

UNIVERZITA PALACKÉHO V OLOMOUCI

Pedagogická fakulta

Ústav pedagogiky a sociálních studií

MARTIN VESELÝ

VI. ročník – kombinované studium

Obor: Pedagogika – správní činnost

ODVOLÁNÍ VE SPRÁVNÍM ŘÍZENÍ

Diplomová práce

Vedoucí práce: JUDr. Mgr. Eva Šimečková, Ph.D.

OLOMOUC 2011

Čestně prohlašuji, že diplomovou práci jsem vypracoval samostatně a citoval jsem všechny použité zdroje.

V Olomouci dne 25. března 2011

.....

Martin Veselý

Děkuji JUDr. Mgr. Evě Šimečkové, Ph.D. za odborné vedení diplomové práce a manželce Evě za trpělivost a pochopení.

OBSAH

ÚVOD	7
1 PRÁVNÍ ÚPRAVA SPRÁVNÍHO ROZHODNUTÍ A OPRAVNÉ PROSTŘEDKY	9
1.1 Výchozí poznámky	9
1.2 Rozsah působnosti správního řádu a jeho struktura	10
1.3 Správní řízení.....	11
1.4 Správní rozhodnutí.....	11
1.5 Vady správních rozhodnutí	13
1.5.1 Zřejmé nesprávnosti rozhodnutí.....	14
1.5.2 Věcně nesprávná rozhodnutí	14
1.5.3 Nezákonná rozhodnutí.....	14
1.5.4 Nicotná rozhodnutí.....	15
1.6 Opravné prostředky ve správním řízení	15
2 ODVOLÁNÍ	17
2.1 Charakteristika a funkce odvolání	17
2.2 Druhy odvolání.....	17
2.3 Náležitosti a podmínky odvolání	18
2.3.1 Forma odvolání	18
2.3.2 Kdy je možno podat řádné odvolání.....	18
2.3.3 Odvolání do fiktivního rozhodnutí a do <i>non</i> rozhodnutí.....	20
2.3.4 Odvolání do nicotného rozhodnutí	20
2.3.5 Oprávnění podat odvolání.....	21
2.3.6 Vzdání se práva na odvolání a zpětvzetí odvolání.....	22
2.3.7 Obsahové náležitosti odvolání	24
2.3.8 Neúplná a tzv. blanketní podání.....	26
2.3.9 Zásada koncentrace v odvolacím řízení	29
2.3.10 Kde se odvolání podává	33
2.3.11 Odvolací lhůta	34
2.3.12 Odvolací lhůta při neoznámení rozhodnutí	36
2.4 Účinky odvolání.....	41
2.5 Právní moc, vykonatelnost a jiné právní účinky rozhodnutí první instance	44
3 POSTUP SPRÁVNÍHO ORGÁNU PRVNÍHO STUPNĚ	46
3.1 Postup správních orgánů v odvolacím řízení obecně	46

3.2	Vyrozumění účastníků řízení o odvolání	46
3.3	Autoremedura	49
3.4	Předání spisu odvolacímu správnímu orgánu	50
3.5	Zastavení odvolacího řízení správním orgánem prvního stupně.....	53
4	POSTUP ODVOLACÍHO SPRÁVNÍHO ORGÁNU	54
4.1	Odvolací správní orgán	54
4.2	Rozsah přezkumu a zvláštní postupy	55
4.2.1	Rozsah přezkumu v odvolacím řízení	55
4.2.2	Zvláštní postupy odvolacího správního orgánu.....	57
4.3	Lhůty pro vydání rozhodnutí o odvolání	58
4.4	Rozhodnutí odvolacího správního orgánu (obecně)	59
4.5	Rozhodnutí odvolacího správního orgánu o řádném odvolání	60
4.5.1	Zrušení napadeného rozhodnutí a zastavení řízení.....	60
4.5.2	Změna napadeného rozhodnutí	61
4.5.3	Zrušení napadeného rozhodnutí a vrácení věci k novému projednání správnímu orgánu, který rozhodnutí vydal	65
4.5.4	Zrušení napadeného rozhodnutí bez dalšího a zastavení řízení.....	65
4.5.5	Zamítnutí odvolání a potvrzení napadeného rozhodnutí.....	66
4.5.6	Rozhodnutí v případě odvolání ve sporném řízení.....	66
4.6	Právní účinky rozhodnutí odvolacího správního orgánu	66
4.7	Rozhodnutí odvolacího správního orgánu o odvolání opožděném nebo nepřípustném	68
4.8	Vztah odvolání a možnosti soudního přezkumu.....	70
	ZÁVĚR	72
	SEZNAM POUŽITÉ LITERATURY	75

SEZNAM ZKRATEK

KS	Krajský soud
NSS	Nejvyšší správní soud
Sb. NSS	Sbírka rozhodnutí Nejvyššího správního soudu
SbNU	Sbírka nálezů a usnesení Ústavního soudu
SJS	Soudní judikatura ve věcech správních
ÚS	Ústavní soud
VS	Vrchní soud

ÚVOD

Lze konstatovat, že správní řád, tedy zákon č. 500/2004 Sb., správní řád (dále jen „správní řád“), je procesní předpis, který zasahuje do našeho života v celém jeho průběhu a v některých případech dokonce ještě před jeho započítím či po jeho ukončení. Zatímco není pravidlem, aby se každý z nás setkal se soudními procesními řády (občanský soudní řád, trestní řád nebo soudní řád správní), správnímu řádu se vyhnout nelze. Vždyť například i v případě vydávání rodného listu, cestovního pasu či stavebního povolení se postupuje procesně podle správního řádu.

Ideálním stavem by bylo, kdyby se každý občan v určitém věku již v rámci vzdělávacího procesu seznámil s obsahem správního řádu a zapamatoval si především základní zásady činnosti správních orgánů či alespoň informaci o tom, že takový právní předpis existuje a kde ho najít v případě potřeby. Stejně tak by bylo ideální, kdyby každá úřední osoba (včetně, či zejména, těch, které působí na správních orgánech prvního stupně) znala správní řád alespoň natolik dobře, aby se v rámci výkonu své činnosti nedopouštěla některých zbytečných procesních pochybení. Realita je bohužel jiná.

Nedostatečná znalost správního řádu úředními osobami (nebo také jejich nedostatečná vůle aplikovat tento právní předpis správně) v praxi způsobuje, že rozhodnutí či řízení, která jeho vydání předcházela, trpí nedostatky a chybami. Dalším důvodem nedostatků a chyb mohou být situace, kdy správní řád nenabízí jednoznačné východisko.

Rozhodnutí je pomyslnou vizitkou správního orgánu, který ho vydal, ukazatelem jeho schopností a kvality. Vadná správní rozhodnutí jsou chápána ze strany účastníků řízení (ale také veřejnosti) jako nežádoucí a na činnost konkrétního správního orgánu nevrhají dobré světlo.¹ Právě situace, kdy má účastník řízení subjektivní pocit, že rozhodnutí či řízení, které mu předcházelo, neodpovídá právním předpisům, bývají často důvodem pro uplatnění opravných prostředků.

Cílem této diplomové práce je objasnit problematiku v praxi nejčastěji používaného řádného opravného prostředku, kterým je odvolání. V práci popisuji odvolací řízení od jeho počátku do konce, včetně naznačení širších souvislostí s tím, že se zaměřuji na některá sporná a interpretačně či aplikačně nejednoznačná místa

¹ POTĚŠIL, L. Napadnutelná vadná správní rozhodnutí. *Právní rádce*, 2006, č. 12. s. 49.

v zákoně a pokouším se nabídnout východisko a cestu pro každodenní praxi. Přitom vycházím zejména z dostupné literatury, aktuální judikatury správních soudů a Ústavního soudu a také z vlastních zkušeností při aplikaci správního řádu.

Diplomová práce je rozdělena do čtyř částí. První část uvádí do problematiky a vysvětluje některé základní pojmy jako je správní právo, správní řád, správní řízení, správní rozhodnutí, vady rozhodnutí a opravné prostředky. Druhá část charakterizuje odvolání, popisuje jeho funkci, náležitosti a podmínky jeho podání a věnuje se též účinkům odvolání. Část třetí pojednává o postupu správního orgánu prvního stupně po podání odvolání a část čtvrtá o postupu odvolacího správního orgánu od předání spisu po vydání rozhodnutí o odvolání.

Tato práce není vyčerpávajícím výkladem odvolacího řízení ve správním řízení. To by její rozsah vzhledem k šíři tématu musel být několikanásobný. Mojí snahou bylo popsat odvolací řízení způsobem, který bude podrobnější než strohé znění zákona a přitom se zaměřit na některé vybrané momenty odvolacího řízení, které mohou (alespoň zatím) vyvolávat pochybnosti v aplikační praxi. Laikům by mohla tato diplomová práce osvětlit některé vzájemné souvislosti jednotlivých ustanovení, být jejich inspirací při uplatňování garantovaných práv a sloužit pro jejich lepší právní povědomí a kultivaci právního názoru. Pracovníkům ve veřejné správě, kteří se s danou problematikou dosud hlouběji neseznámili a mají v praxi potíže s výklady některých ustanovení, by snad mohla být vodítkem pro některé (především praktické) situace a řádný postup v odvolacím řízení tak, aby občané získali opět důvěru ve správní orgány a ve veřejnou správu jako celek.

Obsah diplomové práce vychází z právního stavu platného k datu 1. 3. 2011.

1 PRÁVNÍ ÚPRAVA SPRÁVNÍHO ROZHODNUTÍ A OPRAVNÉ PROSTŘEDKY

1.1 Výchozí poznámky

Správní právo je jedním z nejdůležitějších subsystémů našeho právního řádu. Jeho posláním je upravovat postavení a chování subjektů práva ve vztazích, které vznikají a uskutečňují se v souvislosti s realizací výkonné moci ve státě ve sféře veřejné správy. Správní právo jako součást právního řádu je souborem obecně závazných pravidel chování, který se vyznačuje státem stanovenou formou, možností autoritativního vynucení a vlastní specifickou strukturou.² Správní právo je dále charakteristické tím, že jde o souhrn norem správního práva, které jsou obsaženy v četných právních předpisech různé právní síly a jejichž posláním je upravovat postavení a chování subjektů ve vztazích, které vznikají a uskutečňují se v souvislosti s postavením a realizací veřejné správy.³

Subsystémem správního práva je správní právo procesní. Správní právo procesní upravuje zejména procesně právní postavení subjektů správního řízení, jakožto i vlastní procesně správní postup při rozhodování o právech, právech chráněných zájmech a povinnostech účastníků správního řízení, konaného před orgány veřejné správy.⁴ Právním předpisem upravujícím v současné době správní právo procesní je zákon č. 500/2004 Sb., správní řád, který nabyl účinnosti ke dni 1. 1. 2006. Tento právní předpis, který je historicky pátým českým správním řádem (druhým ve formě zákona), nahradil téměř čtyřicet let účinný zákon č. 71/1967 Sb., o správním řízení. Vůbec prvním českým předpisem upravujícím procesní postupy ve veřejné správě, pak bylo vládní nařízení č. 8/1928 Sb., o řízení ve věcech náležejících do působnosti politických úřadů, nahrazené nařízením vlády č. 20/1955 Sb., o řízeních ve věcech správních, po kterém následovalo nařízení vlády č. 91/1960 Sb., o správním řízení.

² SVOBODA, I.; VIČAR, R. *Kapitoly ze správního práva*. Brno : KEY Publishing, 2007, s. 30.

³ SKULOVÁ, S.; PRŮCHA, P.; HAVLAN, P.; KADEČKA, S. *Správní právo procesní*. Praha : EUROLEX BOHEMIA, 2005, s. 11.

⁴ SKULOVÁ, S.; PRŮCHA, P.; HAVLAN, P.; KADEČKA, S. *Správní právo procesní*. Praha : EUROLEX BOHEMIA, 2005, s. 14.

1.2 Rozsah působnosti správního řádu a jeho struktura

Správní řád upravuje postup všech správních orgánů při výkonu veřejné správy, čímž je myšlena veškerá veřejnoprávní činnost správních orgánů směřující navenek, která není upravena jiným právním předpisem. To by mělo posílit princip zakotvený v čl. 2 odst. 3 Ústavy a čl. 2 odst. 2 Listiny základních práv a svobod, podle kterého státní moc slouží všem občanům a lze ji uplatňovat jen v případech, v mezích a způsoby, které stanoví zákon.⁵ Ve srovnání se zahraničními úpravami má český správní řád nejširší rozsah působnosti.⁶

Použití správního řádu je vymezeno jednak pozitivně, jednak negativně. V pozitivním vymezení se správní řád použije pro postup orgánů moci výkonné, orgánů územních samosprávních celků a jiných orgánů, právnických a fyzických osob, pokud vykonávají působnost v oblasti veřejné správy (dále též jen „správní orgán“) (§ 1 odst. 1 správního řádu). Dle negativního vymezení se správní řád nepoužije pro občanskoprávní, obchodněprávní a pracovněprávní úkony prováděné správními orgány a na vztahy mezi orgány téhož územního samosprávného celku při výkonu samostatné působnosti (§ 1 odst. 3 správního řádu). Obecné procesní postupy dané správním řádem působí subsidiárně (podpůrně) vůči postupům daných zvláštními zákony, což vyplývá z § 1 odst. 1 správního řádu, kde je uvedeno, že správní řád nebo jeho jednotlivá ustanovení se použijí, nestanoví-li zvláštní zákon jiný postup.

Správní řád se dělí na osm částí, které mají celkem 183 paragrafů. V části první správní řád vymezuje předmět úpravy tohoto právního předpisu a stanoví základní zásady činnosti správních orgánů. Těžiště správního řádu spočívá v části druhé a třetí, kde je upraveno správní řízení. V části čtvrté až šesté správní řád upravuje další procesní postupy - část čtvrtá upravuje vydání vyjádření, osvědčení či sdělení, část pátá uzavření veřejnoprávní smlouvy a část šestá vydání opatření obecné povahy. V části sedmé správního řádu jsou uvedena společná, přechodná a závěrečná ustanovení. V závěru správního řádu, v části osmé, je uvedena účinnost správního řádu, která byla stanovena ke dni 1. ledna 2006.

⁵ Srovnej *Důvodová zpráva k vládnímu návrhu správního řádu* [online]. [cit. 3. ledna. 2011]. Dostupné na <<http://www.psp.cz/sqw/text/tiskt.sqw?O=4&CT=201&CT1=0>>.

⁶ SVOBODA, K. Typy obecných úprav správního řízení a postavení nového správního řádu mezi nimi. In VOPÁLKA, V. (ed). *Nový správní řád, ZÁKON Č. 500/2004 Sb. ACT of 24th June 2004 Code of Administrative Procedure*. Praha : ASPI, 2005, s. 103.

1.3 Správní řízení

Správní řízení je pravděpodobně nejčastěji uplatňovaným procesním postupem dle správního řádu. Správní řízení je jedním ze základních institutů správního práva a je procesem aplikace hmotného správního práva. Jak je uvedeno v předchozí kapitole, správní řízení je upraveno v části druhé a třetí správního řádu. Tyto dvě části správního řádu, mající dohromady 151 paragrafů (§ 2 až § 153), tvoří jeho podstatnou část a jsou jeho těžištěm. Právní úprava správního řízení stanoví mimo jiné obsah a meze výkonu veřejné moci ze strany správních orgánů při rozhodování o konkrétních právech a povinnostech dotčených osob, ale také o právech a povinnostech jednotlivých osob v průběhu správního řízení (tedy oprávněních a povinnostech procesní povahy).⁷

V literatuře se lze setkat s termíny „správní řízení v užším slova smyslu“ a „správní řízení v širším slova smyslu“. Za „správní řízení v užším slova smyslu“ je označováno správní řízení, upravené v části druhé a třetí správního řádu, tedy řízení, jehož výsledkem je vydání individuálního správního aktu (tj. správního rozhodnutí). Za „správní řízení v širším slova smyslu“ (nebo též „neformální správní řízení“) se pak označují další procesní postupy správních orgánů, upravené v části čtvrté až šesté správního řádu. Pokud je v této diplomové práci použit termín „správní řízení“, je tím myšleno správní řízení podle části druhé a třetí správního řádu, jehož dílčí částí je též odvolací řízení.

1.4 Správní rozhodnutí

Obecně se pojmem správní rozhodnutí rozumí individuální veřejně mocenský, jednostranný akt, vydaný vykonavatelem veřejné správy na základě zákona ve správním řízení.⁸ V § 9 správního řádu je uvedeno, že správní řízení je postup správního orgánu, jehož účelem je vydání rozhodnutí, jímž se v určité věci zakládají, mění nebo ruší práva anebo povinnosti jmenovitě určené osoby nebo jímž se v určité věci prohlašuje, že taková osoba práva nebo povinnosti má anebo nemá. Na toto ustanovení navazuje § 67 odst. 1 správního řádu, který obsahuje obsahovou definici rozhodnutí - rozhodnutím správní orgán v určité věci zakládá, mění nebo ruší práva anebo povinnosti jmenovitě určené osoby nebo v určité věci prohlašuje, že taková osoba práva nebo povinnosti má

⁷ KADEČKA, S. a kol. *Správní řád*. Praha : ASPI, 2006, s. 80.

⁸ SKULOVÁ, S.; PRŮCHA, P.; HAVLAN, P.; KADEČKA, S. *Správní právo procesní*. Praha : EUROLEX BOHEMIA, 2005, s. 152.

anebo nemá, nebo v zákonem stanovených případech rozhoduje o procesních otázkách.

Dle § 69 odst. 1 správního řádu se v písemném vyhotovení rozhodnutí uvede označení „rozhodnutí“ nebo jiné označení stanovené zákonem. Rozhodující pro určení, zda se v konkrétním případě jedná o rozhodnutí, není způsob označení správního aktu, ale jeho obsah a fakt, zda splňuje znaky materiální definice správního rozhodnutí stanovené ve výše citované § 67 odst. 1 správního řádu. Z rozhodnutí NSS č.j. 1 Afs 147/2005-107 ze dne 24. 5. 2006 vyplývá, že nevádí, pokud správní orgán vyřídil věc toliko neformálním přípisem (či formálně nedokonalým rozhodnutím bez odůvodnění či poučení o opravném prostředku) v domnění, že není jeho povinností vydat rozhodnutí v určité procesní formě. Stejně tak může být akt podroben soudnímu přezkumu, i když jeho tvorba případně vůbec neproběhla předpokládanou zákonnou procedurou. Ústavní soud pak k této problematice uvedl, že není podstatné, jak je příslušné rozhodnutí označeno (rozhodnutí, usnesení, rozsudek, jmenování, výměr, příkaz atd.), nýbrž skutečnost, že orgán veřejné moci tímto svým aktem autoritativně a pravomocně zasáhl do právní sféry navrhovatele, tj. tímto rozhodnutím došlo ke vzniku, změně nebo zániku oprávnění a povinností fyzické nebo právnické osoby (srov. č. U 1/7 SbNU 325).

Podle zvláštních právních předpisů se některé individuální správní akty, které jsou rozhodnutím, označují nejen jako rozhodnutí, ale také např. jako souhlas, povolení, koncese, příslib, zákaz či příkaz, nebo závazný pokyn. Rovněž přímo správní řád používá pro některé individuální správní akty jiná označení než rozhodnutí, např. příkaz, exekuční příkaz, exekuční výzva.

Rozlišují se dva základní typy rozhodnutí. Jednak to jsou „rozhodnutí ve věci“ (též označovaná jako meritorní) a „rozhodnutí procesní“, která se dále člení na „rozhodnutí“ (např. rozhodnutí o předběžné otázce) a „usnesení“ (vydávaná dle § 76 odst. 1 správního řádu v zákonem stanovených případech).⁹ Každý z uvedených druhů rozhodnutí má poněkud jiný procesní režim, a to zejména pokud jde o případné uplatnění mimořádných opravných prostředků.

⁹ Podle Vedrala k takto ne příliš šťastnému přehlednému použití pojmu „rozhodnutí“ došlo v průběhu projednávání správního řádu v Poslanecké sněmovně. Původně se totiž pro všechny typy rozhodnutí správních orgánů počítalo s označením „správní akt“. Viz VEDRAL, J. Typy rozhodnutí v novém správním řádu. In KADEČKA, S.; KLIKOVÁ, A. (eds). *Nový správní řád a místní samospráva. Sborník z letního mezinárodního workshopu*. Brno : Masarykova univerzita v Brně, 2006, s. 238.

Usnesení o procesních otázkách se vydávají v průběhu správního řízení (ve smyslu § 9 správního řádu), jehož účelem je vydání meritorního rozhodnutí. Z uvedeného vyplývá, že při vydávání usnesení jako procesního rozhodnutí se nezahajuje žádné zvláštní samostatné „řízení o vydání usnesení“. Usnesení se od meritorního rozhodnutí liší rovněž tím, že jsou zpravidla určena a oznamována jen některému nebo jen některým účastníkům správního řízení, tedy jen těm, kterých se dotýkají a ostatní účastníci se o nich případně jen vyrozumí. S tím pak souvisí i okruh osob, které mohou podávat proti usnesením vydávaným v průběhu řízení odvolání.¹⁰

Obecně platí, že každé rozhodnutí se vyhotovuje v písemné formě, což vychází ze zásady písemnosti správního řízení. Rozhodnutí se písemně nevyhovuje, respektive nemusí vyhotovovat pouze v zákonem stanovených případech (např. § 151 odst. 1 správního řádu). Od případů, kdy se rozhodnutí na základě zákona nevyhotovuje písemně, je třeba odlišovat případy, kdy marné uplynutí lhůty pro vydání rozhodnutí v důsledku nečinnosti správního orgánu má za následek tzv. fikci vydání rozhodnutí (pozitivního nebo negativního).

1.5 Vady správních rozhodnutí

Jestliže správní akt nemá všechny nezbytné náležitosti, je vadný. Z věcného hlediska mohou být správní akty vadné z různých důvodů. Typické vady správních aktů mohou spočívat v nedostatku kompetence anebo v obsahu aktu a dále může jít o vady postupu při vydávání, nebo nedostatky či nepřesnosti v písemném vyhotovení aktu. Tyto vady se mohou prostupovat nebo i různě podmiňovat.¹¹ Vadu jako takovou lze zjednodušeně vyložit jako vlastnost, která má za následek, že správní rozhodnutí je formálně vadné, věcně nesprávné nebo nezákonné. Ze subjektivního, mnohdy laického, hlediska adresáta vadného rozhodnutí je to věc jistě nepříjemná, nicméně z pohledu práva poměrně očekávaná a řešitelná. I vadná správní rozhodnutí jsou i nadále mocenským aktem orgánu veřejné moci a nadále si své vlastnosti a povahu zachovávají – platí pro ně tzv. presumpce správnosti.¹²

¹⁰ VEDRAL, J. Typy rozhodnutí v novém správním řádu. In KADEČKA, S.; KLIKOVÁ, A. (eds). *Nový správní řád a místní samospráva. Sborník z letního mezinárodního workshopu*. Brno : Masarykova univerzita v Brně, 2006, s. 241-242.

¹¹ HENDRYCH, D. a kol. *Správní právo. Obecná část. 5., rozšířené vydání*. Praha : C. H. Beck, 2003, s. 133.

¹² POTĚŠIL, L. Napadnutelná vadná správní rozhodnutí. *Právní rádce*, 2006, č. 12. s. 49.

1.5.1 Zřejmé nesprávnosti rozhodnutí

Zřejmé nesprávnosti v písemném vyhotovení správního rozhodnutí představují nejméně závažnou vadu správního rozhodnutí. Písemné vyhotovení rozhodnutí, které obsahuje zřejmé nesprávnosti, opraví kdykoli (tedy i po nabytí právní moci) na požádání účastníka nebo z moci úřední usnesením správní orgán, který rozhodnutí vydal. Týká-li se oprava výroku rozhodnutí, vydá o tom správní orgán opravné rozhodnutí. Prvním úkonem správního orgánu ve věci opravy je vydání tohoto rozhodnutí. Institut opravy zřejmých nesprávností v písemném odůvodnění rozhodnutí podle § 70 správního řádu lze aplikovat pouze na zjevné omyly ohledně údajů, které jsou dostatečně podloženy zjištěními prokazujícími jejich správné znění. S odkazem na toto ustanovení naopak nelze měnit vlastní obsah rozhodnutí (srov. č. 2119/2010 Sb. NSS). Ústavní soud pak v rozhodnutí č. N 38/29 SbNU 327 uvedl, že zjevným omylem mohou být písařské chyby či omyly v součtech. Není však možné, aby se z odkazem na § 70 správního řádu měnil obsah rozhodnutí.

Podle § 70 správního řádu má právo podat odvolání proti opravnému usnesení anebo opravnému rozhodnutí pouze ten účastník, který jím může být přímo dotčen.

1.5.2 Věcně nesprávná rozhodnutí

Správní rozhodnutí věcně nesprávné je sice v souladu s právními předpisy, nicméně mu lze vytknout nějakou jinou „nesprávnost“ v přístupu (necitlivost, přísnost, apod.) Nesprávnost se může týkat především způsobu řešení věci, zejména pak použití správního uvážení¹³. Nápravy takto vadného nepravomocného rozhodnutí se lze domáhat prostřednictvím odvolání.¹⁴ Věcná nesprávnost rozhodnutí je důvodem pro jeho změnu či zrušení.

1.5.3 Nezákonná rozhodnutí

Nezákonná rozhodnutí jsou taková, která jsou v rozporu s právními předpisy. Nezákonné může být nejen rozhodnutí, ale také procesní postup, který jeho vydání předcházelo. K vadám řízení, o nichž nelze mít důvodně za to, že mohly mít vliv na soulad napadeného rozhodnutí s právními předpisy, popřípadě na jeho správnost, se

¹³ K problematice správního uvážení podrobně viz např. SKULOVÁ, S. *Správní uvážení. Základní charakteristika a souvislosti pojmu*. Brno : Masarykova univerzita v Brně, 2004, 241 s.

¹⁴ SLÁDEČEK, V. *Obecné správní právo*. 2. vydání, Praha : ASPI – Wolters Kluwer, 2009, s. 119.

nepřihlíží. Nezákonnost rozhodnutí je důvodem pro jeho změnu či zrušení. K tomu může dojít jak v rámci odvolání, tak v rámci mimořádných opravných prostředků. Zákonností posuzovaných rozhodnutí se správní orgány zabývají vždy z úřední povinnosti.

