

DSC 18 109

SMO/293174/18/DSČ/I

BODYQOXJ7BJN

Magistrát města OSTRAVY
Odbor dopravně správních činností
Prokešovo nám 8
729 30 OSTRAVA

Statutární město Ostrava
magistrát - odbor dopravně správních činností

ZPRACOV.	DOŠLO	C. DOPOR.
	05 -06- 2018	e-mail
UKL. ENAK	PŘÍLOHY	POČET LISTŮ
83.1	/	/
SK. ZN./LH.	Č. J.	
9/6	293 174	

Č.j. SMO/236680/DSČ/
SP.zn. S-SMO/028192/18/DSČ

Věc: Žádost o poskytnutí informace podle zák. č. 106/1999 Sb., o svobodném přístupu k informacím

**

*
*

Tímto v souladu s ust. § 14 zák. č. 106/1999 Sb., o svobodném přístupu k informacím (dále jen "InfZ"),

žádám

o zaslání všech listin, jenž jsou obsahem spisu, které mi dosud nebyly doručovány, vedeného výše uvedeným správním orgánem pod výše uvedeným číslem jednací, a to ve lhůtě do 15 dnů (§ 14 odst. 5 písm. d) InfZ) a následně žádám o zasílání informací dle § 4a odst. 2 písm. f) InfZ

K dané žádosti dále uvádím následující:

Tím, že nežádám o celý spis, tak nemůže být k odmítnutí využito rozsudku Nejvyššího správního soudu ze dne 13. 8. 2008, č. j. 2 As 38/2007 -- 78, jehož zveřejněná právní věta zní: "/Nahližení účastníka řízení do spisu podle § 38 správního řádu z roku 2004 je natolik komplexně upraveným specifickým postupem poskytování informací, že je subsumovatelné pod § 2 odst. 3 zákona č. 106/1999 <<https://www.epravo.cz/top/zakony/sbirka-zakonu/zakon-ze-dne-11-kvetna-1999-o-sv-obodnem-pristupu-k-informacim-1547.html>> Sb., o svobodném přístupu k informacím (ve znění před novelou provedenou zákonem č. 61/2006 <<https://www.epravo.cz/top/zakony/sbirka-zakonu/zakon-ze-dne-3-unora-2006-kterym-se-meni-zakon-c-1061999-sb-o-svobodnem-pristupu-k-informacim-ve-zneni-pozdejsich-predpisu-zakon-c-1212000-sb-o-pravu-autorskem-o-pravech-souvisejicich-s-pravem-autorsky-m-a-o-zmene-nekterych-zakonu-autorsky-zakon-ve-zneni-zakona-c-812005-sb-a-zakon-c-1282000-sb-o-obcich-obecni-zrizeni-ve-zneni-pozdejsich-predpisu-15186.html>> Sb.), z něhož plyne, že zákon o svobodném přístupu k informacím se nevztahuje na poskytování informací podle zvláštního právního předpisu./"

Výše citovaná zveřejněná právní věta je však svým zněním zavádějící, neboť z odůvodnění daného rozhodnutí vyplývá, že Nejvyšší správní soud se v daném rozhodnutí zabýval situací, kdy účastník řízení žádal o kompletní správní spis ve své věci.[1] V tomto kontextu je pak nutné význam právní věty vykládat.[2] Kontext rozhodnutí tak dává právní větě jiný význam, než jaký /prima facie /vyplývá z právní věty, neboť v kontextu okolností případu lze z daného rozhodnutí dovodit právní závěr, že InfZ se podle § 2 odst. 3 správního řádu neuplatní pouze tehdy, pokud účastník řízení *ve své vlastní věci *žádá o *kompletní správní spis*. V ostatních případech se informace z obsahu správního spisu poskytují.

Protože se obviněný pracovně, dlouhodobě nachází v zahraničí, nemůže se -- v rámci přiměřených nákladů -- dostavit ke správnímu orgánu fyzicky a osobně realizovat své právo nahlednutí do spisu a při tom požádat o pořízení kopie. Stejně tak najmutí zmocněnce k tomuto účelu by

BODYQOXJ7BJN

obviněnému přineslo náklady srovnatelné s jemu hrozící sankcí.

Proto obviněný zdvořile žádá, aby mu správní orgán umožnil realizaci tohoto práva vzdáleně zasláním kopie listin spisu, které mi dosud nebyly doručovány, běžnou poštou dle Správního řádu §17

Obviněný věří, že není sporu o tom, že je osobou oprávněnou k nahlédnutí do nadepsaného správního spisu, a dále nevidí žádný důvod proč by správní orgán nemohl jeho žádosti vyhovět a umožnit mu uplatnit jeho práva prostřednictvím služby České pošty.

