

 36 Ad 1/2014-42

ČESKÁ REPUBLIKA

R O Z S U D E K
J M É N E M R E P U B L I K Y

Krajský soud v Brně rozhodl v senátě složeném z předsedkyně senátu JUDr. Milady

Haplové a soudců JUDr. Lukáše Hloucha a JUDr. Jany Kubenové ve věci žalobce: V. H.,
bytem …….., adresa pro doručování: ……………….., zastoupen JUDr. Vítem Buršou,
advokátem, se sídlem Advokátní kancelář Burša-Machálek, Růžová 1254, Uherské Hradiště,
proti žalovanému: Státní úřad inspekce práce, Kolářská 451/13, Opava, o žalobě proti
rozhodnutí žalovaného ze dne 12. 11. 2013, č. j. 3791/1.30/13/14.3

t a k t o :

I. Rozhodnutí Státního úřadu inspekce práce ze dne 12. 11. 2013, č. j. 3791/1.30/13/14.3,

s e z r u š u j e a věc se vrací žalovanému k dalšímu řízení.

II. Žalovaný j e p o v i ne n nahradit žalobci na náhradě nákladů řízení částku 16342 Kč, a

to do 30 dnů od právní moci tohoto rozsudku k rukám zástupce žalobce advokáta JUDr.
Víta Burši, se sídlem Advokátní kancelář Burša-Machálek, Růžová 1254, Uherské
Hradiště.

O d ů v o d n ě n í :

Rozhodnutím žalovaného ze dne 12. 11. 2013, č. j. 3791/1.30/13/14.3 (dále jen
„napadené rozhodnutí“) bylo podle ustanovení § 90 odst. 5 zákona č. 500/2004 Sb., správní
řád, ve znění pozdějších předpisů (dále jen „správní řád“) zamítnuto odvolání žalobce proti
rozhodnutí Oblastního inspektorátu práce pro Jihomoravský kraj a Zlínský kraj se sídlem v
Brně (dále jen „prvostupňový správní orgán“) ze dne 14. 8. 2013, č.j. 11804/9.30/13/14.3-RZ,
sp. zn. SD 341/13 (dále jen „prvostupňové rozhodnutí“) a napadené rozhodnutí bylo
potvrzeno.

Prvostupňovým rozhodnutím byl žalobce jako podnikající fyzická osoba uznán

vinným ze spáchání správního deliktu podle ustanovení § 140 odst. 1 písm. c) zákona č.

pokračování 2 36 Ad 1/2014

435/2004 Sb., o zaměstnanosti, ve znění pozdějších předpisů (dále jen „zákon o
zaměstnanosti“), shledán vinným ze spáchání správního deliktu podle ustanovení § 140 odst.
1 písm. c) tohoto zákona, neboť umožnil vykonávat slečně K. K., nar. …………., závislou
práci mimo pracovněprávní vztah, neboť tato fyzická osoba vykonávala práci spočívající
v obsluze C. B. M. na adrese ……………. (provozovna žalobce), které konkrétně spočívaly v
točení piva, prodávání nápojů, obsluze a kasírování zákazníků. Žalobce tím této fyzické osobě
umožnil výkon nelegální práce ve smyslu ustanovení § 140 odst. 4 písm. f) zákona o
zaměstnanosti, za což mu byla uložena pokuta ve výši 250 000 Kč a povinnost uhradit
náklady správního řízení ve výši 1000 Kč.

