

odbor veřejné správy, dozoru a kontroly
náměstí Hrdinů 1634/3
Praha 4
140 21

Č. j. MV- 26100-4/ODK-2018

Praha 20. března 2018

PROTOKOL

**o kontrole výkonu samostatné působnosti provedené u obce Loděnice
na základě § 129 a násl. zákona č. 128/2000 Sb., o obcích (obecní zřízení),
ve znění pozdějších předpisů**

Kontrolní orgán: Ministerstvo vnitra, odbor veřejné správy, dozoru
a kontroly

Kontrolovaná osoba: obec Loděnice (okres Beroun)

Kontrolující: vedoucí kontrolní skupiny **Mgr. Petra Šulcová**

člen kontrolní skupiny **Mgr. Matěj Štěpán**

člen kontrolní skupiny **Ing. Tomáš Tříška**

**Datum a čas kontroly
na místě:** 9. března 2018 od 9:00 hod. do 12:00 hod.

Kontrolované období: 1. března 2017 – 9. března 2018

Předmět kontroly: Dodržování § 12, § 16, § 39, § 41, § 43, § 84, § 85, § 87,
§ 92-96 a § 117-119 zákona č. 128/2000 Sb., o obcích
(obecní zřízení), ve znění pozdějších předpisů (dále jen
„zákon o obcích“), § 5, § 14-18 zákona č. 106/1999 Sb.,
o svobodném přístupu k informacím, ve znění pozdějších
předpisů (dále jen „InfZ“), § 26 a § 69 zákona č. 500/2004
Sb., správní řád, ve znění pozdějších předpisů (dále jen
„správní řád“), a případně dalších oblastí samostatné
působnosti svěřené orgánům obce.

* * *

V obci Loděnice bylo zvoleno 15členné zastupitelstvo obce, v současné době je
Zastupitelstvo obce Loděnice **12členné** (dále též „ZO“).

1. PRŮBĚH KONTROLY A KONTROLNÍ ZJIŠTĚNÍ

Zahájení kontroly

Kontrola výkonu samostatné působnosti svěřené orgánům obce Loděnice (dále jen „kontrola“) byla zahájena předáním pověření ke kontrole ze dne 28. února 2018, č. j. MV-26100-3/ODK-2018 (první kontrolní úkon), panu Václavu Bauerovi, starostovi obce.

Poučení o povinnosti poskytnout součinnost dle § 10 odst. 2 zákona č. 255/2012 Sb., o kontrole (kontrolní řád), ve znění pozdějších předpisů (dále jen „zákon o kontrole“), bylo obci zasláno spolu s informací o provedení kontroly. Starostou bylo jeho přijetí potvrzeno rovněž při předání pověření.

2. KONTROLA FUNGOVÁNÍ ORGÁNŮ OBCE

2.1 Dodržování postupu při naplňování § 92 až § 96 zákona o obcích (pravidla pro svolávání a konání zasedání ZO)

Dodržování § 92 až § 96 zákona o obcích, tj. pravidel stanovených pro svolávání a konání zasedání ZO, bylo prověřeno na základě předložených dokumentů:

- zápisů ze zasedání ZO (dále též „zápis“),
- informací o místě, době a navrženém programu připravovaného zasedání ZO (dále též „pozvánka“),
- dalších materiálů.

V kontrolním období se konala níže uvedená zasedání ZO:

Zasedání ZO	Informace o konání zasedání ZO zveřejněna	Přítomno členů ZO
15. 03. 2017 ^{*)}	08. 03. – 18. 03. 2017	10/12
26. 04. 2017	19. 04. – 05. 05. 2017	10/12
28. 06. 2017	21. 06. – 07. 07. 2017	10/12
16. 08. 2017	09. 08. – 25. 08. 2017	10/12
11. 10. 2017	04. 10. – 20. 10. 2017	9/12
15. 11. 2017	08. 11. – 24. 11. 2017	12/12
20. 12. 2017	13. 12. – 29. 12. 2017	11/12
07. 02. 2018	31. 01. – 16. 02. 2018	9/12

^{*)} Předcházející zasedání ZO se uskutečnilo dne 8. února 2017.

Kontrolní zjištění:

