

SOUDNÍM PŘEZKUM ROZHODNUTÍ STRÁŽNÍKA OBEČNÍ POLICIE O ODSTRANĚNÍ VOZIDLA

PAVEL VETEŠNÍK

Policejní akademie České republiky

Abstract in original language

Příspěvek se zabývá aktuální otázkou soudního přezkumu rozhodnutí strážníka obecní policie o odstranění vozidla. Autor příspěvku nejdříve vysvětlí zákonná ustanovení obsahující oprávnění strážníka obecní policie rozhodnout o odstranění vozidla z pozemní komunikace a následně vysvětlí pojem „rozhodnutí o odstranění vozidla“ ve smyslu příslušných ustanovení soudního řádu správního a ve světle judikatury správních soudů České republiky. Příspěvek dále poukazuje na konkrétní případ soudního přezkumu rozhodnutí o odstranění vozidla správními soudy České republiky a taktéž Ústavním soudem České republiky.

Key words in original language

Rozhodnutí, strážník obecní policie, odstranění vozidla, nezákonný zásah, nesprávný úřední postup.

Abstract

The article focuses on the topical question of judicial review of a decision of a police officer of the community police on removal of a vehicle. First of all the author of the article explains legal provisions that stipulate authorization of a police officer of the community police „to take a decision on removal of a vehicle“ within the meaning of applicable provisions of the rules of the administrative court and in the light of the practice of administrative courts of the Czech Republic. The article further adverts to a particular case of judicial review of a decision on removal of a vehicle by administrative courts of the Czech Republic and also by the Constitutional court of the Czech Republic.

Key words

A decision, a police officer of the community police, removal of a vehicle, unlawful intervention, unjust official procedure.

Pravděpodobně se snad každý setkal s nepopulární činností strážníků obecních a městských policí, s odstraňováním vozidel z pozemních komunikací. Zákonné oprávnění k rozhodnutí strážníka obecní policie o odstranění vozidla z pozemní komunikace je stanoveno v zákoně č. 361/2000 Sb., o provozu na pozemních komunikacích a o změnách některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o silničním provozu“). Jedním z důvodů uplatnění tohoto oprávnění je situace, kdy vozidlo tvoří překážku provozu na pozemní komunikaci, a druhým důvodem je situace, kdy vozidlo neoprávněně stojí na vyhrazeném parkovišti. Cílem tohoto příspěvku však není zkoumání zákonných důvodů

směřujících k možnosti uplatnění tohoto oprávnění ze strany strážníka obecní policie, ačkoliv se jistě může jednat o zajímavé téma, ale o vysvětlení možnosti nápravy v případě, kdy k odstranění vozidla došlo v rozporu se zákonem.

Vzhledem ke skutečnosti, že zákon o silničním provozu užívá termín „rozhoduje“, je nejdříve důležité posouzení charakteru rozhodnutí strážníka obecní policie k odstranění vozidla, a to z pohledu toho, zda toto rozhodnutí je úkonem, který je nutno považovat za rozhodnutí, jímž se zakládají, mění, ruší nebo závazně určují práva a povinnosti, nebo je úkonem, který je nutno považovat za zásah, pokyn nebo donucení správního orgánu. V prvním případě by totiž bylo nezbytné, aby se případný žalobce svých práv domáhal postupem podle ustanovení § 65 a násl. zákona č. 150/2002 Sb., soudní řád správní, ve znění pozdějších předpisů (dále jen „soudní řád správní“), žalobou proti rozhodnutí správního orgánu (*Kdo tvrdí, že byl na svých právech zkrácen přímo nebo v důsledku porušení svých práv v předcházejícím řízení úkonem správního orgánu, jímž se zakládají, mění, ruší nebo závazně určují jeho práva nebo povinnosti, (dále jen "rozhodnutí"), může se žalobou domáhat zrušení takového rozhodnutí, popřípadě vyslovení jeho nicotnosti, nestanoví-li tento nebo zvláštní zákon jinak.*), ve druhém případě by bylo na místě, podat žalobu na ochranu před nezákonným zásahem, pokynem nebo donucením správního orgánu podle ustanovení § 82 a násl. soudního řádu správního (*Každý, kdo tvrdí, že byl přímo zkrácen na svých právech nezákonným zásahem, pokynem nebo donucením (dále jen "zásah") správního orgánu, který není rozhodnutím, a byl zaměřen přímo proti němu nebo v jeho důsledku bylo proti němu přímo zasazeno, může se žalobou u soudu domáhat ochrany proti němu, trvá-li takový zásah nebo jeho důsledky anebo hrozí-li jeho opakování.*).