1.5.4 Nicotná rozhodnutí

Nicotná správní rozhodnutí jsou označována též jako rozhodnutí nulitní či pakty.¹⁵ V případě nicotných rozhodnutí se neuplatní presumpce správnosti, neboť jsou stižena zcela zásadní vadou, způsobující jejich neexistenci od samého počátku. Správní řád označuje v § 77 za nicotné takové rozhodnutí, k jehož vydání nebyl správní orgán vůbec věcně příslušný; to neplatí, pokud je vydal správní orgán nadřízený věcně příslušnému správnímu orgánu. Nicotnost z tohoto důvodu zjišťuje a rozhodnutím prohlašuje správní orgán nadřízený správnímu orgánu, který nicotné rozhodnutí vydal. Dále správní řád označuje za nicotné rozhodnutí, které trpí vadami, jež ho činí zjevně vnitřně rozporným nebo právně či fakticky neuskutečnitelným, anebo jinými vadami, pro něž ho nelze vůbec považovat za rozhodnutí správního orgánu. Nicotnost z těchto důvodů vyslovuje soud podle soudního řádu správního. Pokud se důvod nicotnosti týká jen některého výroku rozhodnutí nebo vedlejšího ustanovení výroku, je nicotná jen tato část, jestliže z povahy věci nevyplývá, že ji nelze oddělit od ostatního obsahu.

1.6 Opravné prostředky ve správním řízení

Tzv. opravnými prostředky ve správním řízení se rozumí souhrn procesních institutů, vytvářejících právní režim tzv. přezkoumatelnosti správních rozhodnutí. Právní úpravou přezkoumání správních rozhodnutí se sleduje zjednání nápravy vydaných rozhodnutí pro případ, že jsou stižena takovými vadami, pro které je nutné správní rozhodnutí změnit nebo zrušit.¹⁶

Opravné prostředky můžeme rozdělit na *řádné opravné prostředky* a *mimořádné opravné prostředky*. Přestože jsou tyto termíny v teorii práva i praxi běžně používány,

¹⁵ K problematice nicotnosti podrobně viz např. SLÁDEČEK, V. *Obecné správní právo*. 2. vydání, Praha : ASPI – Wolters Kluwer, 2009, s. 120-127; STAŠA, J. Poznámky k úpravě nicotných rozhodnutí v novém správním řádu. In VOPÁLKA, V. (ed). *Nový správní řád, ZÁKON Č. 500/2004 Sb. ACT of 24th June 2004 Code of Administrative Procedure*. Praha : ASPI, 2005, s. 192-209; MATES, P. Nicotná rozhodnutí. In KADEČKA, S.; MAREK, D. (eds). *Nový správní řád v praxi krajských úřadů. Sborník ze zimní konference/ workshopu*. Plzeň : Aleš Čeněk, 2007, s. 106-112.

¹⁶ SKULOVÁ, S.; PRŮCHA, P.; HAVLAN, P.; KADEČKA S. *Správní právo procesní*. Praha : EUROLEX BOHEMIA, 2005, s. 188.

sám správní řád výrazů řádný nebo mimořádný opravný prostředek nepoužívá. Výjimečně mluví o „oprávněném prostředku“ (§ 173 odst. 2 správního řádu) nebo o „prostředku ochrany“ (§ 175 odst. 1 správního řádu). Naproti tomu § 5 soudního řádu správního podmiňuje obecně ochranu ve správním soudnictví vyčerpáním „řádých opravných prostředků“, připouští-li je zvláštní zákon a § 68 písm. a) soudního řádu správního podmiňuje výslovně přípustnost správní žaloby proti rozhodnutí správního orgánu vyčerpáním „řádých opravných prostředků“ v řízení před správním orgánem.¹⁷ Základní rozdíl mezi opravnými prostředky spočívá v tom, zda rozhodnutí, kterého se týká, již nabylo právní moci či ne.

Řádnými opravnými prostředky jsou odvolání, rozklad, odpor a námitky. Použití řádných opravných prostředků přichází do úvahy pouze do doby, než nabyde dané rozhodnutí právní moci. Charakteristickým znakem řádných opravných prostředků je právo účastníka na přezkoumání napadeného rozhodnutí a rozhodnutí o podaném odvolání.

Mimořádným opravnými prostředky jsou obnova řízení a přezkumné řízení. Mimořádné opravné prostředky se zahajují vždy z moci úřední v případě, kdy nastanou zákonem stanovené důvody. Mimořádné opravné prostředky se uplatní zásadně v případě správních rozhodnutí, která již nabyla právní moci a není je již možné napadnout řádnými opravnými prostředky.

Opravným prostředkem není podnět k prohlášení nicotnosti rozhodnutí, žádost účastníka o uplatnění opatření proti nečinnosti ani podnět k provedení přezkumného řízení.

Řádné ani mimořádné opravné prostředky ve správním řízení nejsou ústavně zaručeny.¹⁸ Správní řád umožňuje uplatnění opravných prostředků nad rámec ústavních kautel, nejedná se však o právo „základní“, tj. ústavně zaručené, ale pouze o právo takřkajíc „zákonné“ či „jednoduché“.¹⁹

¹⁷ MIKULE, V. Řádné opravné prostředky podle nového správního řádu. In VOPÁLKA, V. (ed). *Nový správní řád, ZÁKON Č. 500/2004 Sb. ACT of 24th June 2004 Code of Administrative Procedure*. Praha : ASPI, 2005, s. 152.

¹⁸ MIKULE, V. Řádné opravné prostředky podle nového správního řádu. In VOPÁLKA, V. (ed). *Nový správní řád, ZÁKON Č. 500/2004 Sb. ACT of 24th June 2004 Code of Administrative Procedure*. Praha : ASPI, 2005, s. 154.

¹⁹ SVOBODA, P. Ústavní základy správního řízení v České republice. Právo na spravedlivý proces a české správní řízení. Praha : Linde, 2007, s. 333.

2 ODVOLÁNÍ

2.1 Charakteristika a funkce odvolání

Odvolání je výrazem dvojinstančnosti správního řízení. Odvolání je nejčastěji uplatnitelný typ řádného opravného prostředku. Odvolání podávají účastníci řízení zpravidla tehdy, když mají subjektivní pocit, že vydané rozhodnutí (případně postup, který mu předcházel) je v rozporu se správním řádem či zvláštními právními předpisy.

Odvolání lze považovat za jeden ze základních procesněprávních prostředků ochrany správního práva a za velmi důležitý právní institut zajišťující a garantující dodržování zákonnosti a správnosti vedení správního řízení a ochranu práv jeho účastníků. Současně může být odvolání chápáno jako základní element, respektive součást celého kontrolního mechanismu veřejné správy (a to nejen na bázi nadřízenosti a podřízenosti, ale i na bázi kontroly veřejnosti) a omezení překračování práva ze strany orgánů veřejné správy v rámci jejich aplikační činnosti vyplývající ze stanovené působnosti a pravomoci.²⁰

Odvolání je řádným opravným prostředkem, jehož podáním je ve správním řízení zahájeno odvolací řízení. Odvolací řízení je ukončeno vydáním rozhodnutí. Rozhodnutí o odvolání vydává odvolací správní orgán, v některých zákonem stanovených případech tak však může učinit též správní orgán, který napadené rozhodnutí vydal. Odvolací řízení není nezbytnou součástí správního řízení. Řízení před správním orgánem prvního stupně a řízení před odvolacím správním orgánem tvoří jeden celek – odvolací řízení tak tvoří pouze jeho dílčí část.

Funkcí odvolacího řízení je v případě řádného odvolání přezkoumání souladu napadeného rozhodnutí v rozsahu stanoveném v § 89 odst. 2 správního řádu. V případě opožděného či nepřijatelného odvolání se odvolací správní orgán zabývá pouze otázkou opožděnosti či přípustnosti odvolání.

2.2 Druhy odvolání

Odvolání se podle osoby, která ho učinila a doby kdy bylo podáno, dělí na odvolání řádné, odvolání opožděné a odvolání nepřijatelné.

²⁰ BRACH. P. Odvolání a odvolací řízení podle správního řádu. *Správní právo*, 2007. č. 5, s. 48.

Řádné odvolání je takové odvolání, které bylo podáno účastníkem řízení v zákonem pro to stanovené lhůtě (je tedy včasné a přípustné).

Opožděné odvolání je takové odvolání, které bylo podáno účastníkem řízení po uplynutí zákonné lhůty pro podání odvolání.

Nepřípustné odvolání je takové odvolání, které bylo podáno osobou, které nenáleželo postavení účastníka řízení, odvolání podané účastníkem, který se takového práva vzdal, odvolání podané opětovně účastníkem, který vzal předtím své odvolání zpět, odvolání, jenž bylo podáno proti rozhodnutí, do kterého zákon podat odvolání vylučuje a také odvolání, které směřuje pouze proti odůvodnění rozhodnutí.

Fakt, zda se v konkrétním případě jedná o odvolání řádné či opožděné nebo nepřípustné, má vliv na jeho účinky vůči napadenému rozhodnutí i způsob jeho vyřizování.

2.3 Náležitosti a podmínky odvolání

2.3.1 Forma odvolání

Odvolání je „úkonem směřujícím vůči správnímu orgánu“. Platí tedy obecné ustanovení o podání. Podání (tedy i odvolání) je možno učinit písemně nebo ústně do protokolu anebo v elektronické podobě podepsané zaručeným podpisem. Za podmínky, že podání (odvolání) je do 5 dnů potvrzeno, popřípadě doplněno způsobem uvedeným v předchozí větě, je možno je učinit pomocí jiných technických prostředků, zejména prostřednictvím dálkopisu, telefaxu nebo veřejné datové sítě bez použití zaručeného elektronického podpisu (§ 37 odst. 4 správního řádu). Je třeba podotknout, že pokud bude odvolání podáno ústně do protokolu nebo elektronicky, nebude zřejmě splněna podmínka podání potřebného počtu stejnopisů (ledaže by se všem ostatním účastníkům řízení doručovalo na základě § 19 odst. 3 správního řádu rovněž elektronicky, případně by bylo v řízení doručováno veřejnou vyhláškou). V uvedeném případě umožní správní orgán odvolateli odstranit tento nedostatek podání a pokud se tak nestane, vyhotoví potřebný počet stejnopisů na náklady účastníka řízení správní orgán (viz kapitola 2.3.7).

2.3.2 Kdy je možno podat řádné odvolání

Právo podat odvolání má pouze účastník řízení. Může tak učinit každý z účastníků řízení, tedy jak s plnými, tak omezenými procesními právy. Práva podat odvolání nemůže být nikdo zbaven a naopak jestliže zákon vylučuje podat odvolání,

nemůže být toto právo nikomu přiznáno.²¹ Odvolat se je možné pouze proti správnímu rozhodnutí. Účastník řízení se může odvolat proti jakémukoliv prvoinstančnímu rozhodnutí správního orgánu jestliže zákon nestanoví jinak, tedy pokud zákon podání odvolání nevyklučuje nebo nestanoví jiný opravný prostředek (tj. odpor či námitky).

Právo podat odvolání je subjektivním právem účastníka řízení a je vyjádřením dispoziční zásady, kterou je ovládáno zahájení odvolacího řízení. Je tedy plně na úvaze účastníka řízení, zda odvolání podá, či nikoli. Projevem dispoziční zásady je pak i možnost vzít podané odvolání zpět (§ 81 odst. 3 správního řádu) či se práva na odvolání vzdát (§ 81 odst. 2 správního řádu).²²

Z předchozího textu vyplývá, že vyloučit možnost podat odvolání jako řádný opravný prostředek může jen zákon. V několika případech tak činí (opět zpravidla v zájmu procesní ekonomie) sám správní řád. Odvolat se není možné např. proti rozhodnutí, jímž správní orgán prohlásil nicotnost rozhodnutí (§ 78 odst. 2 správního řádu), proti výroku o vyloučení odkladného účinku (§ 85 odst. 4 správního řádu), proti opatření obecné povahy (§ 173 odst. 2 správního řádu), nebo proti usnesením, která se pouze poznamenávají do spisu (§ 76 odst. 5 správního řádu). Podání odvolání, respektive uplatnění jakéhokoliv opravného prostředku ve správním řízení, vylučují i některé zvláštní zákony, jako třeba zákon o provozování rozhlasového a televizního vysílání²³ v jeho ustanovení § 66.

Přestože obecně platí, že účastník řízení může proti rozhodnutí podat odvolání, pokud zákon nestanoví jinak, jak je uvedeno výše v této kapitole, je třeba vzít v úvahu, že ne proti každému rozhodnutí vydanému v průběhu správního řízení se mohou odvolat všichni účastníci řízení. Zejména u některých rozhodnutí o procesních otázkách totiž správní řád v zájmu procesní ekonomie počítá s tím, že se taková rozhodnutí oznamují jen některým účastníkům, popřípadě jen některému účastníkovi nebo jiné osobě (např. opatrovník v případě usnesení o jeho ustanovení). Situací, kdy se rozhodnutí doručuje pouze některému účastníkovi řízení je např. usnesení vydané podle

²¹ MATES, P. Krajské úřady jako odvolací orgány. In KADEČKA, S.; MAREK, D. (eds). *Nový správní řád v praxi krajských úřadů II. Sborník z 2. a 3. zimní konference/ workshopu*. Plzeň : Aleš Čeněk, 2009, s. 27.

²² JEMELKA, L.; PONDĚLÍČKOVÁ, K.; BOHADLO, D. *Správní řád. Komentář*. Praha : C. H. Beck, 2009, s. 310.

²³ Zákon č. 231/2001 Sb., o provozování rozhlasového a televizního vysílání.

§ 28 odst. 1 správního řádu²⁴, které se oznamuje pouze tomu, o jehož účasti v řízení bylo rozhodováno, a ostatní účastníci se o něm vyrozumí. V takovém případě nemohou podat odvolání všichni účastníci správního řízení, ale v souladu s § 76 odst. 5 správního řádu, jen ten účastník, kterému bylo usnesení oznámeno.²⁵ Zvláštní případ zákonného práva podat odvolání je upraven ve sporném řízení (§ 141 správního řádu), ve kterém je možnost podat odvolání vedlejšími účastníky řízení podmíněna skutečností, že se do rozhodnutí odvolal navrhovatel nebo odpůrce.

2.3.3 Odvolání do fiktivního rozhodnutí a do *non* rozhodnutí

Správní řád v § 81 odst. 1 stanoví, že odvolání lze podat proti rozhodnutí. Tím je myšleno rozhodnutí ve smyslu § 67 a násl. správního řádu. Odvolání je však obecně možné podat i v těch případech, kdy zvláštní zákony předpokládají tzv. fikci vydání správního rozhodnutí, která bývá spojována zejména s nečinností správního orgánu, ke které dochází tehdy, když nedojde k vydání rozhodnutí v zákonem stanovené lhůtě. Jako příklad lze uvést § 28 zákona o provozování rozhlasového a televizního vysílání.

Jestliže je určité podání pouze označeno jako odvolání, věcně se však o odvolání nejedná, protože nenapadá žádné rozhodnutí, nejedná se o odvolání nepřípustné. Bez existence napadeného rozhodnutí by totiž bylo uplatnění opravného prostředku absurdní a z povahy věci vyloučené.²⁶ Současně platí, že podání se dle § 37 odst. 1 správního řádu posuzuje vždy podle svého skutečného obsahu a bez ohledu na to, jak je označeno.

2.3.4 Odvolání do nicotného rozhodnutí

Spornou může být otázka přípustnosti či nepřípustnosti odvolání proti rozhodnutí nicotnému (viz kapitola 1.5.4). Nicotnost „rozhodnutí“ může být namítána v samotném odvolání, důvod nicotnosti však může vyjít najevo také až v průběhu odvolacího řízení

²⁴ Dle § 28 odst. 1 správního řádu bude v pochybnostech za účastníka považován i ten, kdo tvrdí, že je účastníkem, dokud se neprokáže opak. O tom, zda osoba je či není účastníkem, vydá správní orgán usnesení, jež se oznamuje pouze tomu, o jehož účasti v řízení bylo rozhodováno, a ostatní účastníci se o něm vyrozumí. Postup podle předchozí věty nebrání dalšímu projednávání a rozhodnutí věci.

²⁵ VEDRAL, J. Typy rozhodnutí v novém správním řádu. In KADEČKA, S.; KLIKOVÁ, A. (eds). *Nový správní řád a místní samospráva. Sborník z letního mezinárodního workshopu*. Brno : Masarykova univerzita v Brně, 2006, s. 242.

²⁶ JEMELKA, L.; PONDĚLÍČKOVÁ, K.; BOHADLO, D. *Správní řád. Komentář*. Praha : C. H. Beck, 2009, s. 352.

před správním orgánem první instance nebo před odvolacím správním orgánem, a to i pokud to nikdo z účastníků nenamítne. V takovém případě vyvstává otázka, jak s odvoláním, které nesměřuje do „rozhodnutí“ naložit. Správní řád totiž vztah ustanovení nicotnosti na straně jedné a ustanovení o odvolacím řízení na straně druhé neřeší. Například Staša²⁷ by takové odvolání vyřídil sdělením, že v případě nicotnosti rozhodnutí nemůže jít vůbec o odvolání. Současně však připouští, že v důsledku chybného posouzení nicotnosti rozhodnutí odvolacím správním orgánem by došlo k odepření práva na vyřízení odvolání proti existujícímu rozhodnutí. Osobně se přikláním k závěru, ke kterému dospěl Vedral²⁸ - že není důvod aplikovat ustanovení o nicotnosti tehdy, pokud je možné odstranit vadné rozhodnutí pomocí opravných prostředků. Z hlediska procesní ekonomie se jeví jako nejvhodnější naložit v takovém případě s nicotným rozhodnutím jako s rozhodnutím nezákonným (nicotnost ostatně není ničím jiným než vadou zákonnosti) a zrušit ho buď v autoremeduře, nebo na základě § 90 odst. 1 písm. a) správního řádu a nezamítat formalisticky odvolání jako nepřípustné, protože *de iure* nesměřuje proti „rozhodnutí“, ale pouze proti domnělému rozhodnutí. Obdobně se k této otázce vyjádřil též Krajský soud v Brně, který uvedl, že směřuje-li opravný prostředek proti rozhodnutí první stolice, které je aktem nicotným (paaktem), nemůže odvolací orgán s odvoláním naložit jinak, než že rozhodnutí v prvním stupni vydané zruší. Třebaže výrokem odvolacího orgánu je rušeno rozhodnutí *de iure* neexistující, je takový postup z důvodu právní jistoty adresátů veřejné správy považován za žádoucí (srov. rozh. č. 714/2000 SJS).

2.3.5 Oprávnění podat odvolání

Odvolání může dle § 81 odst. 1 správního řádu podat účastník (správního) řízení. Kdo je účastníkem správního řízení, stanoví obecně § 27 správního řádu, zvláštní zákony mohou vymezovat okruh účastníků správního řízení samostatně, popř. je možné i kombinované vymezení účastenství. Účastníkem řízení je ten, komu zákon takové postavení přiznává, resp. kdo splňuje podmínky hypotézy příslušné právní normy, nikoliv

²⁷ STAŠA, J. Poznámky k úpravě nicotných rozhodnutí v novém správním řádu. In VOPÁLKA, V. (ed). *Nový správní řád, ZÁKON Č. 500/2004 Sb. ACT of 24th June 2004 Code of Administrative Procedure*. Praha : ASPI, 2005, s. 205.

²⁸ VEDRAL, J. *Správní řád. Komentář*. Praha : BOVA POLYGON, 2006, s. 485, 486.

tedy (jen) ten, s kým správní orgán jako s účastníkem jedná.²⁹ Skutečnost, zda někdo byl účastníkem správního řízení, je totiž nutno posuzovat materiálně, a nikoli podle toho, s kým ve skutečnosti správní orgán jednal (srov. rozh. č. 162/2004 Sb. NSS).

Práva na odvolání nemůže být nikdo zbaven, zejména ne aktem správního orgánu. Obecně však může být možnost odvolat se redukována zákonem, což se nejčastěji děje z důvodů procesní ekonomie. V opačném smyslu pak lze konstatovat, že jestliže zákon vylučuje právo podat odvolání, nemůže být toto právo nikomu přiznáno.³⁰

Jménem účastníka řízení může podat odvolání i jeho zástupce, kterým může být (resp. musí být) dle § 31 správního řádu zákonný zástupce, opatrovník nebo zmocněnec. V případě účastníků řízení, jejichž zájmy si neodporují, může být jejich zástupcem též společný zmocněnec nebo společný zástupce.

Dle § 81 odst. 4 správního řádu platí, že statutární orgán právnické osoby má právo podat odvolání proti rozhodnutí, jímž má být omezena způsobilost právnické osoby samostatně jednat před správním orgánem, i když je toto rozhodnutí předběžně vykonatelné. Tímto ustanovením zákon reaguje na problémy z praxe, především bankovního práva, neboť za platnosti správního řádu z roku 1967 nebylo zcela zřejmé, zda např. může statutární orgán právnické osoby podat odvolání do rozhodnutí o zavedení nucené správy.

2.3.6 Vzdání se práva na odvolání a zpětvzetí odvolání

Účastník řízení se může vzdát svého práva na podání odvolání a to jednostranným úkonem účastníka řízení, který musí mít náležitosti podání podle § 37 správního řádu a musí být učiněn způsobem stanoveným tímto zákonem, tzn. písemně, nebo ústně do protokolu. Vzdát se práva podat odvolání může účastník až poté, co mu bylo rozhodnutí oznámeno. Pokud by se ho vzdal dříve, správní orgán k tomu nebude přihlížet. Nikdo se totiž nemůže účinně dopředu vzdát svých práv.³¹ Stejně tak nebude přihlížet k takovému projevu vůle účastníka řízení, který nebyl učiněn ve formě, kterou

²⁹ VEDRAL, J. Několik poznámek k odvolacímu řízení. In KADEČKA, S.; MAREK, D. (eds). *Nový správní řád v praxi krajských úřadů II. Sborník z 2. a 3. zimní konference/ workshopu*. Plzeň : Aleš Čeněk, 2009, s. 14.

³⁰ MATES, P. Krajské úřady jako odvolací orgány. In KADEČKA, S.; MAREK, D. (eds). *Nový správní řád v praxi krajských úřadů II. Sborník z 2. a 3. zimní konference/ workshopu*. Plzeň : Aleš Čeněk, 2009, s. 27.

³¹ ONDRUŠ, R. *Správní řád. Nový zákon s důvodovou zprávou a poznámkami*. Praha : Linde, 2005, s. 267.

stanoví zákon. Vzdát se práva na odvolání je možné zásadně pouze u správního orgánu, u kterého se podává odvolání.³²

Je-li v řízení více účastníků a všichni se vzdali práva podat odvolání, nabývá rozhodnutí právní moci dnem následujícím pod ni, kdy tak učinil poslední z nich (§ 91 odst. 4 správního řádu). V situaci, kdy je v řízení pouze jediný účastník, který se vzdal práva na podání odvolání, nabude rozhodnutí právní moci dnem, kdy se tento účastník řízení vzdal práva na podání odvolání.³³

Správní řád rovněž konstruuje v § 153 odst. 2 fikci vzdání se práva na odvolání. Pokud správní orgán vydá podle tohoto ustanovení (navazujícího na § 62 soudního řádu správního) rozhodnutí, o kterém žalobce, který podal žalobu ve správním soudnictví, soudu sdělí, že je jím uspokojen, platí, že se vzdal práva na odvolání nebo rozklad, a právo podat odvolání nebo rozklad nemají v tomto případě proti tomuto rozhodnutí ani ostatní účastníci.

Účastník řízení rovněž může vzít své již podané odvolání zpět. Podání, kterým bylo vzato odvolání zpět, je opět jednostranným úkonem účastníka řízení, který musí mít náležitosti podání dané v § 37 správního řádu a musí být učiněn způsobem stanoveným zákonem, tzn. písemně nebo ústně do protokolu. Účastník řízení je oprávněn vzít své odvolání zpět kdykoli v průběhu odvolacího správního řízení, avšak nejpozději do vydání rozhodnutí odvolání.

Jak v případě vzdání se práva na podání odvolání, tak v případě zpětvzetí odvolání je třeba klást důraz na formální požadavky podání účastníka, resp. odvolatele. Je tomu především z důvodu garancí pro správní orgán z hlediska případného následného zpochybnění právních účinků podání účastníka.³⁴

Účastník řízení, který se vzdal svého práva na odvolání nebo vzal své odvolání zpět, se již nemůže následně odvolat, resp. znovu podat odvolání.

³² VEDRAL, J. *Správní řád. Komentář*. Praha : BOVA POLYGON, 2006, s. 486, 487

³³ *Závěr č. 69 ze zasedání poradního sboru ministra vnitra ke správnímu řádu ze dne 16. 6. 2008* [online]. [cit. 3. ledna 2011]. Dostupné na <<http://www.mvcr.cz/clanek/zavery-poradniho-sboru-ministra-vnitra-ke-spravnimu-radu.aspx>>.

³⁴ VEDRAL, J. *Správní řád. Komentář*. Praha : BOVA POLYGON, 2006, s. 488.

2.3.7 Obsahové náležitosti odvolání

Odvolání je „úkonem směřujícím vůči správnímu orgánu“ a musí splňovat obecné náležitosti podání. Takový požadavek vyplývá obecně z § 37 odst. 2 správního řádu a nadto je výslovně uveden v § 82 odst. 2 správního řádu. Kromě obecných náležitostí podání musí odvolání obsahovat údaje o tom, proti kterému rozhodnutí směřuje, v jakém rozsahu ho napadá a v čem je spatřován rozpor s právními předpisy nebo nesprávnost rozhodnutí nebo řízení, jež mu předcházelo.

Také v případě odvolání musí správní orgán vycházet z § 37 odst. 1 správního řádu a posuzovat podání podle jeho skutečného obsahu a bez ohledu na to, jak je označeno. Podání, které bude nazváno např. jako stížnost, žaloba apod., podle obsahu se však bude jednat o odvolání, musí být tedy správním orgánem rovněž považováno za odvolání. Ve smyslu tohoto principu a základních zásad správního řízení je třeba také přistupovat k námitkám odvolání, týkajícím se rozporu rozhodnutí s právními předpisy nebo nesprávnosti rozhodnutí.³⁵ Správní orgány musí při výkonu veřejné moci akceptovat užívání běžného neodborného jazyka ze strany uživatelů veřejné správy, neboť adresáři veřejných subjektivních práv a povinností v oblasti veřejné správy jsou v převážné většině právní laici. Pokud jsou výrazy z oblasti běžného jazyka nedostatečné, vzbuzující právní nejasnosti, musí správní orgán vyzvat žadatele k upřesnění obsahu žádosti a vysvětlit mu, proč je upřesnění nezbytné (srov. rozh. NSS č.j. 11 As 30/2008-49 ze dne 11. 9. 2008). Ustanovení § 37 odst. 1 správního řádu by mělo být užíváno tak, aby kvůli formálnímu přístupu správního orgánu nebyla poškozena práva účastníků řízení, případně třetích osob. Jedním z účelů tohoto ustanovení je snaha předcházet újmě podatele vzniklé případně jen tím, že by jeho podání nebylo vyřízeno vůbec, anebo v mnohem menším rozsahu jen proto, že bylo nesprávně označeno (srov. nález ÚS sp.zn. III. ÚS 542/09 ze dne 27. 4. 2010). Jestliže správní orgán neposkytne účastníkům řízení poučení či pomoc a není tedy ani zajištěna ochrana jejich zájmů, potom činnost správního orgánu vykazuje zjevné nedostatky a je v rozporu s principy právního státu, založeného na úctě k právům občanů (čl. 1 Ústavy České republiky) (srov. č. N 139/34 SbNU 393).

