

III.

Důvodová zpráva

1. Analýza současného stavu v oblasti výběru a nominace odborníků do funkcí ředitelů a členů dozorčích rad státních podniků a do funkcí členů orgánů obchodních společností s majetkovou účastí státu a s majetkovou účastí územních samosprávných celků a návrhy legislativních, organizačních a systémových opatření ke zlepšení současného stavu k odstranění negativních jevů a k zamezení korupce v této oblasti.

Postavení členů orgánů obchodních společností, tedy představenstva a dozorčí rady, popř. jednatelů obchodních společností s ručením omezeným upravuje v obecné rovině obchodní zákoník. Příslušná ustanovení obchodního zákoníku jednak stanoví základní podmínky pro účast fyzické osoby v představenstvech akciových společností a jednak vymezují rámec jednání takových osob, které s ohledem na náročnost úkolů člena představenstva a na jeho odpovědnost, předpokládají určitou kvalifikaci a odbornost. Podle ustanovení § 194 odst. 7 obchodního zákoníku může být členem představenstva pouze fyzická osoba, která dosáhla věku 18 let, která je plně způsobilá k právním úkonům, a která je bezúhonná ve smyslu zákona o živnostenském podnikání. Protože ve většině případů jmenuje členy představenstva akciové společnosti valná hromada (pouze výjimečně dozorčí rada), je na valné hromadě, aby za členy představenstva vybrala kvalifikované a odborně způsobilé a samozřejmě také bezúhonné fyzické osoby, u kterých je záruka, že mohou řádně vykonávat svoji funkci. Představenstvo je orgánem obchodní společnosti, které řídí její činnost, zajišťuje její obchodní vedení, zastupuje společnost navenek a plně odpovídá za všechny právní úkony, které jménem společnosti činí. Náročnost této činnosti musí být rozhodujícím kritériem pro výběr osob, které jsou valnou hromadou, tedy zástupci vlastníků společností, do funkce členů představenstva voleny.

Obdobné postavení jako představenstvo akciové společnosti má jednatel obchodní společnosti s ručením omezeným. Podle § 133 odst. 3 obchodního zákoníku jednatele jmenuje valná hromada z řad společníků nebo jiných fyzických osob a podle ustanovení § 134 obchodního zákoníku jednatelem náleží obchodní vedení společnosti. Rovněž u obchodní společnosti s ručením omezeným je jmenování statutárního orgánu svěřeno do působnosti valné hromady obchodní společnosti a jednatel je rovněž plně odpovědný za činnost obchodní společnosti a za právní úkony, které jménem obchodní společnosti činí.

To, co platí obecně o členech představenstva akciových společností a o jednatelech obchodních společností s ručením omezeným, platí i o členech statutárních orgánů obchodních společností zřizovaných státem nebo územními samosprávnými celky a o obchodních společnostech s majetkovou účastí státu. Proto musí být úkolem Ministerstva financí, popř. jiných ministerstev, které zastupují stát na valných hromadách obchodních společností s majetkovou účastí státu a pro územní samosprávné celky, aby členové statutárních orgánů těchto společností byli vybíráni tak, aby svojí odborností, kvalifikací a pracovními zkušenostmi skýtali záruku, že obchodní společnost bude řízena v souladu se strategií státu nebo územního samosprávného celku v dané obchodní společnosti a na vysoké odborné úrovni. Zákon takovému náročnému výběru odborníků

do statutárních orgánů takových obchodních společností nikterak nebrání a je pouze na valné hromadě, jejímž členem je též zástupce příslušného ministerstva nebo územního samosprávného celku jednajícího za stát nebo územní samosprávný celek, aby náročná kritéria na kvalifikaci a odbornost členů statutárního orgánu obchodní společnosti prosadil.

Z výsledků auditu činnosti dozorčích rad ve vybraných obchodních společnostech, provedeného v roce 2010 společností Industrial Advisors s.r.o., lze usoudit, že v řadě případů nemusely být do funkcí členů orgánů obchodních společností zřizovaných státem nebo územními samosprávnými celky nebo obchodních společností s majetkovou účastí státu (dále jen „obchodní společnosti s majetkovou účastí státu nebo územního samosprávného celku“) jmenovány osoby, které splňovaly náročná kritéria na odborné řízení a vedení těchto obchodních společností, že členové zmíněných orgánů mohli být v minulosti do svých funkcí mnohdy dosazováni pouze na základě zásluh získaných v jiných oborech činností nebo dokonce na základě dobrých osobních vztahů s představiteli ministerstev nebo územních samosprávných celků. Takový postup při obsazování funkcí v orgánech obchodních společností s majetkovou účastí státu nebo územních samosprávných celků pak může negativně ovlivňovat podnikatelskou činnost těchto subjektů, vést k přijímání nesprávných nebo nekompetentních rozhodnutí, k nehospodárnému nakládání s majetkem nebo s finančními prostředky a v krajních případech i ke vzniku škod na majetku, se kterým tyto obchodní společnosti hospodaří. Neodbornost a nekompetentnost členů orgánů ve společnostech s majetkovou účastí státu nebo územního samosprávného celku se velmi často stává předmětem kritiky ze strany odborníků, ale i široké veřejnosti a vede také mnohdy k podezření, že se může jednat o určitou formu korupce. I odborně nezpůsobilí nebo nekompetentní členové orgánů těchto obchodních společností jsou odměňováni z prostředků těchto společností stejně, jako kdyby svoji funkci vykonávali řádně a na potřebné odborné úrovni.

