

 Číslo jednací: 32Ad 7/2013-115

ČESKÁ REPUBLIKA

ROZSUDEK

JMÉNEM REPUBLIKY

 Krajský soud v Hradci Králové rozhodl samosoudkyní JUDr. Ivonou Šubrtovou
ve věci J. H., proti žalované České správě sociálního zabezpečení, se sídlem
Křížová 25, Praha 5, pracoviště Ústí nad Labem, se sídlem Revoluční 3289/15, 400
01 Ústí nad Labem, v řízení o žalobě proti rozhodnutí žalované o námitkách ze dne
15.2.2013, č.j. 520 403 027/46091-KM, o invalidní důchod, t a k t o :

I . Žaloba s e z a m í t á .

 II. Žádný z účastníků nemá právo na náhradu nákladů řízení.

O d ů v o d n ě n í :

 Včasnou žalobou se žalobce domáhá přezkoumání výše uvedeného
rozhodnutí žalované, jímž žalovaná zamítla námitky žalobce a potvrdila rozhodnutí
žalované ze dne 15.10.2012, č. j. 520 403 027, kterým zamítla žádost žalobce o
invalidní důchod pro nesplnění podmínek § 38 zákona č. 155/1995 Sb., o
důchodovém pojištění, ve znění pozdějších předpisů (dále jen zdp), s odůvodněním,
že podle posudku Okresní správy sociálního zabezpečení Semily ze 6.9.2012 (dále
jen OSSZ) není žalobce invalidní, neboť nejde o dlouhodobě nepříznivý zdravotní
stav.

V odůvodnění rozhodnutí ze dne 15.2.2013 žalovaná nejprve ocitovala
námitky žalobce, v nichž uvedl, že u něho i nadále přetrvává a závažně se
komplikuje překážka, která mu objektivně brání v řádném výkonu jeho práv a
povinností. Dne 18.10.2012 byl z důvodu náhle nastalých komplikací svého
dlouhodobě nepříznivého zdravotního stavu opětovně hospitalizován a byly mu
pevně stanoveny termíny dalších odborných vyšetření (tyto vypsal). Dále uvedl, že
jeho dočasná pracovní neschopnost ze dne 19.3.2011 stále přetrvává. Žalovaná
uvedla, že přezkoumala napadené rozhodnutí v celém rozsahu včetně uplatněných

