

54Ad 8/2016 - 29

ČESKÁ REPUBLIKA

ROZSUDEK

JMÉNEM REPUBLIKY

Krajský soud v Českých Budějovicích rozhodl samosoudkyní JUDr. Marií Trnkovou

v právní věci žalobců a) Z. H., b) V. H., Dis., oba bytem
S., N. P. 491/II, proti žalovanému Ministerstvu práce a sociálních věcí, sídlem Praha 2,
Na Poříčním právu 1, o žalobě proti rozhodnutí žalovaného ze dne 7. 7. 2016,
č. j. MPSV-2016/143838-913, t a k t o :

Žaloba se z a m í t á .

Žalovanému se právo na náhradu nákladů řízení n e p ř i z n á v á .

O d ů v o d n ě n í :

I. Vymezení věci:

1) Žalobou doručenou dne 25. 8. 2016 Krajskému soudu v Českých Budějovicích

(dále jen „krajský soud“) se žalobce domáhal přezkoumání rozhodnutí žalovaného ze dne
7. 7. 2016, č. j. MPSV-2016/143838-913 (dále jen „napadené rozhodnutí“), jímž bylo
zamítnuto odvolání žalobce proti rozhodnutí Úřadu práce České republiky - krajské pobočky
v Českých Budějovicích (dále jen „orgán pomoci v hmotné nouzi“) o vzniku a povinnosti
vrácení přeplatku u dávky příspěvek na živobytí za měsíce 07/2013 až 02/2014 v celkové výši
34.256 Kč, ze dne 27. 4. 2016, č. j. 7475/2016/SOB (dále jen „rozhodnutí I. stupně“) a toto
rozhodnutí I. stupně bylo potvrzeno.

Pokračování - 2 - 54Ad 8/2016

2) Žalobci jsou přesvědčeni, že v době podání žádosti o dávku v hmotné nouzi sdělili

pravdivé údaje. Žalobci uvádí, že nikdy nebyli dotazování orgánem pomoci v hmotné nouzi,
zda vlastní bankovní účty jiné mimo ten, na který je vyplácena dávka v hmotné nouzi.
Žalobce dále uvedl, že každý měsíc předkládal orgánu pomoci v hmotné nouzi výpis ze svého
bankovního účtu jako doklad o úhradě elektrické energie, z něhož muselo být orgánu pomoci
v hmotné nouzi zřejmé, že se na něm nacházejí peněžní prostředky, nicméně takovou
skutečnost orgán pomoci v hmotné nouzi nijak nereflektoval v souvislosti s nárokem
na vyplacení příspěvku na živobytí. Žalobci se proto domnívali, že jejich postup je zcela
v souladu s právními předpisy.

3) Žalobci již ve správním řízení poukázali na obsah Metodického pokynu č. 2/2010

vydaný Ministerstvem práce a sociálních věcí ČR ze dne 1. 10. 2010 (dále jen „metodický
pokyn č. 2/2010“), v němž upozorňovali na bod 7, dle kterého se pro účely dávek pomoci
v hmotné nouzi nepovažuje za započitatelný příjem půjčka, kterou osoba obdrží v hmotné
nouzi. Žalobci vědomi si, že je na správním uvážení správního orgánu, zda bude na půjčku
nahlíženo jako na majetek, přesto upozorňovali, že správní orgány nemohou rozhodovat
libovolně a minimálně musí jednat v souladu se základními zásadami správního řízení.
Žalobci zejména namítali, že v napadeném rozhodnutí i rozhodnutí I. stupně zcela chybí
správní úvaha správních orgánů, která je vedla ke konstatování, že půjčka v daném případě
není započitatelným příjmem. Právě v absenci tohoto odůvodnění žalobci spatřovali
nepřezkoumatelnost napadeného rozhodnutí pro nedostatek důvodů. Žalobci uvedli,
že z definice pojmu příjem zakotvené v § 9 zákona č. 111/2006 Sb., o pomoci v hmotné
nouzi, ve znění pozdějších předpisů (dále jen „zákon o pomoci v hmotné nouzi“) nelze seznat,
že i půjčka by měla být považována za příjem.

4) Žalobci dále namítali, že orgán pomoci v hmotné nouzi měl po celou dobu

k dispozici výpisy z bankovního účtu žalobce, z něhož bylo zjevné, že hodnota zůstatku
převyšuje částku 1.000 Kč, nepovažovali proto za nutné sdělovat žalovanému ani orgánu
pomoci v hmotné nouzi veškeré bankovní účty, jichž jsou vlastníky. Žalobci shledali za
podstatné, že správním orgánům byla známa skutečnost, že zůstatek bankovního účtu
převyšoval částku 1.000 Kč. Správní orgány proto mohly a měly reagovat a neměly navenek
dávat signál, že veškeré podmínky pro přiznání dávky hmotné nouze byly splněny.