Obchodní zákoník též vymezuje základní požadavky a předpoklady pro činnost členů dozorčích rad akciových společností. Z vymezení postavení a činnosti členů dozorčích rad vyplývá, že i tyto osoby by měly splňovat určitá kritéria, která dávají záruku, že svoji činnost budou vykonávat na odborné úrovni a v zájmu obchodních společností. Zákon nebrání tomu, aby do funkce členů dozorčí rady byli valnou hromadou vybráni odborníci, u kterých lze s ohledem na jejich kvalifikaci a pracovní zkušenosti předpokládat, že budou řádně plnit své úkoly vyplývající pro ně z jejich postavení člena dozorčí rady. Základní kritéria pro postavení a činnost členů dozorčích rad akciových společností určuje zákon. Zákon vyžaduje, aby členy dozorčích rad byly osoby, které dosáhly 18 let věku a které jsou bezúhonné. Podle § 197 odst. 1 obchodního zákoníku dozorčí rada dohlíží na výkon působnosti představenstva a uskutečňování podnikatelské činnosti společnosti a podle ustanovení § 198 obchodního zákoníku dozorčí rada přezkoumává řádnou, mimořádnou a konsolidovanou, popřípadě i mezitímní účetní závěrku a návrh na rozdělení zisku nebo úhradu ztráty a předkládá své vyjádření valné hromadě.

Vše, co bylo řečeno o členech dozorčí rady obchodní společnosti v obecné rovině, platí i o členech dozorčích rad v obchodních společnostech s majetkovou účastí státu nebo územních samosprávných celků. Protože členy dozorčí rady akciové společnosti jmenuje valná hromada, tedy vlastníci obchodní společnosti, musí zástupci příslušného ministerstva, nebo územně samosprávného celku, kteří na valné hromadě zastupují stát nebo územní samosprávný celek, dbát na to, aby do dozorčích rad byly voleny osoby,

kteře budou prosazovat strategii státu nebo územního samosprávného celku v daných obchodních společnostech a ktere budou svoji činnost vykonávat na odpovídající odborné úrovni. Rovněž u členů dozorčích rad obchodních společností s majetkovou účastí státu nebo územních samosprávných celků se traduje, že do těchto funkcí nejsou vždy jmenovány osoby, které splňují náročná kritéria odbornosti a že zde ještě více, než u členů představenstev takových obchodních společností, je výběr osob ovlivňován zásluhovostí, osobními vztahy a vytvářením pracovních příležitostí pro osoby, které by se jinak, v náročné konkurenci na trhu práce, jen obtížně uplatňovaly.

Příčiny výše popsaného nepříznivého stavu v oblasti personálního obsazování orgánů obchodních společností s majetkovou účastí státu nebo územních samosprávných celků spočívají především v tom, že zatím neexistují žádná obecně platná pravidla, na základě kterých by měla ministerstva nebo územní samosprávné celky provádět výběr vhodných uchazečů o funkce v orgánech obchodních společností. Neexistují ani obecně platná pravidla, která by určovala systém výběru vhodných uchazečů a která by zaručovala, že do představenstev a dozorčích rad obchodních společností budou jmenovány pouze osoby odborně způsobilé, které budou na potřebné odborné úrovni zajišťovat profesionální řízení a obchodní vedení obchodních společností, které budou respektovat a naplňovat v těchto obchodních společnostech hospodářskou strategii státu nebo územního samosprávného celku a které svým morálním profilem dávají záruku, že budou vůči státu nebo územnímu samosprávnému celku loajální.

Stejně nepříznivý stav existuje i v oblasti obsazování funkcí ředitelů a členů dozorčích rad státních podniků. Zákon č. 77/1997 Sb., o státním podniku, ve znění pozdějších předpisů sice podrobně upravuje postavení a působnost ředitelů a dozorčích rad jednotlivých státních podniků, avšak nestanoví ani rámcová kritéria pro výběr vhodných osob do těchto funkcí. Obsazováním těchto funkcí ve státních podnicích je poznamenáno stejnými negativními jevy jako obsazování funkcí členů orgánů obchodních společností s majetkovou účastí státu a územních samosprávných celků. Ani na tomto úseku dosud neexistují jednotná pravidla, která by stanovila návod pro výběr odborníků do funkcí ředitelů a členů dozorčích rad státních podniků.

