánování II organizovaný Nadací VIA, červen 2011.
- ³⁶ *Přehled užití prostředků na veřejně prospěšné účely za rok 2009*, Ministerstvo pro místní rozvoj, Praha, 2009; http://www.vlada.cz/assets/ppov/rnno/vybor-pro-eu/2008/zapis_V-EU_12_02_2009_priloha_2.pdf.
- ³⁷ <http://www.finance.cz/zpravy/finance/311094-smlouva-mezi-os-zeleny-ostrov-a-best-sportu-o-o2-arene-pry-zanikla/>.
- ³⁸ <http://aktualne.centrum.cz/ekonomika/penize/clanek.phtml?id=711861>.
- ³⁹ Údaj ČSÚ po přepočtení na plný pracovní úvazek, oproti roku 2005 jde o zvýšení o 12 %. Satelitní účet neziskových institucí, Český statistický úřad; http://apl.czso.cz/pll/rocenka/rocenka.indexnu_sat.
- ⁴⁰ Viz odkaz uvedený v poznámce č. 17.
- ⁴¹ Viz odkaz uvedený v poznámce č. 9, str. 3.
- ⁴² Pospíšil, M.: *History of the Czech Nonprofit Sector*. Centrum pro výzkum neziskového sektoru, Brno, 2009, str. 14; http://www.e-cvns.cz/soubory/CVNS_WP0702_History_Pospisil.pdf.
- ⁴³ Ekologický právní servis, o.p.s., Iuridicum Remedium, o.s., Liga lidských práv, o.s., Oživení, o.s., Poradna pro občanství, občanská a lidská práva, o.s. a Transparency International – Česká republika, o.p.s.
- ⁴⁴ Viz odkaz uvedený v poznámce č. 28, str. 1–2 shrnutí.
- ⁴⁵ Rozhovor s Hanou Frištenskou.
- ⁴⁶ Viz odkaz uvedený v poznámce č. 28, str. 25.
- ⁴⁷ ShrZ.
- ⁴⁸ PetZ.
- ⁴⁹ InfZ.
- ⁵⁰ SdružZ, § 12. Zákon zmiňuje Nejvyšší soud, jeho pravomoc ovšem po vzniku Nejvyššího správního soudu v roce 2003 převzaly správní soudy.
- ⁵¹ NadZ, hlava III, § 7, čl. 6.
- ⁵² OPSZ, hlava III, § 8, čl. 4.
- ⁵³ SdružZ, § 3, čl. 2.
- ⁵⁴ Listina, čl. 20 odst. 4.
- ⁵⁵ Viz odkaz uvedený v poznámce č. 28, str. 28.
- ⁵⁶ Horáková M. a Pospíšilová S.: *Právo sdružovací a právo shromažďovací – vybrané otázky*. Dny práva – 2010 – Days of Law, 1. ed. Brno: Masarykova Univerzita, 2010, str. 7; [http://dvp.sehnalek.cz/files/prispevky/02_sprava/Pospisilova_Sona_\(4555\).pdf](http://dvp.sehnalek.cz/files/prispevky/02_sprava/Pospisilova_Sona_(4555).pdf). Srov. též rozsudek Nejvyššího správního soudu 7 As 29/2008 ze dne 28. 8. 2009. <http://domaci.ihned.cz/korupce/c1-49725690-boj-proti-korupci-neni-obecne-prospesny-zdvodnil-soud-sve-ne-registraci-fondu>.
- ⁵⁸ Úřední postup zachycují dokumenty zveřejněné na stránkách fondu, viz <http://www.nfpk.cz/cz/listiny>. Jen pro ilustraci, neúspěšný návrh obsahoval tyto účely: 1) podpora odhalování korupčních činností ve veřejné správě udílením cen, 2) podpora projektů odhalujících korupci, 3) vytvoření a udržování databáze případů korupce ve veřejné správě, 4) provádění investigativní činnosti s cílem odhalovat korupční jednání a 5) podporovat a přispívat k budování etických hodnot v demokratické společnosti. Pozměněný návrh pak tyto tři: 1) podporovat a přispívat k budování etických hodnot v demokratické společnosti, 2) podpo-

rovat odhalování korupční činnosti ve veřejné správě a 3) podporovat projekty zaměřené na odhalování korupce.

59 Rozhovor s Jiřím Bártou.

60 Rozhovor s Jiřím Bártou.

61 Vlastní rešerše autorů.

62 Rozhovor s Jiřím Bártou.

63 Rozhovor s Hanou Frištenskou. Tento nesoulad by měl vyřešit výše zmiňovaný nový občanský zákoník a jím zavedené právní formy pro různé druhy neziskové činnosti.

64 <http://zpravy.ihned.cz/cesko/c1-23069640-hledam-soudce-kteri-se-neschovavaji>.

65 http://www.rb.cz/firemni-finance/transparentni-ucty/?tr_acc=kategorie&ta_category=11.00.

66 Rozhovor s Jiřím Bártou.

67 Pospíšil, M.: *Mapping the Czech Nonprofit Sector*. Civil Review, 2006, vol. 3, No. 3–4, str. 3;

http://www.e-cvns.cz/soubory/1Pospisil2005_Mapping.pdf.

68 *Koncepce zveřejňování výročních zpráv neziskovými organizacemi*. Centrum pro výzkum neziskového sektoru, Brno, 2006, str. 2;

http://www.e-cvns.cz/soubory/Koncepce_zverejnovani_VZ_NO.pdf.