II. Stručné shrnutí vyjádření žalovaného

5) Žalovaný správní orgán navrhl zamítnutí žaloby.

6) Ve vyjádření žalovaný nejprve stručně předestřel skutkový stav věci a následně

se vyjádřil k podané žalobě proti rozhodnutí žalovaného. Žalovaný neopomněl popsat celý
postup v projednávané věci a odkazoval na odůvodnění jednotlivých rozhodnutí, v nichž bylo
žalobcům vysvětleno, že z důvodu nepravdivých a neúplných údajů žalobce a žalobkyně byla
nesprávně stanovena výše příspěvku na živobytí. Žalovaný spatřuje v postupu žalobců
nesplnění zákonné povinnosti a konstatoval, že žalobci nenahlásili všechny skutečnosti
ovlivňující nárok na dávku nebo její výplatu. K tvrzení, že výpis z bankovního účtu žalobce,
z něhož mohl orgán pomoci v hmotné nouzi zjistit skutečný stav finančních prostředků, byl
v dispozici orgánu pomoci v hmotné nouzi, žalovaný uvedl, že takové tvrzení neodpovídá
předložené spisové dokumentaci.

Pokračování - 3 - 54Ad 8/2016

7) Žalovaný má za prokázané, že orgán pomoci v hmotné nouzi nemohl k datu podání
žádosti řádně vyhodnotit dávku pomoci v hmotné nouzi, neboť nedisponoval úplnými
informacemi rozhodnými pro posouzení nároku na dávku. Žalovaný dále uvedl, že žalobci
po dobu pobírání dávky, neosvědčovali skutečnosti rozhodné pro nárok na dávku, na její výši
nebo výplatu tím, že opakovaně neuváděli své finanční obnosy. Žalovaný shledal, že došlo
k přeplatku na dávce na příspěvek na živobytí a žalobci jsou povinni neprávem přijatou částku
dávky příspěvku na živobytí vrátit.

III. Obsah správních spisů

 8) Ze správního spisu vyplynuly pro věc, následují rozhodné skutečnosti:

 9) Součástí spisu je oznámení o zahájení správního řízení ve věci přeplatku dávky
příspěvek na živobytí ze dne 26. 11. 2015, č. j. 25198/2015/SOB adresované žalobkyni
a oznámení o zahájení správního řízení ze dne 18. 12. 2015, č. j. 26751/2015/SOB adresované
žalobci, vyrozumění účastníka řízení ze dne 5. 4. 2016 o možnosti vyjádřit se k podkladům
rozhodnutí ve věci přeplatku, které nebylo žalobci využito. Ve správním spisu je dále
založena žádost žalobce o příspěvek na živobytí, doklad o výši měsíčních příjmů žalobce a
společně posuzovaných osob, informace o užívaném bytu, prohlášení o celkových
majetkových a sociálních poměrech žalobce a společně posuzovaných osob, veškeré tyto
listiny byly doručeny orgánu pomoci v hmotné nouzi dne 19. 6. 2013. Dne 27. 4. 2016 vydal
orgán pomoci v hmotné nouzi rozhodnutí č. j. 7475/2016/SOB, v němž rozhodl o vzniku
povinnosti vrácení přeplatku dávek příspěvku na živobytí, jehož příjemcem je žalobce, za
měsíce 7/2013 až 2/2014 v celkové výši 34.256 Kč. Orgán pomoci v hmotné nouzi
v odůvodnění rozhodnutí I. stupně uvedl, že z protokolu o ústním jednání ze dne 11. 11. 2015
vyplývá, že žalobci byla známa skutečnost, že jeho dcera (žalobkyně) má k dispozici finanční
hotovost, z níž mu pravidelně poskytuje peněžní částky. Orgán pomoci v hmotné nouzi ve
smyslu § 51 odst. 4 zákona o pomoci v hmotné nouzi rozhodl, že za vrácení přeplatku na
dávce odpovídají společně a nerozdílně žalobce a žalobkyně. Orgán pomoci v hmotné nouzi
dospěl k závěru, že příjemce dávek stejně tak i s ním posuzovaná osoba jsou povinni osvědčit
skutečnosti rozhodné pro nárok na dávku, na její výši nebo výplatu a případné změny
v rozhodných skutečnostech do 8 dnů oznámit. Orgán pomoci v hmotné nouzi odkazoval na
§ 51 zákona o pomoci v hmotné nouzi, který stanoví, že pokud příjemci či osobě společně
posuzované muselo být z okolností zřejmé, že dávka byla vyplacena neprávem, nebo v částce
vyšší než jaká náležela, či její výše byla stanovena na základě nepravdivých, neúplných nebo
zkreslených údajů, jsou povinni takto neprávem přijatý přeplatek vrátit. Součástí správního
spisu jsou protokoly o ústním jednání ze dne 19. 6. 2013, ze dne 4. 7. 2013, ze dne 2. 8. 2013,
ze dne 2. 9. 2013, ze dne 3. 10. 2013, ze dne 1. 11. 2013, ze dne 2. 12. 2013, ze dne
3. 1. 2014, ze dne 3. 2. 2014, ze dne 21. 1. 2015, ze dne 11. 11. 2015, ze dne 12. 11. 2015,
dále záznam do spisové dokumentace opatřený z údajů získaných ze spisu Policie ČR
zaznamenávající platební transakce na běžných bankovních účtech žalobkyně, přehled obratů
na bankovním účtu žalobkyně vedeném Českou spořitelnou, a. s. od 18. 4. 2013 do
30. 7. 2015 a přehled pohybů finančních částek na bankovním účtu žalobkyně vedeném
Komerční bankou, a. s. od 8. 3. 2013 do 10. 12. 2014.