1. Porovnáním předložených zápisů ze zasedání ZO a dat jejich konání bylo zjištěno, že obec **zachovává periodicitu** konání zasedání ZO tak, **jak předpokládá § 92 odst. 1 věta první zákona o obcích**, dle níž se *zastupitelstvo obce schází podle potřeby, nejméně však jedenkrát za 3 měsíce*.
2. Prověřovaná zasedání ZO se konala v prostorách kulturního zařízení v obci Loděnice, tedy **v souladu s § 92 odst. 1 větou druhou zákona o obcích**, dle které se *zasedání zastupitelstva obce konají v územním obvodu obce*.
3. V kontrolovaném období nenastal případ, kdy by o svolání zasedání ZO požádala alespoň jedna třetina členů ZO nebo hejtman kraje. Postup dle **§ 92 odst. 1 věty čtvrté a páté zákona o obcích**, dle kterých *je starosta povinen svolat zasedání zastupitelstva obce, požádá-li o to alespoň jedna třetina členů zastupitelstva obce, nebo hejtman kraje; zasedání zastupitelstva obce se koná nejpozději do 21 dnů ode dne, kdy žádost byla doručena obecnímu úřadu, tak obcí nebyl uplatněn*.
4. Ve všech kontrolovaných případech se zasedání ZO konalo za přítomnosti nadpoloviční většiny všech členů ZO, tj. **v souladu s § 92 odst. 3 větou první zákona o obcích**, dle níž *je zastupitelstvo obce schopno se usnášet, je-li přítomna nadpoloviční většina všech jeho členů*. Z předložených zápisů ani nevyplývá, že by nastal případ předpokládaný **§ 92 odst. 3 větami druhou a třetí zákona o obcích**, dle kterých *jestliže při zahájení jednání zastupitelstva obce nebo v jeho průběhu není přítomna nadpoloviční většina všech členů zastupitelstva obce, ukončí předsedající zasedání zastupitelstva obce; do 15 dnů se koná jeho náhradní zasedání*.
5. Prověřovaná usnesení (namátkový výběr) byla přijata nadpoloviční většinou všech členů ZO. Obec tedy postupovala **v souladu s § 87 zákona o obcích**, dle něhož *k platnému usnesení zastupitelstva obce, rozhodnutí nebo volbě je třeba souhlasu nadpoloviční většiny všech členů zastupitelstva obce, nestanoví-li zvláštní právní předpis jinak*.
6. Obec předložila informace o místě, době a navrženém programu připravovaného zasedání ZO ke všem zasedáním konaným v kontrolovaném období, jež obsahují zákonem o obcích předpokládané náležitosti. Pozvánky jsou opatřeny daty vyvěšení na úřední desce obecního úřadu a sejmutí z ní dokládajícími jejich zveřejnění vždy minimálně 7 dní před konáním příslušného zasedání ZO. Na základě předložených dokumentů tak lze konstatovat, že obec **splnila povinnost** vyplývající z **§ 93 odst. 1 zákona o obcích**, dle kterého *obecní úřad informuje o místě, době a navrženém programu připravovaného zasedání zastupitelstva obce; informaci vyvěsí na úřední desce obecního úřadu alespoň 7 dní před zasedáním zastupitelstva obce; kromě toho může informaci uveřejnit způsobem v místě obvyklým*.

7. Vzhledem ke způsobu informování o konání prověřovaných zasedání ZO lze konstatovat, že **princip veřejnosti** formulovaný **§ 93 odst. 3 zákona o obcích**, podle kterého *zasedání zastupitelstva obce je veřejné, byl dodržen*.
8. Zápisy ze zasedání ZO uskutečněných v kontrolovaném období jsou **v souladu s § 95 odst. 1 větou první zákona o obcích**, dle které *se o průběhu zasedání zastupitelstva obce pořizuje zápis, který podepisuje starosta nebo místostarosta a určení ověřovatelé*, opatřeny podpisy starosty a dvou určených ověřovatelů.
9. Z kontrolovaných zápisů je vždy patrný údaj o počtu přítomných (a omluvených) členů ZO, schváleném pořadu jednání, průběhu a výsledku hlasování a přijatých usneseních. Obec tedy **splnila požadavky dané § 95 odst. 1 větou druhou zákona o obcích**, dle které *se v zápise vždy uvede počet přítomných členů zastupitelstva obce, schválený pořad jednání zastupitelstva obce, průběh a výsledek hlasování a přijatá usnesení*.
10. Zápisy ze zasedání ZO jsou opatřeny daty jejich vyhotovení, z nichž je patrné, že byly vyhotoveny vždy do deseti dnů od konání příslušného zasedání ZO. Kontrolní skupina zároveň ověřila, že zápisy jsou na obecním úřadě dostupné k nahlédnutí. Obec tak postupovala **v souladu s § 95 odst. 2 větou první zákona o obcích**, dle které *zápis, který je nutno pořídit do 10 dnů po skončení zasedání, musí být uložen na obecním úřadu k nahlédnutí*.
11. Ve sledovaném období nebyly podány námitky člena ZO proti zápisu ze zasedání ZO. Obec proto **nebyla povinna** postupovat podle **§ 95 odst. 2 věty druhé zákona o obcích**, podle které *o námitkách člena zastupitelstva obce proti zápisu rozhodne nejbližší zasedání zastupitelstva obce*.
12. ZO vydalo na základě **§ 96 zákona o obcích**, podle kterého *zastupitelstvo obce vydá jednací řád, v němž stanoví podrobnosti o jednání zastupitelstva obce* jednací řád ZO, a to na svém ustavujícím zasedání konaném dne 17. února 2015 (13. dubna 2016 schválilo ZO „*Dodatek č. 1 Změny jednacího řádu Zastupitelstva obce Loděnice*“).

2.2 Zřízení výborů ZO (§ 117 až § 119 zákona o obcích)

1. Pro volební období 2014–2018 byly na ustavujícím zasedání ZO konaném dne 5. listopadu 2014 zřízeny finanční výbor a kontrolní výbor, a to jako 3členné. Na tomtéž zasedání ZO zvolilo předsedy a členy těchto výborů. Dne 13. dubna 2016 zvolilo ZO nového předsedu finančního výboru (z důvodu rezignace). Jelikož nově zvolený předseda finančního výboru byl původně jeho členem a členka finančního výboru byla na tomto zasedání ZO zvolena místostarostkou, byli rovněž zvoleni jeho dva noví členové. Rovněž finanční výbor tak nadále vykonává svou činnost jako 3členný. Předsedové výborů jsou členy ZO. Členy výborů nejsou starosta, místostarostka, tajemník (funkce tajemníka není v obci zřízena), ani osoby zabezpečující na obecním úřadu rozpočtové a účetní práce.