69 Viz odkaz uvedený v poznámce č. 17, str. 53.

70 Rozhovor s Jiřím Bártou.

71 Viz odkaz uvedený v poznámce č. 68, str. 12.

72 Viz odkaz uvedený v poznámce č. 67, str. 4.

73 Viz odkaz uvedený v poznámce č. 68, str. 13–14.

74 Zákon o daních z příjmů přiznává daňová zvýhodnění (viz *Zdroje*) v zásadě všem právnickým osobám, které nebyly zřízeny za účelem podnikání. Viz *DaňPříjZ*, § 18 odst. 3 a § 20 odst. 7.

75 Viz odkaz uvedený v poznámce č. 13, str. 1.

76 Srov. věcný záměr zákona o statusu veřejné prospěšnosti, schválený vládou v květnu 2010;

http://www.vlada.cz/assets/ppov/rnno/dokumenty/vecny_zamer_pro_web.pdf.

77 Sněmovní tisk č. 362, 6. volební období, §146 návrhu;

<http://www.psp.cz/sqw/historie.sqw?o=6&t=362>.

78 LotZ č. 202/1990 Sb., § 4, čl. 2.

79 <http://www.osnoviny.cz/hazard-v-cr-ovlivnuje-politiku>.

80 SdružZ, § 6.

81 Srov. OPSZ, §9a-16, NadZ, § 10–20.

82 Viz odkaz uvedený v poznámce č. 17, str. 34.

83 Viz odkaz uvedený v poznámce č. 9, str. 2.

84 Viz odkaz uvedený v poznámce č. 17, str. 50.

85 Tamtéž, str. 50.

86 Viz odkaz uvedený v poznámce č. 17, str. 11.

87 Rozhovor s Jiřím Bártou.

88 SdružZ, § 6, odst. 2.

89 Viz odkaz uvedený v poznámce č. 9, str. 2.

90 Viz odkaz uvedený v poznámce č. 17, str. 11.

91 Viz odkaz uvedený v poznámce č. 9, str. 3.

<http://www.darujspravne.cz/pro-neziskovky>.

<http://neziskovky.cz/cz/vzdelavani/otevrene-kurzy/>.

94 Viz odkaz uvedený v poznámce č. 17, str. 63.

95 Viz odkaz uvedený v poznámce č. 28, str. 1 shrnutí.

- ⁹⁶ Viz odkaz uvedený v poznámce č. 17, str. 12.
- ⁹⁷ Viz odkaz uvedený v poznámce č. 21, str. 11.
- ⁹⁸ Viz odkaz uvedený v poznámce č. 28, str. 35.
- ⁹⁹ Viz odkaz uvedený v poznámce č. 17, str. 61.
- ¹⁰⁰ <http://www.ceskatelevize.cz/ct24/domaci/87730-volte-podle-cimrmana-vzkazuje-iniciativa-defenstrace-2010/>.
- ¹⁰¹ Např. <http://aktualne.centrum.cz/domaci/volby/komunalni-volby/clanek.phtml?id=680764>.
- ¹⁰² <http://www.vymentepolitiky.cz/>, <http://verejnostprotikorupci.cz/>.
- ¹⁰³ <http://www.zindex.cz/>.
- ¹⁰⁴ <http://cs.kohovolit.eu/>.
- ¹⁰⁵ <http://www.nasipolitici.cz/>.
- ¹⁰⁶ <http://www.verejnydluh.cz/>.
- ¹⁰⁷ Příklady nefunkčních zákonů a dalších opatření, která jsou předmětem kritiky a snahy o změnu ze strany uvedených watchdogových organizací, jsou zahrnuty v jednotlivých kapitolech této studie a není třeba je na tomto místě opakovat.
- ¹⁰⁸ Rozhovor s Davidem Ondráčkou.
- ¹⁰⁹ Viz odkaz uvedený v poznámce č. 28, str. 1 shrnutí.
- ¹¹⁰ Osobní účast autora na setkání zástupců protikorupčních iniciativ, které pořádala Veřejnost proti korupci v červnu 2011.

Podnikatelská sféra

- ¹ Listina, čl. 11 a čl. 26.
- ² *Statistický přehled soudních agend*, Ministerstvo spravedlnosti ČR, 2010; <http://portal.justice.cz/Justice2/MS/ms.aspx?o=23&j=33&k=3397&d=47145>, <http://www.ceskatelevize.cz/ct24/ekonomika/92018-pocet-zivnostniku-v-cesku-se-pomalu-blizi-trem-milionum/> a <http://www.finance.cz/zpravy/finance/261885-pocty-zalozenych-evropskych-spolecnosti-v-ceske-republice-stale-rostou>.
- ³ ŽivZ, § 10.
- ⁴ ObchZ, § 62.
- ⁵ Heritage Foundation: *Index of Economic Freedom*, 2011; <http://www.heritage.org/index/country/CzechRepublic>.
- ⁶ World Bank: *Doing Business*, 2011; <http://www.doingbusiness.org/data/exploreeconomies/czech-republic/>.
- ⁷ World Economic Forum: *The Global Competitiveness Report 2010–2011*, 2011; http://www3.weforum.org/docs/WEF_GlobalCompetitivenessReport_2010-11.pdf.
- ⁸ Viz například seznam předpisů nominovaných na Absurditu roku 2010 (<http://aktualne.centrum.cz/finance/grafika/2010/10/05/absurdita-roku-nominace-podnikani-byrokracie/?cid=702121>), např. nařízení vlády o tom, kdy si má podnikatel vymalovat.
- ⁹ Národní ekonomická rada vlády: *Rámeček strategie konkurenceschopnosti*, 2011; <http://www.vlada.cz/cz/media-centrum/aktualne/nerv-ramec-strategie-konkurenceschopnosti-82538>.
- ¹⁰ ObchZ, § 57 a 62, OSŘ, § 200db.
- ¹¹ Jednotný registrační formulář.
- ¹² OSŘ, § 106. Zákon č. 216/1994 Sb., o rozhodčím řízení a výkonu rozhodčích nálezů.
- ¹³ International Property Rights Index: *2011 Report*; <http://www.internationalpropertyrightsindex.org/>.