Tím, že fyzické nahlížení do spisu není hospodárné z hlediska nákladů na dopravu pro obviněného a z hlediska časového ani pro správní orgán (jedná se též o neopodstatněně nešetrný přístup k životnímu prostředí, jež odporuje celosvětovému trendu a základní principům práva životního prostředí), je jistě správný výklad ust. § 38 správního řádu takový, aby se tyto náklady eliminovaly. Podpůrně je to dáno §17 odst. 2 Správního řádu, který specifikuje styl zasílání spisu obviněnému.

* Pokud správní orgán i nadále odmítá vyjít obviněnému v uplatnění jeho práva vstříc, žádá obviněný plné zdůvodnění takového postupu, včetně uvedení konkrétních důvodů.

[1] "Nejvyšší správní soud je toho názoru, že ustanovení § 2 odst. 3 zákona o svobodném přístupu k informacím je třeba užít právě v případě, kdy žadatel požaduje kompletní správní spis ve své věci." (Podle rozsudku Nejvyššího správního soudu ze dne 13. 8. 2008, č. j. 2 As 38/2007 -- 78 a contrario)

[2] K tomu srov. rozsudek Nejvyššího správního soudu ze dne 11. 9. 2008, č. j. 2 As 57/2008 -- 84: "Takzvaná právní věta, tedy shrnutí právního názoru obsaženého v rozhodnutí soudu vytvořené pro účely publikace ve sbírce soudních rozhodnutí, nepředstavuje obecně platné pravidlo schopné samostatné existence, nýbrž je třeba ji vnímat jednak v kontextu právní normy, kterou má vykládat, a jednak v kontextu skutkových a právních okolností rozhodnutí, z něž pochází. Je proto chybou, pokud je právní věta absolutizována a je jí argumentováno bez ohledu na konkrétní okolnosti rozhodovaného případu."

Magistrát města Ostravy
odbor dopravně správních činností

Č. j.: SMO/293174/18/DSČ/
Sp. zn.: S-SMO/293174/18/DSČ/2
INF - 109/2018/zák. č. 106/1999 Sb.

V Ostravě dne 11. června 2018

ROZHODNUTÍ

Magistrát města Ostravy, odbor dopravně správních činností, jako povinný subjekt podle ustanovení § 2 odst. 1 zákona č. 106/1999 Sb., o svobodném přístupu k informacím, ve znění pozdějších předpisů, rozhodl, že žádost, kterou dne 05.06.2018 podal ve smyslu ustanovení § 4 téhož zákona

ve věci poskytnutí informace zasláním všech listin, jenž jsou obsahem spisu, které mu dosud nebyly doručovány, ze spisu vedeného pod sp. zn. S-SMO/028192/18/DSČ, se ve smyslu ustanovení § 15 odst. 1 téhož zákona

o d m í t á .

Odůvodnění

Magistrátu města Ostravy, odboru dopravně správních činností, byla doručena dne 05.06.2018 žádost o poskytnutí informace podle ustanovení § 4 zákona č. 106/1999 Sb., o svobodném přístupu k informacím, ve znění pozdějších předpisů (dále jen „InfZ“), ve které požaduje o zaslání všech listin, jenž jsou obsahem spisu, které mu dosud nebyly doručovány, ze spisu vedeného pod sp. zn. S-SMO/028192/18/DSČ, který je evidován na odboru dopravně správních činností Magistrátu města Ostravy, a to v souvislosti se správním řízením vedeným pro porušení podmínek provozu na pozemních komunikacích a následnou objektivní odpovědností provozovatele vozidla za přestupek podle ustanovení § 125f odst. 1 zákona č. 361/2000 Sb., o provozu na pozemních komunikacích a o změnách některých zákonů, ve znění pozdějších předpisů (dále jen „zákon o silničním provozu“).

Magistrát města Ostravy projednává přestupek v provozu na pozemních komunikacích, neboť 14.01.2018 v 12:51 hodin řídil nezjištěný řidič motorové vozidlo RZ v katastru obce Klimkovice v 347 km dálnice D1 v tunelovém tubusu ve směru jízdy na Brno, kde je dopravním značením "B 20a Nejvyšší dovolená rychlost" 80 km/h, nedovolenou rychlostí jízdy, kdy mu byla silničním rychloměrem UnicamVELOCITY4 naměřena průměrná rychlost 96 km/h. Po odečtu možné odchylky měřicího zařízení jel rychlostí nejméně 93 km/h, čímž překročil nejvyšší dovolenou rychlost jízdy mimo obec o 13 km/h.