Jednou z prvních žalob v této věci byla žaloba fyzické osoby proti hlavnímu městu Praze v roce 2004. V případě zásahu obecní policie je totiž žalovaným ve smyslu ustanovení § 83 soudního řádu správního obec. Žalobce se domáhal ochrany před nezákonným zásahem, pokynem nebo donucením správního orgánu ve smyslu ustanovení § 82 a násl. soudního řádu správního. Městský soud v Praze při svém rozhodování neměl k dispozici žádnou soudní judikaturu, kterou by bylo možno k řešení výše uvedené otázky použít. Nebylo možné ani vycházet z nálezů Ústavního soudu ČR III. ÚS 150/03 ze dne 6. 11. 2003, neboť uvedené rozhodnutí skutkově obdobnou otázkou, a sice to, zda rozhodnutí strážníka obecní policie o odstranění vozidla má povahu správního rozhodnutí či zásahu správního orgánu, meritorně neřešilo, pouze poukázalo na to, že je zde prostor pro argumentaci pro tu či onu právní kvalifikaci se závěrem, že v obou případech je možná právní ochrana u správního soudu.

Při rozhodování tak Městský soud v Praze vycházel z následujících úvah. Předpokladem pro právní kvalifikaci určité právní skutečnosti jako úkonu správního orgánu dle ustanovení § 65 a násl. soudního řádu správního je skutečnost, že ke zkrácení došlo buď přímo tímto úkonem, respektive rozhodnutím dle legislativní zkratky, nebo v předcházejícím řízení. Je tedy

zřejmé, že předpokladem pro tento postup je skutečnost, že jde o tvrzená pochybení v rámci konkrétního, právními předpisy vymezeného, typu řízení. Dalším rozhodným předpokladem je existence formalizovaného rozhodnutí, kterým se uvedené řízení završuje. Naproti tomu v případě zásahu dle ustanovení § 82 a násl. soudního řádu správního, nezmiňuje v této souvislosti soudní řád správní existenci správního řízení, v rámci kterého by případně mělo k takovému zásahu dojít. Soudní řád správní rovněž výslovně uvádí, že zásah není rozhodnutím a lze dovodit, že uvedený zásah zpravidla není činěn ve formalizované formě a neobsahuje právním předpisem předepsané náležitosti. Rozhodnutí o odstranění vozidla nebylo vydáno ve správním řízení, šlo proto nepochybně o faktickou konkrétní činnost vyplývající z příslušných právních předpisů. Podkladem pro závěr o odstranění vozidla nebylo rovněž vydané formalizované rozhodnutí, ale faktické jednání strážníka obecní policie. Městský soud v Praze tak dospěl k závěru, že rozhodnutí strážníka obecní policie o odstranění vozidla je třeba z procesního hlediska považovat za zásah dle ustanovení § 82 soudního řádu správního. Výše uvedená konkrétní žaloba na ochranu před takovým zásahem tak byla na místě.

Výše uvedený názor v této žalobě potvrdil jak Nejvyšší správní soud ČR v řízení o kasační stížnosti, tak i Ústavní soud ČR následně ve svém nálezu.

Stejného názoru je i odborná veřejnost. V komentáři k soudnímu řádu správnímu jeho autoři posuzovali nálezu Ústavního soudu ČR III. ÚS 150/03 ze dne 6. 11. 2003 a dospěli k názoru, že v případě rozhodnutí strážníka obecní policie o odstranění vozidla dle ustanovení § 45 odst. 4 zákona o silničním provozu, jde o typický „bezprostřední zásah“, terminologií soudního řádu správního řečeno „pokyn“ (tedy zásah v širším smyslu), který má ovšem také majetkoprávní důsledky (povinnost provozovatele nahradit náklady na odstranění vozidla). Bezprostřední zásah je správní činností k odvrácení nebezpečí, které bezprostředně ohrožuje právem chráněné zájmy. Veřejná správa fyzicky zasahuje do právních poměrů osob, které toto ohrožení vyvolaly, nebo třetích osob, a omezuje je v jejich právech.