 10) Dne 20. 5. 2016 bylo orgánu pomoci v hmotné nouzi doručeno odvolání žalobců,
v němž namítali, že údaje uvedené v žádosti o dávku v hmotné nouzi byly pravdivé. Žalobci
v odvolání uvedli, že nebyli nikdy dotazováni na existenci předmětných bankovních účtů,
která byla orgánem pomoci v hmotné nouzi vytýkána. Žalobci jako stěžejní odvolací námitku
uváděli, stejně jako v žalobě, skutečnost, že půjčka není považována za příjem. Na podporu

Pokračování - 4 - 54Ad 8/2016

svých tvrzení žalobci odkazovali na obsah metodického pokynu č. 2/2010. Na půjčku
poskytnutou žalobkyni je dle žalobců třeba pohlížet jako na dluh, který je potřeba vrátit.
Při posuzování osoby, zda se nachází či nenachází v hmotné nouzi, by se dle žalobců
k poskytnuté půjčce nemělo přihlížet.

 11) Dne 11. 7. 2016 bylo vydáno rozhodnutí žalované, kterým bylo podle § 90 odst. 5
zákona č. 500/2004 Sb., správní řád, ve znění pozdějších předpisů (dále jen „správní řád“)
odvolání zamítnuto a rozhodnutí orgánu pomoci v hmotné nouzi potvrzeno. K odkazu žalobců
na metodický pokyn č. 2/2010, žalovaný uvedl, že citace, kterou žalobci argumentovali, byla
vytržena z kontextu. Žalovaný dále uvedl, že veškeré půjčky, které orgán pomoci v hmotné
nouzi shledal prokazatelně půjčkami, zahrnul do majetku a odečetl od nich dvojnásobek
životního minima jednotlivce. Žalovaný podrobně v napadeném rozhodnutí rozvedl,
že ke vzniku přeplatku na dávce příspěvek na živobytí došlo z důvodu zavinění
ze strany žalobců, kteří uvedli nesprávné a neúplné údaje. Žalovaný neshledal v postupu
orgánu pomoci v hmotné nouzi žádné procesní vady, které by odůvodňovaly zrušení či změnu
rozhodnutí I. stupně.

IV. Právní názor soudu

12) Krajský soud přezkoumal napadené rozhodnutí podle § 75 odst. 2 zákona

č. 150/2002 Sb., soudního řádu správního, ve znění pozdějších předpisů (dále jen „s. ř. s.“),
v mezích daných žalobními body a dospěl k závěru, že žaloba není důvodná.

13) Krajský soud nevyhověl návrhu žalobců, aby spojil ke společnému projednání
projednávanou žalobu proti napadenému rozhodnutí a žalobu ze dne 11. 5. 2016,
kterou se žalobci domáhají zrušení rozhodnutí žalovaného ze dne 7. 3. 2016,
č. j. MPSV-2016/38993-913, jímž bylo potvrzeno rozhodnutí orgánu pomoci v hmotné nouzi
ze dne 9. 12. 2015, č. j. 26156/2015/SOB týkající se vzniku a povinnosti vrácení přeplatku
na dávce příspěvek na živobytí za měsíce 06/2013, 03/2014, 04/2014, 05/2014, 06/2014,
07/2014, 08/2014, 09/2014, 10/2014, 11/2014, 12/2014 a 01/2015 v celkové výši 89.367 Kč.
Krajský soud rozhodl, že obě žaloby projedná v samostatném řízení, neboť skutkový stav věci
není totožný, a není proto možné směšování těchto dvou žalob.