 V napadeném rozhodnutí žalovaný přezkoumal prvostupňové rozhodnutí ve smyslu
s § 89 správního řádu a dospěl k závěru, že námitky žalobce nejsou důvodné. Žalovaný
vymezil především znaky závislé práce ve smyslu § 5 písm. e) bod 1 zákona o zaměstnanosti
ve vztahu k § 2 odst. 1 zákoníku práce s účinností od 1. 1. 2012 (po novele zákonem č.
365/2011 Sb.). Uvedl, že slečna K. K. nepochybně vykonávala činnost pro žalobce osobně,
neboť v jeho provozovně obsluhovala za barem. Tato činnost byla vykonávána jménem
účastníka řízení, neboť probíhala v jeho provozovně v rámci jeho podnikatelské činnosti.
Stejně tak není důvodných pochybností o tom, že tuto práci vykonávala slečna K. K. na
základě pokynů účastníka řízení, neboť nelze předpokládat, že by se pohybovala v jeho
provozovně bez jeho vědomí, jak potvrdil konec konců i sám žalobce. Co se týká vztahu
nadřízenosti a podřízenosti, je žalovaný toho názoru, že i tento definiční znak závislé práce
byl v daném případě naplněn. Slečna K. K. se v provozovně musela řídit pokyny žalobce a
skutečnost, že žalobce nemusel nic kontrolovat, vycházel ze vzájemné důvěry dané blízkým
osobním vztahem. K odměně za vykonanou práci, kterou žalobce argumentoval ve svém
odvolání, žalovaný uvedl, že se nejedná o znak závislé práce, ale o podmínku či povinnost, za
níž má být závislá práce vykonávána. K soustavnosti výkonu nelegální práce žalovaný uvedl,
že předmětné ustanovení § 5 písm. e) bod 1 zákona o zaměstnanosti neváže na určitý rozsah či
dobu, po kterou by musela být práce vykonávána, aby se jednalo o práci nelegální.
Soustavnost ani nemůže být pojmovým znakem závislé práce již proto, že existují i
krátkodobé či méně rozsáhlé činnosti, které pak mohou být vykonávány na základě dohod o
pracích konaných mimo pracovní poměr. Skutečnost, že žalobce umožnil vykonávat nelegální
práci své dlouholeté partnerce, nevylučuje společenskou škodlivost tohoto protiprávního
jednání, k čemuž poukázal na dikci ustanovení § 318 zákoníku práce, které se na druha,
družku či blízké příbuzné nevztahuje. Z hlediska naplnění skutkové podstaty správního
deliktu tak podle žalovaného není rozdílu mezi umožněním nelegální práce partnerce či osobě
cizí.

Žalovaný vzal v potaz, že je třeba odlišovat od závislé práce tzv. občanskou výpomoc,
která je i bez výslovné právní úpravy možná. Podle žalovaného je však rozdíl mezi výpomocí
v rámci např. sousedských nebo přátelských vztahů mezi dvěma fyzickými osobami a mezi
výkonem činnosti pro podnikající fyzickou osobu, která je provozována v rámci jejího
předmětu podnikání za účelem dosažení zisku. Tím, že slečna K. K. v provozovně žalobce
obsluhovala za barem a vykonávala činnost, která vedla k dosažení zisku žalobce, nemohlo se
jednat o „přátelskou výpomoc“. Podle záznamu o kontrole ze dne 22. 2. 2013 slečně K. K.
vykonávala závislou práci obsluhy baru (servírky) nejméně od 14:00 hod., jak sama uvedla.
Podle zjištění inspektorů při samotné kontrole nestála slečna K. K. za barem „se založenýma
rukama“ a s tím, jak uvádí žalobce, že hlídala provozovnu, ale po dobu kontroly točila pivo
zákazníkům, roznášela nápoje a obsluhovala zákazníky. Závěru, že se nejednalo o ojedinělou
či nahodilou situaci, nasvědčuje i to, že účastník řízení v baru rovněž peče pizzu, kterou sám
rozváží. Je vysoce nepravděpodobné, že by při každém rozvozu pizzy provozovnu uzavřel či

pokračování 3 36 Ad 1/2014

vykázal hosty z baru. K namítanému právnímu názoru Nejvyššího správního soudu ze dne 29.
9. 2011, č.j. 4 Ads 75/2011 – 13, žalovaný uvedl, že se pramení z jiné skutkové situace a
vztahoval se ještě k výkladu právní úpravy účinné před novelou č. 367/2011 Sb. K výši
sankce žalovaný uvedl, že prvostupňový správní orgán správně vyhodnotil kritéria pro uložení
sankce, přičemž jako k polehčující okolnosti bylo přihlédnuto k tomu, že ze strany žalobce šlo
o první zjištěné protiprávní jednání, jakož i k tomu, že žalobce se slečnou K. K. uzavřel
posléze pracovní smlouvu. Bylo přihlédnuto i k ekonomickým poměrům žalobce, pročež byla
pokuta uložena na samé dolní hranici ve výši 250 000 Kč.