- 14 InsvZ.
- 15 KVZ. Případy vzniklé dříve, než vstoupil v platnost nový insolvenční zákon, se řeší dále podle starého zákona.
- 16 Rozhovor s Jiřím Markvartem.
- 17 <https://isir.justice.cz/isir/common/index.do>.
- 18 Rozhovor s Jiřím Markvartem, rozhovor s Vratislavem Kulhánkem.
- 19 Viz odkaz uvedený v poznámce č. 6. Podle Světové banky si český podnikatel musí na vyřízení formalit k založení společnosti připravit v průměru 30 000 Kč. Reálné náklady mohou být o něco menší, což dokládá mj. cena za tzv. ready-made společnosti.
- 20 Např.: <http://www.ready-made-spolecnosti.cz> nebo <http://www.spolecnostiprovas.cz/cz>.
- 21 MPO se v roce 2008 zavázalo snižovat administrativní zátěž (<http://www.mpo.cz/dokument43985.html>); cílem je snížit administrativní zátěž do roku 2012 o 20 %; http://www.deloitte.com/view/cs_CZ/cz/tiskove-centrum/abacd9d1bb4ec210VgnVCM1000001a-56f00aRCRD.htm; také viz *Strategie mezinárodní konkurenceschopnosti Ministerstva průmyslu a obchodu*; http://www.businessinfo.cz/files/zahranicni-obchod/Strategie_MK_Strategie_Mezinarodni_konkurenceschopnosti_CR_up.pdf.
- 22 <http://www.amspace.cz/8-pruzkum-amspace-cr-nazory-podnikatele-na-elektronickou>.
- 23 Rozhovor s Jiřím Markvartem.
- 24 Viz odkaz uvedený v poznámce č. 6.
- 25 Rozhovor s Vratislavem Kulhánkem. Společnosti tuto situaci řeší tzv. souběhem funkcí, kdy členy statutárních orgánů odměňují i jako zaměstnance, což je daňově výhodnější, z hlediska odpovědnosti nesmyslné a také protiprávní (srov. nedávné rozhodnutí Nejvyššího správního soudu 3 Ads 119/2010 ze dne 9. 12. 2010), finanční úřady ovšem zatím tuto praxi tolerují, viz <http://www.podnikatel.cz/clanky/zadne-kontroly-k-soubehu-funkci-slibuji-urady/>.
- 26 Rozhovor s Jiřím Markvartem.
- 27 Rozhovor s Vratislavem Kulhánkem.
- 28 <http://www.penize.cz/zivnosti/59639-druhotna-platebni-neschopnost-dusi-firmy-a-zvysuje-nezamestnanost>.
- 29 Viz odkaz uvedený v poznámce č. 6. Světová banka uvádí poměrně optimistický údaj, podle něhož je návratnost při nucené likvidaci podniku v ČR 55,9 %.
- 30 Statistický přehled soudních agend;
<http://portal.justice.cz/Justice2/MS/ms.aspx?j=33&o=23&k=3397&d=47145>.
- 31 http://web.creditreform.cz/cs/resources/pdf/20110103_TZ_vyvoj_insolvenci_firem_2010.pdf.
- 32 Na problém znovu upozornila i *Strategie mezinárodní konkurenceschopnosti MPO*; http://www.businessinfo.cz/files/zahranicni-obchod/Strategie_MK_Strategie_Mezinarodni_konkurenceschopnosti_CR_up.pdf.
- 33 http://byznys.lidovky.cz/stat-zbesile-honi-cizi-manazery-po-uradech-fjl-/firmy-trhy.asp?c=A110407_152610_firmy-trhy_ana.
- 34 VyvZ, § 1, § 3, § 10.
- 35 ObchZ.
- 36 Srov. § 1 AutZ.
Viz též http://www.sagit.cz/pages/lexikonheslatxt.asp?cd=151&typ=r&levelid=oc_185.htm.
- 37 Rozhovor s Lubošem Drobíkem.
- 38 Rozhovor s Vratislavem Kulhánkem.
- 39 Rozhovor s Lubošem Drobíkem, rozhovor s Vratislavem Kulhánkem.

