

ZBIERKA

**STANOVÍSK NAJVYŠŠIEHO SÚDU
A ROZHODNUTÍ SÚDOV
SLOVENSKEJ REPUBLIKY**

6/2019

OBSAH*Stanovisko vo veciach správnych***56. Zjednotenie rozhodovacej činnosti najvyššieho súdu ohľadne náhrady za zadržanie nadmerného odpočtu počas daňovej kontroly**

Ustanovenie § 79a zákona č. 222/2004 Z.z. o dani z pridanej hodnoty v znení účinnom od 1. januára 2017 (Náhrada za zadržanie nadmerného odpočtu počas daňovej kontroly) je v pomere špeciality k ustanoveniu § 79 ods. 3. zákona č. 563/2009 Z.z. o správe daní (daňový poriadok) a o zmene a doplnení niektorých zákonov v znení účinnom od 1. januára 2012 (Daňové preplatky a úrok).

Vnútroštátna úprava právneho poriadku Slovenskej republiky spočívajúca v ustanovení § 85ke vety druhej zákona č. 222/2004 Z.z. o dani z pridanej hodnoty v znení účinnom od 1. januára 2017 (Prechodné ustanovenia k úpravám účinným od 1. januára 2017), v znení: „Ustanovenie § 79a sa neuplatní, ak daňová kontrola v lehote na vrátenie nadmerného odpočtu podľa § 79 ods. 1, 2 alebo ods. 5 bola skončená do 31. decembra 2016 vrátane.“, nie je súlade s právom Európskej únie, a to najmä s uznesením Súdneho dvora Európskej únie vo veci C-120/15 Kovožber, ktoré má aplikačnú prednosť s účinkom ex tunc. Na zabezpečenie súladu s právom Európskej únie sú orgány verejnej správy a súdy povinné zdržať sa aplikácie tohto ustanovenia.

(Stanovisko správneho kolégia Najvyššieho súdu Slovenskej republiky z 30. októbra 2019, Snj 36/2019) **4**

*Rozhodnutia vo veciach správnych***57. Vylvlastňovacia náhrada**

Nárok na vyššiu vylvlastňovaciu náhradu pre účely výstavby diaľnice – tak, ako táto výška vyplýva z výroku právoplatného rozhodnutia správneho orgánu, ktoré je predmetom súdneho prieskumu v správnom súdnictve - sa vyníma z právomoci správnych orgánov, a tým nepriamo i z právomoci súdov v správnom súdnictve o preskúmanie zákonnosti vylvlastňovacích rozhodnutí (§ 8 ods. 3 zákona č. 129/1996 Z. z. o niektorých opatreniach na urýchlenie prípravy výstavby diaľnic a ciest pre motorové vozidlá v znení neskorších predpisov). Tieto nároky si vlastník uplatňuje v civilnom sporovom konaní žalobou proti stavebníkovi diaľnice, resp. proti tomu, v prospech koho k vylvlastneniu došlo.

(Rozsudok Najvyššieho súdu Slovenskej republiky z 11. februára 2014, sp.zn. 3Sžp/23/2013) **9**

58. Stavebná čiara

I. Stavebná čiara predstavuje smernú líniu, ktorú musí dodržať budúca zástavba, pričom ju stavebník nesmie prekročiť smerom k ulici. Vymedzená je najmä v polohách s vyššími nárokmi na formovanie verejného priestoru a je stanovená v územnom pláne. Od stavebnej čiary je možné ustúpiť smerom dovnútra pozemku v rozsahu povolenom v územnom pláne, prípadne ju prekročiť architektonickými prvkami aj smerom k ulici, a to len v rozsahu určenom v územnom pláne. Stavebná čiara určuje záväznú polohu pre výstavbu budovy, jej odstup od hranice pozemku voči verejnému priestranstvu a orientáciu hlavného vstupu do budovy.

II. Stavebná čiara sa nemusí zhodovať s hranicou pozemku.

III. Súčasťou administratívneho spisu, ktorý správny orgán predkladá správne súdu v konaní o umiestnení stavby, je aj rozhodujúca časť územného plánu, z ktorej správny orgán vychádzal pri vydaní rozhodnutia o umiestnení stavby.

(Rozsudok Najvyššieho súdu Slovenskej republiky z 10. mája 2018, sp. zn. 4Sžk/13/2017) **15**

59. Doba zamestnania v železničnej polícii

Dobu zamestnania v Zbore ozbrojenej ochrany železníc od 1. apríla 1991 do 28. mája 1992 a v Železničnej polícii od 29. mája 1992 do 31. decembra 1999 nemožno hodnotiť ako dobu služby príslušníka Zboru národnej bezpečnosti na účely § 129 zákona č. 100/1988 Zb. o sociálnom zabezpečení v znení neskorších predpisov a v I. alebo II. kategórii funkcií podľa § 130 tohto zákona.

(Rozsudok Najvyššieho súdu Slovenskej republiky z 25. apríla 2018, sp. zn. 9So/135/2016)..... **26**

60. Náhrada mzdy pri okamžitom zrušení pracovného pomeru - sociálna agenda

Náhrada mzdy vo výške priemerného zárobku, na ktorú má nárok zamestnanec, ktorý okamžite zrušil pracovný pomer (§ 54 ods. 3 zákona č. 65/1965 Zb. Zákonník práce), nie je príjmom za vykonanú prácu, ako to predpokladá ustanovenie § 16 ods. 1 písm. a) zákona č. 274/1994 Z. z. o Sociálnej poisťovni, a preto ju nemožno považovať za vymeriavací základ.

(Rozsudok Najvyššieho súdu Slovenskej republiky z 12. decembra 2018, sp. zn. 9So/81/2017)..... **32**

61. Udelenie azylu z humanitných dôvodov

I. Indikátorom na udelenie azylu z humanitných dôvodov podľa § 9 zákona č. 480/2002 Z. z. o azyle a o zmene a doplnení niektorých zákonov je okrem iného posúdenie, či žiadateľ o azyl napĺňa niektorý zo signifikantných znakov osôb uvedených v § 39 tohto zákona, podľa ktorého zraniteľnými osobami sa na účely tohto ustanovenia rozumejú najmä maloleté osoby, zdravotne postihnuté osoby, staršie osoby, tehotné ženy, osamelí rodičia s maloletými deťmi, obeť obchodovania s ľuďmi, osoby so závažným ochorením, osoby s duševnou poruchou a osoby, ktoré boli podrobené mučeniu, znásilneniu alebo iným závažným formám psychického násillia, fyzického násillia alebo sexuálneho násillia.

II. Neúspešnú žiadateľku o azyl, ktorá žiadosť o azyl podá aj v mene maloletých detí, z ktorých jedno trpí závažným ochorením, možno považovať za prípad neúspešných žiadateľov o azyl z radov osôb, ktorých návrat do krajiny pôvodu by mohol predstavovať značné fyzické alebo psychické útrapy, prípadne až smrť, preto záver správneho orgánu, že prípad sťažovateľky a jej maloletých detí nemožno považovať za dôvod hodný udelenia azylu z humanitných dôvodov, sa javí ako nelogický, vykazujúci znaky ľubovôle pri posudzovaní kritérií, ktorými sa správny orgán musí zaoberať.

(Rozsudok Najvyššieho súdu Slovenskej republiky z 13. decembra 2017, sp. zn. 10Sžak/18/2017)..... 36

62. Dublinské nariadenie

Na aplikáciu čl. 17 Nariadenia Európskeho parlamentu a Rady (EÚ) č. 604/2013 z 26. júna 2013, ktorým sa stanovujú kritériá a mechanizmy na určenie členského štátu zodpovedného za posúdenie žiadosti o medzinárodnú ochranu podanej štátnym príslušníkom tretej krajiny alebo osobou bez štátnej príslušnosti v jednom z členských štátov (Dublinské nariadenie), nie je právny nárok a je teda na úvahe správneho orgánu, ako rozhodne.

Aj v rámci aplikácie voľnej úvahy je správny orgán povinný rozhodovať tak, aby bola zachovaná právna istota a predvídateľnosť jeho postupu v súlade so zákonom a medzinárodnými dohovormi, ktorými je Slovenská republika viazaná.

(Rozsudok Najvyššieho súdu Slovenskej republiky z 27. marca 2018, sp. zn. 1Sžak/3/2018) 40

63. Konanie o správnom delikte - pribratý tlmočník

I. Námietka obvinenej fyzickej osoby podnikateľa v prípade zodpovednosti za správny delikt je nedôvodná a účelová, keď tvrdí, že mu colný úrad odňal možnosť konať v jazyku, ktorému rozumie, ak colným úradom pribratý tlmočník z jazyka slovenského do jazyka vietnamského je zapísaný i v zozname znalcov a tlmočníkov, vedenom Ministerstvom spravodlivosti SR.

II. V tzv. skrátenom konaní, ktoré umožňuje správnomu orgánu uložiť sankciu na mieste, neobstoja námietky sťažovateľa (navyše za situácie, keď skutkový stav bol v danej veci riadne a nepochybne zistený a sťažovateľom nespochybný) o nesprávnosti postupu colného úradu, keď rozhodnutie na mieste (§ 16 ods. 3 zákona č. 289/2008 Z.z. o používaní elektronickej registračnej pokladnice a o zmene a doplnení zákona Slovenskej národnej rady č. 511/1992 Zb. o správe daní a poplatkov a o zmenách v sústave územných finančných orgánov v znení neskorších predpisov) nebolo vydané v prevádzke sťažovateľa, ale na colnom úrade (miestne zisťovanie bolo riadne vykonané v prevádzke sťažovateľa), a to z dôvodu potreby pribratia tlmočníka do konania.

(Rozsudok Najvyššieho súdu Slovenskej republiky z 21. novembra 2018, sp. zn. 6Asan/2/2017) 45

64. Nesprávne poučenie správneho súdu – oneskorene podaný opravný prostriedok

V prípade, ak účastník svoj opravný prostriedok proti rozhodnutiu krajského súdu podal síce oneskorene, avšak spravujúc sa nesprávnym poučením správneho súdu o príslušnej lehote, je namieste, aby najvyšší súd túto skutočnosť citlivo posúdil a vyložil v prospech účastníka konania. Opačný výklad správneho súdu by znamenal zamedzenie prístupu k spravodlivosti a porušenie práva na spravodlivý súdny proces.

(Rozsudok Najvyššieho súdu Slovenskej republiky z 21. novembra 2018, sp. zn. 6Sžfk/28/2017)..... 54

65. Právomoc kasačného súdu pri sankčnej moderácii

Kasačný súd v konaní o kasačnej sťažnosti v rámci súdneho prieskumu rozsudku krajského súdu, ktorým sa realizovalo moderačné oprávnenie, nemá už obdobné oprávnenie ako krajský súd a sám už súdnu úvahu krajského súdu o moderácii výšky pokuty nahradiť nemôže. Ďalšia moderácia kasačným súdom je neprípustná v dôsledku zásady jednoinstančnosti správneho súdnictva v Slovenskej republike nastúpenej účinnosťou Správneho súdneho poriadku dňom 1. júla 2016 a navyše moderačné oprávnenie pozitívnoprávna úprava kasačnému súdu nepriznáva.

Vo vzťahu k diskreícii krajského súdu môže kasačný súd hodnotiť len skutočnosť, či krajský súd neprekročil zákonom stanovené medze správneho uváženia, či z nich nevybočil alebo voľné uváženie nezneužil, či je jeho súdna úvaha preskúmateľná.

(Rozsudok Najvyššieho súdu Slovenskej republiky z 9. mája 2019, sp. zn. 6Asan/14/2017) 66

66. Odvolanie hlavného kontrolóra

I. Odvolanie hlavného kontrolóra z funkcie musí byť odôvodnené a musí byť písomné. Dôvody je nevyhnutné uviesť v zápisnici zo zasadnutia obecného zastupiteľstva a tiež i v uznesení o odvolaní hlavného kontrolóra obce. Zápisnice zo zasadnutí obecných zastupiteľstiev, ako aj uznesenia obecných zastupiteľstiev, sú verejne prístupné a dostupné.

II. Nepostačuje z hľadiska materiálneho len uvedenie zákonného ustanovenia, v zmysle ktorého sa hlavný kontrolór z funkcie odvoláva, ale súčasťou výrokovej časti uznesenia obecného zastupiteľstva musia byť konkrétne dôvody, ktoré obecné zastupiteľstvo k takémuto kroku viedli, aby nemohlo dôjsť k zámene týchto dôvodov. Tieto dôvody musia byť skonkretizované, aby boli preskúmateľné. Nepostačí len uvedenie zákonného ustanovenia, v zmysle ktorého sa hlavný kontrolór z funkcie odvoláva, pretože zo zákona č. 369/1990 Zb. o obecnom zriadení v znení neskorších predpisov (§ 18a ods. 9) vyplýva, že odvolať hlavného kontrolóra z jeho funkcie možno pre porušenie viacerých povinností.

(Uznesenie Najvyššieho súdu Slovenskej republiky z 11. júna 2019, sp. zn. 6Usam/2/2018) 81

67. Súbeh správnych deliktov

I. V oblasti administratívneho trestania platí pri nedostatku právnej úpravy v správnom práve v prípade, ak sa rozhoduje o dvoch a viac zbíhajúcich sa správnych deliktoch rovnakého páchatel'a v konaní jednom spoločnom jedným rozhodnutím, že obvinenému sa ukladá úhrnný správny trest (absorpčná zásada) za správny delikt najprísnejšie sankcionovateľný.

II. O súbeh správnych deliktov v aplikačnej praxi správnych orgánov ide v prípade, ak obvinený spáchal dva alebo viac správnych deliktov skôr, ako bol rozhodnutím správneho orgánu v I. stupni za niektorý z nich uznaný vinným, resp. do oznámenia rozhodnutia správneho orgánu obvinenému.

(Rozsudok Najvyššieho súdu Slovenskej republiky z 24. júla 2019, sp. zn. 6Asan/16/2018) 101

68. Nevykonanie navrhnutých dôkazov v správnom konaní

Ak žalovaný správny orgán nevykonala ešte ďalšie dôkazy navrhnuté žalobcom, neznamená to, že porušil jeho práva, pretože dokazovanie vykonáva správny orgán, ktorý dôkazy aj hodnotí, pričom tejto skutočnosti korešponduje povinnosť účastníka konania predložiť, resp. poukázať na dôkazy, ktoré navrhuje vykonať. V prípade, že z vykonaného dokazovania dostatočne jasným spôsobom vyplýva už z iných dôkazných prostriedkov, že uvedený priestupok v rámci diváckeho násillia na futbalovom zápase Fortuna ligy spáchal žalobca, ďalšie dokazovanie, a to výsluchom svedkov, by bolo nadbytočné, neefektívne a v rozpore so zásadou hospodárnosti konania.

(Rozsudok Najvyššieho súdu Slovenskej republiky z 24. júla 2019, sp. zn. 6Asan/18/2017)..... 110

69. Spočívanie lehôt

Ustanovenie § 246d Občianskeho súdneho poriadku o spočívaní lehôt sa v podstate recipovalo do Správneho súdneho poriadku (§71 ods. 1), a preto argumentácia sťažovateľa, že za prechádzajúcej procesnej úpravy lehoty na vyrubenie dane v prípade súdneho prieskumu nespočívajú, je zavádzajúca a právne irelevantná, a rovnako je nedôvodná aj námietka sťažovateľa o preklúzii 5-ročnej lehoty na vyrubenie dane z dôvodu, že správca dane nezohľadnil „nespočívanie lehoty“ už v rámci skoršieho súdneho prieskumu podľa Občianskeho súdneho poriadku. Takáto obrana sťažovateľa nemá oporu ani v predchádzajúcej procesnej právnej úprave a ani v súčasnej procesnej úprave zakotvenej v Správnom súdnom poriadku a je účelová.

(Rozsudok Najvyššieho súdu Slovenskej republiky z 9. mája 2019, sp. zn. 6Sžf/9/2018).....123

70. Záväznosť stanoviska dotknutého orgánu

Záväznosť stanoviska dotknutého orgánu nepodlieha súdnemu prieskumu, nakoľko ide o opatrenie, ktorým nebolo trvalým spôsobom zasiahnuté do subjektívnych práv žalobcu, a preto až konečné meritórne rozhodnutie vo veci samej, vydané v územnom, príp. stavebnom konaní, bude následne možné podrobiť súdnemu prieskumu správny súdom.

(Uznesenie Najvyššieho súdu Slovenskej republiky z 11. júla 2019, sp. zn. 8Sžk/4/2018).....145

56.

STANOVISKO

správneho kolégia Najvyššieho súdu Slovenskej republiky z 30. októbra 2019, sp. zn. Snj 36/2019, k zjednoteniu rozhodovacej činnosti najvyššieho súdu ohľadne náhrady za zadržanie nadmerného odpočtu počas daňovej kontroly.

Ustanovenie § 79a zákona č. 222/2004 Z.z. o dani z pridanej hodnoty v znení účinnom od 1. januára 2017 (Náhrada za zadržanie nadmerného odpočtu počas daňovej kontroly) je v pomere špeciality k ustanoveniu § 79 ods. 3. zákona č. 563/2009 Z.z. o správe daní (daňový poriadok) a o zmene a doplnení niektorých zákonov v znení účinnom od 1. januára 2012 (Daňové preplatky a úrok).

Vnútroštátna úprava právneho poriadku Slovenskej republiky spočívajúca v ustanovení § 85ke vety druhej zákona č. 222/2004 Z.z. o dani z pridanej hodnoty v znení účinnom od 1. januára 2017 (Prechodné ustanovenia k úpravám účinným od 1. januára 2017) v znení: „Ustanovenie § 79a sa neuplatní, ak daňová kontrola v lehote na vrátenie nadmerného odpočtu podľa § 79 ods. 1, 2 alebo ods. 5 bola skončená do 31. decembra 2016 vrátane.“, nie je v súlade s právom Európskej únie, a to najmä s uznesením Súdneho dvora Európskej únie vo veci C-120/15 Kozovber, ktoré má aplikačnú prednosť s účinkom ex tunc. Na zabezpečenie súladu s právom Európskej únie sú orgány verejnej správy a súdy povinné zdržať sa aplikácie tohto ustanovenia.

O d ô v o d n e n i e

I.

Aktuálnou otázkou v rozhodovacej činnosti senátov správneho kolégia Najvyššieho súdu SR sú úroky zo zadržovaného nadmerného odpočtu dane z pridanej hodnoty počas daňových kontrol skončených do 31.12.2016, uplatnené na základe priamej aplikácie uznesenia Súdneho dvora Európskej únie vo veci C - 120/15 Kozovber zo dňa 21.10.2015. V týchto prípadoch bráni priznaniu úrokov explicitná zákonná úprava, ktorou zákonodarca obmedzil nárok daňových subjektov iba na daňové kontroly od 01.01.2017, a pred 01.01.2017 tie, ktoré neboli skončené do 31.12.2016 vrátane.

Finančné riaditeľstvo Slovenskej republiky listom zn. 293981/2019 zo dňa 27.05.2019 požiadalo Najvyšší súd Slovenskej republiky, správne kolégium o prijatie zjednocujúceho stanoviska k aplikácii ustanovenia § 85ke – prechodné ustanovenia k zákonu č. 222/2004 Z.z. o dani z pridanej hodnoty s nasledovným odôvodnením, že ustanovenie § 85ke - prechodné ustanovenie k zákonu č. 222/2004 Z. z. o dani z pridanej hodnoty v znení neskorších predpisov k úpravám účinným od 1. januára 2017 upravuje priznanie nároku na úrok z nadmerného odpočtu podľa § 79a, aj keď daňová kontrola v lehote na vrátenie nadmerného odpočtu podľa § 79 ods. 1, 2 alebo ods. 5 začala pred 1. januárom 2017 a k 1. januáru 2017 nebola skončená.

Ustanovenie § 79a sa neuplatní, ak daňová kontrola v lehote na vrátenie nadmerného odpočtu podľa § 79 ods. 1, 2 alebo ods. 5 bola skončená do 31. decembra 2016 vrátane.

Finančné riaditeľstvo SR žiada zjednotiť rozhodovaciu činnosť senátov najvyššieho súdu na základe rozsudkov vo veciach sp. zn. 3Sžfk/41/2017 zo dňa 23.02.2019 (Lujan Plus, s.r.o. proti Finančnému riaditeľstvu SR), sp. zn. 5Sžfk/24/2017 zo dňa 28.03.2019 (AlfaPark, s.r.o. a spol proti Finančnému riaditeľstvu SR) a sp. zn. 3Sžfk/4/2019 zo dňa 17.04.2019 (Ingram Micro Mobility Austria GmgH Viedeň proti Finančnému riaditeľstvu SR).

II.

Senáty Správneho kolégia Najvyššieho súdu SR sú jednotné v tom, že nárok na náhradu za zadržávanie prostriedky vzniká i pred 31.12.2016, rozchádzajú sa vo výške tejto náhrady a určení právneho základu výšky náhrady. Práve výšku náhrady žiada Finančné riaditeľstvo SR zjednotiť. Senát 5S ako právny základ úroku určil analogickú aplikáciu ust. § 79 ods. 3 zákona č. 563/2009 Z. z. o správe daní (daňový poriadok) a o zmene a doplnení niektorých zákonov (ďalej len „daňový poriadok“) v znení účinnom od 01.01.2012, ktorý upravuje daňový preplatok a úrok.

Podľa § 79 ods. 3 daňového poriadku, v znení účinnom od 01.01.2012, ak správca dane vráti daňový preplatok po lehote ustanovenej v odseku 2, je povinný v lehote do 15 dní od vrátenia daňového preplatku rozhodnúť o priznaní úroku zo sumy daňového preplatku. Pri výpočte úroku sa použije trojnásobok základnej úrokovej sadzby Európskej centrálnej banky platnej v posledný deň lehoty, v ktorej mala byť suma daňového preplatku podľa tohto zákona vrátená; ak trojnásobok základnej úrokovej sadzby Európskej centrálnej banky nedosiahne 10%, pri výpočte úroku sa namiesto trojnásobku základnej úrokovej sadzby Európskej centrálnej banky použije ročná úroková sadzba 10%. Úrok sa priznáva za každý deň omeškania. Správca dane tento úrok zaplatí do 15 dní od doručenia rozhodnutia o priznaní úroku. Ak správca dane eviduje voči daňovému subjektu daňový nedoplatok, použije tento úrok alebo jeho časť v lehote na jeho zaplatenie podľa § 55 ods. 6 a 7. Rovnako správca dane zaplatí daňovému subjektu úrok aj v prípadoch oneskoreného vrátenia nadmerného odpočtu a spotrebnej dane, na ktorú bolo uplatnené jej vrátenie, ak sa nadmerný odpočet a spotrebná daň nepoužijú podľa § 55 ods. 6 a 7.

Podľa § 79 ods. 7 daňového poriadku v znení účinnom od 01.01.2012 na nadmerný odpočet a spotrebnú daň, pri ktorej bolo uplatnené jej vrátenie, sa primerane vzťahujú odseky 1 až 6.

Podľa bodu 58 rozsudku najvyššieho súdu sp.zn. 5Sžfk/24/2017 zo dňa 28.03.2019 sťažovateľa AlfaPark, s.r.o. a spol. „kasačný súd sa nestotožnil s odôvodnením rozsudku správneho súdu v časti týkajúcej sa výšky úroku z omeškania. V tejto súvislosti kasačný súd uvádza, že z bodu 30 uznesenia Súdneho dvora z 21.10.2015 vo veci C-120/15 Kovožber s.r.o. proti Daňovému úradu Košice vyplýva, že v prípade chýbajúcich právnych predpisov Európskej únie v danej oblasti prináleží vnútroštátnemu právnemu poriadku každého členského štátu stanoviť podmienky, za akých sa majú zaplatiť úroky z omeškania. Ak právny predpis výslovne neupravuje určitú skutkovú podstatu alebo ju upravuje len neúplne, neznamená to, že takúto situáciu nie je

možné riešiť. V danom prípade je možné použiť analógiu legis a výšku úroku určiť v nadväznosti na § 79 ods. 3 daňového poriadku (do 31.12.2011 ustanovenie § 63 ods. 6 zákona č. 511/1992 Zb.). Výška takto stanoveného úroku by podľa kasačného súdu zodpovedala zásadám ekvivalencie a efektivity, na ktoré poukazuje Súdny dvor“.

Naproti tomu senát 3S aplikoval ust. § 79a zákona č. 222/2004 Z. z. o dani z pridanej hodnoty (Náhrada za zadržanie nadmerného odpočtu počas daňovej kontroly) s tým, že nejde o analogickú aplikáciu, ale obmedzenie tejto náhrady v prechodnom ustanovení § 85ke posledná veta zákona č. 222/2004 Z. z. o dani z pridanej hodnoty v znení neskorších predpisov k úpravám účinným od 1. januára 2017 je v rozpore s právom Európskej únie.

Podľa § 79a ods. 2 zákona č. 222/2004 Z. z. o dani z pridanej hodnoty v znení účinnom od 1.1.2017 platiteľ má nárok na úrok z nadmerného odpočtu vo výške dvojnásobku základnej úrokovej sadzby Európskej centrálnej banky platnej prvý deň kalendárneho roka, za ktorý sa úrok počíta, a ak tento dvojnásobok základnej úrokovej sadzby nedosiahne 1,5%, pri výpočte úroku z nadmerného odpočtu sa použije ročná úroková sadzba vo výške 1,5%. Úrok sa vypočíta zo sumy vráteného nadmerného odpočtu, a to za každý deň od uplynutia šiestich mesiacov odo dňa nasledujúceho po uplynutí lehoty na vrátenie nadmerného odpočtu podľa § 79 ods. 1, 2 alebo ods. 5 do dňa jeho vrátenia vrátane.

V bode 13 rozsudku najvyššieho súdu 3Sžfk/41/2017 zo dňa 23.02.2019 (Lujan Plus, s.r.o.) kasačný súd konštatuje, že „dostatočne určité pravidlo pre priznávanie úrokov zo zadržaného nadmerného odpočtu počas daňovej kontroly v právnom poriadku Slovenskej republiky existuje, a je vyjadrené ako náhrada za zadržanie nadmerného odpočtu počas daňovej kontroly podľa ust. § 79a zákona č. 222/2004 Z. z. o dani z pridanej hodnoty v znení zákona č. 297/2016 Z. z.“

Podľa bodu 14, tretia a štvrtá veta rozsudku najvyššieho súdu 3Sžfk/41/2017 zo dňa 23.02.2019 (Lujan Plus, s.r.o.) „Finančné riaditeľstvo musí v ďalšom konaní uviesť podrobnú argumentáciu, prečo neaplikuje na princípe prednosti práva EU uznesenie Súdneho dvora EU vo veci vo veci C-120/15 Kozzber, ktoré má prednosť pred vnútroštátnou úpravou ustanovenia § 85ke zákona č. 297/2016 Z. z. Súdneho dvora. V dôsledku toho nemožno z jeho aplikácie vylúčiť v § 85ke zákona č. 297/2016 Z. z. daňové kontroly skončené do 31.12.2016.“

Právny názor v rozsudku sp. zn. 5Sžfk/24/2017 zo dňa 28.03.2019 sťažovateľa AlfaPark, s.r.o. a spol. vychádza z judikatúry najvyššieho súdu prijatej v čase, kedy neexistovala osobitná, na tento účel prijatá vnútroštátna právna úprava náhrady za zadržanie nadmerného odpočtu počas daňovej kontroly podľa § 79a zák. č. 222/2004 Z. z. o dani z pridanej hodnoty v znení účinnom od 01.01.2017, ktorá je v pomere špeciality k všeobecnej úprave daňového preplatku a úrokov podľa § 79 ods. 3 daňového poriadku účinného od 01.01.2012.

Aplikácia ust. § 79a zákona č. 222/2004 Z. z. o dani z pridanej hodnoty bola prijatá aj v rozhodovacej činnosti senátu najvyššieho súdu 1S, a to v rozsudku 1Sžfk/24/2018 zo dňa 30.07.2019, bod 32, (Pavol Kubaščík

proti Finančnému riaditeľstvu SR), podľa ktorého „Keďže daňová kontrola bola u žalobcu ukončená pred dňom 31.12.2016, neexistuje vo vnútroštátnom právnom poriadku, ako to správne uviedol sťažovateľ, osobitná právna úprava kompenzácie za toto ekonomické znevýhodnenie. Ani správny súd nie je v prípade absencie legislatívy oprávnený záväzným pokynom určiť primeranú výšku úroku, ktorý by mali daňové orgány žalobcovi priznať, pretože nemá normotvornú právomoc v oblasti verejného hmotného práva. Je však toho názoru, že daňová správa nemôže naďalej k v veci zachovávať doterajší pasívny postoj a problém náhrady za zadržovanie nadmerných odpočtov DPH počas daňovej kontroly za dobu do 31.12.2016 vyrieši legislatívne, prípadne analogickou aplikáciou ustanovení § 79a zákona č. 222/2004 Z. z. o dani z pridanej hodnoty, alebo aplikáciou právnej úpravy všeobecných úrokov z omeškania (§ 517 ods. 2 zákona č. 40/1964 Zb. Občiansky zákonník v znení neskorších predpisov, § 3 nariadenia vlády SR č. 87/1995 Z. z.)“.

Ďalej aplikácia ust. § 79a zákona č. 222/2004 Z. z. o dani z pridanej hodnoty bola prijatá v rozsudku najvyššieho súdu sp. zn. 1Sžfk/75/2017 zo dňa 27.06.2019, bod 53, (Daludan s.r.o. proti Finančnému riaditeľstvu SR), v ktorom senát odkazuje na rozsudok najvyššieho súdu 3Sžfk/41/2017 zo dňa 23.02.2019 Lujan plus, s.r.o.

K aplikácii ust. § 79a zákona č. 222/2004 Z. z. o dani z pridanej hodnoty sa prikláňa aj rozsudok najvyššieho súdu sp. zn. 3Sžfk/4/2019 zo dňa 17.04.2019 (Ingram Micro Mobility Austria GmgH Viedeň proti Finančnému riaditeľstvu SR), ktorý v bodoch 24 a 25 odôvodnenia uvádza, že „problém pre správcu dane a žalovaného teda spôsobuje nedokonalá legislatíva vzťahujúca sa na prípady, ak daňová kontrola v lehote na vrátenie nadmerného odpočtu podľa § 79 ods. 1, 2 alebo ods. 5 bola skončená do 31.12.2016 vrátane. Úloha (resp. povinnosť) je teraz na zákonodarcovi, pretože tieto prípady nemožno ignorovať s poukazom na judikatúru SD EÚ. Čo sa týka spôsobu výpočtu úrokovej sadzby, kasačný súd sa nestotožňuje s názorom žalobcu o použití trojnásobku základnej úrokovej sadzby ECB platnej v posledný deň lehoty, v ktorej mal byť daňový preplatok vrátený, resp. ak základná úroková sadzba nedosahuje 10 %, použije sa ročná úroková sadzba 10 %. Novela zákona č. 222/2004 Z. z. o dani z pridanej hodnoty účinná od 01.01.2017 v § 79a upravuje náhradu za zadržanie nadmerného odpočtu počas daňovej kontroly a priznáva platiteľovi nárok na úrok z nadmerného odpočtu (najmenej vo výške 1,5 % ročne zo sumy vráteného nadmerného odpočtu za každý deň) až od uplynutia 6 mesiacov odo dňa nasledujúceho po uplynutí lehoty na vrátenie odpočtu podľa § 79 ods. 1, 2 alebo 5. Kompenzáciu, ktorá patrí daňovníkovi po dobu zákonného preverovania údajov uvedených v jeho daňovom priznaní, je nutné odlišiť od úroku za oneskorené vrátenie nadmerného odpočtu a spotrebnej dane podľa § 79 ods. 3 daňového poriadku, v zmysle ktorého si žalobca úrok vypočítal“.

III.

Podľa § 85ke zákona č. 222/2004 Z. z. o dani z pridanej hodnoty v znení zákona č. 297/2016 Z. z. (Prechodné ustanovenie k úpravám účinným od 1. januára 2017) platiteľ má nárok na úrok z nadmerného odpočtu podľa § 79a, aj keď daňová kontrola v lehote na vrátenie nadmerného odpočtu podľa § 79 ods. 1, 2 alebo ods. 5 začala pred 1. januárom 2017 a k 1. januáru 2017 nebola skončená. Ustanovenie § 79a sa neuplatní, ak daňová kontrola v lehote na vrátenie nadmerného odpočtu podľa § 79 ods. 1, 2 alebo ods. 5 bola skončená do 31. decembra 2016 vrátane.

Súdny dvor EÚ v uznesení vo veci C-120/15 Kovožber, ktoré sa týka slovenského právneho poriadku, vyslovil jednoznačný záver, že „Článok 183 prvý odsek smernice Rady 2006/112/ES z 28.11.2006 o spoločnom systéme dane z pridanej hodnoty sa má vykladať v tom zmysle, že bráni takej vnútroštátnej právnej úprave, ako je vo veci samej, ktorá upravuje výpočet úrokov z omeškania pri vrátení nadmerného odpočtu DPH až od uplynutia lehoty 10 dní po skončení daňovej kontroly.“ V dôvodoch tohto uznesenia, bod 32, uviedol: „Keďže Súdny dvor v každom prípade nie je príslušný na to, aby v konkrétnom prípade vykladal vnútroštátne právo ani aby uplatnil pravidlo Únie (pozri najmä rozsudok Ioannis Katsivardas – Nikolaos Tsitsikas, C-160/09, EU:C:2010:293, bod 24), prináleží vnútroštátnemu súdu, ktorý má ako jediný priame poznatky o procesných podmienkach žalôb o náhradu uplatňovaných voči štátu, overiť, či vo veci, v ktorej koná, boli dodržané zásady ekvivalencie a efektivity, a prípadne zabezpečiť, aby sa dodržali. Vzhľadom na to, že vnútroštátny súd je v rámci svojej právomoci poverený uplatňovať ustanovenia práva Únie, má povinnosť zabezpečiť ich plný účinok (pozri v tomto zmysle uznesenie Delphi Hungary Autóalkatrész Gyártó, C-654/13, EU:C:2014:2127, body 37 a 38 a citovanú judikatúru“.

57.

R O Z H O D N U T I E

Prípadný nárok na vyššiu vyvlastňovaciu náhradu pre účely výstavby diaľnice – tak, ako táto výška vyplýva z výroku právoplatného rozhodnutia správneho orgánu, ktoré je predmetom súdneho prieskumu v správnom súdnictve - sa vyníma z právomoci správnych orgánov, a tým nepriamo i z právomoci súdov v správnom súdnictve o preskúmanie zákonnosti vyvlastňovacích rozhodnutí (§ 8 ods. 3 zákona č. 129/1996 Z. z.).

Tieto nároky si vlastník uplatňuje v civilnom sporovom konaní žalobou proti stavebníkovi diaľnice, resp. proti tomu, v prospech koho k vyvlastneniu došlo.

(Rozsudok Najvyššieho súdu Slovenskej republiky z 11. februára 2014, sp.zn. 3Sžp/23/2013)

Napadnutým rozsudkom Krajský súd v B. podľa § 250j ods. 1 O.s.p. zamietol žalobu žalobcu, ktorou sa domáhal preskúmania a zrušenia rozhodnutia žalovaného č. x zo dňa 29. októbra 2012, ktorým ako odvolací správny orgán odvolanie žalobcu zamietol a potvrdil rozhodnutie Krajského stavebného úradu v Žiline, odboru štátnej stavebnej správy (ďalej len "krajský stavebný úrad" alebo "prvostupňový správny orgán") zo dňa 30.07.2012.

Uvedeným rozhodnutím krajský stavebný úrad v konaní o návrhu Národnej diaľničnej spoločnosti a.s., Bratislava, v zastúpení spoločnosťou B., s.r.o., Žilina, na základe výsledkov vyvlastňovacieho konania rozhodol tak, že podľa § 108 ods. 2 písm. f/ zákona č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku (stavebný zákon) v znení neskorších predpisov (ďalej aj zákon č. 50/1976 Zb.) v spojení s § 17 zákona č. 135/1961 Zb. o pozemných komunikáciách (cestný zákon) v znení neskorších predpisov vyvlastnil vlastnícke právo k pozemkom, resp. ich častí, v katastrálnom území P. (okres Kysucké Nové Mesto) podľa GP č. 36315583-038-07, v rozsahu špecifikovanom vo výroku rozhodnutia v prospech navrhovateľa vyvlastnenia, pre uskutočnenie líniovej stavby "D. D3 B - Kysucké Nové Mesto".

Ďalším výrokom určil finančnú náhradu za vyvlastnené pozemky podľa § 111 ods. 2 zákona č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku (stavebný zákon) na základe znaleckého posudku znalca z odboru stavebníctvo, odvetvie odhad hodnoty nehnuteľností Ing. S. L., č. x zo dňa 07.01.2009 a znaleckého posudku č. x zo dňa 09.01.2009 a ich doplnenia zo dňa 28.06.2012.

Krajský súd sa v odôvodnení rozsudku stotožnil s názorom žalovaného, že sú splnené zákonom stanovené podmienky na vyvlastnenie a uviedol, že navrhovateľ vyvlastnenia, N. d. s. a.s., Mlynské Nivy, Bratislava preukázal súlad s cieľmi a zámermi územného plánovania podľa § 110 ods. 2 zákona č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku (stavebný zákon) a nevyhnutnosť rozsahu vyvlastnenia predmetných

pozemkov posúdil na základe geometrického plánu č. x zo dňa 21.01.2007 (overeného dňa 14.06.2007 pod č. x), ktorým vo vyvlastňovacom rozhodnutí bola zdôvodnená nevyhnutnosť rozsahu záberu.

Čo sa týka určenia výšky náhrady za vyvlastnenie práva k pozemku, podkladom pre určenie primeranosti náhrady bola znaleckými posudkami zohľadnená trhová cena nehnuteľností. Navrhovateľ vyvlastnenia preukázal bezvýslednosť dohody v súlade s § 112 ods. 4 zákona č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku (stavebný zákon) v znení neskorších predpisov, keďže návrh kúpnej zmluvy žalobcom nebol akceptovaný, tak ako ani opakovaný pokus na uzavretie dohody v rámci ústneho konania vo veci dňa 23.07.2012.

Za nedôvodnú vyhodnotil krajský súd námietku žalobcu na poskytnutie náhradného pozemku za vyvlastnené nehnuteľnosti, resp. vyššej náhrady za vyvlastnenie z dôvodu, že navrhovateľ vyvlastnenia nedisponuje žiadnymi náhradnými pozemkami, ktoré by mohol použiť na zámenu, a z toho dôvodu môže poskytnúť náhradu za vyvlastnenie len formou peňažnej náhrady, ktorá je určená v súlade so zákonom, znaleckými posudkami a ich doplnením, vypracovanými podľa vyhlášky MS SR č. 492/2004 Z. z. Žalobca, ktorý nesúhlasí s určenou výškou náhrady za vyvlastnenie sa so svojou požiadavkou o vyššiu náhradu môže obrátiť na súd s občiansko-právnou žalobou smerujúcou proti navrhovateľovi vyvlastnenia.

Proti rozsudku krajského súdu podal odvolanie žalobca a navrhol, aby odvolací súd rozsudok krajského súdu zmenil tak, že rozhodnutie žalovaného a prvostupňového správneho orgánu zruší, vec vráti žalovanému na ďalšie konanie a prizná mu náhradu trov konania. V dôvodoch odvolania uviedol, že bezvýslednosť dohody v súlade s § 112 ods. 4 zákona č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku (stavebný zákon) preukázaná nebola, žalobca reagoval na všetky výzvy s tým, že má záujem predmetné spoluvlastnícke podiely k pozemkom previesť avšak za vyššiu cenu, resp. náhradu, a v takomto prípade nie je možné považovať jeho konanie za odmietnutie uzavrieť kúpnu zmluvu a postihovať ho spôsobom uvedeným v rozhodnutí prvostupňového orgánu.

Žalovaný v písomnom vyjadrení k odvolaniu navrhol rozsudok Krajského súdu v Bratislave ako správny potvrdiť. Argumentoval, že vo vyvlastňovacom konaní bola preukázaná bezvýslednosť dohody v súlade s § 112 ods. 4 zákona č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku (stavebný zákon) tým, že návrh kúpnej zmluvy (doručený žalobcovi dňa 03.04.2012), žalobca neakceptoval a neakceptoval ani opakovaný pokus na uzavretie dohody s navrhovateľom vyvlastnenia v rámci ústneho konania vo veci dňa 23.07.2012. Náhrada za vyvlastnenie bola určená znaleckými posudkami a v súlade so zákonom. Vzhľadom na nesúhlas žalobcu so stanovenou výškou náhrady za vyvlastnené nehnuteľnosti, správny orgán podľa § 8 ods. 3 zákona č. 129/1996 Z. z. o niektorých opatreniach na urýchlenie prípravy výstavby diaľnic a ciest pre motorové vozidlá v znení neskorších predpisov odkázal žalobcu s požiadavkou na vyššiu náhradu (rozdiel oproti náhrade určenej vo vyvlastňovacom konaní) na súd.

Najvyšší súd Slovenskej republiky ako súd odvolací (§ 10 ods. 2 O.s.p v spojení s § 246c ods. 1 veta prvá O.s.p.) preskúmal napadnutý rozsudok krajského súdu spolu s konaním, ktoré mu predchádzalo v rozsahu a

z dôvodov uvedených v odvolaní žalobcu (§ 212 ods. 1 O.s.p. v spojení s § 246c ods. 1 veta prvá O.s.p.), vec prejednal bez nariadenia pojednávania (§ 250ja ods. 2 veta prvá O.s.p.) a po tom, ako bol deň vyhlásenia rozhodnutia zverejnený minimálne päť dní vopred na úradnej tabuli a na internetovej stránke Najvyššieho súdu Slovenskej republiky www.nsud.sk <<http://www.nsud.sk>>, rozsudok verejne vyhlásil (§ 156 ods. 1 a 3 O.s.p. v spojení s § 246c ods. 1 veta prvá O.s.p.).

Z o d ô v o d n e n i a :

V správnom súdnictve preskúmajú sudy na základe žalôb alebo opravných prostriedkov zákonnosť rozhodnutí a postupov orgánov verejnej správy (§ 244 ods. 1 O.s.p.).

V danom prípade z obsahu predloženého súdneho a administratívneho spisu najvyšší súd zistil skutkový stav tak, ako je popísaný v rozsudku krajského súdu, a preto pre účastníkov známe fakty nebude nadbytočne opakovať a len v stručnosti z neho vyberá nasledovné.

Navrhovateľ vyvlastnenia, N. d. s. a.s., Mlynské Nivy, Bratislava v zastúpení spoločnosťou B., s.r.o., Žilina sa domáhal vyvlastnenia pozemku žalobcu pre účely líniovej stavby "Diaľnica D3 Brodno - Kysucké Nové Mesto", na ktorú bolo vydané príslušným stavebným úradom, mestom Žilina, územné rozhodnutie č. x zo dňa 05.02.2010, ktoré nadobudlo právoplatnosť dňa 11.10.2010. Krajský stavebný úrad v Žiline na základe výsledkov vyvlastňovacieho konania rozhodnutím č. x zo dňa 30.07.2012 rozhodol tak, že podľa § 108 ods. 2 písm. f/ zákona č. 50/1976 Zb., zákona č. 669/2007 Z. z. vo verejnom záujme trvalým odňatím vyvlastnil vlastnícke právo k pozemkom, resp. ich častí, v katastrálnom území P. (okres N.) podľa GP č. x v rozsahu špecifikovanom vo výroku rozhodnutia v prospech navrhovateľa vyvlastnenia pre účel uskutočnenia stavby "Diaľnica D3 Brodno - Kysucké Nové Mesto".

Ďalším výrokom určil finančnú náhradu za vyvlastnené pozemky podľa § 111 ods. 2 zákona č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku (stavebný zákon) podľa znaleckých posudkov č. 5/2009 zo dňa 07.01.2009 a č. 6/2009 zo dňa 09.01.2009 a ich doplnenia zo dňa 28.06.2012 vypracovaných Ing. S. L. podľa vyhlášky č. 492/2004 Z. z. vo výške 24,02 €/m² (stred - zastavané územie obce) a 14,30 €/m² (ostatné pozemky na okraji obce), ktorá sa nezmenila ani doplnením (aktualizáciou) výšky ceny. Súčasne vo výroku rozhodnutia krajský stavebný úrad odkázal podľa § 8 ods. 3 zák. č. 129/1996 Z. z. vyvlastneného žalobcu s požiadavkou na vyššiu náhradu na súd.

Odvolanie žalobcu podané proti rozhodnutiu krajského stavebného úradu žalovaný rozhodnutím č.x zamietol a prvostupňové rozhodnutie potvrdil.

Predmetom súdneho prieskumu v danej veci je rozsudok krajského súdu, ktorým zamietol žalobu žalobcu na zrušenie rozhodnutia žalovaného, ktorým boli vyvlastnené pozemky žalobcu vo verejnom záujme a za vyvlastnenie bola určená finančná náhrada.

Podľa § 108 ods. 2 písm. f) zákona č. 50/1976 Zb. (stavebný zákon) v znení neskorších predpisov, vyvlastniť možno len vo verejnom záujme pre výstavbu a správu diaľnic, ciest a miestnych komunikácií vrátane zriadenia ich ochranných pásiem podľa osobitných predpisov.

Vyvlastňovacie konanie sa začína na návrh orgánu štátnej správy, právnickej alebo fyzickej osoby, ktorá má predmet vyvlastnenia využiť na účel, na ktorý sa vyvlastňuje (§ 112 ods. 2 prvá veta zák. č. 50/1976 Zb.).

Podľa čl. 20 ods. 4 zákona č. 460/1992 Zb., Ústava Slovenskej republiky, vyvlastnenie alebo nútené obmedzenie vlastníckeho práva je možné iba v nevyhnutnej miere a vo verejnom záujme, a to na základe zákona a za primeranú náhradu. V prípade vyvlastnenia dochádza k prechodu vlastníckeho práva z vlastníka na navrhovateľa vyvlastnenia (§ 109 ods. 2 veta prvá zákona č. 50/1976 Zb.) a len vtedy, ak cieľ vyvlastnenia nemožno dosiahnuť dohodou alebo iným spôsobom (§ 110 ods. 1 cit. zákona).

V konaní nie je spornou otázka vyvlastnenia, spornou a podstatnou námietkou žalobcu je nesúhlas s určenou náhradou za vyvlastnené nehnuteľnosti na výstavbu líniovej stavby. Súd po preskúmaní spisového materiálu a administratívneho spisu žalovaného dospel záveru, že neboli zistené žiadne skutočnosti, ktoré by odôvodňovali zmenu alebo zrušenie napadnutého rozhodnutia. Žalovaný sa vo svojom rozhodnutí vysporiadal so všetkými námietkami žalobcu, ktoré uviedol vo svojom odvolaní.

Poskytovanie náhrad za vyvlastnenie nehnuteľnosti je priamo upravené v § 111 zákona č. 50/1976 Zb., ktorý stanovuje poskytnúť náhradu v primeranej výške. Jej primeranosť posudzuje stavebný úrad vo vyvlastňovacom konaní podľa znaleckého posudku vypracovaného súdnym znalcom.

Preskúmaním veci najvyšší súd zistil, že žalobca v podstate namieta výšku priznanej vyvlastňovacej náhrady a tvrdí, že v tejto časti je rozhodnutie nezákonné. Finančnú náhradu krajský stavebný úrad určil podľa § 111 ods. 2 zákona č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku (stavebný zákon) podľa znaleckých posudkov č. x zo dňa 07.01.2009 a č. x zo dňa 09.01.2009, a ich doplnenia zo dňa 28.06.2012, vypracovaných Ing. S. L. podľa vyhlášky č. 492/2004 Z. z. vo výške 24,02 €/m² (stred - zastavané územie obce) a 14,30 €/m² (ostatné pozemky na okraji obce), ktorá sa nezmenila ani doplnením (aktualizáciou) výšky ceny. Súčasne vo výroku rozhodnutia krajský stavebný úrad odkázal podľa § 8 ods. 3 zák. č. 129/1996 Z. z. vyvlastneného žalobcu s požiadavkou na vyššiu náhradu na súd.

V súvislosti s namietanou výškou náhrady za vyvlastňovanú nehnuteľnosť súd poukazuje na to, že ani podľa ustálenej judikatúry Európskeho súdu pre ľudské práva, článok 1 Dodatkového protokolu č. 1 Európskeho dohovoru nezaručuje právo na úplnú náhradu za všetkých okolností, pretože legitímne ciele verejného záujmu môžu vyžadovať náhradu nižšiu ako je plná tržobná hodnota. Pre správny orgán je znalecký posudok jedným z podkladov pre rozhodnutie vo veci a nie je oprávnený do výpočtov v znaleckom posudku akokoľvek zasahovať. Preto ani nemôže meniť závery a výsledky znaleckého posudku.

Podľa § 8 ods. 3 zákona č. 129/1996 Z. z. ak v konaní nedôjde medzi účastníkmi k dohode o náhrade za vyvlastnenie, správny orgán v rozhodnutí o vyvlastnení určí náhradu za vyvlastnenie v sume zodpovedajúcej trhovej cene určenej znaleckým posudkom. S požiadavkou na vyššiu náhradu za vyvlastnenie odkáže vyvlastneného bez prerušenia konania na súd. Stavebník diaľnice je povinný určenú náhradu za vyvlastnenie vyplatiť vyvlastnenému do 21 pracovných dní odo dňa nadobudnutia právoplatnosti rozhodnutia o vyvlastnení stavebníkovi.

Správny bol postup správneho orgánu, ktorý v súlade s vyššie citovaným zákonným ustanovením odkázal žalobcu s nárokom na určenie vyššej náhrady za vyvlastnenie na súd. Podľa tohto ustanovenia je v kompetencii súdu rozhodnúť o vyššej náhrade bez toho, aby sa právoplatné rozhodnutie o vyvlastnení rušilo. Ide o urýchľovacie opatrenie zavedené zákonom č. 129/1996 Z. z. s tým cieľom, aby vyvlastňovacie rozhodnutie nadobudlo právoplatnosť a spor o vyššiu náhradu (rozdiel oproti vyvlastňovaciemu rozhodnutiu) bol prenesený na súd. V takomto prípade teda nejde o správne súdnictvo (nejde o preskúmanie zákonnosti vydaného právoplatného rozhodnutia o vyvlastnení), ale žalobu musí podať vyvlastňovaný proti navrhovateľovi vyvlastnenia (NDS, a.s., Bratislava) vo veci určenia rozdielu v náhrade.

Najvyšší súd Slovenskej republiky sa vo svojej rozhodovacej činnosti už uvedenou problematikou zaoberal, napr. aj v rozsudku sp. zn. 3Sžp/7/2012 zo dňa 09. októbra 2012, v ktorom vyslovil: "Uvedené ustanovenie vyníma nárok na vyššiu náhradu za vyvlastnenie z právomoci správnych orgánov, a tým nepriamo i z právomoci súdov konajúcich v správnom súdnictve o preskúmanie zákonnosti vyvlastňovacích rozhodnutí. Tento nárok sa stáva predmetom sporového občianskeho súdneho konania a patrí do právomoci všeobecných súdov podľa § 7 ods. 3 O.s.p. To znamená, že ide o vec, ktorá síce vyplýva zo stavebných predpisov (prameňov verejného práva), ale podľa § 8 ods. 3 zák. č. 129/1996 Z.z. ju prejednáva a rozhoduje súd v občianskom súdom konaní. V prospech prejednanja a rozhodnutia tejto veci v sporovom súdom konaní svedčia i racionálne dôvody. Vyvlastňovaný má možnosť v sporovom konaní realizovať dôkazné bremeno vlastnými dôkaznými prostriedkami, ktoré môže konfrontovať s dôkaznými prostriedkami odporcu, na ktorého prešlo vlastnícke právo v dôsledku vyvlastnenia. Primeranosť náhrady za vyvlastnenie je predmetom dokazovania.

Konania o vyššiu náhradu pred stavebným úradom a všeobecným súdom nemôžu prebiehať súbežne i z hľadiska *ratia legis*. Obidve by mali rovnaký predmet konania a ich prípadný kladný výsledok by predstavoval vznik exekučného titulu. Dôsledkom by bolo priznanie dvoch náhrad. Všeobecne vzniku tohto stavu bráni prekážka *litispendencie* a *res iudicata*. Odvolacie dôvody týkajúce sa vyššej vyvlastňovacej náhrady preto nemohli byť predmetom meritórneho prieskumu zákonnosti".

Vzhľadom na uvedené najvyšší súd po preskúmaní napadnutého rozsudku súdu prvého stupňa v rozsahu odvolacích dôvodov dospel k záveru, že pokiaľ súd prvého stupňa žalobu zamietol, rozhodol vo veci správne a v súlade so zákonom, preto napadnutý rozsudok krajského súdu podľa § 250ja ods. 3 veta druhá O.s.p. v spojení s § 246c ods. 1 O.s.p. a s § 219 ods. 1, 2 O.s.p. potvrdil.

O trovách konania rozhodol odvolací súd podľa § 250k ods. 1 veta prvá O.s.p. v spojení s § 224 ods. 1 O.s.p. a § 246c ods. 1 veta prvá O.s.p. tak, že žalobcovi, ktorý v konaní nebol úspešný, náhradu trov odvolacieho konania nepriznal.

Poznámka

Ide o situácie, kedy vlastník nenapáda výrok o vyvlastnení, ale výrok o výške náhrady za vyvlastnenie. Spor o vyššiu náhradu za vyvlastnený pozemok na účely výstavby diaľnice, nad rámec sumy priznanej vyvlastňovacím rozhodnutím, nie je možné meritórne riešiť v správnom súdnictve, v konaní o preskúmanie zákonnosti správneho orgánu. Ide o sporový nárok proti stavebníkovi, ktorý patrí do právomoci všeobecných súdov.

58.

R O Z H O D N U T I E

I. Stavebná čiara predstavuje smernú líniu, ktorú musí dodržať budúca zástavba, pričom ju stavebník nesmie prekročiť smerom k ulici. Vymedzená je najmä v polohách s vyššími nárokmi na formovanie verejného priestoru a je stanovená v územnom pláne. Od stavebnej čiary je možné ustúpiť smerom dovnútra pozemku v rozsahu povolenom v územnom pláne, prípadne ju prekročiť architektonickými prvkami aj smerom k ulici, a to len v rozsahu určenom v územnom pláne. Stavebná čiara určuje záväznú polohu pre výstavbu budovy, jej odstup od hranice pozemku voči verejnému priestranstvu a orientáciu hlavného vstupu do budovy.