 V žalobě proti napadenému rozhodnutí žalobce navrhl zrušení napadeného i
prvostupňového správního rozhodnutí a vrácení věci žalovanému k dalšímu řízení, a to
z následujících důvodů. Podle názoru žalobce žalovaný nedostál řádně své přezkumné
povinnosti a nevypořádal se řádně se všemi odvolacími námitkami, neboť nesprávně vykládal
příslušná ustanovení zákona o zaměstnanosti a dalších zákonů. Žalobce předestřel svůj výklad
ustanovení § 5 odst. 1 písm. e) bod 1 zákona o zaměstnanosti, v němž je odkazováno na § 2
zákoníku práce. Podle jeho názoru rozlišování definice pojmu závislá práce na jeho „znaky“ a
„podmínky“ nemá oporu v zákoně ani v logickém výkladu zákonů, což lze jednoduše
vysvětlit tak, že nadřízenost a podřízenost stejně jako odměna (plat) za práci jsou zároveň
znakem i podmínkou. Aby se jednalo o závislou práci, musí být splněny všechny znaky,
podmínky či charakteristiky obsažené v § 2 zákoníku práce, aby byla naplněna definice
pracovněprávního vztahu. Jestliže tedy nebylo prokázáno, že by slečna K. dostávala za práci
odměnu, nemohlo se jednat o závislou práci a ani nelegální práci. Stran vymezení časového
rozsahu výkonu činnosti považované za závislou práci žalobce odkázal na rozsudek
Nejvyššího správního soudu ze dne 29. 9. 2011, čj. 4 Ads 75/2011-73, z něhož vyplývá, že
závislá práce by měla vykazovat znak soustavnosti jako výraz dlouhodobosti či trvalosti
vztahu. Jestliže v dané věci bylo zjištěno, že slečna K. žalobce zaskočila po dobu několika
desítek minut, nelze takové jednání považovat za závislou práci. Ke vztahu nadřízenosti a
podřízenosti žalobce uvedl, že závěr žalovaného o tom, že se slečna K. musela řídit jeho
pokyny, není odůvodněný. Výslovně uvedl, že žádné pokyny ohledně tří přítomných hostů
v provozovně své přítelkyni nedal. Pokud žalovaný uvedl, že žalobce nemusel v důsledku
blízkého vztahu ke své přítelkyni nic kontrolovat, pak se nejedná vztah nadřízenosti podle
zákoníku práce, ale vztah založený na osobních vazbách. Žalovaný se též nevypořádal
s námitkou zásahu do soukromoprávní sféry vztahu, tzn. snahy vést k donucení uzavření
pracovněprávního vztahu v případě, že zájem na jeho uzavření nemá žádná ze stran. Konečně
žalobce namítl, že žalovaný ani prvostupňový orgán nijak neodůvodnily společenskou
nebezpečnost jeho jednání, neboť pokud by tak postupovaly, tak by musely shledat, že žádný
z deklarovaných zájmů na ochraně před nelegální prací nebyl ohrožen ani dotčen.

 Žalovaný ve svém vyjádření k žalobě uvedl, že má za prokázané, že žalobce umožnil
slečně K. výkon závislé práce spočívající v obsluze baru, prodeji nápojů, obsluze zákazníků a
inkasování úhrady. Stejně tak není možno předpokládat, že by slečna K. vykonávala práci
svým jménem. Na stěžejní žalobní námitku, v níž žalobce zpochybnil výklad ustanovení § 5
odst. 1 písm. e) zákona o zaměstnanosti ve spojení s § 2 zákoníku práce, žalovaný uvedl, že
považuje rozlišení znaků a podmínek závislé práce za zákonné a souladné s úmyslem
zákonodárce a je zřejmé již z pouhého jazykového výkladu citovaného ustanovení. K tvrzené
absenci odměny za vykonanou práci žalovaný uvedl, že nesouhlasí s názorem žalobce, že
závislá práce je nutně charakterizována vyplácením odměny, neboť to by znemožňovalo
posouzení vztahů, kde dlouhodobě není vyplácena mzda, resp. zaměstnanec je smířen s tím,
že odměnu nezíská či jen v neuspokojivém rozsahu. K vymezení rozdílu mezi závislou prací a
tzv. občanskou výpomocí žalobce poukázal na to, že uvedl v napadeném rozhodnutí příklad

pokračování 4 36 Ad 1/2014

situace, kterou by považoval za občanskou výpomoc (např. sběr ovoce na zahradě žalobce).
Zatímco v žalobě žalobce hovoří o desítkách minut, ve správním řízení uvedl, že slečna K.
k němu do provozovny dochází denně (nakoupit anebo žalobce zastoupit). Žalovaný se
v napadeném rozhodnutí zabýval i společenskou nebezpečností, která je obsažena ve
škodlivosti nelegální práce jak ve vztahu k rozpočtu ČR, tak i k právům zaměstnanců.