- ⁴⁰ <http://www.reflex.cz/clanek/stary-reflex-reflex-cz-reflex-cz-fertek/19534/dalnice-do-hradce-a-ekoteroristka-havrankova.html>.
- ⁴¹ http://zpravy.idnes.cz/farmarka-havrankova-prodala-pozemky-k-dostavbe-dalnice-d11-pmr-/domaci.aspx?c=A110603_201402_domaci_cen.
- ⁴² http://www.denik.cz/z_domova/d-nebude-havrankova-se-sesypala20100708.html.
- ⁴³ Práva spojená s listinnou akcií na majitele vykonává ten, kdo ji předloží, srov. § 156 odst. 7 ObchZ.
- ⁴⁴ Srov. sněmovní tisk 363, 6. volební období; <http://www.psp.cz/sqw/text/tiskt.sqw?O=6&CT=363&CT1=0>. V důvodové zprávě k § 264 až 293 je uvedeno: „Pojetí akcie na majitele a její převoditelnosti jsou nezměněny. Oproti věcnému záměru se dále nezavádí pravidlo, že akcie na majitele mohou být vydány pouze jako zaknihované cenné papíry. Důvodů pro tuto změnu je více. Především nacházíme jeden v překonání věcného záměru, přijatého v roce 2001. Další, podstatnější, pak v povaze akciové společnosti, coby společnosti soukromé, tedy s možností anonymity akcionářů – soukromá společnost, bez vlivu na kapitálový trh, může svou vlastnickou strukturu vystavit jakkoliv.“
- ⁴⁵ Rozhovor s Jiřím Markvartem.
- ⁴⁶ Tento požadavek se může zdát malicherný, absence výslovné zmínky o on-line přístupu ale v jiném kontextu může znamenat, že on-line přístup neexistuje, například u výročních finančních zpráv politických stran (srov. kapitolu *Politické strany/Odpovědnost a skládání účtů*). Dostupnost údajů z obchodního rejstříku je zásadní, osoby uvedené jako statutární zástupci mohou za společnost uzavírat smlouvy, které jsou závazné i v případě, že se situace v mezidobí změnila a zápis v rejstříku neodpovídá skutečnosti (srov. § 29 ObchZ).
- ⁴⁷ O povinnosti zveřejňovat účetní závěrku rozhodl i Ústavní soud ve svém rozhodnutí I. ÚS 833/08 ze dne 23. 5. 2008, kdy zamítl žádost, že účetní závěrka obsahuje příliš mnoho osobních údajů.
- ⁴⁸ Srov. ObchZ, § 39 a 40, ÚčetZ, § 1, § 20, § 21, § 21a.
- ⁴⁹ KapTrhZ, § 118 a násl. ČNB ovšem eviduje k 4. 6. 2011 pouze 75 emitentů, z toho pouze 49 je akciových společností založených podle českého práva a pouze 16 z nich obchoduje své vlastní akcie. Zvýšené nároky se tedy týkají zanedbatelného zlomku společností (viz databáze emitentů ČNB; https://oam.cnb.cz/sipresextdad/SIPRESWEB.WEB21.START_IN-PUT_OAM?p_lang=cz a seznam kótovaných investičních nástrojů pražské burzy; <http://www.bcpp.cz/Cenne-Papiry/Default.aspx>).
- ⁵⁰ OSŘ, § 200de.
- ⁵¹ ÚčetZ, § 37 a násl.
- ⁵² ÚčetZ, § 37 a násl.
- ⁵³ AudZ, § 4. Srov. též stránky Komory auditorů <http://www.kacr.cz/>.
- ⁵⁴ <http://www.justice.cz/or/>.
- ⁵⁵ Mezi daňové ráje patří kromě „exotických“ zemí např. i Nizozemí, Kypr a Lucembursko. Viz <http://www.financialsecrecyindex.com/2009results.html>.
- ⁵⁶ <http://www.ckia.cz/cz/archiv-tiskovych-zprav/198-tz101216>.
- ⁵⁷ <http://www.ckia.cz/cz/tiskove-zpravy/222-tz110216>.
- ⁵⁸ „83 % společností k září 2010 nesplnilo informační povinnost uložit výsledky hospodaření do obchodního rejstříku“, viz <http://www.profit.cz/clanek/vetsina-firem-porusuje-zakon-o-ucetnictvi-hrozi-jim-pokuty/>.
- ⁵⁹ <http://www.finance.cz/zpravy/finance/286355-financni-urady-si-posviti-na-nezverejnovani-ucetni-zaverky-v-obchodnim-rejstniku/>.