2. Obec splnila povinnosti plynoucí z ustanovení:

- a) § 117 odst. 2 zákona o obcích, dle kterého zastupitelstvo obce zřizuje vždy finanční a kontrolní výbor,
- b) § 117 odst. 4 zákona o obcích, dle kterého předsedou výboru je vždy člen zastupitelstva obce; to neplatí, jde-li o předsedu osadního výboru (§ 120),
- c) § 118 odst. 2 věty první zákona o obcích, dle kterého počet členů výboru je vždy lichý,
- d) § 119 odst. 1 zákona o obcích, dle kterého finanční a kontrolní výbory jsou nejméně tříčlenné; jejich členy nemohou být starosta, místostarosta, tajemník obecního úřadu ani osoby zabezpečující rozpočtové a účetní práce na obecním úřadu.

3. NAKLÁDÁNÍ S NEMOVITÝM MAJETKEM OBCE

K prověření, zda obec při nakládání s nemovitým majetkem splnila podmínky stanovené zákonem o obcích, byly užitý:

- záměr obce nakládat s nemovitým majetkem,
- zápisy ze zasedání ZO,
- uzavřená smlouva k posuzované dispozici nemovitým majetkem.

Kontrolní zjištění:

V kontrolovaném období byla prověřována následující dispozice nemovitým majetkem:

Typ dispozice	Označení nemovitosti	Zveřejnění záměru	Schválení dispozice	Uzavření smlouvy	Doložka
prodej	poz. p. č. 629/1, o výměře 118 m ² k. ú. Loděnice u Berouna	14. 11.2016 - 30. 11. 2016	ZO 15. 03. 2017	21. 06. 2017	ano (nepřesná)

1. Obec u kontrolované dispozice nemovitým majetkem **doložila zveřejnění záměru** na úřední desce obecního úřadu po dobu nejméně 15 dnů před rozhodnutím v příslušném orgánu obce. Zároveň bylo ověřeno, že posuzovaný záměr byl rovněž zveřejněn způsobem umožňujícím dálkový přístup. Záměr splňoval zákonem požadované obsahové náležitosti, tj. řádnou identifikaci nemovitosti dle § 8 zákona č. 256/2013 Sb., o katastru nemovitostí (katastrální zákon), ve znění pozdějších předpisů, a jednoznačnou specifikaci zamýšlené majetkové dispozice.

Lze tedy konstatovat, že obec postupovala **v souladu s § 39 odst. 1 zákona o obcích**, podle něhož *záměr obce prodat, směnit, darovat, pronajmout, propachtovat nebo vypůjčit hmotnou nemovitou věc nebo právo stavby anebo je přenechat jako výprosu a záměr obce smluvně zřídit právo stavby k pozemku*

ve vlastnictví obce obec zveřejní po dobu nejméně 15 dnů před rozhodnutím v příslušném orgánu obce vyvěšením na úřední desce obecního úřadu, aby se k němu mohli zájemci vyjádřit a předložit své nabídky. Záměr může obec též zveřejnit způsobem v místě obvyklým. Pokud obec záměr nezveřejní, je právní jednání neplatné. Nemovitá věc se v záměru označí údaji podle zvláštního zákona platnými ke dni zveřejnění záměru.

2. Z předložených podkladů rovněž vyplývá, že o předmětné dispozici nemovitým majetkem rozhodoval příslušný orgán obce. V kontrolovaném případě proto **obec postupovala v souladu s § 85 písm. a) zákona o obcích**, dle kterého zastupitelstvu obce je dále vyhrazeno rozhodování o nabytí a převod nemovitých věcí včetně vydání nemovitostí podle zvláštních zákonů, převod bytů a nebytových prostorů z majetku obce.
3. Kontrolní skupina ověřila, že usnesení, kterým ZO rozhodlo o shora uvedené dispozici nemovitým majetkem obce, obsahovalo alespoň podstatné náležitosti zamýšleného právního jednání, které se pak staly součástí smluvních ujednání (ZO schválilo znění celé kupní smlouvy).
4. Prověřovaná smlouva je sice opatřena doložkou potvrzující jak předchozí zveřejnění, tak schválení nebo souhlas orgánu obce, obsahuje však nesprávné údaje, neboť předmětná dispozice byla schválena ZO dne 15. března 2017. Doložka ovšem obsahuje datum schválení ZO 14. prosince 2016, kdy však ZO pouze vyjádřilo úmysl s předmětným pozemkem disponovat bez toho, aby schválilo podstatné náležitosti zamýšleného právního jednání. Na doložku obsahující nesprávné údaje je tak nutno nahlížet jako by nebyla uvedena vůbec. Obec tak **porušila § 41 odst. 1 věta první zákona o obcích**, dle něhož *podmiňuje-li tento zákon platnost právního jednání obce předchozím zveřejněním, schválením nebo souhlasem, opatří se listina o tomto právním jednání doložkou, již bude potvrzeno, že tyto podmínky jsou splněny.*

Upozornění:

Neuvedení doložky sice nezpůsobuje neplatnost uzavřené smlouvy, avšak kontrolní skupina v souladu s povinností stanovenou výše citovaným § 41 odst. 1 zákona o obcích upozorňuje na nutnost opatření každé smlouvy o majetkoprávních úkonech doložkou prokazující splnění zákonných podmínek, tj. zveřejnění záměru a rozhodnutí příslušného orgánu obce. Zákon nestanoví náležitosti doložky, ta by však měla být konkrétní a obsahovat konkrétní údaje (v tomto smyslu je třeba důsledně dbát, aby daná doložka obsahovala platné – správné údaje). Není vhodné pouhé konstatování, že „záměr byl zveřejněn“ nebo že „uzavření smlouvy bylo schváleno zastupitelstvem obce“ apod., které nelze považovat za určité. V tomto smyslu lze doporučit, aby součástí smlouvy byla nejen doložka podle § 41 odst. 1 zákona o obcích, ale jako její přílohy i kopie zveřejněného záměru a příslušného usnesení zastupitelstva obce.