II. Stavebná čiara sa nemusí zhodovať s hranicou pozemku.

III. Súčasťou administratívneho spisu, ktorý správny orgán predkladá správne mu súdu v konaní o umiestnení stavby, je aj rozhodujúca časť územného plánu, z ktorej správny orgán vychádzal pri vydaní rozhodnutia o umiestnení stavby.

(Rozsudok Najvyššieho súdu Slovenskej republiky z 10. mája 2018, sp. zn. 4Sžk/13/2017)

1. Napadnutým rozsudkom Krajský súd v B. podľa § 190 zákona č. 162/2015 Z. z. Správny súdny poriadok (ďalej len „SSP“) zamietol žalobu žalobcu, ktorou sa domáhal preskúmania a zrušenia rozhodnutia žalovaného zo dňa 02.11.2015, ktorým žalovaný zmenil výrokovú časť prvostupňového rozhodnutia – Stavebného úradu H. zo dňa 30.03.2015 tak, že v časti „5. Požiadavky vyplývajúce zo stanovísk správcov sietí a stanovísk dotknutých orgánov štátnej správy – Okresný úrad Senec“ doplnil podmienku vyplývajúcu z doplneného stanoviska Okresného úradu Senec, odboru starostlivosti o životné prostredie. Žalovaný zároveň doplnil grafickú prílohu - overený situačný výkres na podklade katastrálnej mapy so zakreslením predmetu územného rozhodnutia. V odôvodnení napadnutého rozhodnutia o umiestnení stavby "Rodinný dvojdom A2-A s 2+2 B.J." na pozemkoch parc. č. x, x a x (prípojky IS, účelová komunikácia), katastrálne územie H. žalovaný konštatoval, že navrhovaná stavba nie je v rozpore s územným plánom obce, vyhovuje príslušným ustanoveniam stavebného zákona, spĺňa požiadavky podľa osobitných predpisov a stavebník doložil k návrhu na vydanie územného rozhodnutia o umiestnení stavby všetky požadované doklady a pri dodržaní príslušných ustanovení stavebného zákona a správneho poriadku podľa projektovej dokumentácie vypracovanej autorizovaným architektom Ing. arch. Cs. A. nebol dôvod rozhodnúť o neumiestnení stavby.

2. K námietke žalobcov o charaktere stavby krajský súd s poukazom na § 43b ods. 1 a 3 zákona č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku (stavebný zákon), (ďalej len „stavebný zákon“) uviedol, že aj napriek tomu, že stavebný zákon nepozná pojem "dvojdom", je potrebné vychádzať z STN 73 4301, podľa bodu 6.61 ktorej sa podľa spôsobu zástavby a uplatnenia v urbanistickej štruktúre rozoznávajú tieto

základné druhy rodinných domov: a) izolované, b) dvojdomy, c) radové, d) átriové, e) terasové. Rodinný dom je budova určená predovšetkým na rodinné bývanie so samostatným vstupom z verejnej komunikácie, ktorá má najviac tri byty, dve nadzemné podlažia a podkrovie. Podľa názoru krajského súdu dvojdom predstavuje horizontálne združenie rodinných domov samostatne prístupných z pozemku a zároveň postavených na spoločnej hranici pozemkov. V každom rodinnom dome tvoriacom dvojdom môžu byť umiestnené najviac tri byty, teda v dvojdomu je prípustné situovať maximálne šesť bytov. Vzhľadom na to, že Obec H. nemá schválený územný plán zóny, bolo potrebné vychádzať zo schváleného a platného územného plánu obce, ktorý v časti nazvanej „Funkčné využitie“ pripúšťa možnosť využitia územia na bývanie v dvojdomoch. Z podkladov, ktoré mali k dispozícii správne orgány, krajský súd zistil, že obecné zastupiteľstvo uznesením č. x odsúhlasilo prerozdelenie pozemkov parc. č. x a správne orgány boli povinné vychádzať pri rozhodovaní z aktuálnej kópie katastrálnej mapy.

3. Krajský súd nevyhovел námietke žalobcov týkajúcej sa toho, že predmetný dvojdom nedisponuje samostatným vstupom z verejnej komunikácie, nakoľko vstup na pozemky parc. č. x a parc. č. x, na ktorých je predmetná stavba umiestnená, je zabezpečený zo súkromnej účelovej komunikácie nachádzajúcej sa na pozemku parc. č. x. Súd uviedol, že nie je v rozpore s požiadavkou uličného typu zástavby, aby bol rodinný dom, resp. dvojdom kolmo situovaný na verejnú komunikáciu a mal priamy vstup na verejnú komunikáciu zabezpečený cez vlastný pozemok tvoriaci súkromnú účelovú komunikáciu.

4. Krajský súd sa nestotožnil ani s námietkou žalobcov týkajúcou sa prekročenia hustoty zástavby v danej lokalite, nakoľko ide o priemernú hustotu a nemožno s určitosťou predpokladať, aký počet ľudí bude žiť v jednotlivých bytových jednotkách.

5. Krajský súd považoval za nedôvodnú taktiež námietku žalobcov o nedostatku parkovacích miest. Ďalej uviedol, že prístup k dvojdomu je zabezpečený prostredníctvom účelovej komunikácie - príjazdovej cesty a vlastníci nebudú zaťažovať verejnú komunikáciu parkovaním motorových vozidiel na verejnej komunikácii. Krajský súd považoval za dostatočnú aj výmeru stavebných pozemkov, nakoľko minimálna výmera stavebného pozemku pre dvojdomy určená záväznou časťou územného plánu obce je 500 m², spolu s jeho súčasťami, ako sú prístupové chodníky či parkovacie státi, bola v tomto prípade splnená, pretože pozemok parc. č. x má výmeru 582 m² a pozemok parc. č. x má výmeru 628 m².

6. Súd poukázal na to, že všetky stanoviská dotknutých orgánov boli súhlasné, pričom prvostupňový správny orgán sa s námietkami týkajúcimi sa stanovísk vysporiadal a z dôvodu ich vznesenia prerušil konanie a listami zo dňa 30.06.2015 požiadal dotknuté orgány o vyjadrenie sa k odvolaniu.

7. V súvislosti s námietkou týkajúcou sa zásahu do práv žalobcov krajský súd poukázal na uznesenie Ústavného súdu SR, sp. zn. II. ÚS 22/02 zo dňa 06.03.2002, ktorým bola odmietnutá ústavná sťažnosť z dôvodu zjavnej neopodstatnenosti v časti o porušení základného práva na ochranu pred neoprávneným zasahovaním do súkromného a rodinného života upraveného v čl. 19 ods. 2 Ústavy SR a v čl. 8 ods. 1 Dohovoru o ochrane ľudských práv a základných slobôd, ako aj základného práva na priaznivé životné prostredie upraveného v čl. 44

Ústavy SR rozhodnutím o umiestnení stavby. Ústavný súd SR odôvodnil uznesenie tým, že rozhodnutím o umiestnení stavby nemôže reálne dôjsť k porušeniu práva na priaznivé životné prostredie, pretože z charakteristiky rozhodnutia o umiestnení stavby vyplýva, že ide o rozhodnutie, ktorým sa stavba priamo nerealizuje. Taktiež uviedol, že rozhodnutie o umiestnení stavby reálne nezasahuje do narušenia práva na ochranu pred neoprávneným zasahovaním do súkromného a rodinného života.

8. O náhrade trov konania krajský súd rozhodol podľa § 167 SSP a v konaní neúspešným žalobcom právo na ich náhradu nepriznal, rovnako ani žalovanému a pribratým účastníkom 1/ až 7/, ktorí podľa ustálenej judikatúry nemajú v takomto prípade právo na náhradu trov konania.

9. Dňa 01.12.2016 bola krajskému súdu doručená kasačná sťažnosť žalobcov 1/ a 2/ („kasačných sťažovateľov“), ktorou sa domáhali, aby kasačný súd rozhodnutie žalovaného zrušil v zmysle ust. § 462 ods. 1 SSP. Žalobcovia mali zato, že súd nesprávne vyhodnotil skutkový stav veci najmä čo do dôvodu námietok žalobcov uplatňovaných opakovane počas územného rozhodnutia aj počas súdneho konania.

10. Žalobcovia uviedli, že v danom prípade išlo stavebníkom o realizáciu troch dvojdomov. Nakoľko boli vydané tri totožné územné rozhodnutia žalobcovia podali žaloby aj v prípade ďalších dvoch rozhodnutí žalovaného zo dňa 30.03.2015 a rozhodnutia zo dňa 30.03.2015 k dvojdomom A2-B a A2-C v tesnom susedstve na parcelách č. x, x, x, x, všetko k. ú. H., čo s vecou a zásahom do práv žalobcov priamo súvisí. Zároveň uviedli, že v deň podania všetkých troch žalôb k spisovým značkám všetkých troch žalôb podali žiadosť o spojenie vecí do jedného konania, k čomu však nedošlo.

11. Žalobcovia namietali, že žalovaný aj súd nesprávne vyhodnotil námietky vo vzťahu k stavbe samotnej. Napriek skutočnosti, že Územný plán obce H. umožňuje v danej lokalite stavbu dvojdomu a že stavbu dvojdomu definuje STN 734301, nie je možné miešať a spájať definície a prispôbovať ich v neprospech dotknutého vlastníka susediacich pozemkov, čiže žalobcov, ktorí sa cítia byť dotknutí rozhodnutím na svojich právach. Žalobcovia nesúhlasili s tvrdením krajského súdu, že zákon pripúšťa v každom rodinnom dome tvoriacom dvojdom umiestnenie najviac troch bytov, čiže v dvojdome je možné situovať najviac spolu šesť bytov. Žalobcovia mali za to, že pri výklade STN je dvojdom druhom rodinného domu popri iných typoch (izolované, radové, átriové, terasové) a preto nie je možné dvojnásobiť počet bytov len preto, že rodinný dom môže mať podobu dvojdomu. Žalobcovia trvali na definícii rodinného domu, podľa ktorej aj dvojdom môže mať najviac tri byty a mali za to, že rozhodnutím došlo k porušeniu zákona a STN.

12. Žalobcovia nesúhlasili s názorom súdu, že každý byt dvojdomu je napojený priamo na verejnú komunikáciu, nakoľko vstupy z jednotlivých bytov sú zabezpečené na súkromnú účelovú komunikáciu na parc. č. x a následne touto súkromnou účelovou komunikáciou bude jeden priamy vchod na verejnú komunikáciu, čiže vstup na verejnú komunikáciu je zabezpečený zo súkromnej účelovej komunikácie pre spolu 8 bytov z parc. č. x, čím ide o porušenie záväznej časti Územného plánu obce H., Zmeny a doplnky č. 2/2006, týkajúca sa rozvojových zámerov RZ 29/0 pre dané územie. Žalobcovia uviedli, že súkromná účelová komunikácia neexistuje, parcely sú ornou pôdou, komunikácia nie je ani v územnom pláne.

13. Žalobcovia taktiež namietali záver súdu o type uličnej zástavby, kedy sú dvojdomy a ich výstupy kolmo napojené s priamym vstupom na ulicu ako o spôsobe dodržania ÚP obce H. Podľa žalobcov, ak by každý z vlastníkov, ktorý vlastní pozemok v danej lokalite cca o výmere 1000 m², mohol požiadať na základe tohto precedentného prípadu o rozparcelovanie a následne o vydanie rozhodnutia o umiestnení dvojdomu so štyrmi bytmi, prípadne so šiestimi bytmi a s kolmým napojením súkromnou príjazdovou komunikáciou na ulicu, uvedené by úplne zmenilo ráz lokality a vytvorilo nepredstaviteľný problém pri aj tak predimenzovanom parkovaní na ulici, preťažnosti verejných inžinierskych sietí, hustoty obyvateľov v lokalite.

14. Žalobcovia namietali, že dotknuté orgány posudzovali problematiku vždy čiastkovo s ohľadom na dodržanie konkrétnych právnych noriem a technických parametrov so stanovením povinnosti stavebníkovi pri realizácii samotnej stavby dvojdomu. Nakoľko nedošlo k spojeniu vecí súdom a prejednáva sa vždy samostatne každé rozhodnutie, čiže samostatne každý dvojdom, cítili sa porušením STN, zákona a najmä Územného plánu obce H. dotknutí na svojich právach.

15. Žalovaný sa ku kasačnej sťažnosti žalobcov vyjadril písomným podaním, doručeným krajskému súdu dňa 09.01.2017, v ktorom uviedol, že žalobcovia v podanej sťažnosti proti rozsudku Krajského súdu v Bratislave neuviedli žiadne nové skutočnosti. S namietanými skutočnosťami sa dostatočným a zákonným spôsobom vysporiadal žalovaný správny orgán vo svojom rozhodnutí zo dňa 02.11.2015 a vyhodnotil ich ako neodôvodnené, pričom zotrval na svojom právnom názore. Žalovaný považoval sťažnosť žalobcov za nedôvodnú a navrhol, aby ju kasačný súd zamietol podľa ustanovenia § 461 SSP.

16. Dňa 04.01.2017 bolo krajskému súdu doručené vyjadrenie ďalších účastníkov 1/, 3/ a 4/ ku kasačnej sťažnosti žalobcov, v ktorom uviedli, že kasačná sťažnosť nemá zákonné náležitosti podľa § 440 ods. 2 SSP a § 445 ods. 1 písm. c/ SSP a preto navrhli kasačnému súdu, aby v súlade s § 459 písm. e/ SSP uznesením kasačnú sťažnosť ako neprípustnú odmietol. Ďalší účastníci považovali kasačnú sťažnosť navyše v celom rozsahu za absolútne nedôvodnú a napadnutý rozsudok považovali za vecne správny, vydaný v súlade so zákonmi a príslušnými právnymi predpismi. Ďalší účastníci 1/, 3/ a 4/ zdôraznili, že ku dňu vydania rozhodnutia nebol zo strany žalobcov v predmetnom konaní podaný žiadny návrh, ktorým by žiadali súd spojiť na spoločné konanie predmetnú vec s inými konaniami. K námietkam žalobcov uviedli, že územné rozhodnutie o umiestnení stavby so štyrmi bytovými jednotkami je plne v súlade s vypracovaným a schváleným ÚP obce, pričom každá z bytových jednotiek v rodinnom dvojdomu má zabezpečený vstup z verejnej komunikácie, a to prostredníctvom účelovej komunikácie nachádzajúcej sa na pozemku parc. č. x vo vlastníctve účastníka 5/, pričom v prospech vlastníkov pozemku parc. č. x, je zriadené vecné bremeno - právo vstupu, prejazdu a prechodu cez uvedený pozemok.

17. Najvyšší súd Slovenskej republiky ako súd kasačný (§ 438 ods. 2 SSP) preskúmal napadnutý rozsudok ako aj konanie, ktoré mu predchádzalo v medziach dôvodov podanej kasačnej sťažnosti § 440 SSP), kasačnú sťažnosť prejednal bez nariadenia pojednávania (§ 455 SSP), keď deň vyhlásenia rozhodnutia bol

zverejnený minimálne 5 dní vopred na úradnej tabuli a na internetovej stránke Najvyššieho súdu Slovenskej republiky www.nsud.sk (§ 137 ods. 2 a 3 SSP).

Z o d ô v o d n e n i a :

18. Podľa § 2 ods. 1 a 2 SSP, v správnom súdnictve poskytuje správny súd ochranu právam alebo právom chráneným záujmom fyzickej osoby a právnickej osoby v oblasti verejnej správy a rozhoduje v ďalších veciach ustanovených týmto zákonom. Každý, kto tvrdí, že jeho práva alebo právom chránené záujmy boli porušené alebo priamo dotknuté rozhodnutím orgánu verejnej správy, opatrením orgánu verejnej správy, nečinnosťou orgánu verejnej správy alebo iným zásahom orgánu verejnej správy, sa môže za podmienok ustanovených týmto zákonom domáhať ochrany na správnom súde.

19. Podľa § 177 ods. 1 SSP správnou žalobou sa žalobca môže domáhať ochrany svojich subjektívnych práv proti rozhodnutiu orgánu verejnej správy alebo opatreniu orgánu verejnej správy.

20. Podľa § 178 ods. 1 SSP žalobcom je fyzická osoba alebo právnická osoba, ktorá o sebe tvrdí, že ako účastník administratívneho konania bola rozhodnutím orgánu verejnej správy alebo opatrením orgánu verejnej správy ukrátená na svojich právach alebo právom chránených záujmoch.

21. Podľa § 438 ods. 1 SSP kasačnou možno napadnúť právoplatné rozhodnutie krajského súdu.

22. Podľa § 454 SSP na rozhodnutie kasačného súdu je rozhodujúci stav v čase právoplatnosti napadnutého rozhodnutia krajského súdu.

23. Z obsahu spisu krajského súdu, ktorého súčasť tvorí administratívny spis žalovaného, Najvyšší súd Slovenskej republiky zistil, že pribratý účastník 1/ M. B. s.r.o. (pôvodne T.- F. B., s.r.o.), Dunajská Streda podal dňa 12.02.2015 na obci H. ako vecne príslušnom stavebnom úrade návrh na vydanie územného rozhodnutia o umiestnení stavby: „*Rodinný dvojdom A2-A s 2+2 B.J.*“, na pozemkoch v k. ú. H., parc. č. x, a x. Stavebný úrad listom zo dňa 09.03.2015 oznámil účastníkom konania začatie územného konania o umiestnení stavby. Žalobcovia podali dňa 18.03.2015 námietky a pripomienky k danej veci, ktoré boli obsahovo podobné s námietkami uvedenými v žalobe. Dňa 19.03.2015 sa uskutočnilo miestne zisťovanie, na ktorom neboli zo strany účastníkov vznesené ďalšie námietky.

24. Dňa 30.03.2015 stavebný úrad vydal rozhodnutie č. Výst. x, ktorým rozhodol o námietkach vznesených žalobcami a o umiestnení stavby „*Rodinný dvojdom A2-A s 2+2 B.J.*“ na pozemkoch parc. č. x, x a x (prípojky IS, účelová komunikácia), katastrálne územie H. Proti prvostupňovému správne rozhodnutiu podali v zákonnej lehote žalobcovia odvolanie. Dňa 28.04.2015 sa uskutočnilo ďalšie ústne pojednávanie, na ktorom žalobcovia uviedli, že trvajú na svojich námietkach, že termín „rodinný dvojdom“ nie je v súlade so stavebným zákonom, že do bytov nie je prístup z verejnej komunikácie a dom je v rozpore so stavebným zákonom aj s Územným plánom obce H., Zmeny a doplnky č. 2/2006 a urbanistickou štúdiou.

25. Na základe odvolania žalobcov žalovaný rozhodnutím zo dňa 02.11.2015 zmenil výrokovú časť prvostupňového rozhodnutia tak, že v časti „5. Požiadavky vyplývajúce zo stanovísk správcov sietí a stanovísk dotknutých orgánov štátnej správy - Okresný úrad Senec“ doplnil podmienku vyplývajúcu z doplneného stanoviska Okresného úradu Senec, odboru starostlivosti o životné prostredie, úseku štátnej vodnej správy, č. x zo dňa 16.07.2015. Ostatné časti rozhodnutia ponechal nezmenené a v platnosti. Žalovaný zároveň doplnil grafickú prílohu - overený situačný výkres na podklade katastrálnej mapy so zakreslením predmetu územného rozhodnutia. V odôvodnení napadnutého rozhodnutia konštatoval, že navrhovaná stavba nie je v rozpore s územným plánom obce, vyhovuje príslušným ustanoveniam stavebného zákona, spĺňa požiadavky podľa osobitných predpisov a stavebník doložil k návrhu na vydanie územného rozhodnutia o umiestnení stavby všetky požadované doklady a pri dodržaní príslušných ustanovení stavebného zákona a správneho poriadku podľa projektovej dokumentácie vypracovanej autorizovaným architektom Ing. arch. Cs. A. nebol dôvod rozhodnúť o neumiestnení stavby.

26. Krajský súd v Bratislave rozsudkom č. k. 2S/280/2015-74 zo dňa 28.09.2016 zamietol žalobu žalobcov 1/ a 2/, ktorou sa domáhali preskúmania a zrušenia rozhodnutia žalovaného zo dňa 02.11.2015. Predmetom preskúmacieho súdneho konania v danej veci je rozhodnutie a postup žalovaného správneho orgánu, ktorým žalovaný rozhodol s konečnou platnosťou o umiestnení stavby „*Rodinný dvojdom A2-A s 2+2 B.J.*“ na pozemkoch parc. č. x, x a x (prípojky IS, účelová komunikácia), katastrálne územie H.

27. Podľa § 32 písm. a/ – d/ stavebného zákona umiestňovať stavby, meniť využitie územia a chrániť dôležité záujmy v území možno len na základe územného rozhodnutia, ktorým je rozhodnutie o umiestnení stavby, rozhodnutie o využití územia, rozhodnutie o chránenom území alebo o ochrannom pásme, rozhodnutie o stavebnej uzávere.

28. Podľa § 33 ods. 1 stavebného zákona na územné konanie je príslušný stavebný úrad.

29. Podľa § 35 ods. 1 stavebného zákona územné konanie sa začína na písomný návrh účastníka, z podnetu stavebného úradu alebo iného orgánu štátnej správy. Návrh sa doloží dokumentáciou ustanovenou vykonávacími predpismi k tomuto zákonu spracovanou oprávnenou osobou (§ 45 ods. 4), a dokladmi ustanovenými osobitnými predpismi. V návrhu sa uvedie zoznam právnických osôb a fyzických osôb, ktoré prichádzajú do úvahy ako účastníci konania a sú navrhovateľovi známi.

30. Podľa § 36 ods. 1 stavebného zákona stavebný úrad oznámi začatie územného konania dotknutým orgánom a všetkým známym účastníkom a nariadi ústne pojednávanie spojené spravidla s miestnym zisťovaním. Súčasne upozorní účastníkov, že svoje námietky a pripomienky môžu uplatniť najneskoršie pri ústnom pojednávaní, inak že sa na ne neprihliadne. Stavebný úrad oznámi začatie územného konania do 7 dní odo dňa, keď je žiadosť o územné rozhodnutie úplná.

31. Podľa § 37 ods. 1 stavebného zákona podkladom pre vydanie územného rozhodnutia sú územné plány obcí a zón. Ak pre územie nebol spracovaný územný plán obce alebo zóny, podkladom na vydanie územného rozhodnutia sú spracované územnoplánovacie podklady podľa § 3 a ostatné existujúce podklady podľa § 7a; inak stavebný úrad obstará v rozsahu nevyhnutnom na vydanie územného rozhodnutia iné podklady, najmä skutočnosti získané vlastným prieskumom alebo zistené pri miestnom zisťovaní.

32. Podľa § 37 ods. 2 stavebného zákona stavebný úrad v územnom konaní posúdi návrh predovšetkým z hľadiska starostlivosti o životné prostredie a potrieb požadovaného opatrenia v území a jeho dôsledkov; preskúma návrh a jeho súlad s podkladmi podľa odseku 1 a predchádzajúcimi rozhodnutiami o území, posúdi, či vyhovuje všeobecným technickým požiadavkám na výstavbu a všeobecne technickým požiadavkám na stavby užívané osobami s obmedzenou schopnosťou pohybu, prípadne predpisom, ktoré ustanovujú hygienické, protipožiarne podmienky, podmienky bezpečnosti práce a technických zariadení, dopravné podmienky, podmienky ochrany prírody, starostlivosti o kultúrne pamiatky, ochrany poľnohospodárskeho pôdneho fondu, lesného pôdneho fondu a pod., pokiaľ posúdenie nepatrí iným orgánom.

33. Podľa § 37 ods. 3 stavebného zákona stavebný úrad v územnom konaní zabezpečí stanoviská dotknutých orgánov a ich vzájomný súlad a posúdi vyjadrenie účastníkov a ich námietky. Stavebný úrad neprihliadne na námietky a pripomienky, ktoré sú v rozpore so schválenou územnoplánovacou dokumentáciou.

34. Podľa § 39 ods. 1 stavebného zákona v územnom rozhodnutí vymedzí stavebný úrad územie na navrhovaný účel a určí podmienky, ktorými sa zabezpečia záujmy spoločnosti v území, najmä súlad s cieľmi a zámermi územného plánovania, vecná a časová koordinácia jednotlivých stavieb a iných opatrení v území a predovšetkým starostlivosť o životné prostredie včítane architektonických a urbanistických hodnôt v území a rozhodne o námietkach účastníkov konania. V rozhodnutí o umiestnení stavby si v odôvodnených prípadoch stavebný úrad môže vyhradiť predloženie podrobnejších podkladov, projektovej dokumentácie alebo jej časti; podľa nich môže dodatočne určiť ďalšie podmienky, ktoré sa musia zahrnúť do stavebného povolenia.

35. Podľa § 39a ods. 1 stavebného zákona rozhodnutím o umiestnení stavby sa určuje stavebný pozemok, umiestňuje sa stavba na ňom, určujú sa podmienky na umiestnenie stavby, určujú sa požiadavky na obsah projektovej dokumentácie a čas platnosti rozhodnutia. Umiestnenie stavby sa vyznačí v grafickej prílohe územného rozhodnutia.

36. Podľa § 39a ods. 2 stavebného zákona v podmienkach na umiestnenie stavby sa určia požiadavky a) na ochranu prírody a krajiny a na zabezpečenie starostlivosti o životné prostredie, b) na zabezpečenie súladu urbanistického riešenia a architektonického riešenia stavby s okolitým životným prostredím, najmä na výškové a polohové umiestnenie stavby vrátane odstupov od hraníc pozemku a od susedných stavieb, na výšku stavby, prístup a užívanie stavieb osobami s obmedzenou schopnosťou pohybu a orientácie, na napojenie na sieť technického vybavenia, napojenie na pozemné komunikácie, na podiel zastavanej plochy a nezastavanej plochy zo stavebného pozemku vrátane požiadaviek na úpravu jeho nezastavaných plôch, c) vyplývajúce z chránených častí krajiny alebo z ich blízkosti, d) vyplývajúce zo stanovísk dotknutých orgánov.

37. Podľa § 140b ods. 1 stavebného zákona záväzné stanovisko je na účely konaní podľa tohto zákona stanovisko, vyjadrenie, súhlas alebo iný správny úkon dotknutého orgánu, uplatňujúceho záujmy chránené osobitnými predpismi, ktorý je ako záväzné stanovisko upravený v osobitnom predpise. Obsah záväzného stanoviska je pre správny orgán v konaní podľa tohto zákona záväzný a bez zosúladenia záväzného stanoviska s inými záväznými stanoviskami nemôže rozhodnúť vo veci.

38. Podľa § 4 ods. 1 vyhlášky Ministerstva životného prostredia Slovenskej republiky č. 532/2002 Z. z., ktorou sa ustanovujú podrobnosti o všeobecných technických požiadavkách na výstavbu a o všeobecných technických požiadavkách na stavby užívané osobami s obmedzenou schopnosťou pohybu a orientácie (ďalej len „vyhláška“) pri umiestňovaní stavby a jej začleňovaní do územia sa musia rešpektovať obmedzenia vyplývajúce zo všeobecne záväzných právnych predpisov chrániacich verejné záujmy a predpokladaný rozvoj územia podľa územného plánu obce, prípadne územného plánu zóny.

39. V prvom rade považuje Najvyšší súd Slovenskej republiky za potrebné vyjadriť sa k námietke žalobcov, že v konaní na krajskom súde nedošlo k spojeniu vecí do jedného konania, hoci v deň podania všetkých troch žalôb podali žiadosť o spojenie vecí (žaloby ďalších dvoch rozhodnutí žalovaného č. x zo dňa 30.03.2015 a rozhodnutia č. x zo dňa 30.03.2015 k dvojdomom A2-B a A2-C, čo s vecou a zásahom do práv žalobcov priamo súvisí). Najvyšší súd Slovenskej republiky mal z obsahu súdneho spisu za preukázané, že uvedený návrh žalobcov na spojenie predmetnej veci s inými, s prejednávanou vecou súvisiacimi konaniami, sa v spise nenachádza. Z uvedeného dôvodu je predmetom súdneho prieskumu postup a zákonnosť rozhodnutia žalovaného č. x zo dňa 02.11.2015 v spojení s rozhodnutím Stavebného úradu H. pod č. Výst. x zo dňa 30.03.2015 o umiestnení stavby "Rodinný dvojdom A2-A s 2+2 B.J." na pozemkoch parc. č. x, x a x (prípojky IS, účelová komunikácia), katastrálne územie H.

40. Najvyšší súd Slovenskej republiky z obsahu rozhodnutia žalovaného zistil, že v súlade s ust. § 37 ods. 1 stavebného zákona záväzným podkladom pri územnom rozhodovaní stavebného úradu o umiestnení stavby bola záväzná časť územného plánu Obce H., Zmeny a doplnky č. 2/2006, keďže územný plán zóny pre riešenú lokalitu nebol schválený. Predmetná časť územného plánu Obce H. sa v znení účinnom ku dňu vydania prvostupňového administratívneho rozhodnutia, v pripojenom administratívnom spise nenachádza. Rovnako sa v administratívnom spise nenachádza ani Uznesenie Obecného zastupiteľstva v H. č. x zo dňa 25.10.2012, na ktoré poukazuje prvostupňový správny orgán na str. 6 svojho rozhodnutia. Vzhľadom na absenciu rozhodujúcich podkladových listín, ktorých obsah tvorí zásadné právne východiská pre posúdenie dôvodnosti kasačnej sťažnosti, kasačný súd musí skonštatovať nepreskúmateľnosť správnych rozhodnutí obidvoch stupňov. *Pod pojmom spisy žalovaného správneho orgánu treba rozumieť úplný žurnalizovaný a originálny spisový materiál správneho orgánu v danej veci, vrátane originálu dokladov o doručení rozhodnutí* (Rozsudok Najvyššieho súdu SR zo dňa 17.10.1997, sp. zn. 4SŽ/40/97). S poukazom na uvedenú skutočnosť, najvyšší súd konštatuje, že v tomto štádiu konania nie je možné ustáliť či správne orgány rozhodli v súlade so zákonom.

41. Najvyšší súd SR zhodne s kasačnými sťažovateľmi má výhrady k spôsobu ustálenia okruhu účastníkov územného konania. V predložennom administratívnom spise sa nenachádzajú listy vlastníctva dotknutých pozemkov podľa § 34 stanoveného zákona.

42. Podľa fotokópie časti územného plánu obce zo septembra 2006, ktorú predložili žalobcovia ako prílohu k žalobe, parcely č. x, x, x, k. ú. H. sa nachádzajú v území „Obytné územie – navrhovaný RZ (rozvojový zámer) 29/o. Jedná sa o plochy, ktoré sú určené pre obytné domy a k nim prislúchajúce nevyhnutné zariadenia, napr. garáže, stavby občianskeho vybavenia, verejné, dopravné a technické vybavenie, zeleň a detské ihriská. Prípustné funkčné vybavenie daného územia je najmä: bývanie v rodinných domoch samostatne stojacich, dvojdomoch, radových, prípadne átriových domoch s prislúchajúcou nevyhnutnou vybavenosťou (garáže, drobné hospodárske objekty). V územnom pláne boli stanovené regulatívy podmienok pre novú výstavbu izolovaných rodinných domov na voľných plochách vo forme uličnej zástavby samostatne stojacich rodinných domov, dvojdomov, prípadne radových alebo skupinových rodinných domov nasledovne: stavebná čiara 6m od uličnej hrany pozemku, výška oplotenia do ulice maximálne 180 cm, hustota zástavby 25 obyvateľov až 50 obyvateľov/ha, minimálna výmera stavebného pozemku pre izolované rodinné domy 600 m², pre dvojdomy a skupinové rodinné domy 500 m², maximálny počet nadzemných podlaží – dve + obytné podkrovie, koeficient zastavanosti max. 0,3, v prípade radovej a skupinovej zástavby rodinných domov max. 0,5, garážovanie vozidiel na pozemkoch rodinných domov, koridory sietí verejného technického vybavenia vedené v uličnom priestore alebo v páse verejnej zelene, zástavba navrhovaná v zmysle vyhlášky č. 32/2002 Z. z. o stavebno-technických požiadavkách na výstavbu, STN 73 4301 Budovy na bývanie a NV SR č. 339/2006 Z. z.

43. V sťažnostnom dôvode (námiatke č. 1) kasačnej sťažnosti žalobcovia namietali nesprávne vyhodnotenie námietok vo vzťahu k stavbe samotnej žalovaným i krajským súdom. Žalobcovia mali za to, že napriek skutočnosti, že územný plán obce umožňuje v danej lokalite stavbu dvojdomu a že stavbu dvojdomu definuje STN 73 4301, nie je možné miešať a spájať definície a prispôbovať ich v neprospech dotknutého vlastníka susediacich pozemkov, ktorí sa cítia byť dotknutí rozhodnutím na svojich právach. Žalobcovia sa v plnom rozsahu pridržiavali svojich doterajších tvrdení a trvali na výklade STN, že dvojdom je druhom rodinného domu a nie je možné dvojnásobiť počet bytov len preto, že rodinný dom môže mať podobu dvojdomu.

44. Podľa § 43b ods. 1 stavebného zákona bytové budovy sú stavby, ktorých najmenej polovica podlahovej plochy je určená na bývanie. Medzi bytové budovy patria a) bytové domy, b) rodinné domy, c) ostatné budovy na bývanie, napríklad detské domovy, študentské domovy, domovy dôchodcov a útulky pre bezdomovcov.

45. Podľa § 43b ods. 2 stavebného zákona bytový dom je budova určená na bývanie pozostávajúca zo štyroch a z viacerých bytov so spoločným hlavným vstupom z verejnej komunikácie.

46. Podľa § 43b ods. 3 stavebného zákona rodinný dom je budova určená predovšetkým na rodinné bývanie so samostatným vstupom z verejnej komunikácie, ktorá má najviac tri byty, dve nadzemné podlažia a podkrovie.

47. Podľa bodu 6.61 STN 73 4301 „Delenie rodinných domov“ sa podľa spôsobu zástavby a uplatnenia v urbanistickej štruktúre rozoznávajú tieto základné druhy rodinných domov: a) izolované, b) *dvojdomy*, c) radové, d) átriové, e) terasové.

48. Vychádzajúc z rozhodnutia žalovaného, navrhovaný objekt je podľa svojho účelu bytovou budovou, konkrétne podľa § 43b ods. 1 písm. b/ a ods. 3 sa jedná o dva rodinné domy, umiestnené ako dvojdom, každý s dvoma bytovými jednotkami. Objekt má dve nadzemné podlažia a podľa predloženej projektovej dokumentácie spĺňa požiadavky definície rodinného domu podľa zákona, vykonávacej vyhlášky a STN.

49. S námietkou žalobcov, týkajúcou sa nesprávneho posúdenia charakteru stavby umiestnenej podľa územného rozhodnutia sa vysporiadal krajský súd tak, že vzhľadom na absenciu definície „dvojdomu“ v stavebnom zákone, posúdil dvojdom ako horizontálne združenie rodinných domov samostatne prístupných, pričom v každom rodinnom dome tvoriacom dvojdom môžu byť umiestnené najviac tri byty, teda v dvojdomi je prípustné situovať maximálne šesť bytov. Najvyšší súd SR dodáva, že žalovaný je povinný zaujať v ďalšom konaní a rozhodnutí názor ku vyriešeniu otázky vstupov do každej časti dvojdomu a to vo vzťahu k stanovenej stavebnej čiare, ktorá podľa názoru súdu určuje aj smer, resp. polohu umiestnenia vstupu do rodinných domov, resp. dvojdomov tak, že vstup by mal byť umiestnený na regulačnej čiare a nie na parcele, ktorou stavebná čiara vôbec neprechádza.

50. S uvedeným právnym názorom krajského súdu sa Najvyšší súd Slovenskej republiky stotožnil, keďže predmetná stavba predstavuje dva rodinné domy, ktoré nie sú postavené izolovane, ale vo forme dvojdomu. Z hľadiska užívania ležia domy na samostatných parcelách, na hranici pozemkov, každý z domov má mať dve samostatné bytové jednotky, každú so samostatným vstupom z verejnej komunikácie, každá sa užíva samostatne. Predmetný rodinný „dvojdom“ nemá žiadne spoločné priestory ani spoločný vstup z verejnej komunikácie, tak ako to prepokladá stavebný zákon v prípade bytového domu.

51. Námietku žalobcov, že umiestnená stavba nemôže byť rodinným domom nakoľko nedisponuje samostatným vstupom z verejnej komunikácie, ale vstup na pozemky parc. č. x a x je zabezpečený z účelovej súkromnej komunikácie, ktorá ani legálne neexistuje, nachádzajúcej sa na susediacom pozemku parc. č. x považuje Najvyšší súd Slovenskej republiky v tomto štádiu konania za dôvodnú a to práve s poukazom na dôvody obsiahnuté v bodoch 7.2 a 7.3 odôvodnenia tohto rozsudku, keďže najvyšší súd nemôže preveriť zákonnosť rozhodnutí žalovaného a Obce H. pre neúplnosť spisov.

52. Podľa § 1 zákona č. 135/1961 Zb. o pozemných komunikáciách (cestný zákon) pozemné komunikácie sa rozdeľujú podľa dopravného významu, určenia a technického vybavenia na a) diaľnice, b) cesty, c) miestne komunikácie, d) účelové komunikácie.

53. Podľa § 3d ods. 4 cestného zákona účelové komunikácie sú vo vlastníctve štátu alebo iných právnických alebo fyzických osôb.

54. Podľa § 22 ods. 1, 2 a 3 cestného zákona účelové komunikácie slúžia spojeniu jednotlivých výrobných závodov alebo jednotlivých objektov a nehnuteľností s ostatnými pozemnými komunikáciami alebo komunikačným účelom v uzavretých priestoroch alebo objektoch. Pre povolenie stavby účelovej komunikácie platí ustanovenie § 16. Účelové komunikácie sa členia na verejné a neverejné. Účelové komunikácie v uzavretých priestoroch alebo objektoch sú neverejné. Verejnú účelovú komunikáciu môže príslušná obec vyhlásiť za neverejnú len so súhlasom jej vlastníka.

55. K námietkam žalobcov týkajúcich sa porušenia typu uličnej zástavby podľa územného plánu obce a veľkosti pozemkov Najvyšší súd Slovenskej republiky konštatuje, že podľa územného plánu Obce H. zo septembra 2006, ktorého kópiu predložili žalobcovia súdu spolu so žalobou vyplýva, že Regulatívy podmienok výstavby pre bývanie pri novej výstavbe izolovaných domov na voľných plochách bol určený stavebnou čiarou 6m od uličnej hrany pozemku. V preskúmanom rozhodnutí Obce H. zo dňa 30.03.2015 je vo výroku rozhodnutia v bode 1. uvedené, že stavba bude umiestnená na pozemku č. x, k. ú. H. 5m od hranice pozemku s cestou č. 558/364 a stavebná čiara sa určuje 5,00m od hranice pozemku s cestou č. x. Pričom z odôvodnenia rozhodnutia nie je zrejmé, prečo sa Obec H. neriadila regulatívmi stanovenými v územnom pláne Obce H.

56. Podľa názoru Najvyššieho súdu SR stavebná čiara predstavuje smernú líniu, ktorú má dodržať budúca zástavba, pričom ju nesmie prekročiť smerom k ulici. Vymedzená je najmä v polohách s vyššími nárokmi na formovanie verejného priestoru. Je stanovená v územnom pláne. Stavebná čiara sa nezhoduje s hranicou pozemku (nie je to jedna a tá istá vec, ale stavebná čiara v určitých prípadoch môže kopírovať hranicu pozemku). Od stavebnej čiary je možné ustúpiť smerom dovnútra pozemku v rozsahu povolenom v územnom pláne, prípadne ju prekročiť architektonickými prvkami aj smerom k ulici, ale tiež len v rozsahu povolenom v územnom pláne. Stavebná čiara udáva záväznú polohu pre výstavbu budovy, jej odstup od hranice pozemku voči verejnému priestranstvu.

57. Skutočnosti, ktorými žalobcovia v kasačnej sťažnosti spochybňovali predmetný rozsudok krajského súdu boli totožné s námietkami, ktoré žalobcovia namietali už v správnom konaní i v žalobe a sú dôvodné, preto Najvyšší súd SR zmenil rozsudok krajského súdu.

58. Podľa § 462 SSP ak kasačný súd dospeje k záveru, že napadnuté rozhodnutie orgánu verejnej správy nie je v súlade so zákonom, a krajský súd žalobu zamietol, môže rozhodnutie krajského súdu zmeniť tak, že zruší rozhodnutie orgánu verejnej správy a vec mu vráti na ďalšie konanie.

59. Najvyšší súd Slovenskej republiky s poukazom na závery uvedené vyššie považoval námietky žalobcov vznesené v kasačnej sťažnosti za dôvodné a preto rozsudok krajského súdu zmenil a zrušil rozhodnutia správnych orgánov. Úlohou správnych orgánov bude odstrániť uvedené pochybenia v konaní a rešpektovať vyslovený právny názor Najvyššieho súdu.

59.

R O Z H O D N U T I E

Dobu zamestnania v Zbore ozbrojenej ochrany železníc od 1. apríla 1991 do 28. mája 1992 a v Železničnej polícii od 29. mája 1992 do 31. decembra 1999 nemožno hodnotiť ako dobu služby príslušníka Zboru národnej bezpečnosti na účely § 129 zákona č. 100/1988 Zb. o sociálnom zabezpečení v znení neskorších predpisov a v I. alebo II. kategórii funkcií podľa § 130 tohto zákona.

(Rozsudok Najvyššieho súdu Slovenskej republiky z 25. apríla 2018, sp. zn. 9So/135/2016)

Krajský súd v B. rozsudkom potvrdil rozhodnutie Sociálnej poisťovne, ústredia z 12.03.2015 v znení rozhodnutia z 15.10.2015 (ďalej len „preskúmané rozhodnutie“) podľa § 65 a § 274 zákona č. 461/2003 Z. z. o sociálnom poistení v znení neskorších predpisov (ďalej len „zákon č. 461/2003 Z. z.“) a podľa § 21, 132 ods. 1 a § 174 zákona č. 100/1988 Zb. o sociálnom zabezpečení v znení neskorších predpisov (ďalej len „zákon č. 100/1988 Zb.“) zamietla žiadosť navrhovateľa zo dňa 13.05.2014 o priznanie starobného dôchodku od 09.11.2013.

Krajský súd mal za preukázané, že navrhovateľovi bol od 01.01.2003 priznaný výsluhový dôchodok, pre nárok a výšku ktorého mu bola ako doba služobného pomeru v Policajnom zbore (ďalej aj „doba služby“) zhodnotená doba od 03.04.1975 do 27.08.1975 a do 31.03.1991 v I. kategórii funkcií a od 01.04.1991 do 31.12.2002 v III. pracovnej kategórii, a že službu zaradenú do 1.kategórie funkcií vykonával v rozsahu iba 15 rokov a 363 dní. Keďže túto službu nevykonával do 31.12.1999 a súčasne službu nevykonával (celkovo) viac ako 20 rokov, nesplnil podmienky ustanovené v § 132 ods. 1, § 21 ods. 1 a § 174 ods. 1 a 2 zákona č. 100/1988 Zb. pre zníženie dôchodkového veku. Vzhľadom na tieto zistenia dospel k záveru, že preskúmané rozhodnutie je súladné so zákonom.

Rozsudok krajského súdu napadol navrhovateľ včas podaným odvolaním. Považuje za nespravodlivé, že jeho zamestnanie v Zbore ozbrojenej ochrany železníc a následne v Železničnej polícii v pracovnom pomere od 01.01.1993 do 31.12.1999 nebolo zaradené do zvýhodnenej I. alebo II. pracovnej kategórie, keďže od zriadenia Federálnej železničnej polície zákonom č. 230/1992 Zb. toto jeho zamestnanie vzhľadom na zákon č. 235/1992 Zb. o zrušení pracovných kategórií mohlo byť zaradené len do III. pracovnej kategórie. Železničná polícia kedysi patrila pod rezort Ministerstva dopravy, spojov a verejných prác SR a podľa rezortného zoznamu zamestnaní zaradených do preferovanej I. a II. pracovnej kategórie boli jej príslušníci zaradení do III. pracovnej kategórie.

Namietol ustanovenie § 270 písm. b) zákona č. 57/1998 Z. z. (zrejme myslel zákon č.73/1998 Z. z. o štátnej službe príslušníkov Policajného zboru), § 6 zákona č. 57/1998 Z. z. a § 287d ods. 1 zákona č. 73/1998 Z. z., v zmysle ktorých pod pojmom „príslušník Policajného zboru“ sa rozumie aj príslušník Železničnej polície

a jeho služobný pomer policajta Železničnej polície a nároky s tým spojené sa započítavajú, akoby túto službu vykonal v Policajnom zbore.

Keďže v I. kategórii funkcií získal v dobe od 03.04.1975 do 27.08.1975 a od 01.09.1975 do 31.12.1991 spolu 16 rokov a 273 dní, v zmysle § 274 ods. 1 zákona č. 461/2003 Z. z. nemožno pre neho stanoviť menej výhodné podmienky. Ustanovenie § 174 bolo vložené do zákona č. 100/1988 Zb. až zákonom č. 235/1992 Zb., teda v čase, kedy navrhovateľ v Policajnom zbore neslúžil.

Žiadal preto, aby odvolací súd rozsudok krajského súdu zmenil rozhodnutie odporkyne zrušil a vec jej vrátil na ďalšie konanie. Súčasne žiadal, aby mu bola priznaná náhrada trov konania z titulu trov právneho zastúpenia.

Odporkyňa trvala na vecnej správnosti jej rozhodnutia a navrhla, aby odvolací súd rozsudok krajského súdu potvrdil.

Dňom 01.07.2016 nadobudol účinnosť zákon č. 162/2015 Z. z. Správny súdny poriadok (ďalej len SSP).

Podľa § 492 ods. 1 SSP konania podľa tretej hlavy piatej časti Občianskeho súdneho poriadku začaté pred dňom nadobudnutia účinnosti tohto zákona sa dokončia podľa doterajších predpisov.

V súlade s citovaným ustanovením najvyšší súd v konaní postupoval podľa ustanovení zákona č. 99/1963 Zb. Občiansky súdny poriadok (ďalej len O. s. p.).

Najvyšší súd Slovenskej republiky ako súd odvolací (§ 10 ods. 2 O. s. p.) preskúmal rozsudok krajského súdu bez nariadenia pojednávania v súlade s § 250ja ods. 2 O. s. p. a dospel k záveru, že odvolanie navrhovateľa nie je dôvodné.

Z o d ô v o d n e n i a :

Pokiaľ navrhovateľ namietal, že v I. kategórii funkcií mu na základe súdnej rehabilitácie mala by zhodnotená doba služby v policajnom zbore od 03.04.1975 do 27.08.1975 a od 01.09.1975 až do 31.12.1991, túto jeho námietku odvolací súd nepovažoval za dôvodnú. Z Osvedčenia Federálneho ministerstva vnútra č. j.: SP-9-1317/RH-97 z 11.10.1991 mal odvolací súd preukázané, že služobný pomer príslušníka SNB skončil u navrhovateľa dňom 31.12.1987 z dôvodu uvedeného v § 21 ods. 1 zákona č. 87/1991 Zb. o mimosúdnej rehabilitácii, avšak v zmysle § 24 tohto zákona na účely dôchodkového zabezpečenia sa doba od skončenia tohto pracovného vzťahu považuje za dobu zamestnania do dňa vzniku nároku na starobný dôchodok, najdlhšie však do dňa účinnosti tohto zákona, teda najdlhšie do 31.03.1991. K tomuto dňu navrhovateľ preukázateľne v I. kategórii funkcií získal 15 rokov a 363 dní. Túto dobu mu odporkyňa preskúmaným rozhodnutím zhodnotila

v plnom rozsahu, čo vyplýva z osobného listu dôchodkového poistenia tvoriaceho prílohu rozhodnutia z 15.10.2015.

Sporným zostalo preto len hodnotenie doby od 01.04.1991 do 31.12.1999.

Poistenec má nárok na starobný dôchodok, ak bol dôchodkovo poistený najmenej 15 rokov a dovŕšil dôchodkový vek. Dôchodkový vek je 62 rokov veku poistenca, ak tento zákon neustanovuje inak (§ 65 ods. 1 zákona č. 461/2003 Z. z.).

Podľa § 274 ods. 1 zákona č. 461/2003 Z. z. nároky vyplývajúce zo zaradenia zamestnaní do I. a II. pracovnej kategórie sa zachovávajú.

V zmysle citovaného ustanovenia je potrebné dôchodkový vek posudzovať aj podľa ustanovení predchádzajúceho právneho predpisu o sociálnom zabezpečení, v danom prípade podľa zákona č. 100/1988 Zb.

Podľa § 21 ods. 1 písm. c) zákona č. 100/1988 Zb. občan má nárok na starobný dôchodok, ak bol zamestnaný najmenej 25 rokov a dosiahol vek aspoň 55 rokov, ak bol zamestnaný najmenej 20 rokov v zamestnaní uvedenom v § 14 ods. 2 písm. b) až h).

Podľa § 14 ods. 4 zákona č. 100/1988 Zb. ako zamestnanie zaradené do I. (II.) pracovnej kategórie sa za dobu pred 1. januárom 2000 hodnotí služba vojakov z povolania (§ 129) zaradená do I. (II.) kategórie funkcií, ak nevznikol nárok na dôchodok podľa piatej časti tohto zákona. Služba zaradená do I. kategórie funkcií sa v týchto prípadoch hodnotí ako zamestnanie I. pracovnej kategórie uvedené v § 14 ods. 2 písm. b) až h).

Podľa § 129 zákona č. 100/1988 Zb. pre vojakov z povolania a vojakov, ktorí sú počas činnnej služby hmotne zabezpečení ako vojaci z povolania, pre príslušníkov Zboru národnej bezpečnosti, príslušníkov zborov nápravnej výchovy a občanov, ktorí boli týmito vojakmi alebo príslušníkmi a splnili podmienku nároku na dôchodok podľa tejto časti (ďalej len "vojaci z povolania"), platia ostatné ustanovenia tohto zákona, pokiaľ sa v tejto časti neustanovuje inak.

Podľa § 132 ods. 1 zákona č. 100/1988 Zb. vojak z povolania má nárok na starobný dôchodok, ak bol zamestnaný najmenej 25 rokov a dosiahol vek aspoň

- a) 55 rokov, ak vykonával najmenej 20 rokov službu zaradenú do I. kategórie funkcií,
- b) 57 rokov, ak vykonával najmenej 20 rokov službu v ostatných prípadoch. Je potrebné uviesť, že obdobnú úpravu vo vzťahu k vojakom z povolania, príslušníkom Zboru národnej bezpečnosti a zborov nápravnej výchovy obsahuje aj zákon č. 121/1975 Zb. o sociálnom zabezpečení.

Zbor národnej bezpečnosti bol zriadený zákonom č. 40/1974 Zb. ako jednotný ozbrojený bezpečnostný zbor, ktorého základným poslaním je chrániť socialistické spoločenské a štátne zriadenie, verejný poriadok, bezpečnosť osôb a majetku.

Podľa § 4 zákona č. 40/1974 Zb. pri uskutočňovaní svojho poslania Zbor národnej bezpečnosti

- a) odhaľuje a zneškodňuje nepriateľskú činnosť zameranú proti Československej socialistickej republike;
- b) chráni bezpečnosť osôb a majetku;
- c) sústreďuje a spracúva informácie dôležité pre bezpečnosť štátu a jeho politický a hospodársky rozvoj;
- d) zabezpečuje ochranu ústavných činiteľov;
- e) vo vymedzenom rozsahu zabezpečuje ochranu objektov osobitnej dôležitosti;
- f) odhaľuje trestné činy a prečiny a zisťuje ich páchatel'ov;
- g) vyšetroje a vyhľadáva trestné činy a objasňuje prečiny podľa Trestného poriadku;
- h) zúčastňuje sa na zabezpečovaní úloh ustanovených predpismi o ochrane štátneho, hospodárskeho a služobného tajomstva;
- ch) spolupôsobí pri obrane Československej socialistickej republiky a pri ochrane štátnych hraníc;
- i) pôsobí pri zabezpečovaní verejného poriadku, a ak bol porušený, robí opatrenia na jeho obnovenie;
- j) spolupôsobí pri riadení cestnej premávky a dozerá na jej bezpečnosť a plynulosť;
- k) odhaľuje priestupky, ktoré podľa osobitných predpisov aj objasňuje, a pokiaľ zákon ustanovuje, rozhoduje o priestupkoch;
- l) plní určené úlohy v ochrannom dohľade.

Dňom 20.06.1991 nadobudol účinnosť zákon č. 204/1991 Zb. o Policajnom zbore Slovenskej republiky.

V zmysle § 1 ods. 1 tohto zákona Policajný zbor Slovenskej republiky je ozbrojeným bezpečnostným zborom, ktorý plní úlohy vo veciach vnútorného poriadku a bezpečnosti. Rovnaké vymedzenie úloh policajného zboru vyplýva z § 1 ods. 1 zákona č. 171/1993 Z. z. o Policajnom zbore, ktorý nadobudol účinnosť dňom 01.09.1993.

Podľa § 70 zákona č. 204/1991 Zb. o Policajnom zbore SR ak sa v iných zákonoch alebo všeobecne záväzných právnych predpisoch hovorí o Zbore národnej bezpečnosti, Verejnej bezpečnosti alebo o príslušníkoch zboru národnej bezpečnosti alebo verejnej bezpečnosti, rozumie sa tým policajný zbor alebo policajti.

Podľa § 76 ods. 2 bodu 1 zákona č. 204/1991 Zb. vo vzťahu k policajnému zboru a policajtom stráca platnosť zákon č. 40/1974 Zb. o Zbore národnej bezpečnosti v znení zákona č. 74/1990 Zb., zákona č. 84/1990 Zb. a čl. I zákona č. 385/1990 Zb.

Navrhovateľ v období od 01.04.1991 do 28.05.1992 bol príslušníkom Zboru ozbrojenej ochrany železníc a od 29.05.1992 do 31.12.2002 príslušníkom Železničnej polície.

Vzhľadom na ustanovenie § 129 zákona č. 100/1988 Zb. odvolací súd dospel k záveru, že obdobie zamestnania navrhovateľa v Zbore ozbrojenej ochrany železníc od 01.04.1991 do 28.05.1992 nie je možné

hodnotiť ako dobu službu policajta na účely § 129 zákona č. 100/1988 Zb., keďže v uvedenom období sa také hodnotenie vzťahovalo len na príslušníkov Zboru národnej bezpečnosti.