pokračování 32Ad 7/2013

2

námitek, posoudila invaliditu žalobce v souladu s ust. § 5 písm. i) a § 8 odst. 9
zákona č. 582/1991 Sb., o organizaci a provádění sociálního zabezpečení, v platném
znění a odkázala na žalovanou vypracovaný posudek o invaliditě ze dne 12.2.2013,
dle něhož žalobce není invalidní dle § 39 odst. 1 zdp, protože se v jeho případě
nejedná o dlouhodobě nepříznivý zdravotní stav ve smyslu ustanovení § 26 zdp,
který ocitovala (viz níže). Na straně druhé napadeného rozhodnutí jsou uvedeny
rozhodující odborné lékařské nálezy (rentgenologický-27.6.2012, magnetická
rezonance mozku a krční páteře-27.6.2012, hospitalizace na II. interní klinice FN
Hradec Králové od 2.8. do 15.8.2012, radiologická klinika FN Hradec Králové -
3.8.2012, 9.8.2012, 13.8.2012, urologická klinika FN Hradec Králové-14.8.2012,
urologická ambulance Mladá Boleslav – 1.8.2012, 5.9.2012, 17.10.2012, oddělení
tuberkulózy a respiračních nemocí Jičín-7.5.2012, neurologie Jičín-6.9.2012,
revmatologie-16.10.2012, z nichž žalovaná v rámci námitkového řízení vycházela a
na jejichž základě dospěla při posouzení zdravotního stavu žalobce k následujícím
skutkovým zjištěním - diagnostickému souhrnu v tomto rozsahu: séronegativní
spondylartritida nediferencovaná (diagnóza ze srpna 2012), vertebrogenní algický
syndrom krční a bederní páteře na podkladě degenerativních změn (osteochondróza,
foraminostenóza), chronická prostatitida v terénu benigní hyperplasie prostaty,
smíšená neuropatie dolních končetin, stav po ruptuře Achillovy šlachy v březnu 2011
s úplným zhojením, divertikulosa sigmatu, polyp sigmoidea (biopsie neprovedena
z důvodu obav pacienta). Žalovaná vysvětlila, že posouzení zdravotního stavu
žalobce v rámci námitkového řízení provedla bez přítomnosti žalobce na podkladě
doložených odborných lékařských nálezů obsažených v dokumentaci OSSZ a
doložené zdravotnické dokumentace ošetřujícího lékaře s tím, že žalobce byl
k projednání zdravotního stavu pozván opakovaně (na den 15.1.2013, 24.1.2013 a
4.2.2013), když na první dva termíny se omluvil, prvně proto, že byl od Vánoc
upoután na lůžko a léčen antibiotiky, podruhé z důvodu probíhajících lékařských
vyšetření, které nespecifikoval. Na třetí termín se bez omluvy nedostavil. Podle
sdělení ošetřujícího lékaře ze dne 12.2.2013 však žalobce nebyl u tohoto lékaře
v léčení a od prosince 2012 ho žalobce nenavštěvuje. K námitkám žalobce uvedla,
že po prostudování zdravotnické dokumentace dospěla k závěru, že se nejedná o
dlouhodobě nepříznivý zdravotní stav. Žalobce má chronifikované zdravotní potíže
pohybového a nosného aparátu s nespecifickými příznaky. Podstoupil mnohá
vyšetření včetně diagnostické hospitalizace v srpnu 2012 na II. interní klinice v Hradci
Králové a neurologického vyšetření při hospitalizaci v Mladé Boleslavi.
Z provedených vyšetření vyplývá, že biochemické hodnoty jsou bez významných
patologických markerů, žalobce revmatologem doporučenou medikaci kortikoidy
odmítá, analgetickou medikaci salazopyrinem na zjištěnou séronegativní
spondylartritidu rovněž odmítá, stejně tak odmítá i ošetření polypu střeva a
psychiatrické vyšetření. Žalovaná dále uvedla, že z hospitalizace v Nemocnici Mladá
Boleslav byl doložen nález z provedené magnetické rezonance, který popisuje
degenerativní změny páteře bez neurologického korelátu a ochablost svalového
korzetu s uváděnými bolestmi více úseků zad, bez senzomotorického deficitu.
Z doložených odborných nálezů došla žalovaná k závěru, že u žalobce se jedná o
potíže v obecné rovině nemocnosti, léčebně ovlivnitelné i čerpáním dostupných
lékařských metod, především v kombinaci s dodržováním přiměřené pohybové
aktivity vedoucí k posílení břišního a zádového svalstva. Závěrem žalovaná
konstatovala, že posudkem o invaliditě ze dne 12.2.2013 byl potvrzen závěr posudku
OSSZ Semily ze dne 6.9.2012, že se v případě žalobce nejedná o dlouhodobě

pokračování 32Ad 7/2013

3

nepříznivý zdravotní stav a nejsou tak splněny podmínky pro vznik invalidity podle
§ 39 odst. 1 zdp, proto námitky jako nedůvodné zamítla.

 V podané žalobě žalobce namítal, že napadené rozhodnutí včetně jemu
předcházejícího rozhodnutí ze dne 15.10.2012, je jak ve výrokové části i v
odůvodnění objektivně nesrozumitelné, nepřezkoumatelné a zmatečné, „neboť
k řádnému posouzení od 19.3.2011 v důsledku jeho pracovního úrazu prokazatelně
trvajícího a trvale se zhoršujícího dlouhodobě nepříznivého zdravotního stavu i zcela
zásadního poklesu jeho pracovních schopností objektivně nedošlo, rozhodnutí
nevycházejí z rozhodného skutkového i právního stavu a přehlíží podání žalobce“.
Navrhl, aby soud napadené rozhodnutí včetně rozhodnutí ze dne 15.10.2012, č. j.
520 403 027 zrušil nebo aby rozsudkem vyslovil nicotnost obou rozhodnutí, dále
navrhl, aby soud přiznal žalobě odkladný účinek.

 Žalovaná ve svém vyjádření k žalobě ze dne 27.5.2013 navrhla, aby soud
žalobu jako nedůvodnou zamítl a žalobou napadené rozhodnutí jako správné
potvrdil.

 Soud přezkoumal napadené rozhodnutí podle § 75 odst. 2 zákona č.
150/2002 Sb., soudního řádu správního (dále jen „s. ř. s.“) v mezích žalobních bodů,
přičemž vycházel ze skutkového a právního stavu, který tu byl v době rozhodování
správního orgánu (§ 75 odst. 1 s. ř. s.). O žalobě rozhodl při jednání dne 6.3.2015
v nepřítomnosti žalobce v souladu s ustanovením § 49 odst. 3 s. ř. s.