³⁵ JEMELKA, L.; PONDĚLÍČKOVÁ, K.; BOHADLO, D. *Správní řád. Komentář*. Praha : C. H. Beck, 2009, s. 314.

Odvoláním lze napadnout výrokovou část rozhodnutí, jednotlivý výrok nebo jeho vedlejší ustanovení. Není-li v odvolání uvedeno, v jakém rozsahu odvolatel rozhodnutí napadá, platí, že se domáhá zrušení celého rozhodnutí (§ 82 odst. 2 správního řádu). Údaj o tom, jaký rozsah výrokové části rozhodnutí se napadá není bez významu, neboť pokud směřuje odvolání jen proti některému výroku rozhodnutí nebo proti vedlejšímu ustanovení výroku, které netvoří nedílný celek s ostatními, a pokud tím nemůže být způsobena újma některému z účastníků, nabývá zbytek výrokové části právní moci, umožňuje-li to povaha věci (§ 82 odst. 3 správního řádu). Fikce, že rozhodnutí je napadeno v celém rozsahu může mít neočekávané důsledky, protože odvolací správní orgán by mohl za podmínek uvedených v § 90 odst. 3 správního řádu změnit rozhodnutí v neprospěch odvolatele, a to i v té části, kterou ve skutečnosti odvolatel vůbec napadnout nechtěl. S ohledem na poučovací povinnost správních orgánů (v daném případě první instance) by taková situace měla být spíše výjimečnou. Otázkou ovšem je, jestli by byl na místě postup dle § 90 odst. 1 písm. c) správního řádu, protože nelze změnit rozhodnutí v neprospěch odvolatele, pokud by tím účastníkovi, jemuž je ukládána povinnost, hrozila újma z důvodu ztráty možnosti odvolat se, což by se v takovém případě stalo.³⁶

Odvolání, směřující pouze proti odůvodnění rozhodnutí, zákon označuje za odvolání nepřipustné. Samotná skutečnost, že odvolatel tak či onak polemizuje s argumenty obsaženými v odůvodnění rozhodnutí, ještě nemusí a priori znamenat nepřipustné odvolání. Nepřipustným odvoláním by bylo odvolání pouze v případě, pokud by se odvolatel explicitně domáhal pouze a jedině změny odůvodnění rozhodnutí a z celkového kontextu odvolání by nešlo seznat, že vlastně argumentuje proti obsahu výrokové části.³⁷ Pokud není účastník spokojen toliko s odůvodněním rozhodnutí, pak mu nezbyvá nic jiného, než i v takovém případě brojit rovněž proti výroku rozhodnutí.

Odvolání se podává s potřebným počtem stejnopisů tak, aby jeden stejnopis zůstal správnímu orgánu a aby každý účastník dostal jeden stejnopis (§ 82 odst. 2 správního řádu). Tato povinnost neplatí v řízení s velkým počtem účastníků řízení. V takovém případě totiž správní orgán uvědomí účastníky o podaném odvolání veřejnou

³⁶ MATES, P. Krajské úřady jako odvolací orgány. In KADEČKA, S.; MAREK, D. (eds). *Nový správní řád v praxi krajských úřadů II. Sborník z 2. a 3. zimní konference/ workshopu*. Plzeň : Aleš Čeněk, 2009, s. 28.

³⁷ VEDRAL, J. *Správní řád. Komentář*. Praha : BOVA POLYGON, 2006, s. 491.

vyhláškou, vyjma účastníků řízení uvedených v § 27 odst. 1 správního řádu, kteří jsou správnímu orgánu známi, jimž se doručuje jednotlivě (§ 144 odst. 6 správního řádu). Nepodá-li účastník potřebný počet stejnopisů, vyhotoví je správní orgán na náklady účastníka.³⁸ Výši úhrady vypočte správní orgán *ad hoc* podle vlastních cen fotokopíí či existujícího interního předpisu, nikoli však na základě zákona o správních poplatcích, neboť tento není na daný případ aplikovatelný.³⁹ Podotýkám, že byť zákon mluví o vyhotovení stejnopisů, fakticky to znamená, že správní orgán pořídí kopie podaného odvolání.

2.3.8 Neúplná a tzv. blanketní podání

V praxi správních orgánů nejsou nijak neobvyklá neúplná a tzv. blanketní podání, přičemž na způsob jejich vyřizování není jednoznačný názor.

Pokud odvolání nemá některou z náležitostí vyplývajících z § 37 odst. 2 nebo z § 82 odst. 2 správního řádu, pomůže správní orgán v souladu s § 37 odst. 3 správního řádu odvolateli nedostatky odstranit nebo ho vyzve k jejich odstranění a poskytne mu k tomu přiměřenou lhůtu. Vedral⁴⁰ má za to, že odvolateli je teoreticky možné stanovit lhůtu k odstranění vad podání usnesením podle § 39 odst. 1 správního řádu, avšak tento postup se mu jeví jako dost značný formalismus a není dle něj rozhodně chybou, pokud tuto formu správní orgán nezvolí. Dle mého názoru je však stanovení lhůty usnesením zcela na místě, neboť jedině v takovém případě by stanovená lhůta byla závazná a vynutitelná a mohla mít důsledky pro další vyřizování podání a postup správního orgánu. V opačném případě by správní orgán musel akceptovat i doplnění odvolání provedené po marném uplynutí stanovené lhůty, což by mohlo mít vliv na porušení zásady rychlosti a hospodárnosti, ale například také zásady rovnosti účastníků řízení.

V odvoláních nebývají často uvedeny důvody v čem je spatřován rozpor s právními předpisy nebo nesprávnost rozhodnutí nebo řízení, které mu předcházelo. Může tomu tak být například z neznalosti právní problematiky, ale také z důvodu, že

³⁸ Dle § 79 odst. 6 správního řádu může správní orgán uložit povinnost nahradit náklady řízení tomu, kdo jejich vznik způsobil porušením své povinnosti.

³⁹ JEMELKA, L.; PONDĚLÍČKOVÁ, K.; BOHADLO, D. *Správní řád. Komentář*. Praha : C. H. Beck, 2009, s. 318.

⁴⁰ VEDRAL, J. *Správní řád. Komentář*. Praha : BOVA POLYGON, 2006, s. 492.

odvolatel (resp. jeho zmocněnec, kterým bývá mnohdy advokát) potřebuje na uvedení odvolacích námitek více jak zákonem stanovených 15 dnů. V takových případech účastník své odvolání učiněné ve lhůtě následně doplní, nebo požádá správní orgán o stanovení lhůty pro doplnění, eventuálně sám určí, do kdy odvolání doplní. Vystávala tak otázka, jakou povahu má doplnění odvolání a zda je správní orgán povinen na něj čekat. Existoval názorový proud, reprezentovaný např. Jemelkou⁴¹, který považoval za odvolání pouze ty námitky, které byly uplatněny v zákonné lhůtě stanovené pro podání odvolání. Na později doručené podání (označené např. jako doplnění odvolání) pak mělo být nahlíženo jako na vyjádření, avšak námitky v něm uvedené by již nemohly mít vliv na rozsah přezkumné činnosti odvolacího správního orgánu, který je vymezen v § 89 odst. 2 správního řádu. Proti uvedenému názoru se vymezil např. Kopecký⁴², který uvedl, že taková koncentrace nemá právní oporu. Správní soudy v této věci judikovaly, že pokud odvolání neobsahuje odvolací důvody, případně odvolatel dá v odvolání jednoznačně najevo, že odvolání hodlá o odvolací důvody ještě doplnit, případně tyto vůbec neobsahuje, musí správní orgán v takových případech učinit opatření k odstranění nedostatků odvolání postupem podle § 37 odst. 3 správního řádu a nikoliv sám možné vady vyhledávat. Pokud odvolací správní orgán přezkoumá průběh celého řízení a prvoinstančního rozhodnutí, překročí tím jeho přezkum zákonné meze (srov. např. rozh. NSS č.j. 2 As 56/2007-71 ze dne 13. 2. 2008 a rozh. NSS č.j. 1 As 4/2009-53 ze dne 6. 3. 2009). Krajský soud v Hradci Králové v rozhodnutí č. 1578/2008 Sb. NSS konstatoval, že pokud neobsahuje odvolání odvolací námitky a odvolatel v odvolání požádá o stanovení lhůty k doplnění odvolání, je správní orgán povinen takovou lhůtu stanovit postupem podle § 37 odst. 3 za použití § 93 odst. 1 správního řádu. Na nezákonnost postupu odvolacího orgánu, který bez znalosti odvolacích námitek rozhodne meritorně o odvolání, nemá vliv délka časového úseku od podání odvolání do vydání rozhodnutí o odvolání.

⁴¹ JEMELKA, L. Neúplná a tzv. blanketní odvolání. In KADEČKA, S.; MAREK, D. (eds). *Nový správní řád v praxi krajských úřadů II. Sborník z 2. a 3. zimní konference/ workshopu*. Plzeň : Aleš Čeněk, 2009, s. 36, 37.

⁴² KOPECKÝ, M. Možnosti přezkumu rozhodnutí v odvolacím správním řízení. In VAČOK J.... [et al.] *Všeobecné správne konanie : zborník z medzinárodnej vedeckej konferencie 8. – 9. októbra 2009 Častá-Papiernička*. Bratislava : Univerzita Komenského v Bratislave, Právnická fakulta, 2010, s. 159.

Nebude-li odvolatel reagovat na výzvu k doplnění podání a řízení je možné provést i za této situace, pak je třeba v něm pokračovat. Mates⁴³ je názoru, že pokud by nebylo možno bez doplnění odvolání pokračovat v odvolacím řízení, mělo by být dle § 66 odst. 1 písm. c) správního řádu zastaveno. Takovou možnost však rozhodně nemá správní orgán prvního stupně, který může odvolací řízení zastavit pouze z důvodů taxativně vymezených v § 88 odst. 2 správního řádu (tedy nikoli dle § 66 odst. 1 písm. c) správního řádu). Řízení by tak mohl z uvedeného důvodu zastavit teprve odvolací správní orgán a to jedině pokud bychom vycházeli z premisy, že odvolání není nic jiného, než zvláštní druh návrhu na zahájení řízení, jak činí například Svoboda.⁴⁴ Dle mého názoru je však odvolání (stejně jako žádost) zvláštním druhem podání. V případě, že by tedy odvolatel nedoplnil po výzvě správního orgánu ve stanovené lhůtě své podání, nebylo by možné zastavit odvolací řízení dle § 66 odst. 1 písm. c) správního řádu, neboť toto ustanovení lze použít pouze v případě neodstranění (podstatných) vad žádosti. Pokud by tedy nastala situace, že by nebylo možné bez doplnění odvolání pokračovat v odvolacím řízení (prakticky takové situace budou zřejmě vzácné, avšak teoreticky vzniknout mohou), pak by postačovalo takovou skutečnost pouze sdělit podateli bez toho, že by se odvolací řízení zastavovalo. Ze stejného důvodu rovněž nesouhlasím s Jemelkou⁴⁵, který je názoru, že pokud by z odvolání nebyly patrné ani tak základní skutečnosti, jako je vymezení toho, kdo odvolání činí, bylo by takové odvolání odloženo dle § 43 odst. 1 písm. a) správního řádu. Ustanovení § 43 odst. 1 písm. a) správního řádu se totiž použije pouze v případě „žádosti“, nikoli odvolání.

V případě podstatných vad podání (tedy i odvolání), za které lze považovat např. nemožnost určení věci, které se týká, či osoby, která jej učinila, nelze takový úkon považovat za podání ve smyslu § 37 správního řádu. Za podstatnou vadu je třeba rovněž považovat nedoplnění podání o vlastnoruční podpis. Na základě takového podání nemůže být vůbec zahájeno řízení o odvolání.

⁴³ MATES, P. Krajské úřady jako odvolací orgány. In KADEČKA, S.; MAREK, D. (eds). *Nový správní řád v praxi krajských úřadů II. Sborník z 2. a 3. zimní konference/ workshopu*. Plzeň : Aleš Čeněk, 2009, s. 28.

⁴⁴ SVOBODA, P. Ústavní základy správního řízení v České republice. Právo na spravedlivý proces a české správní řízení. Praha : Linde, 2007, s. 334.

⁴⁵ JEMELKA, L. Neúplná a tzv. blanketní odvolání. In KADEČKA, S.; MAREK, D. (eds). *Nový správní řád v praxi krajských úřadů II. Sborník z 2. a 3. zimní konference/ workshopu*. Plzeň : Aleš Čeněk, 2009, s. 35.

U méně závažných vad odvolání, spočívajících např. v neuvedení data narození odvolatele fyzické osoby či místa trvalého pobytu, kdy tyto údaje jsou dohledatelné ve spisovém materiálu či správnímu orgánu přístupných evidencích, je nadbytečné odvolatele vyzývat k jejich doplnění.⁴⁶ Správní orgán v takovém případě chybějící údaje sám doplní a pokračuje v odvolacím řízení.

2.3.9 Zásada koncentrace v odvolacím řízení

Správní řád v § 82 odst. 4 stanoví, že k novým skutečnostem a k návrhům na provedení nových důkazů, uvedeným v odvolání nebo v průběhu odvolacího řízení, se přihlédně jen tehdy, jde-li o takové skutečnosti nebo důkazy, které účastník nemohl uplatnit dříve. Toto ustanovení prolamuje obecnou zásadu, že správní řízení v prvním i druhém stupni tvoří jeden celek.⁴⁷ Naopak posiluje koncentrační zásadu správního řízení, jejímž smyslem je, aby se správní řízení pokud možno odehrálo před orgány prvního stupně. Zároveň toto ustanovení zvyšuje odpovědnost jak správních orgánů prvního stupně, tak účastníků řízení – správních orgánů zejména s ohledem na splnění poučovací povinnosti⁴⁸, účastníků řízení v tom, že musí své návrhy uplatňovat pokud možno bez zbytečného odkladu. Je tedy obecně vyloučeno, aby účastník řízení uplatňoval v odvolání nebo v průběhu odvolacího řízení takové skutečnosti a důkazy, o kterých zcela nepochybně věděl již v průběhu řízení na prvním stupni a mohl je v něm bez potíží uplatnit. Platí, že je na správním orgánu, aby v každém případě jednotlivě prokázal, že tomu tak skutečně bylo a že odvolání je učiněno v rozporu se zásadou koncentrace.⁴⁹

Namítá-li účastník, že mu nebylo umožněno učinit v řízení v prvním stupni určitý úkon, musí být tento úkon učiněn spolu s odvoláním (§ 82 odst. 4 správního řádu). Účastník řízení přitom uvést, o co opírá svou námitku, že takový úkon nemohl učinit, neboť správní orgán je povinen důvodnost takové námítky následně vyhodnotit.

⁴⁶ JEMELKA, L.; PONDĚLÍČKOVÁ, K.; BOHADLO, D. *Správní řád. Komentář*. Praha : C. H. Beck, 2009, s. 318.

⁴⁷ VEDRAL, J. Několik poznámek k odvolacímu řízení. In KADEČKA, S.; MAREK, D. (eds). *Nový správní řád v praxi krajských úřadů II. Sborník z 2. a 3. zimní konference/ workshopu*. Plzeň : Aleš Čeněk, 2009, s. 23.

⁴⁸ Dle § 4 odst. 2 správního řádu poskytne správní orgán v souvislosti se svým úkonem dotčené osobě přiměřené poučení o jejich právech a povinnostech, je-li to vzhledem k povaze úkonu a osobním poměrům dotčené osoby potřebné.

⁴⁹ VEDRAL, J. *Správní řád. Komentář*. Praha : BOVA POLYGON, 2006, s. 495.

Omezení uplatnění novot je potřebné vzhledem k posílení procesního postavení účastníků též ve smyslu jejich odpovědnosti a rovněž ve snaze o posílení významu řízení v prvním stupni. Pouze tak se zabrání snaze některých účastníků obejít správní orgán, který ve věci rozhodl v prvním stupni, konkrétně znemožnit mu, aby se vyjádřil k podanému odvolání. Takové jednání má za cíl využít menší informovanosti odvolacího správního orgánu například o místních poměrech a jiných věcech, které zná orgán prvního stupně ze své úřední činnosti.⁵⁰ Současně platí, že smyslem opravného řízení není vytvářet nová skutková a právní zjištění, ale především ověřit správnost a zákonnost zjištění již učiněných v řízení prováděném správním orgánem (srov. rozh. NSS č.j. 5 As 81/2006-62 ze dne 26. 9. 2007).

Všechna ustanovení promítající do správního řízení koncentrační zásadu, jsou projevem snahy o to, aby bylo rozhodnutí ve správním řízení vydáno v zákonem stanovené lhůtě (resp. ve lhůtě přiměřené), což je jedním ze základních procesních práv garantovaných i na ústavní úrovni.⁵¹ Koncentrační zásadu je možno chápat též jako jeden z projevů obecné zásady právní – *vigilantibus iura scripta sunt* (bdělým náležejí práva). Účastníci řízení nemají povinnost, nýbrž právo činit námítky a připomínky. Pokud svého práva hodlají využít, musí respektovat zákonnou právní úpravu a činit úkony včas a ve stanovených lhůtách. Není-li tomu tak a byli-li o tom náležitě poučeni, musí být připraveni nést následky své procesní pasivity (srov. rozh. NSS č.j. 3 As 63/2006-136 ze dne 7. 2. 2007).

Poučovací povinnosti správního orgánu o koncentraci řízení je třeba pro účely případného odvolacího správního nebo přezkumného soudního řízení řádně zdokumentovat ve správním spise. Jinak totiž hrozí, že k námítce účastníka v odvolání ve správním řízení, anebo dokonce ve správní žalobě o nedostatečném poučení bude muset odvolací správní orgán, popřípadě správní soud posoudit takovou skutečnost jako vadu řízení, a protože by šlo o porušení jedné ze základních zásad činnosti správních orgánů, přihlédnout k takové vadě řízení jako podstatné a napadené rozhodnutí zrušit, neboť neuplatnění rozhodné skutečnosti nebo rozhodného důkazu

⁵⁰ Srovnej *Důvodová zpráva k vládnímu návrhu správního řádu* [online]. [cit. 3. ledna. 2011]. Dostupné na <<http://www.psp.cz/sqw/text/tiskt.sqw?O=4&CT=201&CT1=0>>.

⁵¹ Dle čl. 38 odst. 2 Listiny základních práv a svobod má každý právo na to, aby byla jeho věc projednána veřejně, bez zbytečných průtahů a v jeho přítomnosti, a aby se mohl vyjádřit ke všem prováděným důkazům.

obecně vždy může vést k nesprávnému nebo nezákonnému meritornímu rozhodnutí.⁵² Kopecký⁵³ dokonce z § 4 odst. 2 správního řádu vyvozuje povinnost správního orgánu včas (tj. před vydáním prvoinstančního rozhodnutí) poučit účastníky řízení o tom, že nebudou moci uplatňovat v odvolacím řízení nové skutečnosti a navrhopvat nové důkazy. Takovému názoru nelze zřejmě než přisvědčit vzhledem k zásadě poučovací povinnosti správního orgánu. Na druhou stranu je třeba konstatovat, že i poučovací povinnost musí mít své meze a není možné, aby správní orgány účastníky řízení poučovaly o všech možných omezeních a důsledcích vyplývajících z právních předpisů. Mikule⁵⁴ pokládá otázku, zda má úprava dle § 82 odst. 4 správního řádu vyjadřovat obecný názor zákonodárce, že správní řízení v prvním a ve druhém stupni netvoří jeden procesní celek a sám si odpovídá, že s kladnou odpovědí lze jen těžko počítat, protože jinak pro ni ve správním řádu nic nesvědčí. Současně však klade provokativní otázku, co když by odpověď byla záporná?

I přes existenci zásady koncentrace je třeba vzít v potaz argument, že odvolací správní orgán odpovídá za zákonnost rozhodnutí, a tudíž zákaz novot nesmí mít místo tam, kde odvolatel předloží nové skutečnosti, resp. navrhne důkazy, jimiž je směřováno proti nezákonnosti rozhodnutí či řízení, protože by se tak odpovědnost za zákonnost přenášela fakticky na účastníky řízení⁵⁵ (k tomu blíže viz kapitola 4.2). V této souvislosti je vhodné poukázat na rozhodnutí č. 88/2004 Sb. NSS, ve kterém Krajský soud v Hradci Králové připustil prolomení koncentrační zásady v případě námítky uplatněné po marném uplynutí lhůty, jejímž obsahem bude tvrzení o porušení kogentního předpisu hmotného nebo procesního práva, a rozhodnutí Nejvyššího správního soudu č.j. 1 As 25/2007-70 ze dne 24. 10. 2007, kde je uvedeno, že k narušení zásady koncentrační by

⁵² RYBA, J. Zamyšlení nad novým správním řádem. In VOPÁLKA, V. (ed). *Nový správní řád, ZÁKON Č. 500/2004 Sb. ACT of 24th June 2004 Code of Administrative Procedure*. Praha : ASPI, 2005, s. 247, 248.

⁵³ KOPECKÝ, M. Řízení před správním orgánem v prvním stupni – vybrané otázky. In VOPÁLKA, V. (ed). *Nový správní řád, ZÁKON Č. 500/2004 Sb. ACT of 24th June 2004 Code of Administrative Procedure*. Praha : ASPI, 2005, s. 141.

⁵⁴ MIKULE, V. Řádné opravné prostředky podle nového správního řádu. In VOPÁLKA, V. (ed). *Nový správní řád, ZÁKON Č. 500/2004 Sb. ACT of 24th June 2004 Code of Administrative Procedure*. Praha : ASPI, 2005, s. 165, 166.

⁵⁵ MATES, P. Krajské úřady jako odvolací orgány. In KADEČKA, S.; MAREK, D. (eds). *Nový správní řád v praxi krajských úřadů II. Sborník z 2. a 3. zimní konference/ workshopu*. Plzeň : Aleš Čeněk, 2009, s. 29.

byl odvolací správní orgán oprávněn i v případě nicotnosti rozhodnutí správního orgánu prvního stupně.

Zásada koncentrace řízení se uplatňuje také v případě vyjádření účastníků k podanému odvolání (§ 86 odst.3 správního řádu). Nelze totiž připustit, aby účastník řízení, který se odvolal, byl vázán zásadou koncentrace řízení a v případě účastníků, kteří odvolání nepodali, by tomu tak nebylo.

S § 85 odst. 4 správního řádu souvisí § 28 odst. 2 správního řádu, které je vůči němu ustanovením speciálním. Jestliže dle § 28 odst. 2 správního řádu osoba, o níž bylo usnesením rozhodnuto, že není účastníkem, podala proti tomuto usnesení odvolání, jemuž bylo vyhověno, a mezitím zmeškala úkon, který by jako účastník mohla učinit, je oprávněna tento úkon učinit do 15 dnů od oznámení rozhodnutí o odvolání proti usnesení o tom, zda osoba je či není účastníkem řízení (nikoliv tedy spolu s odvoláním proti rozhodnutí ve věci). V tomto případě navíc platí obdobně § 41 odst. 6 věta druhá správního řádu o prominutí zmeškání úkonu, na které naopak neodkazuje § 84 odst. 2 věta druhá správního řádu).⁵⁶

Ustanovení § 82 odst. 4 správního řádu se uplatní typicky u řízení zahajovaných na návrh, tedy řízení o žádosti. V nich je koncentrace řízení plně na místě - je totiž v zájmu žadatele, aby shromáždil a správnímu orgánu předložil všechny potřebné doklady. Nemožnost přinášet nová tvrzení a návrhy důkazů v odvolání je tak jen důsledkem žadatelovy nečinnosti a nedostatečného poskytování součinnosti správnímu orgánu I. stupně (srov. rozh. NSS č.j. 1 As 96/2008-115 ze dne 22. 1. 2009).

Ustanovení § 82 odst. 4 správního řádu se naopak nedá prakticky použít v řízeních vedených z moci úřední, v nichž má být účastníkovi uložena nějaká povinnost. To vyplývá zejména z § 50 odst. 3 věty druhé správního řádu, podle níž v řízení, v němž má být z moci úřední uložena povinnost, je správní orgán povinen i bez návrhu zjistit všechny rozhodné okolnosti svědčící ve prospěch i v neprospěch toho, komu má být povinnost uložena a které je tak ve vztahu k § 82 odst. 4 správního řádu *lex specialis*. Ustanovení § 82 odst. 4 správního řádu se v případě řízení o žádosti podle svého smyslu a účelu nehodí příliš na žadatele, k ochraně jehož práva na vyřízení věci bez zbytečných průtahů je zejména určeno a uplatní se tak především (či možná pouze)

⁵⁶ VEDRAL, J. *Správní řád. Komentář*. Praha : BOVA POLYGON, 2006, s. 497.

v případě vedlejších účastníků (§ 27 odst. 2 správního řádu).⁵⁷ Zásada koncentrace řízení stanovená v § 82 odst. 4 správního řádu rovněž nedopadá na řízení o přestupku⁵⁸, ve kterém může obviněný uplatňovat nové skutečnosti a navrhopvat nové důkazy i v odvolání. U obviněného z přestupku totiž nelze hovořit o povinnosti poskytovat součinnost. Správní orgán rozhodující v řízení o přestupku je naopak povinen zjistit skutkový stav bez ohledu na to, jak se sám obviněný k řízení staví (srov. rozh. NSS č.j. 1 As 96/2008-115 ze dne 22. 1. 2009).

2.3.10 Kde se odvolání podává

Odvolání se podává u správního orgánu, který napadené rozhodnutí vydal (§ 86 odst.1 správního řádu). Výjimku z tohoto ustanovení obsahuje § 40 odst. 1 písm. d) správního řádu, kde je uvedeno, že nemůže-li účastník z vážných důvodů učinit podání (v daném případě odvolání) u věcně a místně příslušného správního orgánu, je lhůta zachována, jestliže je posledního dne lhůty učiněno podání u správního orgánu vyššího stupně s tím, že tento správní orgán podání bezodkladně postoupí věcně a místně příslušnému správnímu orgánu. Byť není v citovaném ustanovení výslovně uveden pojem „nejpozději“, z povahy věci vyplývá, že podání není nutné učinit až poslední den lhůty.⁵⁹ Prokázání faktu, zda je dán v konkrétním případě kvalifikovaný důvod učinit odvolání u správního orgánu vyššího stupně, je na odvolateli.⁶⁰

Nebude-li, vyjma případu uvedeného v § 40 odst. 1 písm. d) správního řádu, doručeno odvolání správnímu orgánu, který napadené rozhodnutí vydal, bude takové podání v souladu s § 12 správního řádu bezodkladně usnesením postoupeno věcně a místně příslušnému správnímu orgánu. V takovém případě se odvolatel vystavuje riziku, že odvolací lhůta marně uplyne. I kdyby odvolací správní orgán porušil povinnost bezodkladně postoupit odvolání příslušnému správnímu orgánu, neznamená taková skutečnost, že je možno v takovém případě posuzovat takto podané odvolání jako včas uplatněné. Postoupené odvolání může mít účinky včas podaného odvolání jen tehdy,

⁵⁷ VEDRAL, J. Několik poznámek k odvolacímu řízení. In KADEČKA, S.; MAREK, D. (eds). *Nový správní řád v praxi krajských úřadů II. Sborník z 2. a 3. zimní konference/ workshopu*. Plzeň : Aleš Čeněk, 2009, s. 24.