14) Předmětem řízení je rozhodnutí, jímž orgán pomoci v hmotné nouzi rozhodl

z moci úřední o vzniku a povinnosti vrácení přeplatku u dávky příspěvek na živobytí za
měsíce 07/2013 až 02/2014 v celkové výši 34.256 Kč. Žalovaný potvrdil rozhodnutí orgánu
pomoci v hmotné nouzi a odvolání žalobců zamítl, neboť zjistil, že žalobce a žalobkyně
uvedli nepravdivé a neúplné údaje při podání žádosti o dávku v hmotné nouzi – příspěvek na
živobytí. K žádosti o příspěvek na živobytí byl přiložen také formulář doklad o výši
měsíčních příjmů, informace o užívaném bytu a prohlášení o celkových sociálních a
majetkových poměrech. Prohlášení o celkových sociálních a majetkových poměrech bylo
vyplněno příjemcem dávky a všemi společně posuzovanými osobami, v nichž oba žalobci
uvedli, že v době podání neměli finanční hotovost přesahující 1.000 Kč ani žádný zůstatek na
bankovních účtech. Nicméně žalovaný v napadeném rozhodnutí odkazoval na rozhodnutí
I. stupně, v němž orgán pomoci v hmotné nouzi shrnul, že žalobci ke dni podání žádosti
disponovali finančními prostředky na bankovních účtech (žalobce ve výši 7.712,52 Kč,
žalobkyně ve výši 10.684,65 Kč), žalobkyně dále měla finanční hotovost nejméně 20.000 Kč,
kterou poskytla žalobci v červnu 2013, a v průběhu pobírání dávky příspěvek na živobytí
rovněž nadále neuváděli své skutečné finanční hotovosti. Zmíněné skutečnosti týkající se

Pokračování - 5 - 54Ad 8/2016

neoznamování držení finančních prostředků majících vliv na skutečnosti rozhodné pro nárok
na dávku ani jejich výše uváděné v napadeném rozhodnutí žalobci nerozporovali.

15) Krajský soud pro názornost připomíná, že žalobce při podpisu své žádosti

o příspěvek na živobytí a přiložených dokladů stvrdil, že si je vědom případných následků,
které by pro něj z nepravdivě uvedených údajů vyplývaly. Žalobci měli zákonnou povinnost
nahlásit všechny skutečnosti, které by mohly ovlivnit nárok na dávku či na její výši. Fakt,
že žalobci nesdělili veškeré rozhodující skutečnosti pro přiznání nároku na výplatu příspěvku,
měl za následek, že k výplatě dávky došlo bez oprávněného nároku.

16) Krajský soud ve shodě se správními orgány proto konstatuje, že žalobci při podání

žádosti o dávku pomoci v hmotné nouzi – příspěvek na živobytí uvedli nepravdivé a neúplné
údaje, týkající se majetkových poměrů žalobkyně jako společně posuzované osoby.
Informace, které byly orgánu pomoci v hmotné nouzi odhaleny Policií ČR, byly způsobilé
zásadně ovlivnit výpočet dávky hmotné nouze.

17) Příjemce dávky v hmotné nouzi je povinen dle § 49 odst. 2 písm. a) zákona o
pomoci v hmotné nouzi písemně ohlásit orgánu pomoci v hmotné nouzi změny ve
skutečnostech rozhodných pro trvání nároku na dávku, její výši nebo výplatu, a to do 8 dnů
ode dne, kdy se o těchto skutečnostech dozvěděl. Podle § 49 odst. 3 písm. b) téhož zákona
osoba společně posuzovaná je také povinna v souvislosti s řízením o dávce písemně ohlásit
orgánu pomoci v hmotné nouzi změny ve skutečnostech, které osvědčila jako rozhodné pro
nárok na dávku, její výši nebo výplatu. V projednávané věci byly zmíněné zákonné
povinnosti žalobce jako příjemce a žalobkyně jako společně posuzované osoby zcela zjevně
porušeny, neboť neuvedli ve lhůtě 8 dnů, že žalobkyně disponuje finanční hotovostí, z níž
pravidelně poskytuje žalobci finanční obnosy.