 Soud předně uvádí, že v projednávané věci zadal Posudkové komisi MPSV
s pracovištěm v Hradci Králové vypracování posudku o zdravotním stavu žalobce.
Vyhotovený posudek ze dne 24.10.2013 soud poté zaslal dne 6.11.2013
k seznámení žalobci spolu s poučením dle § 8 odst. 5 s. ř. s. (poučení o právu
namítat podjatost soudce a soudní osoby). Žalobce podáním ze dne 21.11.2013
vznesl námitku podjatosti „všech soudců zdejšího soudu v aktuálním obsazení a
jejich vyloučení z projednávání a rozhodnutí nejen v této věci…“ Nejvyšší správní
soud usnesením ze dne 23.1.2014 č.j. Nao 17/2014-37, které nabylo právní moci dne
31.1.2014, rozhodl tak, že všichni vyjmenovaní soudci správního úseku Krajského
soudu v Hradci Králové (v počtu 8 včetně samosoudkyně JUDr. Ivony Šubrtové)
nejsou vyloučeni z projednávání a rozhodování věci vedené u Krajského soudu
v Hradci Králové pod sp. zn. 32 Ad 7/2013.

 Krajský soud následně nařídil první jednání ve věci na den 21.3.2014 ve 13:00
hodin, k němuž předvolal žalobce a žalovanou. Žalobce dne 21.3.2014 ve 12:02 hod
zaslal soudu faxem omluvu z jednání z důvodu akutního a náhlého střevního
onemocnění s žádostí o odročení jednání, kterého se chce osobně zúčastnit. Žádné
potvrzení lékaře nebylo přiloženo.

Soud této žádosti vyhověl a jednání odročil na den 18.4.2014 v 9:00 hod. Dne
16.4.2014 v 16.49 hod doručil žalobce faxem soudu další omluvu z jednání z důvodu
„zhoršení zdravotního stavu, které mu objektivně brání vydat se na 60 km cestu
k jednání soudu…“ s žádostí o jeho odročení, kterého se chce osobně zúčastnit,
opět žádné lékařské potvrzení nepřiložil. Soud i této žádosti žalobce vyhověl, jednání
odročil na den 23.5.2014 v 9.00 hod a uložil žalobci, aby soudu ve lhůtě 10ti dnů
doložil potvrzení lékaře o jeho nemožnosti zúčastnit se jednání dne 21.3.2014 a dne

pokračování 32Ad 7/2013

4

18.4.2014 s poučením, že k případné další omluvě a žádosti o odročení jednání je
třeba včas předložit řádné potvrzení lékaře, jinak bude jeho žádost o odročení
jednání zamítnuta. Žalobce soudu ve stanovené lhůtě nedoložil požadovaná
potvrzení a dne 22.5.2014 ve 13.30 hod soudu zaslal faxem další omluvu z jednání
na den 23.5.2014 z důvodu zhoršení zdravotního stavu „dle aktuálně přiloženého
nálezu z dnešního odborného vyšetření a jeho závěrů a předepsaných léků, které mu
objektivně brání vydat se na 60 km cestu k jednání soudu…“ s žádostí o odročení
jednání, kterého se chce osobně zúčastnit. K žádosti přiložil nález D. Ď., Krajská
nemocnice Liberec, ortopedická ambulance ze dne 22.5.2014 pro diagnózu M5445
v němž se uvádí: obtíže s Lp dlouhodobé, nyní asi 6 dnů bolest SI a LS v přechodu,
potíže s Cp, Lp jako celkově cefalea. Kontrola za týden, doporučuje klid, šetření,
polohování. Soud žádosti žalobce vyhověl a odročil jednání na den 27.6.2014 v 9.00
hod. V mezidobí krajský soud požádal ošetřujícího obvodního lékaře žalobce MUDr.
J. M. o sdělení, zda je žalobce s ohledem na svůj aktuální zdravotní stav objektivně
schopen zúčastnit se jednání před soudem, konkrétně jednání dne 27.6.2014. M.
soudu sdělil, že žalobce se osobně dostavil do jeho ordinace na vyšetření dne
17.10.2012, další návštěva se neuskutečnila i přes písemnou výzvu dne 15.1.2013.
V den konání jednání soudu dne 27.6.2014 žalobce soudu faxem doručil omluvu
z jednání opětovně z důvodu zhoršení zdravotního stavu pro střevní potíže (lékařské
potvrzení nedoloženo) s žádostí o jeho odročení, kterého se chce osobně zúčastnit
a se žádostí o ustanovení zástupce soudem. Vzhledem k podané žádosti o
ustanovení zástupce, soudu nezbylo, než jednání odročit na neurčito.