V zmysle § 44 ods. 1 zákona č. 230/1992 Zb. o Federálnej železničnej polícii, účinného od 29.05.1992 sa Zbor ozbrojenej ochrany železníc, zriadený podľa doterajších predpisov, považuje dňom nadobudnutia účinnosti tohto zákona za železničnú políciu.

S účinnosťou od 17.03.1993 bola zákonom č. 61/1993 Z. z. zriadená Železničná polícia Slovenskej republiky.

S účinnosťou od 01.01.2011 sa podľa § 1 a § 2 čl. I zákona č. 547/2010 Z. z. Železničná polícia začleňuje do Policajného zboru a príslušníci Železničnej polície sa stávajú príslušníkmi Policajného zboru; ich služobný pomer podľa osobitného predpisu sa zachováva.

Vzhľadom na uvedené ustanovenia zákona č. 547/2010 Z. z. o začlenení Železničnej polície do Policajného zboru a o zmene a doplnení niektorých zákonov odvolací súd nepovažoval za opodstatnenú námietku navrhovateľa vo vzťahu k § 6 zákona č. 57/1998 Z. z. o Železničnej polícii v znení účinnom do 31.03.1998. Z rovnakého dôvodu nepovažoval za relevantné ustanovenie § 270 a § 289b zákona č. 73/1998 Z. z. o štátnej službe príslušníkov Policajného zboru. Je potrebné uviesť, že namietané ustanovenie § 289b tohto zákona upravuje platové náležitosti príslušníka Železničnej polície, a to najskôr od 01.01.2009.

Pokiaľ ide o obdobie od 29.05.1992 do 31.12.2002, v ktorom bol navrhovateľ príslušníkom Železničnej polície, odvolací súd vzhľadom na ustanovenie § 70 zákona č. 204/1991 Zb. dospel k záveru, že pod Zborom nápravnej výchovy uvedeným v § 129 zákona č. 100/1988 Zb. sa od 29.05.1992 rozumie len Policajný zbor Slovenskej republiky, nie Železničná polícia. Z uvedeného dôvodu mal preukázané, že navrhovateľ ani v dobe od 29.05.1992 do 31.12.1999 nespĺňal podmienky na zaradenie do I. alebo II. kategórie funkcií podľa § 130 ods. 1 zákona č. 100/1988 Zb. a preto nesplnil ani podmienku ustanovenú pre zníženie dôchodkového veku podľa § 132 ods. 1 zákona č. 100/1988 Zb.

Ustanovenie § 174 je zaradené v desiatej časti zákona č. 100/1988 Zb., je teda ustanovením prechodným, upravujúcim nároky z I. a II. pracovnej kategórie a z I. a II. kategórie funkcií po 31. decembri 1999. Je potrebné zdôrazniť, že toto ustanovenie bolo do zákona č. 100/1988 Zb. vložené zákonom č. 235/1992 Zb. o zrušení pracovných kategórií, pričom odsek 2 tohto ustanovenia pre postup podľa odseku 1 pôvodne ustanovoval podmienku trvania zamestnania I. a II. pracovnej kategórie alebo I. a II. kategórie funkcií do 31.12.1992, postupne predĺžovaného naposledy do 31.12.1999. Toto ustanovenie malo za cieľ (v dôsledku zániku zaraďovania zamestnaní do I. a II. pracovnej kategórie po 31.12.1999) odstrániť tvrdosť zákona spočívajúcu v nemožnosti splnenia podmienok podľa § 21 tohto zákona po 31.12.1999 a zachovať iba určeným skupinám zamestnancov, ktorí vykonávali zamestnanie zaradené do I. pracovnej kategórie podľa § 14 ods. 2 zákona, resp. v I. a II. kategórii funkcií, skorší vznik nároku na starobný dôchodok.

Navrhovateľ nespĺňal podmienku trvania zamestnania zaradeného do I. alebo II. kategórie funkcií ani k 31.12.1992, ani k 31.12.1999. Odvolací súd preto jeho námietku vo vzťahu k ustanoveniu § 174 ods. 2 zákona č. 100/1988 Zb. nepovažoval za dôvodnú.

Z uvedených dôvodov odvolací súd považoval preskúmané rozhodnutie odporkyne za súladné so zákonom a preto rozsudok krajského súdu potvrdil podľa § 250ja ods. 3 v spojení s § 219 O. s. p. ako vecne správny.

60.

R O Z H O D N U T I E

Náhrada mzdy vo výške priemerného zárobku, na ktorú má nárok zamestnanec, ktorý okamžite zrušil pracovný pomer (§ 54 ods. 3 zákona č. 65/1965 Zb. Zákonník práce), nie je príjmom za vykonanú prácu, ako to predpokladá ustanovenie § 16 ods. 1 písm. a) zákona č. 274/1994 Z. z. o Sociálnej poisťovni, a preto ju nemožno považovať za vymeriavací základ.

(Rozsudok Najvyššieho súdu Slovenskej republiky z 12. decembra 2018, sp. zn. 9So/81/2017)

Krajský súd v K. rozsudkom z 3. mája 2017, č. k. 3Sa/4/2016-34, potvrdil rozhodnutie odporkyne číslo x. z 08.04.2016, ktorým Sociálna poisťovňa ústredie podľa § 65 a § 82 zákona č. 461/2003 Z. z. o sociálnom poistení v znení neskorších predpisov (ďalej aj len zákon č. 461/2003 Z. z.“) navrhovateľovi priznala starobný dôchodok, keď pri zisťovaní priemerného osobného mzdového bodu (ďalej aj „POMB“) hodnotila aj obdobie poistenia v kalendárnych rokoch 1998 a 1999, pričom ako osobný vymeriavací základ započítala v dobe od 01.07.1998 do 31.12.1998 sumu 60.000 Sk a od 01.01.1999 do 31.05.1999 sumu 50.000 Sk; v roku 1999 hodnotila ako dobu dôchodkového poistenia len obdobie od 01.01.1999 do 31.05.1999 a v roku 2015 len obdobie od 01.01. 2015 do 14.09.2015.a účastníkom nepriznal právo na náhradu trov konania.

Krajský súd mal z pracovnej zmluvy, ako aj z dohody o rozviazaní pracovného pomeru dohodou z dôvodu podľa § 54 ods. 3 písm. b) Zákonníka práce, preukázané, že pracovný pomer navrhovateľa so zamestnávateľom P., a.s. trval od 01.07.1998 do 31.05.1999 s dohodnutou mzdou 10.000 Sk mesačne podľa pracovnej zmluvy. Nepovažoval preto za opodstatnenú námietku navrhovateľa, že z obdobia dôchodkového poistenia pre výpočet POMB má byť vylúčené obdobie od 01.07.1998 do 31.05.1999 z dôvodu, že v tejto dobe mu nebola riadne vyplácaná mzda a za obdobie od 01.01.1999 do 31.05.1999 mu nemala byť započítaná mzda vo výške 10 000 Sk mesačne podľa pracovnej zmluvy, ale vo výške 70 000 Sk mesačne, lebo pracovný pomer skončil okamžite podľa § 54 ods. 1 písm. b) Zákonníka práce z dôvodu nevyplatenia mzdy a preto mu podľa jeho názoru patrila aj náhrada mzdy za 2 mesiace výpovednej lehoty.

Rozsudok krajského súdu napadol navrhovateľ včas podaným odvolaním. Namietal, že v roku 1999 žiadnu mzdu ani náhradu mzdy za okamžité skončenie pracovného pomeru nedostal, hoci sa týchto nárokov u zamestnávateľa domáhal. Tým, že odporkyňa pri určení vymeriavacieho základu za roky 1998 a 1999 vychádzala z pracovných zmlúv uzavretých v rokoch 1998 a 1999, spôsobila mu ujmu – zníženie starobného dôchodku. Poukázal tiež na to, že v roku 1999 mu nebola po skončení pracovného pomeru vyplácaná ani podpora v nezamestnanosti. Žiadal preto, aby odvolací súd rozsudok krajského súdu zrušil a vec mu vrátil na ďalšie konanie.

V odvolacom konaní navrhovateľ dodatočne predložil kópiu „Potvrdenia o zdaniteľnej mzde a zrazených preddavkoch za zdaňovacie obdobie 1998“, vystavené zamestnávateľom P., a. s. z 22.03.1999 o úhrne príjmov zo závislej činnosti vo výške 18 085 Sk.

Posudzujúc odvolanie navrhovateľa podľa jeho obsahu mal odvolací súd za to, že navrhovateľ sa domáha, aby mu za obdobie od 01.07.1998 do 31.05.1999 bola započítaná skutočne dosiahnutá mzda, nie mzda uvedená v pracovnej zmluve.

Z o d ô v o d n e n i a :

Z osobného listu dôchodkového poistenia, ktorý tvorí prílohu preskúmaného rozhodnutia odporkyne z 08.04.2016 odvolací súd zistil, že v roku 1998 má navrhovateľ uvedený osobný vymeriavací základ úhrnom vo výške 129 658 Sk, z toho za obdobie od 01.07.1998 do 31.12.1998 v sume 60 000 Sk a v roku 1999 za obdobie od 01.01.1999 do 31.05.1999 v sume 50 000 Sk.

Podľa § 54 ods. 3 zákona č. 65/1965 Zb. Zákonník práce zamestnanec, ktorý okamžite zrušil pracovný pomer, má nárok na náhradu mzdy vo výške priemerného zárobku za výpovednú dobu dvoch mesiacov.

Podľa § 60 ods. 1 zákona č. 461/2003 Z. z. obdobie dôchodkového poistenia je obdobie povinného dôchodkového poistenia, obdobie dobrovoľného dôchodkového poistenia, ak za tieto obdobia okrem období uvedených v § 140 bolo zaplatené poistné na dôchodkové poistenie podľa tohto zákona a ak tento zákon neustanovuje inak. Ak zamestnávateľ nesplnil povinnosť platiť a odvádzať poistné na dôchodkové poistenie, podmienka zaplatenia poistného na dôchodkové poistenie u zamestnanca sa považuje za splnenú.

Podľa § 16 ods. 1 písm. a) zákona č. 274/1994 Z. z. o Sociálnej poisťovni (ďalej len „zákon č. 274/1994 Z. z.“) vymeriavacím základom na určenie poistného na nemocenské poistenie a dôchodkové zabezpečenie zamestnancov je príjem za vykonanú prácu dosiahnutý v rozhodujúcom období v zamestnaní zakladajúcom účasť na nemocenskom poistení a dôchodkovom zabezpečení a podliehajúci dani z príjmov fyzických osôb podľa osobitných predpisov.

Náhrada mzdy vo výške priemerného zárobku, na ktorú má nárok zamestnanec, ktorý okamžite zrušil pracovný pomer (§ 54 ods. 3 zákona č. 65/1965 Zb. Zákonník práce) nie je príjmom za vykonanú prácu, ako to predpokladá ustanovenie § 16 ods. 1 písm. a) zákona č. 274/1994 Z. z. o Sociálnej poisťovni, a preto ju nemožno považovať za vymeriavací základ. Na dôchodkové účely preto nie je právne významné, či a v akej výške bola náhrada mzdy podľa § 54 ods. 3 Zákonníka práce navrhovateľovi vyplatená.

V zmysle § 108 zákona č. 100/1988 Zb. o sociálnom zabezpečení v znení neskorších predpisov v spojení s § 149 až § 151 vyhl.č.149/1988 Zb. a podľa § 290 ods. 2 zákona č. 461/2003 Z. z. organizácia (zamestnávateľ) je povinná viesť a predložiť príslušnému orgánu sociálneho zabezpečenia evidenčný list

o dobách zamestnania (ďalej aj „ELDZ“), v ktorom je uvedená doba trvania zamestnania, hrubý zárobok, náhradné doby.

V konaní nebolo sporné, že pracovný pomer navrhovateľa skončil dohodou z dôvodu podľa § 54 ods. 1 písm. b) Zákonníka práce dňom 31.05.1999 a že zamestnávateľ P., a. s. po odchode navrhovateľa zo zamestnania nepredložil ELDZ príslušnej organizačnej zložke. Z uvedeného dôvodu nie je právne významná námietka navrhovateľa, že odporkyňa mu v „Informácii o stave individuálneho účtu poistenca k 31.12.2003“ neuviedla dobu dôchodkového poistenia od 01.07.1998 do 31.05.1999 a osobný vymeriavací základ za toto obdobie. Navrhovateľ uplatnil nárok na starobný dôchodok dňa 20.10.2015. Uvedený zamestnávateľ zanikol výmazom z obchodného registra už dňom 06.05.2015, z toho dôvodu odporkyňa už od zamestnávateľa ELDZ získať nemohla.

Za takej situácie postup odporkyne, ktorá pri určení započítateľného vymeriavacieho základu za obdobie od 01.07.1998 do 31.12.1998 a od 01.01.1999 do 31.05.1999 vychádzala z mesačnej mzdy 10 000 Sk podľa pracovných zmlúv z 01.07.1998 a 01.01.1999 a na účely zistenia osobného mzdového bodu započítala navrhovateľovi v období od 01.07.1998 do 31.12.1998 osobný vymeriavací základ 60.000 Sk (6 x 10 000 Sk) a od 01.01.1999 do 31.05.1999 osobný vymeriavací základ vo výške 50.000 Sk (5 x 10 000 Sk mesačne), aj odvolací súd považoval za súladný s vyššie uvedenými ustanoveniami, resp. § 196 zákona č. 461/2003 Z. z.

V zmysle § 63 ods. 6 zákona č. 461/2003 Z. z. rozhodujúce obdobie na zistenie priemerného osobného mzdového bodu sú kalendárne roky pred rokom, v ktorom boli splnené podmienky nároku na dôchodkovú dávku, s výnimkou kalendárnych rokov pred 1. januárom 1984, ak tento zákon neustanovuje inak. Z rozhodujúceho obdobia sa vylučujú obdobia, za ktoré patrí osobný mzdový bod podľa § 62 ods. 2 prvej vety alebo § 255 ods. 3 prvej vety, alebo obdobie dôchodkového poistenia, za ktoré nemožno určiť osobný mzdový bod, ak tieto obdobia trvali celý kalendárny rok.

V zmysle § 62 ods. 2 prvej vety zákona č. 461/2003 Z. z. za obdobie dôchodkového poistenia podľa § 60 ods. 4 (obdobie poberania invalidného dôchodku), ktoré trvalo celý kalendárny rok, patrí osobný mzdový bod vo výške 0,3.

V zmysle § 255 ods. 3 prvej vety zákona č. 461/2003 Z. z. v spojení s § 9 ods. 1 písm. d) zákona č. 100/1988 Zb. v znení účinnom do 31.12.2000 a § 6 ods. 1 vyhl.č.149/1988 Zb. za dobu, po ktorú bol občan vedený v evidencii príslušného štátneho orgánu ako uchádzač o zamestnanie (dobu nezamestnanosti) hodnotenú ako doba zamestnania získané podľa predpisov účinných pred 1. januárom 2004 a ktoré trvali celý kalendárny rok, patrí osobný mzdový bod vo výške 0,3, 0,6 v prípade materskej dovolenky.

Nebolo sporné, že navrhovateľ u zamestnávateľa P., a. s., bol zamestnaný v pracovnom pomere od 01.07.1998 do 31.05.1999 s dohodnutou mesačnou mzdou 10.000 Sk. Vzhľadom na nepreukázanie vyššieho príjmu bolo preto potrebné považovať túto mzdu za vymeriavací základ za jeden kalendárny mesiac trvania pracovného pomeru. Keďže navrhovateľ mal z toho dôvodu v časti kalendárnych rokov 1998 a 1999

vymeriavací základ, jeho požiadavka na vylúčenie rokov 1998 a 1999 z rozhodujúceho obdobia na zistenie priemerného osobného mzdového bodu nemá oporu v zákone.

Z uvedených dôvodov aj odvolací súd dospel k záveru, že preskúmané rozhodnutie odporkyne je v súlade so zákonom, preto rozsudok krajského súdu podľa § 250ja ods. 3 v spojení s § 219 O. s. p. potvrdil.

61.**R O Z H O D N U T I E**

I. Indikátorom na udelenie azylu z humanitných dôvodov podľa § 9 zákona č. 480/2002 Z. z. o azyle a o zmene a doplnení niektorých zákonov je okrem iného posúdenie, či žiadateľ o azyl napĺňa niektorý zo signifikantných znakov osôb uvedených v § 39 tohto zákona, podľa ktorého zraniteľnými osobami sa na účely tohto ustanovenia rozumejú najmä maloleté osoby, zdravotne postihnuté osoby, staršie osoby, tehotné ženy, osamelí rodičia s maloletými deťmi, obeť obchodovania s ľuďmi, osoby so závažným ochorením, osoby s duševnou poruchou a osoby, ktoré boli podrobené mučeniu, znásilneniu alebo iným závažným formám psychického násillia, fyzického násillia alebo sexuálneho násillia.

II. Neúspešnú žiadateľku o azyl, ktorá žiadosť o azyl podá aj v mene maloletých detí, z ktorých jedno trpí závažným ochorením, možno považovať za prípad neúspešných žiadateľov o azyl z radov osôb, ktorých návrat do krajiny pôvodu by mohol predstavovať značné fyzické alebo psychické útrapy, prípadne až smrť, preto záver správneho orgánu, že prípad sťažovateľky a jej maloletých detí nemožno považovať za dôvod hodný udelenia azylu z humanitných dôvodov, sa javí ako nelogický, vykazujúci znaky ľubovôle pri posudzovaní kritérií, ktorými sa správny orgán musí zaoberať.

(Rozsudok Najvyššieho súdu Slovenskej republiky z 13. decembra 2017, sp. zn. 10Sžak/18/2017)

Krajský súd v K. podľa § 190 SSP zamietol žalobu, ktorou sa sťažovateľka aj v mene maloletých detí domáhala preskúmania rozhodnutia žalovaného ČAS: MU-PO-4-27/2017-Ž z 10. apríla 2017 v časti o neudelení azylu, ktorým žalovaný podľa § 13 ods. 1 ZA neudelil sťažovateľke a jej maloletým deťom azyl a súčasne v zmysle § 13a a § 20 ods. 4 ZA rozhodol o poskytnutí doplnkovej ochrany sťažovateľke a jej maloletým deťom na dobu 1 roka odo dňa nadobudnutia právoplatnosti tohto rozhodnutia.

Senát NS SR konajúci ako kasačný súd (§ 438 ods. 2 SSP) postupom podľa § 492 SSP preskúmal napadnutý rozsudok krajského súdu spolu s konaním, ktoré predchádzalo jeho vydaniu a jednomyselne dospel k záveru, že kasačná sťažnosť je dôvodná a napadnutý rozsudok krajského súdu je v zmysle § 462 ods. 2 SSP potrebné zmeniť tak, že ruší preskúmané rozhodnutie v časti o neudelení azylu a vec žalovanému vracia na ďalšie konanie.

Z o d ô v o d n e n i a :

K neudeleniu azylu z humanitných dôvodov žalovaný uviedol, že rozhodnutie o tom, či udeliť alebo neudeliť azyl z humanitných dôvodov je vecou voľnej správnej úvahy správneho orgánu a na udelenie azylu z humanitných dôvodov teda nie je právny nárok. Poskytovanie azylu z humanitných dôvodov je dokonca nad rámec ŽD 1951, ktorého signatárom je SR. Podmienky udelenia azylu z humanitných dôvodov nie sú taxatívne

definované, lebo to patrí do výsostnej kompetencie MV SR. Za humanitné dôvody, na základe ktorých môže MÚ MV SR udeliť azyl, ak žiadateľ nespĺňa podmienky na udelenie azylu podľa § 8 ZA, sa považujú najmä prípady neúspešných žiadateľov o azyl z radov prestarnutých, traumatizovaných osôb a ťažko chorých, ktorých návrat do krajiny pôvodu by mohol predstavovať značné fyzické útrapy, prípadne až smrť. Síce maloletý syn trpí viacerými vážnymi diagnózami, ale ako cudzincovi s oprávnením na prechodný pobyt mu je poskytovaná zdravotná starostlivosť.

Vzhľadom na to, že na túto formu ochrany nie je právny nárok, žalovaný po prehodnotení dôvodov sťažovateľky a jej maloletých detí dospel k záveru, že v ich prípade nepristúpi k udeleniu azylu z humanitných dôvodov. Objasnil, že nemá žiaden problém s využívaním tohto inštitútu v odôvodnených prípadoch, za ktorý však nepovažuje prípad sťažovateľky. Ako ďalej argumentoval, hoci na jednej strane žiadateľka nespadá ani pod jeden z prípadov humanitných dôvodov, ako sú uvedené vo vykonávacom nariadení k ZA, z pojmu „najmä“ vyplýva, že správny orgán môže aj v iných prípadoch udeliť azyl z humanitných dôvodov. Na druhej strane, ako to vyplýva z § 9 ZA MÚ MV SR „môže“ udeliť humanitný azyl, nie je teda povinnosťou správneho orgánu žiadateľovi udeliť azyl z humanitných dôvodov v každom prípade. K vyššie uvedenému názoru sa priklonili vo svojich rozsudkoch aj Krajský súd v Košiciach (5Saz/3/2015-30) a následne aj NS SR (sp. zn. 1 Sža/29/2015). Jednalo sa o obdobný prípad rodiny z Líbye.

Žalovaný uviedol, že berúc do úvahy všetky uvedené skutočnosti dospel k záveru, že v prípade sťažovateľky a jej maloletých detí neboli splnené zákonom stanovené dôvody pre udelenie azylu na území SR.

Kasačný súd vyhodnotil takýto záver žalovaného, najmä vo vzťahu k dôvodom neudelenia azylu z humanitných dôvodov, za nepresvedčivý a neudržateľný. V súvislosti s posudzovaním zdravotného stavu maloletého syna sťažovateľky, ktorý bol aj dôvodom jej žiadosti o azyl, kasačný súd poukazuje na vykonávacie nariadenie k ZA, kde je v článku 13 uvedené, že za humanitné dôvody sa považujú najmä prípady neúspešných žiadateľov o azyl z radov prestarnutých, traumatizovaných alebo ťažko chorých osôb, ktorých návrat do krajiny pôvodu by mohol predstavovať značné fyzické alebo psychické útrapy, prípadne až smrť.

Sťažovateľka podala žiadosť o azyl okrem iných dôvodov aj z dôvodu ťažkého zdravotného stavu jej syna, ktorý, ako v Dotazníku žiadateľa o azyl z 24.1.2017 uviedla, bol v máji 2015 operovaný na srdce v Bratislave, a v máji 2017 by sa mal podrobiť ďalšej operácii. Ako ďalej sťažovateľka uviedla, zdravotný stav jej syna je natoľko vážny, že sa obáva, že v prípade návratu do Líbye by bol jeho život v ohrození. O vážnom zdravotnom stave syna sťažovateľky nemal žiadne pochybnosti ani žalovaný, napokon žalovaný závery kardiochirurgického oddelenia Detského kardiocentra v Bratislave popisuje vo svojom rozhodnutí s jednoznačnými závermi ako sú uvedené v bode 27/ tohto rozhodnutia.

Vzhľadom na predložené lekárske správy o zdravotnom stave syna sťažovateľky, je kasačný súd názoru, že názor žalovaného, že sťažovateľke nebolo možné udeliť azyl z humanitných dôvodov, pretože v jej prípade sa o takýto humanitný dôvod nejedná, je neudržateľný.

K poskytnutiu humanitného azylu kasačný súd uvádza, že z dikcie zákona (vzhľadom na správne uváženie), ako správne konštatoval aj žalovaný, vyplýva, že na udelenie azylu z humanitných dôvodov nie je právny nárok a súdy, ktoré preskúmavajú rozhodnutia MÚ MV SR, neurčujú žalovanému, ktoré dôvody má považovať za dostatočné pre udelenie azylu z humanitných dôvodov, a teda ani nezrušujú jeho rozhodnutia preto, že nepovažoval za dostatočný dôvod niektorý, ktorý by z pohľadu súdu takýmto mal byť. Súdny prieskum je obmedzený len na kontrolu toho, či je rozhodovanie žalovaného v danej veci logické a nediskriminačné, teda či nie je v rozpore so zákazom ľubovôle, vyplývajúceho pre orgány verejnej moci z ústavne zakotvených náležitostí demokratického a právneho štátu.

V tejto súvislosti kasačný súd poukazuje na rozsudok NS SR sp. zn. 10Sž/41/2015 zo dňa 03.02.2016, v ktorom obdobne uviedol, že *„Na námietku navrhovateľa, že odporca nezvážil možnosť udelenia azylu navrhovateľovi z humanitárnych dôvodov uvedených v § 9 ZA odvolací súd uvádza, že vlastné rozhodnutie udeliť či neudelit azyl z humanitných dôvodov podľa § 9 ZA je vecou voľnej správnej úvahy odporcu a vo vzťahu k výsledku tohto rozhodnutia nie je prieskum súdu možný. Z odôvodnenia rozhodnutia odporcu vyplýva, že dôvody navrhovateľa boli vyhodnotené a individuálne posúdené, pričom nebola zistená reálna hrozba vážneho bezprávia. Z uvedeného dôvodu navrhovateľ nespadá do žiadnej kategórie osôb, ktoré potrebujú nejakú formu medzinárodnej ochrany, a preto odporca v jeho prípade nepovažoval za potrebné mu poskytnúť akúkoľvek formu ochrany. Pokiaľ teda odporca nepovažoval dôvody navrhovateľa pre udelenie azylu za takú subjektívnu okolnosť, ktorá by zakladala sama o sebe dôvod pre udelenie azylu z humanitných dôvodov, pričom túto úvahu uviedol v odôvodnení svojho rozhodnutia, nebolo možné považovať uvedenú námietku navrhovateľa za dôvodnú.“*

V danom prípade však kasačný súd uvádza, že sťažovateľka požiadala o humanitný azyl, ktorý odôvodnila vážnym zdravotným stavom svojho maloletého syna. Žalovaný však dôvod, pre ktorý azyl z humanitných dôvodov neudelil, neodôvodnil dostatočne, naopak odôvodnil ho stroho, z dôvodu, že v prípade sťažovateľky sa o takýto dôvod nejedná, navyše sťažovateľke a jej maloletým deťom bola z dôvodu zlého zdravotného stavu syna poskytnutá doplnková ochrana.

NS SR v súvislosti s dôvodom, pre ktorý sťažovateľka vo svojom mene a mene svojich maloletých detí požiadala o poskytnutie azylu, dáva do pozornosti ustanovenie § 39 ZA, podľa ktorého zraniteľnými osobami sa na účely tohto ustanovenia rozumejú najmä maloleté osoby, zdravotne postihnuté osoby, staršie osoby, tehotné ženy, osamelí rodičia s maloletými deťmi, obeť obchodovania s ľuďmi, osoby so závažným ochorením, osoby s duševnou poruchou a osoby, ktoré boli podrobené mučeniu, znásilneniu alebo iným závažným formám psychického násillia, fyzického násillia alebo sexuálneho násillia.

Kasačný súd na tomto mieste považuje za dôležité zdôrazniť, že maloleté osoby a závažné ochorenie, patria medzi signifikantné znaky zraniteľnej osoby, pričom z rozhodnutia žalovaného nevyplýva, že by podrobil testu existencie znakov zraniteľnej osoby sťažovateľku resp. jej maloleté deti. Nemožno opomenúť, že prípady neúspešných žiadateľov o azyl - maloletých osôb so závažným ochorením, patria medzi dôvody hodné udelenia azylu z humanitných dôvodov, a preto kasačný súd považuje rozhodnutie žalovaného v časti o neudelení

humanitného azylu sťažovateľke a jej maloletým deťom, z ktorých jedno trpí vážnou srdcovou poruchovou, za nepreskúmateľné pre nedostatok dôvodov, ale súčasne za nelogické.

Žalovaný totiž v dôvodoch rozhodnutia uvádza, že v zmysle vykonávacieho nariadenia k ZA sa za humanitné dôvody, na základe ktorých MÚ MV SR môže udeliť azyl, považujú „*najmä prípady neúspešných žiadateľov o azyl z radov prestarnutých, traumatizovaných alebo ťažko chorých osôb, ktorých návrat do krajiny pôvodu by mohol predstavovať značné fyzické alebo psychické útrapy, prípadne až smrť*“. Napriek tomu prekvapivo prípad sťažovateľky a jej maloletých detí za takýto dôvod, hodný udelenia azylu z humanitných dôvodov nevyhodnotil.

Podľa kasačného súdu prípad neúspešnej žiadateľky o azyl, ktorá žiadosť o azyl podala aj v mene maloletých detí, z ktorých jedno trpí závažným ochorením, možno považovať za prípad neúspešných žiadateľov o azyl z radov osôb, ktorých návrat do krajiny pôvodu by mohol predstavovať značné fyzické alebo psychické útrapy, prípadne až smrť, preto záver, ktorý žalovaný učinil, vyhodnotil kasačný súd ako nelogický, vykazujúci znaky ľubovôle pri posudzovaní kritérií, ktorými sa žalovaný, ako tvrdí v dôvodoch rozhodnutia, zaoberal. Vo výsledku sa to však prejavilo prekvapivým, priam nelogickým záverom, s ktorým sa kasačný súd nemohol stotožniť.

Kasačný súd na základe vyššie uvedených dôvodov konštatuje, že krajský súd dospel k nesprávnemu záveru, keď žalobou napadnuté rozhodnutie žalovaného v časti o neudelení azylu sťažovateľke aj jej maloletým deťom považoval za súladné so zákonom a správnu žalobu zamietol. Keďže samotné preskúmané rozhodnutie žalovaného v časti o neudelení azylu trpí vadami, ktoré ho činia nezákonným, kasačný súd nezrušil napadnutý rozsudok krajského súdu, ale považoval za potrebné rozhodnúť v zmysle § 462 ods. 2 v spojení s § 457 ods. 1 SSP tak, že rozhodnutie žalovaného v časti o neudelení azylu zrušil a vec vrátil žalovanému na ďalšie konanie.

62.

R O Z H O D N U T I E

Na aplikáciu čl. 17 Nariadenia Európskeho parlamentu a Rady (EÚ) č. 604/2013 z 26. júna 2013, ktorým sa stanovujú kritériá a mechanizmy na určenie členského štátu zodpovedného za posúdenie žiadosti o medzinárodnú ochranu podanej štátnym príslušníkom tretej krajiny alebo osobou bez štátnej príslušnosti v jednom z členských štátov (Dublinské nariadenie), nie je právny nárok a je teda na úvahe správneho orgánu, ako rozhodne.

Aj v rámci aplikácie voľnej úvahy je správny orgán povinný rozhodovať tak, aby bola zachovaná právna istota a predvídateľnosť jeho postupu v súlade so zákonom a medzinárodnými dohovormi, ktorými je Slovenská republika viazaná.

(Rozsudok Najvyššieho súdu Slovenskej republiky z 27. marca 2018, sp. zn. 1Sžak/3/2018)

Krajský súd v B. zamietol žalobu sťažovateľa, ktorou sa domáhal preskúmania rozhodnutia žalovaného, ktorý rozhodnutím ČAS: MU-DS-27-14/2017-Ž z 11. 9. 2017 v zmysle § 11 ods. 1 písm. c) a ods. 3 zákona č. 480/2002 Z. z. o azyle a o zmene a doplnení niektorých zákonov zamietol žiadosť sťažovateľa o udelenie azylu ako neprípustnú a súčasne vyslovil, že na konanie je príslušná Česká republika (ďalej len ČR).

Kasačný súd preskúmal napadnutý rozsudok krajského súdu spolu s konaním, ktoré predchádzalo jeho vydaniu, a jednomyseľne dospel k záveru, že kasačnú sťažnosť je potrebné zamietnuť.

Z o d ō v o d n e n i a :

Z preskúmaného rozhodnutia je zrejmé, že dňa 31. 8. 2017 ČR vo svojej odpovedi akceptovala žiadosť o vzatie späť sťažovateľa podľa čl. 18 ods. 1 písm. d) NR Dublin III. V konaní pred žalovaným bolo teda bez akýchkoľvek pochybností zistené, že sťažovateľ v minulosti trikrát požiadal o udelenie azylu v ČR, čo napokon ani sťažovateľ nespochybňoval. Ak teda žalovaný rozhodol o tom, že na prejednanie aktuálnej žiadosti sťažovateľa o azyl je príslušná ČR, rozhodnutie je v súlade s čl. 3 ods. 1 a čl. 7 NR Dublin III.

Sťažnostný bod, v ktorom sťažovateľ zmieňoval svoj nepriaznivý zdravotný stav v čase vykonania vstupného pohovoru, ako aj ďalej v priebehu konania, kasačný súd považoval za nedôvodný. Vychádzal rovnako ako krajský súd z obsahu dotazníka, spísaného za prítomnosti právnej zástupkyne sťažovateľa, podľa ktorého sa žalovaný na začiatku jeho spisovania opýtal sťažovateľa, či mu jeho zdravotný stav dovoľuje vypovedať, na čo tento uviedol, že áno. Právna zástupkyňa, ani samotný sťažovateľ v priebehu spísania dotazníka nijakým spôsobom nenamietali akúkoľvek jeho indispozíciu. Z obsahu administratívneho spisu ďalej nevyplýva, že by sa sťažovateľ alebo jeho právna zástupkyňa v priebehu konania sťažovali na akékoľvek jeho zdravotné ťažkosti.

Podľa záznamu o oboznámení sa so spisovým materiálom z 5. 9. 2017 bola právna zástupkyňa sťažovateľa oboznámená so spisovým materiálom (č.l. 1-57), pričom túto skutočnosť, ako aj primeranosť poskytnutého času na tento úkon, potvrdila svojim podpisom. Následne bolo žalovanému doručené stanovisko právnej zástupkyne zo 6. 9. 2017, v ktorom poukazovala na rodinnú situáciu sťažovateľa a žiadosti o aplikáciu čl. 17 ods. 1 NR Dublin III, avšak ani v tomto stanovisku nenamietala žiadne zdravotné ťažkosti u sťažovateľa.

Podľa čl. 17 ods. 1 NR Dublin III odchylné od článku 3 ods. 1 môže každý členský štát rozhodnúť, že posúdi žiadosť o medzinárodnú ochranu, ktorú mu podal štátny príslušník tretej krajiny alebo osoba bez štátnej príslušnosti, dokonca aj keď mu podľa kritérií stanovených v tomto nariadení neprislúcha zodpovednosť za takéto posúdenie.

Členský štát, ktorý sa rozhodne posúdiť žiadosť o medzinárodnú ochranu podľa tohto odseku, sa stane zodpovedným členským štátom a prevezme záväzky súvisiace s takouto zodpovednosťou. V príslušných prípadoch informuje prostredníctvom elektronickej komunikačnej siete „DubliNet“, vytvorenej na základe článku 18 nariadenia (ES) č. 1560/2003, členský štát, ktorý bol predtým zodpovedný, členský štát, ktorý uskutočňuje proces určenia zodpovedného členského štátu alebo členský štát, ktorý bol dožiadaný, aby prevzal žiadateľa, alebo ho prijal späť.

Členský štát, ktorý sa v súlade s týmto odsekom stáva zodpovedným, túto skutočnosť bezodkladne uvedie v systéme Eurodac v súlade s nariadením (EÚ) č. 603/2013 doplnením dátumu, kedy bolo prijaté rozhodnutie posúdiť žiadosť.

Napokon kasačný súd nepovažoval za dôvodný ani sťažnostný bod, v ktorom sa sťažovateľ s poukazom na jeho rodinnú situáciu, resp. v správnej žalobe aj na jeho psychický stav, dožadoval prijatia zodpovednosti za posúdenie jeho žiadosti o udelenie azylu SR postupom podľa čl. 17 ods. 1 NR Dublin III. Stotožnil sa pritom so závermi krajského súdu, v zmysle ktorých je takýto postup oprávnením členského štátu. Je pritom na správnej úvahe žalovaného, či považuje za potrebné túto možnosť využiť.

Podrobný výklad čl. 17 ods. 1 vo vzťahu k prípadom žiadateľom so zdravotnými problémami poskytol SD EÚ v rozsudku *C. K. a ďalší v. Slovinsko* (C-578/16 PPU). Zdôraznil, že premiestnenie žiadateľa podľa DNR Dublin III možno vykonať len za podmienok, ktoré vylučujú, že toto premiestnenie bude pre dotknutú osobu (žiadateľa) predstavovať skutočné riziko, že bude vystavená neľudskému alebo ponižujúcemu zaobchádzaniu podľa čl. 4 Charty EÚ. Pri určení intenzity, kedy by dôsledky premiestnenia žiadateľa s ohľadom na jeho zdravotný stav dosiahli porušenie čl. 4 Charty EÚ, SD EÚ vychádza z judikatúry ESĽP k čl. 3 Dohovoru (napr. rozsudok z 13. 12. 2016, *Paposhvili proti Belgicku*, sťažnosť č. 41738/10). SD EÚ v tejto súvislosti zdôraznil, že „... členské štáty, ktoré sú viazané „prijímacou“ smernicou, vrátane Chorvátskej republiky, sú v súlade s článkami 17 až 19 tejto smernice povinné aj v konaní podľa nariadenia Dublin III poskytnúť žiadateľom o azyl potrebnú zdravotnú starostlivosť a lekársku pomoc, ktorá zahŕňa aspoň pohotovostnú zdravotnú starostlivosť a nevyhnutnú liečbu chorôb a závažných duševných porúch. Za týchto okolností a v súlade so vzájomnou dôverou

medzi členskými štátmi existuje silná domnienka, že liečba ponúkaná žiadateľom o azyl v členských štátoch bude primeraná...“ (bod 70).

Vo vyššie spomínanom rozsudku však SD EÚ nevyklúčil, že odovzdanie žiadateľa o azyl, ktorého zdravotný stav je osobitne závažný, môže pre dotknutú osobu samo osebe predstavovať skutočné riziko neľudského alebo ponižujúceho zaobchádzania v zmysle článku 4 Charty EÚ, a to bez ohľadu na kvalitu prijatia a starostlivosti dostupnej v členskom štáte zodpovednom za posúdenie jej žiadosti. V dôsledku toho, pokiaľ žiadateľ o azyl predloží, predovšetkým v rámci konania o opravnom prostriedku, objektívne dôkazy, spôsobilé preukázať osobitnú závažnosť jeho zdravotného stavu a významné a nezvratné dôsledky, ktoré by mohlo so sebou priniesť jeho odovzdanie, orgány dotknutého členského štátu, vrátane jeho súdov, nemôžu ignorovať tieto dôkazy. Sú naopak povinné posúdiť riziko, že takéto dôsledky nastanú, keď rozhodujú o odovzdaní dotknutej osoby, alebo v prípade súdu, o zákonnosti rozhodnutia o odovzdaní (bod 73 a 75 rozsudku SD EÚ).

No aj za takej situácie SD EÚ ponechal uplatnenie čl. 17 NR Dublin III na rozhodnutí členských štátov. Pokiaľ by zdravotný stav žiadateľa bol natoľko závažný, že by jeho odovzdanie predstavovalo skutočné riziko neľudského alebo ponižujúceho zaobchádzania, ktoré nie je možné využiť ani opatreniami, prijatými podľa čl. 29 až 32 NR Dublin III a kapitoly III vykonávacieho nariadenia Komisie (ES) č. 1560/2003, bolo by povinnosťou orgánov členského štátu odložiť výkon rozhodnutia o odovzdaní dovtedy, keď sa zdravotný stav žiadateľa zlepší. Ak by sa prípadne zistilo, že zdravotný stav žiadateľa sa nemusí počas šesťmesačnej lehoty podľa čl. 29 ods. 1 NR Dublin III zlepšiť alebo že dlhodobý odklad by znamenal riziko zhoršenia stavu žiadateľa, môže sa žiadajúci členský štát rozhodnúť, že sám posúdi jeho žiadosť, aplikujúc čl. 17 ods. 1 NR Dublin III.

V tomto prípade ani z preskúmaného rozhodnutia, ani zo spisu nevyplývajú žiadne dôvody, pre ktoré sa možno domnievať, že v konaní o azyle a podmienkach prijímania žiadateľov o azyl v ČR existujú systémové chyby, predovšetkým pokiaľ ide o prístup k zdravotnej starostlivosti, čo napokon sťažovateľ ani netvrdil. Podľa názoru kasačného súdu nemožno na základe sťažovateľových tvrdení (ktoré nepodložil žiadnymi dôkazmi) dospieť k záveru o tom, že sa u neho jedná o závažné ochorenie a jeho odovzdanie do ČR by predstavovalo skutočné riziko neľudského alebo ponižujúceho zaobchádzania.

Kasačný súd dodáva, že je povinnosťou žalovaného vychádzať z tvrdení žiadateľa o udelenie azylu, preto pokiaľ zo spisového materiálu nevyplýva akýkoľvek poukaz sťažovateľa na jeho údajné psychické problémy, nebolo možné žalovanému vytknúť, že na tento účel nevykonal dokazovanie, resp. že sa k danej problematike, v procese zvažovania aplikácie čl. 17 NR Dublin III nevyjadril. Kasačný súd, uvedomujúc si povinnosť správnych súdov v prípade správnej žaloby vo veci azylu postupovať podľa § 206 ods. 4 SSP, prihliadol na sťažnostný bod týkajúci sa psychického stavu sťažovateľa a v zmysle vyššie uvedených úvah dospel k záveru o jeho neopodstatnenosti.

V súvislosti s druhým dôvodom, o ktorý sťažovateľ opieral svoju žiadosť o aplikáciu čl. 17, t. j. že jeho odovzdaním do ČR dôjde k porušeniu jeho práva na rodinný a súkromný život podľa čl. 8 Dohovoru, keďže je

otcom dvoch maloletých dcér, občianok SR, ktoré nevidel od roku 2005, pretože ho s nimi opustila ich biologická matka, však sťažovateľ v dotazníku uviedol, že v súčasnosti žijú v ČR hoci neskôr v dotazníku, ako aj v správnej žalobe a kasačnej sťažnosti uviedol, že sa majú nachádzať na území SR.

Kasačný súd pripomína, že na aplikáciu čl. 17 NR Dublin III nie je právny nárok a je teda na úvahe správneho orgánu, ako rozhodne. Pri použití voľnej úvahy je však povinný rozhodovať tak, aby bola zachovaná právna istota a predvídateľnosť jeho postupu v súlade so zákonom a medzinárodnými dohovormi, ktorými je SR viazaná (m. m. rozsudok Najvyššieho súdu Slovenskej republiky, sp. zn. 1SŽa/12/2010). Správny orgán, postupujúc v súlade so zásadou individuálneho posudzovania žiadosti o udelenie medzinárodnej ochrany, sa v rámci ústavných mantinelov môže pohybovať relatívne voľne v medziach správneho uváženia a pokiaľ sa v konaní vyskytne prvok, spochybňujúci vhodnosť odovzdania žiadateľa do inej členskej krajiny na účely posúdenia jeho žiadosti, musí sa s touto skutočnosťou vysporiadať a vysvetliť dôvody, ktoré ho viedli k prijatému záveru o nedôvodnosti aplikácie čl. 17 NR Dublin III v odôvodnení preskúmaného rozhodnutia.

Z obsahu preskúmaného rozhodnutia vyplýva, že žalovaný sa predmetnou otázkou zaoberal a svoje závery aj primerane odôvodnil. Najmä uviedol, že odovzdaním sťažovateľa do ČR nedôjde k porušeniu jeho práva na rodinný život, tak ako mu ho garantuje článok 8 Dohovoru, ale nanajvýš k sťaženiu výkonu tohto práva. Zároveň poukázal na rodinnú situáciu sťažovateľa, kedy práve jeho bývalá manželka bráni jeho kontaktu s dcérami, a pripomenul, že sťažovateľ za dvanásť rokov nevyriešil svoju rodinnú situáciu. Jeho bývalá manželka podľa tvrdenia sťažovateľa zjavne odmieta jeho kontakt s ich dcérami bez ohľadu na to, v ktorej krajine by sa nachádzali. Preto dospel k záveru, že prevzatie zodpovednosti za posúdenie jeho žiadosti o azyl zo strany SR by mu neumožnilo uplatňovať si svoje rodičovské práva a právo na rodinný život vo väčšom rozsahu, ako to bolo doposiaľ.

Navyše žalovaný dôvodne poukázal na to, že sťažovateľ nepredložil žiadne dôkazy a ani počas pohovoru neuviedol, že by sa počas doby, kedy mu bolo odopreté právo na rodinný život zo strany manželky, pokúšal riešiť svoju rodinnú situáciu oficiálnou cestou pomocou príslušných orgánov, pričom jeho život v ČR ako členskom štáte mu toto umožňovalo. Túto snahu prejavil zjavne až po rozhodnutí ČR o jeho administratívnom vyhostení a príchode na územie SR, čo odôvodňuje záver, že sa iba snaží zneužiť inštitút azylu ako prostriedok na znemožnenie jeho vrátenia do ČR a jeho následného vyhostenia.

Žalovaný sa teda týmito otázkami zaoberal a svoje úvahy a z nich vyplývajúci záver o neuplatnení čl. 17 ods. 1 NR Dublin III v rozhodnutí dostatočne odôvodnil, preto kasačný súd sťažnostný bod, v zmysle ktorého žalovaný neodôvodnil svoj postup, resp. nesplnil si svoju povinnosť komunikovať sťažovateľovi svoje úvahy a postupy, nepovažoval za dôvodný.

S úvahami právnej zástupkyne sťažovateľa o možnostiach výkladu § 9 zákona č. 480/2002 Z. z. o azyle a o zmene a doplnení niektorých zákonov pre účel zlúčenia rodiny sťažovateľa sa kasačný súd nestotožnil s poukazom na to, že na zlúčenie rodiny cudzinca s výnimkou prípadov uvedených v § 10, § 13b a § 31a zákona

č. 480/2002 Z. z. o azyle a o zmene a doplnení niektorých zákonov sa vzťahuje zákon č. 404/2011 Z.z. o pobyte cudzincov a o zmene a doplnení niektorých zákonov v znení neskorších predpisov.

Z uvedených dôvodov dospel kasačný súd k záveru, že krajský súd neporušil zákon, keď správnu žalobu zamietol, kasačná sťažnosť teda nie je dôvodná, a preto ju v súlade s § 461 SSP zamietol.

63.**R O Z H O D N U T I E**

I. Námiетка obvinenej fyzickej osoby podnikateľa v prípade zodpovednosti za správny delikt je nedôvodná a účelová, keď tvrdí, že mu colný úrad odňal možnosť konať v jazyku, ktorému rozumie, ak colným úradom pribratý tlmočník z jazyka slovenského do jazyka vietnamského je zapísaný i v zozname znalcov a tlmočníkov, vedenom Ministerstvom spravodlivosti SR.

II. V tzv. skrátenom konaní, ktoré umožňuje správnemu orgánu uložiť sankciu na mieste, neobstoja námiетки sťažovateľa (navyše za situácie, keď skutkový stav bol v danej veci riadne a nepochybne zistený a sťažovateľom nespochybnený) o nesprávnosti postupu colného úradu, keď rozhodnutie na mieste (§ 16 ods. 3 zákona č. 289/2008 Z.z. o používaní elektronickej registračnej pokladnice a o zmene a doplnení zákona Slovenskej národnej rady č. 511/1992 Zb. o správe daní a poplatkov a o zmenách v sústave územných finančných orgánov v znení neskorších predpisov) nebolo vydané v prevádzke sťažovateľa, ale na colnom úrade (miestne zisťovanie bolo riadne vykonané v prevádzke sťažovateľa), a to z dôvodu potreby pribratia tlmočníka do konania.

(Rozsudok Najvyššieho súdu Slovenskej republiky z 21. novembra 2018, sp. zn. 6Asan/2/2017)

1. Krajský súd v Košiciach (ďalej len „správny súd“) rozsudkom č. k. 7S/145/2015-40 z 13.07.2016 podľa § 190 zákona č. 162/2015 Z. z. Správny súdny poriadok (ďalej len „SSP“) zamietol žalobu o preskúmanie zákonnosti rozhodnutia žalovaného z 12.10.2015. Správny súd žalobcovi podľa § 167 ods. 1 SSP a žalovanému podľa § 168 SSP nárok na náhradu trov konania nepriznal.

2. Správny súd v napadnutom rozsudku uviedol, že žalovaný rozhodnutím z 12.10.2015 podľa § 74 ods. 4 zákona č. 563/2009 Z. z. o správe daní (daňový poriadok) a o zmene a doplnení niektorých zákonov (ďalej len „daňový poriadok“) potvrdil rozhodnutie Colného úradu K. zo 14.07.2015, ktorým bola žalobcovi podľa § 16b ods. 2 písm. a) zákona č. 289/2008 Z. z. o používaní elektronickej registračnej pokladnice a o zmene a doplnení zákona Slovenskej národnej rady č. 511/1992 Zb. o správe daní a poplatkov a o zmenách v sústave územných finančných orgánov v znení neskorších predpisov (ďalej len „zákon o používaní ERP“) uložená pokuta 990 € za správny delikt podľa § 16a písm. a) zákona o používaní ERP, ktorého sa žalobca dopustil tým, že dňa 14.07.2015 v prevádzke Trhovisko B., stánok č. x, Alejová 2, K.-Juh (ďalej len „prevádzka“) nezaevidoval tržbu za tovar - batéria v sume 0,30 € v elektronickej registračnej pokladnici (ďalej len „ERP“) v čase od 10.50 hod. do 10.54 hod., čím opakovane porušil § 3 ods. 1 zákona o používaní ERP. Žalobcovi bol zároveň podľa § 16b ods. 7 zákona o používaní ERP uložený zákaz predávať v prevádzke tovar alebo poskytovať službu, na ktoré sa vzťahuje povinnosť používať ERP alebo virtuálnu registračnú pokladnicu na 72 hodín.

3. Z administratívneho spisu správny súd zistil, že dňa 14.07.2015 v čase od 10.50 hod. bolo v prevádzke žalobcu vykonané miestne zisťovanie, ktoré sa začalo kontrolným nákupom podľa § 38 ods. 2 daňového poriadku zamestnancami správcu dane za účelom zistenia, či žalobca používa ERP a či doklad vyhotovený pokladnicou spĺňa náležitosti podľa § 8 zákona o používaní ERP. Zamestnanci správcu dane si v kontrolovanom predajnom stánku v rámci kontrolného nákupu v čase o 10.50 hod. kúpili batériu v hodnote 0,30 €. Žalobca za tovar prevzal hotovosť v sume 1 €, prijatú tržbu vložil do vrečka nohavíc, zamestnancom správcu dane vydal tovar spolu výdavkom v sume 0,70 € a venoval sa ďalšiemu zákazníkovi. Vizúálnou kontrolou zamestnanci správcu dane zistili, že na predajnom mieste sa v čase výkonu miestneho zisťovania ERP nachádzala. Po obslúžení ďalšieho zákazníka sa zamestnanci správcu dane o 10.54 hod. žalobcovi preukázali služobnými preukazmi a ústnym vyhlásením Finančná správa Slovenskej republiky a oznámili mu, že bol vykonaný kontrolný nákup so zameraním na používanie ERP pri prijímaní hotovosti. Žalobca bol poučený o svojich právach a povinnostiach, oboznámený s rozsahom kontroly a so zisteniami zamestnancov správcu dane. Žalobca bol vyzvaný, aby tržbu za tovar zakúpený v rámci kontrolného nákupu dodatočne zaevidoval do ERP, čo aj vykonal a zamestnancom správcu dane odovzdal pokladničný doklad č. 0003 zo 14.07.2015 o 10.55 hod., z čoho vyplýva, že ERP bola v čase výkonu miestneho zisťovania funkčná. K zisteným skutočnostiam sa žalobca vyjadril, priznal sa, že kontrolný nákup nezaevidoval s tým, že predchádzajúce a nasledujúce nákupy boli zaevidované a tiež uviedol, že sa necíti dobre, má horúčku a preto nezareagoval správne. Žalobca námietky proti obsahu zápisnice o miestnom zisťovaní nevzniesol. Vo veci bolo vydané rozhodnutie v zmysle § 16b ods. 3 zákona o používaní ERP o uložení pokuty na mieste. S obsahom zápisnice bol žalobca oboznámený, s jej obsahom vyslovil súhlas, čo potvrdil aj svojim podpisom. Zápisnica bola ukončená o 16.20 hod.

4. Ďalej správny súd uviedol, že súčasťou administratívneho spisu je aj úradný záznam zo 14.07.2015 o zaistení žalobcu z dôvodu podozrenia, že porušil daňové predpisy, pričom na colný úrad sa o 15.40 hod. dostavil tlmočník Ing. W. T. N., kedy začal vykonávať tlmočnicke úkony a tieto ukončil o 17.00 hod., keď bol žalobca prepustený zo zaistenia.

5. Správny súd poukázal tiež na to, že súčasťou administratívneho spisu sú aj zápisnice o miestnom zisťovaní z 05.07.2014 a z 25. 10. 2014, z ktorých vyplýva, že žalobca sa opakovane dopustil porušenia zákona o používaní ERP, za čo mu bola uložená pokuta.

6. Správny súd dospel k záveru, že správne orgány postupovali v prejednávanej veci v súlade so zákonom, dostatočne zistili skutkový stav veci, ktorý správne právne posúdili.

7. K námietke žalobcu, týkajúcej sa žurnalizácie administratívneho spisu žalovaného, správny súd uviedol, že spis je riadne žurnalizovaný a jednotlivé listiny v ňom obsiahnuté na seba časovo nadväzujú a nič nenasvedčuje tomu, že by niektoré z listín boli vyhotovené a do spisu doložené dodatočne. Pokiaľ ide o list z 23.07.2015 správny súd uviedol, že ide o predkladáciu správu, ktorú správny orgán nebol povinný doučiť žalobcovi. Navyše žalobca mal podľa správneho súdu právo po podaní odvolania nahliadnuť do administratívneho spisu a oboznámiť sa s jej obsahom.

8. K tvrdeniam žalobcu, že nerozumel zamestnancom správcu dane, tlmočníkovi ani listinám, ktoré podpisoval, správny súd uviedol, že zo zápisnice o miestnom zisťovaní nepochybne vyplýva, že žalobca bol o jeho právach riadne poučený, pričom vlastnoručne svojím podpisom potvrdil, že poučeniu porozumel. Žalobca so zamestnancami colného úradu komunikoval, vecne reagoval na ich pokyny a zároveň sa k zistenému správne deliktu aj vyjadril, pričom jeho spáchanie nepoprel. Správny súd mal z administratívneho spisu za preukázané, že do konania bol pribratý tlmočník Ing. H. T.N., zapísaný v zozname tlmočníkov Ministerstva spravodlivosti Slovenskej republiky, ktorý vykonával tlmočenie z jazyka slovenského do jazyka vietnamského v čase od 15.40 hod. do 17.00 hod., čomu časovo zodpovedá priebeh jednotlivých úkonov, keď zápisnica o miestnom zisťovaní bola skončená o 16.20 hod. a rozhodnutie vo veci bolo žalobcovi osobne doručené do vlastných rúk o 16.50 hod. Správny súd v tejto súvislosti dodal, že pokiaľ žalobca tvrdí, že ako cudzí štátny občan správne orgánu resp. obsahu jednotlivých listín nerozumel, svoje výhrady mohol pri ich podpise hoci aj vo svojom materinskom jazyku uviesť a správny orgán by sa s tým musel vysporiadať. Správny súd poukázal tiež na to, že u žalobcu išlo o opakované spáchanie rovnakého správneho deliktu, čo vyplýva zo zápisníc z miestneho zisťovania z 05.07.2014 a 25.10.2014, v ktorých rovnako nie sú zaznamenané žiadne námietky, pričom za predchádzajúce správne delikty bola žalobcovi taktiež uložená pokuta, ktorú zaplatil.