Výběr odborníků do funkcí ředitelů a členů dozorčích rad státních podniků a členů orgánů obchodních společností probíhá nesystémově a uchazeči o tyto funkce nejsou vždy hodnoceni podle přísných, kvalifikačních a dalších osobnostních kritérií a nejsou vybíráni vždy ti z nich, kteří nejlépe splňují tyto kvalifikační a osobnostní předpoklady s přihlédnutím k velikosti a významu konkrétního státního podniku nebo obchodní společnosti, k jejich cílům a k očekáváním vlastníka státních podniků nebo majetkové účasti v obchodních společnostech.

Praxe minulých let také ukázala, že příčiny existence určitých forem korupce spočívají i ve způsobu odměňování ředitelů a členů dozorčích rad státních podniků a vedoucích zaměstnanců a členů orgánů obchodních společností s majetkovou účastí státu nebo územních samosprávných celků. Až do roku 2010 byly odměny zástupcům státu v obchodních společnostech vypláceny nesystémově a bez ohledu na výsledky, kterých při své činnosti dosahovali a kterých dosahovaly jimi řízené státní podniky nebo obchodní společnosti. K výrazné změně došlo přijetím usnesením vlády ze dne 22. února 2010 č. 159, kterým byly schváleny Zásady odměňování vedoucích zaměstnanců a členů orgánů obchodních společností s majetkovou účastí státu nad 33%, včetně státních podniků a jiných státních organizací zřízených zákonem nebo ministerstvem. Pro oblast obchodních

společností s majetkovou účastí územních samosprávných celků zatím žádná taková obecná pravidla pro odměňování zástupců územních samosprávných celků v obchodních společnostech přijata nebyla, a to zejména proto, že vláda může svým usnesením zavázat pouze členy vlády a nikoliv orgány územních samosprávných celků. Zásady schválené usnesením vlády ze dne 22. února 2010 č. 159 sice mohou sloužit jako vzor i pro územní samosprávné celky, avšak jejich dodržování ve sféře obchodních společností s majetkovou účastí územních samosprávných celků by bylo obtížně vymahatelné. Proto se jeví jako správné a účelné, aby povinnost ministerstev a příslušných orgánů územních samosprávných celků zveřejňovat zásady odměňování ředitelů a členů dozorčích rad státních podniků a členů orgánů obchodních společností s majetkovou účastí státu a územních samosprávných celků byla zpracována do zákona.

2. Pravidla pro výběr odborníků do funkcí ředitelů a členů dozorčích rad státních podniků a do funkcí členů orgánů obchodních společností s majetkovou účastí státu nebo územních samosprávných celků (krajů, obcí, hlavního města Prahy a jeho městských částí).

Obecná pravidla pro výběr odborníků do funkcí ředitelů a členů dozorčích rad státních podniků a do funkcí členů orgánů obchodních společností s majetkovou účastí státu nebo územních samosprávných celků (dále jen „Pravidla“) lze stanovit různými způsoby, a to buď akty řízení, anebo obecně závaznými právními předpisy. Pravidla mohou být stanovena:

- a) usnesením vlády;
- b) novelou zákona č. 513/1991 Sb., obchodní zákoník, ve znění pozdějších předpisů;
- c) novým zákonem, který samostatně vymezí požadavky na odbornou způsobilost ředitelů a členů dozorčích rad státních podniků a členů orgánů obchodních společností.

Pokud by Pravidla byla stanovena usnesením vlády, mohlo by takové usnesení vlády zavazovat pouze členy vlády, kteří řídí ministerstva vykonávající funkci zakladatelů státních podniků a působnost zakladatelů nebo akcionářů v obchodních společnostech s majetkovou účastí státu. Ve vztahu k obchodním společnostem s majetkovou účastí územních samosprávných celků, které jsou zakládány kraji, obcemi nebo hlavním městem Prahou či jeho městskými částmi, by takové usnesení vlády závazné nebylo. Vláda by mohla ministru vnitra uložit, aby v rámci svých působností vůči územním samosprávným celkům působil k zavedení Pravidel do praxe územních samosprávných celků a jimi založených obchodních společností. Pravidla stanovená usnesením vlády nemají povahu obecně závazného právního předpisu a jejich vynutitelnost je pouze v rukou členů vlády, kteří jsou usnesením vlády vázáni.