Krajský soud usnesením ze dne 23.7.2014 ustanovil žalobci zástupcem
advokátku JUDr. Alenu Jirovcovou. Dalším usnesením ze dne 2.10.2014, č.j. 32Ad
7/2013-86 krajský soud jednak zrušil ustanovení uvedené advokátky k jejímu návrhu,
který zdůvodnila kolizí v zastupování žalobce, neboť vystupuje na protistraně v jiném
sporu žalobce vedeném před soudem a dále rozhodl tak, že žádost žalobce o
ustanovení zástupce se zamítá, neboť v průběhu dalšího řízení vyšlo najevo, že
žalobce soudu poskytl nepravdivé údaje o svých majetkových poměrech jako jedné
z podmínek pro ustanovení zástupce soudem. Toto usnesení napadal žalobce
kasační stížností. Nejvyšší správní soud usnesením ze dne 27.11.2014, č.j. 10 As
234/2014-13, které nabylo právní moci dne 17.12.2014, kasační stížnost žalobce
odmítl. Proti usnesení Nejvyššího správního soudu ze dne 27.11.2014, č.j. 10 As
234/2014-13 a proti usnesení Krajského soudu v Hradci Králové ze dne 2.10.2014,
č.j. 32Ad 7/2013-86 brojil žalobce ústavní stížností. Ústavní soud usnesením ze dne
27.2.2015, č.j. II. ÚS 517/15 návrh (ústavní stížnost žalobce) odmítl.

 Krajský soud nařídil jednání na den 6.3.2015 v 9:00 hod. Dne 5.3.2015
v 16:09 hod (tj. po pracovní době soudu, která je do 15:30 hod) zaslal žalobce soudu
faxem omluvu z jednání s žádostí o jeho odročení, kterého se chce osobně
zúčastnit, tentokrát s odůvodněním, že „spolu s manželkou, jejíž zdravotní stav je
velmi závažný až kritický, se od konce loňského roku podrobují specializované
odborné léčbě, jejíž součástí jsou průběžná specializovaná měření a odpovídající
aplikace léčebných procedur a léků, když právě po včerejším 1x měsíčně 3x denně
užitém léku o velmi vysoké koncentraci žalobce vůbec neusnul, probděl celou noc a
po telefonické poradě se spec. lékařem musela být na dnes stanovena léčebná
procedura odložena na zítřejší den 6.3.2015, když tato vyžaduje i následný klidový
režim, navíc i další nyní nově užívaný lék (pozn. soudu: jméno lékaře ani název léku
neuvedeno) má nežádoucí účinky na nervovou soustavu a negativně ovlivňuje jeho

pokračování 32Ad 7/2013

5

pozornost a schopnost soustředění a tak by bylo od žalobce zcela nezodpovědné a
spojené s vysokým rizikem tuto nezávisle na jeho vůli a neočekávaně nastalou
situaci v jeho jednání nezohlednit a neupřednostnit…“ Žalobce požádal o neprodlené
vyrozumění faxem, dále požádal o poskytnutí lhůty k doplnění tvrzení a pro případ
neodročení jednání a nevyhovění žádosti o poskytnutí lhůty, pak vznáší námitku
podjatosti samosoudkyně JUDr. Ivony Šubrtové i všech soudců zdejšího krajského
soudu s návrhem na jejich vyloučení z projednávání a rozhodnutí v této věci.

 Soud této poslední žádosti žalobce o odročení jednání nevyhověl, konstatoval
splnění podmínek ustanovení § 49 odst. 3 s. ř. s. (neúčast řádně předvolaných
účastníků nebrání projednání a skončení věci, nejsou-li důvody odročení podle § 50
s. ř. s.) a jednal v nepřítomnosti žalobce, když žalobcem uváděné důvody neshledal
za důležité ve smyslu § 50 s. ř. s.

