


Zápis z 10. jednání Poradního sboru
předsedkyně Vládního výboru pro koordinaci boje s korupcí
konaného dne 24. září 2012

Přítomni

Mgr. Karolína Peake - místopředsedkyně vlády ČR, Mgr. Eva Kyzourová – Úřad vlády ČR, Ing. Veronika Šebková – Úřad vlády ČR, Mgr. Miloš Dvořák – Úřad vlády ČR, Mgr. René Urban – Ministerstvo financí, JUDr. Stanislav Mečl – Nejvyšší státní zastupitelství, Ing. Štěpán Rattay – Oživení o.s., JUDr. Zdeněk Kasal - Nejvyšší státní zastupitelství, pplk. Mgr. Zbyněk Bureš – GIBS, Ing. Mgr. Oldřich Kužilek – Otevřená společnost o.p.s., plk. Mgr. Tomáš Martinec – Policie ČR, Ing. Jiří Vintiška - Institut pro boj s korupcí, JUDr. Daniel Volák – Ministerstvo spravedlnosti, Tereza Píchalová – Úřad vlády ČR, Mgr. Marie Kotrlá – Ministerstvo pro místní rozvoj, plk. JUDr. František Vavera, Ph.D. – Ministerstvo vnitra – GŘ HZS ČR, PhDr. Radim Bureš – Transparency International – ČR o.p.s.,

Program

1. Informace z 8. jednání Vládního výboru
2. Informace o plánových změnách návrhu věcného záměru zákona o státním zastupitelství oproti verzi Ministerstva spravedlnosti předložené dne 28. února 2012
3. Dořešení otázky týkající se zavedení povinnosti dokládat průhlednou vlastnickou strukturu u příjemců veřejných prostředků
4. Návrh věcného záměru legislativního řešení whistleblowingu – připomínky
5. Zjednodušení přístupu k informacím o nakládání s veřejným majetkem – připomínky
6. Různé

Průběh jednání

K. Peake přivítala členy Poradního sboru (dále jen „PS“) a představila hosty dnešního jednání JUDr. Daniela Voláka, Mgr. Reného Urbana, Mgr. Marii Kotrlou a Ing. Terezu Píchalovou. Dále jako první bod navrhla projednat návrh věcného záměru legislativního řešení whistleblowingu.

1. Návrh věcného záměru legislativního řešení whistleblowingu – připomínky

- F. Vavera informoval PS o dlouhém jednání s MS a MPSV, ze kterých vzešel návrh věcného záměru. Jako nejvhodnější řešení byla vyhodnocena změna zákona č. 198/2009 Sb., o rovném zacházení a o právních prostředcích ochrany před diskriminací a o změně některých zákonů (antidiskriminační zákon), ve znění zákona č. 89/2012 Sb. Nová právní úprava se zaměřila pouze na trestněprávní jednání, které oznámí zaměstnanec. Na jejich postihování má společnost největší zájem.
- K. Peake doplnila, že analýza whistleblowingu a ochrany oznamovatelů nabízela tři možné varianty postupu řešení, a to zaměření na všechny protiprávní jednání, nebo jen na trestněprávní jednání, a zda budou moci toto jednání oznámit všechny osoby, nebo jen zaměstnanci daného subjektu. Vládou byla zvolena varianta, o které již hovořil F. Vavera.
- R. Bureš podporuje tento návrh jako minimalistickou variantu a jako první krok. Předpokládá však, že bude navazovat novelizace zákoníku práce. Dále upozornil, že by se nemělo opomíjet vzdělávání zaměstnanců v této problematice.
- O. Kužílek upozornil na nejproblematictější část v celém procesu oznámení, a to dobu, kdy se zaměstnanec rozhoduje, zdali oznámit korupční jednání či nikoliv. Oznamovatel je v této době vystaven velké nejistotě, protože neví, zdali bude pod ochranou či nikoliv. Navrhuje takovou právní úpravu, kdy oznamovatel bude mít jistotu, že bude chráněn. Dále mu v návrhu chybí utajení totožnosti a vyřešení otázky utajovaných zdrojů.
- F. Vavera vyjádřil souhlas s O. Kužílkem ve věci okamžité ochrany. F. Vavera navrhoval, že tato ochrana by byla v kompetenci Státního úřadu inspekce práce nebo státního zastupitelství, ale bohužel nebyla nalezena shoda s ostatními rezorty. Dále F. Vavera reagoval na ochranu oznamovatele a utajení totožnosti. Pokud se prokáže, že se jedná o trestný čin, pak má po dobu jednoho roku oznamovatel ochranu. V případě úmyslné pomluvy se bude jednat o trestný čin. Utajení totožnosti je již řešeno institutem utajovaného svědka v trestním řádu.
- K. Peake souhlasí s možností nabídky pro oznamovatele, aby byl utajeným svědkem.
- D. Volák upozornil i na situace, se kterými se často setkává na MS, kdy dochází k šikanozním oznámením ze strany zaměstnance vůči zaměstnavateli. Důvodem těchto