Měla-li by mít Pravidla formu legislativního opatření, které by bylo platné a závazné pro všechny obchodní společnosti s majetkovou účastí státu nebo s majetkovou účastí územních samosprávných celků a zároveň pro všechny státní podniky, bylo by možné začlenit tato pravidla do dnes platného obchodního zákoníku, který obsahuje obecnou úpravu zakládání obchodních společností, vznik majetkových účastí v nich, nakládání s těmito majetkovými účastmi a jejich ochranu. Obchodní zákoník se vztahuje na

všechny obchodní společnosti a majetkové účasti v nich, tedy i na obchodní společnosti založené státem a územními samosprávnými celky a na majetkové účasti státu a územních samosprávných celků v takových obchodních společnostech. Stejně tak by bylo možné zpracovat pravidla pro výběr odborníků do funkcí ředitelů a členů dozorčích rad státních podniků do zákona č. 77/1997 Sb., o státním podniku.

Bylo by též možné zpracovat Pravidla do připravovaného zákona o obchodních korporacích, který po přijetí nového občanského zákoníku bude obsahovat právní úpravu postavení a činnosti řídicích a kontrolních orgánů obchodních společností.

Jako nejvhodnější řešení dané problematiky se jeví uvedení Pravidel do praxe přijetím zvláštního zákona, který by upravoval pouze postup ministerstev a územních samosprávných celků při provádění výběru vhodných kandidátů na funkce ředitelů a členů dozorčích rad státních podniků a na funkce členů orgánů obchodních společností s majetkovou účastí státu nebo územních samosprávných celků. Takové legislativní řešení by mohlo být dostatečně rychlé, návrh takového zákona by mohl být operativně projednán v připomínkovém řízení a praktická aplikace přijatého zákona by nenarážela na konkurenci s jinými obecně závaznými právními předpisy, které se rovněž vztahují k problematice majetkových účastí státu a územních samosprávných celků v obchodních společnostech a k problematice státních podniků.

Bez ohledu na to, zda Pravidla budou do praxe uvedena formou usnesení vlády nebo formou zákona, musí jejich obsah vycházet z následujících zásad:

- a) výběr ředitelů a členů dozorčích rad státních podniků a členů orgánů obchodních společností musí být prováděn systémově a transparentně a na základě předem zveřejněných podmínek;
- b) odborníci do dozorčích rad obchodních společností musí být proporcionálně vybíráni z řad zástupců příslušného ministerstva nebo územního samosprávného celku, z řad zaměstnanců obchodní společnosti a z řad dalších odborníků; podle této zásady proporcionality budou obdobně obsazovány i funkce členů představenstev a jednatelů obchodních společností;
- c) ředitelem nebo členem dozorčí rady státního podniku nebo členem orgánu obchodní společnosti může být pouze důvěryhodná a bezúhonná osoba, která splňuje i další předem stanovené kvalifikační a osobnostní předpoklady;
- d) podmínky pro výběr osob do funkcí ředitelů a členů dozorčích rad státních podniků a do funkcí členů orgánů obchodních společností musí ministerstva a územní samosprávné celky zveřejnit co nejrychleji po přijetí příslušného legislativního opatření a v dalším období musí stejným způsobem zveřejňovat i změny těchto podmínek; stejným způsobem musí ministerstva a územní samosprávné celky zveřejňovat zásady odměňování ředitelů a členů dozorčích rad státních podniků a členů orgánů obchodních společností.

Návrh zákona o pravidlech pro výběr odborníků do funkcí ředitelů a členů dozorčích rad státních podniků a členů orgánů obchodních společností s majetkovou účastí státu a územních samosprávných celků, lze stručně charakterizovat takto:

V návrhu nového zákona budou obsažena nejvýznamnější pravidla, která by měla platit dlouhodobě a která by měla dlouhodobě pozitivně přispět k systémovému a odpovědnému vybírání odborníků do funkcí členů orgánů obchodních společností. Půjde

o taková pravidla, jako je transparentní a nediskriminační výběr odborníků, stanovení personální struktury orgánů obchodních společností a zveřejňování podmínek pro výběr odborníků do funkcí členů orgánů obchodních společností včetně zveřejňování zásad odměňování odborníků vybraných do funkcí ředitelů a členů dozorčích rad státních podniků a členů orgánů obchodních společností s majetkovou účastí státu a územních samosprávných celků.

Je nepochybné, že odpovědnost za výběr odborníků do funkcí ředitelů a členů dozorčích rad státních podniků a do funkcí členů orgánů obchodních společností s majetkovou účastí státu a územních samosprávných celků leží především na příslušných ministrech a na příslušných orgánech územních samosprávných celků, které v takových obchodních společnostech vykonávají jménem státu nebo jménem územního samosprávného celku práva akcionáře. Na ministrech a na příslušných orgánech územních samosprávných celků leží také odpovědnost za to, jaká organizační a systémová opatření přijmou k zajištění transparentního a nediskriminačního výběru odborníků na místa ředitelů a členů dozorčích rad státních podniků a do orgánů obchodních společností.

Je také správné a účelné, aby návrh nového zákona upravil povinnost ministerstev a územních samosprávných celků zveřejňovat zásady odměňování ředitelů a členů dozorčích rad státních podniků a členů orgánů obchodních společností s majetkovou účastí státu a územních samosprávných celků.