Městský soud v Praze se však dále zabýval důvodností podané žaloby. Podle ustanovení § 82 a násl. soudního řádu správního každý, kdo tvrdí, že byl přímo zkrácen na svých právech nezákonným zásahem, pokynem nebo donucením správního orgánu, který není rozhodnutím, a byl zaměřen přímo proti němu nebo v jeho důsledku bylo proti němu přímo zasaženo, může se žalobou u soudu domáhat ochrany proti němu, trvá-li takový zásah nebo jeho důsledky anebo hrozí-li jeho opakování. Ochrana podle § 82 a násl. soudního řádu správního je tedy důvodná pouze tehdy, jsou-li, a to kumulativně, tedy zároveň, splněny následující podmínky: Žalobce musí být přímo (1. podmínka) zkrácen na svých právech (2. podmínka) nezákonným (3. podmínka) zásahem, pokynem nebo donucením („zásahem“ správního orgánu v širším smyslu) správního orgánu, které nejsou rozhodnutím (4. podmínka), a byl zaměřen přímo proti němu nebo v jeho důsledku bylo proti němu přímo zasaženo (5. podmínka), přičemž „zásah“ v širším smyslu nebo jeho důsledky musí trvat, nebo musí hrozit opakování „zásahu“

(6. podmínka). Není-li byt' jen jediná z uvedených podmínek splněna, nelze ochranu podle § 82 a násl. soudního řádu správního poskytnout¹.

Subsidiární charakter ochrany poskytované podle § 82 a násl. soudního řádu správního s cílem pouze zamezit trvání nezákonného zásahu či odvrátit jeho bezprostřední hrozbu vyplývá rovněž z ustanovení § 85 soudního řádu správního, podle kterého je žaloba nepřípustná, lze-li se ochrany nebo nápravy domáhat jinými právními prostředky nebo domáhá-li se žalobce pouze určení, že zásah byl nezákonný. V souladu s ustanovením § 86 soudního řádu správního, zjistí-li soud, že po podání žaloby již zásah ani jeho důsledky netrvaly a nehrozí opakování zásahu, zastaví řízení. Je tedy zřejmé, že cílem popsáného prostředku právní ochrany není „morální zadostiučinění“ vyslovením nezákonnosti zásahu veřejné moci, ani nahrazení existujících prostředků ochrany. Cílem žaloby podle § 82 a násl. soudního řádu správního je ochrana práv subjektů dotčených zásahem veřejné moci, proti němuž neexistují jiné prostředky ochrany, a jehož působení do práv dotčeného subjektu trvá, či jehož opakování hrozí. Zákon nepočítá s ochranou před aktuálně neexistujícími zásahy, tj. zejména zásahy, ke kterým došlo v minulosti, ale ani před zásahy, které mohou teprve v budoucnu nastat, nejde-li o hrozbu opakování již učiněného zásahu.

V souzeném případě, s ohledem na skutečnost, že si žalobce odstraněné vozidlo vyzvedl z odtahového parkoviště po uhrazení příslušné částky stanovené právním předpisem obce, tak nebyla splněna výše uvedená 6. podmínka, tj. trvání zásahu či jeho důsledků, nebo hrozba jeho opakování. V době podání žaloby tak již samotný zásah netrval. Taktéž důsledky samotného zásahu již netrvaly, protože uhrazením příslušné částky takovým důsledkem není. Důsledkem zásahu ve smyslu ustanovení § 82 soudního řádu správního je pouze skutečnost, která je bezprostředním důsledkem zásahu. Jedním z kritérií, které je v tomto kontextu třeba vzít v úvahu, je rovněž existence jiných prostředků ochrany. Je-li charakter žaloby podle § 82 a násl. soudního řádu správního subsidiární, s cílem bezprostředně zamezit trvajícím (alespoň ve svých důsledcích) nezákonnému zásahu, či zásahu již skončenému, ale hrozícímu opakováním, nepřichází tato ochrana v souladu s ustanovením § 85 soudního řádu správního v úvahu tam, kde existují jiné prostředky ochrany. Proto je třeba i u důsledků zásahu odlišit ty, které jsou přímým důsledkem nezákonného zásahu, jejichž odstranění nepřichází v úvahu za použití jiných prostředků ochrany a u nichž přichází v úvahu (možné) obnovení stavu před zásahem². Žalobce má tak k dispozici jiné prostředky, jimiž se může domáhat nápravy, a to cestou civilního soudnictví.