9. Za neopodstatnenú považoval správny súd aj námietku žalobcu, týkajúcu sa nesprávnosti úradného postupu správneho orgánu v konaní, nerešpektovania základných zásad správneho konania a procesných práv žalobcu. V tejto súvislosti správny súd zdôraznil, že ide o konanie, ktoré sa spravuje ustanoveniami zákona o používaní ERP, konkrétne § 16b ods. 3, teda pokuty podľa ods. 1 a 2 tohto zákonného ustanovenia ukladá colný úrad na mieste zistenia správneho deliktu rozhodnutím. Iba ak colný úrad neuloží pokutu rozhodnutím na mieste, postupuje podľa daňového poriadku. V tomto prípade boli podľa správneho súdu splnené podmienky pre uloženie pokuty žalobcovi rozhodnutím na mieste. Správny súd dodal, že ide o osobitnú formu konania, v ktorom sa dokazovanie obmedzuje na úsek miestneho zisťovania, kde má účastník konania právo podávať námietky k postupu správneho orgánu a k zisteným skutočnostiam a má tiež právo vyjadriť sa k týmto skutočnostiam, ktoré sú zároveň podkladom pre vydanie rozhodnutia. Toto právo žalobcu v prejednávanej veci podľa správneho súdu rešpektované bolo, pričom žalobca žiadne konkrétne námietky pred vydaním rozhodnutia nevzniesol. Správny súd v tejto súvislosti uviedol, že aplikácia zákona č. 71/1967 Zb. o správnom konaní (ďalej len „správny poriadok“) je vzhľadom na osobitnú právnu úpravu vylúčená.

10. S poukazom na to, že zodpovednosť za porušenie právnych povinností pri správnych deliktoch je objektívna, vyhodnotil správny súd ako právne irelevantné pre meritórne posúdenie veci vyjadrenie žalobcu, uvedené v zápisnici o miestnom zisťovaní zo 14.07.2015 o dôvode porušenia jeho povinnosti evidovať tržbu v ERP bez zbytočného odkladu po jej prijatí.

11. Odôvodnenie rozhodnutia žalovaného a správneho orgánu prvého stupňa v časti uloženej sankcie považoval správny súd za dostatočné s tým, že žalobca sa dopustil predmetného správneho deliktu opakovane. Podľa správneho súdu postupoval colný úrad pri ukladaní sankcie v súlade so zákonom, keď prihliadol na závažnosť, trvanie a následky protiprávneho stavu a s prihliadnutím na opakované porušenie a na to, že

predchádzajúce pokuty nesplnili svoj výchovný charakter, žalobcovi uložil pokutu mierne vyššiu než je najnižšia zákonom stanovená hranica.

12. K tvrdeniam žalobcu, že rozhodnutie colného úradu nie je podpísané oprávnenou osobou správny súd poukázal na interný riadiaci akt IRA č. 02/2014/1095691, z ktorého npor. Ing. Z. A. vyplýva oprávnenie podpisovať rozhodnutia colného úradu.

13. Proti rozsudku správneho súdu podal žalobca (ďalej len „sťažovateľ“) v zákonom stanovenej lehote kasačnú sťažnosť prostredníctvom právneho zástupcu z dôvodov podľa § 440 ods. 1 písm. g) a h) SSP, navrhujúc, aby Najvyšší súd Slovenskej republiky ako kasačný súd napadnutý rozsudok správneho súdu zmenil tak, že rozhodnutie žalovaného, ako aj rozhodnutie správneho orgánu prvého stupňa zruší a vec vráti žalovanému na ďalšie konanie. Sťažovateľ zároveň žiadal priznať mu nárok na náhradu trov konania.

14. V kasačnej sťažnosti sťažovateľ opätovne namietal nesprávnu žurnalizáciu administratívneho spisu. Podľa sťažovateľa absencia žurnalizácie môže vytvárať priestor na manipuláciu s listinami, čo je v rozpore s ústavným právom účastníka konania na spravodlivý proces v správnom konaní. V tejto súvislosti sťažovateľ poukázal na rozhodnutie Najvyššieho súdu Slovenskej republiky sp. zn. 4Sžf/10/2010.

15. Ďalej sťažovateľ namietal, že správne mu sídlu na preskúmanie námietky k podpísaniu rozhodnutia colného úradu postačilo vyjadrenie žalovaného, že podpisovanie rozhodnutí sa spravuje interným aktom riadenia IRA č. 02/2014/1095691, bez toho, aby správny súd mal tento interný akt k dispozícii. Sťažovateľ vytýkal správne mu sídlu, že nezaujal stanovisko, či tento interný akt je v súlade so zákonom č. 652/2004 Z. z. o orgánoch štátnej správy v colníctve, nakoľko podľa sťažovateľa oprávnenie podpisovať rozhodnutia colného úradu patrí výlučne riaditeľovi.

16. Sťažovateľ poukázal aj na to, že rozhodnutie o uložení pokuty na mieste nebolo vydané na mieste, t. j. v prevádzke sťažovateľa, ale v sídle colného úradu. Správny súd mal takéto rozhodnutie podľa sťažovateľa bez ďalšieho zrušiť. V tejto súvislosti sťažovateľ odkázal na rozsudok Krajského súdu v Žiline sp. zn. 21S/131/2015 a rozsudok Najvyššieho súdu Slovenskej republiky sp. zn. 1SZa/11/2016.

17. V závere sťažovateľ namietal porušenie základných zásad správneho konania, a tiež to, že v prejednávacom prípade neprebehlo prvostupňové správne konanie.

18. Žalovaný vo vyjadrení ku kasačnej sťažnosti navrhol, aby Najvyšší súd Slovenskej republiky kasačnú sťažnosť ako nedôvodnú zamietol.

19. K námietke sťažovateľa o nesprávnej žurnalizácii administratívneho spisu žalovaný uviedol, že administratívny spis je kompletný a riadne žurnalizovaný. K uzneseniu Najvyššieho súdu Slovenskej republiky sp. zn. 4Sžf/10/2010, na ktoré sa sťažovateľ odvolával, žalovaný poukázal na to, že ho nemožno aplikovať na prejednanú vec, nakoľko podľa uznesenia Najvyššieho súdu Slovenskej republiky, bolo správne mu sídlu zo

strany žalovaného predložené len prvostupňové a druhostupňové napadnuté rozhodnutie a nie kompletný spisový materiál.

20. Žalovaný k námietke sťažovateľa ohľadne podpísania rozhodnutia colného úradu uviedol, že podpisovať rozhodnutia colného úradu o správnom delikte podľa zákona o používaní ERP nie je oprávnením viazucim sa výlučne na osobu riaditeľa colného úradu, ale ide o kompetenciu colného úradu a v takýchto prípadoch môže riaditeľ colného úradu svoje podpisové oprávnenie delegovať na zamestnancov colného úradu. Ide teda o zastupiteľné oprávnenie riaditeľa colného úradu, ktoré v danom prípade bolo prostredníctvom interných riadiacich aktov delegované na npor. Ing. Z. A.

21. Ďalej žalovaný uviedol, že miestne zisťovanie bolo riadne vykonané v prevádzke žalobcu. Skutočnosť, že z dôvodov pre konanie nevyhnutných (prizvanie tlmočníka do konania na žiadosť sťažovateľa) bola zápisnica o miestnom zisťovaní dokončená na colnom úrade za prítomnosti sťažovateľa, ktorý túto na znak súhlasu s jej obsahom vlastnoručne podpísal a osobne si prevzal rozhodnutie colného úradu o uložení pokuty, nemá podľa žalovaného na súlad rozhodnutia s § 16b ods. 3 zákona o používaní ERP žiadny vplyv. Rozhodnutie vydané na mieste v zmysle § 16b ods. 3 zákona o používaní ERP je potrebné podľa žalovaného vnímať ako rozhodnutie vydané v tzv. skrátenom konaní, nie v priestorových súvislostiach, t. j. na akom mieste bolo rozhodnutie vydané, ale v časových súvislostiach, t. j. vydanie rozhodnutia bezprostredne po zistení a objasnení správneho deliktu po ukončení miestneho zisťovania, na základe výsledkov z neho vyplývajúcich. V tejto súvislosti žalovaný dodal, že v rámci vykonaného miestneho zisťovania bol správny delikt sťažovateľa dostatočne zistený a riadne objasnený. K zisteniam colného úradu sa sťažovateľ vyjadril tak, že priznal, že kontrolovaný nákup nezaevidoval. Podľa žalovaného teda boli splnené zákonné podmienky, na základe ktorých bol colný úrad povinný vydať rozhodnutie o uložení pokuty za zistený správny delikt v tzv. skrátenom konaní na mieste.

22. K argumentácii sťažovateľa rozsudkom Najvyššieho súdu Slovenskej republiky sp. zn. 1SZa/11/2016 žalovaný uviedol, že tento nemožno v prejednávacom prípade použiť, nakoľko v konaní sp. zn. 1SZa/11/2016 išlo o nulitu rozhodnutia žalovaného z dôvodu jeho adresovania neexistujúcej osobe. Rovnako argumentácia sťažovateľa rozsudkom Krajského súdu v Žiline sp. zn. 21S/131/2015 je podľa žalovaného neopodstatnená, keď v konaní pred Krajským súdom v Žiline nebolo predmetom súdneho prieskumu rozhodnutie žalovaného vydané na mieste.

23. Najvyšší súd Slovenskej republiky (ďalej aj „kasačný súd“) ako súd kasačný (§ 438 ods. 2 SSP) preskúmal napadnutý rozsudok správneho súdu z dôvodov a v rozsahu uvedenom v kasačnej sťažnosti (453 ods. 1 a 2 SSP) a po jej preskúmaní dospel k záveru, že kasačná sťažnosť nie je dôvodná a je potrebné ju zamietnuť. Kasačný súd rozhodol o kasačnej sťažnosti bez nariadenia pojednávania (§ 455 SSP). Miesto a čas verejného vyhlásenia rozsudku bol zverejnený na úradnej tabuli a na internetovej stránke Najvyššieho súdu Slovenskej republiky v lehote najmenej piatich dní pred jeho vyhlásením (§ 137 ods. 4 SSP v spojení s § 452 ods. 1 SSP).

Z o d ť o v o d n e n i a :

24. Predmetom kasačného konania bol rozsudok správneho súdu, ktorým podľa § 190 SSP ako nedôvodnú zamietol žalobu o preskúmanie zákonnosti rozhodnutia č. 1100902/1294925/2015/Ne z 12.10.2015, ktorým žalovaný podľa § 74 ods. 4 daňového poriadku potvrdil rozhodnutie Colného úradu K. č. SCÚ KE/1152267/2015 zo 14.07.2015, ktorým bola žalobcovi podľa § 16b ods. 2 písm. a) zákona o používaní ERP uložená pokuta 990 € za správny delikt podľa § 16a písm. a) zákona o používaní ERP, ktorého sa žalobca dopustil tým, že dňa 14.07.2015 v prevádzke Trhovisko B., stánok č. x, Alejová 2, K.-Juh nezaevidoval tržbu za tovar - batéria v sume 0,30 € v ERP v čase od 10.50 hod. do 10.54 hod., čím opakovane porušil § 3 ods. 1 zákona o používaní ERP. Žalobcovi bol zároveň podľa § 16b ods. 7 zákona o používaní ERP uložený zákaz predávať tovar alebo poskytovať službu, na ktoré sa vzťahuje povinnosť používať ERP alebo virtuálnu registračnú pokladnicu, v prevádzke od okamihu odovzdania rozhodnutia na 72 hodín.

25. Podľa § 3 ods. 1 zákona o používaní ERP podnikateľ je povinný evidovať tržbu v elektronickej registračnej pokladnici alebo vo virtuálnej registračnej pokladnici bez zbytočného odkladu po jej prijatí; túto povinnosť nemá podnikateľ, ktorý je v likvidácii alebo na ktorého bol vyhlásený konkurz, okrem podnikateľa, ktorý pokračuje v prevádzkovaní podniku po vyhlásení konkurzu.

26. Podľa § 16a písm. a) zákona o používaní ERP správneho deliktu sa dopustí ten, kto nepoužil elektronickej registračnej pokladnicu alebo virtuálnu registračnú pokladnicu na evidenciu tržby podľa § 3 ods. 1 alebo prijme tržbu na základe dokladu vyhotoveného elektronickej registračnou pokladnicou alebo virtuálnou registračnou pokladnicou, ktorý nie je pokladničným dokladom.

27. Podľa § 16b ods. 2 písm. a) zákona o používaní ERP daňový úrad alebo colný úrad uloží pokutu pri každom ďalšom zistení porušenia podľa § 16a písm. a) až f), j), s) a t) od 660 € do 6600 €.

28. Podľa § 16b ods. 3 zákona o používaní ERP pokuty podľa odsekov 1 a 2 sa ukladajú na mieste rozhodnutím. Ak daňový úrad alebo colný úrad neuloží pokutu rozhodnutím na mieste, postupuje podľa osobitného predpisu. Pokutu rozhodnutím na mieste uloží ten colný úrad alebo daňový úrad, ktorý správny delikt zistil.

29. Podľa § 16b ods. 4 zákona o používaní ERP rozhodnutie o uložení pokuty na mieste podľa odseku 3 sa odovzdá osobe, s ktorou sa o zistení porušenia tohto zákona spísala zápisnica; takéto odovzdanie sa považuje za doručenie podnikateľovi do vlastných rúk podľa osobitného predpisu, a to aj ak osoba, s ktorou bola spísaná zápisnica, odmietne rozhodnutie o uložení pokuty na mieste prevziať. Proti rozhodnutiu o uložení pokuty na mieste možno podať odvolanie, ktoré nemá odkladný účinok. Pokuta je splatná do troch pracovných dní od doručenia rozhodnutia o uložení pokuty na mieste a možno ju zaplatiť aj v hotovosti.

30. Podľa § 16b ods. 5 zákona o používaní ERP spáchanie správnych deliktov podľa § 16a písm. a) až d), am), ao) a ap) sa považuje za osobitne závažné porušenie tohto zákona.

31. Podľa § 16b ods. 7 zákona o používaní ERP ak daňový úrad alebo colný úrad uloží pokutu na mieste rozhodnutím podľa odseku 6, uloží aj zákaz predávať tovar alebo poskytovať službu, na ktoré sa vzťahuje povinnosť používať elektronickú registračnú pokladnicu alebo virtuálnu registračnú pokladnicu na predajnom mieste, a to od okamihu odovzdania rozhodnutia osobe, s ktorou sa o zistení porušenia tohto zákona spísala zápisnica, najviac však na 72 hodín. Daňový úrad alebo colný úrad zákaz predávať tovar alebo poskytovať službu, na ktoré sa vzťahuje povinnosť používať elektronickú registračnú pokladnicu alebo virtuálnu registračnú pokladnicu na predajnom mieste, neuloží, ak by tým došlo k ohrozeniu života alebo zdravia osôb, ale predajné miesto na 72 hodín označí oznámením, v ktorom uvedie, že na tomto predajnom mieste došlo k porušeniu zákona o používaní elektronickej registračnej pokladnice. Proti rozhodnutiu možno podať odvolanie, ktoré nemá odkladný účinok. Ustanovenia prvej až tretej vety sa rovnako vzťahujú aj na uloženie pokuty a zákaz predávať tovar alebo poskytovať službu na predajnom mieste aj pri používaní virtuálnej registračnej pokladnice.

32. Podľa § 16b ods. 12 zákona o používaní ERP pri ukladaní pokuty podľa odsekov 1 a 2 sa prihliada na závažnosť, trvanie a následky protiprávneho stavu.

33. Zo skutkových zistení, vyplývajúcich z administratívneho spisu, je nepochybné, že sťažovateľ sa dopustil správneho deliktu podľa § 16a písm. a) zákona o používaní ERP tým, že dňa 14.07.2015 vo svojej prevádzke nezaevidoval tržbu za tovar - batéria v sume 0,30 € v ERP v čase od 10.50 hod. do 10.54 hod., čím porušil § 3 ods. 1 zákona o používaní ERP. U sťažovateľa ide o opakované spáchanie správneho deliktu podľa § 16a písm. a) zákona o používaní ERP, čo vyplýva zo zápisnice z miestneho zisťovania z 25.10.2014.

34. Ako to vyplýva z obsahu administratívneho spisu Colný úrad K. v preskúmvanej právnej veci uskutočnil dňa 14.07.2015 v čase od 10.50 hod. miestne zisťovanie, o ktorom spísal zápisnicu č. SCÚ KE/1152236/2015. Jej súčasťou je po realizovanom poučení zo strany zamestnanca správcu dane o právach a povinnostiach sťažovateľa aj opísanie priebehu miestneho zisťovania a uvedenie zisteného porušenia zákona o používaní ERP. Podľa obsahu zápisnice bol sťažovateľovi daný priestor vyjadriť sa ku zisteným skutočnostiam, kedy sa sťažovateľ priznal, že kontrolovaný nákup v ERP nezaevidoval. Sťažovateľ proti obsahu zápisnice nevzniesol žiadne námietky. S obsahom zápisnice bol sťažovateľ oboznámený, súhlasil s ním, čo potvrdil aj svojím podpisom. V tejto súvislosti kasačný súd dodáva, že sťažovateľ v podanom odvolaní proti rozhodnutiu colného úradu, v žalobe a ani v kasačnej sťažnosti neuviedol žiadne konkrétne skutočnosti spochybňujúce závery správnych orgánov o spáchaní správneho deliktu podľa § 16a písm. a) zákona o používaní ERP.

35. Zodpovednosť sťažovateľa ako fyzickej osoby - podnikateľa za správny delikt podľa § 16a písm. a) zákona o používaní ERP je objektívna, čo znamená, že sa nevyžaduje zavinenie. Z uvedeného dôvodu vyhodnotil správny súd vyjadrenie sťažovateľa do zápisnice z miestneho zisťovania, že sa v čase vykonania kontrolného nákupu necítil dobre, mal horúčku a preto nezareagoval správne, ako nemajúce vplyv na jeho zodpovednosť za spáchaný správny delikt.

36. Z obsahu administratívneho spisu vyplýva aj to, že do konania pred colným úradom bol pribratý tlmočník z jazyka slovenského do jazyka vietnamského Ing. H. T. N. zapísaný v zozname tlmočníkov

Ministerstva spravodlivosti Slovenskej republiky pod evidenčným číslom 951014, z ktorého dôvodu vyhodnotil kasačný súd ako nedôvodnú námietku sťažovateľa, že mu bola colným úradom odňatá možnosť konať v jazyku, ktorému rozumie.

37. Ako nedôvodnú vyhodnotil kasačný súd aj námietku sťažovateľa týkajúcu sa žurnalizácie administratívneho spisu a jeho ničím nepodložené tvrdenie o možnej manipulácii s listinami v ňom obsiahnutými. Podľa ustálenej súdnej praxe je povinnosťou žalovaného predložiť súdu kompletný, žurnalizovaný administratívny spis, na základe ktorého súd môže posúdiť postup správneho orgánu a všetky podklady rozhodujúce pre vydanie rozhodnutia, čo v danom prípade zo strany žalovaného splnené bolo, keď listiny založené v administratívnom spise na seba logicky a časovo nadväzujú a vytvárajú dostatočný podklad pre posúdenie postupu a rozhodnutia colného úradu a žalovaného v prejednávanej veci. Podľa rozhodnutia Najvyššieho súdu Slovenskej republiky sp. zn. 4Sžf/10/2010, na ktoré sa sťažovateľ v tejto súvislosti odvolával, bol správne súdu zo strany žalovaného predložený nekompletný spisový materiál, z ktorého dôvodu nebolo možné posúdiť vecnú, t. j. skutkovú a právnu stránku rozhodnutia orgánu verejnej správy, a teda išlo o odlišnú situáciu ako v prejednávanej veci.

38. K námietkam sťažovateľa týkajúcich sa podpísania prvostupňového rozhodnutia colného úradu npor. Ing. Z. A. kasačný súd uvádza, že súčasťou administratívneho spisu je Interný riadiaci akt z 11.07.2014, ktorým bola npor. Ing. Z. A. poverená podpisovaním rozhodnutí na mieste pri výkone miestnych zisťovaní zameraných na dodržiavanie ustanovení zákona o používaní ERP. Z uvedeného dôvodu je aj táto námietka sťažovateľa nedôvodná.

39. V zmysle § 16 ods. 3 zákona o používaní ERP pokuty podľa § 16 ods. 1 a 2 zákona o používaní ERP sa ukladajú na mieste rozhodnutím, pričom pokutu rozhodnutím na mieste uloží ten colný úrad, ktorý správny delikt zistil.

40. V rámci vykonaného miestneho zisťovania bol správny delikt sťažovateľa riadne zistený, a teda boli splnené zákonné podmienky, na základe ktorých bol colný úrad povinný vydať rozhodnutie o uložení pokuty za zistený správny delikt v tzv. skrátenom konaní na mieste. Čo sa týka námietky sťažovateľa o nesprávnosti postupu colného úradu, keď rozhodnutie na mieste podľa § 16 ods. 3 zákona o používaní ERP nebolo vydané v prevádzke sťažovateľa ale na colnom úrade, kasačný súd uvádza, že miestne zisťovanie bolo riadne vykonané v prevádzke sťažovateľa a skutočnosť, že z dôvodu potreby pribrať do konania tlmočníka bola zápisnica o miestnom zisťovaní v ten istý deň dokončená na colnom úrade bezprostredne po vykonaní miestneho zisťovania za prítomnosti sťažovateľa a následne na to bolo rozhodnutie vo veci sťažovateľovi doručené taktiež na colnom úrade nemá podľa kasačného súdu na zákonnosť rozhodnutia colného úradu vydaného podľa § 16b ods. 3 zákona o používaní ERP žiadny vplyv.

41. Rešpektujúc osobitný charakter konania o správnych deliktoch podľa zákona o používaní ERP ako tzv. skráteného konania, neobstoja námietky sťažovateľa požadujúce formálne vykonanie procesných úkonov (nariadenie ústneho pojednávania) navyše za situácie, keď skutkový stav bol v danej veci riadne zistený

a sťažovateľom nespochybný. Neobstojí ani námietka sťažovateľa, že v danej veci neprebehlo prvostupňové správne konanie, keď sťažovateľ mal právo sa k zisteným skutočnostiam zamestnancami správcu dane vyjadriť do zápisnice o miestnom zisťovaní. Rovnako bol sťažovateľ oprávnený podať návrhy alebo námietky smerujúce proti obsahu zápisnice o miestnom zisťovaní, ktoré právo ale sťažovateľ nevyužil. V tejto súvislosti kasačný súd uvádza, že rozsudok Najvyššieho súdu Slovenskej republiky sp. zn. 1SZa/11/2016, na ktorý sa sťažovateľ v kasačnej sťažnosti odvoláva, je pre prejednávajúcu vec nepoužiteľný, keď v predmetnom konaní išlo o nulitu rozhodnutia žalovaného z dôvodu absolútneho omylu v osobe adresáta správneho aktu. Rovnako argumentácia sťažovateľa rozsudkom Krajského súdu v Žiline sp. zn. 21S/131/2015 je neopodstatnená, keď v konaní pred Krajským súdom v Žiline nebolo predmetom súdneho prieskumu rozhodnutie žalovaného vydané na mieste.

42. Ako vyplýva z odôvodnenia napadnutého rozhodnutia, colný úrad pri stanovení výšky pokuty zdôraznil predchádzajúce porušenia zákona o používaní ERP sťažovateľom, pričom ustálenie výšky pokuty v rámci zákonom stanovenej sadzby je zásadne otázkou správneho uváženia a kasačný súd pri rozhodnutí, ktoré správny orgán vydal na základe povolenej voľnej úvahy, preskúmava iba to, či uložený druh sankcie a jej výška nevybočili z rozsahu správnej úvahy orgánu verejnej správy. Kasačný súd považoval pokutu uloženú sťažovateľovi za primeranú z dôvodu, že spáchanie správneho deliktu podľa § 16a písm. a) zákona o používaní ERP sa považuje za osobitne závažné porušenie tohto zákona (§ 16b ods. 5 zákona o používaní ERP), pričom sťažovateľ sa dopustil predmetného správneho deliktu opakovane. Navyše sťažovateľovi bola uložená pokuta na dolnej hranici zákonom stanovenej sadzby.

43. Ostatné námietky sťažovateľa vyhodnotil kasačný súd taktiež ako bezpredmetné, ktoré neboli spôsobilé spochybníť vecnú správnosť rozhodnutia správneho súdu. Z uvedeného dôvodu kasačný súd kasačnú sťažnosť sťažovateľa podľa § 461 SSP ako nedôvodnú zamietol.

44. O náhrade trov kasačného konania rozhodol kasačný súd tak, že sťažovateľovi, ktorý v kasačnom konaní nemal úspech, ich náhradu nepriznal (§ 467 ods. 1 SSP v spojení s § 167 ods. 1 SSP). Žalovanému kasačný súd náhradu trov kasačného konania nepriznal, lebo to nemožno spravodlivo požadovať a v súvislosti s kasačným konaním žalovanému ani trovy nevznikli (§ 467 ods. 1 SSP v spojení s § 168 SSP).

45. Toto rozhodnutie prijal senát Najvyššieho súdu Slovenskej republiky jednohlasne (§ 3 ods. 9 veta tretia zákona č. 757/2004 Z. z. o súdoch a o zmene a doplnení niektorých zákonov v znení účinnom od 1. mája 2011, § 139 ods. 4 SSP v spojení s § 452 ods. 1 SSP).

64.

R O Z H O D N U T I E

V prípade, ak účastník svoj opravný prostriedok proti rozhodnutiu krajského súdu podal síce oneskorene, avšak spravujúc sa nesprávnym poučením správneho súdu o príslušnej lehote, je namieste, aby najvyšší súd túto skutočnosť citlivo posúdil a vyložil v prospech účastníka konania. Opačný výklad správneho súdu by znamenal zamedzenie prístupu k spravodlivosti a porušenie práva na spravodlivý súdny proces.

(Rozsudok Najvyššieho súdu Slovenskej republiky z 21. novembra 2018, sp. zn. 6 Sžfk/28/2017)

Napadnutým rozsudkom Krajský súd v Bratislave (ďalej aj „krajský súd“) podľa ust. § 250j ods. 2 písm. a) zákona č. 99/1963 Zb. Občianskeho súdneho poriadku (ďalej len „OSP“) zrušil rozhodnutie žalovaného zo dňa 22.09.2014 v spojení s prvostupňovým rozhodnutím Daňového úradu Bratislava zo dňa 24.06.2014 a vec vrátil žalovanému na ďalšie konanie.

V odôvodnení rozsudku krajský súd uviedol, že z napadnutého rozhodnutia, prvostupňového rozhodnutia, z administratívneho a súdneho spisu zistil, že žalovaný odôvodňoval svoje tvrdenia o umelom charaktere transakcií tým, že predmetné faktúry boli vystavené na základe zmlúv o dielo, pričom predmetné nehnuteľnosti boli v tom čase vo vlastníctve spoločnosti X. Žalobca teda nemohol vykonávať na predmetných nehnuteľnostiach práce na základe uvedenej zmluvy o dielo. Žalovaný však riadne neodôvodnil svoje tvrdenia o umelom charaktere transakcií. Celú transakciu považoval za umelú na základe absencie vlastníckeho práva v danom čase a na základe tvrdenia, že vykonané práce sa nepodarilo preukázať.

Žalovaný v napadnutom rozhodnutí konštatoval, že žalobca porušil § 49 a § 19 zákona č. 222/2004 Z. z. o dani z pridanej hodnoty (ďalej ako „zákon č. 222/2004 Z. z.“ alebo „zákon o DPH“), nakoľko žalobca si uplatnil právo na odpočítanie dane z faktúr, ktoré nepreukázali uskutočnenie zdaniteľného plnenia. Dôvodom mala byť skutočnosť, že tieto boli vystavené na základe zmlúv o dielo, pričom predmetné nehnuteľnosti boli v tom čase vo vlastníctve spoločnosti X. Žalovaný sa pritom nezaoberal s namietaným účelom celej transakcie. Súdu sa konštrukcia, pri ktorej spoločnosť X. ako investor zvolila ako spôsob prevodu vlastníckeho práva k nehnuteľnostiam formu zmluvy o dielo a o budúcej zmluve o prevode vlastníckeho práva k nebytovým priestorom, javí ako odôvodnená, nakoľko išlo o výstavbu nového projektu (zmluva o dielo je často používaným typom pri obdobných transakciách).

Žalovaný sa podľa krajského súdu nezaoberal ani tým, že uvedená konštrukcia bola použitá nielen v transakcii týkajúcej sa žalobcu, ale aj u ostatných kupujúcich v rámci uvedeného projektu. Navyše, žalobca založil do spisu Memorandum o spolupráci, z ktorého jednoznačne vyplýva vzťah medzi investorom X. ako dlžníkom a X. ako veriteľom. V bode 2 z tohto memoranda je výslovne uvedené, že poskytovateľ, teda veriteľ,

sa zaväzuje požičať stavebníkovi, teda dlžníkovi, finančné prostriedky na výstavbu bytového komplexu. V uvedenom memorande si dohodli výšku pôžičky, úrok a sankčný úrok. Spôsob pôžičky bude poskytnutý formou finančnej úhrady za kúpu bytov a nebytových priestorov s právom spätnej kúpy stavebníkom, teda X. Zmluvné strany sa tiež dohodli, že za účelom zrealizovania vyššie uvedeného sa zaväzujú uzavrieť nasledovné zmluvy: kúpna zmluva a zmluva o výstavbe, na základe ktorej sa stavebník a poskytovateľ dohodli, že stavebník nehnuteľnosti prevedené na poskytovateľa bude ďalej zhodnocovať až do štádia holobytov. Zhodnocovanie predmetných nehnuteľností v čase, keď bolo dočasne ich vlastníctvo prevedené na X., sa v uvedenom memorande priamo predpokladá.

Žalobca založil do spisu fotokópie zmlúv o dielo a o budúcej zmluve o prevode vlastníckeho práva k nebytovému priestoru, z ktorých jednoznačne vyplýva, konkrétne v článku XI bod 5, že *„stavebník je povinný zabezpečiť, aby disponoval výlučným vlastníckym právom k dielu bez obmedzenia s dielom nakladať a zabezpečil zánik akýkoľvek zabezpečovacích prostriedkov k dielu, ktoré zriadil k dielu v rámci nakladania s dielom na účel zabezpečenia pohľadávky veriteľa, ktorá vznikla alebo vznikne v súvislosti s úverom, ktorý veritelia stavebníkovi poskytnú za účelom financovania výstavby bytového domu“*. Z uvedeného vyplýva, že použitá konštrukcia vyplývala priamo zo znenia zmluvy o dielo a žalobca ako nadobúdateľ nebytových priestorov mal vedomosť o tom, že investor X. bude hľadať zdroje na zabezpečenie financovania tohto projektu prostredníctvom veriteľov. Dôležité pre obe strany bolo, aby v momente prevodu vlastníckeho práva k uvedeným nehnuteľnostiam na žalobcu bol investor, teda X., výlučným vlastníkom prevádzaných nehnuteľností, čo v konečnom dôsledku splnené bolo. Uvedené však nebránilo vykonávať práce na základe zmluvy o dielo.

Ďalším argumentom žalovaného a správca dane mal byť rozdiel v cene predmetných nehnuteľností pri spätnom prevode z veriteľa X. na investora X. a pri prevode z investora X. na žalobcu. Tu žalovaný aj správca dane opäť neposúdili transakciu komplexne. Z administratívneho spisu jasne vyplýva, že vzťah X. a X. bol vzťahom veriteľa a dlžníka. Cena bytov bola vlastne pôžička poskytnutá na dostavbu projektu. Nešlo teda o komerčnú cenu, ktorá by bola spôsobilá porovnania s kúpnu cenou, za ktorú X. ako investor nehnuteľnosti predával konečnému spotrebiteľovi, tak ako to bolo v prípade žalobcu. Sám konateľ X. uviedol, že jedným z dôvodov, pre ktorý sa rozhodol túto pôžičku formou kúpy a predaja uskutočniť, bola nízka cena.

Správca dane, ani žalovaný však neskúmali a neposúdili správne skutočný obsah vyššie popísanej transakcie ako celku. Súd z výpovede konateľa spoločnosti X. Ing. Mgr. X. Y. zistil, že predmetné nehnuteľnosti táto spoločnosť nadobudla z dôvodu, že cena bola veľmi výhodná a s tým, že predávajúci X. bude mať právo spätnej kúpy za tú istú cenu spolu s úrokom. Uviedol tiež, že očakával, že predávajúci si právo spätnej kúpy neuplatní a spoločnosť X. bude môcť uvedené nehnuteľnosti predať ďalej svojmu kupujúcemu. Nakoľko si predávajúci svoje právo uplatnil a peniaze zložil, priestory mu boli prevedené späť. Nešlo teda o klasický komerčný vzťah založený na kúpe a predaji nehnuteľností. V tomto prípade išlo o zabezpečovací vzťah, cieľom ktorého bolo získanie finančnej hotovosti investora na dostavbu projektu. Priestory neboli fyzicky odovzdané, investor na nich naďalej vykonával práce. Cena týchto prevodov teda nebola určená ako komerčná cena na predaj nehnuteľností, ale bola medzi dlžníkom a veriteľom dohodnutá tak, aby zohľadnila navýšenie sumy o úrok. Naopak, prevod predmetných nehnuteľností od investora X. na žalobcu už predstavoval komerčný prevod

nehnutelnosti s cenou určenou trhovu. Z uvedeného je zrejmé, že cena v uvedených dvoch transakciách nemohla byť rovnaká, a teda tento argument žalovaného neobstojí.

Správne orgány nezohľadnili ani skutočnosť, že cena diela v zmysle uvedených zmlúv o dielo, ktorú žalobca spoločnosti X. fakturoval, bola totožná s kúpnu cenou, za ktorú žalobca predmetné nehnuteľnosti nadobudol. Cena bola teda v konečnom dôsledku zaplatená iba raz, a to úhradou prác na základe zmluvy o dielo.

Správca dane sa uspokojil s výpoveďou konateľa spoločnosti X., Ing. Mgr. X.Y., ktorý uviedol, že predmetné nehnuteľnosti nadobudol v štádiu holobytu a v takom istom stave ich prevádzal späť. Skutočnosť, že išlo o holobyty však nevylučuje vykonanie prác na terénnych úpravách a prác, ktoré predpokladá zmluva o dielo. Z citovaného Memoranda o spolupráci jednoznačne vyplýva, že X. práce na projekte vykonávala aj v čase, keď vlastnícke právo k uvedeným nehnuteľnostiam bolo dočasne prevedené na veriteľa.

Súd na tomto mieste konštatoval, že pre správne právne posúdenie nároku žalobcu na odpočet DPH v uvedenej veci bolo nutné posúdiť transakciu ako celok. A to aj z hľadiska ceny, vrátane posúdenia ceny, za ktorú investor predával nehnuteľnosti v rámci tohto projektu iným subjektom. Takéto posúdenie však nevyplýva z napadnutého rozhodnutia, ani z rozhodnutia prvostupňového správneho orgánu.

V oboch rozhodnutiach správnych orgánov správca dane a žalovaný konštatoval prepojenie osôb, ktoré medzi sebou uskutočňovali obchody - spoločnosť žalobcu, konateľ Mgr. Ing. X.Y. bol tiež konateľom v spoločnosti X., a to od 14.10.2010 do 19.12.2013. Od 14.10.2010 do 03.01.2014 bol konateľom Ing. arch. X.Y. Spoločnosť zmenila názov a sídlo od 18.01.2014 na X. Toto personálne prepojenie uviedol správca dane ako jednu z indícií umelo vytvorenej konštrukcie zbavenej hospodárske reality a vytvárajenej iba s cieľom dosiahnuť daňovú výhodu. Tento svoj argument podporil tvrdením, že počas daňovej kontroly, kedy mal správca dane snahu preveriť odvedenie dane do štátneho rozpočtu spoločnosťou X., dochádza k zmene jej názvu, sídla a aj konateľa spoločnosti. Nový konateľ, bytom v Českej republike sa na predvolanie správcu dane nedostavil.

Krajský súd z výpovede Mgr. Ing. X.Y. zistil, že všetky doklady boli odovzdané a tak nemá k dispozícii žiadne doklady, ktoré správca dane požaduje. Uviedol však, že spoločnosť X. riadne podala priznania k dani a tieto sú aj založené v spise. Správca dane uviedol, že potom ako bola spoločnosť prevedená na iného majiteľa a bol zmenený aj konateľ tejto spoločnosti, nebol správca dane schopný skontaktovať sa s novým konateľom za účelom overenia splnenia si daňovej povinnosti za príslušné obdobie. Či bola daň z faktúr číslo x zo strany daňového subjektu X. uhradená do štátneho rozpočtu, nebolo správcovi dane umožnené preveriť, nakoľko súčasný konateľ spoločnosti X. M.Y. je nekontaktný, na výzvy správcu dane nereagoval a doklady nepredložil. Túto skutočnosť pripísal k ľarche žalobcu.

Dôležitou právnou otázkou v tomto konaní bolo posúdenie miery zaťaženia žalobcu dôkazným bremenom vyplývajúcim z § 29 ods. 8 zákona č. 563/2009 Z. z. o správe daní (daňový poriadok) a o zmene a doplnení niektorých zákonov (ďalej ako „zákon č. 563/2009 Z. z.“ alebo „daňový poriadok“), keď z vykonaného dokazovania vyplynulo, že X. podala v rozhodnom čase daňové priznania, avšak pre nekontaktnosť

jej nového konateľa nebol správca dane schopný overiť skutočné splnenie daňovej povinnosti, môže smerovať len k podozreniam o protiprávnosti konania tejto spoločnosti, ale nemožno to považovať za objektívny dôkaz protiprávnosti konania žalobcu, ani v tom nemožno badať jeho vedomosť o existencii porušenia daňových právnych predpisov, či dokonca jeho priamu, cieľnú a úmyselnú participáciu na daňovom podvode. V preskúmaných rozhodnutiach, ako vyplýva z administratívneho spisu, správca dane zisťoval okrem iného aj samotnú existenciu vyššie uvedeného zdaniteľného plnenia týkajúceho sa dodávky na základe zmluvy o dielo. Z výsluchu konateľa spoločnosti X. ustálil, že nehnuteľnosti boli v čase prevodu na túto spoločnosť a v čase spätného prevodu na investora v rovnakom štádiu dostavby - holopriestor. Správca dane sa však nezaoberal výpoveďou konateľa žalobcu a v tom čase aj konateľa investora Mgr. Ing. X.Y., že v dobe, keď boli uvedené nehnuteľnosti dočasne prevedené na veriteľa, na nich ďalej pokračovali práce, čo umožňovalo podpis Memoranda o spolupráci.

S poukazom na vyššie uvedené dôvody dospel súd k záveru, že žaloba je dôvodná, a preto rozhodnutie žalovaného ako nezákonné podľa § 250j ods. 2 písm. a) OSP zrušil a vec vrátil žalovanému na ďalšie konanie, v ktorom, súc viazaný v tomto rozsudku vysloveným právnym názorom súdu, bude postupovať v naznačenom smere.

O náhrade trov konania rozhodol súd podľa § 250k ods. 1 OSP a vzhľadom na úspech v konaní bolo žalobcovi priznané právo na náhradu trov, ktoré v konaní vynaložil na zaplatenom súdnom poplatku vo výške 70 € a na nákladoch právneho zastúpenia 1348,01 €.

Proti rozsudku Krajského súdu v Bratislave podal žalovaný dňa 11.08.2016 kasačnú sťažnosť. V jej dôvodoch uviedol, že s tvrdením súdu, že predmetné závery správcu dane považuje za nesprávne, založené na nedostatočne zistenom skutkovom stave, nesúhlasí.

Správca dane nepriznal spoločnosti X. právo na odpočítanie dane z dodávateľských faktúr č.: x (interné číslo x), x (interné číslo x), x (interné číslo x), x (interné číslo x) od dodávateľa X. (od 18.01.2014 obchodné meno X.), so sídlom Š. (od 18.01.2014 sídlo K.), v zastúpení konateľmi Mgr. Ing. X.Y. (od 14.10.2010 do skončenia funkcie 19.12.2013), Ing. arch. X.Y. (od 14.10.2010 do skončenia funkcie 03.01.2014) a od 03.01.2014 v zastúpení konateľom X.Y., IČO: x, DIČ: x, IČ DPH: y z dôvodu, že prijaté predmetné faktúry, ktoré sa odvolávajú na zmluvy o dielo a o budúcej zmluve o prevode vlastníckeho práva k nebytovým priestorom zo dňa 06.08.2012 boli uzatvorené medzi predávajúcim X. (od 18.01.2014 X.), IČO: x, DIČ: x, IČ DPH: x a nadobúdateľom X. v čase, keď vlastníkom nehnuteľností bola spoločnosť X, IČO: x, IČ DPH: x.

Žalovaný uviedol, že nevyhnutným predpokladom pre vznik nároku a práva na odpočítanie dane je aj preukázanie, že doklad má povahu faktu, teda, že tovar alebo služba deklarovaná na faktúre boli skutočne dodané platiteľom uvedeným na faktúre. Právo na odpočítanie dane nevzniká len jeho uplatnením, ale až po splnení podmienok, ktorých splnenie je platiteľ povinný preukázať a za správnosť ktorých zodpovedá. Daňový doklad je z hľadiska uplatnenia práva na odpočítanie použiteľný len vtedy, ak je nepochybné, že v ňom uvedené

údaje odrážajú skutočnosť. Uvedené tvrdenia sú v súlade s názorom Najvyššieho súdu SR a sú uvedené v rozsudku Najvyššieho súdu SR sp. zn. 3Sžf/35/2013 zo dňa 01.04.2014.

Žalobca tým, že si z vyššie uvedených faktúr odpočítal daň, pričom pri fakturovanom tovare (nebytové priestory), ktorý mu mal byť dodaný, nevznikla daňová povinnosť (fakturácia medzi spoločnosťami nebola predložená existenciou vlastníckeho práva k nehnuteľnosti, čo je podmienka pre dodanie tovaru), porušil ust. § 49 ods. 1 v nadväznosti na § 19 ods. 1 zákona o DPH. Vzniku daňovej povinnosti teda predchádza dodanie tovaru, čo v danom prípade nebolo vierohodným a preukazným spôsobom potvrdené. Pretože nedošlo k dodaniu tovaru v súlade s platnou legislatívou, nemohlo dôjsť k vzniku daňovej povinnosti.

Žalovaný k danej veci zároveň uviedol, že aj keď kontrolovaný žalobca v priebehu daňovej kontroly nepreukázal, že k dodaniu tovaru a služieb podľa ustanovení § 8 a § 9 zákona č. 222/2004 Z. z. reálne došlo, deklarovaneému dodávateľovi vznikla povinnosť zaplatiť daň z pridanej hodnoty podľa ust. § 69 ods. 5 zákona č. 222/2004 Z. z., ktorý nadväzuje na čl. 203 smernice Rady 2006/112/ES zo dňa 28.11.2006 o spoločnom systéme dane z pridanej hodnoty, ktorý stanovuje, že daň z pridanej hodnoty platí každá osoba, ktorá uvedie túto daň na faktúre – akákoľvek osoba, ktorá uvádza DPH na faktúre alebo inom dokumente slúžiacom ako faktúra, je povinná zaplatiť DPH podľa vnútorného systému. Citovaný článok je zahrnutý do hlavy XI. Povinnosti zdaniteľných osôb a niektorých nezdaniteľných osôb smernice 2006/112/ES. Citovaný článok smernice 2006/112/ES je premietnutý aj do zákona o DPH (§ 69 ods. 5 zákona o DPH). Predmetnou problematikou sa zaoberajú rozhodnutia Súdneho dvora ES C-342/87 Genius Holding BV a C-454/98 Schmeink a Strobel.

Žalovaný poukázal na rozsudok Súdneho dvora EÚ v spojených prípadoch C-354/03 (Optigen), C-355/03 (Fulcurum Electronics) a C-484/03 (Bond House), kde súdny dvor vyslovil, že nárok na odpočet nemôže byť dotknutý skutočnosťou, že v reťazci dodávok je iná predchádzajúca alebo následná transakcia zaťažená daňovým podvodom, o ktorom platca nevie alebo nemôže vedieť. Každá transakcia musí byť posudzovaná sama osebe a charakter jednotlivých transakcií nemôže byť zmenený predchádzajúcimi alebo následnými udalosťami. Na základe uvedeného žalovaný považoval tvrdenie súdu, že „v uvedenej veci bolo nutné posúdiť transakciu ako celok“, za nesprávne.

Podľa žalovaného v prípade uvedenej obchodnej transakcie je možné hovoriť o podvodnom konaní, pretože v procese výkonu daňovej kontroly správca dane zistil objektívne skutočnosti, ktoré nasvedčovali zneužitiu práva (fakturácia tovaru nevlastníkom, umelý charakter transakcie, personálne prepojenie subjektov, umelo navýšená cena predmetu dodania), preto tieto skutočnosti boli uvedené v rozhodnutí ako dôkaz nasvedčujúci zneužitiu práva a je evidentné, že správca dane bral do úvahy skutočný obsah právnych úkonov rozhodujúcich pre nepriznanie práva na odpočítanie dane.

Žalovaný zastával názor, že odvolací orgán ako i správca dane postupovali v súlade s príslušnými ustanoveniami zákona č. 563/2009 Z. z. a zákona č. 222/2004 Z. z., vec po právnej stránke správne posúdili, keď dospeli k záveru, že žalobca počas výkonu daňovej kontroly, ani v odvolacom konaní, ani na pojednávaní nepredložil žiadne dôkazné prostriedky preukazujúce jeho tvrdenia, čo znamená, že neunesol dôkazné bremeno,

keď sa mu právne relevantným spôsobom nepodarilo preukázať prijatie zdaniteľných obchodov deklarovaných vo faktúre od dodávateľa, ktorých vierohodnosť a pravdivosť bola správcom dane spochybnená. Pri dôkaznej povinnosti platiteľa to znamená, že ak správca dane na základe určitých informácií nadobudol závažné pochybnosti o pravdivosti, hodnovernosti predložených dokladov (vo forme faktúr a zmlúv), či vyjadrení, nemusel tieto uznať ako relevantné, ak kontrolovaný daňový subjekt ich hodnovernosť nepreukázal, resp. neodstránil pochybnosti.

Na základe vyššie uvedených dôvodov žalovaný navrhol, aby Najvyšší súd SR rozsudok Krajského súdu v Bratislave č. k. 6S 55/2014-119 zo dňa 06.07.2016 zrušil a vec vrátil krajskému súdu na ďalšie konanie.

K podanej kasačnej sťažnosti podal vyjadrenie žalobca prostredníctvom svojho právneho zástupcu, v ktorom opätovne poukazuje na svoje vyjadrenia uvedené v žalobnom návrhu, ako aj vo vyjadrení žalobcu k zisteniam uvedeným v protokole z daňovej kontroly z 29.04.2014, v ktorom boli žalobcovi na 5 stranách textu odborne a zrozumiteľne vysvetlené a objasnené všetky skutočnosti, ktoré sa žalovanému javili ako neštandardné, ako aj argumentácia k otázke vzniku daňovej povinnosti v zmysle § 19 ods. 1 zákona č. 222/2004 Z. z. a navrhol, aby sa Najvyšší súd SR s obsahom tohto podania, ktoré je súčasťou spisu, opätovne osobitne oboznámil.

Žalobca zároveň poukázal na skutočnosť, že v konaní pred krajským súdom predložil do súdneho spisu dokumenty preukazujúce, že daň z pridanej hodnoty bola zaplatená aj prechádzajúcim vlastníkom – spoločnosťou X., a teda jednoznačne je preukázané, že podozrenia žalobcu o možnom krátení dane sa ukázali ako nedôvodné.

Na základe vyššie uvedených skutočností mal žalobca za to, že sú dané dôvody na to, aby najvyšší súd rozsudkom kasačnú sťažnosť žalovaného ako nedôvodnú zamietol, pričom si súčasne uplatnil náhradu trov konania.

Najvyšší súd Slovenskej republiky ako súd odvolací (§ 10 ods. 2 OSP v spojení s § 246c ods. 1 veta prvá OSP) preskúmal napadnutý rozsudok krajského súdu, napadnuté rozhodnutia daňových orgánov oboch stupňov a konanie, ktoré predchádzali ich vydaniu, v rozsahu a medziach podaného odvolania (§ 212 ods. 1 OSP v spojení s § 246c ods. 1 veta prvá OSP). Odvolanie prejednal bez nariadenia odvolacieho pojednávania [250ja ods. 2 veta prvá OSP v spojení s § 492 ods. 2 zákona č. 162/2015 Z. z. Správneho súdneho poriadku (ďalej len „SSP“)], keď deň verejného vyhlásenia rozhodnutia bol zverejnený minimálne päť dní vopred na úradnej tabuli a na internetovej stránke Najvyššieho súdu SR www.nsud.sk (§ 156 ods. 1, ods. 3 OSP v spojení s § 246c ods. 1 veta prvá OSP, § 211 ods. 2 OSP) a dospel k záveru, že odvolanie žalovaného je dôvodné.

Z o d ô v o d n e n i a :

Podľa ust. § 492 ods. 2 SSP odvolacie konania podľa piatej časti Občianskeho súdneho poriadku začaté pred dňom nadobudnutia účinnosti tohto zákona sa dokončia podľa doterajších predpisov.

Vzhľadom na vyššie citované ustanovenie Najvyšší súd SR v odvolacom konaní postupoval v zmysle ust. § 492 ods. 2 SSP účinného od 01.07.2016 napriek skutočnosti, že Krajský súd v Bratislave dal účastníkom konania nesprávne poučenie o možnosti podať kasačnú sťažnosť.

Z obsahu súdneho a pripojeného administratívneho spisu Najvyšší súd SR zistil, že dňa 24.06.2014 prvostupňový orgán vydal rozhodnutie, ktorým žalobcovi ako platiteľovi DPH určil rozdiel v sume 68 160,20 € na DPH za zdaňovacie obdobie máj 2013, nadmerný odpočet v sume 53 714,10 € nepriznal a vyrubil daň v sume 14 446,10 €. Po pripočítaní časti nadmerného odpočtu odpočítaného od vlastnej daňovej povinnosti v nasledujúcom zdaňovacom období (jún 2013) a vráteného podľa § 79 ods. 6 zákona o DPH vo výške 1460,82 € prvostupňový orgán vyrubil žalobcovi rozdiel dane vo výške 15 906,92 €.

V odôvodnení bolo poukázané na priebeh a závery z daňovej kontroly, ktorá bola u žalobcu vykonaná za účelom zistenia oprávnenosti nároku na vrátenie nadmerného odpočtu alebo jeho časti za zdaňovacie obdobie máj 2013. Predovšetkým na personálne prepojenie spoločností, ktoré mali byť účastníkmi predmetných zdaniteľných obchodov. Ďalej na spochybňovanie realizovateľnosti zmlúv o dielo medzi žalobcom ako objednávateľom a spoločnosťou X. ako stavebníkom, a to z dôvodu, že kontrolované nehnuteľnosti už boli zhotovené, ako aj na históriu prevodov kontrolovaných nehnuteľností (nebytových priestorov č. 22, 23, 31 a 32) a cenu pri ich spätnom prevode.

Na základe rozsiahleho dokazovania vykonaného počas uvedenej daňovej kontroly prvostupňový orgán ustálil záver, že došlo k viacerým deklaroványm predajom nehnuteľností (X. , X. a žalobca), pričom prvý a tretí je ten istý platiteľ, ktorý je so štvrtým personálne prepojený. Závery vykonanej daňovej kontroly majú nasvedčovať umelému charakteru transakcií, a preto prvostupňový orgán nepriznal žalobcovi uplatnené právo na odpočítanie dane uvedené v daňovom priznaní za zdaňovacie obdobie máj 2013 v sume 53 714,10 € z tam uvedených dodávateľských faktúr.

Ďalej odvolací súd z obsahu administratívneho spisu zistil, že po odvolaní žalobcu, ktorého argumentačným základom boli žalobné dôvody, vydal žalovaný napadnuté rozhodnutie, ktorým rozhodnutie prvostupňového orgánu potvrdil. V odôvodnení tohto rozhodnutia žalovaný poukázal na skutkový stav, tak ako ho ustálil prvostupňový orgán s tým, že žalovaný sa s jeho závermi stotožnil. Podľa žalovaného ide o logicky hodnotiacu úvahu vyplývajúcu zo zistení prvostupňového orgánu, ktoré nasvedčujú tomu, že uplatnenie odpočítania dane daňovým subjektom (žalobcom) za kúpu nehnuteľností, aj napriek formálnemu dodržaniu zákonom určených podmienok a vyhotoveniu dokladov zákonne konformným spôsobom, viedlo k získaniu daňovej výhody a aj konanie daňového subjektu (žalobcu) viedlo k takémuto cieľu. Z tohto pohľadu deklarované zdaniteľné obchody medzi personálne a obchodne prepojenými platiteľmi dane (žalobca a spoločnosť X. sa podľa žalovaného zdajú byť umelo deklarované a javia znaky zneužitia s cieľom získať daňovú výhodu, t. j. získať uplatnený nadmerný odpočet zo štátneho rozpočtu.

Podľa § 19 ods. 1 zákona o DPH daňová povinnosť vzniká dňom dodania tovaru. Dňom dodania tovaru je deň, keď kupujúci nadobudne právo nakladať s tovarom ako vlastník. Pri prevode alebo prechode

nehnutelnosti je dňom dodania deň odovzdania nehnuteľnosti do užívania, ak je tento deň skorší ako deň zápisu vlastníckeho práva k nehnuteľnosti do katastra nehnuteľností. Pri dodaní stavby na základe zmluvy o dielo alebo inej obdobnej zmluvy je dňom dodania deň odovzdania stavby. Pri dodaní tovaru podľa § 8 ods. 1 písm. c/ je dňom dodania tovaru deň odovzdania tovaru nájomcovi.