3. Využití zkušeností ze zahraničí

Při tvorbě Pravidel, která budou obsažena jak v usnesení vlády, tak později i v zákoně, kterým se upravují pravidla pro výběr odborníků do funkcí členů orgánů obchodních společností s majetkovou účastí státu a územních samosprávných celků, je možné vycházet i z některých dobrých praktických zkušeností v oblasti personální politiky státu nebo územních samosprávných celků ze zahraničí. Například v Norsku je ustaven pro kótované obchodní společnosti nominační výbor, v němž mají stát, popřípadě další akcionáři či vlastníci společnosti, své zástupce. U ostatních společností, které jsou 100% vlastněny státem, musí norské Ministerstvo průmyslu a obchodu vytvořit instrukce pro přípravu voleb členů orgánů společnosti, které předvídají vytvoření vnitřního nominačního výboru pro každou jednotlivou společnost. Nominační výbor kromě doporučení konkrétních kandidátů připravuje také doporučení ohledně odměňování členů orgánů společnosti. Aktivním politikům, včetně členů norské vlády, je zakázána účast v orgánech obchodních společností ovládaných státem. Důvodem tohoto zákazu je snaha předejít zaujatosti a střetu zájmů, který by mohl nastat v případě, že zájmy některých akcionářů jsou odlišné od zájmů státu. Ve Velké Británii a Norsku jsou vytvářeny zvláštní nominační komise, které dohlížejí na obsazování orgánů obchodních společností, zejména formou doporučení vhodných kandidátů. V průběhu nominačního procesu se doporučuje vytvářet databázi kvalifikovaných kandidátů nebo se pro tyto účely využívá služeb profesionálních personálních agentur. V Polsku je vedena jednotná databáze kandidátů vhodných pro funkce v orgánech obchodních společností, kteří prošli výběrovým řízením; z této databáze jsou pak vybíráni vhodní kandidáti na členy kontrolních orgánů obchodních společností.

Postavení a činnost orgánů akciových společností v oblasti jejich personálního obsazování mohou pozitivně ovlivňovat i některé normativní akty přijaté na mezinárodní úrovni, a to zejména ve vztahu k akciovým společnostem, které se pohybují na kapitálovém

trhu a jejichž akcie jsou obchodovány na veřejných trzích s cennými papíry. Za takový akt lze mimo jiné považovat též Kodex správy a řízení společností založený na Principech OECD přijatý pro Českou republiku v roce 2004.

Tento Kodex vychází z toho, že zákony České republiky, zejména pak obchodní zákoník dávají dostatečný prostor k tomu, aby potřebné otázky týkající se činnosti představenstev a dozorčích rad akciových společností s veřejně obchodovatelnými akciemi byly upraveny ve vnitřních organizačních normách obchodních společností, zejména pak v jejich stanovách. V příloze č. 3 Kodexu se dále uvádí, že každý člen představenstva a dozorčí rady by se měl dříve, než přijme své jmenování, seznámit se základními dokumenty, jako jsou stanovy, které společně s rozhodnutími akcionářů, se smlouvami mezi nimi a jinými oficiálními dokumenty společnosti, stanovují pravomoci a povinnosti jednotlivých orgánů. Členové představenstva a dozorčí rady smějí dělat pouze to, co jim zákon a stanovy společnosti dovolují. Představenstvo je odpovědné za provozní řízení společnosti i za její dlouhodobé strategické směřování a naproti tomu dozorčí rada odpovídá za kontrolu činnosti představenstva a reprezentuje společnost při postupech proti členům představenstva. Členové představenstva mají vůči společnosti postavení a povinnost zmocněnců. To znamená, že musejí prokázat nejvyšší loajalitu vůči společnosti a v dobré víře jednat k ochraně a zajištění jejích zájmů. Musejí jednat čestně, poctivě a s nejvyšší péčí. Členové představenstva nesmějí sledovat vedlejší nebo vlastní osobní zájmy.

Pokud jde o dozorčí rady akciových společností, uvádí se v Kodexu, že mimořádně významné je správné pochopení toho, v čem spočívá přínos členů dozorčí rady společnosti. Jejich zákonnou povinností je jednat v dobré víře v zájmu společnosti. Jejich nezávislost však umožňuje i další přínosy, jako je např. přijetí odpovědnosti za sledování výkonu managementu se zřetelem k dosahování plánovaných strategických cílů, anebo zajišťování adekvátních systémů k ochraně zájmů společnosti tam, kde se tyto zájmy mohou dostat do konfliktu s osobními zájmy jednotlivých členů správních orgánů.

Důležité je, aby převážná většina členů dozorčí rady byla představována nezávislými osobami. Tito nezávislí členové dozorčí rady by měli být zastoupeni v dostatečném počtu a kvalitě, aby měli potřebnou váhu v rozhodování dozorčí rady.