¹ Rozsudek Nejvyššího správního soudu ze dne 17. 3. 2005, č. j. 2 Aps 1/2005 - 69

² § 87 odst. 2 soudního řádu správního

Třetím alternativním požadavkem 6. podmínky je skutečnost, že hrozí opakování zásahu. Obecně lze říci, že vždy je objektivně možné opakování něčeho, k čemu již v minulosti došlo. U tvrzené hrozby opakování proto musí být posouzeno, zda jde skutečně o hrozící opakování původního nezákonného zásahu, nebo o zásah, který sice může v mnohém vykazovat podobnost se zásahem původním, avšak ve skutečnosti jde o zásah nový, který nelze za opakování původního zásahu označit. Ačkoliv se jedná o teoretickou rovinu argumentace, nenašel soud souvislost s již odstraněným vozidlem a případným odstraněním stejného vozidla v budoucnosti.

Stejného názoru jsou i jiná rozhodnutí soudů³, která konstatují, že předmětný zásah, spočívající v rozhodnutí strážníka obecní policie o odstranění vozidla, již netrvá či netrvají jeho důsledky nebo nehrozí jeho opakování. Zásah, kterým bylo konkrétní jednání strážníka městské policie, byl ukončen umístěním vozidla žalobce na odtahové parkoviště, kde policie předala vozidlo jinému subjektu a žalobce byl písemně informován o místě, kde je vozidlo umístěno k jeho vyzvednutí. Jediným a bezprostředním důsledkem zásahu tak bylo omezení možnosti žalobce jako vlastníka v užívání věci, tedy vozidlem přechodně disponovat. Skutečnost, že žalobce byl (je) nucen zaplatit náklady spojené s odstraněním vozidla a jeho umístěním na odtahovém parkovišti, není bezprostředním důsledkem zásahu, jehož předmětem bylo odstranění vozidla žalobce, nikoliv jeho finanční prostředky. Žalobce pak má k dispozici prostředky, jimiž se může domáhat soudní ochrany ve vztahu k jemu vzniklým nákladům, a to cestou civilního soudnictví. V případě, že by vozidlo žalobce bylo znovu v budoucnosti odstraněno, nejednalo by se o opakování zásahu, ale o zásah nový na původním zásahu zcela nezávislý.

Ačkoliv tedy došlo dle názoru Městského soudu v Praze k nezákonnému zásahu správního orgánu, musel podanou žalobu s odkazem na ustanovení § 87 odst. 3 soudního řádu správního zamítnout⁴ (*Soud zamítne žalobu, není-li důvodná*).

Včasně podanou kasační stížností se žalobce domáhal zrušení výše uvedeného rozsudku Městského soudu v Praze, kterým byla zamítnuta jeho žaloba, jíž se domáhal ochrany před nezákonným zásahem. Nejvyšší správní soud však rozsudkem⁵ kasační stížnost jako nedůvodnou zamítl. Plně se tak ztotožnil se závěry Městského soudu v Praze.

S tímto závěrem se však žalobce nespokojil a ústavní stížností napadl jak rozsudek Nejvyššího správního soudu, tak i rozsudek Městského soudu v Praze, přičemž tvrdil, že napadenými rozhodnutími byl porušen čl. 36 odst.

³ Rozsudek Městského soudu v Praze ze dne 1. 10. 2009, č. j. 10 Ca 78/2008 - 41

⁴ Rozsudek Městského soudu v Praze ze dne 3. 5. 2005 č. j. 11 Ca 188/2004-56

⁵ Rozsudek Nejvyššího správního soudu ze dne 15. 11. 2005, č. j. 8 Aps 1/2005 - 82