Pokud jde o informaci o zveřejnění záměru, je vhodné, resp. s ohledem na aktuální judikaturu i nutné, uvádět i údaj o zveřejnění na elektronické úřední desce ve smyslu § 26 odst. 1 správního řádu. Doložka může být přímo součástí textu smlouvy v samostatném ustanovení, může být ovšem opatřována rovněž následně, kupříkladu razítkem na jejím písemném vyhotovení s předmětnými údaji (údaje o vyvěšení na úřední desce, datum schválení příslušným orgánem obce).

4. VYTVÁŘENÍ PODMÍNEK PRO NAPLŇOVÁNÍ PRÁV OBČANŮ OBCE

K prověření způsobu, jímž obec vyřizuje podání občanů, byly využity:

- zápisy ze zasedání ZO,
- systém elektronické spisové služby obce,
- příslušné písemnosti, jimiž se na obec obrátili občané obce (případně další osoby, zejména fyzické osoby starší 18 let vlastníci na území obce nemovitost).

Kontrolní zjištění:

1. Vyřizování podání občanů bylo ověřeno u konkrétních, namátkou vybraných, podání směřujících do oblasti samostatné působnosti obce:

Předmět podání	Doručeno	Číslo jednací	Vyřízeno orgánem obce
žádost	29. 03. 2017	403/2017	04. 04. 2016 – dopisem obce (e-mail)
dotaz	24. 05. 2017	---	25. 05. 2017 – dopisem starosty (e-mail)
stížnost	25. 09. 2017	---	26. 09. 2017 – dopisem starosty (e-mail)
stížnost	28. 09. 2017	---	02. 10. 2017 – dopisem starosty (e-mail)
sdělení	12. 12. 2017	---	13. 12. 2017 – dopisem starosty (e-mail)
stížnost	07. 03. 2018	---	07. 03. 2018 – dopisem starosty (e-mail)

2. Ve výše uvedených případech postupovala obec **v souladu s § 16 odst. 2 písm. g) zákona o obcích**, podle kterého *má občan obce právo podávat orgánům obce návrhy, připomínky a podněty; orgány obce je vyřizují bezodkladně, nejdéle však do 60 dnů, jde-li o působnost zastupitelstva obce, nejpozději do 90 dnů.*

Doporučení:

Kontrolní skupina upozorňuje na právní úpravu zákona č. 499/2004 Sb., o archivnictví a spisové službě a o změně některých zákonů, ve znění pozdějších předpisů (viz např. § 63 - § 70). Přestože jeho dodržování nebylo předmětem kontroly (není ani předmětem věcné působnosti zdejšího odboru Ministerstva vnitra), je nutné v souvislosti s prováděnou kontrolou uvést, že dle § 8 odst. 1 vyhlášky č. 259/2012 Sb., o podrobnostech výkonu spisové služby, v platném znění, „základní evidenční pomůckou spisové služby vykonávané v elektronické podobě v elektronickém systému spisové služby je elektronický systém spisové služby. Základní evidenční pomůckou spisové služby vykonávané v listinné podobě je podací deník“, a upozornit tak na povinnost obce veškerá jí doručená podání občanů v něm řádně evidovat (povinné údaje, které jsou o dokumentu v podacím deníku vedeny, jsou dány § 10 odst. 1 citované vyhlášky).

Dále kontrolní skupina zdůrazňuje, že rovněž vyřizování podání občanů je nezbytné prokazatelným způsobem zaznamenávat, a to i v případech, kdy dochází k vyřizování podání učiněných elektronicky prostřednictvím e-mailu, nebo ústnímu či telefonickému vyřízení podání, a to záznamem o osobním jednání podepsaným konkrétní osobou, se kterou bylo jednáno, záznamem o telefonickém hovoru apod. V této souvislosti kontrolní skupina doporučuje obci seznámit se s Metodickým doporučením pro činnost územních samosprávných celků č. 11, které je věnováno právě povinností v oblasti výkonu spisové služby a archivnictví.¹

5. OSTATNÍ POVINNOSTI NA ÚSEKU SAMOSTATNÉ PŮSOBNOSTI

5.1 Dodržování postupu při naplňování § 12 zákona o obcích (evidence a dostupnost právních předpisů obce)

Kontrolní zjištění:

1. Obec v kontrolovaném období nevydala žádnou obecně závaznou vyhlášku (dále jen „OZV“). Plnění povinnosti dle **§ 12 odst. 1 zákona o obcích**, dle kterého *obecně závazné vyhlášky a nařízení obce (dále jen "právní předpis obce") musí být vyhlášeny, což je podmínkou platnosti právního předpisu obce; vyhlášení se provede tak, že se právní předpis obce vyvěsí na úřední desce obecního úřadu po dobu 15 dnů; dnem vyhlášení právního předpisu obce je první den jeho vyvěšení na úřední desce; kromě toho může obec uveřejnit právní předpis obce způsobem v místě obvyklým, tak nebylo kontrolováno.*
2. Kontrolní skupině byla předložena evidence právních předpisů, jež obec vydala. Právní předpisy jsou označeny pořadovými čísly a číselná řada je uzavírána koncem každého kalendářního roku **v souladu s § 12 odst. 4 větami třetí**

¹ Dostupné na adrese www.mvcr.cz/odk, v rubrice Metodická pomoc obcím.

a čtvrtou zákona o obcích, podle kterých se právní předpisy obce označují pořadovými čísly; číselná řada se uzavírá vždy koncem každého kalendářního roku. Evidence však není kompletní, neboť neobsahuje veškeré vydané OZV, ale v zásadě jen platné, čímž obec **porušila § 12 odst. 4 větu první zákona o obcích**, dle které obec vede evidenci právních předpisů, které vydala.