⁵⁸ Zákon č. 200/1990 Sb., o přestupcích.

⁵⁹ VEDRAL, J. *Správní řád. Komentář*. Praha : BOVA POLYGON, 2006, s. 512.

⁶⁰ MATES, P. Krajské úřady jako odvolací orgány. In KADEČKA, S.; MAREK, D. (eds). *Nový správní řád v praxi krajských úřadů II. Sborník z 2. a 3. zimní konference/ workshopu*. Plzeň : Aleš Čeněk, 2009, s. 31.

obdrží-li je správní orgán, který rozhodnutí vydal, v odvolací lhůtě nebo je-li alespoň v této lhůtě odevzdáno postupujícím orgánem poštovní přepravě (srov. rozh. NSS č.j. 5 As 39/2004-66 ze dne 27. 6. 2006 a rozh. NSS č.j. 22 Cdo 1167/2009 ze dne 26. 10. 2010).

2.3.11 Odvolací lhůta

Odvolací lhůty jsou ve správním řádu výrazem principu právní jistoty. Správní rozhodnutí jakožto akt veřejné moci totiž nemůže být napadáno „donekonečna“, a to ani tehdy, kdy je vadné. Opak by znamenal ztrátu důvěryhodnosti těchto rozhodnutí jakožto celku a nejistotu v právním postavení účastníků i třetích osob (srov. rozh. NSS č.j. 2 As 11/2008-47 ze dne 15. 5. 2008). Ke smyslu a účelu lhůt v právu se rovněž vyjádřil Ústavní soud v nálezu č. N 49/30 SbNU 25, ve kterém dovodil, že smyslem právního institutu lhůty je snížení entropie (neurčitosti) při uplatňování práv, resp. pravomocí, časové omezení stavu nejistoty v právních vztazích, urychlení procesu rozhodování s cílem reálného dosažení zamýšlených cílů. Normativní vymezení času pro uplatnění práv může přitom dopadat jak do oblasti hmotných, tak do oblasti procesních subjektivních práv.

Odvolací lhůta činí 15 dnů ode dne oznámení rozhodnutí⁶¹, pokud zvláštní zákon nestanoví jinak (např. § 90 odst. 3 energetického zákona⁶² nebo § 104 odst. 8 celního zákona⁶³). Lhůta pro podání odvolání běží každému účastníkovi řízení samostatně, a to podle toho, který den mu bylo rozhodnutí oznámeno. V případech, kdy je účastník v řízení zastoupen (zákonným zástupcem, opatrovníkem či zmocněncem), počíná běžet odvolací lhůta zastoupenému účastníkovi ode dne oznámení rozhodnutí jeho zástupci.

Lhůta pro podání odvolání, je lhůtou zákonnou, kterou nelze žádným způsobem ze strany správního orgánu zkrátit či prodloužit. Dle rozhodnutí Nejvyššího správního soudu č.j. 8 As 9/2007-74 ze dne 10. 6. 2008 není existence lhůt ve vztahu k jednotlivým procesním krokům, např. odvolacích lhůt jako podmínky věcného přezkoumání rozhodnutí, v rozporu s ústavním pořádkem České republiky. Relativizace lhůty pro podání odvolání by naopak ve svém důsledku vedla ke zpochybnění právní moci

⁶¹ Oznamování rozhodnutí je upraveno zejména v § 72 správního řádu a dále v §§ 19 odst. 8 a 144 odst. 6 správního řádu.

⁶² Zákon č. 458/2000 Sb., o podmínkách podnikání a o výkonu státní správy v energetických odvětvích

⁶³ Zákon č. 13/1996 Sb., celní zákon.

rozhodnutí a dostala by se do rozporu s požadavkem právní jistoty, představujícím jeden ze základních principů právního státu.

Pro běh lhůt platí § 40 správního řádu, včetně pravidla, že se v pochybnostech lhůta považuje za zachovanou, dokud se neprokáže opak (skutečnost, že odvolání bylo podáno opožděně, prokazuje správní orgán). V případě zmeškání odvolací lhůty je možné požádat o prominutí zmeškání úkonu ve smyslu § 41 správního řádu. Rozhodnutí o prominutí či neprominutí zmeškání úkonu je rozhodnutím podkladovým, které předběžně upravuje poměry svých adresátů, a ve vztahu ke konečnému posouzení včasnosti samotného odvolání má tedy charakter rozhodnutí předběžného. Předběžnost je přitom v dané věci nutno vykládat jednak z hlediska časového, kdy rozhodnutí o odvolání správní orgán nevydá dříve, než je v řízení postaveno na jisto, zda bylo zmeškání úkonu prominuto či nikoli, a dále pak jako vzájemnou podmíněnost, kdy výsledek rozhodnutí o prominutí či neprominutí zmeškání úkonu ve své podstatě predeterminuje výsledek konečného rozhodnutí o podaném odvolání (srov. rozh. NSS č.j. 9 As 88/2007-49 ze dne 31. 7. 2008).

Odvolání lze podat teprve poté, co bylo rozhodnutí vydáno⁶⁴. Tato zásada vychází z toho, že teprve okamžikem vydání rozhodnutí se ti, jímž je rozhodnutí určeno, mají možnost seznámit s jeho obsahem, tedy zejména s obsahem výrokové části rozhodnutí a s jeho odůvodněním, a teprve od tohoto okamžiku jsou schopni formulovat ve smyslu § 82 odst. 2 správního řádu (viz kapitola 2.3.7) argumenty proti rozhodnutí, respektive formulovat odvolání jako takové. Přesto nelze vyloučit, že některý z účastníků podá odvolání ještě předtím, než mu začne plynout odvolací lhůta počítaná od okamžiku, kdy je mu rozhodnutí oznámeno. Taková situace může nastat například v případě doručování rozhodnutí veřejnou vyhláškou, kdy je rozhodnutí vydáno dnem vyvěšení na úřední desce, avšak doručeno je až patnáctý den po vyvěšení. Pro takové případy stanoví správní řád pravidlo, podle něhož je odvolání *de iure* podáno v první den odvolací lhůty.⁶⁵

⁶⁴ Dle § 71 odst. 2 se vydáním rozhodnutí rozumí předání stejnopisu písemného vyhotovení rozhodnutí k doručení podle § 19, popřípadě jiný úkon k jeho doručení, provádí-li je správní orgán sám; na písemnosti nebo poštovní zásilce se tato skutečnost vyznačí slovy: "Vypraveno dne:", ústní vyhlášení, pokud má účinky oznámení (§ 72 odst. 1), vyvěšení veřejné vyhlášky, je-li doručováno podle § 25, nebo poznamenání usnesení do spisu v případě, že se pouze poznamenává do spisu.

⁶⁵ VEDRAL, J. *Správní řád. Komentář*. Praha : BOVA POLYGON, 2006, s. 500.

V případě chybějícího, neúplného nebo nesprávného poučení podle § 68 odst. 5 správního řádu lze odvolání podat do 15 dnů ode dne oznámení opravného usnesení podle § 70 správního řádu věty první, bylo-li vydáno, nejpozději však do 90 dnů ode dne oznámení rozhodnutí (§ 83 odst.2 správního řádu). Takto jsou chráněna procesní práva účastníků, která jsou ohrožena úplnou absencí poučení o možnosti podat odvolání či jeho vadou. Účelem prodloužení lhůty pro odvolání je poskytnout záruku základnímu právu na soudní a jinou právní ochranu, která nesmí být v důsledku vadného poučení či jeho absence porušena (srov. č. N 95/22 SbNU 317). Svoboda pak uvádí, že právo na poučení o řádných opravných prostředcích je procesní princip, který je speciální ve vztahu k obecnému (procesnímu) právu na poučení o procesních právech v řízení. Představuje tak výjimku z obecného ústavního a právního principu „neznalost práva neomlouvá“.⁶⁶ Za vady poučení, které mají vliv na prodloužení lhůty pro odvolání, je možno označit pouze absence některé z náležitosti daných v § 68 odst. 5 správního řádu. Za vadné tedy nelze označit takové poučení, kde je chybně uvedeno, či není uvedeno, že odvolání nemá odkladný účinek (podle § 68 odst. 6 správního řádu), případně pokud poučení obsahuje i některé další skutečnosti. Pro lhůty podle § 83 odst. 2 správního řádu platí § 40 správního řádu o počítání času. Nedostatek poučení v rozhodnutí správního orgánu prvního stupně nebrání tomuto správnímu orgánu v tom, aby odvolání účastníka, směřující proti rozhodnutí, předložil odvolacímu orgánu a aby odvolací orgán o odvolání rozhodl (srov. rozh. NSS č.j. 7 a 52/94-21 ze dne 27. 8. 1996).

Pro běh lhůt pro podání odvolání dále platí, že lhůta pro odvolání je zachována již tím, že odvolání bylo podáno u příslušného správního orgánu, i když odvolání nesplňuje všechny zákonem stanovené náležitosti.

2.3.12 Odvolací lhůta při neoznámení rozhodnutí

Odvolací lhůta při neoznámení rozhodnutí je upravena v § 84 správního řádu. Účastníci řízení, kterým nebylo rozhodnutí oznámeno, se označují jako tzv. „opomenutí účastníci“.

Z § 84 odst. 1 správního řádu vyplývá, že v případě, kdy některému účastníkovi řízení podle § 27 odst. 2 nebo odst. 3 správního řádu (tzv. „vedlejší“ či „parciální“

⁶⁶ SVOBODA, P. Ústavní základy správního řízení v České republice. Právo na spravedlivý proces a české správní řízení. Praha : Linde, 2007, s. 330, 331.

účastníci) nebylo správním orgánem rozhodnutí zákonem stanoveným způsobem vůbec oznámeno, může takový účastník podat odvolání do 30 dnů ode dne, kdy se o vydání rozhodnutí a řešení otázky, jež byla předmětem rozhodování⁶⁷, dozvěděl. Současně platí, že opomenutý parciální účastník řízení může podat odvolání nejpozději ve lhůtě 1 roku ode dne, kdy bylo rozhodnutí oznámeno poslednímu z účastníků řízení, kterým ho správní orgán oznámil (tzv. objektivní lhůta). Z uvedeného je zřejmé, že § 84 odst. 1 správního řádu upravující běh odvolacích lhůt při neoznámení rozhodnutí je určitou výjimkou z § 73 odst. 1 správního řádu, které stanoví, kdy nabývá rozhodnutí právní moci.⁶⁸

Platí, že postupu podle § 84 odst. 1 správního řádu se lze dovolávat pouze v případě, nedoručil-li správní orgán rozhodnutí osobě, které svědčilo postavení účastníka řízení, avšak s ní nebylo jednáno, tedy jde o situaci, kdy účastník řízení splnil podmínky účastenství v konkrétním případě a příslušný správní orgán jej v řízení skutečně opomenul. Toto ustanovení nedopadá však na ty případy, kdy rozhodnutí nebylo oznámeno osobě, které postavení účastníka řízení od samého počátku ze zákona nenáleželo, tohoto postavení se ani nedomáhala, a proto s ní jednáno nebylo (srov. rozh. NSS č.j. 5 As 6/2009-94 ze dne 31. 8. 2009). Ustanovení § 84 správního řádu je rovněž nutno vztáhnout nejen na případy, kdy se účastník sice účastnil celého správního řízení, avšak konečné rozhodnutí mu nebylo doručeno, ale i na případy, kdy potenciální účastník o probíhajícím správním řízení vůbec nevěděl a neparticipoval na něm, a tudíž mu ani nebylo doručeno konečné rozhodnutí (srov. rozh. NSS .j. 1 As 45/2009-48 ze dne 9. 1. 2008).

V případě podání odvolání při neoznámení rozhodnutí nejde o prominutí zmeškání úkonu ve smyslu § 41 správního řádu, ale o reakci na vadný postup správního orgánu. O prominutí zmeškání úkonu by mohlo jít až po uplynutí lhůty (třicetidenní subjektivní či jednoroční objektivní), tady již však zmeškání podání odvolání podle § 41 správního řádu prominout nelze, protože to zákon výslovně vylučuje a přednost tak dostává právní jistota účastníků řízení podle § 27 odst. 1 správního řádu, tedy těch, o jejichž právech a povinnostech se ve správním rozhodnutí přímo rozhoduje.⁶⁹

⁶⁷ Dle § 68 odst. 2 věty první správního řádu se ve výrokové části rozhodnutí uvede mimo jiné řešení otázky která je předmětem řízení.

⁶⁸ VEDRAL, J. *Správní řád. Komentář*. Praha : BOVA POLYGON, 2006, s. 504.

⁶⁹ VEDRAL, J. *Správní řád. Komentář*. Praha : BOVA POLYGON, 2006, s. 503.

Na účastníky řízení podle § 27 odst. 1 správního řádu (tzv. „hlavní“ či „esenciální“ účastníci) se lhůty (subjektivní ani objektivní), stanovené v § 84 odst. 1 správního řádu pro účastníky parciální, nevztahují. Opomenutým esenciálním účastníkům začíná běžet „základní“ 15denní odvolací lhůta a to ode dne, kdy je jim rozhodnutí oznámeno. Případné neoznámení rozhodnutí esenciálním účastníkům má za následek, že rozhodnutí nenabude vůbec právní moci. V případě opomenutých esenciálních účastníků není stanovena žádná objektivní lhůta pro podání odvolání, platí tedy, že tito účastníci mají zásadně právo se proti rozhodnutí, které jim nebylo oznámeno, odvolat kdykoliv. Situace, kdy byl opomenut esenciální účastník, budou v praxi zcela výjimečné, avšak lze je v teoretické rovině konstruovat.⁷⁰

Dle § 84 odst. 2 správního řádu se nemůže neoznámení rozhodnutí dovolávat ten, kdo se s ním prokazatelně seznámil. Prokazatelné seznámení se s rozhodnutím lze chápat jako úplné seznámení se s obsahem rozhodnutí, čili mnohem širší povědomost o rozhodnutí, než předpokládá § 84 odst. 1 správního řádu, pro jehož aplikaci postačuje, aby se účastník dozvěděl o vydání rozhodnutí a řešení otázky, jež byla předmětem rozhodování.⁷¹ Uvedené pravidlo se vztahuje jak na účastníky parciální, tak na účastníky esenciální. Důkazní břemeno, že se účastník řízení s rozhodnutím seznámil, leží na správním orgánu.⁷² Na účastníka řízení, který se s rozhodnutím prokazatelně seznámil (není podstatné zda prostřednictvím správního orgánu nebo například prostřednictvím jiného účastníka řízení, kterému bylo rozhodnutí oznámeno), se hledí, jako by mu správní orgán doručil rozhodnutí s chybějícím poučením podle § 83 odst. 2 správního řádu, což má význam z hlediska běhu a délky lhůt pro podání odvolání. Takový účastník bude moci podat proti rozhodnutí odvolání nejpozději do 90 dnů ode dne, kdy se s rozhodnutím prokazatelně seznámil.

Při vedení řízení po podání odvolání podle § 84 odst. 1 správního řádu je třeba zvlášť dbát oprávněných zájmů účastníků, kteří byli v dobré víře (§ 84 odst. 3 správního řádu). Jednou z možností, jak může správní orgán přispět k ochraně oprávněných zájmů

⁷⁰ ČERNÍN K. Opomenutý účastník řízení a jeho opravné prostředky. In *Odborná konference Stavební řád*. Brno : Veřejný ochránce práv. 2009, s. 17, 18 [online]. [cit. 10. ledna 2011]. Dostupné na <http://www.ochrance.cz/fileadmin/user_upload/Publikace/Stavebni_rad_konference.pdf>.

⁷¹ JEMELKA, L.; PONDĚLÍČKOVÁ, K.; BOHADLO, D. *Správní řád. Komentář*. Praha : C. H. Beck, 2009, s. 325.

⁷² Dle § 40 odst. 2 správního řádu se v pochybnostech lhůta považuje za zachovanou, dokud se neprokáže opak.

účastníků, kteří byli v dobré víře, je dodatečné vyloučení odkladného účinku odvolání podaného podle § 85 odst. 1 správního řádu. Odkladný účinek lze pak vyloučit z vážných důvodů předpokládaných v § 85 odst. 2 správního řádu.⁷³ Obecně je zásada ochrany práv nabytých v dobré víře a zásada proporcionality, vyjádřená v § 2 odst. 3 správního řádu. Ustanovení § 84 odst. 3 správního řádu, které se vztahuje jak na postup správního orgánu prvního stupně (zejména pokud jde o autoremeduru podle § 87 správního řádu), tak na postup odvolacího správního orgánu, samo o sobě žádný postup správního orgánu předem neeliminuje, v návaznosti na § 84 odst. 1 správního řádu však sleduje zájem na ochraně jistoty těch účastníků řízení, kteří byli v dobré víře a například jim ze správního rozhodnutí, které nebylo oznámeno některému z účastníků, vzniklo určité oprávnění (přesněji řečeno se domnívali, že jim vzniklo, protože rozhodnutí vlastně dosud nenabylo právní moci), kterého by měli v důsledku zrušení nebo změny správního rozhodnutí „pozbyt“. Správní orgán bude poměřovat na straně jedné ochranu práv některých účastníků nabytých v dobré víře, na straně druhé pak zejména ochranu veřejného zájmu, pod níž spadá i ochrana objektivního práva, tedy zákonnosti ve smyslu § 2 odst. 1 správního řádu, respektive ochranu práv dalších účastníků řízení, kteří se proti vydanému rozhodnutí odvolali. Formulací, podle níž „je třeba zvlášť dbát oprávněných zájmů účastníků, kteří byli v dobré víře“ zákon nepřímou preferuje spíše ochranu nabytých subjektivních práv a právní jistoty na jejich zachování.⁷⁴

Přestože správní řád výslovně řeší v § 84 otázku tzv. opomenutých účastníků správního řízení, týká se to pouze řízení provedených dle správního řádu z roku 2004. I přesto, že správní řád z roku 1967 je již neplatný a neúčinný, stále je (a bude i do budoucna) aktuální otázka opomenutých účastníků podle správního řádu z roku 1967, neboť ten ji vůbec neřešil a takto nebyla stanovena ani žádná objektivní lhůta pro podání odvolání. Nejvyšší správní soud v této věci přijal několik rozdílných výkladů. Nakonec rozšířený senát Nejvyššího správního soudu dospěl v rozhodnutí č. 1838/2009 Sb. NSS k závěru, že z práva nelze dovodit, že účinky rozhodnutí vydaného veřejnou mocí (a tedy vznik subjektivních práv a povinností) mohou jen pouhým během času nastat vůči tomu, kdo v rozporu se zákonem nemohl vykonávat práva účastníka v řízení,

⁷³ JEMELKA, L.; PONDĚLÍČKOVÁ, K.; BOHADLO, D. *Správní řád. Komentář*. Praha : C. H. Beck, 2009, s. 326

⁷⁴ VEDRAL, J. *Správní řád. Komentář*. Praha : BOVA POLYGON, 2006, s. 505.

v němž takové rozhodnutí bylo vydáno, neznal obsah rozhodnutí, nemohl se procesu účastnit a nemohl se proti jeho vydání bránit prostředky, které mu procesní předpis umožňuje. Nelze dovodit ani to, že nesprávné vyznačení právní moci na rozhodnutí za situace, kdy některému účastníkovi rozhodnutí nebylo oznámeno, může mít pro takového účastníka fatální důsledky jen proto, že od nesprávného vyznačení právní moci uběhla dlouhá doba. A naopak: nelze na újmu ostatních účastníků řízení zvrátit právní moc rozhodnutí jen proto, že některému (opomenutému) účastníkovi nebylo rozhodnutí řádně formálně oznámeno (doručeno), jestliže přitom takový účastník obsah rozhodnutí znal buď fakticky (např. pošta vydala zásilku s rozhodnutím nesprávně sousedovi, rozhodnutí nebylo doručeno do vlastních rukou), nebo proto, že si takovou vědomost zjednal z jiného zdroje (např. od jiného účastníka řízení, který mu předal kopii rozhodnutí, s rozhodnutím se seznámil v jiné věci, nahlížením do spisu v pozdější době atd.). V takovém případě nastává fikce oznámení, a od ní se odvíjí běh lhůt stejně tak, jako by došlo k oznámení řádnému. K tomu je však zapotřebí, aby toto faktické „oznámení“ mělo pro opomenutého účastníka řízení zásadně stejnou informační hodnotu jako oznámení řádně procesně učiněné; je přirozeně zapotřebí – neboť tu chybí obvyklý průkaz doručení (doručenka) – ustavit okamžik faktického oznámení co nejspolehlivěji; v praxi pak zřejmě tak, že bude určen nejpozdější den, ve kterém opomenutý účastník nabyl potřebné vědomosti; pochybnost tu prospívá tomu, kdo byl opomenut.

Ačkoli je problém opomenutých účastníků řízení vedených dle správního řádu z roku 1967 teoreticky problémem obecným, v praxi se s ním potýkají výhradně jen stavební úřady. Je tomu tak proto, že stavební (a územní) řízení jsou typická širším okruhem účastníků řízení, který ze zákona zahrnuje vlastníky sousedních nemovitostí, jejichž práv se řízení sice dotýká, avšak přímo se v něm o jejich právech nerozhoduje. Je zde tak daleko větší pravděpodobnost, že k opomenutí některého účastníka dojde.⁷⁵

⁷⁵ ČERNÍN K. Opomenutý účastník řízení a jeho opravné prostředky. In *Odborná konference Stavební řád*. Brno : Veřejný ochránce práv. 2009, s. 21 [online]. [cit. 10. ledna 2011]. Dostupné na <http://www.ochrance.cz/fileadmin/user_upload/Publikace/Stavebni_rad_konference.pdf>.

2.4 Účinky odvolání

Nestanoví-li zákon jinak, má včas podané a přípustné odvolání odkladný účinek. V důsledku odkladného účinku odvolání nenastává právní moc, vykonatelnost, ani jiné právní účinky rozhodnutí (§ 85 odst. 1 správního řádu).⁷⁶

Včasné a přípustné odvolání má obecně jednak devolutivní a jednak suspenzivní účinek. *Devolutivním* účinkem se rozumí skutečnost, že příslušnost k rozhodnutí o odvolání přechází zásadně na nejbližší nadřízený správní orgán (viz § 89 odst. 1 správního řádu). *Suspenzivním* účinkem se pak rozumí, že včas podaným a přípustným odvoláním nenastává právní moc, vykonatelnost ani jiné právní účinky rozhodnutí. Odkladný účinek nenastává v případě odvolání nepřípustných a odvolání opožděných. Nejvyšší správní soud v této věci v rozhodnutí č.j. 8 As 9/2007-74 ze dne 10. 6. 2008 vyslovil, že podmínkou vzniku odkladného účinku odvolání, tj. překážky, pro kterou napadené rozhodnutí nenabude právní moci, je mimo jiné včasnost jeho podání. Za pomoci argumentu *a contrario* lze dovést, že opožděné odvolání nemá odkladné účinky, a to ani v případě, že o něm není dosud rozhodnuto. I v případě odvolání nepřípustných a opožděných však platí, že mají devolutivní účinek, neboť o jejich nepřípustnosti či opožděnosti může rozhodnout pouze odvolací správní orgán (viz § 92 odst. 1 věta první v návaznosti na § 88 odst. 1 věta třetí správního řádu).

V některých případech stanoví přímo zákon, že odvolání nemá odkladný účinek. V samotném správním řádu je to například v případě odvolání proti rozhodnutí o nařízení předběžného opatření či odvolání proti usnesení (proti nimž zákon podat odvolání umožňuje). V případě zvláštních zákonů je takových ustanovení celá řada - např. § 21 odst. 5 branného zákona⁷⁷, § 75 odst. 2 veterinárního zákona⁷⁸, § 38 odst. 3 zákona o ochraně ovzduší⁷⁹ apod.

Speciálně je odkladný účinek odvolání upraven v souvislosti se společným řízením, respektive společným rozhodnutím. Podle § 140 odst. 7 správního řádu se ve společném řízení vydává společné rozhodnutí. Jestliže jsou k přezkoumávání výroků společného rozhodnutí v odvolacím řízení příslušné různé odvolací správní orgány,

⁷⁶ V přímém rozporu s citovaným ustanovením je komentář Ondruše k tomuto ustanovení. Viz ONDRUŠ, R. *Správní řád. Nový zákon s důvodovou zprávou a poznámkami*. Praha : Linde, 2005, s. 276.

⁷⁷ Zákon č. 585/2004 Sb., o branné povinnosti a jejím zajišťování.

⁷⁸ Zákon č. 166/1999 Sb., o veterinární péči.

⁷⁹ Zákon č. 86/2002 Sb., o ochraně ovzduší a o změně některých dalších zákonů.

vydává se více rozhodnutí, z nichž každé zahrnuje výroky, k jejichž přezkoumávání je příslušný jediný odvolací správní orgán. Pokud se výroky takových společných rozhodnutí podmiňují, má odvolání proti rozhodnutí s podmiňujícím výrokiem odkladný účinek i vůči rozhodnutí s navazujícím výrokiem. V souvislosti se společným rozhodnutím jsem názoru, že by bylo vhodné, kdyby zákonodárce přímo do správního řádu (např. do § 140 správního řádu) zakotvil případ, kdy k přezkoumávání výroku společného rozhodnutí v odvolacím řízení je příslušný též odvolací správní orgán. Taková situace nastává kupříkladu v případě společného řízení o umístění stavby a řízení o povolení stavby, kdy výrok ve věci umístění stavby podmiňuje výrok o povolení stavby. Vzhledem k absenci zákonné úpravy je nutné, aby prvoinstanční rozhodnutí obsahovalo výrok o odkladném účinku navazujícího výroku, což však nebývá vždy pravidlem.