1 a 2 a čl. 38 odst. 2 Listiny základních práv a svobod (dále jen "Listina"). Žalobce, respektive stěžovatel v ústavní stížnosti uvádí, že vydáním pokynu došlo k hrubému zásahu do jeho vlastnického práva, což vzhledem k napadeným rozhodnutím zůstalo - přes svou protiprávnost - bez odpovídající reakce, v důsledku čehož mu nebyla poskytnuta ochrana před nezákonným jednáním a nedošlo ke zjednání nápravy. Tím byla porušena premisa demokratického a ústavního pořádku dbalého státu, zakotvená v čl. 2 odst. 3 Ústavy České republiky (dále jen "Ústava") a čl. 2 odst. 2 Listiny. Soudy obou stupňů svým postupem porušily povinnost uloženou jim mj. v ustanovení § 82 a násl. soudního řádu správního, tj. poskytnout mu výslovně a řádným procesním způsobem ochranu před „zlovolným a účelovým“ zásahem do jeho práv (který stěžovatel v další části ústavní stížnosti označuje za „bezprecedentní prvoplánovité“ zneužití pravomoci veřejného činitele). Toto pochybení má ústavněprávní rozměr, neboť právo na soudní ochranu před zásahy orgánů veřejné moci náleží stěžovateli na základě čl. 36 odst. 1 a 2 Listiny. Argumentace stěžovatele byla založena na tom, že „protiprávní zásah a jeho důsledky nastaly, trvají a nelze je odestát“ a že i přes tuto skutečnost stěžovateli nebyla ze strany obecných soudů poskytnuta ochrana.

Ústavní soud se nejdříve ztotožnil s názorem Městského soudu v Praze, že rozhodnutí strážníka obecní policie o odstranění vozidla je třeba z procesního hlediska považovat za zásah dle ustanovení § 82 soudního řádu správního. Dále se ztotožnil s názorem Městského soudu v Praze, že nehrozí opakování zásahu správního orgánu v podobě rozhodnutí strážníka obecní policie o odstranění vozidla. Dle názoru Ústavního soudu je zákonem míněn hrozící (budoucí) nezákonný zásah, u něhož lze s pravděpodobností hraničící s jistotou předpokládat, že nastane, a jenž současně vykazuje bezprostřední věcnou, případně i místní a časovou souvislost se zásahem předchozím, tj. je dostatečně individualizován. K tomu lze snad jen poznamenat, že návrhové žádání v žalobě je formulováno ve smyslu ochrany proti zcela neurčité množině možných zásahů daného typu, což je samo o sobě potvrzením výše uvedených závěrů stran absence aktuálně hrozícího konkrétního zásahu. Ostatně si lze stěží představit, že by se vydáním rozhodnutí takového obsahu mohlo fakticky dosáhnout toho, že někdy v budoucnu nedojde k protiprávnímu odstranění vozidla stěžovatele. Dále se plně ztotožnil i s názorem, zda trvají důsledky předmětného zásahu. Dle názoru Ústavního soudu je třeba rozlišovat mezi důsledky protiprávního zásahu, jež lze napravit způsobem uvedeným v § 87 odst. 2 soudního řádu správního, tj. zákazem pokračovat v porušování a případně obnovením faktického a právního stavu před zásahem, a mezi důsledky ostatními, které takto napravit nelze. V nyní posuzované věci důsledkem předmětného zásahu bylo odstranění vozidla stěžovatele a jeho umístění na odtahové parkoviště, tedy omezení stěžovatele jako vlastníka v užívání věci. V případě takového důsledku si lze představit, že soud za účelem jeho nápravy taktéž přikáže správnímu orgánu vrátit stěžovateli jeho vozidlo. V kompetenci „správního“ soudu však není náprava tzv. ostatních důsledků protiprávního zásahu. Typicky zde půjde o vzniklou škodu (jež mohla