Ke dni podání žádosti se žadatel nachází v pozici osoby, která může mít na výsledku případného správního řízení ve věci právní zájem, jak má na mysli ustanovení § 38 odst. 2 zákona č. 500/2004 Sb., správní řád, ve znění pozdějších předpisů (dále jen „správní řád“). Patří tak do okruhu osob, které mají právo nahlížet do spisu podle ustanovení § 38 správního řádu včetně práva na pořízení kopie spisu, a to v neomezeném rozsahu a i po pravomocném skončení řízení.

Ve vztahu k podané žádosti sdělujeme, že judikatura Nejvyššího správního soudu týkající se práva na informace a jeho vztahu k právu na nahlížení do spisu podle zákona č. 500/2004 Sb., správní řád, ve znění pozdějších předpisů (dále jen „správní řád“), se v průběhu času názorově vyvíjela, a to i v návaznosti na

samotné změny právní úpravy, týkající se jak změny správního řádu, tak změny zákona o informacích. Novější judikatura Nejvyššího správního soudu se přitom ustálila na názoru, že právní úprava institutu nahlížení do spisu podle (nového) správního řádu je natolik komplexní, že vylučuje aplikaci zákona o svobodném přístupu k informacím, včetně případů, kdy účastník řízení požaduje informaci v podobě kopie správního spisu.

V tomto směru se lze odkázat zejména na rozsudek NSS ze dne 13.8.2008, čj. 2 As 38/2007 – 78, ve kterém se uvádí: „Právě požadavek komplexnosti úpravy splňuje institut nahlížení do spisu podle § 38 správního řádu. Ten totiž upravuje jak okruh osob, jímž takové právo svědčí (odst. 1, 2 – žalobci ve zde posuzovaném případě takové právo jednoznačně svědčilo), tak práva spojená s nahlížením do spisu (odst. 4), postup v situacích, kdy je nahlížení do spisu odepřeno (odst. 5), postup ve zvláštních případech (odst. 3, podle něhož se postupuje, požádají-li o „nahlížení“ do spisu osoby nevidomé), i postup v situacích, kdy část spisu poskytnuta být nesmí (odst. 6). Rozhodnutí, jímž je vysloveno, že se nepovoluje nahlížet do správního spisu (odst. 5), je navíc přezkoumatelné ve správním soudnictví (...). Z uvedeného je patrné, že ustanovení § 38 zakotvuje natolik komplexní postup při poskytování informací, který je podřaditelný pod ustanovení § 2 odst. 3 zákona o svobodném přístupu k informacím“ a dále: „Vzhledem k tomu, že nahlížení do spisu podle § 38 správního řádu je natolik zvláštní procedurou, se zákon o svobodném přístupu k informacím vůbec neužije. Výslovně to stanoví § 2 odst. 3 tohoto zákona [Zákon se nevztahuje na poskytování (...) informací podle zvláštního právního předpisu.].“ V nyní účinném znění § 2 odst. 3 cit. Zákona zní: „Zákon se nevztahuje na poskytování informací (...), pokud zvláštní zákon upravuje jejich poskytování...“, to však na výše vyloženém stanovisku NSS nic nemění, neboť jde jen o jinou formulaci téhož.

Tento právní názor lze rovněž opřít o rozsudek NSS čj. 9 Ans 7/2012 - 56, ve kterém se mimo jiné uvádí, že „Přesvědčení povinného subjektu o tom, že požadovaná informace nespadá pod režim zákona o svobodném přístupu k informacím, nezbavuje tento subjekt povinnosti vydat rozhodnutí o odmítnutí žádosti dle ustanovení § 15 odst. 1 informačního zákona podané v režimu tohoto zákona. Závěr o tom, že se jedná o informaci, jejíž poskytování upravuje zvláštní zákon (§ 2 odst. 3 informačního zákona), v sobě již zahrnuje věcné posouzení žádosti, jež musí být možné přezkoumat v odvolacím, případně v navazujícím soudním řízení.“

Úprava obsažená v ustanovení § 2 odst. 3 InfZ slouží k tomu, aby se nezdojovala úprava přístupu k informacím, nikoliv aby bylo přístupu k informacím zamezeno. Účelem zákona o svobodném přístupu k informacím totiž není nahradit postup upravený v režimu zvláštních předpisů. Nejvyšší správní soud ve svých závěrech setrvale vychází z toho, že široce pojatý svobodný přístup k informacím ve veřejné sféře je jednou z nejefektivnějších cest k transparentci veřejné moci, k její všestranné, účinné a kontinuální veřejné kontrole a jedním z nástrojů snižujících možnosti jejího zneužívání. Na druhé straně však nelze přehlédnout, že kverulační, zjevně šikanózní, či dokonce pracovní kapacitu orgánů veřejné moci z různých důvodů cíleně paralyzující výkon tohoto práva může mít významné negativní důsledky, které za určitých okolností mohou popřít dokonce i smysl a účel práva na svobodný přístup k informacím.