S ustanovením o odkladném účinku souvisí ustanovení upravující tzv. předběžnou vykonatelnost rozhodnutí (§ 74 správního řádu). Pokud odvolání nemá odkladný účinek (ze zákona nebo je vyloučen správním orgánem z důvodů dle § 85 odst. 2 správního řádu) je rozhodnutí předběžně vykonatelné. Jde-li o rozhodnutí, jímž se ukládá nějaká povinnost k plnění, je toto rozhodnutí předběžně vykonatelné, pokud odvolání nemá odkladný účinek, uplynutím lhůty ke splnění povinnosti, byla-li taková lhůta stanovena.⁸⁰

Správní orgán může odkladný účinek odvolání vyloučit pouze zákonem stanoveným způsobem a jen ze zákonem stanovených důvodů. Odkladný účinek odvolání může správní orgán vyloučit, jestliže to naléhavě vyžaduje veřejný zájem, hrozí-li vážná újma některému z účastníků, nebo požádá-li o to účastník; to neplatí, pokud by tím vznikla újma jiným účastníkům nebo to není ve veřejném zájmu (§ 85 odst. 2 správního řádu). Nabízí se otázka, zda dikce zákona "může odkladný účinek vyloučit" je diskreční oprávnění, nebo zda zakládá kompetenci správního orgánu tak učinit. Přikláním se, stejně jako Mates⁸¹ ke druhé možnosti, tedy, že nastane-li některá ze situací uvedených v § 85 odst. 2 správního řádu, pak správní orgán odkladný účinek

⁸⁰ VEDRAL, J. *Správní řád. Komentář*. Praha : BOVA POLYGON, 2006, s. 508.

⁸¹ MATES, P. Krajské úřady jako odvolací orgány. In KADEČKA, S.; MAREK, D. (eds). *Nový správní řád v praxi krajských úřadů II. Sborník z 2. a 3. zimní konference/ workshopu*. Plzeň : Aleš Čeněk, 2009, s. 31.

vyločit musí. Stejný názor zastává také Ondruš⁸², který uvádí, že prostor pro správní uvážení má správní orgán pouze v tom, zda došlo k naplnění zákonem stanovených důvodů. Vyloučení odkladného účinku musí být v rozhodnutí vždy odůvodněno, přičemž je třeba řádně (tj. přezkoumatelným způsobem) vyložit aplikaci neurčitých právních pojmů⁸³ (naléhavě, veřejný zájem, vážná újma) na konkrétní případ. Povinnost odůvodnit vyloučení odkladného účinku odvolání je zdůrazněna v § 85 odst. 4 správního řádu, přestože obecně vyplývá z § 68 odst. 3 správního řádu. Důraz na kvalitu odůvodnění je akcentováno faktem, že vyloučení odkladného účinku odvolání je mimořádným institutem. Rovněž Krajský soud v Brně v rozhodnutí č. j. 29 Ca 78/99-22 ze dne 13. 3. 2000 upozornil na to, že vyloučení odkladného účinku podaného odvolání jakožto mimořádného institutu představujícího prolomení suspenzivních účinků odvolání je třeba vždy řádně odůvodnit, což správní řád nad rámec obecných požadavků na odůvodnění výslovně ukládá. V případě, kdy je odkladný účinek odvolání vyloučen přímo zákonem, stačí takovou skutečnost v odůvodnění pouze konstatovat.

K vyloučení odkladného účinku odvolání nemůže docházet v případě těch rozhodnutí, u kterých to zákon přímo vylučuje – např. odvolání proti rozhodnutí o uložení pořádkové pokuty (§ 62 odst. 5 správního řádu) nebo odvolání proti rozhodnutí o přestupku (§ 81 odst. 5 zákona o přestupcích).⁸⁴

V případě podání opožděného odvolání se může stát, že bude podána žádost o prominutí zmeškání úkonu, tj. o prominutí zmeškání odvolací lhůty. V takovém případě může správní orgán z důvodu ochrany práv nabytých v dobré víře, oprávněných zájmů účastníků nebo veřejného zájmu vyloučit odkladný účinek odvolání, jehož zmeškání promíjí (§ 85 odst. 3). Jde tedy o další možný důvod vyloučení odkladného účinku. Bude-li odkladný účinek vylučován na základě § 85 odst. 3 správního řádu, není v takovém případě správní orgán vázán důvody stanovenými v odst. 2 uvedeného ustanovení.⁸⁵

⁸² ONDRUŠ, R. Správní řád. Nový zákon s důvodovou zprávou a poznámkami. Praha : Linde, 2005, s. 277.

⁸³ K termínu neurčitý právní pojem viz. např. MELZER, F. *Metodologie nalézání práva*. Brno : Knihovnička, 2008, s. 81-84.

⁸⁴ KOPECKÝ, M. Odkladný účinek odvolání podle správního řádu. *Bulletin advokacie*, 2007, č. 7-8. s. 57.

⁸⁵ VEDRAL, J. *Správní řád. Komentář*. Praha : BOVA POLYGON, 2006, s. 509.

Obecně platí, že výrok o vyloučení odkladného účinku musí být součástí rozhodnutí ve věci (§ 68 odst. 2 správního řádu). Vzhledem k tomu, že výrok o vyloučení odkladného účinku nelze dodatečně vložit do meritorního rozhodnutí, je třeba o vyloučení odkladného účinku vydat samostatné rozhodnutí. Správní řád umožňuje dodatečné vyloučení odkladného účinku odvolání pouze v případě odvolání vedlejších účastníků, kterým nebylo oznámeno rozhodnutí (§ 84 odst. 3 správního řádu) a v případě opožděného odvolání jehož zmeškání správní orgán promíjí (§ 85 odst. 3 správního řádu).

Kopecký je názoru, že možnost rozhodnout o vyloučení odkladného účinku odvolání by měla být umožněna také v případě žádosti účastníka o vyloučení odkladného účinku dle § 85 odst. 2 písm. c) správního řádu, pokud má být toto ustanovení smysluplné. Dle Kopeckého totiž zřejmě nelze po účastníkovi spravedlivě požadovat ještě před vydáním rozhodnutí (ve věci), jehož obsah mu tedy nemůže být znám, aby žádal správní orgán o vyloučení odkladného účinku případného odvolání, když účastníkovi není v této fázi známo, zda někdo podá odvolání, co bude případně namítat a z jakých důvodů.⁸⁶ Takový výklad však nemá podle mého názoru oporu v zákoně a nelze tudíž aplikovat.

Proti výroku o vyloučení odkladného účinku odvolání se nelze odvolat. Taková skutečnost musí být dle § 68 odst. 6 správního řádu uvedena v poučení účastníků.

2.5 Právní moc, vykonatelnost a jiné právní účinky rozhodnutí první instance

Obecně pro rozhodnutí vydané ve správním řízení platí následující. Nestanoví-li správní řád jinak, je v právní moci rozhodnutí, které bylo oznámeno a proti kterému nelze podat odvolání (§ 73 odst. 1 správního řádu). Rozhodnutí je vykonatelné nabytím právní moci nebo pozdějším dnem, který je v jeho výrokové části uveden. Rozhodnutí je předběžně vykonatelné, pokud odvolání nemá odkladný účinek (§ 74 odst. 1 správního řádu). Ustanovení o vykonatelnosti platí obdobně i pro jiné právní účinky rozhodnutí (§ 74 odst. 3 správního řádu).

V důsledku odkladného účinku odvolání nastává právní moc napadeného rozhodnutí současně s nabytím právní moci rozhodnutí o odvolání, kterým se napadené rozhodnutí potvrzuje nebo dnem následujícím po zastavení odvolacího řízení. K otázce

⁸⁶ KOPECKÝ, M. Odkladný účinek odvolání podle správního řádu. *Bulletin advokacie*, 2007, č. 7-8. s. 58.

vykonatelnosti napadeného rozhodnutí viz kapitola 2.4. Nabytím právní moci, vykonatelnosti a jiných právních účinků rozhodnutí o odvolání se zabývá kapitola 4.6.

3 POSTUP SPRÁVNÍHO ORGÁNU PRVNÍHO STUPNĚ

Dnem podání odvolání začíná běžet zvláštní fáze správního řízení, kterou správní řád označuje jako odvolací řízení.

3.1 Postup správních orgánů v odvolacím řízení obecně

Není-li dle § 93 odst. 2 správního řádu v hlavě VIII části druhé tohoto zákona (nazvané „odvolací řízení“) uvedeno jinak, pro řízení o odvolání se obdobně použijí ustanovení hlav i až IV, VI a VII této části (tj, hlavy, označené jako správní řízení, účastníci řízení a zastoupení, lhůty a počítání času, průběh řízení v prvním stupni, ochrana před nečinností). Správní orgán prvního stupně, stejně jako odvolací správní orgán, jsou rovněž v odvolacím řízení povinni dodržovat základní zásady činnosti správních orgánů uvedené v § 2 až 8 správního řádu, neboť tyto mají obecnou platnost pro všechny postupy správních orgánů při výkonu působnosti vrchnostenské veřejné správy.

3.2 Vyrozumění účastníků řízení o odvolání

Správní orgán, který napadené rozhodnutí vydal, zašle stejnopis podaného odvolání všem účastníkům, kteří se mohli proti rozhodnutí odvolat, a vyzve je, aby se k němu v přiměřené lhůtě, která nesmí být kratší než 5 dnů, vyjádřili (§ 86 odst. 2 správního řádu). Vedral⁸⁷ uvádí, že stejnopis odvolání se zašle samozřejmě i těm účastníkům, kteří se odvolali, byť z jiných důvodů – účelem je, aby všichni účastníci řízení byli seznámeni se všemi podanými odvoláními. Zde musím souhlasit s Vedralem pouze v tom, že smyslem § 86 odst. 2 věty první správního řádu je seznámit účastníky řízení s podaným odvoláním. Pak ale již není nutno seznamovat s podaným odvoláním samotného odvolatele, neboť ten je jeho tvůrcem. Stejný názor zastává například rovněž Jemelka, Pondělíčková a Bohadlo.⁸⁸ Taková praxe vede následně nezřídka k tomu, že odvolatel se vyjádří ke svému odvolání, přičemž někdy vyvstává problém jak takové „vyjádření“ posoudit a dále s ním naložit. Pokud odvolatel ve „vyjádření“ ke svému odvolání uvede nové námitky či skutečnosti, může to znamenat, že jeho podání je

⁸⁷ VEDRAL, J. *Správní řád. Komentář*. Praha : BOVA POLYGON, 2006, s. 512.

⁸⁸ JEMELKA, L.; PONDĚLÍČKOVÁ, K.; BOHADLO, D. *Správní řád. Komentář*. Praha : C. H. Beck, 2009, s. 311.

vlastně doplněním odvolání, se kterým by musel správní orgán seznámit účastníky řízení a rovněž jim dát možnost se k němu vyjádřit.

Někdy se v praxi též stane, že podání účastníka řízení, učiněné na základě výzvy správního orgánu k vyjádření se k odvolání, je svým obsahem částečně či zcela dalším odvoláním (účastník použije formulace typu „podávám tytéž námítky“, „připojuji se k odvolání“, apod.). Prvoinstanční správní orgán je tedy povinen věnovat důslednou pozornost obsahu podání účastníků řízení (v daném případě „vyjádření k odvolání“), řádně je vyhodnotit a naložit s nimi v souladu se správním řádem. Je v rozporu s obecnými zásadami správního řízení, aby takto postupoval teprve odvolací správní orgán.

Vzhledem k době, která uplynula od dne oznámení rozhodnutí, se ve většině případů bude pravděpodobně jednat již o opožděné odvolání. V takovém případě se již nezasílá stejnopis odvolání účastníkům řízení k vyjádření.

Pokud jde o lhůtu pro možnost vyjádření účastníků k odvolání, je nutno chápat zákonný požadavek, aby nebyla kratší jak 5 dnů, skutečně jako minimální a především v případě řízení složitějších a rozsáhlejších by měla být stanovována lhůta delší, a to i z důvodu znění § 86 odst. 3 věty třetí správního řádu, dle které se k vyjádřením podaným po lhůtě nemusí přihlížet. Prokop⁸⁹ uvádí, že uvedené ustanovení vyvolává pochybnosti o tom, zda se vztahuje na celé odvolací řízení nebo pouze na postup prvoinstančního správního orgánu dle § 86 správního řádu. Dospívá přitom k závěru, že pokud se týká pouze řízení před prvoinstančním správním orgánem, účastníkům nic nebrání, aby své vyjádření zaslali přímo odvolacímu správnímu orgánu, který je nemůže ignorovat a takto se pozastavuje nad jeho smyslem. Z toho důvodu Prokop doporučuje užívat § 86 odst. 3 větu třetí správního řádu velmi obezřetně a s vědomím její kontradiktornosti. Osobně se přiklání k názoru Jemelky, Pondělíčkové a Bohadla⁹⁰, že § 86 odst. 3 věty třetí správního řádu nelze vyložit jinak, než ve světle koncentrační zásady upravené v § 82 odst. 4 správního řádu. Jemelka, Pondělíčková a Bohadlo pak argumentují stejně jako Prokop, že účastník řízení se může vyjadřovat k čemukoli v rámci celého odvolacího řízení a je pouze na odvolacím správním orgánu, ke kterým

⁸⁹ PROKOP, M. Opravné a dozorčí prostředky v činnosti krajských úřadů (vybrané otázky). In KADEČKA, S.; MAREK, D. (eds). *Nový správní řád v praxi krajských úřadů. Sborník ze zimní konference/workshopu*. Plzeň : Aleš Čeněk, 2007, s. 96.

⁹⁰ JEMELKA, L.; PONDĚLÍČKOVÁ, K.; BOHADLO, D. *Správní řád. Komentář*. Praha : C. H. Beck, 2009, s. 332.

novým skutečností a návrhům ve vyjádření obsaženým přihlédne. Dále není rozhodné, zda se účastník vyjádřil ve lhůtě stanovené prvoinstančním správním orgánem, když tak může učinit bez omezení před odvolacím správním orgánem. Z uvedeného důvodu považuji úvahy Vedrala⁹¹ nad tím, že by výzva správního orgánu, aby se účastníci řízení vyjádřili k podanému odvolání, mohla mít teoreticky formu usnesení podle § 39 odst. 1 správního řádu, za zcela zbytečnou.

Správní orgán na základě vyjádření účastníků k podanému odvolání podle okolností řízení dále doplní. Důvodem pro případné doplnění řízení bude zpravidla tvrzení či námitky obsažené v odvolání či vyjádření účastníků k odvolání. Účelem je procesně ekonomické hledisko, neboť prvostupňový správní orgán má zpravidla blíže k účastníkům řízení či dokazovaným skutečnostem a může doplnit řízení s menšími náklady. S veškerými novými podklady musí být účastníci řízení seznámeni ve smyslu § 36 odst. 3 správního řádu před vydáním rozhodnutí v autoremeduře či odvolacím správním řízení.⁹² Smyslem § 36 odst. 3 správního řádu je umožnit účastníku řízení, aby ve fázi „před vydáním rozhodnutí“, tedy poté, co správní orgán ukončil shromažďování podkladů rozhodnutí, mohl uplatnit své výhrady, resp. učinit procesní návrhy tak, aby rozhodnutí skutečně vycházelo ze spolehlivě zjištěného stavu věci. Účastník řízení si sám nemůže učinit právně relevantní úsudek o tom, kdy je shromažďování podkladů rozhodnutí ukončeno; z výzvy správního orgánu k seznámení musí být zřejmé, že shromažďování podkladů bylo ukončeno (srov. rozh. NSS č.j. 7 A 112/2002-36 ze dne 14. 11. 2003).

Správní orgán, který napadené rozhodnutí vydal, nezasílá stejnopis podaného odvolání všem účastníkům, kteří se mohli proti rozhodnutí odvolat, a nevyzývá je, aby se k němu vyjádřili, v případě, bylo-li odvolání podáno opožděně nebo bylo-li nepřípustné (§ 86 odst. 2 správního řádu). K takovému postupu není důvod, neboť odvolání bude zamítnuto z procesních důvodů, a proto není, k čemu by se vyjadřovali. V takovém případě správní orgán, který napadené rozhodnutí vydal, rovnou předá spis odvolacímu správnímu orgánu ve zkrácené lhůtě 10 dnů od dne doručení odvolání. Ve svém stanovisku se pak omezí pouze na uvedení důvodů rozhodných pro posouzení opožděnosti nebo nepřípustnosti odvolání (§ 88 odst. 1 správního řádu)

⁹¹ VEDRAL, J. *Správní řád. Komentář*. Praha : BOVA POLYGON, 2006, s. 512.

⁹² JEMELKA, L.; PONDĚLÍČKOVÁ, K.; BOHADLO, D. *Správní řád. Komentář*. Praha : C. H. Beck, 2009, s. 332.

3.3 Autoremedura

Dle § 87 správního řádu může správní orgán, který napadené rozhodnutí vydal, toto zrušit nebo změnit, pokud tím plně vyhoví odvolání a jestliže tím nemůže být způsobena újma žádnému z účastníků, ledaže s tím všichni, kterých se to týká, vyslovili souhlas. Jedná se o tzv. autoremeduru. Proti rozhodnutí vydaném v autoremeduře lze podat odvolání, neboť je považováno za rozhodnutí první instance.

Autoremedura je jedním ze základních projevů zásady rychlosti a efektivnosti řízení v praxi. Přestože je ve výše citovaném § 87 správního řádu použito slovo „může“, je správní orgán povinen vydat rozhodnutí v autoremeduře, jsou-li splněny zákonné podmínky (pojem „může“ zde neznamená prostor pro správní uvážení, nýbrž vymezení veřejnoprávní povinnosti konat).⁹³

Autoremedura je výjimkou ze zásady dvojinstančnosti správního řízení, na které je správní řád založen. Autoremeduru nelze ztotožňovat ani zaměňovat s řízením o rozkladu, byť vykazuje určité společné znaky. Autoremedura je možná jen v dvojinstančním řízení. Za situace, kdy jediným opravným prostředkem proti rozhodnutí je žaloba ve správním soudnictví, nepřipadá autoremedura v úvahu, po postoupení žaloby soudu je možný pouze postup dle § 62 soudního řádu správního (srov. rozh. NSS č.j. 3 Ads 46/2007-29 ze dne 29. 8. 2007).

Pro možnost autoremedury se jeví jako vhodnější konstruovat objektivní kritérium existence újmy nežli subjektivní souhlas ostatních účastníků. Způsob újmy zjišťuje správní orgán z moci úřední, a to i na případný podnět účastníků, kteří by s autoremeduru jinak nesouhlasili.⁹⁴

Autoremeduru není zřejmě možné (nebo jen velmi obtížně a spíše jen teoreticky) použít v případě, kdy je podáno současně několik odvolání různými odvolateli, přičemž každý odvolatel se domáhá ve svém odvolání něčeho jiného. Plným vyhověním odvolání je třeba rozumět změnu nebo zrušení napadeného rozhodnutí v rozsahu a způsobem, jaký ve svém odvolání požadoval odvolatel. V případě, že by rozhodnutím v rámci autoremedury mohla vzniknout některému účastníkovi újma, vyžaduje správní řád vyslovení souhlasu takového účastníka s rozhodnutím o odvolání v autoremeduře.

⁹³ ONDRUŠ, R. Správní řád. Nový zákon s důvodovou zprávou a poznámkami. Praha : Linde, 2005, s. 280.

⁹⁴ HRABÁK, J; NAHODIL, T. *Správní řád s výkladovými poznámkami a vybranou judikaturou*. Praha : Wolters Kluwer ČR, 2009, s. 298.

Souhlas účastníka musí mít náležitosti podání (§ 37 odst. 2 správního řádu) a nelze ho udělit mlčky (například způsobem, že správní orgán obešle účastníky s tím, že kdo v určité době nevyjádří nesouhlas, bude jeho mlčení pokládáno za souhlas s rozhodnutím v autoremeduře).⁹⁵

3.4 Předání spisu odvolacímu správnímu orgánu

Neshledá-li dle § 88 odst. 1 správního řádu správní orgán, který napadené rozhodnutí vydal, podmínky pro rozhodnutí o odvolání v autoremeduře podle § 87 správního řádu, předá spis se svým stanoviskem odvolacímu správnímu orgánu do 30 dnů ode dne doručení odvolání. Dnem doručení odvolání je den, kdy došlo věcně a místně příslušnému správnímu orgánu. To znamená buď, že podatel učinil odvolání u správního orgánu, který napadené rozhodnutí vydal, nebo mu bylo odvolání postoupeno dle § 12 správního řádu nepřislušným správním orgánem, nebo mu bylo postoupeno příslušným správním orgánem vyššího stupně dle § 40 odst. 1 písm. d) správního řádu. Pokud bylo proti jednomu rozhodnutí podáno několik odvolání, běží lhůta pro předání spisu odvolacímu správnímu orgánu až od podání posledního z takových podání.

Je vhodné poukázat na fakt, že správním orgánem je ve smyslu § 1 odst. 1 správního řádu správní orgán, respektive orgán územního samosprávného celku jako celek. Správním orgánem nejsou vnitřní součásti, na které se orgán územně samosprávného celku dělí (například odbory, oddělení, referáty apod.).⁹⁶ Rozhodným dnem pro běh lhůt (jak pro dotčené soby, tak pro správní orgán) je den, kdy bylo podání učiněno u správního orgánu jako takového a nikoli, kdy cestou vnitřní pošty „doputuje“ na příslušnou organizační složku (např. odbor výstavby), případně na stůl oprávněné úřední osoby (danou věc vyřizujícího pracovníka).

Jestliže byl odvoláním napaden jen některý výrok rozhodnutí podle § 82 odst. 3 správního řádu a lze-li příslušnou část spisu oddělit, předá správní orgán pouze tu část spisu, která se týká otázky, o níž bylo rozhodnuto v napadeném výroku rozhodnutí. Pokud část rozhodnutí nabyla právní moci ve smyslu § 82 odst. 3 správního řádu, správní orgán prvního stupně na ní vyznačí doložku právní moci ve vztahu k této části.

⁹⁵ VEDRAL, J. *Správní řád. Komentář*. Praha : BOVA POLYGON, 2006, s. 515.

⁹⁶ VEDRAL, J. *Správní řád. Komentář*. Praha : BOVA POLYGON, 2006, s. 511.

(Po skončení odvolacího řízení vyznačí odvolací správní orgán podle § 75 odst. 1 správního řádu právní moc rozhodnutí na písemném vyhotovení rozhodnutí, které zůstává ve spise, pokud jde o část rozhodnutí, která podléhala odvolacímu řízení.)⁹⁷

K tomu, aby zbytek výrokové části rozhodnutí nabytí právní moci, musí být splněny tři podmínky, uvedené v § 82 odst. 3 správního řádu – odvolání směřuje jen proti některému výroku rozhodnutí nebo proti vedlejšímu ustanovení výroku, které netvoří nedílný celek s ostatními, nabytím právní moci zbytku výrokové části nemůže být způsobena újma některému z účastníků a umožňuje-li to povaha věci. Nabytí právní moci zbytku výrokové části rozhodnutí, proti němuž nebylo směřováno odvolání, bude časté u společného rozhodnutí, vydaném ve společném řízení (§ 140 odst. 7 správního řádu). Naopak využití tohoto ustanovení nebude možné typicky např. v případě odvolání do některé podmínky pro povolení stavby (ve stavebním povolení), které je vedlejším ustanovením, jenž určitým způsobem omezuje výrok rozhodnutí. Pokud by totiž správní orgán připustil možnost nabytí právní moci takového výroku, umožnil by účastníkovi do doby nabytí právní moci napadeného vedlejšího ustanovení využívat přiznaného oprávnění bez omezení.⁹⁸

Mates⁹⁹ uvádí, že 30denní lhůta pro předání spisu odvolacímu správnímu orgánu je lhůtou pořádkovou a její dodržení nelze vymáhat prostředky opatření proti nečinnosti, které jsou rezervovány pouze pro vydání rozhodnutí. Přestože je pravda, že se v daném případě jedná pouze o lhůtu pořádkovou, mám za to, že aplikovat opatření proti nečinnosti lze, což vyplývá z § 93 odst. 1 správního řádu, podle kterého se pro řízení o odvolání použijí obdobně též ustanovení hlavy VII části druhé správního řádu, tedy i ochrana před nečinností.¹⁰⁰ Osobně jsem se setkal s případem, kdy prvoinstanční správní orgán předal spis odvolacímu správnímu orgánu po více jak půl roce. Takovou

⁹⁷ Závěr č. 57 ze zasedání poradního sboru ministra vnitra ke správnímu řádu ze dne 14. 5. 2007 [online]. [cit. 3. ledna 2011]. Dostupné na <<http://www.mvcr.cz/clanek/zavery-poradniho-sboru-ministra-vnitra-ke-spravni-mu-radu.aspx>>.

⁹⁸ JEMELKA, L.; PONDĚLÍČKOVÁ, K.; BOHADLO, D. *Správní řád. Komentář*. Praha : C. H. Beck, 2009, s. 319.

⁹⁹ MATES, P. Krajské úřady jako odvolací orgány. In KADEČKA, S.; MAREK, D. (eds). *Nový správní řád v praxi krajských úřadů II. Sborník z 2. a 3. zimní konference/ workshopu*. Plzeň : Aleš Čeněk, 2009, s. 32.

¹⁰⁰ Dle Skulové se obecně opatření proti nečinnosti použijí ve všech případech, když správní orgán nečiní úkony ve lhůtě stanovené nebo ve lhůtě přiměřené. Viz SKULOVÁ, S. Ochrana před nečinností správních orgánů a některé její širší souvislosti. In KADEČKA, S.; KLIKOVÁ, A. (eds). *Nový správní řád a místní samospráva. Sborník z letního mezinárodního workshopu*. Brno : Masarykova univerzita v Brně, 2006, s. 149.

nečinnost prvoinstančního správního orgánu není možné akceptovat a nadřízený správní orgán je povinen ji bezodkladně řešit, pokud se o ní dozví.

Dodržení 30denní lhůty není obvykle možné reálně splnit v případě řízení, ve kterých se doručuje účastníkům ediktálně a to ani v případě stanovení nejkratší 5denní lhůty pro vyjádření a za předpokladu, že správní orgán provádí potřebné úkony bezodkladně.

V praxi se bohužel nezdá stávat, že orgán prvního stupně nereaguje ve svém stanovisku, zasílaném odvolacímu správnímu orgánu spolu se spisem, na odvolací námitky. V takovém případě je třeba bezodkladně vyzvat prvoinstanční správní orgán k jeho doplnění. Zaujmutí stanoviska, kromě faktu, že jde o zákonný požadavek, má jistě svůj význam a slouží k obhajobě správnosti postupu správního orgánu prvního stupně a vyvrácení vznesených námitek. Předaný spis by pak měl mít náležitosti dané v § 17 odst. 1 správního řádu, ale také zákonem č. 499/2004 Sb., o archivnictví a spisové službě a vyhláškou č. 191/2009 Sb., o podrobnostech výkonu spisové služby. Bohužel ani těchto požadavků na správní spis se ne vždy dbá a spis musí být vrácen prvostupňovému správnímu orgánu, aby byl dán do řádného stavu tak, aby z něj bylo možné vyhodnotit postup správního orgánu v řízení.