- 60 <http://aktualne.centrum.cz/domaci/politika/clanek.phtml?id=700829>.
- 61 <http://aktualne.centrum.cz/domaci/politika/clanek.phtml?id=701594>.
- 62 Někteří experti uvádějí, že takové omezení ani nepřipouští evropské právo, ze kterého česká právní úprava vychází (vyjádření zástupců ministerstva pro místní rozvoj, které má veřejné zakázky v gesci, na jednáních Platformy pro veřejné zakázky).
- 63 <http://www.zindex.cz/>.
- 64 Např. Škoda Auto, viz http://www.skoda-auto.cz/company/cze/sustainable_development/pages/hp_tabstrips.aspx; Siemens Česká republika, viz <http://www.siemens.cz/siemjet/cz/home/citizen/Main/index.jet>.
- 65 ObchZ, § 137, § 197, § 201 odst. 4.
- 66 ObchZ, § 131a, § 181–182.
- 67 TZ, § 210, 211, 220, 221, 255.
- 68 Daňový řád, § 85.
- 69 KapTrhZ.
- 70 Rozhovor s Jiřím Markvartem.
- 71 Rozhovor s Jiřím Markvartem.
- 72 Rozhovor s Vratislavem Kulhánkem.
- 73 <http://finexpert.e15.cz/ve-snaze-uniknout-danove-kontrolse-do-prahy-stehuji-tisice-firem>.
- 74 Rozhovor s Vratislavem Kulhánkem.
- 75 Rozhovor s Vratislavem Kulhánkem.
- 76 Česká národní banka: *Zpráva o výkonu dohledu nad finančním trhem*; http://www.cnb.cz/cs/dohled_financni_trh/souhrnne_informace_fin_trhy/zpravy_o_vykonu_dohledu/index.html.
- 77 Vláda předložila v březnu 2011 již poněkolkáté návrh zákona, který trestní odpovědnost právnických osob zavádí. Poslaneckou sněmovnou návrh prošel v září a čeká tedy na jeho schválení Senátem a na podpis prezidenta, viz sněmovní tisk č. 285; <http://www.psp.cz/sqw/historie.sqw?o=6&T=285>.
- 78 P. Šámal a kol., *Trestní zákoník. Komentář*, § 334.
- 79 Transparency International – Česká republika: *Whistleblowing a ochrana oznamovatelů v České republice*. Transparency International – Česká republika, Praha, 2009; http://www.transparency.cz/pdf/TIC_whistleblowers_2009_cz.pdf.
- 80 <http://www.czech-ba.cz/projekty/ochrana-spotrebitele/eticky-kodex-financniho-trhu>.
- 81 <http://www.kdpcr.cz/default.asp?nDepartmentID=117&nLanguageID=1>.
- 82 Odkazy na etické kodexy jednotlivých asociací jsou dostupné na <http://www.csr-online.cz/Page.aspx?kodex>.
- 83 Relativně komprehenzivní etický kodex má například ČSOB (http://www.csob.cz/WebCsob/Csob/O-CSOB/CSR/CSOB_CSR_eticky_kodex.pdf). Kodex, jenž je v souladu s kodexem mateřské společnosti KBC, je závazný pro všechny zaměstnance a pokrývá jak vnitřní fungování firmy, tak i vztah k zákazníkovi a ke společnosti. V kodexu se uvádí, že jeho nedodržování může vést k uplatnění sankcí, které dovolují pracovněprávní předpisy. Stručnější přehled etických pravidel nabízí i Komerční banka (<http://www.kb.cz/file/cs/o-bance/o-nas/eticky-kodex-kb/kb-strucny-prehled-eticky-pravidel.pdf>).
- 84 Rozhovor s Vratislavem Kulhánkem.
- 85 http://www.ey.com/CZ/cs/Newsroom/News-releases/2011_Europeanfraudsurvey_CZ_.
- 86 Rozhovor s Vratislavem Kulhánkem.
- 87 Rozhovor s Lubošem Drobíkem. Srov. též <http://domaci.eurozpravy.cz/politika/29658-transparency-international-zakony-korupci-ve-zdravotnictvi-nevymyti/>.

- ⁸⁸ Rozhovor s Lubošem Drobíkem.
- ⁸⁹ CEEC Research, *Kvalitativní studie českého stavebnictví 2011*; <http://www.ceeconstruction.eu/download.php?show=2011>.
- ⁹⁰ Viz odkaz uvedený v poznámce č. 85.
- ⁹¹ <http://www.pwc.com/cz/cs/hospodarska-kriminalita/hlavni-zjisteni.jhtml>.
- ⁹² Svaz průmyslu a dopravy ČR: *Agenda 2010*; http://www.spcr.cz/files/Agenda_2010.pdf.
- ⁹³ <http://www.transparentnizakazky.cz/>.
- ⁹⁴ <http://www.transparentnizakazky.cz/koalice/o-koalici>.
- ⁹⁵ <http://www.unglobalcompact.org/index.html>.
- ⁹⁶ <http://www.nfpc.cz/>; <http://www.ceskapozice.cz/video/konference/svleknete-se-aneb-milos-zeman-radi-jak-na-korupci>.
- ⁹⁷ Rozhovor s Vratislavem Kulhánkem, rozhovor s Jiřím Bártou.
- ⁹⁸ Rozhovor s Lubošem Drobíkem.
- ⁹⁹ Rozhovor s Vratislavem Kulhánkem.
- ¹⁰⁰ Bouchal, P.: *Spokojený Watchdog (bez náhubku)*. OSF Praha, Praha, 2009.
- ¹⁰¹ Na nezájem podnikatelského sektoru o problematiku korupce si postěžovali i organizátoři fóra Zlatá koruna věnovaného korupci, kteří pro toto téma nenašli dostatek sponzorů. (Osobní účast autora na konferenci konané 14. června 2011).
- ¹⁰² Například česká pobočka Transparency International získává touto formou bezplatné služby od advokátní kanceláře Ambruz & Dark a provozovatele monitoringu médií Newton Media. Viz <http://www.transparency.cz/podporuji/>.
- ¹⁰³ <http://www.kareljanecek.com/nf-proti-korupci>.
- ¹⁰⁴ <http://www.chcemezmenu.cz/>.
- ¹⁰⁵ http://zpravy.idnes.cz/podnikatele-daji-michalkovi-milion-na-protikorupcni-mesto-roku-pwu-domaci.aspx?c=A110308_213558_domaci_hv.
- ¹⁰⁶ Např. výše zmiňovaný podnikatel Stanislav Bernard, majitel pivovaru, rozdával v roce 2010 pivo maturantům, kteří příslibili jít k parlamentním volbám. Chtěl touto cestou prolomit averzi mladých lidí k politice a jejich nízkou volební účast.