Spis příslušné spisové značky, z kterého jednotlivé části žadatel zaslat požaduje, je tedy správním spisem, a na základě ustanovení § 38 správního řádu má tedy žadatel právo bezprostředně se seznámit s jeho obsahem a také právo na pořízení kopií listin z něj. O jeho účastenství v řízení ve věci, pro kterou byly spisy založeny, není pochyb. Přestože nahlížení do spisu slouží též získávání informací, jeho podstata a podmínky jsou jiné než obecný přístup k informacím povinných subjektů. Toto právo svědčí pouze účastníkům konkrétních řízení a osobám s právním zájmem nebo jiným vážným důvodem na nahlížení do spisu. Obsahem tohoto práva je fyzický a v zásadě neomezený přístup k originálu správního spisu a tím spojená možnost činit si výpisy a pořizovat kopie. Jeho podstatou je vztah „nahlížejíciho“ k věci, který odůvodňuje poskytnutí i takových informací, které by obecnou cestou musely být odepřeny. Takto konstruované právo rozšiřuje možnosti přístupu k informacím pro vybrané skupiny osob. Neupravuje, a tím méně pak omezuje, možnosti obecného poskytování informací podle informačního zákona. Vyjádřené stanovisko je v kontextu s rozsudkem Nejvyššího správního soudu ze dne 13.8.2008 čj. 2 As 38/2007 - 78.

Žadatel jakožto účastník řízení, žádal o zaslání všech listin jenž jsou obsahem spisu, které mu dosud nebyly doručovány v daném řízení, tedy se fakticky jedná o žádost o pořízení fotokopie spisu ve smyslu ustanovení § 38 odst. 4 správního řádu. Význam nemá ani to, že podání bylo nazváno jako žádost o poskytnutí informace podle InfZ, neboť podání se podle ustanovení § 37 odst. 1 správního řádu posuzuje podle svého skutečného obsahu a bez ohledu na to, jak je označeno.

Nadto nutno konstatovat, že tato práva mohou být podle ustanovení § 38 odst. 6 správního řádu omezena. Oprávněná osoba je dále při nahlížení do spisu a pořízení výpisu povinna nakládat se zjištěnými osobními a citlivými údaji tak, aby byly dodržovány zásady ochrany osobních a citlivých údajů ve smyslu ustanovení § 13 zák. č. 101/2000 Sb., o ochraně osobních údajů a o změně některých zákonů, ve znění pozdějších předpisů, a nedošlo k jejich zneužití. Nelze v této souvislosti pominout, že správní orgán je povinen, aby byly dodržovány zásady ochrany osobních a citlivých údajů ve smyslu ustanovení § 13 zákona č. 101/2000 Sb., o ochraně osobních údajů a o změně některých zákonů, ve znění pozdějších předpisů, tudíž aby nedošlo k jejich zneužití, což dálkový přístup nevylučuje.

Povinný subjekt rozhodl, jak je uvedeno ve výroku tohoto rozhodnutí, a žádost odmítl ve smyslu ustanovení § 15 odst. 1 InfZ s tím, že zákon o informacích se na poskytnutí informace požadované žadatelem nevztahuje, neboť poskytnutí informace v podobě kopie správního spisu v tomto případě komplexně upravuje zvláštní právní předpis, konkrétně ustanovení § 38 správního řádu, a to s odkazem na výluku upravenou v ustanovení § 2 odst. 3 zákona o informacích.

Poučení:

Proti rozhodnutí lze podat podle ustanovení § 16 odst. 1 zákona o svobodném přístupu k informacím odvolání ve lhůtě 15 dnů ode dne oznámení tohoto rozhodnutí ke Krajskému úřadu Moravskoslezského kraje, a to prostřednictvím podání u povinného subjektu - Magistrátu města Ostravy, odboru dopravně správních činností. Patnáctidenní lhůta pro podání odvolání začíná plynout dnem následujícím po dni doručení písemnosti adresátovi, přičemž v případě, kdy adresát nebyl při doručení písemnosti zastížen, a písemnost byla uložena u doručovatele, se podle ustanovení § 24 odst. 1 správního řádu pokládá písemnost za doručenou desátým dnem od data uložení. V souladu s ustanovením § 85 odst. 1 správního řádu má včas podané odvolání odkladný účinek. Podle ustanovení § 82 odst. 2 musí mít podané odvolání náležitosti uvedené v ustanovení § 37 odst. 2 správního řádu, tedy z něj musí být patrné, kdo odvolání činí, proti kterému rozhodnutí směřuje, v jakém rozsahu je napadáno a v čem je spatřován rozpor s právními předpisy.

Rozdělovník: 1 ›
1 x spis