 V replice vůči vyjádření žalovaného žalobce uvedl, že se žalovaným nesouhlasí
zejména v otázce výkladu ustanovení § 2 odst. 2 zákoníku práce. Odkázal přitom na
relevantní judikaturu Nejvyššího správního soudu, konkrétně rozsudek ze dne 13. 2. 2014, č.j.
6 Ads 46/2013-35, na jehož závěry plně odkázal, a to zejména k hodnocení znaků
nadřízenosti a podřízenosti a otázce odměny jako podmínky výkonu závislé práce. Žalobce
rovněž nastolil problém únosnosti sankce, kdy dolní hranice činí 250 000 Kč, což znamená
pro většinu delikventů ekonomickou likvidaci. Poukázal v tomto ohledu na nález Ústavního
soudu ČR ze dne 9. 9. 2014, sp. zn. Pl. ÚS 52/13.

Žaloba byla podána včas (§ 72 odst. 1 zákona č. 150/2002 Sb., soudní řád správní, dále
jen „s. ř. s.“), osobou oprávněnou (§ 65 odst. 1 s. ř. s.), a jde rovněž o žalobu přípustnou ve
smyslu ustanovení § 65, § 68, a § 70 s. ř. s.

V souladu s § 75 odst. 1, § 2 s. ř. s. přezkoumal krajský soud napadené rozhodnutí
žalovaného v mezích žalobních bodů, včetně řízení předcházející jeho vydání, přičemž
vycházel ze skutkového a právního stavu, který tu byl v době rozhodování správního orgánu.

Soud ve věci rozhodl bez nařízení jednání za splnění zákonných podmínek (§ 51 odst. 1
s. ř. s.).

Žaloba je důvodná.
Mezi stranami bylo v předmětné věci spornou otázkou, zda se správním orgánům

podařilo dostatečně prokázat naplnění skutkové podstaty správního deliktu podle ustanovení
§ 140 odst. 1 písm. c) zákona o zaměstnanosti jednáním žalobce, resp. zda se správním
orgánům podařilo prokázat, že žalobce umožnil slečně K. K. výkon závislé práce mimo
pracovněprávní vztah ve své provozovně C. B. M.

 Ze správního a kontrolního spisu vyplývá, že správní řízení bylo se žalobcem zahájeno
na základě kontroly provedené v jeho provozovně C.B. M. na ………. dne 22. 2. 2013.
Přítomna kontrole byla pouze slečna K. K., která v době kontroly vykonávala obsluhu baru,
která inspektorům sdělila, že pracuje pro kontrolovanou osobu (žalobce) pouze tento den od
14:00 hod. jako obsluha baru, čili točí pivo, prodává nápoje, obsluhuje a kasíruje zákazníky.
Dále uvedla, že je přítelkyní žalobce a je evidována na úřadu práce jako uchazeč o zaměstnání
od února 2012. Prvostupňový správní orgán ověřil dotazem na Okresní správě sociálního
zabezpečení Uherské Hradiště, že žalobce nemá slečnu K. K. přihlášenu k nemocenskému a
důchodovému pojištění jako svou zaměstnankyni.

 Z protokolu o ústním jednání nařízeném prvostupňovým orgánem k projednání
správního deliktu vyplývá, že žalobce uvedl, že slečna K. za ním chodila na provozovnu
denně, hledala si tam např. práci na internetu, občas jela nakoupit. V den kontroly bylo špatné
počasí, hodně sněžilo, tak jel nakoupit žalobce a požádal přítelkyni o záskok v baru. Při
zastupování vystupovala slečna K. jménem žalobce, ale za tuto výpomoc nedostala žádnou
odměnu.

pokračování 5 36 Ad 1/2014

Při posouzení věci krajský soud vycházel jak z platné a účinné právní úpravy v době
spáchání správního deliktu, tak i z výkladu této právní úpravy obsaženého v relevantní
judikatuře zdejšího soudu a Nejvyššího správního soudu.