Seznam zkratk citovaných zákonů

Pokud není v textu uvedeno jinak, citujeme předpisy ve znění platném k 30. červnu 2011.

AudZ: zákon č. 93/2009 Sb., o auditorech.

AutZ: zákon č. 121/2000 Sb., o právu autorském, o právech souvisejících s právem autorským.

AVMedSlužZ: zákon č. 132/2010 Sb., o audiovizuálních mediálních službách na vyžádání.

ČRoZ: zákon č. 484/1991 Sb., o Českém rozhlasu.

ČTKZ: zákon č. 517/1992 Sb., o České tiskové kanceláři.

ČTZ: zákon č. 483/1991 Sb., o České televizi.

Daňový řád: zákon č. 280/2004 Sb., daňový řád.

DaňPříjZ: zákon č. 586/1992 Sb., o daních z příjmů.

FinTerZ: zákon č. 253/2008 Sb., o některých opatřeních proti legalizaci vynosů z trestné činnosti a financování terorismu.

InfV: vyhláška č. 442/2006 Sb., kterou se stanoví struktura informací zveřejňovaných o povinném subjektu způsobem umožňujícím dálkový přístup.

InfZ: zákon č. 106/1999 Sb., o svobodném přístupu k informacím.

InspPrZ: zákon č. 251/2005, o inspekci práce.

InsvZ: zákon č. 182/2006 Sb., o úpadku a způsobech jeho řešení.

JedŘPS: zákon č. 90/1995 Sb., o jednacím řádu Poslanecké sněmovny.

JedŘS: zákon č. 107/1999 Sb., o jednacím řádu Senátu.

KapTrhZ: zákon č. 256/2004 Sb., o podnikání na kapitálovém trhu.

KarOdpZ: zákon č. 7/2002 Sb., o řízení ve věcech soudců, státních zástupců a soudních exekutorů.

KompZ: zákon č. 2/1969 Sb., o zřízení ministerstev a jiných ústředních orgánů státní správy České republiky.

Listina: zákon č. 2/1993 Sb., Listina základních práv a svobod.

LotZ: zákon č. 202/1990 Sb., o loteriích a jiných podobných hrách.

NadZ: zákon č. 227/1997 Sb., o nadacích a nadačních fondech.

NKÚZ: zákon č. 166/1993 Sb., o Nejvyšším kontrolním úřadu.

ObchZ: zákon č. 513/1991 Sb., Obchodní zákoník.

OdpZ: zákon č. 82/1998 Sb., o odpovědnosti za škodu způsobenou při výkonu veřejné moci rozhodnutím nebo nesprávným úředním postupem.

OmbZ: zákon č. 349/1999 Sb., o veřejném ochránci práv.

OPSZ: zákon č. 248/1995 Sb., o obecně prospěšných společnostech.

OSŘ: zákon č. 99/1963 Sb., Občanský soudní řád.

PetZ: zákon č. 85/1990 Sb., o právu petičním.

PlatFunZ: zákon č. 236/1995 Sb., o platu a dalších náležitostech spojených s výkonem funkce představitelů státní moci a některých státních orgánů a soudců a poslanců Evropského parlamentu.

PlatSzZ: zákon č. 201/1997 Sb., o platu a některých dalších náležitostech státních zástupců.

PolStrV: vyhláška Ministerstva financí č. 273/2005 Sb., o vzoru formuláře pro předkládání výroční finanční zprávy politickými stranami a politickými hnutími Poslanecké sněmovně.

PolStrZ: zákon č. 424/1991 Sb., o sdružování v politických stranách a v politických hnutích.

PolZ: zákon č. 283/1991 Sb., o Policii České republiky.

PracZ: zákon č. 262/2006 Sb., Zákoník práce

RozpZ: zákon č. 218/2000 Sb., o rozpočtových pravidlech.

RTPoplZ: zákon č. 348/2005 Sb., o rozhlasových a televizních poplatcích.

RTVZ: zákon č. 231/2001 Sb., o provozování rozhlasového a televizního vysílání.

SdružZ: zákon 83/1990 Sb., o sdružování občanů.

ShrZ: zákon č. 84/1990 Sb., o právu shromažďovacím.

SlužBezpz: zákon č. 361/2003 Sb., o služebním poměru příslušníků bezpečnostních sborů.

SoudZ: zákon č. 6/2002 Sb., o soudech, soudcích, přísedících a státní správě soudů.

SŘ: zákon č. 500/2004 Sb., správní řád.

SŘS: zákon č. 150/2002 Sb., soudní řád správní.

StřetZ: zákon č. 159/2006 Sb., o střetu zájmů.

StZastZ: zákon č. 283/1993 Sb., o státním zastupitelství.

TajSkutZ: zákon č. 412/2005 Sb., o ochraně utajovaných skutečností a bezpečnostní způsobilosti.

TiskZ: zákon č. 46/2000 Sb., tiskový zákon.

TŘ: zákon č. 141/1961 Sb., trestní řád.

TZ: zákon č. 40/2009 Sb., trestní zákoník.

ÚčetZ: zákon č. 563/1991 Sb., o účetnictví.

ÚřSamZ: zákon č. 312/2002 Sb., o úřednících územních samosprávných celků.

Ústava: zákon č. 1/1993 Sb., Ústava České republiky.

ÚstSoudZ: zákon č. 182/1993 Sb., o Ústavním soudu.

VeřZakZ: zákon č. 137/2006 Sb., o veřejných zakázkách.