18) Dle § 51 odst. 2 zákona o pomoci v hmotné nouzi, jestliže osoba společně
posuzovaná s příjemcem dávky způsobila, že dávka byla poskytována neprávem,
ačkoliv to musela z okolností předpokládat, je povinna neoprávněně poskytnuté částky vrátit.
Odstavec 4 citovaného ustanovení stanoví, že tyto osoby odpovídají orgánu pomoci v hmotné
nouzi, který dávku vyplatil, za vrácení přeplatku na dávce společně a nerozdílně. Žalobkyně,
která je dcerou žalobce, byla osobou společně posuzovanou při žádosti o dávku pomoci
v hmotné nouzi, což je podloženo ve správním spise a tato skutečnost není žalobci
rozporována. Z toho důvodu byly posuzovány majetkové a sociální poměry také žalobkyně,
neboť i ta, jak bylo již shora zmíněno, je posuzována. Žalobkyně jistě dobře znala své
majetkové poměry, přičemž ze zjištění Policie ČR je zřejmé, že žalobkyně měla opakovaně
zůstatek na svém bankovním účtu v částkách převyšujících 1.000 Kč, a to i ke dni 31. 5. 2013.
Žalobkyně získala v měsíci dubnu roku 2013 spotřebitelský úvěr od České spořitelny a. s.
v celkové výši 600.000 Kč, z něhož byla částka ve výši 400.000 Kč převedena na běžný účet
vedený u České spořitelny, a. s. a zbylá částka ve výši 200.000 Kč byla žalobkyni vyplacena
v hotovosti. Žalobkyně následně převáděla žalobci na běžný účet vedený u Komerční banky
a. s. finanční částky různých hodnot, které za období od června 2013 do prosince 2014
dosáhly hodnoty 111.000 Kč. Žalobkyně dne 12. 11.2015 při ústním jednání uvedla, že si již
nevzpomíná na výši částky finančních prostředků, kterou měla k dispozici v hotovosti v době
podání žádosti o příspěvek na živobytí.

19) Krajský soud se ztotožnil s výpočtem správních orgánů, které dospěly k závěru, že
žalobkyně měla v době podání žádosti k dispozici 144.000 Kč v hotovosti, dovodily tak proto,
že žalobci v období od června 2013 do prosince 2014 celkem poskytla finanční prostředky v
celkové výši 111.000 Kč, dne 19. 9. 2013 si vložila na běžný účet vedený u Komerční banky,
a. s. částku 13.000 Kč a dne 7. 10. 2013 na tentýž účet částku ve výši

Pokračování - 6 - 54Ad 8/2016

20.000 Kč, součet těchto částek činí 144.000 Kč. Orgán pomoci v hmotné nouzi od této
částky odečetl dvojnásobek životního minima jednotlivce (tj. 6.820 Kč), čímž dospěl k částce
137.180 Kč. Vydělením částky 137.180 Kč částkou 8.800 Kč, kterou je výše částky na
živobytí společně posuzovaných osob (žadatel 3.140 Kč, manželka 2.830 Kč, dcera 2.830 Kč)
na jeden měsíc, se získá počet měsíců, po které mohl žalobce hotovost žalobkyně využít ke
zvýšení příjmů. Majetek žalobkyně mohl být použit na zvýšení příjmů společně
posuzovaných osob po dobu 15 měsíců, a to v době od června 2013 do srpna 2014. Vyplacené
dávky příspěvku na živobytí tak byly převedeny na účet žalobce neprávem, neboť nebyly
splněny podmínky nároku na příspěvek na živobytí.

20) Žalobci namítali, že údaje, které uvedli při podání žádosti o dávku v hmotné nouzi,
byly pravdivé. K tomu krajský soud konstatuje, že z výpisu bankovních účtů žalobkyně,
které jsou součástí správního spisu, je zjevné, že zůstatek převyšoval výrazně hodnotu 0 Kč,
kterou uvedla v Prohlášení o celkových majetkových a sociálních poměrech. Krajský soud
dále uvádí, že žalobci opakovaně neosvědčovali orgánu pomoci v hmotné nouzi svou
skutečnou finanční situaci a ten v důsledku toho nemohl řádně posuzovat nárok na dávku, ač
ke sdělování změn v příjmech a majetkových poměrech byli povinni. Skutečnost, že žalobci
nesdělili orgánu pomoci v hmotné nouzi veškeré bankovní účty, které vlastní, je prokazatelná
a není žalobci rozporována, učinili tak přesto, že byli poučeni o povinnosti oznámit veškeré
skutečnosti, které by mohly být rozhodné pro trvání nároku na dávku, její výši a výplatu.
Žalobci dále neuvedli pravdivé údaje o finančních prostředcích uložených na bankovních
účtech, o finanční hotovosti žalobkyně a opakovaně neuváděli změny v příjmech či finanční
hotovosti tedy v majetkových poměrech.

21) Skutečnost, že majetkové poměry žalobkyně jsou vyšší, než jaké byly uvedeny
při podání žádosti o dávku pomoci v hmotné nouzi, byla žalobci známa, což prokazuje
protokol o ústním jednání ze dne 11. 11. 2015, jenž žalobce stvrdil svým podpisem a v němž
uvedl, že žalobkyně disponovala finančními prostředky, které získala formou spotřebitelského
úvěru od České spořitelny. Žalobkyně byla povinna podle § 49 odst. 3 písm. b) zákona o
pomoci v hmotné nouzi písemně ohlásit orgánu pomoci v hmotné nouzi změny ve
skutečnostech, které osvědčila při podání žádosti o dávku. Vzhledem k tomu, že tak neučinila,
měl žalobce z vlastní iniciativy písemně oznámit orgánu pomoci v hmotné nouzi dle § 49
odst. 2 zákona o pomoci v hmotné nouzi změny ve skutečnostech rozhodných pro trvání
nároku na dávku, její výši nebo výplatu, a to ve lhůtě 8 dnů ode dne, kdy se o takových
změnách dozvěděl.