Správního deliktu podle ustanovení § 140 odst. 1 písm. c) zákona o zaměstnanosti se
právnická osoba nebo podnikající fyzická osoba dopustí tím, že umožní výkon nelegální práce
podle § 5 písm. e) bodu 1 nebo 2. Podle § 140 odst. 4 písm. f) ve znění s účinností do 19. 10.
2014 (vyhlášení nálezu Ústavního soudu ČR sp. zn. Pl. ÚS 52/13 ve Sbírce zákonů) platilo, že
za správní delikt se uloží pokuta do 10 000 000 Kč, jde-li o správní delikt podle odstavce 1
písm. c) a e), nejméně však ve výši 250 000 Kč.

Podle ustanovení § 5 písm. e) bod 1 zákona o zaměstnanosti se nelegální prací rozumí
výkon závislé práce fyzickou osobou mimo pracovněprávní vztah. Ohledně vymezení pojmu
závislé práce a pojmu pracovněprávní vztah zákon o zaměstnanosti odkazuje na zákoník práce
(§ 2).

Závislou prací je podle ustanovení § 2 odst. 1 zákoníku práce, ve znění účinném od

1.1.2012 práce, která je vykonávána ve vztahu nadřízenosti zaměstnavatele a podřízenosti
zaměstnance, jménem zaměstnavatele, podle pokynů zaměstnavatele a zaměstnanec ji pro
zaměstnavatele vykonává osobně.

Podle ust. § 2 odst. 2 téhož zákona musí být závislá práce vykonávána za mzdu, plat

nebo odměnu za práci, na náklady a odpovědnost zaměstnavatele, v pracovní době na
pracovišti zaměstnavatele, popřípadě na jiném dohodnutém místě.

Vymezením znaků závislé práce ve světle právní úpravy účinné od 1.1.2012 se zabýval

Nejvyšší správní soud v rozsudku ze dne 13.2.2014, č. j. 6 Ads 46/2013-35, dostupném na
www.nssoud.cz. V tomto rozsudku Nejvyšší správní soud vymezil tři znaky, jež musí být
naplněny, aby se dalo hovořit o závislé práci ve smyslu § 2 odst. 1 zákoníku práce. Těmito
znaky jsou: 1. soustavnost, 2. osobní výkon práce a 3. vztah nadřízenosti a podřízenosti mezi
zaměstnavatelem a zaměstnancem. Nejvyšší správní soud konstatoval, že „společným rysem a
jakýmsi leitmotivem všech znaků závislé práce vymezených (nově) v § 2 odst. 1 zákoníku
práce, je osobní či hospodářská závislost zaměstnance na zaměstnavateli. Tyto znaky slouží k
odlišení závislé práce od jiných ekonomických aktivit (zejména samostatného podnikání), ale
také od aktivit jiného charakteru (zejména mezilidské výpomoci). Proto musí správní orgány
při postihování nelegální práce v řízení obviněnému prokázat naplnění všech těchto znaků –
zaměstnanec osobně a soustavně vykonává práci jménem zaměstnavatele a podle jeho
pokynů, přičemž se vůči zaměstnavateli nachází v podřízeném vztahu.“

Co se týče znaku závislé práce spočívající ve vztahu nadřízenosti a podřízenosti,
Nejvyšší správní soud ve shora citovaném rozsudku konstatoval, že „vztah podřízenosti
zaměstnance vůči zaměstnavateli představuje nutně subjektivní kategorii. Rozhodující je tedy
zejména to, zda zaměstnanec sám vnímá své postavení jako podřízené a to je důvodem, proč
respektuje pokyny zaměstnavatele. Pokud má ovšem správní orgán naplnění tohoto
subjektivního znaku objektivně prokázat, musí zkoumat, zda je dána osobní závislost
zaměstnance na zaměstnavateli a zejména co je její příčinou. A zde začíná být zřejmé, že
i když poskytování odměny zaměstnanci není vymezeno v zákoně jako znak závislé práce,
neznamená to, že by zcela ztratilo smysl tuto otázku v rámci postihování nelegální práce
zkoumat. Neboť právě pobírání odměny představuje typickou skutečnost, která závislé
postavení zaměstnance na zaměstnavateli věrohodně prokazuje. Podmínkou samozřejmě je,
aby odměna tvořila (ne nutně jediný, ale ekonomicky významný) zdroj zaměstnancových
příjmů – poskytnutí drobné protihodnoty např. v podobě daru je běžným zvykem i v případě