Podľa § 49 ods. 1 zákona o DPH právo odpočítať daň z tovaru alebo zo služby vzniká platiteľovi v deň, keď pri tomto tovare alebo službe vznikla daňová povinnosť.

Podľa § 79 ods. 1 zákona o DPH ak v zdaňovacom období vznikne platiteľovi nadmerný odpočet, odpočíta platiteľ nadmerný odpočet od vlastnej daňovej povinnosti v nasledujúcom zdaňovacom období s výnimkou podľa odseku 2. Ak platiteľ nemôže odpočítať nadmerný odpočet od vlastnej daňovej povinnosti v nasledujúcom zdaňovacom období, daňový úrad vráti neodpočítaný nadmerný odpočet alebo jeho neodpočítanú časť do 30 dní od podania daňového priznania za zdaňovacie obdobie nasledujúce po zdaňovacom období, v ktorom nadmerný odpočet vznikol alebo do 30 dní od uplynutia lehoty na podanie daňového priznania, ak platiteľ nebol povinný podať daňové priznanie (§ 78 ods. 1) za zdaňovacie obdobie nasledujúce po zdaňovacom období, v ktorom nadmerný odpočet vznikol. Ak platiteľovi vznikne nadmerný odpočet v poslednom zdaňovacom období, v ktorom prestal byť platiteľom, nadmerný odpočet daňový úrad vráti do 30 dní od uplynutia lehoty na podanie daňového priznania za toto zdaňovacie obdobie. Na účely tohto zákona sa nadmerným odpočtom rozumie prevýšenie celkovej výšky odpočítateľnej dane za príslušné zdaňovacie obdobie nad celkovou výškou dane za príslušné zdaňovacie obdobie okrem dane pri dovoze tovaru.

Podľa § 79 ods. 6 zákona o DPH ak daňový úrad v lehote na vrátenie nadmerného odpočtu podľa odseku 1, 2 alebo odseku 5 začne daňovú kontrolu, vráti nadmerný odpočet do desiatich dní od skončenia daňovej kontroly, a to vo výške zistenej daňovým úradom; ak bola časť nadmerného odpočtu vrátená podľa odseku 7, vráti daňový úrad rozdiel medzi nadmerným odpočtom vo výške zistenej daňovým úradom a nadmerným odpočtom vráteným podľa odseku 7. Ak po vrátení nadmerného odpočtu vznikne kladný rozdiel medzi nadmerným odpočtom uvedeným v právoplatnom rozhodnutí a vráteným nadmerným odpočtom podľa prvej vety, vráti daňový úrad tento rozdiel do desiatich dní odo dňa nadobudnutia právoplatnosti rozhodnutia. Ak daňový úrad daňovou kontrolou, ktorú začal v lehote na vrátenie nadmerného odpočtu podľa odseku 1, 2 alebo odseku 5, nezistí nadmerný odpočet a právoplatným rozhodnutím sa prizná nadmerný odpočet, vráti daňový úrad nadmerný odpočet uvedený v právoplatnom rozhodnutí do desiatich dní odo dňa nadobudnutia právoplatnosti rozhodnutia. Ak platiteľ neumožní vykonanie daňovej kontroly do troch mesiacov odo dňa jej začatia, nárok na vrátenie nadmerného odpočtu zaniká posledným dňom tretieho mesiaca a to vo výške, v akej jeho vznik bol uplatnený v daňovom priznaní alebo dodatočnom daňovom priznaní.

Podľa § 3 ods. 6 daňového poriadku pri uplatňovaní osobitných predpisov pri správe daní sa berie do úvahy skutočný obsah právneho úkonu alebo inej skutočnosti rozhodujúcej pre zistenie, vyrubenie alebo vybratie dane. Na právny úkon alebo inú skutočnosť rozhodujúcu pre zistenie, vyrubenie alebo vybratie dane, ktoré nemajú ekonomické opodstatnenie a ktorých výsledkom je účelové obchádzanie daňovej povinnosti alebo

získanie takého daňového zvýhodnenia, na ktoré by inak nebol daňový subjekt oprávnený, alebo ktorých výsledkom je účelové zníženie daňovej povinnosti, sa pri správe daní neprihliada.

Podľa § 24 ods. 2, 3 a 4 daňového poriadku správca dane vedie dokazovanie, pričom dbá, aby skutočnosti nevyhnutné na účely správy daní boli zistené čo najúplnejšie a nie je pritom viazaný iba návrhmi daňových subjektov. Správca dane preukazuje skutočnosti o úkonoch vykonaných voči daňovému subjektu, ktoré sú rozhodné pre správne určenie dane. Nie je potrebné dokazovať skutočnosti všeobecne známe alebo známe správcovi dane z jeho činnosti. Ako dôkaz možno použiť všetko, čo môže prispieť k zisteniu a objasneniu skutočností rozhodujúcich pre správne určenie dane a čo nie je získané v rozpore so všeobecne záväznými právnymi predpismi. Ide najmä o rôzne podania daňových subjektov, svedecké výpovede, znalecké posudky, verejné listiny, protokoly o daňových kontrolách, zápisnice o miestnom zisťovaní a obhliadke, povinné záznamy a evidencie vedené daňovými subjektmi a doklady k nim.

Podľa § 44 ods. 1 daňového poriadku daňovou kontrolou správca dane zisťuje alebo preveruje skutočnosti rozhodujúce pre správne určenie dane alebo dodržiavanie ustanovení osobitných predpisov. Daňová kontrola sa vykonáva v rozsahu, ktorý je nevyhnutne potrebný na dosiahnutie jej účelu.

Podľa § 46 ods. 2 daňového poriadku ak sa vykonáva daňová kontrola na zistenie oprávnenosti nároku na vrátenie nadmerného odpočtu alebo jeho časti, daňová kontrola je začatá v deň spísania zápisnice o začatí daňovej kontroly alebo v deň uvedený v oznámení o daňovej kontrole. Oznámenie o daňovej kontrole na zistenie oprávnenosti nároku na vrátenie nadmerného odpočtu alebo jeho časti musí obsahovať deň začatia daňovej kontroly, miesto výkonu daňovej kontroly, kontrolované zdaňovacie obdobie. Správca dane v oznámení určí aj lehotu na predloženie všetkých dokladov potrebných na vykonanie daňovej kontroly s poučením o následkoch ich nepredloženia.

Podľa § 46 ods. 8 daňového poriadku zamestnanec správcu dane z daňovej kontroly vyhotoví protokol, ktorý obsahuje výsledok daňovej kontroly vrátane vyhodnotenia dôkazov; protokol sa nevyhotovuje, ak je daňová kontrola ukončená podľa odseku 9 písm. b) a c). Ak sa daňovou kontrolou zistil rozdiel v sume, ktorú mal kontrolovaný daňový subjekt podľa osobitných predpisov zaplatiť alebo vykázať alebo na ktorú si uplatnil nárok podľa osobitných predpisov, zašle správca dane spolu s protokolom kontrolovanému daňovému subjektu aj výzvu na vyjadrenie sa k zisteniam uvedeným v protokole, ak tento zákon neustanovuje inak. Vo výzve správca dane určí lehotu, nie kratšiu ako 15 pracovných dní od jej doručenia, v ktorej sa má kontrolovaný daňový subjekt vyjadriť k zisteniam uvedeným v protokole a označiť dôkazy preukazujúce jeho tvrdenia, ktoré nemohol predložiť v priebehu daňovej kontroly. Ak je to možné, daňový subjekt predloží aj listinné dôkazy. Zmeškanie lehoty nemožno odpustiť. Ak sa daňovou kontrolou rozdiel v sume, ktorú mal kontrolovaný daňový subjekt podľa osobitných predpisov zaplatiť alebo vykázať alebo na ktorú si uplatnil nárok podľa osobitných predpisov nezistí, výzva na vyjadrenie k protokolu sa nezasiela. Rovnako sa výzva nezašle, ak daňový subjekt neumožní vykonanie daňovej kontroly, v dôsledku čoho mu zanikne nárok na vrátenie nadmerného odpočtu podľa osobitného predpisu.

Podľa § 46 ods. 10 daňového poriadku lehota na vykonanie daňovej kontroly je najviac jeden rok odo dňa jej začatia. Na prerušenie daňovej kontroly sa primerane použije § 61. Ak ide o daňovú kontrolu zahraničných závislých osôb, ktoré určujú základ dane podľa osobitného predpisu, druhostupňový orgán môže lehotu podľa prvej vety pred jej uplynutím na základe písomného odôvodnenia predĺžiť najviac o 12 mesiacov.

Podľa § 3 ods. 1 daňového poriadku pri správe daní sa postupuje podľa všeobecne záväzných predpisov, chránia sa záujmy štátu a obcí a dbá sa pritom na zachovanie práv a právom chránených záujmov daňových subjektov a iných osôb.

Daňový poriadok zakotvuje základné zásady daňového konania. Jednou z týchto zásad je zásada zákonnosti. Pri správe daní postupuje správca dane v konaní o daniach v súlade so všeobecne záväznými právnymi predpismi, chráni záujmy štátu a obcí a dbá pritom na zachovávanie práv a právom chránených záujmov daňových subjektov a ostatných osôb zúčastnených na daňovom konaní.

Najvyšší súd SR konštatuje, že je možné v celom rozsahu sa stotožniť s námietkami žalovaného, ktoré tento uviedol v kasačnej sťažnosti (správne v odvolaní).

Odvolací súd konštatuje, že odôvodnenie preskúmaného rozhodnutia je dostatočné a podrobné. Na základe zistených skutočností podľa názoru odvolacieho súdu správca dane správne dospel k záveru, že žalobca uplatnením práva na odpočítanie dane a odpočítaním dane z prijatých faktúr č. x (č. x), č. x (č. x), č. x (č. x), č. x (č. x) od spoločnosti X. porušil ust. § 49 zákona o DPH, podľa ktorého právo odpočítať daň z tovarov alebo zo služieb vzniká platiteľovi v deň, keď pri tomto tovare alebo službe vznikla daňová povinnosť.

Daňová povinnosť na základe zmlúv o dielo a vyššie špecifikovaných faktúr nemohla vzniknúť v zdaňovacom období máj 2013, nakoľko predmetné nehnuteľnosti v čase uzatvorenia zmluvy podľa LV č. x a LV č. x vlastnila spoločnosť X.

Žalobca preto nemohol predmet dodania dodať, keďže od roku 2012 nebol jeho vlastníkom. V čase fakturácie predmetných zdaniteľných obchodov nebola zo strany žalobcu splnená ani druhá podmienka vzniku daňovej povinnosti, a to, že bol uskutočnený zápis vlastníckeho práva k predmetným nehnuteľnostiam z dodávateľa na faktúrach v prospech žalobcu.

Nevyhnutným predpokladom pre vznik nároku a práva na odpočet dane podľa vyššie citovaných ustanovení je, okrem iného, aj preukázanie, že tovar alebo služba, deklarovaná na faktúre, boli reálne dodané platiteľom uvedeným na faktúre.

Je zrejmé, že žalobca tým, že si z vyššie špecifikovaných faktúr odpočítal daň, pričom pri fakturovanom tovare (nebytové priestory), ktorý mu mal byť dodaný, nevznikla daňová povinnosť, keďže fakturácia medzi spoločnosťami nebola nijako preukázaná existenciou vlastníckeho práva k predmetným nehnuteľnostiam, porušil ust. § 49 ods. 1 v spojení s ust. § 19 ods. 1 zákona o DPH.

Odvolačný súd sa v celom rozsahu stotožnil so závermi žalovaného správneho orgánu, že keďže nedošlo k dodaniu tovaru v súlade s platnou legislatívou, nemohlo dôjsť k vzniku daňovej povinnosti.

Z administratívneho spisu mal najvyšší súd nesporne za preukázané, že v administratívnom konaní bolo zistené, že spoločnosť X. previedla vlastnícke právo na nebytové priestory spoločnosti X., s ktorou bola personálne prepojená v hodnote dvojnásobne vyššej ako nehnuteľnosti previedla na spoločnosť X., a ako ich aj opakovane nadobudla od spoločnosti X.

Zo spisového materiálu ďalej vyplynulo, že v danom prípade došlo k viacerým deklarovateľným predajom nehnuteľností, a to X. na X., ďalej na X., ďalej na X., pričom prvý a tretí daňový subjekt je ten istý, ktorý je so žalobcom personálne prepojený.

Odvolačný súd konštatuje, že je nevyhnutné, aby zo strany daňového subjektu bolo preukázané dôkazné bremeno, a síce, že tomuto vzniklo právo na odpočet dane z pridanej hodnoty, nakoľko si tento nárok uplatnil. Bolo preto jeho povinnosťou preukázať, že nárok si uplatnil odôvodnene a za zákonom stanovených podmienok. Dokazovanie zo strany správcu dane slúži len na verifikáciu skutočností a dokladov.

Ak daňový subjekt, na ktorom leží dôkazné bremeno, svoje tvrdenie spoľahlivo nepreukáže, nemôže byť nárok na odpočet dane z pridanej hodnoty uznaný.

Odvolačný súd súhlasí s právnym názorom žalovaného, ktorý poukázal na rozsudok Súdneho dvora EÚ vo veci C-255/02 Halifax, v ktorom je definované zneužitie práva, z ktorého vyplýva všeobecná zásada práva Spoločenstva, spočívajúca v tom, že o práva Spoločenstva sa nemožno opierať na zneužívajúce alebo podvodné účely. O žiadne ustanovenie práva Spoločenstva sa nemožno opierať na zaistenie výhod, ktoré sú zjavne v rozpore s jeho účelmi a cieľmi. Pravidlá DPH majú byť vykladané v súlade so všeobecnou zásadou zneužitia práva Spoločenstva, boju proti daňovým podvodom je uznaným cieľom smernice č. 2006/112/ES o spoločnom systéme dane z pridanej hodnoty, ktorú zákon o DPH transponoval.

Odvolačný súd konštatuje, že odvolací orgán, ako aj správca dane postupovali v súlade s príslušnými ustanoveniami zákona č. 563/2009 Z. z. o správe daní a príslušnými ustanoveniami zákona č. 222/2004 Z. z., vec po právnej stránke správne posúdili, keď procesné práva účastníka konania porušené neboli.

Je možné súhlasiť s tvrdením, že žalobca počas výkonu daňovej kontroly a ani v odvolacom konaní a súdnom konaní, nepredložil žiadne dôkazné prostriedky preukazujúce jeho tvrdenia, z čoho vyplýva, že neunesol vo veci dôkazné bremeno, keď sa mu relevantným spôsobom nepodarilo preukázať prijatie zdaniteľných obchodov, deklarovateľných v predmetných faktúrach.

Za týchto okolností nemožno považovať rozhodnutie žalovaného za nepreskúmateľné. Po preskúmaní predloženého spisového materiálu, postupu a rozhodnutia krajského súdu, odvolací súd, s prihliadnutím na

všetky individuálne okolnosti daného prípadu, dospel k záveru, že krajský súd pri svojom rozhodovaní pochybil, a preto Najvyšší súd SR odvolaniu žalovaného vyhovel a rozsudok Krajského súdu v Bratislave zmenil podľa § 220 O. s. p., nakoľko neboli splnené podmienky na jeho potvrdenie, ani zrušenie a žalobu žalobcu zamietol podľa § 250j ods. 1 O. s. p.

Pre úplnosť je ešte potrebné uviesť, že preskúmaný rozsudok Krajského súdu v Bratislave, ktorý bol vyhlásený 15.06.2016, teda za účinnosti OSP, obsahoval nesprávne poučenie o možnosti podať „kasačnú sťažnosť“.

Vzhľadom k tomu, že zákon č. 162/2015 Z. z. Správny súdny poriadok nadobudol účinnosť od 01.07.2016, nemohol v čase vyhlásenia rozsudku prvostupňový súd aplikovať ešte neúčinný právny predpis a účastníkov mal správne poučiť o možnosti podať v danej veci odvolanie podľa ust. § 156 ods. 1 OSP. Vyhláseným rozhodnutím, a teda i poučením bol prvostupňový súd v zmysle ust. § 156 ods. 4 OSP viazaný, preto nemohol do písomného vyhotovenia rozsudku zo dňa 15.06.2016 uviesť poučenie o možnosti podať kasačnú sťažnosť.

V tejto veci odvolací súd postupoval podľa § 492 ods. 2 zákona č. 162/2015 Z. z. Správny súdny poriadok, a teda potom podľa príslušných ustanovení Občianskeho súdneho poriadku.

Vzhľadom na uvedené skutočnosti nemôže vzniknúť problém ani v otázke nesprávneho poučenia krajským súdom o lehote, v ktorej mal byť príslušný opravný prostriedok podaný. V prípade, ak účastník podal svoj opravný prostriedok síce neskôr, avšak spravujúc sa nesprávnym poučením správneho súdu, je namieste, aby najvyšší súd túto skutočnosť vykladal v prospech účastníka konania.

O trovách konania rozhodol odvolací súd podľa § 250k ods. 1 O. s. p. v spojení s § 224 ods. 1 O. s. p. a účastníkom ich náhradu nepriznal, nakoľko žalobca v konaní nebol úspešný a žalovanému zo zákona náhrada trov konania neprináleží.

Toto rozhodnutie prijal senát Najvyššieho súdu Slovenskej republiky v pomere hlasov 3 : 0 (§ 3 ods. 9 veta tretia zákona č. 757/2004 Z. z. o súdoch a o zmene a doplnení niektorých zákonov v znení účinnom od 1. mája 2011).

65.

R O Z H O D N U T I E

Kasačný súd v konaní o kasačnej sťažnosti v rámci súdneho prieskumu rozsudku krajského súdu, ktorým sa realizovalo moderačné oprávnenie, nemá už obdobné oprávnenie ako krajský súd a sám už súdnu úvahu krajského súdu o moderácii výšky pokuty nahradiť nemôže. Ďalšia moderácia kasačným súdom je neprípustná v dôsledku zásady jednoinštančnosti správneho súdnictva v Slovenskej republike nastúpenej účinnosťou Správneho súdneho poriadku dňom 1. júla 2016 a navyše moderačné oprávnenie pozitívnoprávna úprava kasačnému súdu nepriznáva.

Vo vzťahu k diskreícii krajského súdu môže kasačný súd hodnotiť len skutočnosť, či krajský súd neprekročil zákonom stanovené medze správneho uváženia, či z nich nevybočil alebo voľné uváženie nezneužil, či je jeho súdna úvaha preskúmateľná.

(Rozsudok Najvyššieho súdu Slovenskej republiky z 9. mája 2019, sp. zn. 6Asan/14/2017)

1. Krajský súd v B. (ďalej len „správny súd“) rozsudkom podľa § 198 ods. 1 písm. a/ zákona č. 162/2015 Z. z. Správny súdny poriadok (ďalej len „SSP“) napadnuté rozhodnutie žalovaného č.x zo 6. júna 2016 v spojení s prvostupňovým rozhodnutím Regionálnej veterinárnej a potravinovej správy Bratislava – mesto č. x zo dňa 11. marca 2016 zmenil v časti uloženej peňažnej pokuty vo výške 66 400 € tak, že žalobcovi uložil podľa § 11 ods. 3 písm. c/ zákona č. 147/2001 Z. z. o reklame a o zmene a doplnení niektorých zákonov (ďalej len „zákon č. 147/2001 Z. z.“) peňažnú pokutu vo výške 50 000 €. Vo zvyšnej časti žalobu zamietol. Správny súd nepriznal náhradu trov konania sťažovateľovi podľa § 167 ods. 3 písm. a/ SSP a žalovanému podľa § 168 SSP.

2. Podanou žalobou sa sťažovateľ domáhal preskúmania zákonnosti a zrušenia vyššie uvedeného rozhodnutia žalovaného, ktorým tento potvrdil rozhodnutie Regionálnej veterinárnej a potravinovej správy Bratislava – mesto č. x zo dňa 11. marca 2016 (ďalej aj „správny orgán prvého stupňa“), ktorým bolo sťažovateľovi zakázané šírenie príslušnej reklamy a bola mu v zmysle § 11 ods. 3 písm. c/ zákona č. 147/2001 Z. z. uložená pokuta vo výške 66 400 €.

3. Správny súd sa v dôvodoch rozsudku zaoberal námietkou nedostatku deliktuálnej spôsobilosti sťažovateľa, ktorý tvrdil, že nie je šíriteľom reklamy, pričom túto námietku vyhodnotil ako nedôvodnú. Poukázal na § 2 ods. 1 písm. c/ zákona č. 147/2001 Z. z., ktoré definuje, kto je šíriteľ. Podporne tento subjekt možno odvodiť z § 2 ods. 1 písm. f/ cit. zákona. Konštatoval, že zákonná definícia je veľmi všeobecná a šíriteľa reklamy treba posudzovať vždy individuálne, podľa daných okolností. Mal za to, že správne orgány vychádzali z logického ako i vecného vyhodnotenia pojmu šírenie reklamy s podporou citácie z rozsudku Najvyššieho správneho súdu Českej republiky č. k. 7 A 122/2000-54, ktorý túto definoval ako aktívnu činnosť fyzickej alebo právnickej osoby zahŕňajúcu najmä činnosti, ktoré v konečnom efekte vedú k šíreniu reklamy. Z

administratívneho spisu mal správny súd preukázané, že správne orgány mali k dispozícii objednávku spoločnosti GAS Família, s. r. o, adresovanú sťažovateľovi za účelom zhotovenia reklamy, ktorú sťažovateľ zabezpečil prostredníctvom ďalších subjektov ako napr. spoločnosti T. L., s. r. o., ktorá realizovala vizualizáciu billboardov a spoločnosti A. B., a. s. ako vlastníka reklamných zariadení. Na základe uvedeného dospel k záveru, že správne orgány nepochybne správne sťažovateľa označili za šíriteľa reklamy, keď tento bol zodpovedný za výrobu reklamy, prenájom billboardov, tlač a výlep.

4. Za nedôvodnú označil aj námietku nezákonnosti oboch napadnutých rozhodnutí, podstatou ktorej bolo tvrdenie sťažovateľa, že postupom žalovaného aj správneho orgánu prvého stupňa bol sťažovateľ ukrátený na svojich právach tým, že mu bola odňatá možnosť vyjadriť sa k podkladom rozhodnutia, a to Záznamu o vykonanej kontrole potravín č. x zo dňa 26. januára 2016, jej príloh (zoznam vybraných panelov), z ktorých správny orgán prvého stupňa pri rozhodnutí vychádzal a boli súčasťou administratívneho spisu.

5. Ďalej uviedol, že praxou bolo ustálené, že ak správny orgán prvého stupňa po rozhodnutí a podaní odvolania zistí, že nemôže rozhodnúť o odvolaní v rámci autoremedúry, namietané skutočnosti v odvolaní odstráni, prípadne vykoná doplnenie dokazovania a takto pripravený administratívny spis postúpi na rozhodnutie druhostupňovému orgánu. Z administratívneho spisu vyplýva, že takto postupoval správny orgán prvého stupňa po vydaní svojho rozhodnutia z 11. marca 2016, č.x, keď pred postúpením druhostupňovému orgánu, zaslal sťažovateľovi list zo dňa 07. apríla 2016 (Doplnenie dokumentov k podkladom Rozhodnutia zo dňa 11. marca 2016, č. 249/15/507/2016, prílohou ktorého bol Záznam o úradnej kontrole potravín č. x zo dňa 26. januára 2016), ku ktorému sa sťažovateľ vyjadril písomne, podaním zo dňa 15. apríla 2016 a následne o odvolaní rozhodol druhostupňový správny orgán dňa 06. júna 2016. S ohľadom na uvedené mal za to, že sťažovateľ o všetkých listinách, ktoré boli súčasťou administratívneho spisu pred rozhodnutím druhostupňového správneho orgánu vedel a mal možnosť sa k nim vyjadriť. Za správny označil aj záver žalovaného, že judikatúra správneho súdnictva ustálila, že prvostupňové a druhostupňové správne konanie tvorí jeden celok až po konečné rozhodnutie, preto účastník má možnosť sa v priebehu celého správneho konania vyjadriť či už k jeho priebehu, k vykonaným dôkazom, prípadne navrhnúť vykonanie nových dôkazov. V správnom konaní boli doplnené dôkazy, o ktorých vedel sťažovateľ pred vydaním rozhodnutia druhostupňového správneho orgánu, avšak tieto neovplyvnili už preukázaný skutkový stav.

6. Ako neopodstatnenú vyhodnotil aj námietku sťažovateľa, spočívajúcu v jeho tvrdení, že nie je zrejmé, z čoho vychádzalo odborné stanovisko Výskumného ústavu detskej psychológie a patopsychológie z 23. septembra 2015, a že predmetný výskumný ústav nemá spôsobilosť posudzovať reklamu. Uviedol, že žalovaný správny orgán postupoval profesionálne, keď si na posúdenie predmetnej reklamy vyžiadal odborné stanovisko Výskumného ústavu detskej psychológie a patopsychológie k otázke, či vizualizáciou a označením môže predmetná reklama ohrozovať psychické a fyzické zdravie maloletých osôb a zneužívať ich dôveru, nabádať na nestriedme požívanie alkoholických nápojov a dávať maloleté osoby do súvislosti so spotrebou alkoholických nápojov, s cieľom generálnej prevencie, na základe predloženia fotodokumentácie z reklamy. Odborné stanovisko neposudzuje reklamu po právnej stránke s odkazom na zákon č. 147/2001 Z. z., ale posudzuje

obrazový a verbálny vplyv billboardov nielen na osoby staršie ako 18 rokov, ale aj s ohľadom na celkový kontext a spracovanie billboardov, možnosť vnímania a zasiahnutia i osôb maloletých.

7. Taktiež konštatoval, že nezistil žiadne procesné pochybenia správnych orgánov v procese dokazovania. Sťažovateľovi boli poskytnuté všetky listiny, ku ktorým sa mohol vyjadriť. Žalovaný v konaní umožnil sťažovateľovi realizáciu procesných práv a s jeho námietkami sa vo svojom rozhodnutí aj náležitým spôsobom vysporiadal.

8. Súčasne vyslovil, že nemohol prihliadnuť ani na námietku extenzívneho vyhodnotenia § 3 ods. 1 písm. e/ zákona č. 147/2001 Z. z., keď správne orgány sa zamerali na škodlivosť alkoholu ako takého a jeho dopad na maloletých konzumentov. Dal do pozornosti, že § 3 ods. 1 písm. e/ zákona č. 147/2001 Z. z. ukladá povinnosť, že reklama nesmie ohrozovať fyzické zdravie ani psychické zdravie občana. Mal za to, že správne orgány v svojich rozhodnutiach nepochybne poukázali a aj dostatočne odôvodnili, že predmetná reklama nie je zameraná na kvalitu ponúkaného produktu, cenovú dostupnosť, atraktívny dizajn alebo na jeho vlastnosti, ale že nabáda, evokuje na zakúpenie fľaše alkoholu za účelom jeho konzumácie a pri slovnej formulácii „žiť po svojom“ v spojení s reklamou na alkoholický nápoj vyvoláva dojem, pocit, že je to správne a spoločnosťou požadované, žiť s alkoholom. Správne orgány zobrazenie a text reklamy dôvodne vyhodnotili ako ohrozujúcu fyzické a psychické zdravie občana. Dodal, že skutočnosť, že správne orgány zdôraznili negatívny vplyv reklamy na maloleté osoby, bolo s dôrazom na celospoločenský záujem ochrany maloletých, ako slabšieho jedinca spoločnosti, ktorý požíva zvýšenú ochranu pred zobrazením, ponukou a konzumáciou alkoholu, pričom tento záver vychádzal práve z odborného stanoviska Výskumného ústavu detskej psychológie a patopsychológie zo dňa 23. septembra 2015.

9. Správny súd konštatoval, že nebolo možné prihliadnuť ani na námietku extenzívneho vyhodnotenia § 3 ods. 1 písm. k/ zákona č. 147/2001 Z. z., keď správne orgány dospeli k záveru, že reklama zneužíva dôveru maloletých osôb, najmä podnecuje na správanie, ktoré môže ohroziť ich zdravie, psychický vývin alebo morálny vývin a zobrazuje ich v nebezpečných situáciách. V nadväznosti na uvedené vyslovil, že § 3 ods. 1 písm. k/ cit. zákona upravuje, že reklama nesmie zneužívať dôveru maloletých osôb, najmä podnecovať na správanie, ktoré môže ohroziť ich zdravie, psychický vývin alebo morálny vývin. Zdôraznil, že správne orgány vo svojich rozhodnutiach vyhodnotili dopad, resp. vplyv predmetnej reklamy na maloleté osoby, nakoľko zákon týmto nepriamo ukladá oprávneným subjektom skúmať, resp. posudzovať možnosť zneužitia dôvery maloletých osôb, podnecovať na správanie, ktoré môže ohroziť ich zdravie, psychický vývin alebo morálny vývin a to bez ohľadu na to, či je reklama zameraná na maloleté osoby alebo nie. Ide o generálnu kontrolu. To, že správne orgány predmetnú reklamu skúmali aj vo vzťahu k zneužívaniu dôvery maloletých osôb v zmysle cit. zákonného ustanovenia, nekonali nad rámec zákona č. 147/2001 Z. z., a to ani s ohľadom na skutkové vymedzenie. Dodal, že správne orgány pri predmetnom posúdení postupovali s odbornou starostlivosťou, keď si zabezpečili odborné stanovisko Výskumného ústavu detskej psychológie a patopsychológie z 23. septembra 2015.

10. Za neodôvodnenú pokladal aj námietku extenzívneho vyhodnotenia § 5 ods. 1 písm. a/, b/, c/ zákona č. 147/2001 Z. z., nakoľko z odôvodnení správnych orgánov je zrejmé, ako dospeli k záveru, že reklama dáva do

súvisu spotrebu alkoholu s priaznivým účinkom na telesnú výkonnosť alebo duševnú výkonnosť. Uviedol, že § 5 ods. 1 písm. a/, b/, c/ zákona č. 147/2001 Z. z. upravuje zákaz v reklame na alkoholické nápoje dávať do súvislosti spotrebu alkoholu s priaznivým účinkom na telesnú alebo duševnú výkonnosť, že alkoholické nápoje majú liečivé vlastnosti, povzbudzujúci, upokojujúci účinok, že pomáhajú riešiť osobné problémy, nabádať na nestriedme požívanie alkoholických nápojov, prezentovať abstinenciu alebo triezvosť ako nedostatok. Mal za to, že správne orgány v svojich rozhodnutiach vyhodnotili citované zákonné ustanovenie ako celok a vo vzájomnej jednote presne tak, ako sa predmetná reklama prezentuje.

11. Správne orgány pre posúdenie si zabezpečili odborné stanovisko Výskumného ústavu detskej psychológie a patopsychológie z 23. septembra 2015. Zhrnul, že správne orgány v žiadnom zo svojich rozhodnutí nekonštatovali, že predmetná reklama je zameraná na maloleté osoby, ale konštatovali, že úmyslom reklamnej kampane bolo zasiahnuť s najväčšou pravdepodobnosťou osoby staršie ako 18 rokov, t. j. typických konzumentov alkoholu. Zdôraznil, že správne orgány v rámci generálnej kontroly vyhodnotili aj dopad, resp. vplyv predmetnej reklamy na maloleté osoby, ktoré môžu byť takouto reklamou na alkoholický nápoj zasiahnuté, čo nepochybne vyplýva z vyššie uvedeného odborného stanoviska Výskumného ústavu detskej psychológie a patopsychológie. Rovnako tak konštatoval, že obrazová a textová vizualizácia reklamy nepochybne v celom kontexte (mlado vyzerajúca osoba, fľaša alkoholu, zvýraznený nápis „Keď nie si len OCINOVA PRINCEZNÁ - FAMÍLIA PREMIUM ŽI PO SVOJOM“ a „Keď nie si len MAMKIN SYNÁČIK - FAMÍLIA PREMIUM ŽI PO SVOJOM“) s istotou neprezentuje kvalitu výrobku, ale nepriamo nabáda na kúpu a konzumáciu alkoholu a podprahovo nabáda - zasahuje práve maloletých, ktorí sú pod zákonnou ochranou svojich rodičov v čase, keď nie sú pod ich dohľadom, kúpiť si alkohol a žiť po svojom. A to opäť s dôrazom na mlado vyzerajúcu osobu ako i nápis - text reklamy. Predmetná reklama ako celok súvisí aj so spotrebou alkoholu, s povzbudením na niečo, čo by človek bežne neurobil, „žiť po svojom“ (nikto nemôže vedieť, kto má akú predstavu žiť po svojom) a zároveň v texte hoci skryto, ale predsa dehonestuje otca a matku. Reklama má nepochybne vysoký predpoklad v celej šírke § 5 ods. 1 zákona č. 147/2001 Z. z. zasiahnuť nielen osoby nad 18 rokov, ale o to viac i osoby maloleté tak ako je uvedené v už vyššie uvedenom odbornom stanovisku. Dospel k záveru, že správne orgány dostatočne v celom kontexte § 5 ods. 1 zákona č. 147/2001 Z. z. so vzájomným prepojením písm. a/ až c/ svoje rozhodnutia dostatočne a riadne zdôvodnili.

12. Za dôvodnú však pokladal krajský súd námietku, že pokuta nemala byť uložená v maximálnej výške 66 400 €. Dospel k záveru, že správne orgány pri uložení pokuty nevzali do úvahy závažnosť, trvanie, následky protiprávneho konania, ani či išlo o opakované porušenie zákona. Zároveň skúmal, či je na základe zákonom stanovených podmienok udelenie pokuty správnym orgánom primerané a zákonné tak, ako v odôvodnení svojich rozhodnutí správne orgány uviedli. Vyslovil, že pokiaľ úvaha a odôvodnenie správneho orgánu nevybočuje z medzí a hľadísk stanovených zákonom, neprináleží správnemu súdu takéto rozhodnutie preskúmať (§ 27 ods. 2 SSP).

13. Úlohou súdu v správnom súdnictve nie je nahrádzať činnosť správnych orgánov, ale preskúmať zákonnosť ich rozhodnutí, posúdiť, či správne orgány splnili povinnosti stanovené zákonom. Pokiaľ sú tieto predpoklady splnené, nemôže súd z tých istých skutočností vyvodzovať iné alebo opačné závery. Pri tomto

uvážení si správny orgán nemôže počínať ľubovoľne. Zákonodarca vytvoril kritériá, podľa ktorých a v rámci ktorých môže správny orgán uskutočniť výber a zisťovanie skutočností konkrétneho prípadu, ktoré sú potrebné pre jeho rozhodnutie (rozsudok Najvyššieho súdu Slovenskej republiky sp. zn. 1Sža/8/2012 z 24.04.2012). Krajský súd dal do pozornosti, že výnimku z tejto zásady upravuje § 198 SSP, podľa ktorého na návrh žalobcu môže súd na základe ním vykonaného dokazovania zmeniť druh alebo výšku sankcie, aj keď orgán verejnej správy pri jej uložení nevybočil zo zákonného rámca správnej úvahy, ak táto sankcia je neprimeraná povahou skutku alebo by mala pre žalobcu likvidačný charakter.

14. Správny súd v tomto konaní využil revíziu právomoc a sankciu uloženú správnym orgánom znížil, keď sťažovateľ v samotnej žalobe navrhol upustiť od uloženej sankcie, alebo aby správny súd znížil výšku uloženej sankcie z dôvodu, že je neprimeraná povahou skutku a že samotné prejednanie skutku je pre naplnenie účelu správneho trestania dostatočné. Mal za to, že správne orgány pri ukladaní pokuty prihliadali na závažnosť, trvanie, následky protiprávneho konania, a či ide o opakované porušenie zákona č. 147/2001 Z. z. Správne orgány dospeli k záveru, že reklama na alkoholický nápoj FAMÍLIA Premium VODKA od výrobcu G. F., s. r. o. svojou vizualizáciou a označením ohrozuje psychické a fyzické zdravie občanov, zneužíva dôveru maloletých osôb, podnecuje na správanie, ktoré môže ohroziť ich zdravie, psychický vývin alebo morálny vývin, dáva do súvislosti spotrebu alkoholu s priaznivým účinkom na duševnú výkonnosť a tvrdí, že alkoholické nápoje pomáhajú riešiť osobné problémy a prezentuje abstinenciu alebo triezvosť ako nedostatok, čím odôvodnili závažnosť protiprávneho konania, trvanie protiprávneho konania v mesiaci august 2015 a september 2015, a spoločenskú neprijateľnosť takéhoto konania. Správne orgány prihliadli aj na to, že opakovanie protiprávneho konania nebolo preukázané, avšak vzhľadom na závažnosť a spoločenskú neprijateľnosť takéhoto konania ako i na vekovú kategóriu, ktorú táto reklama zasiahla v čase dlhodobých prázdnin, kedy sú mladistvé osoby vnímavejšie a náchylnejšie na skúšanie ponúkaných, aj negatívnych možností, považovali postih v zákonom stanovenej maximálnej výške za správny.

15. Krajský súd konštatoval, že administratívne orgány správne vyhodnotili a v svojich rozhodnutiach odôvodnili v súlade so zákonom, že k porušeniu zákona č. 147/2001 Z. z. sťažovateľom došlo. Správny súd na návrh sťažovateľa v zmysle § 198 ods. 1 písm. a/ SSP zväzil výšku uloženej sankcie podľa § 11 ods. 4 zákona č. 147/2001 Z. z. vo vzťahu k závažnosti, trvaniu, následkom protiprávneho konania a opakovaného porušenia zákona. Individuálne posúdil okolnosti daného prípadu a dospel k názoru, že pre stanovenie maximálnej výšky uloženej pokuty 66 400 € neboli splnené všetky priťažujúce okolnosti. S ohľadom na citované ustanovenie správny súd skúmal štyri ukazovatele primeranosti uloženej sankcie, pričom v prípade sťažovateľa sa jedná o prvé porušenie zákona č. 147/2001 Z. z. od jeho pôsobenia (rok 2008), preto považoval uloženú pokutu v maximálnej výške za neprimeranú a túto určil na 50 000 €. Vo vzťahu k určeniu výšky pokuty uviedol, že zákonom určená maximálna výška pokuty je 66 400 €, ktorú vydelením štyrmi - štyri ukazovatele primeranosti uloženej sankcie, čím na jeden ukazovateľ pripadá 16 600,- € a túto sumu za jeden vyššie nespĺnený ukazovateľ (opakované porušenie zákona) odpočítal, t. j. $66\,400 - 16\,600 = 49\,800$ €, ktorú zaokrúhlil na 50 000 €, nakoľko s poukazom na všetky okolnosti prípadu ju pokladal za primeranú, odrážajúcu mieru porušenia povinností sťažovateľa vyplývajúcu zo zákona č. 147/2001 Z. z., dopĺňajúc, že zároveň spĺňa hľadisko represívneho ako aj preventívneho pôsobenia.

16. O nároku na náhradu trov konania rozhodol správny súd podľa pomeru úspechu účastníkov konania. S poukazom na § 167 ods. 3 písm. a/ SSP sťažovateľovi náhradu trov konania nepriznal, hoci mal čiastočný úspech v konaní, keďže zo strany súdu došlo na základe jeho návrhu k moderácii uloženej pokuty, v merite však úspech nemal, teda je jeho úspech v konaní nepatrný. Súčasne vyslovil, že čiastočne úspešnému žalovanému žiadne dôvodne vynaložené trovy konania nevznikli, ani si žiadne neuplatnil (§ 168 v spojení s § 175 ods. 1 SSP).

17. Proti rozsudku správneho súdu podal žalobca (ďalej aj „sťažovateľ“) v zákonom stanovenej lehote kasačnú sťažnosť prostredníctvom právneho zástupcu z dôvodov podľa § 440 ods. 1 písm. g/ a h/ SSP, navrhujúc, aby Najvyšší súd Slovenskej republiky ako kasačný súd napadnutý rozsudok správneho súdu zmenil tak, že rozhodnutie žalovaného, ako aj rozhodnutie správneho orgánu prvého stupňa zruší a vec vráti žalovanému na ďalšie konanie. Sťažovateľ zároveň žiadal priznať mu nárok na náhradu trov konania. Alternatívne žiadal zmeniť napadnutý rozsudok tak, že kasačný súd zmení rozhodnutie žalovaného, ako aj rozhodnutie správneho orgánu prvého stupňa v časti uloženej pokuty vo výške 66 400 € a sťažovateľovi uloží podľa § 11 ods. 3 písm. c/ zákona č. 147/2001 Z. z. peňažnú pokutu vo výške 100 €. Súčasne žiadal priznať mu nárok na náhradu trov konania.

18. V kasačnej sťažnosti sťažovateľ namietal nesprávne právne posúdenie pojmu šíriteľ reklamy správnym súdom, čím sa zároveň mal odkloniť od ustálenej rozhodovacej praxe kasačného súdu. Tvrdil, že pod zákonným pojmom šírenie reklamy sa má na mysli faktické konanie, ktorým sa na konkrétnom médiu odovzdáva reklamný odkaz recipientom. Mal za to, že v prejednávanom prípade je týmto konkrétnym médiom práve reklamné zariadenie, prostredníctvom ktorého sa reklama šíri smerom k jej adresátom. Zdôraznil, že sťažovateľ nie je vlastníkom reklamných zariadení, nenakladá s nimi ako s vlastnými, teda nedisponuje žiadnym médiom, prostredníctvom ktorého by bolo možné reklamu k jej konečnému adresátovi komunikovať. Poukázal na skutočnosť, že vlastníkom predmetných reklamných zariadení je spoločnosť A. B., a. s. pričom hlavným predmetom podnikateľskej činnosti tejto spoločnosti je reklamná a propagačná činnosť. Spoločnosť A. B., a. s. v rámci svojej podnikateľskej činnosti umiestňuje na verejne dostupné a voľne viditeľné plochy reklamné zariadenia, a to práve za účelom šírenia reklamy adresátom reklamy. Práve vlastníkom reklamného zariadenia umožňuje reklamné zariadenie užívať tretím osobám za účelom šírenia reklamy a tým v konečnom dôsledku napĺňa účel, na ktorý bolo reklamné zariadenie postavené. Ďalej uviedol, že v procese vytvárania reklamy sú zapojené viaceré subjekty, ktoré v konečnom dôsledku prispievajú k jej šíreniu, zákon im však nepriznáva postavenie šíriteľa reklamy. Správne orgány, ako aj správny súd konštatovali, že na tvorbe reklamy sa okrem iného podieľala aj reklamná agentúra – spoločnosť T. I L., s. r. o., ktorá vykonala realizáciu vizuálov billboardov. Namietal, že bez ohľadu na to, koľko osôb sa zapája do celého procesu tvorby a šírenia reklamy, správny orgán je oprávnený vyvodzovať zodpovednosť iba voči tej osobe, ktorá poskytuje priestor na šírenie reklamy (vysielací čas, webstránku, priestor v novinách alebo v časopise, priestor na reklamnom zariadení).

19. Tvrdil, že v súlade s takým výkladom zákona by bolo možné za šíriteľa reklamy považovať aj reklamnú agentúru, ktorá len zabezpečila odvysielanie reklamného spotu v televízii. Dal do pozornosti aj

rozhodnutie Najvyššieho súdu Slovenskej republiky sp. zn. 5Sžo/21/2014 zo dňa 27. januára 2015, v ktorom sa tento zaoberal uložením sankcie držiteľovi domény (fyzickej osobe), bez ohľadu na skutočnosť, kto sprostredkoval umiestnenie reklamy na predmetnú webstránku. S ohľadom na uvedené videl v napadnutom rozhodnutí Krajského súdu v Bratislave odklon od rozhodovacej praxe kasačného súdu v zmysle § 440 ods. 1 písm. h/ SSP. Napokon zdôraznil, že pokiaľ správny orgán ukladá v zmysle § 11 ods. 1 zákona č. 147/2001 Z. z. účastníkovi konania aj zákaz reklamu šíriť, musí byť účastníkom osoba, ktorá má faktickú možnosť šírenie reklamy zastaviť. Takouto osobou je práve vlastník reklamného zariadenia.

20. Sťažovateľ namietal vadu nesprávneho právneho posúdenia aj vo vzťahu k vyslovenému porušeniu § 3 ods. 1 písm. e/ zákona č. 147/2001 Z. z., podľa ktorého reklama nesmie ohrozovať fyzické zdravie ani psychické zdravie občana. Uvedený záver sťažovateľ označil za nesprávny, nakoľko tvrdil, že reklama nezobrazuje osoby v nebezpečných situáciách alebo pri aktivitách, ktoré sú nebezpečné pre zdravie, resp. zdravie ohrozujú. Uviedol, že reklama nenabáda k násiliu, neobsahuje výjavy, ktoré by mohli mať vplyv na psychickú nepohodu resp. psychické zdravie jej adresáta. Odkaz reklamy podľa sťažovateľa nabáda svojich adresátov, aby žili podľa svojich vlastných predstáv, v súlade so svojím presvedčením a hodnotami.

21. Správne mu súdu vyčítal aj vadu nesprávneho právneho posúdenia vo vzťahu k vyslovenému porušeniu § 3 ods. 1 písm. k/ zákona č. 147/2001 Z. z. Namietal, že odkaz reklamy „Ži po svojom“ ani „Keď nie si len OCINOVA PRINCEZNÁ“ resp. „Keď nie si len MAMKIN MILÁČIK“ nijakým spôsobom nepodnecujú maloletých na správanie, ktoré môže ohroziť ich zdravie, psychický vývin alebo morálny vývin. Zdôraznil, že reklama nereprezentuje nezodpovedný postoj ku konzumácii alkoholu, nevyjadruje súhlas s jeho nadmernou konzumáciou, nenabáda maloletých ku konzumácii alkoholu. Doplnil, že reklama podnecuje svojich adresátov, aby žili podľa svojich vlastných predstáv, v súlade so svojím presvedčením a hodnotami. Samotný odkaz reklamy je potrebné vnímať aj s ohľadom na zveličenie a preháňanie všeobecne používané v rámci reklám (aj alkoholických) produktov, a dodal, že prípustnosť zveličenia a preháňania v rámci reklamnej kampane judikoval v roku 2005 Najvyšší správny súd Českej republiky v rozsudku sp. zn. 6 As 16/2004 zo dňa 23. marca 2005.

22. Vadu nesprávneho právneho posúdenia sťažovateľ videl aj vo vzťahu k vyslovenému porušeniu § 5 ods. 1 písm. a/ zákona č. 147/2001 Z. z., keď namietal, že reklama v žiadnom prípade nedáva do súvisu spotrebu alkoholu s priaznivým účinkom na telesnú výkonnosť alebo na duševnú výkonnosť.

23. Totožnú vadu namietal aj vo vzťahu k vyslovenému porušeniu § 5 ods. 1 písm. b/ zákona č. 147/2001 Z. z. Mal za to, že reklama v žiadnom prípade netvrdí, že alkoholické nápoje majú liečivé vlastnosti, povzbudzujúci alebo upokojujúci účinok, alebo že pomáhajú riešiť osobné problémy. Rovnako ani odkazy reklamy „Ži po svojom“ ani „Keď nie si len OCINOVA PRINCEZNÁ“, resp. „Keď nie si len MAMKIN MILÁČIK“ nemožno vykladať tak, že sľubujú účinky, či vlastnosti alkoholického nápoja, ktoré sú v rozpore so zákonom. Tvrdil, že reklama ani len nepriamo nenaznačuje, že alkoholický nápoj dokáže človeka vyliečiť, nesľubuje blahodarné účinky na či už psychické alebo fyzické zdravie človeka, neprezentuje konzumáciu alkoholu ako spôsob riešenia problémov, ani netvrdí že alkohol dokáže s riešením problémov človeku pomôcť.

24. Sťažovateľ taktiež namietal nesprávne právne posúdenie aj vo vzťahu k vyslovenému porušeniu § 5 ods. 1 písm. c/ zákona č. 147/2001 Z. z., keď zdôraznil, že reklama v žiadnom prípade nenabáda na nestriedme požívanie alkoholických nápojov a neprezentuje abstinenciu alebo triezvosť ako nedostatok. Rovnako ani odkazy reklamy nemožno vykladať tak, že tieto majú primäť ľudí k nadmernej alebo zdraviu škodlivej konzumácii alkoholu. Dodal, že reklama nevykresľuje triezve osoby, alebo osoby abstinujúce ako v zlom svetle, nevysmieva sa im, ani sa iným spôsobom nesnaží vykresliť abstinenciu ako chybu či nedostatok.

25. Súčasne žalovanému vyčítal uloženie sankcie v rozpore s princípmi správneho trestania. Uviedol, že v súlade s ustálenou judikatúrou je pri správnom trestaní potrebné uplatňovať analógiu s trestnoprávnymi predpismi, keďže správne delikty patria do kategórie trestných obvinení v zmysle čl. 6 ods. 1 Dohovoru o ochrane ľudských práv a základných slobôd. Poukázal na § 11 ods. 4 zákona č. 147/2001 Z. z., v zmysle ktorého sú správne orgány povinné pri ukladaní pokuty vziať do úvahy závažnosť, trvanie, následky protiprávneho konania, ako aj skutočnosť, či ide o opakované porušenie tohto zákona. Dal do pozornosti, že z napadnutého rozhodnutia vyplýva, že okolnosť, ktorá je pre sťažovateľa priťažujúca je práve ohrozenie zdravia občanov. Namietal však, že táto je už obsiahnutá priamo v skutkovej podstate správneho deliktu v zmysle § 3 ods. 1 písm. e/ zákona č. 147/2001 Z. z., resp. jeho § 3 ods. 1 písm. k/, preto mal uvedený postup žalovaného za rozporný so zákonom a so zásadami správneho trestania.

26. Ďalej sťažovateľ namietal, že rovnako pri posudzovaní následkov protiprávneho konania použil žalovaný pre odôvodnenie výšky sankcie skutočnosť, ktorá je obsiahnutá už v samotnej skutkovej podstate správneho deliktu. Uviedol, že podľa odôvodnenia napadnutého rozhodnutia je následkom protiprávneho konania, odôvodňujúcim udelenie najvyššej prípustnej sankcie za správny delikt, práve porušenie zákazu ochrany zdravia adresátov reklamy a „ohrozenie týchto zákonom chránených hodnôt“. Tvrdil, že ohrozenie zdravia, ktoré správny orgán posúdil ako priťažujúcu okolnosť, je súčasťou skutkovej podstaty správneho deliktu § 3 ods. 1 písm. e/ zákona č. 147/2001 Z. z., resp. § 3 ods. 1 písm. k/ bod 1 zákona č. 147/2001 Z. z. a nemožno ju preto použiť pre odôvodnenie výšky sankcie zo strany správneho orgánu. S ohľadom na uvedené namietal, že správne orgány uvedenú zásadu správneho trestania porušili, keď pri určovaní výšky sankcie niekoľkokrát prihliadli na okolnosti, ktoré sami o sebe boli zákonnými znakmi správneho deliktu. Dodal, že správny súd tento nedostatok neodstránil, keď predmetnú námietku sťažovateľa v konaní nevyhodnotil, naopak rozhodol, že výšku sankcie zmení, napriek tomu, že orgán verejnej správy nevybočil zo zákonného rámca správnej úvahy. Tvrdil, že žiadna z okolností, ktorú správny súd v odôvodnení rozsudku uviedol ako priťažujúcu, takto nemala byť posudzovaná v zmysle platných princípov správneho trestania, ak bola zákonným znakom správneho deliktu.

27. Sťažovateľ tiež namietal, že sankcia, ktorú uložil správny súd sťažovateľovi je v nepomere k povahe skutku, k osobe sťažovateľa a mňa sa účelu správneho trestania. Mal za to, že samotné prejednanie skutku je pre naplnenie účelu správneho trestania dostatočné a udelenie symbolickej sankcie naplní účel správneho trestania a hľadisko represívneho a preventívneho pôsobenia.

28. Ďalej uviedol, že predmetná reklama objektívne nemohla mať rozsiahly dopad na adresátov reklamy, ktorý by odôvodňoval uloženie najvyššej prípustnej pokuty. Poukázal na skutočnosť, že sankcia mu

bola uložená za protiprávne konanie, ktoré malo trvať po dobu 2 mesiacov. Podľa sťažovateľa sa jedná o krátkodobú kampaň a adresáti reklamy jej boli vystavení len po krátky čas, pričom išlo o čas dovoleniek a čiastočne aj školských prázdnin. Doplnil, že mieru dopadu reklamy na adresátov reklamy znižuje aj skutočnosť, že reklamné zariadenia sú umiestnené najmä pri pozemných komunikáciách.

29. Žalovaný vo vyjadrení ku kasačnej sťažnosti navrhol, aby Najvyšší súd Slovenskej republiky kasačnú sťažnosť ako nedôvodnú zamietol. Za neopodstatnenú pokladal námietku sťažovateľa, spočívajúcu v tvrdení, že tento nie je šíriteľom reklamy. Doplnil, že sa naďalej pridrižiava vyjadrenia uvedeného v napadnutom rozhodnutí, podľa ktorého konanie sťažovateľa jednoznačne spadá pod definíciu šírenia reklamy a sťažovateľ je šíriteľom reklamy v zmysle § 2 ods. 1 písm. c/ zákona č. 147/2001 Z. z. Poukázal aj na Všeobecné obchodné podmienky pre reklamnú činnosť spoločnosti B., spol. s r. o. platné v čase objednania reklamy, v ktorých sa v čl. III bod 3.3 uvádza: „V prípade, ak objednávateľom objednaná reklama alebo reklamné nosiče nebudú v súlade s požiadavkami na reklamu podľa bodu 3.2 týchto všeobecných obchodných podmienok, spoločnosť B., spol. s r. o. je oprávnená odmietnuť šíriť takúto reklamu a odstrániť reklamné nosiče aj bez súhlasu objednávateľa na jeho náklady.“

30. Za neodôvodnenú označil aj námietku sťažovateľa o nesprávnosti záveru správnych orgánov, že reklama ohrozuje fyzické a psychické zdravie občana. Vo vzťahu k uvedenej námietke poukázal na skutočnosť, že pre posúdenie, či je reklama v rozpore so zákonom č. 147/2001 Z. z., je potrebné prihliadnuť okrem dopadu reklamnej kampane na cieľovú skupinu, aj na skupinu všetkých adresátov kampane, ktorí môžu byť reklamou na alkoholický nápoj zasiahnutí, hoci na nich nebola reklama zameraná. V spojitosti s týmto záverom dal do pozornosti rozhodnutie Najvyššieho správneho súdu Českej republiky č. k. 2 As 36/2009-78.