Soud předně konstatuje, že žalobce činí obstrukce a neodůvodněné průtahy v
řízení, záměrně a vždy až na poslední chvíli požádá o odročení jednání ze
zdravotních důvodů (které střídavě mění), když pouze v jednom případě z pěti
předložil po předchozím poučení soudu lékařské potvrzení. Žalobce se vždy
dožaduje osobní účasti při jednání a zcela nedůvodně a paradoxně pak každé
nařízené jednání soudu zmaří. Současná žádost žalobce o odročení jednání,
předána na oddělení správního soudnictví dne 6.3.2015 v 7.00 hod, tj. 2 hodiny před
vlastním jednáním, nebyla doložena žádnou relevantní lékařskou zprávou o
žalobcově či manželčině natolik závažném zdravotním stavu, že by nebyl schopen
zúčastnit se jednání soudu. Navíc žalobce byl již v minulosti soudem poučen o tom,
že pokud svou neúčast nedoloží relevantním potvrzením tak, aby soud mohl
vyhodnotit důležitost důvodu pro odročení jednání ve smyslu § 50 s. ř. s., nebude
jeho žádosti o odročení vyhověno. Pokud pak žalobce jako alternativu nevyhovění
jeho žádosti o odročení a poskytnutí jakési další lhůty pro doplnění tvrzení staví a
vznáší námitku podjatosti samosoudkyně a všech soudců zdejšího krajského soudu,
pak k této námitce soud nepřihlédl, neboť jak je výše uvedeno, o žalobcem již
jednou uplatněné námitce podjatosti samosoudkyně a všech soudců v této věci bylo
pravomocně rozhodnuto usnesením Nejvyššího správního soudu dne 23.1.2014, č.j.
Nao 17/2014-37, přičemž žalobce současnou námitku podjatosti nijak nezdůvodnil.
Předmětné řízení bylo zahájeno dnem 29.4.2013, kdy soudu byla doručena žaloba
žalobce. Až do dnešního dne, tedy téměř dva roky od zahájení řízení, žalobce soudu
nezaslal žádné konstruktivní doplnění tvrzení, ač tak učinit zcela jistě mohl, zasílá
toliko žádosti o odročení jednání, v nichž uváděné náhlé zhoršení zdravotního stavu
nedokládá, vyjma jednoho případu, žádnými lékařskými zprávami. Nebyl proto důvod
pro poskytnutí jakékoliv další lhůty, když se jedná o zjevnou obstrukci ze strany
žalobce. Soud tak dospěl k závěru o splnění podmínek pro jednání v nepřítomnosti
žalobce.

 V přezkumném řízení provedl soud důkaz z lékařské dokumentace OSSZ
Semily posudkem ze dne 6.9.2012, v němž je uveden diagnostický souhrn
onemocnění žalobce (jako výše), podkladová zdravotnická dokumentace
ošetřujícího lékaře J. M. ze dne 19.3.2012 a odborné lékařské nálezy: RTG odd.
Jablonec n. Nisou, R. 27.6.2012, MR mozku a Cp L. 27.6.2012, II. interní klinika FN
Hradec Králové R. – hospitalizace 2.8.-15.8.2012, radiologická klinika FN Hradec
Králové B. 3.8.2012, K. 9.8.2012, P. 13.8.2012, urologická klinika FN Hradec
Králové doc. M. 14.8.2012, urologická ambulance Mladá Boleslav P. 1.8.2012,

pokračování 32Ad 7/2013

6

oddělení tuberkulózy a respiračních nemocí Jičín K. 7.5.2012. Lékařka OSSZ uvedla,
že žalobce je v dlouhodobé pracovní neschopnosti, která mu byla vystavena pro
ruptury Achillovy šlachy vpravo, dne 19.3.2011 byla provedena sutura, zcela zhojeno
(opakovaně si požádal o prodloužení pracovní neschopnosti). Žalobce udával
polymorbidní stesky - bolesti zad, iradiace do LDK, bolesti hlavy s poruchou zraku,
bolesti na hrudi, urologické potíže. Byla mu provedena magnetická rezonance
mozku a krční páteře (27.6.2012), podrobil se diagnostické a posudkové hospitalizaci
na II. interní klinice FN Hradec Králové od 2.8. do 15.8.2012. Žalobci byla
doporučena další vyšetření a medikace, některé z nich odmítl (viz popis výše).
Lékařka OSZZ uvedla, že diagnóza séronegativní spondylartritidy byla stanovena
v srpnu 2012, léčení pokračuje, nejedná se však o dlouhodobě nepříznivý zdravotní
stav. V posudkovém závěru uvedla, že se nejedná o dlouhodobě nepříznivý
zdravotní stav ve smyslu § 26 zdp.

 V záznamu o jednání ČSSZ Ústí nad Labem, Lékařské posudkové služby pro
námitkové řízení se sídlem v Liberci ze dne 12.2.2013 (posudek o invaliditě) je
uveden výčet rozhodujících podkladů – lékařských zpráv o zdravotním stavu žalobce,
diagnostický souhrn onemocnění žalobce a výsledek posouzení zdravotního stavu.
Posudkové zhodnocení je popsáno výše v rámci shrnutí odůvodnění napadeného
rozhodnutí.