4. Některé další náměty na stanovení pravidel pro výběr odborníků do funkcí ředitelů a členů dozorčích rad státních podniků a členů orgánů obchodních společností.

Jedná se o náměty, které lze aplikovat při přípravě Pravidel v jejich normativní podobě, tedy v uvažovaném zákoně:

- Výběrové a nominační komise by měly být zřízeny jako stálé orgány při všech ministerstvech a při vybraných územních samosprávných celcích s významnějšími majetkovými účastmi v obchodních společnostech. Tyto komise by vedly a aktualizovaly seznam vhodných kandidátů na funkce ředitelů a členů dozorčích rad státních podniků a členů orgánů společností vybíraných s ohledem na předmět činnosti, ekonomický a společenský význam a na hospodářské cíle každé obchodní společnosti nebo podniku.

- Zásady a pravidla pro činnost výběrových a nominačních komisí by měly být stanoveny předem a měly by být aktualizovány vždy podle aktuálních potřeb, cílů a očekávání vlastníků majetkových účastí v jednotlivých obchodních společnostech a podnicích.
- Výběrové a nominační komise by měly být tvořeny stálými členy a členy přizvanými ad hoc z oblasti ekonomiky, průmyslové či jiné hospodářské praxe, práva, vědy a výzkumu nebo z oblasti neziskových či zájmových organizací.
- Důležitým úkolem výběrových a nominačních komisí musí být předem jasně a srozumitelně definovat odborné, osobnostní a další požadavky a kritéria, která musí splňovat budoucí členové orgánů obchodních společností s majetkovou účastí státu nebo územních samosprávných celků nebo vedoucí zaměstnanci státních podniků.
- Kritéria výběrových řízení na budoucí ředitelé a členy dozorčích rad státních podniků a členy orgánů obchodních společností musí být zveřejňována v dostatečném časovém předstihu (alespoň 30 dnů), aby se mohl výběrového řízení zúčastnit co nejširší okruh kandidátů. Zveřejnění výběrového řízení musí obsahovat též další relevantní informace potřebné pro orientaci kandidátů.
- Měl by být racionálně regulován souběh funkcí, a to jak souběh funkcí vykonávaných jedním odborníkem v několika obchodních společnostech nebo podnicích, tak i souběh politických funkcí vykonávaných zejména v Parlamentu ČR, ve vládě či v orgánech územních samosprávných celků s funkcemi v orgánech obchodních společností s majetkovou účastí státu nebo územních samosprávných celků nebo ve státních podnicích. Politici by měli být nominováni spíše do kontrolních, než do správních orgánů obchodních společností nebo podniků. Konečné rozhodnutí o vhodnosti nebo nevhodnosti souběhu funkcí by měly posoudit výběrové a nominační komise.
- Způsob výběru a nominace členů orgánů obchodních společností by měly být zapracovány do stanov jednotlivých společností.
- Vláda, ministerstva a územní samosprávné celky budou kontrolovat dodržování Pravidel v jednotlivých společnostech s majetkovou účastí státu nebo územního samosprávného celku a ve státních podnicích a zda členové orgánů obchodních společností a vedoucí zaměstnanci státních podniků vykonávají svoji činnost na potřebné odborné úrovni, zda naplňují očekávání vlastníků majetkových účastí, tedy státu a územních samosprávných celků a zda jejich činnost není ovlivňována politickými zájmy.

Je možné zvážit i některé další náměty, které však v současné době překračují rámec plnění úkolu vlády v boji proti korupci, anebo jsou již řešeny jinými opatřeními vlády. Bylo by například nepochybně správné a odůvodněné, aby pravidla pro výběr odborníků do funkcí členů orgánů obchodních společností s majetkovou účastí státu a územních samosprávných celků, zejména v jejich normativní, obecně závazné podobě, vycházela z vlastnické politiky státu a z vlastnické politiky jednotlivých územních samosprávných celků, tedy ze zásadních politicko ekonomických dokumentů, ve kterých by byly formulovány základní přístupy vlastnických entit ke svému majetku, priority při nakládání se svým majetkem a využívání majetku k podnikatelským a jiným společensky

významným činností, principy správy obchodních korporací s účastí státu a územních samosprávných celků, rámec a cíle činnosti těchto korporací a reálná očekávání jejich výsledků s ohledem na jejich velikost a společenský význam. Takové zásadní dokumenty však zatím ani na úrovni vlády a ani na úrovni územních samosprávných celků nebyly vypracovány a pokud by jejich vypracování mělo předcházet přijetí „Pravidel“, a to i v jejich normativní podobě, došlo by nesporně k výraznému zpoždění v plnění úkolu vlády uložených ve Strategii v boji proti korupci na léta 2011 a 2012 spočívajícího ve stanovení pravidel pro výběr a nominaci odborníků do funkcí členů orgánů obchodních společností s majetkovou účastí státu a územních samosprávných celků.