22) Krajský soud shledal, že je beze vší pochybnosti zřejmé, že žalobci byly známy
majetkové poměry žalobkyně, a ačkoli si musel být vědom povinnosti oznámit změny
v rozhodných skutečnostech, tak neučinil a i nadále přijímal dávky vyplácené na základě
nepravdivých a neúplných údajů. Takovým postupem bylo porušeno ustanovení § 49 odst. 2
zákona o pomoci v hmotné nouzi a vznikl tím přeplatek ve smyslu § 51 téhož zákona.
Podle § 51 odst. 4 zákona o pomoci v hmotné nouzi, jestliže přeplatek na dávce způsobil
příjemce společně s osobou společně posuzovanou, odpovídají orgánu pomoci v hmotné
nouzi, který dávku vyplatil, za vrácení přeplatku na dávce společně a nerozdílně.
V projednávané věci orgán pomoci v hmotné nouzi správně aplikoval § 51 odst. 4 zákona o
pomoci v hmotné nouzi, neboť žalobce i žalobkyně znali majetkové poměry žalobkyně a
vědomě údaje rozhodné pro přiznání a trvání nároku nesdělili. Námitka žalobce, že pravidelně
každý měsíc předkládal orgánu pomoci v hmotné nouzi výpis ze svého bankovního účtu, však
nevyvrátila zjištění, že žalobce a i žalobkyně disponují dalšími bankovními účty, na nichž
mají také finanční prostředky, o jejichž existenci nebyl orgán pomoci v hmotné nouzi
informován. Při podání žádosti o dávku pomoci v hmotné nouzi byl žalobce povinen sdělit
veškeré skutečnosti, které by mohly mít vliv na přiznání nároku na dávku a její výplatu.

Pokračování - 7 - 54Ad 8/2016

Žalobce proto nemohl být v dobré víře ohledně oprávněnosti svého postupu, neboť o něm
orgán pomoci v hmotné nouzi náležitě nevyrozuměl. Žalobce nesdělil orgánu pomoci
v hmotné nouzi údaje o existenci dalších bankovních účtů žalobce a žalobkyně a skutečné
majetkové poměry žalobkyně také nebyly orgánu pomoci v hmotné nouzi sděleny. Žalobci by
mohli být v dobré víře ohledně oprávněnosti svého postupu tehdy, pokud by veškeré namítané
skutečnosti uvedli již v žádosti o dávku a orgán pomoci v hmotné nouzi by takové skutečnosti
akceptoval a nárok na dávku přiznal. V projednávané věci však lze v postupu žalobců
spatřovat účelové jednání, kdy žalobci vědomi si povinnosti sdělit veškeré údaje s dávkou
související, jako nahlásit veškeré bankovní účty, které vlastní, a přiznat veškeré finanční
prostředky, kterými příjemce dávky a osoby společně posuzované disponují, tak neučinili a
spoléhali na to, že zatajované skutečnosti nebudou orgánem pomoci v hmotné nouzi zjištěny.

23) Žalobci v žalobě odkazovali na metodický pokyn č. 2/2010 konkrétně na bod 7.,
v němž je formulováno: „Pro účely dávek pomoci v hmotné nouzi by se půjčka, kterou obdrží
osoba v hmotné nouzi, za započitatelný příjem považovat neměla. Na půjčku
lze nahlížet jako na majetek a záleží na správním uvážení orgánu pomoci v hmotné nouzi,
zda k tomuto majetku bude přihlížet.“ Žalobci namítali, že správní uvážení orgánu pomoci
v hmotné nouzi, nesmí znamenat jeho libovůli a vést k nepodloženým rozhodnutím. Žalobci
považovali napadené rozhodnutí za nepřezkoumatelné, neboť v napadeném rozhodnutí
i rozhodnutí I. stupně zcela postrádali správní úvahu, zda je půjčka považována za
započitatelný příjem. Pouhé konstatování žalovaného a orgánu pomoci v hmotné nouzi, že
půjčka není započitatelným příjmem, bylo pro žalobce nedostatečné a spatřovali v takovém
nedostatku nepřezkoumatelnost rozhodnutí pro nedostatek důvodů.