http://www.nssoud.cz/�

pokračování 6 36 Ad 1/2014

jednorázové mezilidské výpomoci. Samozřejmě zaměstnanec může být ke vstupu do
podřízeného vztahu vůči zaměstnavateli motivován i jinak – typicky příslibem uzavření
pracovněprávního vztahu v budoucnu (tzv. „práce na zkoušku“ je jedním z klasických
způsobů zastírání nelegální práce). I to může založit určitou formu osobní závislosti na
zaměstnavateli a z toho vyplývající snahu vyhovět jeho pokynům. Formálně sem lze zahrnout
i případy, kdy zaměstnanec vykonává práci zcela nedobrovolně, jelikož jeho závislost na
zaměstnavateli má specifické příčiny (psychická závislost, strach apod.); i pak sice půjde
o nelegální práci, její společenská nebezpečnost však již bude ležet spíše v rovině trestního
práva (vydírání, obchodování s lidmi apod.). Jestliže ale správní orgán neprokáže ani
pobírání či příslib odměny, ani jinou skutečnost, která by zavdávala důvod se domnívat, že
byla u jedné osoby dána osobní závislost na druhé, pak se o závislou práci jednat nebude,
neboť zde chybí znak spočívající ve vztahu podřízenosti a nadřízenosti. Platí tedy, že když
určitá osoba vykonává danou činnost pro jinou osobu dobrovolně a zároveň s vědomím, že
protistraně nevzniká závazek poskytnout jí jakoukoliv protihodnotu (resp. nepodaří-li se
prokázat opak), půjde zpravidla o přátelskou výpomoc či dobrovolnickou činnost.“

 Krajský soud shledal, že správní orgány dostatečně jednoznačně a bez důvodných
pochybností (srv. § 3 správního řádu) neprokázaly, že slečna K. K. vykonávala u žalobce
závislou práci mimo pracovněprávní vztah. Vyplývá to zejména z toho, že při rozhodnutí věci
se prvostupňový orgán i žalovaný opřely zejména o poznatky zjištěné při kontrole u žalobce
dne 22. 2. 2013. Z těchto skutkových poznatků ovšem nevyplývá, že mezi žalobcem a slečnou
K. panoval vztah nadřízenosti a podřízenosti. Samotná obsluha baru (točení piva, roznos
jiných nápojů, atd.) vyplývá ze situace, kdy zjevně měla přítelkyně žalobce hlídat
provozovnu, což mohla učinit i v režimu pouhé dobrovolné bezúplatné pomoci (dříve tzv.
občanské výpomoci), nikoliv pouze v režimu výkonu závislé práce, ať již za úplatu či
bezúplatně. Obdobně se k problému vyslovil i Nejvyšší správní soud ve svém rozsudku ze dne
29. 9. 2011, čj. 4 Ads 75/2011-73, který se sice týkal výkladu právní úpravy před novelizací
provedenou zákonem č. 264/2006 Sb., nicméně v tomto ohledu je podle mínění krajského
soudu stále použitelným výkladovým vodítkem. Správním orgánům nic nebránilo provést
další důkazy, kupř. výslechem svědků (osob přítomných v C.B. M. v době kontroly). Ze
samotné přítomnosti slečny K. za barem ovšem nelze znak osobní podřízenosti dovodit.