5. Hlavní principy nového zákona o pravidlech pro výběr odborníků do funkcí ředitelů a členů dozorčích rad státních podniků a členů orgánů obchodních společností s majetkovou účastí státu a územních samosprávných celků

Zákon o pravidlech pro výběr odborníků do funkcí ředitelů a členů dozorčích rad státních podniků a členů orgánů obchodních společností s majetkovou účastí státu a územních samosprávných celků se bude vztahovat na všechny státní podniky a na obchodní společnosti, které stát, s ohledem na velikost své majetkové účasti v nich ovládá a dále na společnosti, které jsou těmito státem ovládanými obchodními společnostmi dále ovládány, tedy i na dceřiné společnosti obchodních společností ovládaných státem. Dále se tento zákon bude vztahovat na obchodní společnosti, které jsou s ohledem na velikost majetkové účasti ovládány územními samosprávnými celky a na obchodní společnosti, které jsou územními samosprávnými celky ovládanými obchodními společnostmi dále ovládány, tedy na dceřiné společnosti územními samosprávnými celky ovládaných obchodních společností.

Cílem tohoto zákona bude upravit postup ministerstev, krajů, obcí, hlavního města Prahy a jeho městských částí (dále jen „územní samosprávné celky“) při stanovení a uplatňování pravidel pro výběr odborníků do funkcí ředitelů a členů dozorčích rad státních podniků a členů představenstev, členů dozorčích rad, nebo jednatelů výše uvedených obchodních společností a zásad jejich odměňování, jakož i způsob zveřejňování těchto pravidel pro výběr odborníků do uvedených funkcí a zásad jejich odměňování.

Nový zákon bude vypracován na základě těchto hlavních principů:

1. Ministerstva, která vykonávají funkci zakladatelů státních podniků a která vykonávají jménem státu práva akcionáře v obchodních společnostech a která jmenují ředitele a členy dozorčích rad státních podniků a navrhují ke jmenování členy orgánů obchodních společností s majetkovou účastí státu, budou povinna nejpozději do tří měsíců ode dne nabytí účinnosti zákona vypracovat a zveřejnit pravidla pro výběr odborníků do funkcí ředitelů a členů dozorčích rad státních podniků a pro výběr odborníků do funkcí členů představenstev, členů dozorčích rad, nebo jednatelů obchodních společností a průběžně prosazovat, aby tato pravidla byla ve státních podnicích a v obchodních společnostech dodržována.

Pravidla pro výběr odborníků budou obsahovat zejména vymezení kvalifikačních a dalších osobnostních předpokladů, které musí splňovat osoby navrhované jako

zástupci státu na jmenování do funkcí ředitelů a členů dozorčích rad státních podniků, členů představenstev, členů dozorčích rad, nebo jednatelů obchodních společností s majetkovou účastí státu. Součástí těchto pravidel budou též zásady transparentního, nediskriminačního a veřejně kontrolovatelného procesu výběru vhodných uchazečů na funkce ředitelů a členů dozorčích rad státních podniků, členů představenstev, členů dozorčích rad, nebo jednatelů obchodních společností s majetkovou účastí státu, které musí obsahovat lhůty pro zveřejňování a způsob zveřejňování podmínek výběrových řízení na tyto funkce, zásady hodnocení přijatých nabídek včetně povinností vypracovat písemný protokol o výsledcích výběrového řízení s odůvodněním návrhu na jmenování vybraného uchazeče do některé z uvedených funkcí a lhůty a způsob pro zveřejňování těchto protokolů. Ministerstva budou povinna nejpozději do tří měsíců ode dne nabytí účinnosti zákona vypracovat a zveřejnit též zásady odměňování ředitelů a členů dozorčích rad státních podniků a členů představenstev, členů dozorčích rad, nebo jednatelů obchodních společností s majetkovou účastí státu.

2. Územní samosprávné celky, které vykonávají práva akcionáře v obchodních společnostech a které navrhují ke jmenování členy orgánů obchodních společností s majetkovou účastí územních samosprávných celků, budou povinny nejpozději do tří měsíců ode dne nabytí účinnosti zákona vypracovat a zveřejnit pravidla pro výběr odborníků do funkcí členů představenstev, členů dozorčích rad, nebo jednatelů obchodních společností a průběžně prosazovat, aby tato pravidla byla v obchodních společnostech dodržována.