 V projednávané věci se jedná o dávku podmíněnou zdravotním stavem a
v takovém případě je rozhodnutí soudu závislé především na odborném lékařském
posouzení. Ve správním soudnictví ve věcech důchodového pojištění posuzují
zdravotní stav a pracovní schopnost pojištěnců Posudkové komise Ministerstva
práce a sociálních věcí (dále také jen PK MPSV nebo PK nebo komise), jak vyplývá z
§ 4 odst. 2 zákona č. 582/1991 Sb., o organizaci a provádění sociálního
zabezpečení, v platném znění.

Z těchto důvodů požádal krajský soud PK MPSV s pracovištěm v Hradci
Králové o vypracování posudku o zdravotním stavu žalobce k datu vydání
napadeného rozhodnutí, který byl vyhotoven po jednání konaném dne 24.10.2013
v nepřítomnosti žalobce. Ze sdělení PK vyplývá, že žalobce byl pozván k jednání PK
na den 19.9.2013, které bylo odročeno, protože se žalobce nedostavil, nevyzvednul
si v úložní době pozvánky zaslané na dodejku na dvě jím uváděné adresy. Znovu
byl pozván v náhradním termínu na den 24.10.2013, a to dopisem ze dne 3.10.2013
na dodejku na obě uváděné adresy. Do data jednání PK byly obě zásilky vráceny PK
jako nepřevzaté. Projednání proto proběhlo v nepřítomnosti žalobce, PK uvedla, že
zdravotní dokumentace je pro posouzení dostatečná. Komise zasedala v řádném
složení za účasti odborné lékařky z oboru neurologie, zdravotní stav žalobce
hodnotila na podkladě spisové dokumentace OSSZ, spisové dokumentace ČSSZ -
Lékařské posudkové služby pro námitkové řízení, zdravotní dokumentace a nálezů
doložených ve spise od ošetřujícího praktického lékaře J. M.

Všechny nálezy jsou popsány výše, PK zopakovala diagnostický souhrn a
podstatné závěry vyplývající z provedených odborných lékařských vyšetření včetně
konstatování, že žalobce některá další doporučená vyšetření či léčbu odmítl, jak je
ostatně již uvedeno shora. V posudkovém zhodnocení PK uvedla, že komplexním
zhodnocením zdravotních obtíží objektivizovaných odbornými nálezy nebyla
naplněna kritéria invalidizace, uvedená v právním předpise. V případě žalobce
nebyly podstatněji omezeny fyzické, psychické a smyslové schopnosti. PK

pokračování 32Ad 7/2013

7

odůvodnila, že žalobce byl schopen být pracovně začleněný a byl schopen v plném
rozsahu využívat pracovní schopnosti při dosažené kvalifikaci vysokoškolským
vzděláním. PK dále uvedla, že při posudkovém závěru vychází z objektivně
doložených vyšetření, která žalovaný opakovaně podstoupil pro objektivizaci
zdravotního stavu, avšak nebyl doložen žádný nález, ze kterého by vyplývala jeho
invalidizace. V posudkovém výroku PK uvedla, že k datu vydání napadeného
rozhodnutí žalobce nebyl invalidní podle § 39 odst. 1 zdp, zdravotní stav nebyl
dlouhodobě nepříznivý ve smyslu ustanovení § 26 zdp.

 Při jednání soudu dne 6.3.2015 pověřená zástupkyně žalované navrhla
zamítnutí žaloby s ohledem na shodné posouzení zdravotního stavu žalobce všemi
posudkovými orgány. Náklady řízení nežádala.

 Soud hodnotil provedené důkazy jednotlivě i v jejich souhrnu i s důkazy
provedenými v řízení před správním orgánem (§ 77 odst. 2 s. ř. s.) a po provedeném
dokazování v návaznosti na příslušná zákonná ustanovení dospěl k závěru, že
žaloba n e n í d ů v o d n á.

 Podle ustanovení § 38 zdp má pojištěnec má nárok na invalidní důchod,
jestliže nedosáhl věku 65 let nebo důchodového věku, je-li důchodový věk vyšší než
65 let, a stal se
a) invalidním a získal potřebnou dobu pojištění, pokud nesplnil ke dni vzniku invalidity
podmínky nároku na starobní důchod podle § 29, popřípadě, byl-li přiznán starobní
důchod podle § 31, pokud nedosáhl důchodového věku, nebo
b) invalidním následkem pracovního úrazu.

 Podle ustanovení § 39 odst. 1 zdp je pojištěnec invalidní, jestliže z důvodu
dlouhodobě nepříznivého zdravotního stavu nastal pokles jeho pracovní schopnosti
nejméně o 35 %.