V případě nepřipustného nebo opožděného odvolání předá spis odvolacímu správnímu orgánu do 10 dnů; ve stanovisku se omezí na uvedení důvodů rozhodných pro posouzení opožděnosti nebo nepřipustnosti odvolání (§ 88 odst. 1 správního řádu). Pro počátek a běh lhůt platí to, co bylo uvedeno výše pro lhůtu 30denní. Kratší zákonná lhůta vyplývá z toho, že prvoinstanční správní orgán v případě nepřipustného nebo opožděného odvolání nezasílá stejnopisy odvolání ostatním účastníkům řízení k vyjádření ani řízení nedoplňuje.¹⁰¹

Odvolací správní orgán není právním názorem prvoinstančního správního orgánu o tom, že podané odvolání je nepřipustné či opožděné, vázán. Dojde-li dle § 92 odst. 2 správního řádu odvolací správní orgán po posouzení věci k závěru, že odvolání bylo podáno včas a že je přípustné, vrátí věc správnímu orgánu, který napadené rozhodnutí vydal s tím, aby provedl úkony dle § 86 a násl. správního řádu.

¹⁰¹ VEDRAL, J. *Správní řád. Komentář*. Praha : BOVA POLYGON, 2006, s. 518.

3.5 Zastavení odvolacího řízení správním orgánem prvního stupně

Správní orgán, který napadené rozhodnutí vydal, zastaví před předáním spisu odvolacímu správnímu orgánu řízení, pokud jsou splněny podmínky dané v § 88 odst. 2 správního řádu, tedy jestliže nastal některý z důvodů zastavení řízení uvedených v § 66 odst. 1 písm. a), e), f) nebo g) nebo v § 66 odst. 2 správního řádu, ledaže by rozhodnutí o odvolání mohlo mít význam na náhradu škody (odvolací správní orgán může následně zastavit řízení ze všech důvodů uvedených v § 66 správního řádu – viz kapitola 4.5.4).

V případě, kdy prvoinstanční správní orgán zastaví odvolací řízení z důvodů uvedených v § 66 odst. 1 písm. a), e), f) nebo g) nebo v § 66 odst. 2 správního řádu, nemůže ponechat zároveň v platnosti napadené rozhodnutí. Proto, byť to zákon výslovně nestanoví, bude muset (analogicky k § 90 odst. 4 správního řádu) prvoinstanční správní orgán v takovém případě současně (jedním rozhodnutím) se zastavením řízení zrušit i napadené rozhodnutí.¹⁰²

Pokud odvolatel vzal podané odvolání zpět, řízení o odvolání je zastaveno dnem zpětvzetí odvolání. Pokud všichni odvolatelé vzali podané odvolání zpět, odvolací řízení je zastaveno dnem zpětvzetí odvolání posledního z odvolatelů. Dnem následujícím po zastavení řízení nabývá napadené rozhodnutí právní moci. O skutečnosti, že řízení bylo zastaveno, správní orgán vydá usnesení, které se pouze poznamená do spisu a vyrozumí se o něm odvolatelé, jakož i jiní účastníci, pokud byli o podaném odvolání uvědoměni podle § 86 odst. 2 správního řádu. Odvolání lze vzít zpět nejpozději do vydání rozhodnutí odvolacího správního orgánu. (§ 91 odst.3 správního řádu) Odvolání lze vzít zpět v době, kdy odvolací řízení probíhá jak před první instancí, tak před odvolacím správním orgánem.

¹⁰² VEDRAL, J. Několik poznámek k odvolacímu řízení. In KADEČKA, S.; MAREK, D. (eds). *Nový správní řád v praxi krajských úřadů II. Sborník z 2. a 3. zimní konference/ workshopu*. Plzeň : Aleš Čeněk, 2009, s. 25, 26.

4 POSTUP ODVOLACÍHO SPRÁVNÍHO ORGÁNU

4.1 Odvolací správní orgán

Nestanoví-li zákon jinak, je odvolacím správním orgánem nejbližší nadřízený správní orgán (§ 89 odst.1 správního řádu). Který konkrétní správní orgán je (nejbližší) nadřízeným správním orgánem, vyplývá zásadně z příslušné hmotněprávní úpravy organizace veřejné správy. Nicméně vzhledem k tomu, že ne ve všech případech je z hmotněprávní úpravy jednoznačné, kdo je oním (nejbližší) nadřízeným správním orgánem, kterému přísluší o odvolání rozhodovat, obsahuje správní řád ustanovení, v němž je postavení nadřízeného správního orgánu obecně řešeno.¹⁰³ Dle § 178 odst. 1 správního řádu je nadřízeným správním orgánem ten správní orgán, o kterém to stanoví zvláštní zákon. Neurčuje-li jej zvláštní zákon, je jím správní orgán, který podle zákona rozhoduje o odvolání, popřípadě vykonává dozor. Nelze-li dle tohoto ustanovení nadřízený správní orgán určit, pak se nadřízeným správním orgánem orgánu obce rozumí krajský úřad. Nadřízeným správním orgánem orgánu kraje se rozumí v řízení vedeném v samostatné působnosti Ministerstvo vnitra, v řízení vedeném v přenesené působnosti věcně příslušný ústřední správní úřad, popřípadě ústřední správní úřad, jehož obor působnosti je rozhodované věci nejbližší. Nadřízeným správním orgánem jiné veřejnoprávní korporace se rozumí správní orgán pověřený výkonem dozoru a nadřízeným správním orgánem právnické nebo fyzické osoby pověřené výkonem veřejné správy se rozumí orgán, který podle zvláštního zákona rozhoduje o odvolání; není-li takový orgán stanoven, je tímto orgánem orgán, který tyto osoby výkonem veřejné správy na základě zákona pověřil. Nadřízeným správním orgánem ústředního správního úřadu se rozumí ministr, nebo vedoucí jiného ústředního správního úřadu. Nadřízeným správním orgánem ministra nebo vedoucího jiného ústředního správního úřadu se rozumí vedoucí příslušného ústředního správního úřadu (§ 178 odst. 2 správního řádu).

Zvláštním způsobem je postavení „nadřízeného správního orgánu“ upraveno v případě řízení o rozkladu. Dle § 152 odst. 2 správního řádu rozhoduje o rozkladu ministr nebo vedoucí jiného ústředního správního úřadu.

¹⁰³ VEDRAL, J. *Správní řád. Komentář*. Praha : BOVA POLYGON, 2006, s. 522.

V § 93 odst. 2 správního řádu je pak upřesněno, který správní orgán se považuje za nadřízený správní orgán odvolacímu správnímu orgánu v případě postupu v odvolacím řízení.¹⁰⁴ Kde se v hlavách I až VII části druhé správního řádu (hlavy, označené jako správní řízení, účastníci řízení a zastoupení, lhůty a počítání času, postup před zahájením řízení, průběh řízení v prvním stupni, ochrana před nečinností) hovoří o nadřízeném správním orgánu, rozumí se tím při postupu v odvolacím řízení správní orgán nejbližší nadřízený odvolacímu správnímu orgánu; jinak platí § 178 správního řádu.

4.2 Rozsah přezkumu a zvláštní postupy

4.2.1 Rozsah přezkumu v odvolacím řízení

Rozsah, v němž odvolací správní orgán přezkouvává odvoláním napadené rozhodnutí, je vymezen v § 89 odst. 2 správního řádu. Odvolací správní orgán vždy a bez ohledu na odvolací námítky přezkouvává soulad napadeného rozhodnutí a řízení, které vydání rozhodnutí předcházelo, s právními předpisy. Zákonnost správních aktů se neposuzuje jen s ohledem na relevantní předpisy národního práva (mezinárodní smlouvy, ústavní zákony, zákony, nařízení, vyhlášky), ale po vstupu České republiky do Evropské unie také vzhledem k obsahu komunitárního práva, a to bez ohledu na fakt, že zákonodárce nezahrnul komunitární právní předpisy do proklamace legality veřejné správy v úvodních ustanoveních správního řádu. Takto tedy bude potřeba zákonost správního aktu posuzovat vždy i z hlediska jeho souladu s primárním (Smlouva o založení Evropského společenství) a sekundárním (nařízení Evropského společenství, směrnice Evropského společenství, rozhodnutí Soudního dvora, sdělení Komise) komunitárním právem.¹⁰⁵

Správnost napadeného rozhodnutí přezkouvává odvolací správní orgán jen v rozsahu námitek uvedených v odvolání, jinak jen tehdy, vyžaduje-li to veřejný

¹⁰⁴ JEMELKA, L.; PONDĚLÍČKOVÁ, K.; BOHADLO, D. *Správní řád. Komentář*. Praha : C. H. Beck, 2009, s. 354.

¹⁰⁵ K uvedenému problému blíže viz HANDRLICA, J. Právní moc správního aktu, presumpce jeho správnosti a jeho nesoulad s komunitárním právem. *Jurisprudence*, 2006, č. 8. s. 19-29.

zájem¹⁰⁶. Tímto došlo oproti předchozí právní úpravě k určitému omezení revizního principu.

Nabízí se otázka, jaký je (je-li vůbec) praktický rozdíl mezi přezkumem zákonnosti a správnosti rozhodnutí, a to zejména s odkazem na posuzování správnosti rozhodnutí z hlediska veřejného zájmu, tedy mimo rozsah námitek uvedených v odvolání. Správnost rozhodnutí totiž vždy vychází ze zákonnosti a slouží k vyplnění prostoru v mezích zákonných limitů vhodným, hospodárným, efektivním, rozumným, účelným či citlivým řešením, které se správnímu orgánu nabízí z různých variant v rámci jeho správního uvážení. Problém rozlišení mezi zákonností a správností ovšem tkví v širokém pojetí základních zásad správního řízení (§ 2 až 8 správního řádu), které jsou páteří správního řádu, a základními pravidly pro činnost veřejné správy, včetně jejího postupu v rámci správního uvážení. Pokud pak srovnáme výše uvedené vlastnosti správního rozhodnutí s požadavky na zákonné rozhodnutí ve světle základních zásad, ukazuje se, že většinu uvedených vlastností musí mít rozhodnutí, které je v souladu se základními zásadami.¹⁰⁷ Je tedy zřejmé, že věta druhá v § 89 odst. 2 správního řádu nemá praktický význam, neboť přezkum souladu rozhodnutí s veřejným zájmem je součástí přezkumu zákonnosti rozhodnutí¹⁰⁸ a že správní řád z roku 2004 nijak zásadně neomezil revizní princip ve srovnání se správním řádem z roku 1967.

Dle § 89 odst. 2 věty třetí správního řádu se k vadám řízení, o nichž nelze mít důvodně za to, že mohly mít vliv na soulad napadeného rozhodnutí s právními předpisy, popřípadě na jeho správnost, nepřihlíží (tímto ustanovením není dotčeno právo na náhradu škody způsobené nesprávným úředním postupem). Smyslem tohoto ustanovení je nalézt rovnováhu mezi zájmem na nalezení procesní spravedlnosti v každé jednotlivé posuzované věci a zájmem na efektivitě působení objektivního práva. Přísně formální bazírování na naprosté procesní bezvadnosti by totiž mohlo v konečném

¹⁰⁶ Podrobněji k otázce veřejného zájmu viz např. VEDRAL, J. Několik poznámek k odvolacímu řízení. In KADEČKA, S.; MAREK, D. (eds). *Nový správní řád v praxi krajských úřadů II. Sborník z 2. a 3. zimní konference/ workshopu*. Plzeň : Aleš Čeněk, 2009, s. 18-22.

¹⁰⁷ JEMELKA, L.; PONDĚLÍČKOVÁ, K.; BOHADLO, D. *Správní řád. Komentář*. Praha : C. H. Beck, 2009, s. 337.

¹⁰⁸ VEDRAL, J. Několik poznámek k odvolacímu řízení. In KADEČKA, S.; MAREK, D. (eds). *Nový správní řád v praxi krajských úřadů II. Sborník z 2. a 3. zimní konference/ workshopu*. Plzeň : Aleš Čeněk, 2009, s. 18.

důsledku oslabit efektivitu práva a nabourat právní jistotu účastníků řízení.¹⁰⁹ To, zda odvolací správní orgán k vadám řízení přihlédl či ne, a proč tak učinil, musí být zřejmé z odůvodnění rozhodnutí o odvolání.

Rozsah přezkumu rozhodnutí v odvolacím řízení je rovněž omezen rozsahem napadení rozhodnutí ve smyslu výčtu napadených výroků v odvolání.

4.2.2 Zvláštní postupy odvolacího správního orgánu

Zvláštním ustanovením, pokud jde o rozsah přezkoumávání správního rozhodnutí v odvolacím řízení ve vztahu k § 89 odst. 2, je § 141 odst. 9 správního řádu, podle kterého ve sporném řízení přezkoumává odvolací správní orgán napadené rozhodnutí jen v rozsahu námitek uvedených v odvolání.¹¹⁰

Dalším zvláštním způsobem je postup odvolacího správního orgánu v případě odvolání proti rozhodnutí podmíněného závazným stanoviskem, konkrétně proti obsahu závazného stanoviska. V takovém případě si odvolací správní orgán dle § 149 odst. 4 správního řádu vyžádá potvrzení nebo změnu závazného stanoviska od správního orgánu nadřízeného správnímu orgánu příslušnému k vydání závazného stanoviska. Tomuto správnímu orgánu zasílá odvolání spolu s vyjádřením správního orgánu prvního stupně a s vyjádřením účastníků. Po dobu vyřizování věci nadřízeným správním orgánem správnímu orgánu, který je příslušný k vydání závazného stanoviska, neběží lhůta pro vydání rozhodnutí v odvolacím řízení.¹¹¹ Na základě toho, jak správní orgán nadřízený správnímu orgánu příslušnému k vydání závazného stanoviska s napadeným závazným stanoviskem naloží, rozhodne následně odvolací správní orgán o podaném odvolání.

V neposlední řadě je zvláštním způsobem upraven také postup odvolacího správního orgánu v případě odvolání proti rozhodnutí vydanému správním orgánem ve společném řízení¹¹². Obecně platí, že ve společném řízení se vydává společné rozhodnutí. Jestliže jsou však k přezkoumávání výroků společného rozhodnutí v odvolacím řízení příslušné různé odvolací správní orgány, vydává se více rozhodnutí,

¹⁰⁹ JEMELKA, L.; PONDĚLÍČKOVÁ, K.; BOHADLO, D. *Správní řád. Komentář*. Praha : C. H. Beck, 2009, s. 339.

¹¹⁰ VEDRAL, J. *Správní řád. Komentář*. Praha : BOVA POLYGON, 2006, s. 530, 531.

¹¹¹ Odkaz v § 149 odst. 4 věta třetí správního řádu na lhůtu podle § 88 odst. 1 správního řádu je legislativní chybou. Správně měl být uveden § 90 odst. 6 správního řádu.

¹¹² § 140 správního řádu.

z nichž každé zahrnuje výroky, k jejichž přezkoumávání je příslušný jediný odvolací správní orgán. Pokud se výroky takových společných rozhodnutí podmiňují, má odvolání proti rozhodnutí s podmiňujícím výrokem odkladný účinek i vůči rozhodnutí s navazujícím výrokem. Jestliže byla odvoláními napadena obě tato rozhodnutí a nelze-li věc vyřídit v autoremeduře, správní orgán prvního stupně řízení o odvolání proti rozhodnutí s navazujícím výrokem přeruší až do doby skončení řízení o odvolání proti rozhodnutí s podmiňujícím výrokem; ustanovení § 57 odst. 3 platí obdobně. Jestliže bylo odvoláním napadeno pouze rozhodnutí s podmiňujícím výrokem, nabývá rozhodnutí s navazujícím výrokem právní moci dnem právní moci rozhodnutí o odvolání proti rozhodnutí s podmiňujícím výrokem; zrušení nebo změna rozhodnutí s podmiňujícím výrokem je však důvodem obnovy řízení.

Dojde-li odvolací správní orgán v případě odvolání, které bylo prvoinstančním správním orgánem vyhodnoceno jako opožděné či nepřijatelné, k závěru, že odvolání bylo podáno včas a že je přípustné, vrátí věc správnímu orgánu, který rozhodl v prvním stupni. Vrácení věci je v tomto případě pouze jiným procesním úkonem, pro který zákon nestanoví kvalifikovanou formu.¹¹³ Názorem odvolacího správního orgánu o tom, že podané odvolání je včasné a přípustné, je prvoinstanční správní orgán vázán.

4.3 Lhůty pro vydání rozhodnutí o odvolání

Rozhodnutí v odvolacím řízení vydá odvolací správní orgán ve lhůtách stanovených v § 71 správního řádu, tedy bez zbytečného odkladu, nejpozději do 30 dnů. Lhůta počíná běžet dnem předání spisu odvolacímu správnímu orgánu k rozhodnutí. Odvolací řízení lze přerušit z důvodů uvedených v § 64 správního řádu. V době, kdy je řízení přerušeno, neběží lhůty pro provádění úkonů v řízení. Lhůty neběží také v případě, kdy probíhá na základě žádosti odvolacího správního orgánu posuzování zákonnosti závazného stanoviska, které bylo podkladem pro vydání rozhodnutí správního orgánu prvního stupně (viz kapitola 4.2.2).

V případě, že odvolací správní orgán nevydá rozhodnutí v zákonné lhůtě, eventuálně je z okolností zjevné, že nedodrží lhůtu stanovenou pro vydání rozhodnutí nebo nebude schopen v řízení řádně pokračovat, lze použít prostředků ochrany před nečinností upravené v § 80 správního řádu. Ochrana před nečinností odvolacího

¹¹³ VEDRAL, J. *Správní řád. Komentář*. Praha : BOVA POLYGON, 2006, s. 551.

správního orgánu může být uplatněna jak z moci úřední, tak na základě žádosti účastníka.

Lhůta pro rozhodnutí správního orgánu druhého stupně o odvolání je pouze pořádková, což znamená, že nemá bezprostřední vliv na práva účastníků řízení. Rozhodnutí není nezákonné jen proto, že o odvolání bylo rozhodnuto po více než roce od jeho předložení odvolacímu orgánu (srov. rozh. NSS č.j. 6 a 177/2002-37 ze dne 22. 10. 2003).

4.4 Rozhodnutí odvolacího správního orgánu (obecně)

Na rozhodnutí odvolacího správního orgánu se vztahují obecné požadavky na náležitosti rozhodnutí, uvedené v § 68 správního řádu. Rozhodnutí o odvolání tak obsahuje výrokovou část, odůvodnění a poučení účastníků. Ve výrokové části se uvede řešení otázky, která je předmětem řízení, právní ustanovení, podle nichž bylo rozhodováno, a označení účastníků podle § 27 odst. 1 správního řádu. Výrokem rozhodnutí je rozhodnutí o tom, zda se výrok prvostupňového rozhodnutí potvrzuje a odvolání zamítá, nebo se tento výrok mění (a jak). Vyjádří-li se odvolací orgán výrokem svého rozhodnutí pouze o důvodech rozhodnutí první instance, je jeho rozhodnutí nepřezkoumatelné (srov. rozh. VS v Praze č. 573/2000 SJS).

V odůvodnění se uvedou důvody výroku nebo výroků rozhodnutí, podklady pro jeho vydání, úvahy, kterými se správní orgán řídil při jejich hodnocení a při výkladu právních předpisů, a informace o tom, jak se správní orgán vypořádal s návrhy a námitkami účastníků a s jejich vyjádřením k podkladům rozhodnutí. Nejvyšší správní soud v rozhodnutí č.j. 8 As 13/2007-100 ze dne 26. 6. 2008 judikoval, že odvolací správní orgán je povinen vyjádřit se v odůvodnění svého rozhodnutí k odvolacím námitkám. Takovouto námitkou je jednoznačné tvrzení o konkrétním pochybení správního orgánu, jímž došlo k porušení práva, a z něhož odvolatel dovozoval nezákonnost napadeného rozhodnutí. Není jí ale pouhé obecné konstatování, že správní orgán prvního stupně porušil zákon, popř. poukaz na technické či stylistické nepřesnosti nebo jiné formální nedokonalosti odůvodnění napadeného rozhodnutí. Není porušením zákona, pokud odvolací orgán takovéto výhrady odvoláním uplatněné bez vyjádření pomine.

4.5 Rozhodnutí odvolacího správního orgánu o řádném odvolání

Jestliže odvolací správní orgán dojde k závěru, že napadené rozhodnutí je v rozporu s právními předpisy nebo že je nesprávné, napadené rozhodnutí nebo jeho část zruší a řízení zastaví, nebo napadené rozhodnutí nebo jeho část zruší a věc vrátí k novému projednání správnímu orgánu, který rozhodnutí vydal, anebo napadené rozhodnutí nebo jeho část změní. Jestliže odvolací správní orgán zjistí, že nastala skutečnost, která odůvodňuje zastavení řízení, bez dalšího zruší napadené rozhodnutí a řízení zastaví. Neshledá-li odvolací správní orgán důvod ani pro jeden z uvedených postupů, odvolání zamítne a napadené rozhodnutí potvrdí. Jestliže odvolací správní orgán změní nebo zruší napadené rozhodnutí jen zčásti, ve zbytku je potvrdí. Specifickým způsobem pak může být ukončeno odvolací řízení v případě odvolání ve sporném řízení. Jednotlivé možnosti rozhodnutí odvolacího správního orgánu o řádném odvolání jsou podrobně popsány v následujících kapitolách.

4.5.1 Zrušení napadeného rozhodnutí a zastavení řízení

První možností, kterou správní řád odvolacímu správnímu orgánu dává, je napadené rozhodnutí zrušit a řízení zastavit [§ 90 odst. 1 písm. a) správního řádu]. čímž se celé řízení končí. Zrušení odvoláním napadeného rozhodnutí bude na místě zejména tehdy, pokud napadené rozhodnutí nemělo (nemohlo) být vůbec vydáno, zejména pro rozpor s právními předpisy. Ustanovení § 90 odst. 1 písm. a) správního řádu je tak dalším možným důvodem pro zastavení správního řízení (viz § 66 správního řádu).¹¹⁴

Odvolací správní orgán napadené rozhodnutí zruší a řízení zastaví dle § 90 odst. 2 správního řádu rovněž v případě, jde-li o odvolání proti rozhodnutí o předběžném opatření a nabylo-li již rozhodnutí ve věci právní moci. Správní orgán může z důvodů uvedených v § 61 odst. 1 správního řádu před skončením řízení rozhodnutím nařídit předběžné opatření. Podle § 61 odst. 3 správního řádu správní orgán předběžné opatření zruší rozhodnutím bezodkladně poté, co pomine důvod, pro který bylo nařízeno. Neučiní-li tak, pozbývá předběžné opatření účinnosti dnem, kdy se rozhodnutí ve věci stalo vykonatelným nebo nabylo jiných právních účinků. Výše citovaný § 90 odst. 2 správního řádu vychází z faktu, že je zcela zbytečné rozhodovat jakýmkoli způsobem o předběžném opatření poté, co již bylo rozhodnuto o předmětu řízení. Odvolací správní

¹¹⁴ VEDRAL, J. *Správní řád. Komentář*. Praha : BOVA POLYGON, 2006, s. 534.

orgán napadené rozhodnutí nezruší a řízení nezastaví pouze v případě, pokud by rozhodnutí o tomto odvolání mohlo mít význam pro náhradu škody.

Určitý problém vyvstává u procesního rozhodnutí (tj. usnesení), u kterých odvolací správní orgán dospěje k závěru, že je nutno ho zrušit. V případě procesního rozhodnutí totiž jeho vydání předchází pouze řízení ve věci, které však není předmětem odvolacího řízení a není ho tak ani možné zastavit. Tehdy odvolací správní orgán rozhodne dle § 90 odst. 1 písm. a) správního řádu pouze tak, že rozhodnutí zruší, bez toho, že by zastavoval řízení.

4.5.2 Změna napadeného rozhodnutí

Druhou možností, kterou odvolací správní orgán má, je napadené rozhodnutí nebo jeho část změnit [§ 90 odst. 1 písm. c) správního řádu]. Takto bude odvolací správní orgán postupovat v případech, kdy odvoláním napadené rozhodnutí nebo řízení, které jeho vydání přecházelo, vykazuje takové právní nebo věcné vady, které je možné napravit přímo v odvolacím řízení na základě spisového materiálu a podkladů rozhodnutí shromážděných v průběhu řízení na prvním stupni, respektive v průběhu řízení odvolacího. Správní řád možnost změny rozhodnutí odvolacím správním orgánem omezuje některými podmínkami.¹¹⁵ Změnit rozhodnutí nebo jeho část nelze v případě, pokud by tím hrozila některému z účastníků řízení, jemuž je napadeným rozhodnutím ukládána povinnost, újma z důvodu ztráty možnosti odvolat se. Podle Slouky¹¹⁶ je třeba tomuto zákazu provést změnu rozhodnutí rozumět tak, že se vztahuje na povinnosti nové i na povinnosti zpřísněné oproti rozhodnutí první instance. Slouka je názoru, že uvedený zákaz nedopadá jen na povinnosti stanovené sankčním rozhodnutím (rozhodnutí o přestupku, správním deliktu apod.), ale na jakoukoli „novou“ povinnost uloženou druhoinstančním rozhodnutím včetně povinností stanovených ve vedlejších ustanoveních povolovacích řízení. Bez dalšího se předpokládá, že nemožnost odvolat se proti „nové“ povinnosti znamená vždy újmu ve smyslu § 90 odst. 1 písm. c) správního řádu. V praxi tak přibývá důvod pro zrušení a vrácení napadených rozhodnutí k první instanci, přičemž nové povinnosti se většinou týkají právních otázek a subsumpce

¹¹⁵ VEDRAL, J. *Správní řád. Komentář*. Praha : BOVA POLYGON, 2006, s. 534, 535.

¹¹⁶ SLOUKA, R. Změny některých individuálních právních aktů podle správního řádu (poznámky z praxe). In KADEČKA, S.; MAREK, D. (eds). *Nový správní řád v praxi krajských úřadů II. Sborník z 2. a 3. zimní konference/ workshopu*. Plzeň : Aleš Čeněk, 2009, s. 41.

prokázaných skutečností pod zákonnou skutkovou podstatu, tedy otázek, o nichž je odvolací správní orgán bez většího úsilí schopen rozhodnout. Lze tak přisvědčit názoru Slouky, že judikatura bude muset rozřešit, zda na uvedený zákaz pohlížet dogmaticky nebo pružněji (např. možné uložení „nových“ povinností rozhodnutím o odvolání po předchozím souhlasu povinného i ostatních účastníků řízení).

Dalším (obdobným) omezením možnosti změny rozhodnutí odvolacím správním orgánem je § 90 odst. 3 správního řádu, podle kterého odvolací správní orgán nemůže změnit napadené rozhodnutí v neprospěch odvolatele (zákaz *reformatio in peius*), ledaže odvolání podal také jiný účastník, jehož zájmy nejsou shodné, anebo je napadené rozhodnutí v rozporu s právními předpisy nebo jiným veřejným zájmem. Z citovaného ustanovení je zřejmé, že správní řád dává před subjektivním právem odvolatele přednost zejména ochraně objektivního práva, tedy právního řádu jako takového.¹¹⁷ Zákonodárce zavedením institutu zákazu *reformatio in peius* sledoval výrazné omezení prostoru pro porušování zásady nestrannosti a zvýšení důvěry účastníků ve veřejnou správu.¹¹⁸ Zákaz *reformatio in peius* omezuje obavu účastníka řízení podat opravný prostředek, aby výsledek o opravném prostředku nevedl ke zhoršení jeho postavení v porovnání s postavením podle rozhodnutí, proti němuž hodlá bojovat.¹¹⁹

Zatímco Vedral¹²⁰ je názoru, že zákaz *reformatio in peius* nemá přednost před zákazem změnit rozhodnutí, pokud by tím účastníkovi, jemuž je ukládána povinnost, hrozila újma z důvodu ztráty možnosti odvolat se, upozorňuje Mates¹²¹ na to, že na věc lze nahlížet i právě naopak, tedy, že § 90 odst. 3 správního řádu není *lex specialis* vůči obecné úpravě a pak zůstává otázka, nakolik je vůbec zákaz změny k horšímu ve správním řádu reálný a uplatnitelný.