Pravidla pro výběr odborníků budou obsahovat zejména vymezení kvalifikačních a dalších osobnostních předpokladů, které musí splňovat osoby navrhované jako zástupci územních samosprávných celků na jmenování do funkcí členů představenstev, členů dozorčích rad, nebo jednatelů obchodních společností s majetkovou účastí územních samosprávných celků. Součástí těchto pravidel budou též zásady transparentního, nediskriminačního a veřejně kontrolovatelného procesu výběru vhodných uchazečů na funkce členů představenstev, členů dozorčích rad, nebo jednatelů obchodních společností s majetkovou účastí územních samosprávných celků, které musí obsahovat lhůty pro zveřejňování a způsob zveřejňování podmínek výběrových řízení na tyto funkce, zásady hodnocení přijatých nabídek včetně povinností vypracovat písemný protokol o výsledcích výběrového řízení s odůvodněním návrhu na jmenování vybraného uchazeče do některé z uvedených funkcí a lhůty a způsob pro zveřejňování těchto protokolů. Územní samosprávné celky budou povinny nejpozději do tří měsíců ode dne nabytí účinnosti zákona vypracovat a zveřejnit též zásady odměňování členů představenstev, členů dozorčích rad, nebo jednatelů obchodních společností s majetkovou účastí územních samosprávných celků.

3. Ministerstva a územní samosprávné celky budou povinny též průběžně zveřejňovat případné změny pravidel pro výběr odborníků do funkcí ředitelů a členů dozorčích rad státních podniků a členů orgánů obchodních společností s majetkovou účastí státu a územních samosprávných celků a změny zásad jejich odměňování, a to vždy do tří dnů od přijetí těchto změn.
4. Ministerstva a územní samosprávné celky budou zveřejňovat pravidla pro výběr odborníků do funkcí členů představenstev, členů dozorčích rad, nebo jednatelů obchodních společností s majetkovou účastí státu a územních samosprávných celků a

zásady jejich odměňování a ministerstva též pravidla pro výběr odborníků do funkcí ředitelů a členů dozorčích rad státních podniků a zásady jejich odměňování, na Portálu veřejné správy. Stejným způsobem budou zveřejňovat ministerstva a územní samosprávné celky případné změny pravidel pro výběr odborníků do uvedených funkcí a změny zásad jejich odměňování.

5. Ministerstva a územní samosprávné celky mohou navrhopvat do funkcí členů představenstev, členů dozorčích rad, nebo jednatelů obchodních společností s majetkovou účastí státu a územních samosprávných celků a ministerstva mohou jmenovat do funkcí ředitelů a členů dozorčích rad státních podniků pouze takové osoby, které budou vybrány podle pravidel pro výběr odborníků do těchto funkcí vypracovaných a zveřejněných na základě tohoto zákona a které budou splňovat kvalifikační a další osobnostní předpoklady stanovené těmito pravidly.

V rozhodnutí valné hromady obchodní společnosti s majetkovou účastí státu, nebo územního samosprávného celku o jmenování členů představenstva, členů dozorčí rady, nebo jednatelů bude uvedeno, kteří členové představenstva, členové dozorčí rady, nebo jednatelé byli pro jmenování do těchto funkcí vybráni jako zástupci státu, nebo územních samosprávných celků podle pravidel vypracovaných a zveřejněných na základě tohoto zákona.

Ministerstva a územní samosprávné celky připojí k návrhu na zápis do obchodního rejstříku písemné prohlášení o tom, že ředitel a členové dozorčí rady státního podniku, členové představenstva, členové dozorčí rady, nebo jednatel obchodní společnosti s majetkovou účastí státu, nebo územního samosprávného celku, kteří mají být jako zástupci státu, nebo územního samosprávného celku zapsáni do obchodního rejstříku, byli pro jmenování do těchto funkcí vybráni podle pravidel vypracovaných a zveřejněných na základě tohoto zákona. Nebude-li takové písemné prohlášení ministerstva, nebo územního samosprávného celku k návrhu na zápis do obchodního rejstříku připojeno, rejstříkový soud zápis ředitele nebo člena dozorčí rady státního podniku, člena představenstva, člena dozorčí rady, nebo jednatele obchodní společnosti do obchodního rejstříku neprovede.

6. Ministerstva a územní samosprávné celky budou povinny zveřejnit nejpozději do tří měsíců ode dne nabytí účinnosti tohoto zákona seznam státních podniků a obchodních společností s majetkovou účastí státu a územních samosprávných celků s tím, že u každého státního podniku a u každé obchodní společnosti se uvede charakteristika funkcí, na které mají být vybírání odborníci podle pravidel vypracovaných a zveřejněných na základě tohoto zákona a podmínky, které musí tyto osoby splňovat, jakož i finanční rozpětí odměn, které osobám vykonávajícím tyto funkce náleží; ministerstva a územní samosprávné celky zveřejní tyto seznamy na Portálu veřejné správy. Stejným způsobem zveřejní ministerstva a územní samosprávné celky případné změny seznamů státních podniků a obchodních společností s majetkovou účastí státu a územních samosprávných celků a změny údajů v těchto seznamech uvedených včetně změn finančního rozpětí odměn za výkon těchto funkcí, a to vždy do jednoho měsíce ode dne, kdy k těmto změnám dojde.