oznámení je vytvoření nátlaku na zaměstnavatele, odvedení pozornosti od sebe či získání informací atd. Je tedy důležité najít rovnováhu mezi ochranou před šikanozním jednáním a ochranou oznamovatelů.

- K. Peake navrhla zřízení tzv. whistleblowerského centra, které by informovalo potencionálního oznamovatele o možnostech ochrany, ale také i možném riziku v případě úmyslné pomluvy.
- S. Mečl informoval o nejčastější zkušenosti, kdy oznamovatele jdou se svým oznámením přímo do médií a tedy osobní ochrana se stává bezpředmětnou.
- Š. Rattay informoval o zkušenosti, která pramení ze zaniklé protikorupční linky 199, kde lidé se dotazovali, co mají dělat v případě zjištění korupčního jednání svého zaměstnavatele a zdali mají nějakou ochranu. Lidé často ohlašovali korupční jednání až v době, kdy byli z práce vyhozeni. Dále položil otázku, zdali by se změna zákona o VZ neměla týkat nejen zaměstnanců, ale i osob, které jsou členy hodnotící komise u veřejných zakázek atd., a to z důvodu možného vzniku tlaku na tyto osoby v době rozhodování. Dále zde, dle jeho názoru, chybí oznamovací mechanismus. Jako jedno z možných řešení navrhuje také zřízení whistleblowerského centra.
- F. Vavera vzal na vědomí poznámku Š. Rattaye týkající se oznámení korupčního jednání zaměstnance až po jeho propuštění ze zaměstnání.
- Z. Bureš se přiklání k názoru, že musí být také řešena ochrana zaměstnavatele před šikanozním jednáním.
- Vedla se diskuze nad zahraničními zkušenostmi s právní úpravou whistleblowingu a ochrany oznamovatele a dále nad možnou ochranou členů výběrových komisí, kteří podepíší smlouvu o mlčenlivosti. Pokud se jedná o trestný čin, který je oznámen policii, toto oznámení neznamená porušení mlčenlivosti.

2. Informace o plánových změnách návrhu věcného záměru zákona o státním zastupitelství oproti verzi Ministerstva spravedlnosti předložené dne 28. února 2012

- K. Peake informovala, že návrh věcného záměru zákona o státním zastupitelství nebyl dosud vládou projednán a že byla informovaná MS o plánovaných změnách v návrhu. Z tohoto důvodu pozvala zástupce MS D. Voláka.
- D. Volák potvrdil slova K. Peake, že materiál nebyl dosud na vládě projednán, ale MS nemá v úmyslu materiál stahovat. Dále informoval o rozporech, které jsou mezi odborníky na justici. Mezi ně patří: otázka vzniku Úřadu pro boj s korupcí, závažnou finanční kriminalitou a terorismem a zrušení vrchních státních zastupitelství z hlediska časové a finanční náročnosti. Dále otázka zavedení procesně trestněprávní imunity nejvyššího státního zástupce, stanovení jeho povinností přímo v zákoně atd. A v neposlední řadě otázky související s odvoláváním státních zástupců.
- K. Peake vyjádřila své znepokojení z odsouvání přijetí návrhu věcného záměru, který byl již projednán a odsouhlasen na jednání Vládního výboru. Pokud MS nesouhlasí

s návrhem z února 2012, bylo by dobré vše znovu zvážit nikoliv odkládat, tj. urychleně jednat.

- S. Mechl informoval, že Nejvyšší státní zastupitelství podporuje projednání návrhu ještě v roce 2012.