24) Krajský soud nepřisvědčil názoru žalobců ohledně nepřezkoumatelnosti
napadeného rozhodnutí. Z rozhodnutí je zřejmé, že v projednávané věci nebylo na půjčku
nahlíženo jako na započitatelný příjem, a tudíž se orgán pomoci v hmotné nouzi ani žalovaný
neodchýlili od ustálené správní praxe zakotvené v metodickém pokynu č. 2/2010. Metodické
pokyny přitom nejsou obecně závaznými právními předpisy, ale pouze upravují a sjednocují
praxi správních orgánů. Správní orgány jsou sice povinny se metodickými pokyny v rámci
své správní praxe řídit, avšak pokud by takovým postupem docházelo k rozporu s obecně
závaznými právními předpisy, nebyly by správní orgány povinny metodiku aplikovat. Stejný
závěr zastává také Nejvyšší správní soud ve svém rozsudku č. j. 2 Afs 53/2010 – 63 ze dne
16. 8. 2010. Správní orgány nevybočily ze správní praxe a zhodnotily v souladu
s metodickým pokynem č. 2/2010, že všechny půjčky, které prokazatelně půjčkami byly,
zahrnuly do majetku a od nich odečetly dvojnásobek životního minima jednotlivce tak, jak
stanoví zákon č. 110/2006 Sb., o životním a existenčním minimu, ve znění pozdějších
předpisů. Jednoznačně zhodnotily, že žalobci v odvolání použitá citace byla z metodického
pokynu vytržena z kontextu, a tudíž se od návodu tam uvedeného neodchýlily, neboť půjčky,
které prokazatelně půjčkami byly, do majetku zahrnuly. S ohledem na navazující argumentaci
nemusely proto blíže rozvádět své úvahy, neboť je nevedly k odchýlení se od ustálené správní
praxe a jejího respektování. Námitku žalobců soud shledává jako nedůvodnou. Žalovaný i
orgán pomoci v hmotné nouzi postupovali v souladu s právními předpisy i správní praxí,
krajský soud proto nemůže žalobcům ani v tomto žalobním bodu vyhovět.

25) Krajský soud dále podotýká, že posouzení osoby, zda se nachází v hmotné nouzi,
se neodvíjí pouze od splnění požadavků v § 2 odst. 2 zákona o pomoci v hmotné nouzi,
ale pro účely posouzení stavu hmotné nouze je nezbytné vycházet i z § 2 odst. 1 téhož zákona.
Ustanovení § 2 odst. 1 zákona o pomoci v hmotné nouzi stanoví: „Pro účely posuzování stavu
hmotné nouze se příjmy a sociální a majetkové poměry osoby, která žádá o dávku, posuzují
společně s příjmy a sociálními a majetkovými poměry dalších osob. Okruh těchto společně

Pokračování - 8 - 54Ad 8/2016

posuzovaných osob se posuzuje podle zákona o životním a existenčním minimu, pokud tento
zákon nestanoví jinak.“

26) K tomu soud odkazuje na judikát Nejvyššího správního soudu ze dne 22. 7. 2011,
č. j. 4 Ads 54/2011 – 76: „Zákon o pomoci v hmotné nouzi konstruuje tři dávky pomoci
v hmotné nouzi (příspěvek na živobytí, doplatek na bydlení a mimořádnou okamžitou pomoc),
které mají sice společné to, že slouží k zajištění základních životních podmínek osob
nacházejících se v hmotné nouzi (§ 1 odst. 1 zákona o pomoci v hmotné nouzi), liší se však
jednotlivými podmínkami pro jejich poskytování a konkrétním účelem poskytnutí. Dávku
příspěvek na živobytí, o níž stěžovatelka žádala, lze označit za dávku opakující se a zajišťující
osobám sociálně slabým konečný příjem alespoň ve výši životního nebo existenčního minima,
jak je stanoveno zákonem o životním a existenčním minimu. Při rozhodování o poskytnutí
příspěvku na živobytí se prioritně zkoumá, zda se osoba nachází v hmotné nouzi, přičemž se
též zjišťují její celkové sociální a majetkové poměry (srov. § 3 odst. 4 zákona o pomoci
v hmotné nouzi).”