31. Zároveň sa vyjadril, že nemohol prihliadnuť ani na námietku, poukazujúcu na nesprávnosť záveru, že reklama zneužíva dôveru maloletých osôb, najmä podnecuje na správanie, ktoré môže ohroziť ich zdravie, psychický vývin alebo morálny vývin.

32. Ďalej uviedol, že k naplneniu jednotlivých skutkových podstát správnych deliktov sa administratívne orgány dostatočne vyjadrovali vo svojich napadnutých rozhodnutiach. Zopakoval svoj názor, že zatiaľ čo cieľová skupina reklamnej kampane bude s najväčšou pravdepodobnosťou schopná rozoznať nadsázku a vtip, ostatní adresáti, ktorí môžu byť touto reklamou zasiahnutí, nadsázku a vtip už nutne rozoznať nemusia a uvedené môže v niektorých prípadoch zapríčiniť práve opačný efekt reklamy, než je na prvý pohľad zrejmý. Poukázal najmä na skutočnosť, že osoba zobrazená v reklame sa na prvý pohľad javí ako mladistvá, čo evokuje spojenie mladistvých osôb s požívaním alkoholu. Dodal, že reklama tak zasahuje najmä ľahko ovplyvniteľnú a citovo nestabilnú neplnoletú mládež, ktorá tvorí najflexibilnejšiu cieľovú skupinu, ktorá veľmi rýchlo mení svoje návyky a správanie.

33. Ohľadom námietok sťažovateľa, v ktorých správne mu súdu vyčítal vadu nesprávneho právneho posúdenia vo vzťahu k vyslovenému porušeniu § 5 ods. 1 písm. a/ a b/ zákona č. 147/2001 Z. z., uviedol, že posolstvo reklamy je priamo v rozpore s § 5 ods. 1 písm. a/ a b/ zákona č. 147/2001 Z. z. Ďalej uviedol, že

sťažovateľ billboardmi poukazuje na fakt, že v spojení s alkoholickým nápojom FAMILIA Premium VODKA sa osoba zbaví osobných morálnych a psychických zábran, a začne si konečne v živote robiť, čo chce. Nepriamo tak navodzuje u konzumenta reklamy domnienku, že požívanie tohto alkoholického nápoja mu pomôže posunúť sa v živote ďalej, dosiahnuť lepšiu psychickú pohodu v živote a konečne nabrat' pocit spokojnosti.

34. Súčasne uviedol, že nie je možné prihliadnuť ani na námietku sťažovateľa o nesprávnosti záveru, že reklama nabáda na nestriedme požívanie alkoholických nápojov a prezentuje abstinenciu alebo triezvosť ako nedostatok. Mal za to, že reklama vykresľuje jedinca v spoločnosti, ktorý nepožíva alkohol, ako jedinca slabšieho, ktorý nezapadá do skupiny vrstovníkov a nepožívanie alkoholu je tak prezentované ako osobný nedostatok.

35. Vo vzťahu k námietke, v ktorej sťažovateľ vyčítal uloženie sankcie v rozpore s princípmi správneho trestania, vyjadril nesúhlas s tvrdeniami sťažovateľa, podľa ktorých je napadnuté rozhodnutie nepreskúmateľné v časti zdôvodnenia kritérií pre uloženie sankcie. Odkázal na doterajšie vyjadrenia, v ktorých je uvedené, že správne orgány prihliadli na závažnosť, trvanie následky protiprávneho konania, ako aj na to, či ide o opakované konanie, pričom jednotlivé kritériá boli bližšie rozoberané v odôvodneniach rozhodnutí aj po materiálnej stránke.

36. Ohľadom námietky o uložení najvyššej prípustnej pokuty, uviedol, že pri určovaní výšky pokuty bolo zohľadnené aj trvanie protiprávneho konania, ktoré preukázateľne trvalo v mesiaci august 2015 a v mesiaci september 2015. Zdôraznil, že reklama bola na billboardoch umiestnená práve v čase prázdnin, kedy sú mladistvé osoby vnímavejšie a náchylnejšie na skúšanie ponúkaných, aj negatívnych možností.

37. V závere vyjadrenia zdôraznil, že uvedenú reklamu považoval za takú, ktorá dáva do súvislosti konzumáciu alkoholu s priaznivým účinkom na duševnú výkonnosť a navodzuje dojem, že konzumácia alkoholu pomáha riešiť osobné problémy.

38. Najvyšší súd Slovenskej republiky (ďalej aj „kasačný súd“) ako súd kasačný (§ 438 ods. 2 SSP) preskúmal napadnutý rozsudok správneho súdu z dôvodov a v rozsahu uvedenom v kasačnej sťažnosti (453 ods. 1 a 2 SSP) a po jej preskúmaní dospel k záveru, že kasačná sťažnosť nie je dôvodná a bolo potrebné ju zamietnuť. Kasačný súd rozhodol o kasačnej sťažnosti bez nariadenia pojednávania (§ 455 SSP). Miesto a čas verejného vyhlásenia rozsudku bol zverejnený na úradnej tabuli a na internetovej stránke Najvyššieho súdu Slovenskej republiky v lehote najmenej piatich dní pred jeho vyhlásením (§ 137 ods. 4 SSP v spojení s § 452 ods. 1 SSP).

Z o d ô v o d n e n i a :

39. Predmetom kasačného konania v preskúmvanej veci je rozsudok krajského súdu, ktorým krajský súd podľa § 198 ods. 1 písm. a/ SSP napadnuté rozhodnutie žalovaného č. x zo dňa 06. júna 2016 v spojení s prvostupňovým rozhodnutím Regionálnej veterinárnej a potravinovej správy Bratislava – mesto č. x zo dňa 11. marca 2016 zmenil v časti uloženej peňažnej pokuty vo výške 66 400 € tak, že žalobcovi uložil podľa § 11 ods. 3

písm. c/ zákona č. 147/2001 Z. z. peňažnú pokutu vo výške 50 000 €. Vo zvyšnej časti žalobu zamietol. Kasačný súd preskúmal rozsudok správneho súdu ako aj konanie, ktoré mu predchádzalo, pričom v rámci kasačného konania skúmal aj napadnuté rozhodnutie žalovaného správneho orgánu a konanie mu predchádzajúce, najmä z toho pohľadu, či sa súd prvého stupňa vysporiadal so všetkými námietkami uvedenými v žalobe a z takto vymedzeného rozsahu, či správne posúdil zákonnosť a správnosť napadnutého rozhodnutia žalovaného správneho orgánu.

40. Kasačný súd dáva do pozornosti, že predmetom preskúmavacieho konania v danej veci je rozhodnutie a postup žalovaného správneho orgánu, ktorým rozhodnutím žalovaný potvrdil rozhodnutie prvostupňového správneho orgánu o uložení sankcie žalobcovi za porušenie § 3 ods. 1 písm. e/, k/ a § 5 ods. 1 písm. a/, b/, a c/ zákona č. 147/2001 Z. z.

41. Podľa § 2 ods. 1 písm. c/ zákona č. 147/2001 Z. z. širiteľ reklamy je fyzická osoba alebo právnická osoba, ktorá reklamu šíri.

42. Podľa § 2 ods. 1 písm. f/ zákona č. 147/2001 Z. z. objednávateľom reklamy je ten, kto si objedná u širiteľa reklamy šírenie reklamy.

43. Podľa § 3 ods. 1 písm. e/ zákona č. 147/2001 Z. z. reklama nesmie ohrozovať fyzické zdravie ani psychické zdravie občana.

44. Podľa § 3 ods. 1 písm. k/ bod 1 zákona č. 147/2001 Z. z. reklama nesmie zneužívať dôveru maloletých osôb, najmä podnecovať na správanie, ktoré môže ohroziť ich zdravie, psychický vývin alebo morálny vývin.

45. Podľa § 5 ods. 1 písm. a/, b/, c/ zákona č. 147/2001 Z. z. reklama alkoholických nápojov nesmie

- dávať do súvislosti spotrebu alkoholu s priaznivým účinkom na telesnú výkonnosť alebo na duševnú výkonnosť,
- tvrdiť, že alkoholické nápoje majú liečivé vlastnosti, povzbudzujúci alebo upokojujúci účinok alebo že pomáhajú riešiť osobné problémy,
- nabádať na nestriedme požívanie alkoholických nápojov alebo prezentovať abstinenciu alebo triezvosť ako nedostatok.

46. Podľa § 11 ods. 1, veta prvá zákona č. 147/2001 Z. z. ak orgány dozoru podľa § 10 (ďalej len "orgán dozoru") zistia porušenie tohto zákona, šírenie reklamy zakázu; šírenie reklamy môžu zakázať aj vtedy, ak hrozí porušenie ustanovenia § 4 ods. 3.

47. Podľa § 11 ods. 3 písm. c/ zákona č. 147/2001 Z. z. okrem opatrení podľa odsekov 1 a 2 orgán dozoru uloží pokutu do 66 400€ širiteľovi reklamy za porušenie všeobecných požiadaviek na reklamu podľa § 3 ods. 1 okrem písmen b) a c), ods. 3 až 6 a požiadaviek na reklamu niektorých produktov podľa § 5 až 7, § 8 ods.

4 a § 9 a držiteľovi rozhodnutia o registrácii lieku, ktorý je predmetom reklamy, za porušenie ustanovení § 8 ods. 11, 15, 16, 19 až 22 a 24.

48. Podľa § 11 ods. 4 zákona č. 147/2001 Z. z. pri ukladaní pokuty orgán dozoru prihliada na závažnosť, trvanie, následky protiprávneho konania a na to, či ide o opakované porušenie tohto zákona.

49. Z obsahu administratívneho spisu Najvyšší súd Slovenskej republiky zistil, že v roku 2015 si spoločnosť G. F., s. r. o. objednala realizáciu billboardovej kampane na území Slovenskej republiky v období mesiacov august 2015 a september 2015 v rozsahu 550 plôch v každom z uvedených mesiacov, v piatich mutáciách, medzi ktorými boli mutácie s označením „Keď nie si len OCINOVA PRINCEZNÁ - FAMÍLIA PREMIUM ŽI PO SVOJOM“ (ďalej len „Mutácia princezná“) a „Keď nie si len MAMKIN MILÁČIK FAMÍLIA PREMIUM ŽI PO SVOJOM“ (ďalej len „Mutácia miláčik“). Na základe uvedeného bola v mesiaci august 2015 na území Slovenskej republiky umiestnená reklama v Mutácii princezná na 194 ks reklamných zariadení vo vlastníctve spoločnosti A. B., a. s. a reklama v Mutácii miláčik na 173 ks reklamných zariadení vo vlastníctve spoločnosti A. B., a. s. a v mesiaci september 2015 reklama v Mutácii princezná na 186 ks reklamných zariadeniach vo vlastníctve spoločnosti A. B., a. s. a reklama v Mutácii miláčik na 142 ks reklamných zariadení vo vlastníctve spoločnosti A. B., a. s.

50. Sťažovateľ v podanej kasačnej sťažnosti namieta nesprávne právne posúdenie veci podľa § 440 ods. 1 písm. g/ SSP. V rámci predmetnej námietky dáva do pozornosti pojem šíriteľ reklamy, pričom uvádza, že šírením reklamy je faktické konanie, ktorým sa na konkrétnom médiu odovzdáva reklamný odkaz recipientom, za ktoré v prejednávacom prípade označil práve reklamné zariadenie, prostredníctvom ktorého sa reklama šíri smerom k jej adresátom. Zdôraznil, že nie je vlastníkom reklamného zariadenia, pričom práve tento podľa sťažovateľa umožňuje reklamné zariadenie užívať tretím osobám za účelom šírenia reklamy a tým v konečnom dôsledku naplňa účel, na ktorý bolo reklamné zariadenie postavené.

51. Kasačný súd sa v otázke právnej kvalifikácie protiprávneho konania žalobcu stotožňuje s právnym názorom správnych orgánov, že ak by mal byť v súvislosti so šírením reklamy postihovaný iba vlastník reklamných zariadení, uložený postih by nenaplnil účel zákonného ustanovenia. V danom prípade je potrebné prisvedčiť záverom správnych orgánov, ktoré správne nadväzujú a poukazujú na závery Najvyššieho správneho súdu Českej republiky, vyslovené v rozsudku č. k. 7A 122/2000-54, konštatovali, že šírením reklamy je aktívna činnosť fyzickej alebo právnickej osoby zahŕňajúca najmä činnosti, ktoré v konečnom efekte vedú k šíreniu reklamy. Takýmito sú tlač plagátov, ich výlep, zabezpečenie prenájmu plôch, o ktorých službách je nepochybné, že tieto vykonal v prejednávanej veci pre objednávateľa reklamy žalobca.

52. V súlade s uvedenými skutočnosťami kasačný súd je toho názoru, že sťažovateľ je v predmetnej veci nositeľom deliktuálnej spôsobilosti za šírenie reklamy, a svojím aktívnym konaním sa stal jej šíriteľom. Zároveň zdôrazňuje, že nie je možné prihliadnuť na námietku vznesenú v kasačnej sťažnosti, spočívajúcu v tvrdení, že zodpovednosť za šírenie reklamy nesie vlastník reklamného zariadenia, nakoľko v konaní pred správnym súdom je okruh účastníkov špecificky upravený a je viazaný na účasť v administratívnom konaní.

Preto správny súd preskúmava napadnuté rozhodnutie podľa stavu a s okruhom účastníkov konania, ktorí boli v administratívnom konaní v čase vydania napadnutého rozhodnutia. Teda súdy v tomto prípade neskúmajú otázku deliktuálnej spôsobilosti iných osôb ako tých, ktoré boli uznané zodpovednými zo spáchania správneho deliktu v administratívnom konaní, hoci v danom prípade nie je možné vylúčiť ani túto skutočnosť pro futurum, ktorá bude však závisieť od ďalších skutkových a právnych okolností zistených príslušným správnym orgánom a bude na správnom orgáne, či začne príslušné správne konanie i vo vzťahu k ďalším subjektom.

53. Najvyšší súd Slovenskej republiky dodáva, že pri riešení otázok zodpovednosti za správne delikty prichádza do úvahy aj inštitút spolupáchateľstva. Správny súd by sa zaoberal otázkou zodpovednosti viacerých páchatel'ov za spáchaný správny delikt, ak by boli v administratívnom konaní viacerí účastníci uznání zodpovednými za jeho spáchanie. V tomto konkrétnom prípade však skúmanie uvedených otázok neprichádza do úvahy práve z dôvodu, že v administratívnom konaní bol účastníkom, ktorý bol uznaný zodpovedným za spáchaný správny delikt, len žalobca.

54. Rovnako nie je možné prisvedčiť tvrdeniu žalobcu, ktorý vadu nesprávneho právneho posúdenia videl aj vo vzťahu k vyslovenému porušeniu § 3 ods. 1 písm. e/ a k/ zákona č. 147/2001 Z. z. Naopak, kasačný súd dospel k záveru, že správne orgány zobrazenie a text reklamy dôvodne a správne vyhodnotili ako ohrozujúce fyzické a psychické zdravie občana, resp. že odkaz reklamy môže nabádať maloletých na správanie ohrozujúce ich zdravie, psychický vývin alebo morálny vývin. Nie je relevantným tvrdenie žalobcu, že samotný odkaz reklamy je potrebné vnímať aj s ohľadom na zveličenie a preháňanie všeobecne používané v rámci reklám.

55. Kasačný súd zdôrazňuje, že v rámci ochrany vyššie vymedzenej skupiny osôb nie je možné sa spoliehať na to, že dieťa či mladistvý bude obsah reklamy vnímať tak, ako to žalobca očakáva. Reklama je prítomná vo verejnom priestore, žalobca je celoplošným prevádzkovateľom a preto nie je možné vylúčiť vnímanie reklamy a jej negatívny dopad aj na deti a mladistvých. Taktiež nie je možné opomenúť skutočnosť, že nie všetky deti a mladiství vyrastajú v rodinnom a sociálnom prostredí, ktorého príslušníci by mu vysvetlili vlastnú podstatu a spomínané zveličenie reklamy.

56. Napokon sťažovateľ videl vadu nesprávneho právneho posúdenia aj v prípade vysloveného porušenía § 5 ods. 1 písm. a/, b/ a c/ zákona č. 147/2001 Z. z., avšak v podanej kasačnej sťažnosti nešpecifikoval, v čom vidí nesprávnosť tohto právneho posúdenia.

57. Kasačný súd nemohol za dôvodnú pokladať ani námietku sťažovateľa, spočívajúcu v tvrdení, že sankcia za spáchaný správny delikt bola uložená v rozpore s princípmi správneho trestania. Kasačný súd vo vzťahu k vnesenej námietke zdôrazňuje, že závažnosť spáchaného správneho deliktu treba posudzovať predovšetkým s ohľadom na charakter individuálneho objektu deliktu, čiže záujem, proti ktorému delikt smeruje, a ku ktorému je ochrana právnym predpisom určená.

58. V prípade, ak individuálny objekt spočíva v ochrane fyzického a psychického zdravia občanov, s osobitným dôrazom na maloleté a mladistvé osoby, je potrebné poukázať na skutočnosť, že reklama na alkohol

je citlivou problematikou a nedodržanie zákonného obmedzenia pre túto reklamu môže mať závažný dopad na mladistvé osoby. Konanie sťažovateľa nemôže konvalidovať skutočnosť, že reklama na alkohol (rovnako ako predaj alkoholu samotného) nie je všeobecne zakázaná. Je však potrebné rešpektovať, že reklama na alkohol je zákonom regulovaná a nad dodržiavaním tejto regulácie vykonáva žalovaný dozor. Správne orgány v tejto otázke postupovali súladne so zákonom, keď dali vypracovať i príslušné odborné stanovisko Výskumného ústavu detskej psychológie a patopsychológie zo dňa 23. septembra 2015, v zmysle ktorého vhodným a citlivým spôsobom vyhodnotili aj dopad predmetnej reklamy na alkohol na maloleté osoby, ktoré môžu byť takouto reklamou dotknuté, ktorá skutočnosť nesporne vyplýva z predmetného odborného stanoviska.

59. Skutková podstata správneho deliktu, ktorý žalobca spáchal, ustanovuje hranice prípustnosti reklamy na alkohol s cieľom zamedziť jej prípadnému pôsobeniu na deti a mladistvých. Chráni tak deti a mladistvých pred získaním dojmu o radosť z pitia alkoholu v situáciách, ktoré deti a mladistvých oslovujú. Takto samozrejme nepôsobí každá reklama na alkohol, ale predovšetkým tá reklama, ktorá deti, či mladistvých nejakým spôsobom upúta a zaujme. To je práve prípad reklamy, ktorá v súvislosti so spotrebou alkoholických nápojov zobrazuje osoby mladšie ako 18 rokov alebo osoby, ktoré mladšie ako 18 rokov vyzerajú, prípadne reklamy, ktoré využívajú prvky, prostriedky alebo akcie oslovujúce osoby mladšie ako 18 rokov. Na základe uvedeného dospel kasačný súd k záveru, že výška uloženej sankcie po moderácii krajským súdom zodpovedá závažnosti spáchaného správneho deliktu a krajský súd tiež logickým a transparentným spôsobom v rámci svojho moderačného oprávnenia zohľadnil a aplikoval i jednotlivé kritéria pre uloženie sankcie, ktoré sú súčasťou skutkovej podstaty daného správneho deliktu.

60. Kasačný súd prisvedčil správnosti postupu krajského súdu, ktorý v zmysle § 198 SSP využil svoju zákonom mu zverenú právomoc a s ohľadom na skutočnosť, že ide o prvé porušenie tohto zákona žalobcom, keď pokutu uloženú mu v administratívnom konaní zmoderoval, a teda znížil a rozhodol vo vzťahu ku žalobcovi o pokute vo výške 50.000,- eur. Podľa názoru kasačného súdu je takto uložená pokuta vzhľadom na citlivé okolnosti prípadu v súlade i so zásadou proporcionality.

61. Pokiaľ sťažovateľ vo svojej kasačnej sťažnosti žiadal od kasačného súdu zmeniť napadnutý rozsudok krajského súdu tak, že zmení rozhodnutie žalovaného, ako aj rozhodnutie správneho orgánu prvého stupňa v časti uloženej pokuty vo výške 66 00 € a sťažovateľovi uloží podľa § 11 ods. 3 písm. c/ zákona č. 147/2001 Z. z. peňažnú pokutu vo výške 100 €, tak v tomto smere je sťažovateľova požiadavka nedôvodná a v rozpore so zákonom. V tomto smere si sťažovateľ neuvedomil skutočnosť, že ak už zmoderoval výšku sankcie krajský súd, nemá rovnaké oprávnenie i kasačný súd, pretože je nevyhnutné uvedomiť si skutočnosť, že účinnosťou Správneho súdneho poriadku bolo v Slovenskej republike zavedené jednoinštančné správne súdnictvo. Takýto procesný postup, ktorého sa domáha sťažovateľ bol možný len za účinnosti O.s.p., kde NS SR vystupoval v súdnom konaní i v pozícii odvolacieho orgánu a jednalo sa o dvojstupňové správne súdnictvo. Z toho je možné preto vyvodiť záver, že Najvyšší súd SR v konaní o kasačnej sťažnosti v rámci súdneho prieskumu rozsudku, ktorým sa realizovalo moderačné oprávnenie krajského súdu, nemá už obdobné oprávnenie ako krajský súd a sám už súdnu úvahu krajského súdu o moderácii výšky pokuty nahradiť nemôže. Vo vzťahu k diskreícii súdu I. stupňa môže kasačný súd hodnotiť len skutočnosť, či krajský súd neprekročil zákonom

stanovené medze správneho uváženia, či z nich nevybočil alebo voľné uváženie nezneužil, či je jeho súdna úvaha preskúmateľná.

62. Na základe vyššie uvedeného kasačný súd konštatuje, že správne orgány postupovali správne, keď konanie sťažovateľa posúdili ako porušenie povinnosti dodržiavať požiadavky na reklamu alkoholických nápojov.

63. Kasačný súd na základe vyššie citovaných zákonných ustanovení právnych predpisov Slovenskej republiky a právnych úvah dospel k záveru zhodnému s právnym záverom krajského súdu a správnych orgánov, že žalobca svojím konaním naplnil skutkovú podstatu správneho deliktu v zmysle § 3 ods. 1 písm. e/,k/ v spojení s § 5 ods. 1 písm. a/, b/ a c/ zákona č. 147/2001 Z. z.

64. Krajský súd sa v rozhodnutí riadne vysporiadal s námietkami sťažovateľa a nenechal otvorenú žiadnu dôležitú pre konanie spornú otázku, riešenie ktorej by zostalo na kasačnom súde. Z uvedeného dôvodu kasačný súd kasačnú sťažnosť podľa § 461 SSP ako nedôvodnú zamietol.

65. O náhrade trov kasačného konania rozhodol Najvyšší súd Slovenskej republiky tak, že sťažovateľovi, ktorý v tomto konaní nemal úspech, ich náhradu nepriznal (§ 467 ods. 1 SSP a analogicky podľa § 167 ods. 1 SSP).

66. Toto rozhodnutie prijal senát Najvyššieho súdu Slovenskej republiky jednomyseľne pomerom hlasov 3 : 0 (§ 139 ods. 4 SSP).

66.

R O Z H O D N U T I E

I. Odvolanie hlavného kontrolóra z funkcie musí byť odôvodnené a musí byť písomné. Dôvody je nevyhnutné uviesť v zápisnici zo zasadnutia obecného zastupiteľstva a tiež i v uznesení o odvolaní hlavného kontrolóra obce. Zápisnice zo zasadnutí obecných zastupiteľstiev, ako aj uznesenia obecných zastupiteľstiev, sú verejne prístupné a dostupné.

II. Nepostačuje z hľadiska materiálneho len uvedenie zákonného ustanovenia, v zmysle ktorého sa hlavný kontrolór z funkcie odvoláva, ale súčasťou výrokovvej časti uznesenia obecného zastupiteľstva musia byť konkrétne dôvody, ktoré obecné zastupiteľstvo k takémuto kroku viedli, aby nemohlo dôjsť k zámene týchto dôvodov. Tieto dôvody musia byť skonkretizované, aby boli preskúmateľné. Nepostačí len uvedenie zákonného ustanovenia, v zmysle ktorého sa hlavný kontrolór z funkcie odvoláva, pretože zo zákona č. 369/1990 Zb. o obecnom zriadení v znení neskorších predpisov (§ 18a ods. 9) vyplýva, že odvolať hlavného kontrolóra z jeho funkcie možno pre porušenie viacerých povinností.

(Uznesenie Najvyššieho súdu Slovenskej republiky z 11. júna 2019, sp. zn. 6Usam/2/2018)

1. Napadnutým uznesením Krajský súd v P. (ďalej aj „krajský súd“ alebo „správny súd“) zrušil uznesenie Obecného zastupiteľstva obce V. L. č. 70/2015 zo dňa 15.10.2015, ktorým Obecné zastupiteľstvo vo V. L.

- A. odvolalo dňa 15.10.2015 žalobcu z funkcie hlavného kontrolóra obce V. L. v zmysle § 18a ods. 9 písm. b) zákona Slovenskej národnej rady č. 369/1990 Zb. o obecnom zriadení v znení neskorších predpisov (ďalej aj ako „zákon SNR č. 369/1990 Zb.“ alebo „zákon o obecnom zriadení“) z dôvodu, že hrubo alebo opakovane zanedbáva povinnosti vyplývajúce z jeho funkcie a bol na to aspoň raz písomne upozornený obecným zastupiteľstvom,
- B. konštatovalo, že v zmysle § 18a ods. 11 zákona SNR č. 369/1990 Zb. dňom zániku výkonu funkcie hlavného kontrolóra zaniká aj jeho pracovný pomer,
- C. uložilo starostovi obce, aby rozviazal pracovný pomer s hlavným kontrolórom obce.

2. O trovách konania rozhodol správny súd v súlade s ustanovením § 167 ods. 1 zákona č. 162/2015 Z. z. Správneho súdneho poriadku (ďalej aj ako „SSP“). Keďže mal žalobca vo veci celkom úspech, uznesenie napadané žalobou bolo zrušené v celom rozsahu, správny súd priznal žalobcovi voči žalovanej právo na úplnú náhradu trov konania, o ktorej bude rozhodnuté samostatným uznesením, ktoré vydá súdny úradník po právoplatnosti rozhodnutia.

3. Krajský súd uviedol, že v predmetnej veci kritériom pre posudzovanie žaloby, s poukazom na ust. § 337 Správneho súdneho poriadku, je len zákonnosť uvedeného napádaného uznesenia zastupiteľstva žalovanej obce. Preto súd pri súdnom prieskume nemôže preskúmať vhodnosť a účelnosť obsahu výroku napadnutého uznesenia

žalovanej. Posudzovanie vhodnosti a účelnosti rozhodnutia, resp. uznesenia správneho súdnictvu nepatrí, lebo súd by takýmto posudzovaním nahradzoval orgán výkonnej moci, zasahoval by nedovoleným spôsobom do otázok voľnej úvahy správneho orgánu. Zákonnosť rozhodnutia a postupov je súlad týchto rozhodnutí a postupov s platným právnym poriadkom Slovenskej republiky. Správny súd pri preskúmaní zákonosti a postupu správneho orgánu v konkrétnej právnej veci sa zásadne obmedzil len na otázku, či vykonané dôkazy, z ktorých správny orgán vychádza nie sú pochybné, najmä s ohľadom na prameň, z ktorého pochádzajú, alebo pre porušenie niektorej procesnej zásady správneho konania a ďalej na otázku, či vykonané dôkazy logicky robia vôbec možným, skutkový záver, ku ktorému orgán verejnej správy dospel. Správny súd pri preskúmaní zákonosti správneho rozhodnutia a postupu správneho orgánu posudzuje, či správny orgán aplikoval na predmetnú právnu vec relevantný právny predpis. Zákonnosť postupu sa skúma na základe rovnakých kritérií ako zákonnosť rozhodnutí, t. j., či konkrétny postup je alebo nie je v súlade s platným právnym poriadkom.

4. Predmetom konania v danej veci bolo len preskúmanie zákonosti uznesenia obecného zastupiteľstva žalovanej zo dňa 15.10.2015. S poukazom na petit správnej žaloby predmetom súdneho prieskumu nemohli byť predchádzajúce uznesenia obecného zastupiteľstva, týkajúce sa hlavného kontrolóra, teda napríklad uznesenie č. 36/2015 zo dňa 24.03.2015, uznesenie č. 54/2015 zo dňa 25.06.2015. Tieto neboli predmetom súdneho prieskumu.

5. Po podrobení vyššie naznačenému prieskumu zákonosti napádaného uznesenia dospel správny súd k záveru, že je potrebné žalobe vyhovieť a napadnuté uznesenie zrušiť ako nezákonné z dôvodu, že napadnuté uznesenie je neurčité a nepreskúmateľné, a to s odkazom na znenie § 3 ods. 7 zákona č. 71/1967 Zb. o správnom konaní (správny poriadok) (ďalej len ako „správny poriadok“), pretože všeobecné pravidlá správneho konania platia aj pre napadnuté uznesenie obecného zastupiteľstva o odvolaní hlavného kontrolóra, ktoré má nesporne výlučne individuálnu povahu, pretože sa ním rozhoduje o právach a právom chránených záujmoch a povinnostiach jediného konkrétneho subjektu, a to hlavného kontrolóra.

6. Krajský súd ďalej uviedol, že odvolanie hlavného kontrolóra obce z funkcie musí byť odôvodnené aspoň jedným zo zákonných dôvodov do úvahy prichádzajúcich a musí byť písomné. Dôvody sa uvádzajú v zápisnici zo zasadnutia obecného zastupiteľstva, a tiež v uznesení o odvolaní hlavného kontrolóra obce. V danom prípade nemusí byť takéto rozhodnutie obecného zastupiteľstva doručované písomne hlavnému kontrolórovi obce. Prítom sa vychádza z toho, že zápisnice zo zasadnutí obecných zastupiteľstiev ako aj uznesenia obecných zastupiteľstiev sú verejne prístupné a dostupné. V tomto smere správny súd poukázal aj na identické právne závery publikované v odbornej literatúre: Tekeli, J. in: zákon o obecnom zriadení komentár, Wolters Kluwer, 2014.

7. Podľa názoru správneho súdu nepostačuje z hľadiska materiálneho len uvedenie zákonného ustanovenia, podľa ktorého sa hlavný kontrolór z funkcie odvoláva, ale súčasťou výrokovej časti uznesenia (v krajnom prípade aspoň súčasťou zápisnice o rokovaní zastupiteľstva, kde bolo prijaté rozhodnutie o odvolaní hlavného kontrolóra z funkcie) musia byť konkrétne dôvody, ktoré obecné zastupiteľstvo k takémuto kroku viedlo. V

opačnom prípade sa výkonom zákonom zverených právomocí orgánu verejnej správy mení na jeho svojvôľu, ktorá je v právnom štáte neprípustná.

8. V tomto smere správny súd sa oboznámil aj s judikátom Najvyššieho súdu SR sp. zn. 6Sžo/146/2010 z 20.07.2011, od ktorého sa čiastočne pri svojom rozhodovaní odchyľil a s poukazom na ustanovenie § 139 ods. 3 SSP uviedol nasledovné dôvody tohto odklonu. V konaní posudzovanom najvyšším súdom bolo sporným uznesenie obecného zastupiteľstva obce R., ktorým obecné zastupiteľstvo odvolalo hlavnú kontrolórku obce, pričom z predmetného uznesenia obecného zastupiteľstva nebolo možné zistiť, z akého dôvodu a podľa akého ustanovenia zákona bola vlastne hlavná kontrolórka obce odvolaná. Uvedené dôvody obec R. konkretizovala až v súdnom konaní pred prvostupňovým krajským súdom vo svojom písomnom vyjadrení a na pojednávaní. V uznesení o odvolaní hlavnej kontrolórky obce teda absentovala právna kvalifikácia dôvodu odvolania hlavnej kontrolórky z funkcie. Krajský súd v K., ako prvostupňový správny súd, vzhliadol na napadnuté uznesenie obecného zastupiteľstva ako na neurčité, nezrozumiteľné a nepreskúmateľné a nesúladne so zákonom. Krajský súd navyše dodatočne prezentované dôvody na odvolanie hlavnej kontrolórky vyhodnotil ako nespôsobilé naplniť skutkovú podstatu hrubého alebo opakovaného zanedbávania povinnosti vyplývajúce z funkcie hlavného kontrolóra. S uvedenou interpretáciou sa nestotožnil Najvyšší súd SR, ktorý rozhodnutie krajského súdu zrušil. Najvyšší súd SR sa stotožnil s právnym názorom obce R., podľa ktorého obecné zastupiteľstvo, ktoré napadnuté uznesenie prijalo nie je správnym orgánom, ale je orgánom obce, t. j. voleným zastupiteľským zborom miestnej samosprávy, a jeho uznesenie nie je rozhodnutím vydaným v správnom konaní. Z toho vyplýva, že niet právnej úpravy ukladajúcej obecnému zastupiteľstvu, aký obsah a štruktúru má mať jeho uznesenie, konkrétne, že musí ísť o písomné uznesenie s podrobným skutkovým aj právnym zdôvodnením. Podľa právneho názoru Najvyššieho súdu SR uznesenie obecného zastupiteľstva je zmiešaným typom správneho aktu, v ktorom sa prelína znak individuálneho správneho aktu tým, že sa dotýka práv a oprávnených záujmov, konkrétnej fyzickej osoby, ale rovnako aj znak normatívneho správneho aktu, keďže ho obecné zastupiteľstvo vydáva na základe zákonom zverenej právomoci a jeho zákonosť sa preskúmava podľa § 250z f zákona č. 99/1963 Zb. Občianskeho súdneho poriadku (ďalej aj ako „OSP“). Samotný proces jeho vydania však nepochybne nie je regulovaný správnym poriadkom, a preto nie je možné pri posudzovaní jeho náležitosti analogicky postupovať podľa správneho poriadku. Z uvedeného dôvodu je potrebné zákonosť napadnutého uznesenia obecného zastupiteľstva skúmať nie z pohľadu jeho formálnych náležitostí, ale len na základe listinných dôkazov ako zápisníc zo zasadnutí obecného zastupiteľstva, písomných napomenutí a iné. Najvyšší súd SR dokonca zastáva názor, že v uznesení obecného zastupiteľstva, keďže náš právny poriadok neustanovuje jeho obsahové náležitosti, postačí, ak bude obsahovať „len“ „...odvoláva z funkcie hlavného kontrolóra p. XY“. Navyše podľa právneho názoru NS SR vyššie uvedené dôkazy (zápisnice zo zasadnutí obecného zastupiteľstva, rokovací poriadok obecného zastupiteľstva, písomne napomenutia, a iné) možno posúdiť len z ich formálnej stránky, nie vecnej, aby sa nezasiahlo do právomoci obecného zastupiteľstva. Podľa NS SR je totiž limitom súdneho prieskumu zákonosť. Preto súd nemôže preskúmavať vhodnosť a účelnosť obsahu výrokov napadnutého rozhodnutia orgánu verejnej správy. Posudzovanie vhodnosti a účelnosti rozhodnutí orgánov verejnej správy správnemu súdnictvu nepatrí, lebo súdy by takýmto posudzovaním nahradzovali orgány výkonnej moci a zasahovali by nedovoleným spôsobom do otázok voľnej úvahy správneho orgánu. Správny súd teda in concreto nemohol a nemôže posudzovať kvalitu plnenia povinnosti hlavného kontrolóra obce a určiť, či v danej veci

bolo/nebolo hrubé alebo opakované porušenie povinností zo strany hlavného kontrolóra obce preukázané. V opačnom prípade dochádza k prekročeniu právomoci súdu, ktorý v rámci správneho prieskumu podľa piatej časti Občianskeho súdneho poriadku posudzuje iba zákonnosť napadnutého rozhodnutia a k zasahovaniu do právomoci obecného zastupiteľstva vymedzenej v § 11 ods. 4 zákona o obecnom zriadení. Správny súd sa pri posudzovaní zákonnosti napadnutého uznesenia obmedzil len na otázku, či vykonané dôkazy, z ktorých správny orgán vychádza, nie sú pochybné najmä s ohľadom na prameň, z ktorého pochádzajú, alebo pre porušenie niektorej procesnej zásady správneho konania, a ďalej na otázku, či vykonané dôkazy logicky robia vôbec možným skutkový záver, ku ktorému orgán verejnej správy dospel. Správny súd pri preskúvaní zákonnosti správneho rozhodnutia a postupu správneho orgánu posudzuje, či správny orgán aplikoval na predmetnú právnu vec relevantný právny predpis.

9. Prijatie takejto interpretácie, akú si osvojil Najvyšší súd SR v citovanom uznesení, však podľa správneho súdu vedie k neudržateľnému právnemu záveru, že obecné zastupiteľstvo môže odvolať hlavného kontrolóra obce uznesením bez akéhokoľvek odôvodnenia tohto uznesenia v jeho texte a bez odvolania sa na príslušné zákonné ustanovenie. Navyše, vecné hodnotenie naplnenia skutkovej podstaty hrubého alebo opakovaného zanedbávania povinností vyplývajúcich z funkcie hlavného kontrolóra alebo opakovaného alebo zvlášť hrubého porušenia povinností zamestnanca alebo vedúceho zamestnanca, je výlučne v kompetencii obecného zastupiteľstva bez možnosti následného súdneho prieskumu. S prezentovaným výkladom Najvyššieho súdu SR sa správny súd nestotožnil a priklonil sa k vyššie citovaným názorom odbornej verejnosti.

10. V tomto smere správny súd poukázal na rozhodovaciu činnosť Ústavného súdu SR, pokiaľ ide o výklad otázky arbitrárných rozhodnutí orgánov verejnej moci, a to uznesenie Ústavného súdu SR sp. zn. IV. ÚS 115/03 z 03.07.2003, nález Ústavného súdu SR sp. zn. IV. ÚS 296/09 z 10.12.2009).

11. Správny súd *mutatis mutandis* poukázal aj na aplikovateľnú novšiu judikatúru Ústavného súdu SR vo veci ústavnej sťažnosti odvolaného riaditeľa Sociálnej poisťovne. V náleze sp. zn. IV. ÚS 478/2011-51 z 21.06.2012 Ústavný súd SR uviedol: „Ústavný súd v tejto súvislosti považuje za potrebné uviesť, že rozhodnutie vlády o odvolaní sťažovateľa z funkcie generálneho riaditeľa Sociálnej poisťovne prijaté formou uznesenia vlády, okrem toho, že má povahu individuálneho právneho aktu, je rozhodnutím, ktoré vydáva vláda ako orgán s mocenskou autoritou v oblasti verejnej správy, pretože jeho obsahom je odvolanie z verejnej funkcie, ktoré nemôže byť prejavom svojvôle vlády voči dotknutej osobe, ktorá je v takejto funkcii. Musí byť preto predvídateľné, založené na presvedčivých a pre dotknutú osobu zrozumiteľných a jasných dôvodoch, ktoré vládu viedli k uplatneniu jej zákonom zverenej právomoci, t. j. dotknutej osobe musí byť zrejme z akých dôvodov ju vláda z verejnej funkcie odvolala. Táto požiadavka vystupuje do popredia zvlášť vtedy, ak môže byť dotknutá osoba z verejnej funkcie odvolaná len zo zákonom taxatívne ustanovených dôvodov, čo je aj prípad sťažovateľa. Zo všeobecnej formulácie tohto dôvodu na odvolanie z funkcie vyplýva, že posúdenie intenzity neplnenia povinností, ktoré vedie až k jeho odvolaniu z funkcie, je vecou posúdenia a správne, úvahy vlády. Aj vzhľadom na uvedené je preto požiadavka, aby generálny riaditeľ Sociálnej poisťovne (v danom prípade sťažovateľ) bol o konkrétnych dôvodoch odvolania z funkcie pre neplnenie svojich zákonom ustanovených povinností informovaný a mal možnosť sa k nim vyjadriť, podľa názoru ústavného sudu z ústavnoprávneho hľadiska plne

opodstatnená. Uvedený procesný postup sa musí premietnuť aj do obsahu uznesenia vlády, t. j. právneho aktu, prostredníctvom ktorého vláda uplatňuje svoju zákonom ustanovenú právomoc. V podmienkach právneho štátu to minimálne znamená, že z rozhodnutia vlády o odvolaní z funkcie generálneho riaditeľa Sociálnej poisťovne musí byť zrejmé, ktorý zo zákonných dôvodov na odvolanie sa v danom prípade uplatnil (pozri § 122 ods. 10 zákona č. 461/2003 Z. z.), a tiež to, že porušenie zákonom ustanovených povinností dosiahlo (malo) určitú intenzitu.“

12. Podľa názoru krajského súdu, vo vzťahu k vyššie uvedenému sa prezentovaný názor správneho súdu ohľadne náležitosti uznesenia obecného zastupiteľstva vo veci odvolania hlavného kontrolóra a potreby odôvodnenia takéhoto uznesenia zhoduje so stanoviskom Generálnej prokuratúry SR pod sp. zn. VI/2 Gd 184/12, ktoré bolo prezentované v súvislosti s rozsudkom Najvyššieho súdu SR sp. zn. 6Sžo/146/2010 z 20.07.2011 na zasadnutí Správneho kolégia Najvyššieho súdu SR, ktoré sa konalo 28.05.2012, cit.:

„Uznesenie predstavuje univerzálny akt obecného zastupiteľstva, ktorým toto prijíma svoje rozhodnutia. Tieto môžu byť podľa povahy tak normatívneho ako i individuálneho charakteru. Zákon č. 369/1990 Zb. o obecnom zriadení v znení neskorších predpisov síce exaktne nestanovuje žiadne náležitosti uznesení obecného zastupiteľstva, čo však neznamená, že takéto uznesenia žiadne náležitosti nemusia mať. S odvolaním sa na zásadu dobrej správy je možné dôjsť k záveru, že náležitosti toho ktorého uznesenia obecného zastupiteľstva sú nevyhnutne určované už samotnou povahou veci, v rámci ktorej bolo uznesenie prijaté. Tento záver si nakoniec už skôr osvojil aj samotný Najvyšší súd SR, ktorý pri uzneseniach obecných zastupiteľstiev, ktorými bol schvaľovaný prevod obecného majetku, viackrát judikoval ich konkrétne náležitosti, t. j., že z nich musí byť zrejmé (1) čo, (2) komu a (3) za čo sa predáva (pozri napr. rozsudok Najvyššieho súdu SR sp. zn. 8Sžo/247/2008 zo 04.06.2009).

I Ústavný súd SR konštatuje, že nie je podstatné to, ako je príslušný (individuálny) právny akt formálne označený (rozhodnutie, opatrenie, oznámenie, vyjadrenie a pod.), ale to, či svojimi účinkami smeruje ku konkrétnym adresátom práva a zakladá im priamo alebo aj sprostredkovaním práva alebo povinnosti (nález Ústavného súdu SR sp. zn. PL. ÚS 21/08 z 23.09.2009). Uznesenie obecného zastupiteľstva o odvolaní hlavného kontrolóra je nesporne uznesením majúcim výlučne individuálnu povahu, pretože sa ním rozhoduje o právach, právom chránených záujmoch a povinnostiach jediného konkrétneho subjektu, a to hlavného kontrolóra. Z toho pohľadu sa preto na tento typ uznesenia vzťahujú s odkazom na znenie § 3 ods. 7 správneho poriadku aj všeobecné pravidlá správneho konania. Na základe uvedeného možno preto skonštatovať, že ak podľa § 18a ods. 9 zákona o obecnom zriadení je obecné zastupiteľstvo oprávnené odvolať hlavného kontrolóra z funkcie len v troch taxatívne vymedzených prípadoch, musí byť zo samotného uznesenia zrejmé, z akého dôvodu bol hlavný kontrolór odvolaný. Opačný záver by v podstate negoval možnosť hlavného kontrolóra domôcť sa ochrany jeho práv a zároveň by v rozpore so zásadou dobrej správy a znením § 3 ods. 1, 2 správneho poriadku mal za následok nepreskúmateľnosť prijatého uznesenia z dôvodu absencie uvedenia dôvodov jeho prijatia. Pripustenie názoru Najvyššieho súdu SR, vysloveného v komentovanom rozhodnutí, že postačuje, ak dôvod odvolania vyplýva z doložených listín, si nemožno osvojiť. Ak totiž bol podaný návrh na odvolanie hlavného kontrolóra, ktorým bol odôvodnený aspoň dvomi zákonnými dôvodmi, nemusí byť vôbec zrejmé, na základe akého zákonného dôvodu bol nakoniec hlavný kontrolór zo svojej funkcie odvolaný.

V tejto súvislosti poukazujeme aj na uznesenie Ústavného súdu SR sp. zn. II. ÚS 435/2010 z 20.10.2010, v ktorom sa ústavný súd už zaoberal obsahom a charakterom uznesenia obecného zastupiteľstva a z ktorého vyplýva, že posúdenie obsahu uznesenia je potrebné, aby z neho bolo jasné, zrejmé a určité, čoho sa uznesenie týka a čo sa ním sleduje: „V okolnostiach danej veci sťažovatelia nepreukázali, že vôľu podať sťažnosť podľa čl. 127a Ústavy v mene obecného zastupiteľstva obce B. prejavili právne relevantným spôsobom, teda prijatím uznesenia, v ktorom by vyslovili súhlas s podaním takejto sťažnosti, príp. aj súhlas s osobou právneho zástupcu splnomocneného na zastupovanie obecného zastupiteľstva v konaní pred ústavným súdom.“

13. Uvedené stanovisko Generálnej prokuratúry SR bolo Správnym kolégiom Najvyššieho SR v plnom rozsahu akceptované, a preto nebol tento rozsudok schválený na uverejnenie v Zbierke stanovísk Najvyššieho súdu a rozhodnutí súdov SR. Prezentované stanovisko vychádza z názoru Generálnej prokuratúry SR na obsah a rozsah náležitostí uznesení orgánov územnej samosprávy, t. j. obecných zastupiteľstiev tak, aby tieto aspoň v minimálnej miere spĺňali nároky na konkrétnosť a zrozumiteľnosť právnych aktov orgánov verejnej správy a ich preskúmateľnosť. Teda uznesenie obecného zastupiteľstva v prípade odvolania hlavného kontrolóra obce musí z hľadiska jeho zrozumiteľnosti aj zákonnosti obsahovať aspoň uvedenie citácie konkrétneho právneho ustanovenia, ktoré je dôvodom pre jeho odvolanie podľa § 18a ods. 9 zákona o obecnom zriadení, aby nemohlo prísť k zámene týchto dôvodov. Táto požiadavka nie je samoučelná, ale práve naopak, má prispieť k priehľadnosti konania obecného zastupiteľstva a k rýchlejšej vymožitelnosti práva. Je súčasne nevyhnutné, aby boli konkrétne skutkové podklady, ktoré viedli obecné zastupiteľstvo k takémuto rozhodnutiu, obsahom zápisnice o rokovaní o tejto veci.

14. Správny súd sa teda čiastočne odchýlil od právnych záverov, ktoré boli formulované v uznesení Najvyššieho súdu Slovenskej republiky sp. zn. 6Sžo/146/2010 zo dňa 20.07.2011, pričom k čiastočne rozdielnym právnym záverom dospel jednak s poukazom na v predmetnej veci aplikovateľný nález Ústavného súdu Slovenskej republiky sp. zn. IV. ÚS 478/2011-51 z 21.06.2012, ako aj s poukazom na novú právnu úpravu Správneho súdneho poriadku, kde zákonodarcia práve z dôvodu absencie ochrany volených funkcionárov obce zaviedol novú právnu úpravu, a to štvrtú hlavu štvrtej časti Správneho súdneho poriadku, konania vo veciach územnej samosprávy, pričom jej tretím dielom je novým spôsobom upravené konanie o preskúmaní zániku funkcie hlavného kontrolóra, ktoré osobitne v čase rozhodovania najvyššieho súdu v obdobnej veci upravené nebolo.

15. S poukazom na zistený skutkový stav v posudzovanej veci správny súd konštatoval, že vo výrokovej časti žalobou napádaného uznesenia sa uvádza len zákonná citácia, podľa ktorej obecné zastupiteľstvo odvolalo hlavného kontrolóra z funkcie, avšak absentuje v ňom materiálny dôvod, ktorý viedol obecné zastupiteľstvo k tomuto kroku. Ani z obsahu zápisnice z rokovania obecného zastupiteľstva dňa 15.10.2015 tento materiálny dôvod pre aplikáciu zákonného ustanovenia o odvolaní hlavného kontrolóra nevyplýva, resp. sa uvádza len absurdné konštatovanie, že zanikla ochrana hlavného kontrolóra ako oznamovateľa protispoločenskej činnosti, a preto je možné ho odvolať.

16. Na základe ust. § 347 ods. 3 SSP správny súd konštatoval, že z dôvodu zrušenia napadnutého uznesenia zastupiteľstva právoplatnosťou tohto rozhodnutia zanikajú právne účinky uznesenia č. 86 zo 7. zasadnutia Obecného zastupiteľstva obce V. L. zo dňa 26.11.2015, ktorým bol do funkcie hlavného kontrolóra žalovanej obce následne zvolený iný kandidát.

17. Proti právoplatnému uzneseniu Krajského súdu v Prešove podala žalovaná v postavení sťažovateľky (ďalej aj ako „sťažovateľka“) dňa 11.05.2018 elektronicky kasačnú sťažnosť z dôvodu, že krajský súd rozhodol na základe nesprávneho právneho posúdenia veci podľa § 440 ods. 1 písm. g) SSP a odklonil sa od ustálenej rozhodovacej praxe kasačného súdu podľa § 440 ods. 1 písm. h) SSP.

18. Sťažovateľka citovala ust. § 18a ods. 8 písm. b), § 18a ods. 9 písm. b) zákona č. 369/1990 Zb. a uviedla, že si v plnom rozsahu splnila svoje zákonné povinnosti pri odvolávaní hlavného kontrolóra, t. j., že všetky dôvody odvolania boli špecifikované dostatočným spôsobom v predchádzajúcich uzneseniach, ktoré predchádzali samotnému uzneseniu č. 70/2015, ktorými bol žalobca upozorňovaný na porušovanie svojich povinností ako hlavný kontrolór (uznesenie č. 36/2015 a uznesenie č. 54/2015), v rámci ktorého boli konštatované predchádzajúce porušenia hlavného kontrolóra vyplývajúce mu z uznesenia č. 46/2013, uznesenia č. 165/2014.

19. Podľa sťažovateľky teda žalobca zavádzajúco uvádza, že konanie žalovanej malo súvis s podaním trestného oznámenia, nakoľko problémy s prácou hlavného kontrolóra boli evidentné už pred podaním trestného oznámenia hlavného kontrolóra, na čo mu boli opakovane ukladané povinnosti (uznesenie č. 46/2013, č. 165/2014). O skutočnosti, že žalovaná má záujem odvolať hlavného kontrolóra mal tento vedomosť a rovnako mal aj vedomosť o dôvodoch, čo vyplýva aj zo samotného uznesenia č. 55/2015, nakoľko žalovaná, absolútne rešpektujúc zákony a právne predpisy SR, požiadala Inšpektorát práce Prešov o súhlas odvolať žalobcu z funkcie hlavného kontrolóra z dôvodu opakovaného zanedbávania povinností vyplývajúcich z jeho funkcie. V uznesení č. 26/2014 a uznesení č. 36/2015 boli špecifikované aj samotné porušenia, predtým bol samozrejme písomne upozornený uznesením č. 36/2015, tak ako to vyžaduje § 18a ods. 9 písm. b) zákon o obecnom zriadení. Sťažovateľka uviedla, že žalobca všetky tieto uznesenia vo svojej žalobe uviedol ako boj obce proti jeho osobe, hoci to bol práve žalobca, ktorý nedodržiaval, či už ustanovenia zákona o ochrane osobných údajov ako hlavný kontrolór, a teda osoba, ktorej to zákon nepovoľuje, vyjadroval podporu konkrétnym poslancom vo voľbách.

20. Z procesného hľadiska žalobca v závere uviedol, že zdôvodnením odvolania žalobcu je zrušenie ochrany žalobcu z dôvodu zastavenia trestného stíhania vo veci, čo však nie je, podľa názoru žalovanej – sťažovateľky, pravda, nakoľko dôvody pre odvolanie boli jednak vysvetlené v predchádzajúcich uzneseniach a jednak vychádzajú z judikatúry, nie je uvedenie dôvodov ani potrebné. Ak by sťažovateľka postupovala v zmysle rozhodnutia Najvyššieho súdu SR sp. zn. 6Sžo/146/2010, bolo by potrebné uviesť, že najvyšší súd vo svojom rozhodnutí uvádza, že predmetné rozhodnutie - uznesenie obecného zastupiteľstva a jeho zákonnosť sa má skúmať nie podľa formálnych náležitostí, ale len na základe listinných dôkazov, zápisníc, písomných napomenutí atď. V zmysle tohto rozhodnutia je dostatočné, ak samotné uznesenie obsahuje len konštatovanie, že sa konkrétna osoba odvoláva z funkcie hlavného kontrolóra. Aj napriek takémuto rozhodnutiu najvyššieho súdu

sťažovateľka presne vyšpecifikovala právny dôvod odvolania žalobcu, t. j. jeho odvolanie v zmysle § 18a ods. 9 písm. b) zákona o obecnom zriadení tak v paragrafovom ako aj slovnom znení, čím vyhovel aj rozhodovacej praxi Ústavného súdu SR - nález sp. zn. IV. ÚS 478/2011-51.

21. Ďalej bola sťažovateľka názoru, že keďže v prípade rozhodnutia obecného zastupiteľstva ide o čiastočne individuálny správny akt, tým, že opakovane upozorňovala žalobcu na porušovanie jeho povinností a prejednávala tieto na obecnom zastupiteľstve, umožnila mu zaujať k predmetným veciam jeho stanovisko a uplatniť všetky jeho práva a právom chránené záujmy. Žiadnym spôsobom nebol žalobca odvolávaním ukrátený na svojich právach, mal právo vyjadrovať sa, obracať sa na príslušné inštitúcie, čo v predmetnej žalobe intenzívne robil.