3. Dořešení otázky týkající se zavedení povinnosti dokládat průhlednou vlastnickou strukturu u příjemců veřejných prostředků

- K. Peake informovala o návrhu zákona o zvýšení transparentnosti akciových společností a o změně dalších zákonů, který v současné době projednává Poslanecká sněmovna. Tento návrh řeší průhlednou vlastnickou strukturu pouze u akciových společností.
- M. Kotrlá informovala o materiálu zpracovaném MMR, který byl v mezirezortním připomínkovém řízení do 21. září 2012. Materiál je velice stručný. Účelem vzniku materiálu je jeho předložení vládě, která by po jeho projednání uložila ministru spravedlnosti rozpracovat navrhované řešení jako alternativu při zpracování legislativního řešení dle usnesení vlády ze dne 30. května 2012 č. 378. Dále informovala o zaslaných připomínkách, na jejichž základě MMR materiál rozpracuje. Otázkou u které není shoda, je, zdali napsat zcela nový zákon či upravit stávající.
- K. Peake upozornila na analýzu viz bod č. 5 zpracovanou MF, která se prolíná s materiálem MMR, ale také s materiálem poslance J. Farského. Doporučila, aby všechny tři strany postupovali společně a nevznikali tím duplicity.
- R. Urban podotkl, že jako zásadní problém vidí v tom, že samotné prokazování vlastnické struktury se provádí až po podepsání smlouvy. Domnívá se, že prokazování struktury by mělo být dokládáno před podepsáním smlouvy. Doporučuje, aby pojem „skutečný majitel“ byl v případné právní úpravě vymezen přímo nikoliv pouhým odkazem na zákon č. 253/2008 Sb.. Dále viz připomínky MF k materiálu.
- Proběhla diskuze nad otázkou, zdali bude povinnost zveřejnit vlastnickou strukturu před podepsáním nebo až po podepsání smlouvy. Z. Bureš, R. Urban a J. Vintiška se klaní k variantě před podepsáním. M. Kotrlá reagovala, že Hospodářská komora ČR s tím nesouhlasí z důvodu další administrativní zátěže uchazečů o veřejné prostředky. Materiál také vychází z předpokladu funkce veřejné kontroly. M. Kotrlá se celkově klaní k měkčí variantě, kdy zveřejnění vlastnické struktury bude ex-post a bude zde fungovat veřejná kontrola. Dále uvedla, že je otázka, zdali doložení vlastnické struktury má být dalším hodnotícím kritériem při výběru uchazeče.
- Dále proběhla diskuze nad tím, kde tyto informace budou zveřejňovány. O. Kužílek informoval o celkové roztříštěnosti informací, které souvisejí s veřejnými zakázkami a informacemi o uchazečích.
- Byla také řešena otázka sankcí za poskytnutí nepravdivých informací. K. Peake informovala o sankci v podobě pokuty nebo možnosti zadavatele odstoupit od smlouvy. Další sankcí by mělo být uveřejnění uchazeče v rejstříku osob se zákazem plnění veřejných zakázek (v tzv. černé listině veřejných zakázek).

R. Bureš oznámil, že by měla být možnost, pokud uchazeč uvede nepravdivé informace, napadení smluvního vztahu. Z. Kasal uvedl, že by bylo vhodné se z hlediska komplexnosti a efektivity úpravy zabývat také případnou trestněprávní odpovědností za uvedení vědomě nepravdivých informací, k čemuž by postačovala drobná zpřesňující novela stávající skutkové podstaty trestného činu porušení povinnosti učinit pravdivé prohlášení o majetku podle § 227 trestního zákoníku.

- O. Kužílek položil otázku, zdali zveřejňovat vlastnickou strukturu uchazečů, kteří neuspěli.
- M. Kotrlá uzavřela diskuzi s tím, že materiál bude do konce září předložen na jednání vlády.

4. Zjednodušení přístupu k informacím o nakládání s veřejným majetkem

- E. Kyzourová informovala o materiálu, který byl vypracován na základě úkolu ze Strategie vlády v boji proti korupci na období let 2011 a 2012 a jehož předkladateli jsou ministr vnitra a ministr financí a byl vypracován ve spolupráci s Úřadem vlády ČR. Proběhlo MPŘ od 4. 9. 2012 do 18. 9. 2012. Analýza byla zpracována za účelem zmapování a zanalyzování možností nakládání s veřejným majetkem, stavu právní úpravy a nově chystaných změn z hlediska zajištění požadavku transparentnosti těchto majetkoprávních dispozic. Cílem je naplnění protikorupčního efektu, který spočívá v soustředění relevantních údajů do jednoho místa a jejich zpřehlednění a zpřístupnění. Dále uvedla, že k materiálu byly ze strany SKK uplatněny 3 připomínky, částečně zpracované na základě připomínek poskytnutých některými členy PS.
- E. Kyzourová upozornila, že se materiál částečně kryje s návrhem poslance J. Farského.

K. Peake poděkovala všem za účast s tím, že další termín jednání PS bude oznámen dodatečně.

V Praze dne 27. září 2012

Zapsala: Ing. Veronika Šebková

Schválila: Mgr. Eva Kyzourová