27) Zmíněné ustanovení § 3 odst. 4 zákona o pomoci v hmotné nouzi stanoví: „Orgán
pomoci v hmotné nouzi může v odůvodněných případech určit, že osobou v hmotné nouzi není
osoba, jejíž celkové sociální a majetkové poměry jsou takové, že jí mohou i po úhradě
odůvodněných nákladů na bydlení zaručit dostatečné zajištění její výživy a ostatních
základních osobních potřeb.“ Celkové sociální a majetkové poměry jsou upraveny v § 15
takto: „(1) Pro účely tohoto zákona se celkovými sociálními poměry rozumí podíl rodiny na
trvání stavu hmotné nouze, do kterého se osoba dostala. Při posuzování celkových sociálních
poměrů příslušný orgán pomoci v hmotné nouzi posuzuje také využívání jiného než vlastního
majetku, které umožňují zpravidla osoby blízké. (2) Pro účely tohoto zákona se celkovými
majetkovými poměry rozumí hodnota movitého a nemovitého majetku vycházející z jeho
zjištěné ceny, kterého lze využít ihned, popřípadě po určité době, pro zvýšení příjmu, a to jak
krátkodobě k překlenutí přechodného stavu hmotné nouze, tak dlouhodobě, pokud nelze využít
jiné možnosti. Z movitého a nemovitého majetku, uvedeného ve větě první, je vyloučen
majetek, jehož prodej nebo jeho jiné využití nelze po osobě vyžadovat. Pokud jde podle
poměrů osoby o běžný nemovitý nebo movitý majetek, jehož hodnota je zjevně nízká nebo
naopak tak vysoká, že nelze mít pochyby o tom, že majetkové poměry nebrání přiznání dávky
nebo naopak jsou na překážku přiznání dávky, nemusí být jeho cena podle zvláštního
právního předpisu zjišťována.“

28) Podle důvodové zprávy k § 15 zákona o pomoci v hmotné nouzi se pro
zhodnocení hmotné nouze zjišťují rovněž celkové sociální a majetkové poměry osoby,
společně
s ní posuzovaných osob a rodiny. Pokud by byly tyto poměry takové, že by osoba stav hmotné
nouze mohla překonat bez pomoci dávek hmotné nouze, tyto dávky by jí podle § 3 odst. 4
zákona o pomoci v hmotné nouzi poskytnuty být nemohly.

29) Z uvedeného jasně vyplývá, že pro posouzení stavu hmotné nouze nepostačuje
posoudit pouze příjmy, ale také majetkové a sociální poměry. A právě jako na majetek
žalobců bylo nahlíženo na žalobkyni poskytnutou půjčku, nikoli jako na započitatelný příjem.
Z uvedeného je zjevné, že žalobkyně disponovala finančními prostředky, které nebyly
zahrnuty v jejích majetkových poměrech, ačkoli mohly být použity ke zvýšení příjmů
společně posuzovaných osob. Žalobkyně se nenacházela v hmotné nouzi, a proto byl
příspěvek na živobytí vyplácen neoprávněně. Takto vzniklý přeplatek na dávkách v hmotné
nouzi jsou proto žalobci povinni solidárně vrátit.

Pokračování - 9 - 54Ad 8/2016

30) Soud uzavřel, že s ohledem na shora uvedené skutečnosti považuje za prokázané,
že správní orgány rozhodly v souladu s právními předpisy, přičemž skutkový stav věci byl
úplně a přesně zjištěn. Napadené rozhodnutí soud považuje za přezkoumatelné
a zákonu odpovídající.

V. Závěr, náklady řízení

31) S ohledem na shora uvedené soud dospěl k závěru, že žaloba důvodná nebyla,
a proto ji podle § 78 odst. 7 s. ř. s. zamítl. Krajský soud v dané věci rozhodl bez nařízení
jednání ve smyslu § 51 odst. 1 s. ř. s., navíc účastníci s takovým postupem soudu projevili
souhlas.

32) Výrok o náhradě nákladů řízení se opírá o ustanovení § 60 odst. 1 a 2 s. ř. s.,
podle kterého má účastník řízení, který měl ve věci plný úspěch právo na náhradu nákladů
řízení před soudem, které úspěšně vynaložil proti účastníkovi, který ve věci úspěch neměl.
V dané věci byl úspěšný žalovaný správní orgán, který žádnou náhradu nákladů řízení
nepožadoval, neboť nevynaložil žádné náklady nad rámec své běžné činnosti. Z toho důvodu
nebyla žalovanému správnímu orgánu přiznána náhrada nákladů řízení

Poučení:

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, 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 ně j jedná nebo je j zastupuje,
vysokoškolské právnické vzdělání, které je podle zvláštních zákonů vyžadováno
pro výkon advokacie.

Soudní poplatek za kasační stížnost vybírá Nejvyšší správní soud. Variabilní
symbol pro zaplacení soudního poplatku na účet Nejvyššího správního soudu lze získat
na jeho internetových stránkách: www.nssoud.cz.

Krajský soud v Českých Budějovicích
dne 27. března 2017

http://www.nssoud.cz/�

Pokračování - 10 - 54Ad 8/2016

JUDr. Marie Trnková v. r.
Samosoudkyně

Za správnost vyhotovení:
Sládková Blanka

	ROZSUDEK
	JMÉNEM REPUBLIKY