 V odstavci (2) cit. ustanovení je uvedeno, že jestliže pracovní schopnost
pojištěnce poklesla
a) nejméně o 35 %, avšak nejvíce o 49 %, jedná se o invaliditu prvního stupně,
b) nejméně o 50 %, avšak nejvíce o 69 %, jedná se o invaliditu druhého stupně,
c) nejméně o 70 %, jedná se o invaliditu třetího stupně.

 Procentní míry poklesu pracovní schopnosti jsou uvedeny v příloze k
vyhlášce č. 359/2009 Sb., kterou se stanoví procentní míry poklesu pracovní
schopnosti a náležitosti posudku o invaliditě a upravuje posuzování pracovní
schopnosti pro účely invalidity (vyhláška o posuzování invalidity).

 Z výše citovaného ustanovení § 38 zdp je zřejmé, že jednou ze dvou
základních zákonných podmínek pro přiznání nároku na invalidní důchod je
invalidita. Invalidita je podmíněna dlouhodobě nepříznivým zdravotním stavem,
v jehož důsledku dochází k poklesu pracovní schopnosti nejméně o 35% (§ 39 odst.
1 zdp).

 Podle § 26 zdp se za dlouhodobě nepříznivý zdravotní stav považuje
zdravotní stav, který omezuje tělesné, smyslové nebo duševní schopnosti pojištěnce
významné pro jeho pracovní schopnost, pokud tento zdravotní stav trvá déle než 1

pokračování 32Ad 7/2013

8

rok nebo podle poznatků lékařské vědy lze předpokládat, že bude trvat déle než 1
rok.

 Rozhodnutí o nároku na invalidní důchod je závislé především na lékařském
odborném posouzení. Soud, který sám nemá odborné medicínské znalosti, vycházel
při hodnocení důkazů z provedených odborných lékařských posouzení zdravotního
stavu žalobce k datu vydání napadeného rozhodnutí v souladu s ustanovením § 75
odst. 1 s. ř. s., podle kterého soud při přezkoumání rozhodnutí vychází ze
skutkového a právního stavu, který tu byl v době rozhodování správního orgánu, tj.
nejpozději k datu 15.2.2013.

V projednávané věci se všechny posudkové orgány shodly v posudkovém
hodnocení a závěru, že k datu vydání napadeného rozhodnutí nebyl žalobce
invalidní dle § 39 odst. 1 zdp, neboť v jeho případě nebyl zjištěn či prokázán
dlouhodobě nepříznivý zdravotní stav ve smyslu ust. § 26 zdp. Z průběhu celého
správního řízení i přezkumného soudního řízení nelze přehlédnout, že žalobce, který
si sám požádal o invalidní důchod, přičemž podmínkou pro jeho přiznání je předchozí
řádné posouzení jeho zdravotního stavu, sám objektivnímu a celkovému posouzení
svého zdravotního stavu brání tím, že odmítá další specializovaná vyšetření či
léčebné postupy k jeho řádnému a objektivnímu zjištění, opakovaně se nedostavuje
k jednání posuzujících lékařů (viz výše), zcela ignoruje pozvánky PK MPSV a jeho
negativní a obstrukční přístup je zřejmý i ve vztahu k nařízeným soudním jednáním.
Není pak pochybením posudkových orgánů, pokud posouzení zdravotního stavu
žalobce provedly v jeho nepřítomnosti, když měly k dispozici dostatek odborných
lékařských nálezů. Žalobce, ač některá další vyšetření odmítl, v rozhodném období
roku 2012, kdy požádal o invalidní důchod, podstoupil řadu odborných vyšetření
z různých medicínských oborů, dokonce se podrobil diagnostické hospitalizaci na II.
interní klinice FN Hradec Králové ve dnech 2.8.-15.8.2012. Na základě v té době
aktuálních lékařských nálezů pak bylo možné učinit dostatečný posudkový závěr o
jeho zdravotním stavu. Soud proto své konečné rozhodnutí opírá o shodné odborně
medicínské závěry všech posudkových orgánů, které nemá důvod zpochybňovat.
Posudek PK, jako stěžejní důkaz v přezkumném soudním řízení, soud považuje za
úplný a přesvědčivý, tento potvrdil a odůvodnil správnost žalobou napadeného
rozhodnutí. Žalobce v průběhu soudního řízení nepředložil žádný důkaz či takový
lékařský nález z rozhodného období, který by zvrátil či zpochybnil výše citované
medicínské závěry.