Otázkou zákazu *reformatio in peius* se zabýval v souvislosti s rozhodnutím o příspěvku na péči dle § 7 zákona č. 108/2006 Sb., o sociálních službách, rovněž

¹¹⁷ VEDRAL, J. *Správní řád. Komentář*. Praha : BOVA POLYGON, 2006, s. 542.

¹¹⁸ Srovnej *Důvodová zpráva k vládnímu návrhu správního řádu* [online]. [cit. 3. ledna. 2011]. Dostupné na <<http://www.psp.cz/sqw/text/tiskt.sqw?O=4&CT=201&CT1=0>>.

¹¹⁹ KOPECKÝ, M. Možnosti přezkumu rozhodnutí v odvolacím správním řízení. In VAČOK J.... [et al.] *Všeobecné správne konanie : zborník z medzinárodnej vedeckej konferencie 8. – 9. októbra 2009 Častá-Papiernička*. Bratislava : Univerzita Komenského v Bratislave, Právnická fakulta, 2010 s. 161.

¹²⁰ VEDRAL, J. *Správní řád. Komentář*. Praha : BOVA POLYGON, 2006, s. 542.

¹²¹ MATES, P. *Reformatio in peius ve správním řádu*. *Právní rozhledy* 2006, č. 18, s. 673.

poradní sbor ministra vnitra ke správnímu řádu. Uvedené rozhodnutí je totiž závislé na vydání posudku, který se v rámci odvolacího řízení vystavuje znovu. Poradní sbor ministra vnitra ke správnímu řádu dospěl k závěru, že pokud se posudek, vydaný v odvolacím řízení liší od posudku vydaného v prvostupňovém řízení, lze vydat rozhodnutí o odvolání, které je změněno v neprospěch odvolatele, neboť z povahy věci vyplývá, že rozhodnutí o příspěvku na péči závisí vždy na aktuálním stavu.¹²²

Absentuje-li v rozhodnutí I. stupně výrok, kterým by účastníku řízení měla být uložena povinnost, přiznáno právo či deklarováno, že zde určité právo je nebo není, nelze tento nedostatek odstranit doplněním odpovídajícího výroku v rozhodnutí odvolacím cestou změny dle § 90 odst. 1 písm. c) správního řádu. Takový postup je těžkou procesní vadou, zakládající nezákonnost rozhodnutí ve věci samé (srov. rozh. NSS č.j. 2 As 20/2008-73 ze dne 22. 7. 2008).

Odvolací správní orgán rovněž nemůže svým rozhodnutím změnit rozhodnutí orgánu územního samosprávného celku vydané v samostatné působnosti. Účelem této výjimky je ochrana ústavně garantovaného práva na samosprávu. Zákaz změny rozhodnutí se týká pouze výrokové části rozhodnutí, neboť pouze tato část rozhodnutí (na rozdíl od odůvodnění) je vlastním projevem práva na samosprávu.

V případě změny prvostupňového rozhodnutí připouští správní řád výslovně také změnu napadeného rozhodnutí pouze v jeho odůvodnění, je-li to zapotřebí k odstranění vad odůvodnění. Ke změně odůvodnění by měl odvolací správní orgán sáhnout v případě, kdy je výroková část rozhodnutí z hlediska souladu s právními předpisy i z hlediska věcné správnosti bez vad, samotné odůvodnění nicméně obsahuje určité rozpory, které ne zcela odpovídají obsahu výrokové části, tyto však lze odstranit pomocí podkladů rozhodnutí obsažených ve spise.¹²³ Přestože správní řád nepřipouští odvolání, které směřuje pouze do odůvodnění rozhodnutí, výslovně umožňuje změnu napadeného rozhodnutí pouze v odůvodnění a to tehdy, je-li to zapotřebí k odstranění jeho vad.

¹²² Závěr č. 66 ze zasedání poradního sboru ministra vnitra ke správnímu řádu ze dne 16. 6. 2008 [online]. [cit. 3. ledna. 2011]. Dostupné na <<http://www.mvcr.cz/clanek/zavery-poradniho-sboru-ministra-vnitra-ke-spravnimu-radu.aspx>>.

¹²³ VEDRAL, J. *Správní řád. Komentář*. Praha : BOVA POLYGON, 2006, s. 535.

Osobně se mi zdá, stejně jako Kopeckému¹²⁴, dosti problematická možnost změnit posuzované prvoinstanční rozhodnutí v části odůvodnění. Měnil-li by odvolací správní orgán odůvodnění prvoinstančního rozhodnutí, měnil by ho ve výrokové části svého rozhodnutí, čímž by vlastně měnil kvalitu prvoinstančního rozhodnutí. Zákodárce měl raději vycházet z tradičního procesního modelu, že odvolací správní orgán může zaujmout odchylný názor od odůvodnění rozhodnutí prvního stupně v odůvodnění rozhodnutí o odvolání, aniž by se to muselo projevit ve výroku rozhodnutí o odvolání (např. odvolací správní orgán potvrdí prvoinstanční rozhodnutí, kterým byla zamítnuta žádost účastníka, ovšem z jiného důvodu, než tak učinil orgán prvního stupně).

V případě, že odvolací správní orgán pořídí před vydáním rozhodnutí, kterým odvoláním napadené rozhodnutí nebo jeho část změní, nové podklady pro rozhodnutí, musí dát v souladu s § 36 odst. 3 správního řádu účastníkům řízení možnost vyjádřit se k podkladům rozhodnutí. Uvedená povinnost se vztahuje pouze na nově pořízené podklady, k podkladům pořízeným v průběhu řízení před první instancí, se již účastníci nemají právo vyjadřovat. Podle Němce¹²⁵ se v případě, kdy se napadené rozhodnutí nebo jeho část ruší a věc vrací k novému projednání správnímu orgánu, který rozhodnutí vydal, nemusí postupovat dle § 36 odst. 3 správního řádu, neboť takové rozhodnutí o odvolání není konečným rozhodnutím ve věci. Přestože uvedený postup není zřejmě v rozporu se správním řádem, považuji v souladu s principem dobré správy i v takovém případě za vhodné, aby odvolací správní orgán seznámil účastníky řízení s novými podklady pro rozhodnutí.

V případě, že odvolací správní orgán změní napadené rozhodnutí jen z části, ve zbytku je potvrdí (§ 90 odst. 5 správního řádu).

Vzhledem k zásadě procesní ekonomie správního řízení by měla být změna rozhodnutí vždy upřednostněna před zrušením napadeného rozhodnutí a vrácení věci k novému projednání.

¹²⁴ KOPECKÝ, M. Možnosti přezkumu rozhodnutí v odvolacím správním řízení. In VAČOK J.... [et al.] *Všeobecné správne konanie : zborník z medzinárodnej vedeckej konferencie 8. – 9. októbra 2009 Časť-Papiernička*. Bratislava : Univerzita Komenského v Bratislave, Právnická fakulta, 2010, s. 160, 161.

¹²⁵ NĚMEC, J. Odvolání jako zvláštní druh podání. In KADEČKA, S.; MAREK, D. (eds). *Nový správní řád v praxi krajských úřadů. Sborník ze zimní konference/ workshopu*. Plzeň : Aleš Čeněk, 2007, s. 104, 105.

4.5.3 Zrušení napadeného rozhodnutí a vrácení věci k novému projednání správnímu orgánu, který rozhodnutí vydal

Třetí možností, kterou má odvolací správní orgán, je napadené rozhodnutí nebo jeho část zrušit a věc vrátit k novému projednání správnímu orgánu, který rozhodnutí vydal [§ 90 odst. 1 písm. b) správního řádu]. Tak bude odvolací správní orgán postupovat zejména tehdy, není-li možné odvoláním napadené rozhodnutí změnit na základě § 90 odst. 1 písm. c) správního řádu zejména proto, že odvolací správní orgán nemá dostatek podkladů pro takové rozhodnutí a je potřeba pořídit podklady další.¹²⁶ V odůvodnění rozhodnutí vysloví odvolací správní orgán právní názor, jímž je správní orgán, který napadené rozhodnutí vydal, při novém projednání věci vázán. Vázanost právním názorem odvolacího správního orgánu znamená povinnost orgánu, který zrušené rozhodnutí vydal, aby se při novém projednávání a rozhodování věci řídil pokyny odvolacího správního orgánu. Dojde-li však v takové době ke změně hmotněprávního předpisu, je situace zcela jiná. V takových případech musí rozhodovat podle hmotného práva platného v době, kdy o věci znovu rozhoduje (srov. rozh. KS v Hradci Králové č.j. 31 Ca 250/1997-23 ze dne 20. 10. 1998).

Proti novému rozhodnutí správního orgánu první instance lze podat opět odvolání. Taková možnost je uvedena výslovně v § 90 odst. 1 písm. b) správního řádu, ale vyplývá rovněž z § 81 odst. 1 správního řádu, neboť správní řád podání odvolání proti novému rozhodnutí ve věci nevylučuje.

V případě, že odvolací správní orgán zruší napadené rozhodnutí jen z části, ve zbytku je potvrdí (§ 90 odst. 4 správního řádu).

Skutečnost, že opatření k nápravě uložené správním orgánem prvního stupně již bylo realizováno, nemůže být důvodem pro to, aby odvolací správní orgán, vyhoví-li odvolání opomenutého účastníka řízení, nevrátil věc k dalšímu řízení správnímu orgánu prvního stupně (srov. rozh. NSS č. 1088/2007 Sb. NSS).

4.5.4 Zrušení napadeného rozhodnutí bez dalšího a zastavení řízení

Čtvrtou možností, kterou odvolací správní orgán má, je dle § 90 odst. 4 správního řádu napadené rozhodnutí bez dalšího zrušit (tedy bez toho, že by ho meritorně přezkoumával) a řízení zastavit, jestliže zjistí, že nastala skutečnost, která odůvodňuje

¹²⁶ VEDRAL, J. *Správní řád. Komentář*. Praha : BOVA POLYGON, 2006, s. 538.

zastavení řízení, ledaže jiné rozhodnutí o odvolání může mít význam pro náhradu škody nebo pro právní nástupce účastníků. Na rozdíl od správního orgánu, který napadené rozhodnutí vydal, může odvolací správní orgán zastavit odvolací řízení ze všech důvodů uvedených v § 66 odst. 1 a 2 správního řádu.

4.5.5 Zamítnutí odvolání a potvrzení napadeného rozhodnutí

Pátou možností, kterou odvolací správní orgán má, je odvolání zamítnout a napadené rozhodnutí potvrdit (§ 90 odst. 5 správního řádu). Takto odvolací správní orgán učiní v případě, že neshledá důvod pro postup dle § 90 odst. 1 až 4 správního řádu (viz postupy uvedené výše v kapitole 4.5.1-4.5.4), tedy dojde k závěru, že odvolání není důvodné a není ani důvod pro zastavení řízení.

4.5.6 Rozhodnutí v případě odvolání ve sporném řízení

V případě, že nedojde k uzavření smíru v průběhu odvolacího řízení a podle názoru odvolacího správního orgánu odporuje uzavřený smír právním předpisům nebo veřejnému zájmu, rozhodne o odvolání dle § 90 odst. 1 písm. b) nebo c) správního řádu, aniž by schválení smíru výslovně odmítl.¹²⁷

Specifickým způsobem rozhodnutí odvolacího správního orgánu ve sporném řízení je uzavření smíru mezi účastníky sporného řízení. Správní řád totiž nevylučuje, že by smír nemohl být uzavřen také v průběhu odvolacího řízení před odvolacím správním orgánem. Rovněž v takovém případě platí, že proti rozhodnutí odvolacího správního orgánu se nelze odvolat.

4.6 Právní účinky rozhodnutí odvolacího správního orgánu

Dle § 91 odst. 1 správního řádu je rozhodnutí odvolacího správního orgánu v právní moci, jestliže bylo oznámeno všem odvolatelům a účastníkům uvedeným v § 27 odst. 1 správního řádu. Nabývání právní moci rozhodnutí o odvolání je tedy upraveno odlišně od § 73 odst. 1 správního řádu, ve kterém je obecně upraveno nabytí právní moci rozhodnutí (viz kapitola 2.5). Lze přisvědčit názoru Jemelky, Pondělíčkové

¹²⁷ MIKULE, V. Řádné opravné prostředky podle nového správního řádu. In VOPÁLKA, V. (ed). *Nový správní řád, ZÁKON Č. 500/2004 Sb. ACT of 24th June 2004 Code of Administrative Procedure*. Praha : ASPI, 2005, s. 168.

a Bohadla¹²⁸, že skutečnost, kdy rozhodnutí o odvolání může nabýt právní moci dříve než je doručeno vedlejším účastníkům, kteří mohou být neoznámeným rozhodnutím přímo dotčeni ve svých právech nebo povinnostech, budí pochybnosti o ústavnosti § 91 odst. 1 správního řádu. Uvedená pochybnost je dle mého akcentována především v případě změny napadeného rozhodnutí nebo v případě zastavení řízení. Na druhou stranu je možné předpokládat, že účastníci řízení, kteří se neodvolali do rozhodnutí první stolice, proti němu nemají výhrady a takto by výše popsané pochybnosti Jemelky, Pondělíčkové a Bohadla byly alespoň v případě zamítnutí odvolání či zrušení napadeného rozhodnutí a vrácení věci prvoinstančnímu správnímu orgánu zřejmě zbytečné. Na tuto otázku bude známa jednoznačná odpověď pravděpodobně teprve poté, až se jí bude zabývat ústavní soud.

Vzhledem k rozdílným způsobům nabývání právní moci rozhodnutí správního orgánu první instance a rozhodnutí odvolacího správního orgánu dospívá Kopecký¹²⁹ k závěru, že v případě, kdy je napadené rozhodnutí v řízení o odvolání odvolacím správním orgánem potvrzeno, je oznámení rozhodnutí o odvolání všem účastníkům podmínkou pro právní moc potvrzeného napadeného rozhodnutí. S takovým názorem nesouhlasím a domnívám se, že v případě potvrzení napadeného rozhodnutí nabývá tato právní moci vždy současně s rozhodnutím o odvolání, přestože správní řád neobsahuje zvláštní úpravu pro daný případ.

Proti rozhodnutí odvolacího správního orgánu se nelze dále odvolat. Tato skutečnost je projevem dvojinstančnosti správního řízení a poučení účastníků o ní je zákonnou náležitostí rozhodnutí (viz § 68 odst. 5 správního řádu).

Pokud je napadené rozhodnutí předběžně vykonatelné (viz kapitola 2.4), platí pro účinky jeho zrušení, a z povahy věci také pro jeho změnu, ustanovení § 99 správního řádu obdobně. Na základě tohoto odkazu tak účinky rozhodnutí v odvolacím řízení mohou nastat zpětně od předběžné vykonatelnosti odvoláním napadeného rozhodnutí (pokud jím byla uložena povinnost nebo bylo vydáno na základě nesprávných či neúplných údajů uvedených žadatelem) nebo až od právní moci nebo předběžné vykonatelnosti rozhodnutí odvolacího správního orgánu (pokud bylo odvoláním

¹²⁸ JEMELKA, L.; PONDĚLÍČKOVÁ, K.; BOHADLO, D. *Správní řád. Komentář*. Praha : C. H. Beck, 2009, s. 350.

¹²⁹ KOPECKÝ, M. Odkladný účinek odvolání podle správního řádu. *Bulletin advokacie*, 2007, č. 7-8. s. 56

napadeným rozhodnutím přiznáno právo). V rozhodnutí, jímž se ruší nebo mění odvoláním napadené prvoinstanční rozhodnutí, které je předběžně vykonatelné, správní orgán s ohledem na obsah posuzovaného rozhodnutí určí, odkdy nastávají jeho účinky.

Odvolací správní orgán vyznačí na písemném vyhotovení rozhodnutí, které zůstává součástí spisu, právní moc nebo vykonatelnost rozhodnutí. Zároveň vyznačí den vyhlášení tohoto rozhodnutí nebo den, kdy byla písemnost předána k doručení (§ 75 odst. 1 správního řádu).

4.7 Rozhodnutí odvolacího správního orgánu o odvolání opožděném nebo nepřipustném

Opožděné nebo nepřipustné odvolání odvolací správní orgán dle § 92 odst. 1 správního řádu zamítne. Odvolací správní orgán tedy neposuzuje napadené rozhodnutí meritorně postupem dle § 89 odst. 2 správního řádu, ale odvolání zamítne z formálních důvodů. Pokud by se odvolací správní orgán v rozhodnutí o zamítnutí opožděného či nepřipustného odvolání věcně zabýval námitkami odvolatele, učinil by své rozhodnutí vnitřně rozporným.¹³⁰

Otázkou, jakým způsobem vyřídit nepřipustné odvolání, se zabýval též Vrchní soud v Praze, který uvedl, že námitku toho, kdo tvrdí, že byl jako účastník řízení pominut, uplatněnou poprvé až v podaném odvolání (rozkladu), je nutno řešit v rámci samostatného řízení o odvolání nebo rozkladu. V této fázi řízení není již místo pro řešení této otázky samostatným procesním rozhodnutím o ní (srov. rozh. Vrchního soudu v Praze č. 749/2001 SJS). Přestože byl tento rozsudek vydaný za účinnosti správního řádu z roku 1967, lze ho použít i pro aplikaci současného správního řádu. Z rozhodnutí vyplývá, že v případě podání odvolání osobou, která není účastníkem řízení, se o účastenství osoby nebude rozhodovat samostatným usnesením, účastenství této osoby bude řešeno v rámci rozhodnutí o odvolání (a tedy případně i v rámci postupu podle § 92 správního řádu).¹³¹

Určitou dobu panovaly rozdílné názory ve věci okruhu účastníků řízení o nepřipustném nebo opožděném odvolání, komu má být rozhodnutí o takovém

¹³⁰ JEMELKA, L.; PONDĚLÍČKOVÁ, K.; BOHADLO, D. *Správní řád. Komentář*. Praha : C. H. Beck, 2009, s. 352.

¹³¹ *Závěr č. 64 ze zasedání poradního sboru ministra vnitra ke správnímu řádu ze dne 26. 11. 2007* [online]. [cit. 3. ledna 2011]. Dostupné na <<http://www.mvcr.cz/clanek/zavery-poradniho-sboru-ministra-vnitra-ke-spravnimu-radu.aspx>>.

odvolání doručeno a kdy tedy nabývá právní moci. Uvedenou otázkou se zabýval poradní sbor ministra vnitra ke správnímu řádu, který dospěl k závěru, že účastníkem řízení o nepřijatelném nebo opožděném odvolání je za podmínky, že proti rozhodnutí nebylo podáno jiné než nepřijatelné nebo opožděné odvolání, že nebylo o takovém odvolání proti napadenému rozhodnutí rozhodnuto nebo že napadené rozhodnutí již nabylo právní moci, odvolatel, který bude rovněž uveden ve výrokové části rozhodnutí o nepřijatelném nebo opožděném odvolání jako účastník podle § 27 odst. 1 správního řádu. Rozhodnutí o takovém nepřijatelném nebo opožděném odvolání je pravomocné, pokud je oznámeno odvolateli.¹³²

Pokud bylo proti rozhodnutí podáno řádné odvolání, lze o nepřijatelném nebo opožděném odvolání rozhodnout společně v rozhodnutí o řádném odvolání.

Rozhodnutí o zamítnutí nepřijatelného nebo opožděného odvolání netvoří jeden celek s napadeným rozhodnutím na rozdíl od rozhodnutí o zamítnutí řádného odvolání, které má vliv na právní moc napadeného rozhodnutí.

Rozhodnutí o zamítnutí nepřijatelného nebo opožděného odvolání rovněž nemůže samo o sobě ovlivnit právní poměry účastníků řízení, které proběhlo před správním orgánem prvního stupně.

Jestliže odvoláním napadené rozhodnutí již nabylo právní moci, odvolací správní orgán následně zkoumá, zda nejsou dány předpoklady pro přezkoumání rozhodnutí v přezkumném řízení, pro obnovu řízení nebo pro vydání nového rozhodnutí. Shledá-li odvolací správní orgán předpoklady pro zahájení přezkumného řízení, pro obnovu řízení nebo pro vydání nového rozhodnutí, posuzuje se opožděné nebo nepřijatelné odvolání jako podnět k přezkumnému řízení nebo žádost o obnovu řízení nebo žádost o vydání nového rozhodnutí (§ 92 odst. 1 správního řádu).

V rozhodnutí o zamítnutí odvolání podle § 92 správního řádu se odvolací správní orgán nezabývá věcnou správností či zákonností rozhodnutí správního orgánu prvního stupně, ale vyjadřuje se pouze k tomu, že odvolatel učinil svůj úkon opožděně, po lhůtě vymezené zákonem. Odvolací správní orgán současně zkoumá, zda nejsou dány zákonné předpoklady pro přezkoumání odvolání z hlediska důvodu pro obnovu řízení či

¹³² Závěr č. 79 ze zasedání poradního sboru ministra vnitra ke správnímu řádu ze dne 22. 6. 2009 [online]. [cit. 3. ledna. 2011]. Dostupné na <<http://www.mvcr.cz/clanek/zavery-poradniho-sboru-ministra-vnitra-ke-spravnimu-radu.aspx>>.

použití mimořádných opravných prostředků (srov. rozh. NSS č.j. 8 As 1/2005 – 165 ze dne 4. 8. 2006).

Jestliže zákon ukládá rozhodnout o podání označeném jako „odvolání“ a shledá-li správní orgán, že se jedná o odvolání nepřípustné, jež je nutné zamítnout, protože kupříkladu bylo podáno osobou k tomu neoprávněnou, nesmí se správní orgán tomuto kroku vyhýbat tím, že na podání bude reagovat sdělením, jež by nebylo soudně přezkoumatelné (srov. nález ÚS č.j. III. ÚS 542/09 ze dne 27. 4. 2010).

4.8 Vztah odvolání a možnosti soudního přezkumu

Právo na soudní ochranu je zakotveno v čl. 36 odst. 1 a 2 Listiny základních práv a svobod. Dle čl. 36 odst. 1 Listiny základních práv a svobod se může každý domáhat stanoveným postupem svého práva u nezávislého a nestranného soudu a ve stanovených případech u jiného orgánu. Kdo dle odst. 2 uvedeného článku tvrdí, že byl na svých právech zkrácen rozhodnutím orgánu veřejné správy, může se obrátit na soud, aby přezkoumal zákonnost takového rozhodnutí, nestanoví-li zákon jinak. Přezkoumání rozhodnutí správních orgánů je v kompetenci správních soudů.

Správní soudnictví poskytuje ochranu veřejným subjektivním právům (tj. práva zaručená předpisy práva veřejného), která byla činností orgánů veřejné správy zasažena. Soudní kontrola veřejné správy představuje institucionální zabezpečení principu dělby moci, který vychází právě z konstrukce vzájemných brzd (*checks and balances*) a kontroly jedné části veřejné moci (veřejné správy) mocí jinou (soudní).¹³³ Zatímco veřejná správa je prováděním zákonů nebo jinou činností ve veřejném zájmu osobami, které nejsou nezávislé, je soudnictví prováděním zákonů a jiných právních předpisů osobami, které jsou vázány jen zákony a jinak jsou nezávislé. Nezávislost bývá ústavně zabezpečena takovými instituty, jako je nesesaditelnost a nepřeložitelnost soudců apod.¹³⁴

Podání odvolání a rozhodnutí o něm je podmínkou pro podání žaloby proti rozhodnutí správního orgánu ve správním soudnictví. To vyplývá z § 68 písm. a) soudního řádu správního, kde je uvedeno, že žaloba je nepřípustná (mimo jiné) tehdy,

¹³³ POTĚŠIL, L. Nejvyšší správní soud v systému kontroly veřejné správy a (správního) soudnictví. *Veřejná správa*, 2009, č. 10, s. 16-17.

¹³⁴ HENDRYCH, D. a kol. *Správní právo. Obecná část. 5., rozšířené vydání*. Praha : C. H. Beck, 2003, s. 9.

nevyčerpal-li žalobce řádné opravné prostředky v řízení před správním orgánem, připouští-li je zvláštní zákon, ledaže rozhodnutí správního orgánu bylo na újmu jeho práv změněno k opravnému prostředku jiného. Nejvyšší správní soud v rozhodnutí č.j. 2 As 11/2008-47 ze dne 15. 5. 2008 konstatoval, že podmíněnost vyčerpání opravných prostředků ve správním řízení před podáním žaloby k soudu [§ 5, § 68 písm. a) soudního řádu správního] je nutno vnímat jako provedení zásady subsidiarity soudního přezkumu a minimalizace zásahů soudů do správního řízení. To znamená, že účastník správního řízení musí zásadně vyčerpat všechny prostředky k ochraně svých práv, které má ve své procesní dispozici, a teprve po jejich marném vyčerpání se může domáhat soudní ochrany. Soudní přezkum správních rozhodnutí je totiž koncipován až jako následný prostředek ochrany subjektivních veřejných práv, který nemůže nahrazovat prostředky nacházející se uvnitř veřejné správy.

Nestanoví-li zvláštní zákon lhůtu jinou, začíná dle § 72 odst. 1 soudního řádu správního účastníkům plynou dvouměsíční lhůta pro podání žaloby ode dne, kdy jim bylo rozhodnutí oznámeno.

ZÁVĚR

Přestože je odvolání nejčastěji používaným řádným opravným prostředkem, lze konstatovat, že nastavení tohoto institutu ve správním řádu ani jeho aplikace nejsou uzavřenou kapitolou. Na tomto faktu nic nezměnila ani podrobná právní úprava platného správního řádu, která má o 100 paragrafů více (184 oproti 84) než předchozí správní řád z roku 1967. Stávající právní úpravu někteří označují za velmi podrobnou, málo přehlednou a zbytečně složitou, v čemž spatřují ukázkou škodlivé přemíry právní regulace a legislativní iluze (či legislativního optimismu), že čím podrobnější budou pravidla, tím jednodušší bude postup.¹³⁵ Jiní správnímu řádu vytýkají, že se při jeho tvorbě nemyslelo na běžného člověka a úkol srozumitelně vyjádřit práva a povinnosti, která jednotlivcům ukládá, a vytvořit tak pravidla zvládnutelná bez (vědecké) právní erudice.¹³⁶ Takovým názorům nelze dle mého než přisvědčit. Především proto, že stručná úprava správního řádu z roku 1967 se, alespoň pokud jde o správní řízení, v průběhu let osvědčila a byla srozumitelná a známá nejen klientům veřejné správy, ale především také úředním osobám, které ji aplikovaly. Nelze totiž pominout fakt, že správní řízení probíhají často před prvoinstančními správními orgány, které nejednou trpí nedostatkem kvalitní pracovní síly s potřebným vzděláním.