VolEPZ: zákon č. 62/2003 Sb., o volbách do Evropského parlamentu.

VolKrajZ: zákon č. 130/2000 Sb., o volbách do zastupitelstev krajů.

VolObZ: zákon č. 491/2001 Sb., o volbách do zastupitelstev obcí.

VolParlZ: zákon č. 247/1995 Sb., o volbách do Parlamentu České republiky.

VyvlZ: zákon č. 184/2006 Sb., o vyvlastnění.

ZmSlužBezpZ: zákon č. 362/2003 Sb., o změně zákonů souvisejících s přijetím zákona o služebním poměru příslušníků bezpečnostních sborů.

ŽivZ: zákon č. 455/1991 Sb., o živnostenském podnikání.

Seznam osobních rozhovorů

Rozhovor s bývalým zaměstnancem Kanceláře sněmovny: rozhovor autora s bývalým zaměstnancem Kanceláře Poslanecké sněmovny, 11. července 2011. Dotazovaný si přeje zůstat v anonymitě.

Rozhovor s bývalým zaměstnancem Generálního ředitelství státní služby: rozhovor autora s bývalým zaměstnancem Generálního ředitelství státní služby, 23. května 2011. Dotazovaný si přeje zůstat v anonymitě.

Rozhovor s vedoucím zaměstnancem personálního odboru ministerstva: rozhovor autora s vedoucím zaměstnancem personálního odboru jednoho z ministerstev konaný dne 23. května 2011. Dotazovaný si přeje zůstat v anonymitě.

Rozhovor s Jiřím Bártou: rozhovor autorů s Jiřím Bártou, výkonným ředitelem nadace Via, 7. června 2011.

Rozhovor s Josefem Baxou: rozhovor autora s Josefem Baxou, předsedou Nejvyššího správního soudu, 30. března 2011.

Rozhovor s Vladanem Brožem: rozhovor autora s Vladanem Brožem, právníkem Transparency International - Česká republika, který se věnuje problematice voleb, 12. srpna 2011.

Rozhovor s Lubošem Drobíkem: rozhovor autorů s Lubošem Drobíkem, předsedou sdružení Prague Business Club, 31. května 2011.

Rozhovor s Jaroslavem Fenykem: rozhovor autora s Jaroslavem Fenykem, profesorem Masarykovy univerzity v Brně, advokátem a bývalým prvním náměstkem nejvyššího státního zástupce, 13. září 2011.

Rozhovor s Hanou Frištenskou: rozhovor autorů s Hanou Frištenskou, tajemnicí Rady vlády pro nestátní neziskové organizace, 14. června 2011.

Rozhovor s Filipem Glotzmannem: rozhovor autora s Filipem Glotzmannem, vedoucím Kanceláře ombudsmana, 30. března 2011.

Rozhovor s Václavem Henychem: rozhovor autora s Václavem Henychem, členem Státní volební komise a ředitelem odboru všeobecné správy ministerstva vnitra, 2. května 2011.

Rozhovor s Janem Jirákem: rozhovor autorů s Janem Jirákem, profesorem na katedře mediálních studií Fakulty sociálních věd Univerzity Karlovy, 7. června 2011.

Rozhovor s Jiřím Kalivodou a Janem Vedralem: rozhovor autora s Jiřím Kalivodou a Janem Vedralem, členy Kolegia NKÚ, 12. května 2011.

Rozhovor s Františkem Korbelem: rozhovor autora s Františkem Korbelem, náměstkem ministra spravedlnosti a místopředsedou Legislativní rady vlády, 22. března 2011.

Rozhovor s Vratislavem Kulhánkem: rozhovor autorů s Vratislavem Kulhánkem, bývalým předsedou představenstva Škody Auto, v současnosti činným ve společnosti IndustrialAdvisors, 9. června 2011.

Rozhovor s Oldřichem Kužílkem: rozhovor autora s Oldřichem Kužílkem, bývalým poslancem, spoluautorem zákona o svobodném přístupu k informacím a poradcem pro otevřenost veřejné správy a ochranu soukromí, 15. července 2011.

Rozhovor s Tomášem Langáškem: rozhovor autora s Tomášem Langáškem, generálním sekretářem Ústavního soudu a bývalým zaměstnancem ombudsmana, 30. března 2011.

Rozhovor s Miroslavem Leixnerem: rozhovor autora s Miroslavem Leixnerem, vedoucím odboru interního auditu ministerstva kultury a bývalým vrchním ředitelem kontrolní sekce Nejvyššího kontrolního úřadu, 27. dubna 2011.

Rozhovor s Jiřím Markvartem: rozhovor autora s advokátem Jiřím Markvartem, který se specializuje na obchodní právo v advokátní kanceláři Ambruz & Dark, 31. května 2011.

Rozhovor s Davidem Ondráčkou: rozhovor autora s Davidem Ondráčkou, ředitelem české pobočky Transparency International, 20. července 2011.

Rozhovor se Zdeňkem Šámalem: rozhovor autorů se Zdeňkem Šámalem, programovým ředitelem Metropol TV, dříve ředitelem zpravodajství a publicistiky ČT, šéfredaktorem internetového zpravodajství TV NOVA a generálním ředitelem televize Z1, 30. června 2011.

Rozhovor s Pavlem Varvařovským: rozhovor autora s Pavlem Varvařovským, ombudsmanem, 30. března 2011.