22. Podľa názoru sťažovateľky napadnuté uznesenie č. 70/2015 obecného zastupiteľstva má znaky tak individuálneho správneho aktu, ako aj normatívneho aktu. V rovine individuálneho aktu sa uznesenie dotýka osoby hlavného kontrolóra, ktorý však v čase podania návrhu nemal aktívnu legitimáciu na podanie žaloby podľa druhej hlavy piatej časti OSP (v znení účinnom k 30.06.2016) z dôvodu, že predmetom prieskumu nie je rozhodnutie správneho orgánu, vydané v správnom konaní. Predmetom prieskumu bolo rozhodnutie obecného zastupiteľstva, ktorého prieskum bol osobitne upravený v ustanoveniach § 250zf OSP, ktorý je zaradený do siedmej hlavy piatej časti OSP (v znení účinnom k 30.06.2016, ďalej len § 250zf OSP) účinný aj v čase podania návrhu. SSP s účinnosťou od 01.07.2016, vo štvrtej časti v štvrtej hlave v treťom diely upravil konania o preskúvanie zániku funkcie hlavného kontrolóra, a to v ust. § 337 – § 347 SSP. S poukazom na ust. § 491 ods. 1 SSP na konanie a rozhodovanie o podanom návrhu, ktorý bol podaný pred 01.07.2016, je potrebné však aplikovať procesné ustanovenia platné a účinné od 01.07.2016, teda podľa SSP za splnenia podmienok, keď právne účinky úkonov, ktoré v konaní nastali pred dňom 01.07.2016 zostávajú zachované, s poukazom na § 491 ods. 2 SSP.

23. Sťažovateľka bola jednoznačne toho názoru, že už samotné postúpenie veci prvostupňovým súdom uznesením zo dňa 26.04.2017, voči ktorému však nebolo možné podať odvolanie, bolo nesprávne a Krajský súd v Prešove toto postúpenie vecí nemal prijať a mal predmetnú vec postúpiť kompetenčnému súdu, vzhľadom na skutočnosť, že žaloba, ktorá bola podaná na prvostupňový súd v Kežmarku, bola žalobou o určenie, že pracovný pomer trvá, resp. o náhradu mzdy. Táto žaloba nebola žalobou týkajúcou sa správneho súdnictva a nebola žalobou podanou v zmysle jednotlivých ustanovení § 250zf a nasl. OSP, v zmysle ktorých by mohlo byť pokračované v konaní v zmysle SSP, ktorý následne nadobudol účinnosť.

24. Krajský súd jednoznačne podľa názoru sťažovateľky rozhodol v rozpore so zákonom, pokiaľ rozhodoval v zmysle SSP o žalobe, ktorá pred dňom nadobudnutia účinnosti SSP nemala charakter konania, resp. nejednalo sa o konanie začaté podľa piatej časti OSP tak, ako to má na pamäti § 491 ods. 1 SSP. V tomto prípade mal podľa sťažovateľky Krajský súd v Prešove predmetnú vec vrátiť prvostupňovému súdu v Kežmarku, nakoľko tam už prebiehalo konanie o určenie, že pracovný pomer žalobcu trvá, a teda s touto žalobou sa mal vysporiadať prvostupňový súd v Kežmarku.

25. Podľa sťažovateľky prvostupňový súd pri platnosti OSP mal postupovať bez zbytočných prieťahov a v tom prípade by musel žalobcom podanú žalobu zamietnuť, nakoľko žalobca nebol aktívne legitimovaným subjektom na preskúvanie rozhodnutí správnych orgánov, resp. skutkový stav v tejto veci bol jednoznačný. Naopak po zmene právnych predpisov vedel prvostupňový súd veľmi dobre odôvodniť postúpenie veci na Krajský súd v Prešove, hoci mal rozhodovať o petite žalobcu, ktorý bol zmätočný a nebolo z neho jasné, o ktoré ustanovenia žalobca opiera svoju právnu argumentáciu a žalobca by bol v konaní neúspešný, nakoľko pokiaľ Okresná prokuratúra v Kežmarku nevidela akékoľvek zákonné pochybenie v postupe žalovanej, bola jediným legitimovaným subjektom oprávneným v danom čase domáhať sa neplatnosti predmetného uznesenia obecného zastupiteľstva.

26. V konaní podľa § 250zf OSP v znení do 30.06.2016 boli vymedzené zákonné mantinely pre prieskum uznesenia obecného zastupiteľstva, ktorá má znaky, v uvedenom prípade, aj normatívneho aj individuálneho aktu. Pritom treba brať na zreteľ, že právomoc obecného zastupiteľstva je vymedzená v § 11 ods. 4 zákona č. 369/1990 Zb., ktoré priamo zakotvuje právo zastupiteľstva odvolať kontrolóra z funkcie i napriek tomu, že je zamestnancom obce s poukazom na § 18 ods. 1 druhá veta zákona č. 369/1990 Zb. a dôvody odvolania sú vymedzené v § 18a cit. normy.

27. Sťažovateľka bola toho názoru, že nielen v konaní podľa § 250zf OSP v znení účinnom do 30.06.2016, ale aj vo väzbe na ust. § 337 a nasl. SSP, nie je možné ani v konaní o preskúvanie zániku funkcie hlavného kontrolóra, skúmať skutkovú podstatu odvolania hlavného kontrolóra. Vychádzajúc zo špecifického postavenia hlavného kontrolóra v zákone č. 369/1990 Zb. ako normy verejného práca, je namieste výlučná kompetencia rozhodovania poslancov prostredníctvom zastupiteľského zboru obecného zastupiteľstva o osobe kontrolóra s plnou zodpovednosťou.

28. Sťažovateľka nesúhlasila so závermi krajského súdu, že: „Odvolanie hlavného kontrolóra obce z funkcie musí byť odôvodnené aspoň jedným zo zákonných dôvodov do úvahy prichádzajúcich a musí byť písomné. Dôvody sa uvádzajú v zápisnici zo zasadnutia obecného zastupiteľstva, a tiež v uznesení o odvolaní hlavného kontrolóra obce.“

29. Podľa sťažovateľky žalobca o skutočnosti, že žalovaná má záujem odvolať hlavného kontrolóra mal vedomosť a rovnako mal aj vedomosť o dôvodoch, čo vyplýva aj zo samotného unesenia č. 55/2015, nakoľko žalovaná, absolútne rešpektujúc zákony a právne predpisy SR, požiadala Inšpektorát práce Prešov o súhlas odvolať žalobcu z funkcie hlavného kontrolóra z dôvodu opakovaného zanedbávania povinností vyplývajúcich z jeho funkcie. V tomto uznesení č. 26/2014 a uznesení č. 36/2015 boli špecifikované aj samotné porušenia, predtým bol písomne upozornený uznesením č. 36/2015, tak ako to vyžaduje § 18a ods. 9 písm. b) zákona o obecnom zriadení.

30. Doterajšia judikatúra je jasná a zreteľná vo svojom výklade, vôbec však pre sťažovateľku nebolo jasné, prečo sa od tejto odklonil senát krajského súdu, ktorý sa odvolával na literatúru autorov, z ktorých jeden bol členom senátu a z množstva publikovanej literatúry autorov a judikatúry nevyplýval záver ako to prezentoval

senát krajského súdu. Dôvody odvolania hlavného kontrolóra jasne a zreteľne vyplynuli z predloženého administratívneho spisu z prijatých uznesení a zápisníc, ako aj ostatných dokladov doložených v administratívnom spise, čo je postačujúce pre rozhodnutie obecného zastupiteľstva ako voleného orgánu – subjektu samosprávy pre rozhodovanie pri odvolávaní hlavného kontrolóra, na to toto nie je príslušný súd.

31. Sťažovateľka bola názoru, že krajský súd zasiahol do kompetencie obecnej samosprávy - obecného zastupiteľstva v rozsahu, ktorá mu neprináleží a miesto skúmania čisto formálnej a zákonnej stránky vydania uznesenia, skúmal dôvody odvolania, na čo je príslušné výlučne obecné zastupiteľstvo.

32. Skutočnosť, ktorej sa krajský súd nevenoval pri svojom rozhodovaní je podľa sťažovateľky otázka veľmi zásadná, a to tvrdenie o poškodení na svojich právach a právom chránených záujmoch uznesením zastupiteľstva o odvolaní z funkcie, ktoré musí žalobca konkretizovať tak, aby sa vzhľadom na samotný predmet sporu vyjadrilo súvislosť s vykonávanou funkciou. Poškodenie na právach spočívajúce v nemožnosti vyjadriť sa k takým podkladom a postupom, ktoré mohli viesť k samotnému odvolaniu konkretizované zo strany žalobcu v žalobných bodoch ako náležitosti podľa § 342 ods. 1 písm. d) SSP, chýbali.

33. Sťažovateľka bola názoru, že nielen v konaní podľa § 250zf OSP v znení účinnom do 30.06.2016, ale aj vo väzbe na ust. § 33 a nasl. SSP nie je možné ani v konaní o preskúmanie zániku funkcie hlavného kontrolóra skúmať skutkovú stránku odvolania hlavného kontrolóra. Krajský súd v konaní o podanom návrhu po 01.07.2016 mal konať, ak vôbec mohol vzhľadom na postúpenie veci, a rozhodovať na základe nového právneho predpisu SSP a vychádzať z právneho názoru, že napadnuté uznesenie je možné preskúmať len z hľadiska, či bol splnený zákonný, formálny postup správnych orgánov žalovanej.

34. Na základe uvedených skutočností sťažovateľka mala za to, že vydaný rozsudok krajského súdu je porušením ústavnoprávne a medzinárodnoprávne garantovaných základných princípov (zásad) materiálneho právneho štátu, najmä princípu materiálnej spravodlivosti a materiálnej ochrany zákonnosti vrátane princípov riadneho a spravodlivého procesu, princípu právnej istoty, a princípu predvídateľnosti práva vrátane predvídateľnosti rozhodnutí orgánov verejnej moci, ako aj princípu ochrany legitímnych očakávaní.

35. Vzhľadom na uvedené skutočnosti navrhla v zmysle § 462 ods. 1 SSP, aby kasačný súd zrušil napádané uznesenie Krajského súdu Prešov a vec mu vrátil na ďalšie konanie, eventuálne, aby konanie zastavil a žalovanému priznal náhradu trov konania a trov kasačného konania.

36. Záverom kasačnej sťažnosti sťažovateľka žiadala odložiť vykonateľnosť uznesenia Krajského súdu Prešov, č. k. 6S/25/2017-150 zo dňa 08.03.2018, nakoľko sa uznesením krajského súdu vytvoril zmätočný stav, pretože účinne zvolený hlavný kontrolór obce V. L., ktorý vykonával svoju kontrolnú činnosť a za túto činnosť dostával odmenu a ktorý bol pred rozhodnutím správneho súdu už zvolený do funkcie hlavného kontrolóra, právoplatnosťou rozhodnutia správneho súdu zanikli právne účinky uznesenia zastupiteľstva o zvolení do tejto funkcie. Procesnoprávna úprava SSP však nemôže vyriešiť dôsledky stretu funkcií. V danom prípade si už žalobca uplatnil voči žalovanému listom zo dňa 18.04.2018 náhradu mzdy a je pravdepodobné, že túto bude

uplatňovať aj v súdnom konaní za obdobie od 16.10.2015, čo bude mať značný dosah na rozpočet obce, keďže aj napriek tomu, že osoba žalobcu nevykonávala túto činnosť, ale vykonávala ju osoba doterajšieho kontrolóra a tomuto bolo riadne platené, má dôjsť k „duplicitnému“ zaplateniu mzdy za rovnaké obdobie, aj napriek tomu, že žalovaná trvá na tom, že nepochybila vo svojom konaní.

37. Odklad účinnosti tohto rozhodnutia je podľa názoru sťažovateľky nevyhnutný aj vzhľadom na skutočnosť, že osoba hlavného kontrolóra je v rámci miestnej samosprávy natoľko dôležitou, že jej orientácia a plnenie si jednotlivých zákonom stanovených povinností vo vzťahu k obci je natoľko podstatnou, že akákoľvek zmätočnosť môže spôsobiť problémy pre obec. Hlavný kontrolór obce podáva k záverečnému účtu, rozpočtu a iným závažným dokumentom obce stanovisko, pričom vychádzajúc z premisy, že momentálne je žalobca v pozícii hlavného kontrolóra obce stále v súdnom konaní so samotným žalovaným, by mohlo vzbudzovať dojem, že činnosť žalobcu ako hlavného kontrolóra obce nebude nestranná a tento by si nemusel plniť svoje povinnosti v zmysle zákona o obecnom zriadení, čo by v konečnom dôsledku smerovalo voči samotným obyvateľom obce, ktorí sú v pozícii žalovaného.

38. Ku kasačnej sťažnosti sa vyjadril žalobca vo svojom vyjadrení zo dňa 28.06.2018 a uviedol, že považuje napadnuté uznesenie Krajského súdu v Prešove za správne, nakoľko z predložených dôkazov vyplynulo, že žalovaná okrem nezákonného úradného postupu podporeného znefunkčnením výkonu žalobcu v postavení hlavného kontrolóra obce V. L., a to predovšetkým v roku 2015, bezprostredne zasiahla do základných práv žalobcu a nedovolila mu riadne vykonávať kontrolnú činnosť v obci V. L. a za svoje vlastné nezákonné konania sa žalovaná pokúsila žalobcu nezákonným spôsobom potrestať odobratím mandátu pre funkciu hlavného kontrolóra, čo postrehol správny súd a rozhodnutie žalovanej č. 70/2015 zo dňa 15.10.2015 o odvolaní žalobcu z funkcie v celom rozsahu zrušil.

39. Podľa názoru žalobcu si správny súd správne a zákonným spôsobom osvojil právomoc v danom konaní, vyriešil predbežnú otázku o príslušnosti súdu, posúdil všetky rozhodné skutočnosti a okolnosti daného prípadu v súlade s princípom zákonnosti na spravodlivý proces, posudzoval zhodu princípov práva so spoľahlivo zisteným skutkovým stavom, ktorý mu poskytol predložený pomerene rozsiahly spisový materiál vrátane administratívneho spisu, osobné vypočutie účastníkov a ich zástupcov a na základe týchto spoľahlivo zistených skutočností rozhodol v súlade s právnym poriadkom SR, právom Európskej únie a doterajšou použiteľnou judikatúrou súdov.

40. Žalobca sa stotožnil s právnym názorom súdu a trval na tom, že súd posudzoval daný prípad v súlade s platnou legislatívou a judikatúrou súdov a žalobca použil iba zákonné spôsoby na ochranu svojich práv a právom chránených záujmov, ktoré smerovali na jeho obranu proti, v procese preukázanej, svojvôli a nezákonnosti konania žalovanej.

41. Z doterajšieho postupu krajského súdu podľa názoru žalobcu vyplýva, že v nadväznosti na zmenu procesných právnych predpisov v oblasti civilného procesu a správneho súdnictva, po podaní žaloby, tento zohľadnil okolnosti prípadu, preskúmal aktívnu legitímáciu žalobcu na podanie žaloby v medziach predloženého

doplnenia žaloby, pričom konanie súdu jednoznačne zachováva princíp spravodlivosti, právo žalobcu zaručované Ústavou SR na spravodlivý proces a právo žalobcu na ochranu práv a slobôd, medzi ktoré patrí aj právo zastávať verejnú funkciu.

42. Podľa názoru žalobcu súd v danej veci rozhodoval spravodlivo, v súlade s princípmi civilného procesu, pričom viaceré sťažovateľkou označované a citované rozhodnutia súdov nemôžu mať vplyv na tvorbu bezprávia, ktoré vo svojej rozhodovacej právomoci voči žalobcovi zaviedol žalovaný, keď obecné zastupiteľstvo, ako jeden z jeho orgánov, obzvlášť závažným spôsobom zasiahol do práv žalobcu.

43. Citovanie zákona žalovanou pri odvolávaní z funkcie spojené s absenciou obsahového (materiálneho) naplnenia skutočného dôvodu na dovolanie, nemôže byť podľa žalobcu legitímne nahradené svojvôľou orgánov žalovaného, resp. aspoň jedného z nich s právnym následkom, aby sa žalovaná „zbavila“ žalobcu nezákonným spôsobom.

44. Žalobca sa nestotožnil s právnym názorom sťažovateľky, že žalobca mal aj podľa právnej úpravy do 30.06.2016 k dispozícii prostriedky právnej ochrany smerujúce k zrušeniu napadnutého uznesenia obecného zastupiteľstva, nakoľko zákonodarca priamu ochranu práv a právom chránených záujmov fyzickej osoby v postavení hlavného kontrolóra zaviedol až prijatím novej právnej úpravy, a to predovšetkým prostredníctvom SSP v spojení s ustanoveniami Civilného sporového poriadku.

45. Namietanie žalovanej, že správny súd nemal prijať postúpenú žalobu zo strany Okresného súdu Kežmarok, s poukazom na civilné konanie o určenie, že pracovný pomer trvá, resp. o náhradu mzdy, podľa názoru žalobcu neobstojí, lebo hlavný kontrolór je na jednej strane voleným funkcionárom územnej samosprávy a na druhej strane je v postavení zamestnanca obce, pričom takého bizarné a hybridné právne postavenie hlavného kontrolóra vyplýva priamo zo zákona o obecnom zriadení a jeho ochranu zákonodarca pozitívne vyriešil prijatím nových procesných kódexov, ktoré pre obdobné prípady zneužitia úradnej moci voči hlavnému kontrolórovi zabezpečujú lepšiu právnu ochranu v súlade s princípom spravodlivosti, princípom dobrej verejnej správy, dobrými mravmi a princípom, ktorým nie je poskytnutá právna ochrana pri zneužití práva.

46. Podľa žalobcu poukázanie žalovanej na povinnosť súdu postúpiť vec kompetenčnému súdu by bola nesprávnym aplikovaním procesných pravidiel. Konaním žalovanej došlo k ohrozeniu a porušeniu práv jednotlivca v postavení hlavného kontrolóra a na prejednanie sporu medzi žalobcom a žalovanou je príslušný nezávislý a nestranný súd.

47. Namietaním žalovanej o povinnosti odmietnutia podanej žaloby správnym súdom by podľa názoru žalobcu došlo zo strany krajského súdu ku zásadnému zásahu do práv žalobcu, pričom akékoľvek iné rozhodnutie súdu by znamenalo porušenie prechodných ustanovení SSP, ktoré v spojení s pravidlami CSP jednoznačne určili, že konania začaté podľa ustanovení OSP sa dokončia podľa pravidiel a zákonných ustanovení SSP a CSP.

48. Žalobca dal do pozornosti, že Okresná prokuratúra Kežmarok zistila, že obecné zastupiteľstvo žalovanej svojím konaním v roku 2015 účinne bránilo žalobcovi vo výkone kontrolnej činnosti, čím prakticky paralizovalo všetky kontrolné činnosti v rámci územnej samosprávy vo V. L. a exekutíva žalovanej sa dostala do právneho postavenia mimo akejkoľvek kontroly.

49. Tvrdenie žalovanej, že rozhodnutím krajského súdu sa vytvoril zmätočný stav a došlo ku stretu funkcií je podľa žalobcu možné považovať za nesprávnu právnu kvalifikáciu veci, ktorá nie je ničím preukázaná, lebo zákonodarca prostredníctvom § 347 ods. 3 SSP uviedol, že pokiaľ rozhodnutie správneho súdu vo veci vyhovenia žalobe nadobudne právoplatnosť, tak sa strácajú právne účinky uznesenia obecného zastupiteľstva o zvolení inej osoby do funkcie hlavného kontrolóra. Podľa žalobcu k žiadnemu stretu funkcií nedošlo, žalobca má legitímne právo zastávať volenú funkciu a nezákonnosť žalovanej nemôže byť na ujmu žalobcovi.

50. Tvrdenie žalovanej, že konaním žalobcu vo veci uplatnenia náhrady mzdy za obdobie od 16.10.2015 má dôjsť k „duplicitnému“ zaplateniu mzdy, je podľa žalobcu právne irelevantné, lebo nezákonné rozhodnutie obecného zastupiteľstva žalovanej a proces znefunkčnenia kontrolných mechanizmov obce V. L. v období, ktoré tomu predchádzalo, nemôže byť na ujmu žalobcovi, ktorého riadny mandát hlavného kontrolóra trvá od času jeho zvolenia do tejto funkcie. Prípadné uplatňovanie náhrady škody za pochybenie pri výkone verejnej moci vyplatením finančnej náhrady nie je dotknuté.

51. Podľa žalobcu žalovanej nehrozí žiadna závažná ujma, nakoľko žalobca vykonával kontrolnú činnosť v rozsahu pracovného úväzku 30 % z celku v nároku základnej zložky mzdy bez priznania akéhokoľvek zvýhodnenia alebo osobitnej odmeny. Priznanie odkladného účinku napadnutého rozhodnutia správneho súdu by podľa žalobcu znamenalo významný rozpor s verejným záujmom.

52. Žalobca namietal zmätočnosť autorizácie kasačnej sťažnosti, ktorá má neodstrániteľnú právnu vadu, pričom z predloženej autorizácie kasačnej sťažnosti nie je podľa žalobcu zrejmé, kto konal v mene koho, zároveň je podľa formy a obsahu nesporné, že kasačná sťažnosť je podaná a autorizovaná „Mgr. P. D., starostom obce“ v zastúpení advokátom JUDr. A. P., pričom kasačnú sťažnosť mohla z postavenia žalovaného podať iba obec V. L., ktorej akékoľvek označenie pri autorizácii podaného návrhu kasačnej sťažnosti chýba.

53. Na základe uvedených skutočností mal žalobca za to, že sú splnené podmienky na to, aby kasačný súd uznesením kasačnú sťažnosť odmietol ako neprípustnú, nakoľko kasačná sťažnosť bola podaná neoprávnenou osobou (Mgr. P. D.), alternatívne žalobca navrhol kasačnú sťažnosť žalovanej zamietnuť, a to predovšetkým z dôvodu absencie akýchkoľvek materiálnych predpokladov a absencie zhody aspoň s jedným z kasačných dôvodov uvedených v § 440 ods. 1 SSP.

54. Podľa žalobcu sú splnené podmienky na to, aby kasačný súd aj návrh uznesenia o priznaní odkladného účinku uznesením odmietol ako neprípustný, nakoľko bol podaný neoprávnenou osobou, prípadne, aby kasačný súd zamietol návrh uznesenia na priznanie odkladného účinku vykonateľnosti uznesenia z dôvodu absencie akýchkoľvek materiálnych predpokladov.

55. Najvyšší súd Slovenskej republiky ako súd kasačný (ďalej aj „kasačný súd“) (§ 438 ods. 2 SSP) po zistení, že kasačnú sťažnosť podal včas účastník konania zastúpený v súlade s ust. § 449 ods. 1 SSP, bez nariadenia pojednávania podľa ust. § 445 SSP preskúmal vec a dospel k záveru, že kasačná sťažnosť nie je dôvodná.

Z o d ô v o d n e n i a:

56. Predmetom kasačnej sťažnosti bolo uznesenie Krajského súdu v Prešove č. k. 6S/25/2017-150 zo dňa 08.03.2018, ktorým tento zrušil uznesenie Obecného zastupiteľstva obce V. L. č. 70/2015 zo dňa 15.10.2015, ktorým Obecné zastupiteľstvo vo V. L.

- A. odvolalo dňa 15.10.2015 žalobcu z funkcie hlavného kontrolóra obce V. L. v zmysle § 18a ods. 9 písm. b) zákona Slovenskej národnej rady č. 369/1990 Zb. z dôvodu, že hrubo alebo opakovane zanedbáva povinnosti vyplývajúce z jeho funkcie a bol na to aspoň raz písomne upozornený obecným zastupiteľstvom,
- B. konštatovalo, že v zmysle § 18a ods. 11 zákona SNR č. 369/1990 Zb. dňom zániku výkonu funkcie hlavného kontrolóra zaniká aj jeho pracovný pomer,
- C. uložilo starostovi obce, aby rozviazal pracovný pomer s hlavným kontrolórom obce.

57. Zo zápisnice zo 6. zasadnutia Obecného zastupiteľstva obce V. L. zo dňa 15.10.2015 vyplýva, že zástupkyňa starostu Ing. M. B. navrhla za bod č. 4 tohto zastupiteľstva doplniť bod č. 5, a to odvolanie hlavného kontrolóra obce Bc. E. P. priamo na zasadnutí obecného zastupiteľstva dňa 15.10.2015. Uvedenú zmenu programu prítomní poslanci jednomyselne schválili.

58. Zo zápisnice zo zasadnutia obecného zastupiteľstva k bodu 5, teda k odvolaniu hlavného kontrolóra obce Bc. E. P., vyplýva, že Ing. M. B. informovala poslancov o dôvodoch svojho návrhu, t. j., že dňa 21.09.2015 bolo zaevidované na podateľni OcÚ oznámenie z Okresnej prokuratúry Kežmarok č. 2180/2015 o zrušení ochrany Bc. E. P. Z uvedeného podania vyplýva, že hlavný kontrolór nie je chráneným oznamovateľom protispoločenskej činnosti podľa zákona č. 307/2014 Z. z. o niektorých opatreniach súvisiacich s oznamovaním protispoločenskej činnosti a o zmene a doplnení niektorých zákonov (ďalej len „zákon č. 307/2014 Z. z.“), nakoľko ním podané trestné oznámenie bolo uznesením vyšetrovateľa Okresného riaditeľstva PZ, odbor kriminálnej polície v Kežmarku sp. zn. ORP-50/VYS-KK-2015 zo dňa 15.07.2015 zastavené, pretože skutok nie je trestným činom a nie je dôvod na postúpenie veci. Toto uznesenie nadobudlo právoplatnosť dňa 27.07.2015. Z vyššie uvedeného vyplýva, že na odvolanie hlavného kontrolóra nie je potrebný súhlas inšpektorátu práce, nakoľko pominuli dôvody na ochranu podľa § 7 zákona č. 307/2014 Z. z.

59. Vyššie uvedená poslankyňa preto podala návrh na odvolanie hlavného kontrolóra. Následne starosta obce vyzval žalobcu na odovzdanie kľúčov priestorov hlavného kontrolóra, osobného počítača s príslušenstvom a spisovej agendy.

60. Dňa 17.12.2015 doručil žalobca žalovanej výzvu na zotrvanie v pracovnom pomere. Považoval totiž skončenie pracovného pomeru na základe uznesenia č. 70/2015 za neplatné.

61. Podľa ust. § 18a ods. 8 zákona o obecnom zriadení výkon funkcie hlavného kontrolóra zaniká

- a) vzdaním sa funkcie,
- b) odvolaním z funkcie,
- c) uplynutím jeho funkčného obdobia,
- d) smrťou alebo vyhlásením za mŕtveho,
- e) dňom nadobudnutia právoplatnosti rozsudku, ktorým bol pozbavený spôsobilosti na právne úkony alebo ktorým bola jeho spôsobilosť na právne úkony obmedzená,
- f) dňom nadobudnutia právoplatnosti rozsudku, ktorým bol odsúdený za úmyselný trestný čin alebo právoplatne odsúdený za trestný čin, ak výkon trestu odňatia slobody nebol podmiennečne odložený,
- g) dňom, keď začal vykonávať funkciu podľa § 18 ods. 2.

62. Podľa ust. § 18a ods. 9 zákona o obecnom zriadení obecné zastupiteľstvo môže odvolať hlavného kontrolóra z funkcie, ak

- a) opakovane alebo zvlášť hrubým spôsobom poruší povinnosti zamestnanca alebo vedúceho zamestnanca,
- b) hrubo alebo opakovane zanedbáva povinnosti vyplývajúce z jeho funkcie a bol na to aspoň raz písomne upozornený obecným zastupiteľstvom,
- c) uvedie nepravdivý údaj v čestnom vyhlásení podávanom podľa § 18 ods. 1 alebo v údajoch o svojich majetkových pomeroch.

63. Podľa ust. § 18a ods. 10 zákona o obecnom zriadení na odvolanie hlavného kontrolóra z funkcie je potrebný súhlas nadpolovičnej väčšiny všetkých poslancov.

64. Podľa ust. § 18a ods. 11 zákona o obecnom zriadení dňom zániku výkonu funkcie hlavného kontrolóra zaniká aj jeho pracovný pomer.

65. Podľa ust. § 18d ods. 1 zákona o obecnom zriadení kontrolnou činnosťou sa rozumie kontrola zákonnosti, účinnosti, hospodárnosti a efektívnosti pri hospodárení a nakladaní s majetkom a majetkovými právami obce, ako aj s majetkom, ktorý obec užíva podľa osobitných predpisov, kontrola príjmov, výdavkov a finančných operácií obce, kontrola vybavovania sťažností a petícií, kontrola dodržiavania všeobecne záväzných právnych predpisov vrátane nariadení obce, kontrola plnenia uznesení obecného zastupiteľstva, kontrola dodržiavania interných predpisov obce a kontrola plnenia ďalších úloh ustanovených osobitnými predpismi.

66. Podľa ust. § 18d ods. 2 zákona o obecnom zriadení kontrolnej činnosti podľa tohto zákona podlieha

- a) obecný úrad,
- b) rozpočtové a príspevkové organizácie zriadené obcou,

- c) právnické osoby, v ktorých má obec majetkovú účasť, a iné osoby, ktoré nakladajú s majetkom obce alebo ktorým bol majetok obce prenechaný na užívanie, a to v rozsahu dotýkajúcom sa tohto majetku,
- d) osoby, ktorým boli poskytnuté z rozpočtu obce účelové dotácie alebo návratné finančné výpomoci, či nenávratné finančné výpomoci podľa osobitného predpisu v rozsahu nakladania s týmito prostriedkami.

67. Podľa ust. § 18d ods. 3 zákona o obecnom zriadení kontrolná činnosť podľa odseku 1 sa nevzťahuje na konanie, v ktorom o právach, právom chránených záujmoch alebo o povinnostiach právnických osôb alebo fyzických osôb rozhoduje obec v správnom konaní podľa § 27.

68. Podľa ust. § 18f ods. 1 zákona o obecnom zriadení hlavný kontrolór

- a) vykonáva kontrolu v rozsahu ustanovení § 18d,
- b) predkladá obecnému zastupiteľstvu raz za šesť mesiacov návrh plánu kontrolnej činnosti, ktorý musí byť najneskôr 15 dní pred prerokovaním v zastupiteľstve zverejnený spôsobom v obci obvyklým,
- c) vypracúva odborné stanoviská k návrhu rozpočtu obce a k návrhu záverečného účtu obce pred jeho schválením v obecnom zastupiteľstve,
- d) predkladá správu o výsledkoch kontroly priamo obecnému zastupiteľstvu na jeho najbližšom zasadnutí,
- e) predkladá obecnému zastupiteľstvu najmenej raz ročne správu o kontrolnej činnosti, a to do 60 dní po uplynutí kalendárneho roku,
- f) spolupracuje so štátnymi orgánmi vo veciach kontroly hospodárenia s prostriedkami pridelenými obci zo štátneho rozpočtu alebo zo štrukturálnych fondov Európskej únie,
- g) vybavuje sťažnosti, ak tak ustanovuje osobitný zákon,
- h) je povinný vykonať kontrolu, ak ho o to požiadala obecné zastupiteľstvo,
- i) plní ďalšie úlohy ustanovené osobitným zákonom.

69. Podľa ust. § 18f ods. 2, 3, 4 zákona o obecnom zriadení hlavný kontrolór sa zúčastňuje na zasadnutiach obecného zastupiteľstva a obecnej rady s hlasom poradným; môže sa zúčastňovať aj na zasadnutiach komisií zriadených obecným zastupiteľstvom.

Hlavný kontrolór je oprávnený nahliadať do dokladov, ako aj do iných dokumentov v rozsahu kontrolnej činnosti podľa § 18d.

Hlavný kontrolór je povinný na požiadanie bezodkladne sprístupniť výsledky kontrol poslancom alebo starostovi.

70. Podľa ust. § 337 ods. 1, 2 SSP žalobca sa môže žalobou domáhať preskúmania zákonnosti uznesenia zastupiteľstva o jeho odvolaní z funkcie hlavného kontrolóra obce, mesta, samosprávneho kraja, kontrolóra mestskej časti, miestneho kontrolóra alebo mestského kontrolóra (ďalej len „hlavný kontrolór“).

Žalobca sa môže žalobou domáhať určenia, že jeho funkcia hlavného kontrolóra naďalej trvá.

71. Podľa ust. § 347 ods. 1, 2, 3 SSP ak správny súd po preskúmaní zistí dôvodnosť žaloby podľa § 337 ods. 1, uznesením zruší napadnuté uznesenie zastupiteľstva. Vo výroku uvedie označenie žalovaného a číslo a deň vydania zrušeného uznesenia zastupiteľstva.

Ak správny súd po preskúmaní zistí dôvodnosť žaloby podľa § 337 ods. 2, uznesením určí, že žalobcova funkcia hlavného kontrolóra trvá. Vo výroku uvedie označenie žalovaného a určenie trvania funkcie hlavného kontrolóra u žalovaného.

Právoplatnosťou rozhodnutia správneho súdu podľa odsekov 1 a 2 zanikajú právne účinky toho uznesenia zastupiteľstva, na základe ktorého bola do funkcie hlavného kontrolóra žalovaného zvolená iná osoba.

72. V správnom súdnictve poskytuje správny súd ochranu právam alebo právom chráneným záujmom fyzickej osoby a právnickej osoby v oblasti verejnej správy a rozhoduje v ďalších veciach ustanovených týmto zákonom. Každý kto tvrdí, že jeho práva alebo právom chránené záujmy boli porušené alebo priamo dotknuté rozhodnutím orgánu verejnej správy, opatrením orgánu verejnej správy, nečinnosťou orgánu verejnej správy alebo iným zásahom orgánu verejnej správy sa môže za podmienok ustanovených týmto zákonom domáhať ochrany na správnom súde (§ 2 ods. 1, ods. 2 SSP).

73. Správne sudy v správnom súdnictve preskúmajú na základe žalôb zákonnosť rozhodnutí orgánov verejnej správy, opatrení orgánov verejnej správy a iných zásahov orgánov verejnej správy, poskytujú ochranu pred nečinnosťou orgánov verejnej správy a rozhodujú v ďalších veciach ustanovených týmto zákonom (§ 6 ods. 1 SSP).

74. Úlohou správneho súdu pri preskúmaní zákonnosti rozhodnutia a postupu správneho orgánu je posudzovať, či správny orgán vecne príslušný na konanie si zadovážil dostatok skutkových podkladov pre vydanie rozhodnutia, či zistil vo veci skutočný stav, či konal v súčinnosti s účastníkmi konania, či rozhodnutie bolo vydané v súlade so zákonmi a inými právnymi predpismi a či obsahovalo zákonom predpísané náležitosti, teda či rozhodnutie správneho orgánu bolo vydané v súlade s hmotnoprávnymi ako aj procesnoprávnymi predpismi.

75. Zákonnosť rozhodnutia správneho orgánu je podmienená zákonnosťou postupu správneho orgánu predchádzajúceho vydaniu napadnutého rozhodnutia. V rámci správneho prieskumu súd teda skúma aj procesné pochybenia správneho orgánu namietané v žalobe, či uvedené procesné pochybenie správneho orgánu je takou vadou konania pred správnym orgánom, ktorá mohla mať vplyv na zákonnosť napadnutého rozhodnutia.

76. Kasačný súd preskúmal uznesenie správneho súdu, ako aj konanie, ktoré mu predchádzalo, skúmal aj napadnuté rozhodnutie žalovaného správneho orgánu a konanie mu predchádzajúce, a to najmä z toho pohľadu, či sa krajský súd vysporiadal so všetkými zásadnými námietkami uvedenými v žalobe, a z takto vymedzeného rozsahu či správne posúdil zákonnosť a správnosť napadnutého rozhodnutia žalovaného správneho orgánu.

77. V predmetnej veci kritériom pre posudzovanie sťažnosti s poukazom na vyššie citované ust. 337 SSP je len zákonnosť uvedeného napádaného uznesenia zastupiteľstva žalovanej obce. Preto súd pri súdnom prieskume nemôže skúmať vhodnosť a účelnosť obsahu výroku napadnutého uznesenia žalovaného. Posudzovanie vhodnosti a účelnosti rozhodnutia, resp. uznesenia správnemu súdu nepatrí, lebo by súd takýmto posudzovaním nahrádzal orgán výkonnej moci, zasahoval by nedovoleným spôsobom do otázok voľnej úvahy správneho

orgánu. Zákonnosť rozhodnutia a postupov je súlad týchto rozhodnutí a postupov s platným právnym poriadkom SR.

78. Správny súd pri preskúvaní zákonosti a postupu správneho orgánu v konkrétnej veci sa zásadne obmedzuje len na otázku, či vykonané dôkazy, z ktorých správny orgán vychádza, nie sú pochybné, najmä s ohľadom na prameň, z ktorého pochádzajú alebo pre porušenie niektorej procesnej zásady správneho konania, ako aj na otázku, či vykonané dôkazy logicky robia vôbec možným skutkový záver, ku ktorému orgán verejnej správy dospel.

79. Preskúvaním zákonosti správneho rozhodnutia a postupu správneho orgánu sa posudzuje, či správny orgán aplikoval na predmetnú vec relevantný právny predpis. Zákonnosť postupu sa skúma na základe rovnakých kritérií ako zákonnosť rozhodnutí, t. j., či konkrétny postup je alebo nie je v súlade s platným právnym poriadkom.

80. Kasačný súd zdôrazňuje, že odvolanie hlavného kontrolóra z funkcie musí byť odôvodnené a musí byť písomné. Dôvody sa uvádzajú v zápisnici zo zasadnutia obecného zastupiteľstva a tiež v uznesení o odvolaní hlavného kontrolóra obce. Zápisnice zo zasadnutí obecných zastupiteľstiev, ako aj uznesenia obecných zastupiteľstiev sú verejne prístupné a dostupné.

81. Kasačný súd sa stotožňuje s krajským súdom, že nepostačuje z hľadiska materiálneho len uvedenie zákonného ustanovenia, podľa ktorého sa hlavný kontrolór z funkcie odvoláva, ale súčasťou výrokovej časti uznesenia musia byť uvedené konkrétne dôvody, ktoré obecné zastupiteľstvo k takémuto kroku viedlo, aby nemohlo dôjsť k zámene týchto dôvodov. Tieto dôvody musia byť totiž preskúmateľné.

82. V opačnom prípade by sa výkon zákonom zverených právomocí orgánu verejnej správy zmenil na svojvoľu.

83. Z obsahu administratívneho spisu kasačný súd mal jednoznačne za preukázané, že v texte preskúvaného uznesenia zo 6. zasadnutia obecného zastupiteľstva vo V. L. zo dňa 15.10.2015 je uvedený pod písm. a) text: „*Obecné zastupiteľstvo vo V. L. odvoláva dňa 15.10.2015 z funkcie hlavného kontrolóra obce V. L. Bc. E. P. v zmysle § 18a ods. 9 písm. b) zákona SNR č. 369/1990 Zb. o obecnom zriadení v znení neskorších predpisov z dôvodu, že hrubo alebo opakovane zanedbáva povinnosti vyplývajúce z jeho funkcie a bol na to aspoň raz písomne upozornený obecným zastupiteľstvom.*“

84. Zo zápisnice z obecného zastupiteľstva bod č. 5 je zrejmé, že hlavný kontrolór bol dňom 15.10.2015 z funkcie odvolaný, nakoľko obecné zastupiteľstvo konštatovalo, že v zmysle § 18a ods. 11 zákona o obecnom zriadení dňom zániku výkonu funkcie hlavného kontrolóra zanikol aj jeho pracovný pomer a uložilo starostovi obce, aby s ním pracovný pomer rozviazal.

85. V tomto prípade sa kasačný súd v celom rozsahu stotožnil s právnym názorom Krajského súdu v Prešove, ktorý konštatoval, že napadnuté rozhodnutie žalovaného je neurčité a nepreskúmateľné.

86. V tomto uznesení a v spojení so zápisnicou, ktorá bola spísaná v deň zasadnutia obecného zastupiteľstva, absentujú podľa názoru kasačného súdu akékoľvek relevantné dôkazy, resp. dôvody, ktoré viedli žalovaného k odvolaniu žalobcu z funkcie hlavného kontrolóra.

87. Kasačný súd sa stotožnil s právnym záverom správneho súdu, že ak má byť odvolaný hlavný kontrolór obce z funkcie, musí byť jeho odvolanie riadne odôvodnené a tieto dôvody musia byť uvedené tak v zápisnici zo zasadnutia obecného zastupiteľstva ako aj v uznesení o odvolaní hlavného kontrolóra obce.

88. Z dikcie vyššie citovaného ust. § 18a ods. 9 zákona o obecnom zriadení vyplýva, že toto ustanovenie umožňuje obci odvolať hlavného kontrolóra z jeho funkcie za situácie, ak opakovane alebo zvlášť hrubým spôsobom porušuje povinnosti zamestnanca, resp. vedúceho zamestnanca, resp. hrubo, či opakovane zanedbáva povinnosti vyplývajúce z jeho funkcie, či uvedie nepravdivý údaj v čestnom vyhlásení podľa ust. § 18 ods. 1 alebo v údajoch o svojich majetkových pomeroch.

89. Neobstojí teda názor žalovanej, že postačí len uvedenie zákonného ustanovenia, podľa ktorého sa hlavný kontrolór z funkcie odvoláva. Podľa názoru kasačného súdu súčasťou výrokovej časti uznesenia musia byť nesporne konkrétne dôvody, na základe ktorých obecné zastupiteľstvo pristúpilo k aktu odvolania, riadne uvedené. V opačnom prípade je takéto uznesenie možné považovať za nepreskúmateľné a arbitrárne.

90. V tomto prípade kasačný súd (rovnako ako Krajský súd v Prešove) poukazuje na rozhodovaciu činnosť Ústavného súdu SR (nález PL. ÚS 21/08 z 23.09.2009, z ktorého vyplýva právny záver, že: „...Uznesenie obecného zastupiteľstva o odvolaní hlavného kontrolóra je nesporne uznesením majúcim výlučne individuálnu povahu, pretože sa ním rozhoduje o právach, právom chránených záujmoch a povinnostiach jediného konkrétneho subjektu, a to hlavného kontrolóra. Z toho pohľadu sa preto na tento typ uznesenia vzťahujú s odkazom na znenie § 3 ods. 7 správneho poriadku aj všeobecné pravidlá správneho konania. Na základe uvedeného možno preto skonštatovať, že ak podľa § 18a ods. 9 zákona o obecnom zriadení je obecné zastupiteľstvo oprávnené odvolať hlavného kontrolóra z funkcie len v troch taxatívne vymedzených prípadoch, musí byť zo samotného uznesenia zrejmé, z akého dôvodu bol hlavný kontrolór odvolaný. Opačný záver by v podstate negoval možnosť hlavného kontrolóra domôcť sa ochrany jeho práv a zároveň by v rozpore so zásadou dobrej správy a znením § 3 ods. 1, 2 správneho poriadku mal za následok nepreskúmateľnosť prijatého uznesenia z dôvodu absencie uvedenia dôvodov jeho prijatia...“

91. Najvyšší súd SR sa s uznesením Krajského súdu v Prešove stotožňuje v celom rozsahu, považujúc právne posúdenie veci krajským súdom za správne.

92. Námietky sťažovateľa uvedené v kasačnej sťažnosti vyhodnotil Najvyšší súd SR ako neopodstatnené, ktoré neboli spôsobilé spochybníť vecnú správnosť preskúmaného rozhodnutia, išlo o námietky, ktoré

žalovaná uplatnila už v konaní pred krajským súdom, ktorý sa v rozhodnutí riadne so všetkými vysporiadal a nenechal otvorenú žiadnu spornú otázku, riešenie ktorej by zostalo na kasačnom súde. Z uvedeného dôvodu kasačný súd kasačnú sťažnosť podľa ust. § 461 SSP ako nedôvodnú zamietol.

93. Kasačný súd o návrhu sťažovateľky na priznanie odkladného účinku jej kasačnej sťažnosti s ohľadom na spôsob rozhodnutia vo veci samej, ako i vzhľadom na pomerne rýchly spôsob rozhodnutia vo veci samej nepovažoval za dôvodné, aby o návrhu kasačného sťažovateľa na priznanie odkladného účinku jeho kasačnej sťažnosti rozhodoval vo veci samostatným rozhodnutím, pretože dôvody meritórneho rozhodnutia vo veci samej sa vzťahujú i na návrh na priznanie odkladného účinku kasačnej sťažnosti. Týmto spôsobom sa kasačný súd zároveň vysporiadal v dôvodoch svojho rozhodnutia s predmetným návrhom sťažovateľky, ktorý považoval už z uvedených dôvodov za nedôvodný.

94. O trovách kasačného konania rozhodol Najvyšší súd SR s prihliadnutím na ust. § 167 ods. 1 SSP v spojení s ust. § 467 ods. 1 SSP tak, že úspešnému žalobcovi priznal nárok na úplnú náhradu trov kasačného konania. O výške trov konania rozhodne Krajský súd v Prešove samostatným uznesením, ktoré vydá súdny úradník.

95. Toto rozhodnutie prijal senát Najvyššieho súdu Slovenskej republiky jednomyselne pomerom hlasov 3 : 0 (§ 139 ods. 4 SSP).

67.

R O Z H O D N U T I E

I. V oblasti administratívneho trestania platí pri nedostatku právnej úpravy v správnom práve v prípade, ak sa rozhoduje o dvoch a viac zbiehajúcich sa správnych deliktoch rovnakého páchatel'a v konaní jednom spoločnom jedným rozhodnutím, že obvinenému sa ukladá úhrnný správny trest (absorpčná zásada) za správny delikt najprísnejšie sankcionovateľný.

II. O súbeh správnych deliktov v aplikačnej praxi správnych orgánov ide v prípade, ak obvinený spáchal dva alebo viac správnych deliktov skôr, ako bol rozhodnutím správneho orgánu v I. stupni za niektorý z nich uznaný vinným, resp. do oznámenia rozhodnutia správneho orgánu obvinenému.

(Rozsudok Najvyššieho súdu Slovenskej republiky z 24. júla 2019, sp. zn. 6 Asan/16/2018)

1. Ministerstvo pôdohospodárstva a rozvoja vidieka Slovenskej republiky, ako prvoinštančný správny orgán, rozhodnutím zo dňa 13. októbra 2015 rozhodlo, že žalobca sa vo svojom sídle dopustil správneho deliktu uplatnenia neprimeranej podmienky vo svoj prospech podľa § 4 ods. 4 písm. h/ zákona č. 362/2012 Z.z. o neprimeraných podmienkach v obchodných vzťahoch, ktorých predmetom sú potraviny (ďalej len „zákon č. 362/2012 Z.z.“), keď požadoval dodatočné peňažné plnenie po prevzatí potraviny, a to vystavením faktúry č. x zo dňa 16. decembra 2013 na sumu 114 600,- € v obchodnom vzťahu so spoločnosťou ALFA-R s.r.o. uzatvorenom na základe Zmluvy o kúpe a predaji tovaru potraviny zo dňa 28. februára 2013. Za uvedený správny delikt uložilo ministerstvo žalobcovi pokutu podľa § 8 ods. 2 zákona č. 362/2012 Z.z. vo výške 244 200,- €.

2. Na základe rozkladu žalobcu minister pôdohospodárstva a rozvoja vidieka Slovenskej republiky napadnutým rozhodnutím prvoinštančné rozhodnutie potvrdil a rozklad zamietol.

3. Krajský súd napadnutým rozsudkom podľa § 191 ods. 1 písm. c/ zákona č. 162/2015 Z.z. Správny súdny poriadok (ďalej len „SSP“) zrušil obe napadnuté rozhodnutia správnych orgánov a vec vrátil prvoinštančnému správne mu orgánu na ďalšie konanie.

4. V odôvodnení uviedol, že je nepochybné, že právna teória v rámci verejnoprávnej zodpovednosti za protispoločenské konanie rozoznáva trestné činy, priestupky, iné správne delikty, v ďalšej špecifikácii ešte správne disciplinárne delikty a správne delikty poriadkové. Deliktom je len také porušenie povinnosti (konanie alebo opomenutie), ktoré konkrétny zákon takto označuje. Rozlišovacím kritériom medzi jednotlivými druhmi deliktov podľa závažnosti je miera ich typovej spoločenskej nebezpečnosti, vyjadrenej v znakoch skutkovej podstaty, u iných správnych deliktoch a disciplinárnych deliktoch ešte aj okruh subjektov, ktoré sa deliktu môžu dopustiť. Formálne označenie určitého typu protispoločenského konania a tomu zodpovedajúce zaradenie medzi

trestné činy, priestupky, iné správne delikty a z toho vyvozené následky v podobe sankcií, vrátane príslušného konania, či už ide o oblasť súdneho alebo správneho trestania, je len vyjadrením reálnej trestnej politiky štátu, teda reflexia názoru spoločnosti na potrebnú mieru ochrany jednotlivých vzťahov a záujmov.

5. Trestanie za správne delikty (priestupky, správne delikty právnických osôb a správne delikty fyzických osôb - podnikateľov) má podliehať rovnakému režimu ako trestný postih za trestné činy. Je preto nevyhnutné poskytnúť záruky a práva, ktoré sú zakotvené v Trestnom zákone a Trestnom poriadku nielen obvinenému z trestného činu, ale aj subjektu, voči ktorému je vyvodzovaná administratívnoprávna zodpovednosť, čo napokon vyplýva aj zo zásady č. 6 Odporúčania o správnych sankciách, podľa ktorej je nevyhnutné v rámci správneho konania vo veciach správnych sankcií poskytovať okrem záruk spravodlivého správneho konania v zmysle Rezolúcie (77)31 aj pevne zavedené záruky v trestnom konaní.

6. Pri súbehu viacerých správnych deliktov je s ohľadom na nedostatok špeciálnej úpravy pre administratívne trestanie potrebné metódou analógie legis aplikovať pravidlá pre ukládanie úhrnného trestu podľa Trestného zákona. Použitie absorpčnej zásady pri administratívnom trestaní za viaceré správne delikty je z hľadiska výslednej výšky sankcie v prospech žalobcu, pretože v prípade uloženia sankcie za každý zo zbíhajúcich sa správnych deliktov by výsledná sankcia uložená žalobcovi bola podstatne vyššia. Pokiaľ subjekt spácha viacero deliktov, správny orgán uloží sankciu podľa ustanovení vzťahujúcich sa na správny delikt najprísnejšie postihnuteľný. Najprísnejšie postihnuteľný správny delikt je delikt, za ktorý možno uložiť pokutu s najvyššou sadzbou. Pri rovnakej sadzbe pokút správny orgán uloží úhrnnú sankciu podľa toho ustanovenia, ktoré sa vzťahuje na najzávažnejší delikt. V každom prípade však platí, že subjektívny záujem žalobcu na individuálnom sankcionovaní každého zo zbíhajúcich sa správnych deliktov nemôže viesť k vylúčeniu trestnoprávných štandardov, ktoré sú nedeliteľnou súčasťou systému administratívneho trestania.

7. V predmetnej veci sa kontrola u žalobcu realizovala na základe poverenia č. 15/2014 zo dňa 11. februára 2014 so začatím kontroly dňa 14. februára 2014, pričom na základe tejto jednej kontroly a výsledkov ňou zistených boli vypracované minimálne tri protokoly, ktoré boli podkladom rozhodnutí preskúmaných Krajským súdom v Bratislave v konaniach vedených pod sp.zn. 2S/48/2016, 2S/49/2016 a 2S/15/2016. Je nepochybné, že v uvedenom prípade ide o súbeh deliktov, pri ktorých sankcionovaní je nevyhnutné podľa názoru krajského súdu aplikovať analógiu legis a postupovať podľa absorpčnej zásady, tak ako to stabilne konštatuje Najvyšší súd Slovenskej republiky vo svojej judikatúre. Zákon č. 362/2012 Z.z. umožňuje uložiť za všetky delikty rovnakú sankciu (1 000,- € do 300 000,- €); v takomto prípade je bezpredmetné, aby žalovaný identifikoval len jeden správny delikt, ktorý je z hľadiska rozsahu sankcie najzávažnejší, pretože všetky delikty sú závažné v rovnakej miere; takýto myšlienkový sled však musí byť v rozhodnutí zachytený, čo sa v predmetnej veci nestalo.

8. Pokuta má byť pre podnikateľa natoľko citeľná, aby ho od podobného konania v budúcnosti odradila, avšak nemôže byť pokutou likvidačnou. Prvoinštančný správny orgán ani žalovaný v rozhodnutiach zákonným spôsobom nevysvetlili, prečo z jednej kontroly vystavili viacero protokolov. Argument žalovaného, že išlo o zložitejší prípad, v tomto kontexte neobstojí. Zákon č. 362/2012 Z.z., ani zákon č. 10/1996 Z.z. neumožňujú, aby

boli z jednej kontroly začatej na základe jedného a toho istého poverenia zameranej na ten istý predmet u toho istého subjektu vystavené viaceré protokoly. Oba zákony pri slovách „kontrola“ a „protokol“ používajú jednotné číslo. Z kontextu oboch zákonov však nevyplýva, že by výsledkom jednej kontroly mali byť viaceré protokoly. Zákon č. 10/1996 Z.z. v zložitých prípadoch umožňuje vypracovať priebežný protokol alebo čiastkový protokol, no nie viaceré finálne protokoly. Správny súd poukázal aj na čl. 2 ods. 2 Ústavy SR, v zmysle ktorého štátne orgány môžu konať len na základe ústavy, v jej medziach, a v rozsahu a spôsobom, ktorý ustanoví zákon. Čl. 2 ods. 2 Ústavy SR určuje nielen to, aký druh právnej úpravy štátny orgán použije pri rozhodovaní, ale aj to, akým spôsobom prikočí k jeho výkladu v súlade s princípom právneho štátu. Ústavný príkaz zakotvený v čl. 2 ods. 2 Ústavy SR je súčasne aj ustanovením povinnosti vykladať ústavné a zákonné normy tak, aby sa tento príkaz rešpektoval v celom vymedzenom rozsahu. Keďže zákon č. 10/1996 Z.z., ani zákon č. 362/2012 Z.z. neumožňujú vypracovať viaceré protokoly z jednej kontroly zameranej na ten istý predmet u toho istého subjektu, žalovaný tak nebol oprávnený urobiť. Ak tak napriek tomu urobil, porušil zákon č. 10/1996 Z.z., č. 362/2012 Z.z. a čl. 2 ods. 2 Ústavy SR. Ústavný princíp, na základe ktorého konajú orgány štátu, si nemožno zamieňať s oprávnením fyzických a právnických osôb zakotveným v čl. 2 ods. 3 Ústavy SR, ktoré má opačný cieľ - každý môže konať to, čo mu zákon nezakazuje.