 Po provedeném přezkumném řízení soud uzavírá, že žalobou napadené
rozhodnutí bylo vydáno v souladu se zákonem, neboť žalobce nesplňoval podmínky
pro přiznání invalidního důchodu podle § 38 zdp. V řízení bylo prokázáno, že žalobce
není invalidní dle 39 odst. 1 zdp, neboť v jeho případě nebyl prokázán dlouhodobě
nepříznivý zdravotní stav ve smyslu § 26 zdp. Žalobou napadené rozhodnutí je řádně
a podrobně odůvodněno a je přezkoumatelné. Obecná žalobní námitka v tomto
směru je nedůvodná.

Nad rámec výše uvedeného soud konstatuje, že při posouzení zdravotního
stavu žalobce na OSSZ Semily dne 6.9.2012 lékařka OSSZ konstatovala, že
diagnóza séronegativní spondylartritidy byla žalobci stanovena v srpnu 2012, tedy
necelý měsíc před vlastním posouzením. Při vědomí definice dlouhodobě
nepříznivého zdravotního stavu dle § 26 zdp a předpokladu, že by se jednalo o

pokračování 32Ad 7/2013

9

rozhodující zdravotní postižení, je logické, že v té době se skutečně nemohlo jednat
o dlouhodobě nepříznivý zdravotní stav. Pokud se však u žalobce obtíže
séronegativní spondylartritidy zhoršují, nemůže mít tato skutečnost, i kdyby byla
prokázána aktuálním odborným lékařským nálezem, vliv na zákonnost žalobou
napadeného rozhodnutí, a to s ohledem na ustanovení § 75 odst. 1 s. ř. s. Bylo by
možné zhodnotit ji k případné nové žádosti žalobce o invalidní důchod, neboť od
posledního posouzení zdravotního stavu žalobce lékařkou OSSZ dne 6.9.2012, resp.
stanovení diagnózy v srpnu 2012, uplynuly více jak dva roky.

 S ohledem ke shora uvedenému soudu nezbylo, než v souladu s ustanovením
§ 78 odst. 7 s. ř. s. žalobu jako nedůvodnou zamítnout. Pro úplnost soud uvádí, že
neshledal, že by žalobou napadené rozhodnutí, jakož i prvoinstanční rozhodnutí bylo
nicotné, když žalobce v žalobě ani neuvedl v čem nicotnost obou rozhodnutí
shledává. Konečně soud nerozhodoval ani o žalobcově žádosti o přiznání
odkladného účinku žalobě, neboť s ohledem na zamítnutou žádost o invalidní důchod
nebylo o čem rozhodovat, resp. nebylo co odkládat.

 Výrok o náhradě nákladů řízení soud odůvodňuje ustanovením § 60 odst. 1 s.
ř. s., když žalobce nebyl v řízení úspěšný a správnímu orgánu, který měl ve věci
úspěch, toto právo nenáleží dle odst. 2 citovaného zákonného ustanovení.

P o u č e n í :

Proti tomuto rozhodnutí lze podat kasační stížnost ve lhůtě dvou týdnů ode
dne jeho doručení. Kasační stížnost se podává ve dvou (více) vyhotoveních u
Nejvyššího správního soudu, se sídlem Moravské náměstí 6, Brno. O kasační
stížnosti rozhoduje Nejvyšší správní soud.

Lhůta pro podání kasační stížnosti končí uplynutím dne, který se svým

označením shoduje se dnem, který určil počátek lhůty (den doručení rozhodnutí).
Připadne-li poslední den lhůty na sobotu, neděli nebo svátek, je posledním dnem
lhůty nejblíže následující pracovní den. Zmeškání lhůty k podání kasační stížnosti
nelze prominout.

Kasační stížnost lze podat pouze z důvodů uvedených v § 103 odst. 1 s. ř. s. a

kromě obecných náležitostí podání musí obsahovat označení rozhodnutí, proti
němuž směřuje, v jakém rozsahu a z jakých důvodů jej stěžovatel napadá, a údaj o
tom, kdy mu bylo rozhodnutí doručeno.

V řízení o kasační stížnosti musí být stěžovatel zastoupen advokátem; to

neplatí, má-li stěžovatel, jeho zaměstnanec nebo člen, který za něj jedná nebo jej
zastupuje, vysokoškolské právnické vzdělání, které je podle zvláštních zákonů
vyžadováno pro výkon advokacie.

V Hradci Králové dne 6. března 2015
 JUDr. Ivona Šubrtová, v.r.
 samosoudkyně

	I. Žaloba se zamítá.