Evidence obsahuje všechny zákonem vyžadované náležitosti, čímž obec **splnila povinnost danou § 12 odst. 4 větou druhou zákona o obcích**, podle níž *evidence právních předpisů obsahuje číslo a název právního předpisu, datum jeho schválení, datum nabytí jeho platnosti, datum nabytí jeho účinnosti, popřípadě i datum pozbytí jeho platnosti.*

Upozornění:

Kontrolní skupina upozorňuje na povinnost vést evidenci všech vydaných právních předpisů obce (platných i zrušených), která bude obsahovat číslo a název právního předpisu, datum jeho schválení, datum nabytí jeho platnosti, datum nabytí jeho účinnosti, popřípadě i datum pozbytí jeho platnosti. Právní předpisy musí být průběžně číslovány. Číselnou řadu, v níž jsou právní předpisy vedeny, je nutno uzavírat vždy koncem kalendářního roku. Jednací řady, vnitřní směrnice, opatření obecné povahy apod. se do evidence právních předpisů nezařazují. V podrobnostech k vydávání OZV a k evidenci právních předpisů obce odkazujeme na Metodické doporučení k činnosti územních samosprávných celků č. 1 – Proces tvorby a vydávání obecně závazných vyhlášek obcí – obecná část, publikované na internetové stránce Ministerstva vnitra (www.mvcr.cz/odk).

3. Právní předpisy, které obec vydala, a jejich evidence jsou přístupné u obecního úřadu, čímž lze **povinnost danou § 12 odst. 5 zákona o obcích**, dle kterého *musí být právní předpisy obce a jejich evidence každému přístupny u obecního úřadu v obci, která je vydala, považovat za splněnou.*
4. Vzhledem k tomu, že obec v kontrolovaném období žádnou OZV nevydala, **nebylo plnění povinnosti dané § 12 odst. 6 větou první zákona o obcích**, podle které *obec zašle obecně závaznou vyhlášku obce neprodleně po dni jejího vyhlášení Ministerstvu vnitra, prověřováno.*

Doporučení:

Kontrolní skupina upozornila starostu na povinnost zaslat OZV obce vždy neprodleně po dni jejího vyhlášení Ministerstvu vnitra. Kontrolní skupina rovněž doporučila konzultovat přípravu každé OZV s příslušným územním pracovištěm odboru veřejné správy, dozoru a kontroly Ministerstva vnitra v Praze. Lze tak předem odhalit různé vady a nezákonnosti, které by si v případě již vydané OZV vynutily její předčasnou novelizaci nebo dokonce zrušení. Kontrolní skupina zároveň obci doporučuje OZV vydané mimo kontrolní období, které nebyly Ministerstvu vnitra doposud zaslány, dodatečně Ministerstvu vnitra zaslat prostřednictvím datové schránky.

5.2 Dodržování postupu při naplňování § 43 zákona o obcích (projednání závěrečného účtu obce a zprávy o výsledcích přezkoumání hospodaření)

Kontrolní zjištění:

Kontrolou bylo zjištěno, že závěrečný účet obce za rok 2016 byl spolu se zprávou o výsledcích přezkoumání hospodaření obce projednán na zasedání ZO konaném dne 28. června 2017. **Obec tedy splnila povinnost vyplývající z § 43 zákona o obcích**, podle kterého *závěrečný účet spolu se zprávou o výsledcích přezkoumání hospodaření obce za uplynulý kalendářní rok projedná zastupitelstvo obce do 30. června následujícího roku a přijme opatření k nápravě nedostatků.*

5.3 Dodržování postupu při vedení úřední desky dle § 26 správního řádu

Kontrolní zjištění:

1. Kontrolní skupina ověřila existenci úřední desky a její nepřetržitou přístupnost. Obec **plní povinnost** danou **§ 26 odst. 1 větou první a druhou správního řádu**, dle něhož *každý správní orgán zřizuje úřední desku, která musí být nepřetržitě veřejně přístupná; pro orgány územního samosprávného celku se zřizuje jedna úřední deska.*
2. V den kontroly nebyl z oblasti předmětu kontroly na úřední desce zveřejněn žádný dokument, tudíž povinnost daná **§ 26 odst. 1 větou třetí správního řádu**, dle níž *obsah úřední desky se zveřejňuje i způsobem umožňujícím dálkový přístup, nebyla kontrolována.*

6. PLNĚNÍ POVINNOSTÍ STANOVENÝCH INFZ

1. Postup obce při vyřizování žádostí o informace dle InfZ byl ověřen na níže uvedených žádostech směřujících do oblasti samostatné působnosti obce. Kontrolní skupina se zaměřila na dodržování procesních povinností plynoucích z InfZ, přičemž věcná správnost způsobu vyřízení žádostí o informace nebyla posuzována.