Profily členů poradního sboru

Robert Basch

V současné době je výkonným ředitelem Nadace Open Society Fund. Dříve byl zodpovědný za spolupráci ambasády Spojených států v Praze s neziskovými organizacemi a působil jako provozní ředitel společnosti Člověk v tísni o.p.s. Byl také ředitelem Nadace Vodafone Česká republika.

Pavol Frič

Do r. 1990 pracoval ve Slovenské akademii věd, kde se zabýval otázkami metodologie prognózování. Dlouhodobě se věnuje výzkumu sociálních problémů (speciálně problému korupce) a problematice neziskových organizací, vůdcovství a soudržnosti elit. Pracuje v Centru pro sociální a ekonomické strategie (CESES), přednáší také v Institutu sociologických studií Univerzity Karlovy na Fakultě sociálních věd problematiku aktuálních sociálních problémů a občanské společnosti ve střední Evropě.

Miloslav Kala

Ekonom a politik ČSSD, bývalý starosta Blanska, poslanec Poslanecké sněmovny Parlamentu České republiky (předseda mandátového a imunitního výboru, člen hospodářského výboru). V současné době je viceprezidentem Nejvyššího kontrolního úřadu.

Michal Klíma

Profesor politologie, přednášel na Vysoké škole ekonomické a na Filozofické fakultě Univerzity Palackého. V současnosti zastává funkci rektora na Metropolitní univerzitě Praha. Jako politolog se specializuje na témata stranických a volebních systémů, na problematiku klientelismu v českém veřejném prostoru.

Tomáš Langášek

Jako právník působil v týmu Otakara Motejla. V letech 2002 až 2005 byl členem Výboru pro zabránění mučení a jinému nelidskému nebo ponižujícímu zacházení nebo trestání při Radě vlády České republiky pro lidská práva; v této Radě působil v letech 2002–2010 též jako stálý zástupce členky Rady Anny Šabatové. Od 1. ledna 2009 byl ustanoven generálním sekretářem Ústavního soudu. Vedle toho je členem Rady Justiční akademie a zastupujícím členem Správní rady Agentury Evropské unie pro základní práva.

Oldřich Martinů

V roce 1984 nastoupil k policii a v jejích řadách vystřídal několik postů. Byl ředitelem Národní ústředny Interpolu Praha (1997–1999), následně ředitelem krajské policejní správy ve Středočeském kraji. V letech 2002 až 2007 působil jako náměstek policejních prezidentů Jiřího Koláře a Vladislava Husáka zodpovědný za mezinárodní policejní spolupráci a zavádění principů community policing do činnosti policie. Poté až do konce roku 2010 byl policejním prezidentem České republiky. Vystudoval Právnickou fakultu Univerzity Karlovy a je absolventem National Executive Institut FBI v Quanticu, USA.

Luděk Niedermayer

Pochází z Brna, kde vystudoval odbornou matematiku na Univerzitě Jana Evangelisty Purkyně (nyní Masarykova univerzita). Plných 12 let zasedal v bankovní radě České národní banky, od r. 2000 na pozici viceguvernéra. Jeho mandát vypršel v únoru roku 2008. V říjnu téhož roku se stal ředitelem oddělení Consulting v poradenské a auditorské společnosti Deloitte.

Jiří Pehe

V současné době je ředitelem New York University v Praze, kde také přednáší. Vede zároveň Pražský institut pro demokracii, ekonomii a kulturu Newyorské university (PIDEC). Přednáší také na Fakultě sociálních věd Univerzity Karlovy. Angažuje se v think-tanku CESTA Centrum pro sociálně-tržní ekonomiku a otevřenou demokracii.

Externí oponentura Studie národní integrity:

Vladimíra Dvořáková

Profesorka politologie, vedoucí katedry politologie na Fakultě mezinárodních vztahů VŠE v Praze, předsdkyně Akreditační komise České republiky. Původním vzděláním historik (FF UK), v 80. letech se zabývala moderními dějinami Latinské Ameriky (Orientální ústav ČSAV), přes něž se dostala k problematice přechodů k demokracii a k politologii. Od roku 1993 vyučuje na Vysoké škole ekonomické. Její práce byly publikovány v češtině, angličtině, španělštině, němčině, francouzštině, portugalštině i holandštině. V letech 2003–2006 byla viceprezidentkou Mezinárodní politologické asociace (IPSA).

Za finanční podporu projektu děkujeme programu Prevence a boj proti trestné činnosti Evropské komise – Generálního ředitelství vnitřních věcí, nadaci Konrad Adenauer Stiftung, Mezinárodnímu visegrádkému fondu a Velvyslanectví Norského království.

Prevence a boj proti trestné činnosti
Za finanční podpory z programu Prevence a boj proti trestné činnosti
Evropská komise – Generální ředitelství vnitřních věcí

Mediálním partnerem projektu je týdeník Ekonom.

ekonom

Některé materiály využitě ve studii byly získány v rámci projektu „Zpráva o korupci“, podpořeného Nadací Open Society Fund, a v rámci výzkumného projektu „Snižování bezpečnostních rizik korupce a organizovaného zločinu v ČR“, reg.č.VG20102013029, Programu bezpečnostního výzkumu České republiky v letech 2010–2015 (BVII/2 -- VS).

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

Sokolovská 260/143

180 00 Praha 8

Telefon: +420 224 240 895

Fax: + 420 224 240 914

posta@transparency.cz

www.transparency.cz