I přesto, že stávající úprava správního řízení je ve správním řádu podrobně popsána, lze se při její každodenní aplikaci setkat s výkladovými potížemi, novými souvislostmi a s nezamýšlenými důsledky tvůrců zákona. Právě některé situace, ke kterým v rámci odvolacího řízení v praxi dochází nebo by teoreticky dojít mohlo, a správní řád na ně nenabízí jednoznačné východisko, reaguji v této diplomové práci. Při uvádění svých názorů a mých příklonů k názorům druhých vycházím z teze, že neexistují názory právní a názory protiprávní, ale jen názory se silnější nebo slabší argumentační pozicí.

V textu výše jsem např. dospěl k závěru, že na odvolání je nutno pohlížet jako na zvláštní druh podání, nikoli jako na zvláštní druh žádosti, z čehož pak vyplývají další

¹³⁵ BAXA J. Nástroje jednotného výkonu státní správy z pohledu správního soudnictví. In HRABCOVÁ D. (ed) *Moderní veřejná správa a ombudsman*. Brno : Masarykova univerzita, 2005, s. 32.

¹³⁶ ČEBIŠOVÁ, T. K východiskům a principům nového správního řádu. In VOPÁLKA, V. (ed). *Nový správní řád, ZÁKON Č. 500/2004 Sb. ACT of 24th June 2004 Code of Administrative Procedure*. Praha : ASPI, 2005, s. 65.

postupy v případě, že odvolání trpí nedostatky. Dále jsem navrhl, aby v případě stanovení lhůty pro doplnění odvolání byl takový úkon správním orgánem proveden formou usnesení, a to zejména z důvodu zásady rychlosti a hospodárnosti, ale například také zásady rovnosti účastníků řízení. Rovněž jsem dospěl k závěru, že by *de lege ferenda* bylo vhodné upravit případy, kdy je k přezkoumávání výroků společného rozhodnutí v odvolacím řízení příslušný též odvolací správní orgán. Než se tak stane, musí prvoinstanční správní rozhodnutí obsahovat výrok o odkladném účinku. Také jsem se podrobněji věnoval otázce vyrozumívání účastníků s podaným odvoláním, popsal některé problémy, které v praxi nastávají a tuto otázku uzavřel tím, že smyslem § 86 odst. 2 správního řádu je informovat o odvolání pouze ty účastníky, kteří odvolání nepodali (a mohli se odvolat), nikoli opět odvolatele, který je tvůrcem podání. V diplomové práci jsem dospěl dále k závěru, že i v případě nečinnosti prvostupňového správního orgánu po podání odvolání lze uplatnit opatření proti nečinnosti, a poukázal jsem na nedostatky při předávání spisů odvolacímu správnímu orgánu. Rovněž jsem upozornil na nedokonalost zákonné úpravy v situaci, kdy odvolací správní orgán dospěje k závěru, že je třeba zrušit odvoláním napadené procesní rozhodnutí dle § 90 odst. 1 písm. a) správního řádu. V takovém případě totiž není žádné řízení, které by bylo možno zastavit a takto nelze jinak, než použít pouze část uvedeného ustanovení. Dále jsem uvedl názor, že považuji v souladu s principem dobré správy za vhodné, aby odvolací správní orgán seznámil vždy účastníky s novými podklady pro rozhodnutí, pokud jsou nově pořízeny, nikoli pouze tehdy, kdy se napadené rozhodnutí mění dle § 90 odst. 1 písm. c) správního řádu. V neposlední řadě jsem poukázal na pochybnosti o ústavnosti § 91 odst. 1 správního řádu, podle kterého nabývá rozhodnutí odvolacího správního orgánu právní moci, jestliže je oznámeno (pouze) všem esenciálním účastníkům, bez zohlednění účastníků parciálních. Tato pochybnost je akcentována především v případě změny napadeného rozhodnutí nebo v případě zastavení řízení odvolacím správním orgánem.

K dnešnímu dni byl správní řád novelizován pouze třikrát, a to jen zcela minimálně. I když je předčasné hodnotit jeho kvality, lze předpokládat, že vzhledem k jeho podrobnosti (blíží se soudním řádům), bude do budoucna častěji novelizován než správní řád z roku 1967. Není mi známo, že by se v současné době uvažovalo o novelizaci té části správního řádu, která byla předmětem této diplomové práce, ani správního řádu jako takového. Pak ovšem správním orgánům nezbyvá, pokud chtějí

vykonávat svou činnost v duchu zásady legality a zásady dobré správy, aby sledovaly aktuální judikaturu publikovanou ve Sbírce rozhodnutí Nejvyššího správního soudu, v odborném tisku či na internetových stránkách Nejvyššího správního soudu (www.nssoud.cz). V souvislosti s rozhodnutími, na které odkazuji v této práci, uvádím, že je nelze považovat za dogma a definitivní výklad práva, který není možné do budoucna změnit. To stejné lze říci o všech výše uvedených názorech. Dynamika vývoje právní úpravy v oblasti správního práva je totiž značná, stejně jako nárůst počtu soudních rozhodnutí ve věcech správních.

SEZNAM POUŽITÉ LITERATURY

Odborné publikace:

1. HENDRYCH, D. a kol. *Správní právo. Obecná část. 5., rozšířené vydání.* Praha : C. H. Beck, 2003, 832 s. ISBN 80-7179-671-9.
2. HRABÁK, J; NAHODIL, T. *Správní řád s výkladovými poznámkami a vybranou judikaturou.* Praha : Wolters Kluwer ČR, 2009, 500 s. ISBN 978-80-7357-424-6.
3. JEMELKA, L.; PONDĚLÍČKOVÁ, K.; BOHADLO, D. *Správní řád. Komentář.* Praha : C. H. Beck, 2009, 640 s. ISBN 978-80-7400-157-4.
4. KADEČKA, S. a kol. *Správní řád.* Praha : ASPI, 2006, 632 s. ISBN 80-7357-226-5.
5. MELZER, F. *Metodologie nalézání práva.* Brno : Knihovnička, 2008, 194 s. ISBN 978-80-7399-358-0.
6. ONDRUŠ, R. *Správní řád. Nový zákon s důvodovou zprávou a poznámkami.* Praha : Linde, 2005, 516 s. ISBN 80-7201-523-0.
7. SKULOVÁ, S. *Správní uvážení. Základní charakteristika a souvislosti pojmu.* Brno : Masarykova univerzita v Brně, 2004, 241 s. ISBN 80-210-3237-5.
8. SKULOVÁ, S.; PRŮCHA, P.; HAVLAN, P.; KADEČKA S. *Správní právo procesní.* Praha : EUROLEX BOHEMIA, 2005, 279 s. ISBN 80-86861-53-8.
9. SLÁDEČEK, V. *Obecné správní právo. 2. vydání,* Praha : ASPI – Wolters Kluwer, 2009, 464 s. ISBN 987-80-7357-382-9.
10. SVOBODA, I.; VIČAR, R. *Kapitoly ze správního práva.* Brno : KEY Publishing, 2007, 232 s. ISBN 978-80-7201-676-1.
11. SVOBODA, P. *Ústavní základy správního řízení v České republice. Právo na spravedlivý proces a české správní řízení.* Praha : Linde, 2007, 359 s. ISBN 978-80-7201-676-1.
12. VEDRAL, J. *Správní řád. Komentář.* Praha : BOVA POLYGON, 2006, 1048 s. ISBN 80-7273-134-3.

Odborné články:

1. BAXA J. *Nástroje jednotného výkonu státní správy z pohledu správního soudnictví.* In HRABCOVÁ D. (ed) *Moderní veřejná správa a ombudsman.* Brno : Masarykova univerzita, 2005, s. 29-34. ISBN 80-210-3792-X.
2. BRACH, P. *Odvolání a odvolací řízení podle správního řádu.* *Právní rádce*, 2007. č. 5, s. 44-48. ISSN 1210-4817.
3. ČEBIŠOVÁ, T. *K východiskům a principům nového správního řádu.* In VOPÁLKA, V. (ed). *Nový správní řád, ZÁKON Č. 500/2004 Sb. ACT of 24th June 2004 Code of Administrative Procedure.* Praha : ASPI, 2005, s. 43-65. ISBN 80-7357-109-9.

4. HANDRLICA, J. Právní moc správního aktu, presumpce jeho správnosti a jeho nesoulad s komunitárním právem. *Jurisprudence*, 2006, č. 8. s. 19-29. ISSN 1212-9909.
5. JEMELKA, L. Neúplná a tzv. blanketní odvolání. In KADEČKA, S.; MAREK, D. (eds). *Nový správní řád v praxi krajských úřadů II. Sborník z 2. a 3. zimní konference/ workshopu*. Plzeň : Aleš Čeněk, 2009, s. 35-39. ISBN 978-80-7380-072-7.
6. KOLMAN, P. Zajímavá judikatura k institutu odvolání ve správním řízení. *Bulletin advokacie*, 2010, č. 11, s. 42-46. ISSN 1210-6348.
7. KOPECKÝ, M. Možnosti přezkumu rozhodnutí v odvolacím správním řízení. In VAČOK J.... [et al.] *Všeobecné správne konanie : zborník z medzinárodnej vedeckej konferencie 8. – 9. októbra 2009 Časť-Papiernička*. Bratislava : Univerzita Komenského v Bratislave, Právnická fakulta, 2010 s. 154-164. ISBN 978-80-7160-293-4.
8. KOPECKÝ, M. Odkladný účinek odvolání podle správního řádu. *Bulletin advokacie*, 2007, č. 7-8. s. 56-58. ISSN 1210-6348.
9. KOPECKÝ, M. Řízení před správním orgánem v prvním stupni – vybrané otázky. In VOPÁLKA, V. (ed). *Nový správní řád, ZÁKON Č. 500/2004 Sb. ACT of 24th June 2004 Code of Administrative Procedure*. Praha : ASPI, 2005, s. 132-143. ISBN 80-7357-109-9.
10. MATES, P. Krajské úřady jako odvolací orgány. In KADEČKA, S.; MAREK, D. (eds). *Nový správní řád v praxi krajských úřadů II. Sborník z 2. a 3. zimní konference/ workshopu*. Plzeň : Aleš Čeněk, 2009, s. 27-34. ISBN 978-80-7380-250-9.
11. MATES, P. Nicotná rozhodnutí. In KADEČKA, S.; MAREK, D. (eds). *Nový správní řád v praxi krajských úřadů. Sborník ze zimní konference/ workshopu*. Plzeň : Aleš Čeněk, 2007, s. 106-112. ISBN 978-80-7380-072-7.
12. MATES, P. Reformatio in peius ve správním řádu. *Právní rozhledy*, 2006, č. 18, s. 671-673. ISSN 1210-6410.
13. MIKULE, V. Řádné opravné prostředky podle nového správního řádu. In VOPÁLKA, V. (ed). *Nový správní řád, ZÁKON Č. 500/2004 Sb. ACT of 24th June 2004 Code of Administrative Procedure*. Praha : ASPI, 2005, s. 151-172. ISBN 80-7357-109-9.
14. NĚMEC, J. Odvolání jako zvláštní druh podání. In KADEČKA, S.; MAREK, D. (eds). *Nový správní řád v praxi krajských úřadů. Sborník ze zimní konference/ workshopu*. Plzeň : Aleš Čeněk, 2007, s. 104-105. ISBN 978-80-7380-072-7.
15. POTĚŠIL, L. Napadnutelná vadná správní rozhodnutí. *Právní rádce*, 2006, č. 12. s. 49-52. ISSN 1210-4817.
16. POTĚŠIL, L. Nejvyšší správní soud v systému kontroly veřejné správy a (správního) soudnictví. *Veřejná správa*, 2009, č. 10, s. 16-17. ISSN 1213-6581.
17. PROKOP, M. Opravné a dozorcí prostředky v činnosti krajských úřadů (vybrané otázky). In KADEČKA, S.; MAREK, D. (eds). *Nový správní řád v praxi krajských úřadů. Sborník ze zimní konference/ workshopu*. Plzeň : Aleš Čeněk, 2007, s. 91-103. ISBN 978-80-7380-072-7.

18. RYBA, J. Zamyšlení nad novým správním řádem. In VOPÁLKA, V. (ed). *Nový správní řád, ZÁKON Č. 500/2004 Sb. ACT of 24th June 2004 Code of Administrative Procedure*. Praha : ASPI, 2005, s. 244-251. ISBN 80-7357-109-9.
19. SKULOVÁ, S. Ochrana před nečinností správních orgánů a některé její širší souvislosti. In KADEČKA, S.; KLIKOVÁ, A. (eds). *Nový správní řád a místní samospráva. Sborník z letního mezinárodního workshopu*. Brno : Masarykova univerzita v Brně, 2006, s. 137-156. ISBN 80-210-4183-8.
20. SLOUKA, R. Změny některých individuálních právních aktů podle správního řádu (poznámky z praxe). In KADEČKA, S.; MAREK, D. (eds). *Nový správní řád v praxi krajských úřadů II. Sborník z 2. a 3. zimní konference/ workshopu*. Plzeň : Aleš Čeněk, 2009, s. 40-45. ISBN 978-80-7380-072-7.
21. STAŠA, J. Poznámky k úpravě nicotných rozhodnutí v novém správním řádu. In VOPÁLKA, V. (ed). *Nový správní řád, ZÁKON Č. 500/2004 Sb. ACT of 24th June 2004 Code of Administrative Procedure*. Praha : ASPI, 2005, s. 192-209. ISBN 80-7357-109-9.
22. SVOBODA, K. Typy obecných úprav správního řízení a postavení nového správního řádu mezi nimi. In VOPÁLKA, V. (ed). *Nový správní řád, ZÁKON Č. 500/2004 Sb. ACT of 24th June 2004 Code of Administrative Procedure*. Praha : ASPI, 2005, s. 83-107. ISBN 80-7357-109-9.
23. VEDRAL, J. Několik poznámek k odvolacímu řízení. In KADEČKA, S.; MAREK, D. (eds). *Nový správní řád v praxi krajských úřadů II. Sborník z 2. a 3. zimní konference/ workshopu*. Plzeň : Aleš Čeněk, 2009, s. 13-26. ISBN 978-80-7380-072-7.
24. VEDRAL, J. Typy rozhodnutí v novém správním řádu. In KADEČKA, S.; KLIKOVÁ, A. (eds). *Nový správní řád a místní samospráva. Sborník z letního mezinárodního workshopu*. Brno : Masarykova univerzita v Brně, 2006, s. 233-272. ISBN 80-210-4183-8.

Internetové zdroje:

1. ČERNÍN K. Opomenutý účastník řízení a jeho opravné prostředky. In *Odborná konference Stavební řád*. Brno : Veřejný ochránce práv. 2009, s. 16-23 [online]. [cit. 10. ledna 2011]. Dostupné na <http://www.ochrance.cz/fileadmin/user_upload/Publikace/Stavebni_rad_konference.pdf>.
2. *Důvodová zpráva k vládnímu návrhu správního řádu* [online]. [cit. 3. ledna. 2011]. Dostupné na <<http://www.psp.cz/sqw/text/tiskt.sqw?O=4&CT=201&CT1=0>>.
3. *Závěr č. 57 ze zasedání poradního sboru ministra vnitra ke správnímu řádu ze dne 14. 5. 2007* [online]. [cit. 3. ledna. 2011]. Dostupné na <<http://www.mvcr.cz/clanek/zavery-poradniho-sboru-ministra-vnitra-ke-spravnimu-radu.aspx>>.
4. *Závěr č. 64 ze zasedání poradního sboru ministra vnitra ke správnímu řádu ze dne 26. 11. 2007* [online]. [cit. 3. ledna. 2011]. Dostupné na <<http://www.mvcr.cz/clanek/zavery-poradniho-sboru-ministra-vnitra-ke-spravnimu-radu.aspx>>.

5. Závěr č. 66 ze zasedání poradního sboru ministra vnitra ke správnímu řádu ze dne 16. 6. 2008 [online]. [cit. 3. ledna. 2011]. Dostupné na <<http://www.mvcr.cz/clanek/zavery-poradniho-sboru-ministra-vnitra-ke-spravnimu-radu.aspx>>.
6. Závěr č. 69 ze zasedání poradního sboru ministra vnitra ke správnímu řádu ze dne 16. 6. 2008 [online]. [cit. 3. ledna. 2011]. Dostupné na <<http://www.mvcr.cz/clanek/zavery-poradniho-sboru-ministra-vnitra-ke-spravnimu-radu.aspx>>.
7. Závěr č. 79 ze zasedání poradního sboru ministra vnitra ke správnímu řádu ze dne 22. 6. 2009 [online]. [cit. 3. ledna. 2011]. Dostupné na <<http://www.mvcr.cz/clanek/zavery-poradniho-sboru-ministra-vnitra-ke-spravnimu-radu.aspx>>.

Právní předpisy:

1. Ústavní zákon č. 1/1993 Sb., Ústava České republiky.
2. Usnesení předsednictva České národní rady č. 2/1993 Sb., o vyhlášení Listiny základních práv a svobod jako součásti ústavního pořádku České republiky.
3. Vyhláška č. 191/2009 Sb., o podrobnostech výkonu spisové služby.
4. Zákon č. 13/1996 Sb., celní zákon.
5. Zákon č. 71/1967 Sb., o správním řízení.
6. Zákon č. 86/2002 Sb., o ochraně ovzduší a o změně některých dalších zákonů.
7. Zákon č. 108/2006 Sb., o sociálních službách.
8. Zákon č. 150/2002 Sb., soudní řád správní.
9. Zákon č. 166/1999 Sb., o veterinární péči.
10. Zákon č. 200/1999 Sb., o přestupcích.
11. Zákon č. 231/2001 Sb., o provozování rozhlasového a televizního vysílání.
12. Zákon č. 458/2000 Sb., o podmínkách podnikání a o výkonu státní správy v energetických odvětvích.
13. Zákon č. 499/2004 Sb., o archivnictví a spisové službě.
14. Zákon č. 585/2004 Sb., o branné povinnosti a jejím zajišťování.
15. Zákon č. 634/2004 Sb., o správních poplatcích.

Pozn.: Přestože se u jednotlivých zákonů neuvádí obvyklé konstatování „ve znění pozdějších předpisů“, rozumí se, že se jedná o úpravu platnou ke dni 1. 3. 2011.

Soudní rozhodnutí:

1. Rozhodnutí Krajského soudu v Brně č.j. 29 Ca 92/99-37 ze dne 13. 3. 2000 (publikováno pod č. 714/2000 SJS).

2. Rozhodnutí Nejvyššího správního soudu č.j. 7 a 56/2002 – 54, ze dne 2. 12. 2003 (publikováno pod č. 162/2004 Sb. NSS).
3. Rozhodnutí Nejvyššího správního soudu č.j. 11 As 30/2008-49 ze dne 11. 9. 2008.
4. Nález Ústavního soudu sp.zn. III. ÚS 542/09 ze dne 27. 4. 2010.
5. Nález Ústavního soudu sp.zn. III. ÚS 188/04 ze dne 29. 9. 2004 (publikován pod č. N 139/34 SbNU 393).
6. Rozhodnutí Krajského soudu v Hradci Králové č.j. 54 Ca 1/2008-30 ze dne 14. 2. 2008 (publikováno pod č. 1578/2008 Sb. NSS).
7. Rozhodnutí Nejvyššího správního soudu č.j. 3 As 63/2006-136 ze dne 7. 2. 2007.
8. Rozhodnutí Krajského soudu v Hradci Králové č.j. 52 Ca 1/2003-77 ze dne 18. 11. 2003 (publikováno pod č. 88/2004 Sb. NSS).
9. Rozhodnutí Nejvyššího správního soudu č.j. 1 As 25/2007-70 ze dne 24. 10. 2007.
10. Rozhodnutí Nejvyššího správního soudu č.j. 1 As 96/2008-115 ze dne 22. 1. 2009.
11. Rozhodnutí Nejvyššího správního soudu č.j. 5 As 39/2004-66 ze dne 27. 6. 2006 a č.j. 22 Cdo 1167/2009 ze dne 26. 10. 2010.
12. Rozhodnutí Nejvyššího správního soudu č.j. 2 As 11/2008-47 ze dne 15. 5. 2008.
13. Nález Ústavního soudu sp.zn. II. ÚS 560/01 ze dne 1. 4. 2003 (publikováno pod č. N 49/30 SbNU 25).
14. Rozhodnutí Nejvyššího správního soudu č.j. 8 As 9/2007-74 ze dne 10. 6. 2008.
15. Rozhodnutí Nejvyššího správního soudu č.j. 9 As 88/2007-49 ze dne 31. 7. 2008.
16. Nález Ústavního soudu sp.zn. I. ÚS 12/99 ze dne 26. 6. 2001 (publikován pod č. N 95/22 SbNU 317).
17. Rozhodnutí Nejvyššího správního soudu č.j. 7 a 52/94-21 ze dne 27. 8. 1996.
18. Rozhodnutí Nejvyššího správního soudu č.j. 5 As 6/2009-94 ze dne 31. 8. 2009.
19. Rozhodnutí Nejvyššího správního soudu č.j. 1 As 45/2009-48 ze dne 9. 1. 2008.
20. Rozhodnutí Nejvyššího správního soudu č.j. 2 As 25/2007-118 ze dne 17. 2. 2009 (publikováno pod č. 1838/2009 Sb. NSS).
21. Rozhodnutí Nejvyššího správního soudu č.j. 8 As 9/2007-74 ze dne 10. 6. 2008.
22. Rozhodnutí Krajského soudu v Brně č. j. 29 Ca 78/99-22 ze dne 13. 3. 2000.
23. Rozhodnutí Nejvyššího správního soudu č.j. 7 A 112/2002-36 ze dne 14. 11. 2003.
24. Rozhodnutí Nejvyššího správního soudu č.j. 3 Ads 46/2007-29 ze dne 29. 8. 2007.
25. Rozhodnutí Nejvyššího správního soudu č.j. 6 a 177/2002-37 ze dne 22. 10. 2003.
26. Rozhodnutí Vrchního soudu v Praze č.j. 5 a 80/97-36 ze dne 21. 5. 1999 (publikován pod č. 573/2000 SJS).
27. Rozhodnutí Nejvyššího správního soudu č.j. 8 As 13/2007-100 ze dne 26. 6. 2008.
28. Rozhodnutí Nejvyššího správního soudu č.j. 2 As 20/2008-73 ze dne 22. 7. 2008.

29. Rozhodnutí Krajského soudu v Hradci Králové č.j. 31 Ca 250/1997-23 ze dne 20. 10. 1998.
30. Rozhodnutí Nejvyššího správního soudu č.j. 3 As 55/2005-48 ze dne 8. 11. 2006 (publikován pod č. 1088/2007 Sb. NSS).
31. Rozhodnutí Vrchního soudu v Praze č.j. 5 A 27/96-26, ze dne 31. 8. 1998, (publikováno pod č. 749/2001 SJS).
32. Rozhodnutí Nejvyššího správního soudu č.j. 8 As 1/2005 – 165 ze dne 4. 8. 2006.
33. Nález Ústavního soudu sp.zn. III. ÚS 542/09 ze dne 27. 4. 2010.
34. Rozhodnutí Nejvyššího správního soudu č.j. 2 As 11/2008-47 ze dne 15. 5. 2008.
35. rozhodnutí NSS č.j. 1 Afs 147/2005-107 ze dne 24. 5. 2006.
36. Usnesení ÚS č.j. III.ÚS 16/96 ze dne 06. 1. 1997 (publikováno pod č. U 1/7 SbNU 325).
37. nález Ústavního soudu sp.zn. II. ÚS 237/02 ze dne 11. 3. 2003 (publikováno pod č. N 38/29 SbNU 327)
38. Rozhodnutí Nejvyššího správního soudu č.j. 1 Afs 58/2009-541 ze dne 31. 3. 2010 (publikováno pod č. 2119/2010 Sb. NSS)

ANOTACE

Jméno a příjmení:	Martin veselý
Katedra nebo ústav:	Ústav pedagogiky a sociálních studií
Vedoucí práce:	JUDr. Mgr. Eva Šimečková, Ph.D.
Rok obhajoby:	2011

Název práce:	Odvolání ve správním řízení
Název v angličtině:	Appeal in administrative procedure
Anotace práce:	<p>Cílem diplomové práce je objasnit problematiku v praxi nejčastěji používaného řádného opravného prostředku, kterým je odvolání. Diplomová práce popisuje odvolací řízení od jeho počátku do konce včetně naznačení širších souvislostí s tím, že se zaměřuje na některá sporná a interpretačně či aplikačně nejednoznačná místa v zákoně a pokouší se nabídnout východisko a cestu pro praxi. Diplomová práce je rozdělena do čtyř částí. První část uvádí do problematiky a vysvětluje některé základní pojmy jako je správní právo, správní řád, správní řízení, správní rozhodnutí, vady rozhodnutí a opravné prostředky. Druhá část charakterizuje odvolání, popisuje jeho funkci, náležitosti a podmínky jeho podání a věnuje se též účinkům odvolání. Část třetí pojednává o postupu správního orgánu prvního stupně po podání odvolání a část čtvrtá o postupu odvolacího správního orgánu od předání spisu po vydání rozhodnutí o odvolání.</p>
Klíčová slova:	Správní řízení, správní rozhodnutí, správní orgán, odvolací správní orgán, účastník řízení, podání, opravný prostředek, odvolání, odvolací řízení, odvolací lhůta
Anotace v angličtině:	The purpose of this thesis is to clarify the problems of the appeal, that is the most used remedial measure in practise. This thesis describes the appeal proceedings from the beginning up to the end including denotations in the wider context. It is focused on some of the problematic and in application ambiguous points in legislation and it tries to offer the way out and the

	<p>concept for the practise. The thesis is divided into four parts. The first part introduces to the topic and explains some of the basic terms such as administrative law, administrative system, administrative procedures, decisions, fault decision and remedial measure. The second part explains the appeal, describes its function, requirements and conditions of its petition and it talks also about effects of appeal. The third part dedicates to a procedure of the administrative authority of the first grade to a petition of appeal and the fourth part talks about the procedure of appellate administrative authority from the receiving the document until emission of the decision of the appeal.</p>
<p>Klíčová slova v angličtině:</p>	<p>administrative procedure, administrative decision, administrative authority, appellate administrative authority, participant in the proceedings, petition, remedial measure, appeal, appeal proceedings, time limit for an appeal</p>
<p>Přílohy vázané v práci:</p>	
<p>Rozsah práce:</p>	<p>80 stran</p>
<p>Jazyk práce:</p>	<p>český</p>