Datum doručení	č. j.	Vyřízeno		Informace zveřejněna
		Datum	Způsob	
22. 02. 2016	257/2017	27. 02. 2017	poskytnutí (DS)	ano 28. 02. 2017
02. 03. 2017	296/2017	08. 03. 2017	částečné poskytnutí/ rozhodnutí o odmítnutí části žádosti (e-mail)	ano 15. 03. 2017

01. 03. 2017	311/2017	09. 03. 2017	poskytnutí (e-mail)	ano 15. 03. 2017
20. 03. 2017	350/2017	30. 03. 2017	poskytnutí (e-mail)	ano 05. 04. 2017
20. 03. 2017	351/2017	30. 03. 2017	poskytnutí (e-mail)	ano 05. 04. 2017
23. 03. 2017	365/2017	27. 03. 2017	poskytnutí (DS)	ano 05. 04. 2017
19. 04. 2017	492/2017	02. 05. 2017	poskytnutí (poštou)	ano 04. 05. 2017
16. 06. 2017	708/2017	22. 06. 2017	částečné poskytnutí/ rozhodnutí o odmítnutí části žádosti (DS)	ano 27. 06. 2017
06. 12. 2017	1443/2017	21. 12. 2017	poskytnutí (e-mail)	ano 22. 12. 2017

1. V případě žádostí vedených pod č. j. 296/2017 a č. j. 708/2017 obec vydala rozhodnutí o jejich (částečném) odmítnutí ve lhůtě předpokládané **§ 15 odst. 1 InfZ**, podle kterého *pokud povinný subjekt žádosti, byť i jen zčásti, nevyhoví, vydá ve lhůtě pro vyřízení žádosti rozhodnutí o odmítnutí žádosti, popřípadě o odmítnutí části žádosti (dále jen "rozhodnutí o odmítnutí žádosti"), s výjimkou případů, kdy se žádost odloží.*
2. V případě veškerých žádostí uvedených v tabulce výše poskytla obec informace v 15denní lhůtě **stanovené § 14 odst. 5 písm. d) InfZ**, podle kterého *povinný subjekt posoudí žádost a nerozhodne-li podle § 15, poskytne informaci v souladu se žádostí ve lhůtě nejpozději do 15 dnů ode dne přijetí žádosti nebo ode dne jejího doplnění; je-li zapotřebí licence podle § 14a, předloží v této lhůtě žadateli konečnou licenční nabídku.*
3. Nahlédnutím do obsahu internetových stránek obce kontrolní skupina zjistila, že výše uvedené informace poskytnuté na žádost obec zveřejnila způsobem umožňujícím dálkový přístup. Obec tak **postupovala v souladu s § 5 odst. 3 InfZ**, podle kterého *do 15 dnů od poskytnutí informací na žádost povinný subjekt tyto informace zveřejní způsobem umožňujícím dálkový přístup; o informacích, poskytnutých v jiné než elektronické podobě, nebo mimořádně rozsáhlých elektronicky poskytnutých informací postačí zveřejnit doprovodnou informaci vyjadřující jejich obsah.*
4. Podle **§ 5 odst. 4 InfZ** jsou povinné subjekty povinny zveřejňovat informace uvedené v odstavci 1 a 2 též způsobem umožňujícím dálkový přístup. Strukturu zveřejňovaných informací stanoví prováděcí právní předpis, kterým je **vyhláška č. 442/2006 Sb.**, kterou se stanoví struktura informací zveřejňovaných

o povinném subjektu způsobem umožňujícím dálkový přístup, v platném znění (dále jen „vyhláška č. 442/2006 Sb.“), a to v příloze č. 1. Z ní vyplývá „povinná osnova“ (o 17 bodech, z nichž některé body se dále člení). Podle § 2 odst. 1 uvedené vyhlášky povinný subjekt zveřejňuje informace ve struktuře, v pořadí, s označením a uvozovacím textem podle přílohy č. 1.

Při kontrole bylo zjištěno, že informace dle § 5 odst. 1 a 2 InfZ obec zveřejňuje způsobem umožňujícím dálkový přístup na svých internetových stránkách www.lodenice.cz, v sekci „Důležité dokumenty“, oddílu „Povinně zveřejňované informace (ISVS)“, avšak pouze **částečně**. Povinně zveřejněné informace obce v rámci předepsané struktury (souboru) **neobsahují veškeré náležitosti** dané § 5 odst. 4 InfZ a vyhláškou č. 442/2006 Sb.

Konkrétně se jedná o rubriky pod bodem:

- 8.1 Seznamy hlavních dokumentů – rubrika není vyplněna,
- 14.2 Vydané právní předpisy – vyjma požárního řádu není rubrika vyplněna, informace bylo nutno dohledávat,
- 15.2 Usnesení nadřízeného orgánu o výši úhrad za poskytnutí informací – rubrika není vyplněna,
- 16.1 Vzory licenčních smluv – rubrika není vyplněna,
- 16.2 Výhradní licence – rubrika není vyplněna, ani není uvedena informace, že výhradní licence nebyly poskytnuty.

Na základě shora uvedeného kontrolní skupina konstatovala, že obec **porušila § 5 odst. 4 InfZ**, dle něhož *povinné subjekty jsou povinny zveřejňovat informace uvedené v odstavci 1 a 2 též způsobem umožňujícím dálkový přístup, tato povinnost se nevztahuje na povinné subjekty, které jsou pouze fyzickými osobami; v případě informací uvedených v odstavci 2 písm. a) postačuje ke splnění této povinnosti uvedení odkazu na místo, kde jsou tyto informace již zveřejněny způsobem umožňujícím dálkový přístup, strukturu zveřejňovaných informací stanoví prováděcí právní předpis, ve spojení s vyhláškou č. 442/2006 Sb.*

Upozornění:

Podle § 5 odst. 4 InfZ jsou povinné subjekty povinny zveřejňovat informace uvedené v odstavci 1 a 2 též způsobem umožňujícím dálkový přístup. Strukturu zveřejňovaných informací stanoví prováděcí právní předpis, kterým je vyhláška č. 442/2006 Sb., a to v příloze č. 1. Z ní vyplývá „povinná osnova“ (o 17 bodech, z nichž některé body se dále člení). Podle § 2 odst. 1 uvedené vyhlášky platí, že povinný subjekt zveřejňuje informace ve struktuře, v pořadí, s označením a uvozovacím textem podle přílohy č. 1.