postiženému subjektu vzniknout např. právě tím, že musel zaplatit příslušný poplatek, aby mu vozidlo bylo vráceno). V takovém případě je nutno se příslušné nápravy domáhat zákonem předpokládaným způsobem, tedy u příslušného „civilního“ soudu postupem podle zákona č. 82/1998 Sb., o odpovědnosti za škodu způsobenou při výkonu veřejné moci rozhodnutím nebo nesprávným úředním postupem a o změně zákona České národní rady č. 358/1992 Sb., o notářích a jejich činnosti (notářský řád), ve znění pozdějších předpisů. Výše uvedené závěry se musí odrazit v interpretaci toho, co je míněno pod pojmem trvání důsledků nezákonného zásahu ve smyslu ustanovení § 82 soudního řádu správního. Dle názoru Ústavního soudu přitom nevznikají žádné pochybnosti o tom, že pod pojem nesprávný úřední postup, který obsahuje ustanovení § 13 odst. 1 zákona č. 82/1998 Sb., lze podřadit i nezákonný zásah ve smyslu § 82 soudního řádu správního. Ústavní soud je rovněž názoru, že předpokladem pro uplatnění náhrady škody způsobené nesprávným úředním postupem není kladné rozhodnutí vydané v řízení o ochraně před nezákonným zásahem podle § 82 a násl. soudního řádu správního (či v jiném obdobném řízení, jakým je řízení o ústavní stížnosti podle § 72 a násl. zákona o Ústavním soudu), a to na rozdíl od případu náhrady škody způsobené nezákonným rozhodnutím⁶. Z toho pak plyne, že „civilní“ soud musí v příslušném řízení řešit otázku, zda úřední postup byl správný či nikoli, přičemž postupuje tak, jak ukládá ustanovení § 135 občanského soudního řádu.

Z výše uvedených důvodů byl Ústavní soud nucen podanou ústavní stížnost mimo ústní jednání bez přítomnosti účastníků podle ustanovení § 43 odst. 2 písm. a) zákona o Ústavním soudu jako návrh zjevně neopodstatněný odmítnout⁷. Na tomto závěru nic nezměnil ani pozdější nálezy Ústavního soudu ČR⁸, který nepřehodnocoval právní závěry obsažené v nálezu Ústavního soudu ČR III. ÚS 150/03 ze dne 6. 11. 2003.

Cílem mého příspěvku tak bylo poukázat na konkrétní zásah správního orgánu, spočívající v rozhodnutí strážníka obecní policie o odstranění vozidla z pozemní komunikace, který ačkoliv by byl správním soudem shledán jako nezákonný, neposkytl by žalobci správní soud ochranu podle ustanovení § 82 soudního řádu správního, z důvodu faktické nemožnosti splnění 6. podmínky důvodnosti žaloby. Je proto otázkou, zda je ochrana cestou civilního soudnictví v této oblasti dostatečná.

⁶ § 8 zákona č. 82/1998 Sb., o odpovědnosti za škodu způsobenou při výkonu veřejné moci rozhodnutím nebo nesprávným úředním postupem a o změně zákona České národní rady č. 358/1992 Sb., o notářích a jejich činnosti (notářský řád)

⁷ Nález Ústavního soudu ČR III. ÚS 130/06 ze dne 30. 7. 2008

⁸ Nález Ústavního soudu ČR I. ÚS 413/07 ze dne 9. 10. 2007

Literature:

- Vopálka, V., Mikule, V., Šimůnková, V., Šolín, M. Správní řád soudní. Komentář. 1. vydání. Praha:C.H.Beck, 2004, 192 s. ISBN 80-7179-864-9
- Hendrych, D. a kol. Správní právo. Obecná část. 6. vydání. Praha: C.H.Beck, 2006, 260 s. ISBN 80-7179-442-2
- zákon č. 150/2002 Sb., soudní řád správní
- zákon č. 361/2000 Sb., o provozu na pozemních komunikacích a o změnách některých zákonů
- Rozsudek Městského soudu v Praze ze dne 3. 5. 2005 č. j. 11 Ca 188/2004-56
- Rozsudek Městského soudu v Praze ze dne 1. 10. 2009, č. j. 10 Ca 78/2008 - 41
- Rozsudek Nejvyššího správního soudu ze dne 17. 3. 2005, čj. 2 Aps 1/2005 - 69, www.nssoud.cz,
- Rozsudek Nejvyššího správního soudu ze dne 15. 11. 2005, čj. 8 Aps 1/2005 - 82, www.nssoud.cz,
- Nález Ústavního soudu ČR III. ÚS 150/03 ze dne 6. 11. 2003
- Nález Ústavního soudu ČR I. ÚS 413/07 ze dne 9. 10. 2007
- Nález Ústavního soudu ČR III. ÚS 130/06 ze dne 30. 7. 2008

Contact – email

vetesnik@mppraha.cz