Obdobně krajský soud dává žalobci za pravdu ohledně otázky odměňování. Jak
připustil i Nejvyšší správní soud ve výše citovaném rozsudku ze dne 13. 2. 2014, č. j. 6 Ads
46/2013-35, odměna sice za stávající právní úpravy nehraje roli pojmového znaku závislé
práce, ale i tak je třeba ji jako významnou skutečnost ve vztahu k charakteru posuzované
činnosti rovněž zkoumat. Správní orgány nijak nevyvrátily tvrzení žalobce, že své přítelkyni
žádnou odměnu neposkytoval. Stejně tak nelze souhlasit s výkladem pojmového znaku
soustavnosti výkonu závislé práce. V tomto ohledu lze rovněž odkázat na citovaný rozsudek
Nejvyššího správního soudu, kde je tomuto znaku závislé práce v bodě 22 odůvodnění
citovaného rozsudku uvedeno, že „za (samostatný) znak je ovšem nutno považovat již první
část definice, která hovoří o tom, že práce „je vykonávána“. Nejen z tohoto gramatického
vyjádření (vid nedokonavý), ale zejména z účelu definice a postihu nelegální práce je zřejmé,
že mohou zůstat v platnosti dřívější judikaturní závěry o soustavnosti jako znaku závislé
práce, neboť při jednorázové či příležitostné spolupráci se jen těžko může mezi
zaměstnavatelem a zaměstnancem vytvořit jakýkoliv vztah, natožpak vztah závislosti.“
Jakkoliv i Nejvyšší správní soud dále v bodě 23 odůvodnění tohoto rozsudku připustil, že
tento první znak v konkrétních případech aplikovat uvážlivě, neboť inspekční kontrola
zpravidla odhalí jen činnost prováděnou v době kontroly samotné, krajský soud je toho
názoru, že na soustavnější charakter je možno usuzovat až z dalších skutečností zjištěných,

pokračování 7 36 Ad 1/2014

například z výpovědi obviněného, z výslechu svědků či ze situace na místě (charakter
činnosti, množství již provedené práce apod.). Pokud ovšem žalovaný svůj závěr o
soustavnosti výkonu práce přítelkyní žalobce opřel o svou domněnku, že žalobce
„pravděpodobně“ využívá jejích služeb i v době, kdy rozváží pizzu, a tuto domněnku
nepodepřel žádnými prokázanými skutkovými zjištěními, pak se nejednalo o úsudek, který by
měl oporu v provedeném dokazování.

Za této situace, kdy se správnímu orgánu nepodařilo prokázat žádnou skutečnost, která

by zavdávala důvod se domnívat, že byla u jedné osoby dána osobní závislost na osobě druhé,
není možné s ohledem na shora uvedené závěry vyplývající z judikatury Nejvyššího
správního soudu dospět k závěru, že se jednalo o závislou práci, neboť nebylo prokázáno
naplnění znaku nadřízenosti a podřízenosti a soustavnosti výkonu závislé práce, a ani další
relevantní okolnosti deliktního jednání (otázka odměňování) nebyly spolehlivě zjištěny.
Krajský soud shledal, že na základě zjištěných poznatků nelze dovozovat spáchání správního
deliktu dle § 140 odst. 1 písm. c) zákona o zaměstnanosti, spočívající v umožnění výkonu
nelegální práce, tedy závislé práce mimo pracovněprávní vztah ve smyslu ust. § 5 písm. e)
bod 1 téhož zákona. Proto považuje rozhodnutí žalovaného za nepřezkoumatelné, a to pro
nedostatek důvodů ve smyslu ust. § 76 odst. 1 písm. a) s. ř. s., neboť správní orgán své
rozhodnutí neopřel o relevantní skutkové důvody, jež by prokazovaly, že se žalobce skutečně
dopustil jednání, které mu bylo kladeno za vinu. Jak vyplývá z ustálené judikatury
aplikovatelné nejen na soudní rozhodnutí, ale rovněž na rozhodnutí správní,
„nepřezkoumatelnost pro nedostatek důvodů je založena na nedostatku důvodů skutkových,
nikoliv na dílčích nedostatcích odůvodnění soudního rozhodnutí“ (viz rozsudek Nejvyššího
správního soudu ze dne 4. 12. 2003, sp. zn. 2 Ads 58/2003, publ. pod č. 133/2004 Sb. NSS,
dostupný na www.nssoud.cz).

Na základě shora uvedeného krajskému soudu nezbylo, než žalobou napadené
rozhodnutí žalovaného podle ust. § 76 odst. 1 písm. a) s. ř. s. zrušit. Soud současně vyslovil,
že věc se vrací žalovanému k dalšímu řízení (§ 78 odst. 4 s. ř. s.). Správní orgány budou
v dalším řízení vázány právním názorem, který soud v tomto zrušujícím rozsudku vyslovil
(§ 78 odst. 5 s. ř. s.). Správní orgány budou zejména povinny se hodnověrným způsobem
zabývat existencí všech znaků závislé práce (především existencí vztahu nadřízenosti a
podřízenosti a soustavnosti výkonu práce) ve světle shora citovaných závěrů. Za tímto účelem
budou správní orgány povinny doplnit spisový materiál o takové množství podkladů, aby na
jejich základě bylo možné učinit relevantní závěry ohledně těchto otázek.