Obec byla upozorněna na nezbytnost uvést neúplný soubor povinně zveřejňovaných informací do souladu se zákonem tak, aby byly způsobem umožňujícím dálkový přístup zveřejněny všechny informace požadované v § 5

odst. 1 a 2 InfZ. Pro zpracování těchto informací je nutné využít strukturu stanovenou v příloze č. 1 vyhlášky č. 442/2006 Sb. [přičemž je nutno respektovat předepsané pořadí, označení a uvozovací text jednotlivých (pod)rubrik]. V případě, že informace podle struktury vyhlášky jsou uvedeny na jiném místě než v rubrice povinně zveřejňované informace, doporučujeme do rubriky povinně zveřejňované informace pro snadnou orientaci uvést alespoň hypertextový odkaz. Kontrolní skupina doporučuje obci seznámit se s „Manuálem pro obce k zákonu o svobodném přístupu k informacím“, dostupným na internetové adrese www.mvcr.cz/odk, rubrika 3. Metodické materiály a stanoviska odboru.

5. Kontrolní skupině byla předložena výroční zpráva o činnosti obce v oblasti poskytování informací za rok 2017, jež byla zveřejněna dne 15. února 2018, přičemž lze konstatovat, že obsahuje zákonem požadované náležitosti. Obec tak **splnila povinnost** vyplývající z **§ 18 odst. 1 InfZ**, podle kterého *každý povinný subjekt musí vždy do 1. března zveřejnit výroční zprávu za předcházející kalendářní rok o své činnosti v oblasti poskytování informací podle tohoto zákona obsahující následující údaje:*
- a) *počet podaných žádostí o informace a počet vydaných rozhodnutí o odmítnutí žádosti,*
 - b) *počet podaných odvolání proti rozhodnutí,*
 - c) *opis podstatných částí každého rozsudku soudu ve věci přezkoumání zákonnosti rozhodnutí povinného subjektu o odmítnutí žádosti o poskytnutí informace a přehled všech výdajů, které povinný subjekt vynaložil v souvislosti se soudními řízeními o právech a povinnostech podle tohoto zákona, a to včetně nákladů na své vlastní zaměstnance a nákladů na právní zastoupení,*
 - d) *výčet poskytnutých výhradních licencí, včetně odůvodnění nezbytnosti poskytnutí výhradní licence,*
 - e) *počet stížností podaných podle § 16a, důvody jejich podání a stručný popis způsobu jejich vyřízení,*
 - f) *další informace vztahující se k uplatňování tohoto zákona.*

* * *

7. ZJIŠTĚNÁ PORUŠENÍ ZÁKONA

Při kontrole byla shledána následující porušení zákona:

- 1) **Obec porušila § 41 odst. 1 větu první zákona o obcích (podmiňuje-li tento zákon platnost právního jednání obce předchozím zveřejněním, schválením nebo souhlasem, opatří se listina o tomto právním jednání doložkou, jíž bude potvrzeno, že tyto podmínky jsou splněny) tím, že smlouva o prodeji pozemku parc. č. 629/1 o výměře 118 m² v k. ú. Loděnice u Berouna, uzavřená dne 21. června 2017, je sice opatřena doložkou potvrzující splnění zákonných podmínek pro zveřejnění záměru a rozhodnutí příslušného orgánu obce, avšak tvrzení uvedené v doložce, že o prodeji předmětného pozemku**

rozhodlo ZO dne 14. prosince 2016, neodpovídá skutečnosti (doloženo kopií kupní smlouvy uzavřené dne 21. června 2017, kopií zápisů ze zasedání ZO ze dne 14. prosince 2016 a 15. března 2017 a přehledem podkladů předložených při kontrole výkonu samostatné působnosti dne 9. března 2018, podepsaným starostou obce).

- 2) **Obec porušila § 12 odst. 4 větu první zákona o obcích** (obec vede evidenci právních předpisů, které vydala) **tím, že evidence právních předpisů obce neobsahuje všechny OZV, které obec vydala** (doloženo kopií předmětné evidence a přehledem podkladů předložených při kontrole výkonu samostatné působnosti dne 9. března 2018, podepsaným starostou obce).
- 3) **Obec porušila § 5 odst. 4 InfZ** (povinné subjekty jsou povinny zveřejňovat informace uvedené v odstavci 1 a 2 též způsobem umožňujícím dálkový přístup, tato povinnost se nevztahuje na povinné subjekty, které jsou pouze fyzickými osobami; v případě informací uvedených v odstavci 2 písm. a) postačuje ke splnění této povinnosti uvedení odkazu na místo, kde jsou tyto informace již zveřejněny způsobem umožňujícím dálkový přístup, strukturu zveřejňovaných informací stanoví prováděcí právní předpis) **tím, že ke dni kontroly nebyly zveřejněny kompletní informace dle § 5 odst. 1 a 2 InfZ způsobem umožňujícím dálkový přístup ve struktuře předepsané vyhláškou č. 442/2006 Sb.** (doloženo přehledem podkladů předložených při kontrole výkonu samostatné působnosti dne 9. března 2018, podepsaným starostou obce, a výtiskem internetových stránek obce Loděnice, dostupných na adrese: <http://www.lodenice.cz/vismo/isvs.asp?id org=8632&p1=66>, ze dne 9. března 2018).