Zároveň krajský soud upozorňuje, že nálezem Ústavního soudu ČR ze dne Pl. ÚS

52/13, kterým byl zrušen s účinností ode dne vyhlášení tohoto nálezu § 140 odst. 4 písm. f)
zákona č. 435/2004 Sb., o zaměstnanosti, ve slovech „nejméně však ve výši 250.000 Kč“. Jak
vyplývá i pro oblast správního trestání z čl. 40 odst. 6 Listiny, pozdějšího zákona se použije,
jestliže je to pro pachatele příznivější (srv. k tomu rozsudek Nejvyššího správního soudu ze
dne 27. 10. 2004, čj. 6 A 126/2002-27), budou správní orgány povinny vycházet při novém
posuzování věci při eventuálním ukládání sankce v dalším řízení z nové právní úpravy, která
již neobsahuje neústavní a nepřiměřenou dolní hranici rozpětí ukládané pokuty (viz k tomu
též rozsudek Nejvyššího správního soudu ze dne 16. 12. 2014, 6 Ads 234/2014 - 28, přístupný
na www.nssoud.cz). Správní orgány tak jsou povinny náležitě zohlednit znovu všechny
okolnosti mající vliv na výši sankce a společenskou škodlivost jednání žalobce.

O nákladech řízení bylo rozhodnuto ve smyslu ustanovení § 60 odst. 1 s. ř. s., podle

kterého nestanoví-li tento zákon jinak, má účastník, který měl na věci plný úspěch, právo na

http://www.nssoud.cz/�

pokračování 8 36 Ad 1/2014

náhradu nákladů řízení před soudem, které důvodně vynaložil proti účastníkovi, který ve věci
úspěch neměl. V dané věci byl úspěšný žalobce, proto má právo na náhradu nákladů řízení.
Ze soudního spisu vyplývá, že žalobci vznikly náklady řízení za zaplacený soudní poplatek ve
výši 4.000 Kč (3.000 Kč za podání žaloby, 1.000 Kč za podání návrhu na přiznání odkladného
účinku žaloby).

Dále žalobci vznikly náklady na právním zastoupení advokátem. Ze spisu vyplývá, že

zástupce žalobce učinil ve věci tři úkony právní služby: příprava a převzetí zastoupení ze dne
2. 12. 2013 podle § 11 odst. 1 písm. a) vyhlášky č. 177/1996 Sb., advokátního tarifu (dále jen
„AT“), sepis žaloby ze dne 30. 12. 2013 (§ 11 odst. 1 písm. d) AT), a dále sepis repliky k
vyjádření žalovaného ze dne 16. 1. 2015 (§ 11 odst. 1 písm. d) AT) po 3.100,- Kč dle § 9 odst.
4 písm. d) AT. Za úkony právní služby to tedy činí 9 300,- Kč, k čemuž je nutné připočíst
hotové výdaje podle § 13 odst. 3 advokátního tarifu ve výši 3x 300,- Kč, což činí dohromady
10.200,- Kč. Tuto částku je nutné dále zvýšit o 21 % DPH, neboť zástupce žalobce soudu
prokázal, že je plátcem daně z přidané hodnoty. Celkem se tak na náhradě nákladů právního
zastoupení jedná o částku 12 342,- Kč. Částka celkové náhrady nákladů řízení, která žalobci
náleží, tedy činí 16 342 Kč. Tuto částku je žalovaný povinen žalobci uhradit do 30 dnů od
právní moci tohoto rozsudku k rukám zástupce žalobce advokáta JUDr. Víta Burši.

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
vyhotoveních u Nejvyššího správního soudu. 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 Brně dne 6. srpna 2015

JUDr. Milada Haplová, v.r.
 předsedkyně senátu

Za správnost vyhotovení:
Karolina Marešová

	R O Z S U D E K
	J M É N E M R E P U B L I K Y