* * *

8. DOPORUČENÍ MOŽNÉHO ŘEŠENÍ ZJIŠTĚNÝCH NEDOSTATKŮ (§ 129a odst. 1 zákona o obcích)

Starosta požádal o uvedení doporučení možného řešení zjištěných nedostatků. Jednotlivá doporučení k nedostatkům nedosahujícím intenzity porušení zákona byla sdělena před ukončením kontroly a jsou uvedena u jednotlivých kontrolních zjištění. Doporučená opatření k nedostatkům dosahujícím intenzity porušení zákona jsou následující:

- 1) **Opatření k odstranění důsledků nezákonného postupu orgánů obce:** nelze přijmout nápravné opatření k odstranění důsledků nezákonného postupu obce.
- 2) **Opatření k odstranění důsledků nezákonného postupu orgánů obce:** neprodleně doplnit evidenci právních předpisů obce o všechny OZV, které obec vydala.

- 3) Opatření k odstranění důsledků nezákonného postupu orgánů obce:**
doplnit soubor povinně zveřejňovaných informací zveřejněných způsobem umožňujícím dálkový přístup dle § 5 odst. 1 a 2 InfZ (na internetových stránkách obce Loděnice), a to dle struktury a se všemi údaji požadovanými vyhláškou č. 442/2006 Sb.

Opatření k zamezení opakování nezákonných postupů orgánů obce uvedených pod body 1) - 3):

k jednotlivým porušením zákona určit osobu (osoby) odpovědnou za dodržování povinností stanovených příslušnými ustanoveními zákona o obcích a InfZ, příp. stanovit vnitřní mechanismus k zamezení opakování uvedených nezákonných postupů obce.

* * *

9. POUČENÍ

1. Starosta obce byl poučen o:
 - a) možnosti podat dle § 13 zákona o kontrole, tedy do 15 dnů ode dne doručení protokolu o kontrole, námitky proti kontrolním zjištěním, které se podávají kontrolnímu orgánu,
 - b) povinnosti starosty dle § 129a odst. 2 zákona o obcích seznámit na nejbližším zasedání ZO s výsledky uskutečněné kontroly. Dále byl seznámen s povinností starosty dle odst. 3 tohoto ustanovení, v případě, že byl kontrolou shledán nezákonný postup orgánů obce, předložit spolu se seznámením s výsledky kontroly ZO též návrh opatření k nápravě kontrolou zjištěných nedostatků a k zamezení jejich opakování, popřípadě seznámit ZO se způsobem, jakým se tak již stalo. Současně byl upozorněn na povinnost zveřejnit neprodleně informaci o jednání ZO v této věci včetně návrhu opatření k nápravě, popřípadě sdělení o způsobu nápravy, na úřední desce obecního úřadu po dobu nejméně 15 dnů,
 - c) povinnosti podat kontrolnímu orgánu zprávu o odstranění a prevenci nedostatků zjištěných při kontrole dle § 10 odst. 2 zákona o kontrole, neprodleně po projednání výsledků kontroly na zasedání ZO a vyvěšení dokumentu podle § 129a odst. 3 zákona o obcích, nejpozději do 6 měsíců od procesního ukončení provedené kontroly,
 - d) povinnosti obce dle § 129a odst. 4 zákona o obcích zajistit nápravu nedostatků zjištěných kontrolou.
2. Starosta byl dále požádán, aby obec odboru veřejné správy, dozoru a kontroly Ministerstva vnitra, na adresu Ministerstvo vnitra, odbor veřejné správy, dozoru a kontroly, nám. Hrdinů 3, 140 21 Praha 4, IDDS: 6bnaawp, ke sp. zn. MV-26100/ODK-2018, poskytl kopie:

- a) informace o místě, době a navrženém programu připravovaného zasedání ZO, na němž budou výsledky kontroly projednány,
- b) zápisu ze zasedání ZO, včetně přijatých nápravných opatření, v jehož průběhu byly výsledky kontroly projednány a byla přijata odpovídající nápravná opatření spolu s termínem jejich realizace,
- c) dokumentu zveřejněného na úřední desce, dokládajícího řádné zveřejnění závěrů plynoucích z tohoto projednání výsledků kontroly, spolu s přijatými nápravnými opatřeními na úřední desce Obecního úřadu Loděnice po dobu nejméně 15 dnů,
- d) zprávu o odstranění a prevenci nedostatků zjištěných při kontrole dle § 10 odst. 2 zákona o kontrole, která bude dokládat konkrétní nápravu zjištěných nedostatků, a to neprodleně po projednání výsledků kontroly na zasedání ZO, nejpozději však do 6 měsíců od procesního ukončení provedené kontroly.

* * *

10. POSLEDNÍ KONTROLNÍ ÚKON

Všechny originály podkladů zapůjčených pro výkon kontroly byly vráceny. Následně byla kontrola na místě ukončena dne 9. března 2018 v 12:00 hod. podáním předběžné informace o kontrolních zjištěních (poslední kontrolní úkon).

Stejnopis protokolu o kontrole bude doručen obci.

Za kontrolní skupinu Ministerstva vnitra:

Mgr. Petra Šulcová, v. r.
vedoucí kontrolní skupiny

Mgr. Matěj Štěpán, v. r.
člen kontrolní skupiny

Ing. Tomáš Tříška, v. r.
člen kontrolní skupiny

Za správnost vyhotovení:

Ing. Bc. Tomáš Pösl
vedoucí oddělení kontroly
odbor veřejné správy, dozoru a kontroly Ministerstva vnitra