9. Napriek uvedeným pochybeniam oboch orgánov verejnej správy, ktoré vedú k zrušeniu rozhodnutia žalovaného aj prvoinštančného správneho orgánu, správny súd považoval za potrebné sa vyjadriť ku skutkovej podstate správneho deliktu podľa § 4 ods. 4 písm. h/ zákona č. 362/2012 Z.z., v zmysle ktorého za neprimeranú podmienku sa považuje aj požadovanie dodatočného peňažného plnenia alebo nepeňažného plnenia po prevzatí potraviny. Žalovaný sa nevysporiadal so skutočnosťou, či zmluvná pokuta ako taká predstavuje peňažné plnenie podľa citovaného ustanovenia zákona č. 362/2012 Z.z. a podľa § 2 písm. d/ tohto zákona. Zmluvná pokuta je vo všeobecnosti prostriedkom zabezpečenia záväzkov, ktorý vzniká na základe právneho úkonu medzi dvoma a viacerými subjektmi. Ide o účastníkmi zmluvného vzťahu dohodnutú peňažnú sumu, ktorú sa dlžník zaväzuje zaplatiť druhej zmluvnej strane v prípade porušenia jeho zmluvnej povinnosti. Povinný účastník zmluvného vzťahu je zaviazaný zmluvnú pokutu zaplatiť, aj keď oprávnenému účastníkovi porušením povinnosti nevznikne škoda. Zaplatenia zmluvnej pokuty sa oprávnený subjekt môže domáhať už len na základe toho, že došlo ku skutočnosti, pre ktorú bola pokuta dohodnutá. Právna úprava poskytuje účastníkom dohody o zmluvnej pokute značnú dispozičnú voľnosť z hľadiska práv a povinností z nej vyplývajúcich. Možnosť moderácie zmluvnej pokuty súdom zákon pripúšťa len v prípade jej neprimeranej výšky. Otázka neprimeranej výšky zmluvnej pokuty však nie je predmetom tohto preskúmvacieho konania. Zmluvná pokuta má prevenčnú, represívnu aj reparačnú funkciu. Žalovaný sa v uvedenom kontexte nevysporiadal s tým, či zmluvnú pokutu možno považovať za „dodatočné“ peňažné plnenie alebo „dodatočné“ nepeňažné plnenie po prevzatí potraviny. Krátky slovník slovenského jazyka, Slovník súčasného slovenského jazyka a Synonymický slovník slovenčiny slovo „dodatočný“ vysvetľujú ako uskutočnený po dokončení niečoho, urobený až po dokončení, po uzavretí niečoho, teda bez ohľadu na penalizáciu nedodržania zmluvnej povinnosti. Vysvetlenie pojmov „dodatočné peňažné plnenie“ za dodané potraviny vo vzťahu k zmluvnej pokute zo strany orgánov verejnej správy oboch stupňov absentuje, pričom ide o základný prvok skutkovej podstaty správneho deliktu podľa § 4 ods. 4 písm. h/ zákona č. 362/2012 Z.z. aj v nadväznosti na § 2 písm. d/ tohto zákona.

10. Na druhej strane sa správny súd nestotožnil s námietkou žalobcu o vylúčení ministra z konania a rozhodnutia o podanom rozklade podľa § 61 ods. 2 zákona č. 71/1967 Zb. o správnom konaní (správny poriadok) v znení neskorších predpisov (ďalej len „správny poriadok“). Podľa § 9 správneho poriadku môže byť v administratívnom konaní vylúčený len konkrétny zamestnanec správneho orgánu. Z tohto dôvodu nie je možné použiť ustanovenia o vylúčení v prípadoch, keď ako správny orgán vystupuje jediná fyzická osoba, ktorá navyše nemá postavenie zamestnanca správneho orgánu; preto neprichádza do úvahy vylúčenie vedúceho ústredného orgánu štátnej správy pri rozhodovaní o rozklade. Zamestnancom správneho orgánu sa rozumie osoba, ktorá je v pracovnoprávnom, služobnom alebo štátnozamestnaneckom vzťahu k správne mu orgánu. Minister ako vedúci ústredného orgánu štátnej správy nie je zamestnancom ministerstva v pracovnoprávnom, služobnom, štátnozamestnaneckom ani obdobnom vzťahu, je členom vlády, ktorý stojí na čele ministerstva, je menovaný prezidentom SR na návrh predsedu vlády. Ministerstvo je úradom predstavujúcim súhrn osobných a vecných prostriedkov zorganizovaných do jedného celku za účelom výkonu určitého vymedzeného úseku verejnej správy. Ministerstvo je organizované monokraticky; vedené je členom vlády menovaným prezidentom na návrh predsedu vlády. Navyše, v prípade vylúčenia ministra z konania a rozhodovania o rozklade Správny poriadok neupravuje postup ani subjekt, ktorý by o podanom rozklade rozhodol.

11. Krajský súd ďalej uviedol, že osobitná (rozkladová) komisia má len poradnú funkciu a nie je kompetentná o rozklade rozhodnúť, môže predkladať len stanoviská k rozkladu, ktoré minister môže ale aj nemusí akceptovať. V tejto súvislosti nemožno opomenúť ďalší formálny nedostatok žalobou napadnutého rozhodnutia, keď v odôvodňovaní druhoінстанčného rozhodnutia sa uvádza výlučne právny názor osobitnej (rozkladovej) komisie, ktorá však má len poradnú funkciu, no názor ministra ako kompetentného a funkčne príslušného orgánu podľa § 61 ods. 2 správneho poriadku prakticky absentuje. Tento nedostatok podľa názoru krajského súdu spôsobuje nezrozumiteľnosť rozhodnutia v tom smere, či svoj právny názor prezentuje minister alebo osobitná (rozkladová) komisia ako orgán rozhodujúci o rozklade.

12. O trovách konania rozhodol krajský súd podľa § 167 SSP tak, že úspešnému žalobcovi priznal úplnú náhradu trov konania voči žalovanému.

13. Proti rozsudku krajského súdu podal žalovaný v zákonnej lehote kasačnú sťažnosť, a to z dôvodu, že krajský súd rozhodol na základe nesprávneho právneho posúdenia veci.

14. Sťažovateľ sa nestotožnil s názorom krajského súdu, že mal použiť pri ukladaní sankcie absorpčnú zásadu, pretože samotný zákon č. 362/2012 Z.z. neupravuje správne delikty neprimeraných obchodných podmienok podľa stupňa ich závažnosti, ani podľa miery postihnutia. Zo zákona č. 362/2012 Z.z. nevyplýva, aká konkrétna sankcia prislúcha tomu ktorému správne mu deliktu, a teda nie je možné vyvodit' záver, za ktorý správny delikt je najprísnejšia sankcia.

15. Podľa názoru sťažovateľa uplatnil zásady trestného práva a súhlasil s názorom, že pri správnom trestaní je potrebné postupovať podľa zásad trestania v zmysle Trestného zákona, avšak podľa jeho názoru

uvedené nie je možné aplikovať a využiť v plnom rozsahu pri administratívnom trestaní v podmienkach zákona č. 362/2012 Z.z.

16. Sťažovateľ považoval odôvodnenie krajského súdu týkajúce sa zmluvnej pokuty za nezrozumiteľné, zmätočné a neodôvodnené, keďže sťažovateľ sa dostatočne jasne vysporiadal so skutočnosťou, či je možné zmluvnú pokutu subsumovať pod § 2 písm. d/ zákona č. 362/2012 Z.z. Mal za to, že správne orgány v rozhodnutí podrobne špecifikovali, prečo dospeli k záveru, že zmluvná pokuta je zaradená pod peňažné plnenie zakotvené v § 2 písm. d/ zákona č. 362/2012 Z.z.

17. Z uvedených dôvodov navrhol kasačnému súdu, aby napadnutý rozsudok krajského súdu zrušil a vec mu vrátil na ďalšie konanie.

18. Žalobca vyjadrenie ku kasačnej sťažnosti nepodal.

19. Najvyšší súd Slovenskej republiky konajúci ako kasačný súd (§ 438 ods. 2 SSP) preskúmal napadnutý rozsudok krajského súdu, pričom po zistení, že kasačná sťažnosť bola podaná oprávnenou osobou v zákonnej lehote (§ 442 ods. 1, § 443 ods. 1 SSP), a že ide o rozsudok, proti ktorému je kasačná sťažnosť prípustná (§ 439 ods. 1 SSP), jednomyseľne (§ 3 ods. 9 zákona č. 757/2004 Z.z. o súdoch) dospel k záveru, že kasačná sťažnosť nie je dôvodná. Rozhodol bez nariadenia pojednávania (§ 455 SSP) s tým, že deň vyhlásenia rozhodnutia bol zverejnený na úradnej tabuli súdu a na internetovej stránke najvyššieho súdu. Rozsudok bol verejne vyhlásený dňa 24. júla 2019 (§ 137 ods. 4 v spojení s § 452 ods. 1 SSP).

Z o d ô v o d n e n i a :

20. Predmetom kasačnej sťažnosti bol rozsudok krajského súdu, ktorým zrušil napadnuté rozhodnutia správnych orgánov, a preto primárne v medziach kasačnej sťažnosti Najvyšší súd Slovenskej republiky ako kasačný súd preskúmal rozsudok krajského súdu ako aj konanie, ktoré mu predchádzalo, pričom v rámci kasačného konania skúmal aj napadnuté rozhodnutie žalovaného, ako aj rozhodnutie prvoinštančného správneho orgánu, najmä z toho pohľadu, či kasačné námietky sťažovateľa sú spôsobilé spochybniť vecnú správnosť napadnutého rozsudku krajského súdu. Po preverení riadnosti podmienok vykonávania súdneho prieskumu rozhodnutí správneho orgánu (tzn. najmä splnenia podmienok konania a okruhu účastníkov) sa kasačný súd stotožňuje so skutkovými závermi krajského súdu v tom rozsahu, ako si ich osvojil krajský súd zo zistení uvedených žalobcom a správnymi orgánmi, ktoré sú obsiahnuté v administratívnom spise.

21. Podľa § 2 písm. d/ zákona č. 362/2012 Z.z. na účely tohto zákona sa rozumie peňažným plnením platba poskytnutá dodávateľom alebo odberateľom súvisiaca s dodaním potraviny vrátane platby na obchodné aktivity odberateľa potraviny, najmä zľavy, dary, bonusy, rabaty, skontá.

22. Podľa § 4 ods. 4 písm. h/ zákona č. 362/2012 Z.z. za neprimeranú podmienku sa považuje aj požadovanie dodatočného peňažného plnenia alebo nepeňažného plnenia po prevzatí potraviny.

23. Podľa § 6 ods. 7 zákona č. 362/2012 Z.z. kontrola sa ukončí

- a) záznamom o vykonanej kontrole, ak neboli zistené porušenia tohto zákona,
- b) protokolom o vykonanej kontrole, ktorý obsahuje opatrenia na odstránenie zistených porušení tohto zákona.

24. Podľa § 8 ods. 2 zákona č. 362/2012 Z.z. ministerstvo uloží pokutu za správny delikt od 1000 € do 300 000 €.

25. Kasačný súd vyhodnotil rozsah a dôvody kasačnej sťažnosti vo vzťahu k napadnutému rozsudku krajského súdu a potom, ako sa oboznámil s obsahom administratívneho a súdneho spisu a s prihliadnutím na ustanovenie § 461 SSP dospel k záveru, že nezistil dôvod na to, aby sa odchýlil od logických argumentov a relevantných právnych záverov spolu so správnou citáciou dotknutých právnych noriem obsiahnutých v dôvodoch napadnutého rozsudku, ktoré vytvárajú dostatočné východiská pre vyslovenie výroku rozsudku. S týmito sa kasačný súd stotožňuje s v celom rozsahu.

26. Kasačný súd má úvodom za potrebné uviesť, že v rámci verejnoprávnej zodpovednosti za protispoločenské konanie právna teória rozoznáva trestné činy, priestupky, iné správne delikty, ďalšej špecifikácii ešte správne disciplinárne delikty a správne delikty poriadkové. Deliktom je len také porušenie povinnosti (konanie alebo opomenutie), ktoré konkrétny zákon takto označuje. Rozlišovacím kritériom medzi jednotlivými druhmi deliktov podľa závažnosti je miera ich typovej spoločenskej nebezpečnosti vyjadrenej v znakoch skutkovej podstaty, u iných správnych deliktov a disciplinárnych deliktov ešte aj okruh subjektov, ktoré sa deliktu môžu dopustiť (výstižne to určuje zákon o priestupkoch). Iné správne delikty sú svojou povahou najbližšie práve priestupkom. V oboch prípadoch ide o súčasť tzv. správneho trestania, o postih správny orgánom za určité nedovolené konanie (či opomenutie). Je potrebné zdôrazniť, že formálne označenie určitého typu protispoločenského konania a tomu zodpovedajúcemu zaradeniu medzi trestné činy, priestupky, iné správne delikty a z toho vyvedené následky v podobe sankcií, vrátane príslušného konania, pritom či už ide o oblasť súdneho alebo správneho trestania, je len vyjadrením reálnej trestnej politiky štátu, teda reflexia názoru spoločnosti na potrebnú mieru ochrany jednotlivých vzťahov a záujmov. Kriminalizácia, či naopak dekriminalizácia určitého konania nachádza výraz v platnej právnej úprave a v ich zmenách, voľbe procesných nástrojov potrebných k odhaleniu a dokázaniu konkrétnych skutkov ako aj prísnosti postihu delikventa.

27. Z týchto hľadísk je potrebné vychádzať pri posúdení nevyhnutnosti konkretizácie skutku a jeho miesta v rozhodnutí. Zákonná úprava je jednoznačná, pokiaľ ide o konanie o trestných činoch, pretože podľa Trestného zákona musí výrok rozsudku presne označovať trestný čin, ktorého sa týka, a to nielen zákonným pomenovaním a uvedením príslušného zákonného ustanovenia, ale aj uvedením miesta, času a spôsobu spáchania, poprípade i iných skutočností potrebných, aby skutok nemohol byť zamenený s iným. U priestupkoch je obdobná právna úprava. Výrok rozhodnutia o priestupku musí obsahovať tiež popis skutku s označením miesta a času jeho spáchania, vyslovenie viny, druh a výmeru sankcie. Široká oblasť iných správnych deliktov však takéto jednoznačné vymedzenie výroku rozhodnutia nemá. Odkazuje sa len na správny poriadok (§ 47 ods. 2 správneho poriadku), podľa ktorého výrok rozhodnutia obsahuje rozhodnutie vo veci s uvedením ustanovenia

právneho predpisu, podľa ktorého bolo rozhodnuté, poprípade tiež rozhodnutie o povinnosti nahradiť trovy konania. Pokiaľ sa v rozhodnutí ukladá účastníkovi konania povinnosť plnenia, určí správny orgán na to lehotu.

28. Vymedzenie predmetu konania vo výroku rozhodnutia o správnom delikte musí spočívať v špecifikácii deliktu tak, aby sankcionované konanie nebolo zameniteľné s iným konaním. Tento záver je vyvoditeľný priamo z ustanovenia § 47 ods. 2 správneho poriadku. V rozhodnutiach trestného charakteru, ktorými sú nepochybne i rozhodnutia o iných správnych deliktoch je nevyhnutné vymedziť presne, za aké konkrétne konanie je subjekt postihnutý. To je možné zaručiť len konkretizáciou údajov obsahujúcich popis skutku s uvedením miesta, času a spôsobu jeho spáchania, prípadne uvedením iných skutočností, ktoré sú potrebné na to, aby skutok nemohol byť zamenený s iným. Takáto miera podrobnosti je nevyhnutná pre celé sankčné konanie, a to najmä z dôvodu vylúčenia prekážky litispendencie, dvojitého postihu pre rovnaký skutok, pre vylúčenie prekážky veci rozhodnutej, pre určenie rozsahu dokazovania a to aj pre zabezpečenie riadneho práva na obhajobu. Až vydané rozhodnutie jednoznačne určí, čoho sa páchatel dopustil a v čom spáchaný delikt spočíva. Jednotlivé skutkové údaje sú rozhodné pre určenie totožnosti skutku, vylučujú pre ďalšie obdobie možnosť zámeny skutku a možnosť opakovaného postihu za rovnaký skutok, pritom je potrebné odmietnuť úvahu o tom, že postačí, ak tieto náležitosti sú uvedené len v odôvodnení rozhodnutia. Význam výrokovej časti rozhodnutia spočíva v tom, že iba táto časť rozhodnutia môže zasiahnuť do práv a povinností účastníkov konania. Riadne formulovaný výrok a v ňom v prvom rade konkrétny popis skutku je nezastupiteľná časť rozhodnutia, z ktorého je možné zistiť, či a aká povinnosť bola porušená, a aké opatrenia či sankcie boli uložené. Len rozhodnutie obsahujúce takýto výrok môže byť vynúiteľné exekúciou.

29. Záver o nevyhnutnosti úplnej špecifikácie iného správneho deliktu (z hľadiska vecného, časového a miestneho) plne korešponduje i medzinárodným záväzkom Slovenskej republiky. Je potrebné pripomenúť, že i na rozhodovanie o iných správnych deliktoch dopadajú požiadavky čl. 6 ods. 1 Dohovoru o ľudských právach a základných slobodách (publikovaný pod č. 209/1992 Zb.). Keď Dohovor v článku 6 ods. 1 uvádza „akékoľvek trestné obvinenie“, je potrebné poskytnúť záruku tomu, kto je obvinený v trestnom konaní ako aj v správnom konaní pre podozrenie zo spáchania správneho deliktu. Takto vykladá Dohovor stabilne i judikatúra Európskeho súdu pre ľudské práva.

30. Z vyššie uvedeného je potom potrebné vyvodiť, že výrok rozhodnutia o postihu za iný správny delikt musí obsahovať popis skutku s uvedením miesta, času a spôsobu jeho spáchania, poprípade i uvedenie iných skutočností, ktoré sú potrebné k tomu, aby nemohol byť zamenený iným. Ak správny orgán neuvedie tieto náležitosti do výroku svojho rozhodnutia, podstatne poruší ustanovenie zákona o správnom konaní (§ 47 ods. 2 správneho poriadku).

31. Na rozdiel od Trestného zákona, právne predpisy, ktoré zakotvujú skutkové podstaty správnych deliktov neupravujú postup správnych orgánov pri postihu za súbeh viacerých deliktov. Pri súbehu viacerých správnych deliktov pri nedostatku špeciálnej úpravy je potrebné použiť "*analogiae legis*" tzv. absorpčnú zásadu. Jej podstata tkvie v absorpcii sadziieb (teda prísnejší trest pohlcuje miernejší). Zbiehajúce sa delikty sú tak postihnuté len trestom určeným pre najťažší z nich, čo pri rovnakých sadzbách pokút znamená, že správny orgán

posúdi závažnosť deliktu a úhrnný trest uloží podľa sadzby za najzávažnejší z týchto deliktov (závažnosť pritom je nutné posudzovať predovšetkým s ohľadom na charakter individuálneho objektu deliktu, čiže záujem, proti ktorému delikt smeruje, a ku ktorému je ochrana právnym predpisom určená).

32. Na základe analógie teda v danom prípade treba aplikovať pravidlá pre ukládanie úhrnného trestu, t.j. správny orgán uloží za viaceré delikty sankciu podľa ustanovení vzťahujúcich sa na správny delikt najprísnejšie postihnuteľný. Touto zásadou sa správne orgány pri ukladaní sankcie za nimi zistené správne delikty neriadili. Pri ukladaní správneho trestu v jednom spoločnom administratívnom konaní je potrebné rešpektovať § 41 Trestného zákona a pri súbehu viacerých správnych deliktov uložiť trest určený pre delikt najprísnejšie postihnuteľný. Najprísnejšie postihnuteľný správny delikt je delikt, za ktorý možno uložiť pokutu s najvyššou sadzbou. Ak pôjde o prípad, keď sú horné hranice pokút rovnaké, správny trest sa uloží podľa ustanovenia vzťahujúceho sa na správny delikt najzávažnejší. Závažnosť je pritom nutné posudzovať predovšetkým s ohľadom na charakter individuálneho objektu deliktu, čiže záujem, proti ktorému delikt smeruje, a ktorému je ochrana právnym predpisom určená. Pri ukladaní sankcie nestačí iba všeobecne poukázať na preventívnu a represívnu funkciu sankcie bez bližšie odôvodnenia jednotlivých aspektov rozhodujúcich pre jej uloženie, ale správny orgán musí presvedčivým a logickým spôsobom odôvodniť, čo ho viedlo v danom prípade k uloženiu konkrétnej pokuty, aj s prihliadnutím na zásady ukládania trestov podľa trestného práva. Vzhľadom na uvedené námietky sťažovateľa týkajúce sa nemožnosti aplikovania absorpčnej zásady v danom prípade považuje kasačný súd za nedôvodné.

33. Z administratívneho spisu je zrejmé, že žalobca sa dopustil viacerých správnych deliktov. Zákon č. 362/2012 Z.z., ktorý upravuje skutkové podstaty správnych deliktov, však neupravuje postup správnych orgánov pri postihu za súbeh viacerých deliktov, ako to bolo v tomto prípade. Niet pochybností o tom, že priestupky a iné správne delikty majú trestnoprávny charakter, a preto podliehajú ochrane zaručenej v čl. 6 ods. 1 Dohovoru o ochrane ľudských práv a základných slobôd. Preto správne orgány rozhodujúce o postihu za tieto delikty musia analogicky aplikovať základné zásady zakotvené v Trestnom zákone a Trestnom poriadku, keďže v hmotnoprávnych a procesnoprávnych predpisoch nie sú tieto zásady premietnuté. Pri nedostatku právnej úpravy je tak podľa názoru kasačného súdu v zmysle zásady „*analogiae legis*“ potrebné v správnom konaní použiť, ako už bolo vyššie uvedené, absorpčnú zásadu, uvedenú v § 41 Trestného zákona, ako zásadu ukládania trestov podľa ustanovení trestného práva.

34. V oblasti administratívneho trestania platí pri nedostatku právnej úpravy v správnom práve v prípade, ak sa rozhoduje o dvoch a viac zbíhajúcich sa správnych deliktoch rovnakého páchatel'a v konaní jednom spoločnom, že obvinenému sa ukladá úhrnný správny trest (absorpčná zásada) za správny delikt najprísnejšie sankcionovateľný. O súbeh správnych deliktov v aplikačnej praxi správnych orgánov ide v prípade, ak obvinený spáchal dva alebo viac správnych deliktov skôr ako bol rozhodnutím správneho orgánu v I. stupni za niektorý z nich uznaný vinným, resp. do oznámenia rozhodnutia správneho orgánu obvinenému. Ide o prípad ukládania správnej sankcie správnym orgánom za viac spáchaných deliktov, a to v rámci jedného správneho rozhodnutia.

35. K námietke sťažovateľa, ktorý považuje odôvodnenie rozsudku týkajúce sa zmluvnej pokuty za nezrozumiteľné kasačný súd uvádza, že nie je dôvodná. Kasačný súd považuje odôvodnenie uvedené v odseku 37 napadnutého rozsudku za dostatočne presvedčivé a s argumentáciou v ňom uvedenou sa kasačný súd stotožnil a bližšie na neho odkazuje. Vysvetlenie pojmu „dodatočné peňažné plnenie“ za dodané potraviny vo vzťahu k zmluvnej pokute v odôvodnení oboch rozhodnutí správnych orgánov absentuje.

36. Vzhľadom na vyššie uvedené kasačný súd konštatuje, že napadnuté rozhodnutie sťažovateľa v spojení s prvoinštančným rozhodnutím sú nezákonné, pretože správne orgány vec nesprávne právne posúdili v otázke dodržiavania zásad trestného práva pri ukladaní trestov pri súbehu správnych deliktov. Z uvedených dôvodov sa kasačný súd stotožnil so záverom krajského súdu, ktorý napadnuté rozhodnutie sťažovateľa v spojení s prvoinštančným rozhodnutím zrušil a vec vrátil prvoinštančnému správne orgánu na ďalšie konanie.

37. Po preskúmaní podanej kasačnej sťažnosti kasačný súd konštatuje, že s právnymi námietkami sťažovateľa sa krajský súd v rozhodnutiach riadne vysporiadal a nenechal otvorenú žiadnu spornú otázku, riešenie ktorej by zostalo na kasačnom súde, a preto námietky uvedené v kasačnej sťažnosti vyhodnotil najvyšší súd ako bezpredmetné, ktoré neboli spôsobilé spochybníť vecnú správnosť rozhodnutí. Z uvedeného dôvodu kasačnú sťažnosť podľa § 461 SSP ako nedôvodnú zamietol.

38. O náhrade trov kasačného konania rozhodol Najvyšší súd Slovenskej republiky tak, že žalobcovi, aj keď bol úspešný v konaní o kasačnej sťažnosti, nárok na náhradu trov tohto konania nepriznal, pretože mu žiadne trovy nevznikli (§ 467 ods. 1 SSP a analogicky podľa § 167 ods. 1 SSP).

39. Senát Najvyššieho súdu Slovenskej republiky prijal rozsudok jednomyselne (§ 139 ods. 4 SSP).

68.

R O Z H O D N U T I E

Ak žalovaný správny orgán nevykonal ešte ďalšie dôkazy navrhnuté žalobcom, neznamená to, že porušil jeho práva, pretože dokazovanie vykonáva správny orgán, ktorý dôkazy aj hodnotí, pričom tejto skutočnosti korešponduje povinnosť účastníka konania predložiť, resp. poukázať na dôkazy, ktoré navrhuje vykonať. V prípade, že z vykonaného dokazovania dostatočne jasným spôsobom vyplýva už z iných dôkazných prostriedkov, že uvedený priestupok v rámci diváckeho násillia na futbalovom zápase Fortuna ligy spáchal žalobca, ďalšie dokazovanie, a to výsluchom svedkov, by bolo nadbytočné, neefektívne a v rozpore so zásadou hospodárnosti konania.

(Rozsudok Najvyššieho súdu Slovenskej republiky z 24. júla 2019, sp.zn. 6Asan/18/2017)

1. Napadnutým rozsudkom Krajský súd v Trenčíne podľa § 191 ods. 1 písm. d/ zákona č. 162/2015 Z.z. Správny súdny poriadok (ďalej len „SSP“) zrušil rozhodnutie žalovaného zo dňa 7. marca 2016, ktorým tento zamietol odvolanie žalobcu a potvrdil rozhodnutie Krajského riaditeľstva Policajného zboru v Trenčíne, odbor železničnej polície, oddelenie železničnej polície Policajného zboru v Trenčíne (ďalej len „správny orgán prvého stupňa“) zo dňa 28. decembra 2015, ktorým bol žalobca uznaný vinným zo spáchania priestupkov podľa § 25 ods. 3 písm. b/ a podľa § 26 ods. 1 písm. a/ zákona č. 1/2014 Z.z. o organizovaní verejných športových podujatí a o zmene a doplnení niektorých zákonov (ďalej len „zákon č. 1/2014 Z.z.“) na tom skutkovom základe, že dňa 23. mája 2015 na futbalovom štadióne v Trenčíne počas futbalového zápasu Fortuna Ligy medzi mužstvami AS Trenčín a MŠK Žilina ako fanúšik AS Trenčín si zahalil tvár kuklou spôsobom znemožňujúcim jeho identifikáciu a nedovolenne použil na tribúne pyrotechnický prostriedok - zapálenú svetlicu, ktorou mával okolo seba, za čo mu bola uložená pokuta vo výške 300,- € spolu s povinnosťou nahradiť trovy priestupkového konania vo výške 16,- €.

2. Krajský súd sa s názorom žalovaného nestotožnil a konštatoval, že rozhodnutie žalovaného o uložení sankcie je nepreskúmateľné pre nezrozumiteľnosť a nedostatok dôvodov. Z dôkazov tvoriacich obsah administratívneho a súdneho spisu mal krajský súd za preukázané, že žalobca sa dopustil oboch skutkov, ktoré sa mu kladú za vinu. Podľa správneho súdu na usvedčenie žalobcu postačujú obrazové a zvukovo-obrazové záznamy vyhotovené počas futbalového zápasu medzi mužstvami AS Trenčína a MŠK Žilina dňa 23. mája 2015. Dôvodnosť ich vyhotovenia a následného použitia pre potreby priestupkového konania na základe § 18 ods. 2 a 3 zákona č. 1/2014 Z.z. vyplynula z vyjadrenia zamestnanca súkromnej bezpečnostnej služby OMEGA R. M., ktorý poukázal na vyhrotenú situáciu na zápase medzi mužstvami AS Trenčín a MŠK Žilina. Podľa správneho súdu policajné orgány v súlade s vyššie uvedenými zákonnými ustanoveniami a z dôvodu reálne existujúcej hrozby narušenia verejného poriadku vyhotovili za účelom ochrany a zabezpečenia verejného poriadku ako súčasť plnenia ich služobných povinností obrazové a obrazovo-zvukové záznamy.

3. Zdôraznil, že na uvedených záznamoch je jednoznačne zachytený žalobca, o ktorého prítomnosti na vyššie zmienenom futbalovom zápase nebolo pochyb. Predmetný fakt nespochybňoval ani samotný žalobca, ktorý ale popieral, že by počas futbalového zápasu držal v ruke zapálenú svetlicu a z tohto dôvodu by si zakrýval tvár spôsobom znemožňujúcim jeho identifikáciu. Uvedené však preukazujú policajnými orgánmi zákonným spôsobom zabezpečené fotografie a videozáznamy umožňujúce jednoznačne identifikovať osobu s čiastočne zahalenou tvárou a držiaca v ruke zapálenú svetlicu ako osobu žalobcu. To že sa jedná o tú istú osobu dokladá podľa správneho súdu nielen skutočnosť, že v sektore fanúšikov mužstva AS Trenčín bola zistená len jedna osoba s rovnakým oblečením, aké mal na sebe v inkriminovanom čase a mieste žalobca. Vďaka len čiastočnému zakrytiu tváre možno ďalej bezpochyby konštatovať ďalšie markantné znaky prislúchajúce osobe žalobcu. Jedná sa o rovnakú farbu a strih vlasov, vrátane rovnakej siluety tváre a postavy osoby, ktorá mala nedovolené čiastočne zakrytú tvár. Predmetné skutočnosti preto aj podľa správneho súdu nasvedčujú jedinému možnému skutkovému záveru, že žalobca bol tou osobou, ktorá mala na zápase mužstiev AS Trenčín a MŠK Žilina, ktorý sa uskutočnil dňa 23. mája 2015, čiastočne zakrytú tvár a v ruke držala zapálenú svetlicu. O vine žalobcu tak správny súd nemal žiadne pochybnosti. Aj preto správny súd námietky žalobcu, čo do nezákonnosti zaobstarania zvukovo-obrazových a obrazových dôkazných prostriedkov a o prítomnosti viacerých osôb na mieste činu s rovnakým oblečením, vyhodnotil ako nedôvodné.

4. Ohľadom väčšiny ostatných námietok žalobcu správny súd konštatoval, že sú čiastočne nedôvodné, nespôsobilé spochybniť skutkové a právne závery správnych orgánov.

5. Námietku zaujatosti svedkov vypočutých odvolacím orgánom, považoval správny súd za všeobecnú a zo strany žalobcu nepodloženú konkrétnymi skutočnosťami. Uviedol, že ako vyplynulo z obsahu administratívneho spisu, žalobca nadobudol prvotnú vedomosť o poskytnutí informácii k prejednávaniu prípadu týmito osobami najneskôr v čase ústneho pojednávania dňa 28. decembra 2015 pred vyhlásením rozhodnutia prvostupňového správneho orgánu, kedy do zápisnice z tohto procesného úkonu výslovne vyhlásil, že sa oboznámil s obsahom priestupkového spisu. Z tohto dôvodu preto nekonkrétne výhrady žalobcu voči obom svedkom, ktorých vypočul odvolací orgán, správny súd považoval za oneskorene vznesené.

6. Ďalej vyslovil, že v súvislosti s výsluchom svedkov R. H. zo dňa 22. februára 2016 a R. M. zo dňa 23. februára 2016 odvolacím orgánom správny súd zistil závažné procesné pochybenie, ktoré spočívalo v skutočnosti, že o zámere vypočuť oboch svedkov nebol vopred upovedomený osobne žalobca (v prípade jeho právneho zástupcu aspoň jeho právny zástupca). Postup odvolacieho správneho orgánu, ktorý až po uskutočnení oboch výsluchov upovedomil žalobcu už len o možnosti oboznámiť sa s obsahom už podaných svedeckých výpovedí, označil za závažné porušenie princípu kontradiktórnosti správneho konania, ktorý vyplýva zo znenia § 33 ods. 1 zákona č. 71/1967 Zb. o správnom konaní (správny poriadok) a v konečnom dôsledku znamená závažné porušenie práva žalobcu na obhajobu, v širšom zmysle slova aj práva na spravodlivé konanie pred správnym orgánom. Mal za to, že v dôsledku nezákonného spôsobu získania oboch dôkazných prostriedkov sa jedná o nezákonne získané dôkazy nepoužiteľné v konaní o priestupkoch. Ďalej uviedol, že táto nezákonnosť však nemá fatálny dopad na výsledky objasňovania predmetnej právnej veci, nakoľko nemožnosť správnych orgánov prihliadať na skutočnosti, ktoré vyplynuli zo sporných, resp. nezákonných svedeckých výpovedí nemení

nič na fakte, že vo veci boli zaobstarané ostatné zákonné dôkazné prostriedky jednoznačne svedčiace o vine žalobcu.

7. Následne ako nesprávny vyhodnotil postup aj konanie žalovaného, keď neuznal návrhy žalobcu na výsluchy ďalších svedkov, ktoré žalobca predniesol dňa 4. marca 2016 pri oboznamovaní sa s novými vykonanými dôkazmi. Nesprávnosť postupu správny súd videl v tom, že žalovaný nevyzval žalobcu na doplnenie dôkazného návrhu o uvedenie skutočností, ku ktorým majú byť navrhovaní svedkovia vypočutí. Absencia týchto informácií preto podľa názoru správneho súdu nemôže predstavovať zákonný dôvod na odmietnutie vykonania navrhovaných dôkazov výsluchom svedkov v prospech žalobcu. Avšak ani toto procesné pochybenie žalovaného nemôže vzhľadom na povahu a pracovné zaradenie navrhovaných svedkov a ostatné postačujúce usvedčujúce dôkazy spochybníť skutkové závery vo veci samej, ku ktorým dospeli správne orgány.

8. Následne uviedol, že pri preskúvaní zákonnosti rozhodnutia žalovaného v časti výroku o uloženej sankcii zistil také pochybenie, ktoré vyvolalo u správneho súdu dôvodné pochybnosti o jeho zákonnosti. V tejto súvislosti zdôraznil, že základnou povinnosťou správnych orgánov je náležite odôvodniť každý výrok prijatého rozhodnutia. To znamená, že vo veci konajúci a rozhodujúci orgán je povinný vysporiadať sa so všetkými skutočnosťami, ktoré sú podstatné pre rozhodnutie vo veci, t. j. o otázke viny, ale tiež aj vo vzťahu k výroku o sankcii.

9. Konštatoval, že v prejednávanom prípade žalovaný uloženie pokuty po právnej stránke zdôvodnil poukazom na závažnosť priestupku, okolnosti, za ktorých bol spáchaný, na mieru zavinenia, na osobu páchatel'a, na nebezpečnosť pre okolie a množstvo osôb, ktoré sa na podujatí nachádzali. V neprospech žalobcu vyhodnotil fakt, že si zahalil tvár spôsobom znemožňujúcim jeho identifikáciu a použil na športovom podujatí zapálenú svetlicu. Takéto odôvodnenie, spočívajúce len v citovaní znenia zákona, resp. vychádzajúce z opätovného poukazovania na skutočnosti, ktoré tvoria skutkovú podstatu stíhaných skutkov (t.j. porušenie zákazu opätovného použitia tých istých skutočností tvoriacich skutkovú podstatu ako príťažujúcich okolností), pokladal za všeobecné a nekonkrétne, teda nepostačujúce, nakoľko určenie výšky pokuty je výsledkom správneho uváženia, ktoré musí byť preskúmateľné súdom v zmysle § 27 ods. 2 SSP. Dospel k záveru, že žalovaný výšku pokuty odôvodňoval s poukazom na skutočnosti, ktoré bližšie nešpecifikoval, pričom žiadnym spôsobom nevyhodnotil stupeň závažnosti konania žalobcu, neuviedol aké konkrétne skutočnosti mal na mysli ako okolnosti, za ktorých mal byť skutok spáchaný, a ktoré mali vplyv na posúdenie výšky pokuty. Rovnako tiež nezisťoval pomery na strane žalobcu, ktoré by ho oprávňovali prijať záver o primeranosti uloženej pokuty.

10. Proti rozsudku krajského súdu podal žalovaný v zákonom určenej lehote kasačnú sťažnosť, ktorou sa domáhal, aby kasačný súd zrušil napadnutý rozsudok krajského súdu č.k. 13S/17/2016-30 zo dňa 25. januára 2017 a vec mu vrátil na ďalšie konanie. Krajskému súdu v podanej kasačnej sťažnosti vytýkal, že rozhodol na základe nesprávneho právneho posúdenia veci.

11. Sťažovateľ nesúhlasil so záverom krajského súdu o závažnom procesnom pochybení v konaní správneho orgánu, ktoré malo spočívať v tom, že o zámere správneho orgánu vypočuť dvoch svedkov nebol

žalobca vopred upovedomený, v čom krajský súd videl porušenie zásady kontradiktórnosti správneho konania, ako aj závažné porušenie práva žalobcu na obhajobu a práva na spravodlivé konanie pred správnym orgánom. Vo vzťahu k uvedenému namietal, že správny orgán nemá správnym poriadkom určenú povinnosť informovať účastníka konania o konkrétnych zámeroch smerujúcich k zabezpečeniu dôkazov. Mal za to, že určenie takejto povinnosti by bolo v rozpore s hospodárnosťou a efektívnosťou správneho konania. Dodal, že vykonávanie dôkazov je oprávnením a zároveň aj povinnosťou správneho orgánu, pričom účastník konania sa k jednotlivým dôkazom môže vyjadriť uplatnením svojho procesného práva zakotveného v ustanovení § 33 ods. 2 správneho poriadku. Zdôraznil, že prítomnosť účastníka konania pri vykonaní dôkazu formou výsluchu svedka nie je súčasťou práv účastníka konania a správny orgán nemá povinnosť informovať účastníka konania o časoch, termínoch a spôsoboch vykonania jednotlivých dôkazov s výnimkou ústneho pojednávania a miestnej ohliadky. Úkon výsluchu svedka je individuálnym procesným úkonom, ktorého zákonnosť nie je podmienená účasťou účastníka konania. Tvrdil, že správny orgán v preskúmanom správnom konaní zachoval práva účastníka konania tým, že mu umožnil vyjadriť sa k zabezpečeným dôkazom a podkladom pred vydaním rozhodnutia. Preto podľa žalovaného záver krajského súdu o nezákonnosti získaných dôkazov nemá podklad v ustanoveniach správneho poriadku.

12. Rovnako tak namietal nesprávnosť záveru krajského súdu, ktorý za ďalšiu vadu v postupe správneho orgánu považoval skutočnosť, že tento neuznal návrhy žalobcu na výsluchy ďalších svedkov a nevyzval žalobcu na doplnenie navrhovaných dôkazov. Zastával názor, že procesné právo účastníka konania upravené v § 33 správneho poriadku má len čiastočnú nárokovateľnosť a o tom, či sa návrhom účastníka konania vyhovie, rozhoduje správny orgán. Uviedol, že návrhu žalobcu, ktorým požadoval výsluch ďalších svedkov správny orgán nevyhovel, nakoľko tieto neboli relevantné pre náležité objasnenie skutkového stavu veci a neobsahovali žiadne skutočnosti, ktoré by mali skutkovú povahu, a ktoré by mali vplyv na konečné posúdenie veci.

13. Následne dal do pozornosti, že správny orgán sa pri vedení konania riadil okrem iného aj zásadou súčinnosti, vyjadrenou čiastočne v ustanovení § 3 ods. 2 správneho poriadku, ako aj v jeho iných ustanoveniach, ktoré sa zameriavajú na procesné práva jednotlivých účastníkov konania. Mal za to, že správny orgán postupoval v súlade s týmto ustanovením správneho poriadku pri hodnotení skutkového stavu veci. Tvrdil, že záver krajského súdu o nesprávnosti postupu správneho orgánu pri hodnotení návrhov žalobcu nemá podklad v ustanoveniach správneho poriadku.

14. Napokon za neprimerane rigoróznym označil záver krajského súdu, ktorý vyslovil nedostatok dôvodov prvostupňového rozhodnutia v procese správneho trestania, odôvodnený tým že správny orgán nedostatočne zdôvodnil správnu úvahu, ktorá bola určujúca pre výrok o výške sankcie za spáchaný priestupok. Uvedené skutočnosti žalovaný namietal práve s ohľadom na povahu skutku a mieru závažnosti ohrozenia chránených spoločenských záujmov. Dodal, že správne konanie, ktorého záverom bolo napadnuté prvostupňové rozhodnutie správneho orgánu, viedol správny orgán v súlade s ustanoveniami zákona SNR č. 372/1990 Zb. o priestupkoch (ďalej len „zákon o priestupkoch“), správneho poriadku a zákona č. 1/2014 Z.z. V danom prípade išlo o konanie, ktorému nepredchádzalo rozsiahle objasňovanie a dokazovanie. Podľa žalovaného záver

o zodpovednosti žalobcu zo spáchaného priestupku bol jednoznačne potvrdený a objasnený už z prvotných úkonov realizovaných pred vydaním napadnutého rozhodnutia, ktoré preukázali vinu žalobcu. Uviedol, že napadnuté prvostupňové rozhodnutie správneho orgánu, ktorého dôvodnosť napáda výrok krajského súdu bolo vydané správnym orgánom po náležitom vyhodnotení dôkaznej situácie. Naplnenie skutkovej podstaty si vyžiadalo konkrétne konanie páchatel'a (v tomto prípade žalobcu) a sankcia bola určená s prihliadnutím na zákonné náležitosti určené ustanovením § 12 zákona o priestupkoch, pričom zdôvodnenie výroku napadnutého rozhodnutia sa sústredilo na základné prvky protiprávneho konania, ktoré boli v správnom konaní dostatočne zistené a preukázané. Ďalej namietal, že stručnosť odôvodnenia napadnutého prvostupňového rozhodnutia nie je pochybením dostatočne závažného rázu a pre posúdenie správnosti skutkových záverov, ako aj pre určenie výšky uloženej sankcie sa javí ako marginálne. Doplnil, že jednoduchosť dôvodov v napadnutom prvostupňovom rozhodnutí nedosahuje zásadnú intenzitu, ktorá by mala za následok vyslovenie záveru o nepreskúmateľnosti rozhodnutia. V nadväznosti na uvedené namietal, že záver krajského súdu o nepreskúmateľnosti rozhodnutia správneho orgánu o uložení sankcie pre jeho nezrozumiteľnosť a nedostatok dôvodov, nemá podklad v ustanoveniach správneho poriadku.

15. Žalobca v písomnom vyjadrení ku kasačnej sťažnosti navrhol túto zamietnuť. Vyjadril nesúhlas s tvrdením žalovaného, že účastník konania nemá zákonné právo zúčastniť sa výsluchu svedka, s výnimkou ústneho pojednávania alebo miestnej ohliadky. Výklad ustanovenia § 33 ods. 1 správneho poriadku, prezentovaný žalovaným v kasačnej sťažnosti, označil za neprijateľný, keďže v takom prípade by nebolo možné uplatnenie práva účastníka konania klásť otázky svedkom. Mal za to, že uvedený postup popiera zmysel zásady kontradiktórnosti, nakoľko týmto by správny orgán mohol svojvoľne obmedziť procesné prostriedky obrany účastníka konania. Zároveň mal za to, že neobstojí ani tvrdenie, že znemožnenie práva účastníka konania na kladenie otázok svedkom je konzumované povinnosťou podľa § 33 ods. 2 správneho poriadku, nakoľko uvedené ustanovenie nie je spôsobilé nahradiť oprávnenie klásť svedkom otázky a následne reagovať na ich odpovede.

16. Ďalej vo vzťahu k sťažnostnej námietke, spočívajúcej v tvrdení, že správny orgán nie je pri rozhodovaní viazaný návrhmi účastníkov konania, poukázal najmä na záver správneho súdu, že ak účastník konania návrh na vykonanie dokazovania podá, je povinnosťou správneho orgánu riadne sa s týmto návrhom vysporiadať, a v prípade ak tento považuje za neurčitý, je povinný vyzvať účastníka konania na jeho doplnenie. Vzhľadom na uvedené mal za to, že krajský súd nespochybnil, že by správny orgán takéto právo nemal, ale to, akým spôsobom toto právo uplatnil.

17. Napokon ohľadom námietok sťažovateľa, týkajúcich sa odôvodnenia napadnutého rozhodnutia v časti uloženej sankcie, uviedol, že aj ukládanie sankcií a určovanie ich výšky musí mať svoje pravidlá, odvíjajúce sa od konkrétnych okolností celej veci, ktoré musia byť v odôvodnení rozhodnutia riadne zdôvodnené. Zdôraznil, že nestačí iba uviesť odkaz na znenie zákonných ustanovení a konštatovanie, že sankcia bola určená po úvahe správneho orgánu, prípadne v otázke odôvodnenia výšky uloženej sankcie odkazovať na to, že táto výška vyplýva zo skutkovej vety rozhodnutia. Správnemu orgánu najmä vyčítal, že neuviedol žiadnu relevantnú skutočnosť, prečo žalobcovi ako bezúhonnej osobe uložil sankciu na hornej hranici zákonom

ustanovenej výšky pokuty, ktorú možno za uvedený priestupok uložiť. Dodal, že žalovaný neuviedol ani ďalšie konkrétne okolnosti súvisiace s vecou, ktoré by dostatočne odôvodňovali výšku uloženej pokuty.

18. Podaním zo dňa 25. apríla 2017 doručeným krajskému súdu dňa 26. apríla 2017 sa sťažovateľ domáhal priznania odkladného účinku kasačnej sťažnosti. Svoje podanie odôvodnil tým, že v poučení napadnutého rozsudku absentujú informácie o suspenzívnom účinku opravného prostriedku. Ďalej dôvodil tým, že ďalším konaním na podklade napadnutého právoplatného rozsudku krajského súdu by mohlo dôjsť k závažnej ujme tak na strane chránených spoločenských záujmov, ktorých ochrana je predmetom správneho konania v danej veci, ako aj na strane účastníka konania, o ktorého právach a povinnostiach sa v obnovenom správnom konaní bude rozhodovať. Tvrdil, že realizáciou právnych následkov napadnutého právoplatného rozsudku krajského súdu by mohlo dôjsť k závažnej ujme na princípoch a zásadách správneho konania a právach účastníkov konania. Podľa žalovaného suspenzívnym účinkom kasačnej sťažnosti zaručí, že v správnom konaní sa bude opätovne rozhodovať v čase kedy bude zjavné, že napadnutý rozsudok bol vydaný na základe správneho posúdenia veci. Dodal, že priznanie odkladného účinku nie je v rozpore so všeobecným záujmom.

19. Najvyšší súd Slovenskej republiky konajúci ako kasačný súd (§ 438 ods. 2 SSP) sa najprv zaoberal formálnymi náležitosťami kasačnej sťažnosti a dospel k záveru, že kasačná sťažnosť je podaná včas (§ 443 ods. 2 písm. a/ SSP), osobou oprávnenou podať kasačnú sťažnosť (§ 442 ods. 1 SSP), smeruje proti rozhodnutiu, proti ktorému je prípustná (§ 439 ods. 1 SSP) a obsahuje všetky zákonom predpísané náležitosti (§ 445 ods. 1 SSP).

20. Následne kasačný súd preskúmal napadnutý rozsudok krajského súdu, ako aj konanie, ktoré mu predchádzalo v medziach dôvodov podanej kasačnej sťažnosti v zmysle § 440 SSP, kasačnú sťažnosť prejednal bez nariadenia pojednávania, keď deň vyhlásenia rozhodnutia bol zverejnený minimálne päť dní vopred na úradnej tabuli súdu a na internetovej stránke Najvyššieho súdu Slovenskej republiky www.nsud.sk, podľa § 137 ods. 4 SSP a dospel k záveru, že kasačná sťažnosť je dôvodná.

Z o d ô v o d n e n i a :

21. Podľa § 2 ods. 1 a 2 SSP v správnom súdnictve poskytuje správny súd ochranu právam alebo právom chráneným záujmom fyzickej osoby a právnickej osoby v oblasti verejnej správy a rozhoduje v ďalších veciach ustanovených týmto zákonom. Každý, kto tvrdí, že jeho práva alebo právom chránené záujmy boli porušené alebo priamo dotknuté rozhodnutím orgánu verejnej správy, opatrením orgánu verejnej správy, nečinnosťou orgánu verejnej správy alebo iným zásahom orgánu verejnej správy, sa môže za podmienok ustanovených týmto zákonom domáhať ochrany na správnom súde.

22. Podľa § 16 zákona č. 1/2014 Z.z. účastníkovi podujatia sa zakazuje

a) vnášať na miesto konania podujatia alebo používať pyrotechnický výrobok, strelnú zbraň, chladnú zbraň alebo inú vec, ktorou možno urobiť útok proti telu dôraznejším, okrem ich použitia na výkon športovej činnosti,

- b) navštevovať podujatie zjavne pod vplyvom alkoholu, omamných látok alebo psychotropných látok,
- c) vnášať na podujatie alkoholické nápoje, ak obec vydala zákaz predaja, podávania alebo požívania alkoholických nápojov na podujatí alebo vnášať na rizikové podujatie alkoholické nápoje s obsahom alkoholu vyšším ako 4,1 objemových percent alkoholu,
- d) mať zakrytú tvár spôsobom sťažujúcim alebo znemožňujúcim jeho identifikáciu,
- e) používať štátne symboly cudzích štátov alebo ich predchodcov znevažujúcim spôsobom alebo iným spôsobom, ktorým možno podnecovať k narušeniu verejného poriadku alebo ohrozeniu riadneho priebehu domáceho podujatia,
- f) vnášať štátne symboly cudzích štátov alebo ich predchodcov na domáce podujatie, pri ktorom môže dôjsť k narušeniu verejného poriadku alebo k ohrozeniu bezpečnosti, zdravia alebo mravnosti účastníkov podujatia,
- g) vnášať na podujatie písomné, grafické, obrazové, zvukové alebo obrazovo-zvukové vyhotovenie
 1. textov a vyhlásení, zástav, odznakov, hesiel alebo symbolov skupín alebo hnutí a ich programov alebo ideológií, ktoré smerujú k potláčaniu základných ľudských práv a slobôd,
 2. obhajujúce, podporujúce alebo podnecujúce nenávisť, násilie alebo neodôvodnene odlišné zaobchádzanie voči skupine osôb alebo jednotlivcovi pre ich príslušnosť k niektorej rase, národu, národnosti, farbe pleti, etnickej skupine, pôvodu rodu alebo pre ich náboženské vyznanie,
- h) požívať alkoholické nápoje počas premiestňovania sa na miesto konania podujatia alebo z miesta konania podujatia v priestoroch verejnej dopravy a hromadných dopravných prostriedkoch,
- i) vstupovať v čase konania podujatia do priestorov športoviska bez súhlasu organizátora,
- j) vhadzovať predmety do priestoru športoviska.

23. Podľa § 25 ods. 3 písm. b/ zákona č. 1/2014 Z.z. priestupku sa dopustí účastník podujatia, ak poruší zákaz podľa § 16 písm. b/ až d/, f/ a h/.

24. Podľa § 26 ods. 1 písm. a/ zákona č. 1/2014 Z.z. priestupku diváckeho násillia sa dopustí ten, kto poruší zákaz podľa § 16 písm. a/.

25. Podľa § 27 ods. 6 zákona č. 1/2014 Z.z. za priestupok podľa § 25 alebo § 26 možno uložiť pokutu v blokovom konaní do 100,- € a v rozkaznom konaní do 300,- €; ak bol priestupok spáchaný v súvislosti s účasťou na rizikovom podujatí, až do dvojnásobku tejto sumy.

26. Podľa § 11 ods. 1 písm. b/ zákona o priestupkoch za priestupok možno uložiť tieto sankcie:

- a/ pokarhanie,
- b/ pokutu,
- c/ zákaz činnosti,
- d/ prepadnutie veci.

27. Podľa § 47 ods. 1 správneho poriadku rozhodnutie musí obsahovať výrok, odôvodnenie a poučenie o odvolaní (rozklade). Odôvodnenie nie je potrebné, ak sa všetkým účastníkom konania vyhovuje v plnom rozsahu.

28. Podľa § 47 ods. 2 správneho poriadku výrok obsahuje rozhodnutie vo veci s uvedením ustanovenia právneho predpisu, podľa ktorého sa rozhodlo, prípadne aj rozhodnutie o povinnosti nahradiť trovy konania. Pokiaľ sa v rozhodnutí ukladá účastníkovi konania povinnosť na plnenie, správny orgán určí pre ňu lehotu; lehota nesmie byť kratšia, než ustanovuje osobitný zákon.

29. Najvyšší súd Slovenskej republiky zdôrazňuje, že podľa ustálenej súdnej judikatúry (najmä nález Ústavného súdu Slovenskej republiky č.k. II ÚS 127/07-21, alebo rozhodnutia Najvyššieho súdu Slovenskej republiky sp.zn. 6Sžo 84/2007, sp.zn. 6Sžo 98/2008, sp.zn. 1Sžo 33/2008, sp.zn. 2Sžo 5/2009 či sp.zn. 8Sžo 547/2009) nie je úlohou súdu pri výkone správneho súdnictva nahradzovať činnosť správnych orgánov, ale len preskúmať zákonnosť ich postupov a rozhodnutí, teda to, či oprávnené a príslušné správne orgány pri riešení konkrétnych otázok vymedzených žalobou rešpektovali príslušné hmotnoprávne a procesnoprávne predpisy.

30. V predmetnej veci je potrebné predostrieť, že predmetom kasačného konania bolo rozhodnutie krajského súdu, ktorým zrušil napadnuté rozhodnutie žalovaného č. KRPZ-TN-ZP-1/2016 zo dňa 7. marca 2016.

31. Preto primárne v medziach kasačnej sťažnosti Najvyšší súd Slovenskej republiky, ako súd kasačný, preskúmal rozsudok krajského súdu ako aj konanie, ktoré mu predchádzalo, pričom v rámci kasačného konania skúmal aj napadnuté rozhodnutie žalovaného, najmä z toho pohľadu, či sa krajský súd vysporiadal so všetkými námietkami žalobcu uplatnenými v žalobe a z takto vymedzeného rozsahu či správne posúdil zákonnosť a správnosť napadnutého rozhodnutia.

32. Z obsahu súdneho spisu, ktorého súčasťou je aj administratívny spis žalovaného, má odvolací súd za preukázané, že správny orgán prvého stupňa rozkazom o uložení sankcie za priestupok č. KRPZ-TN-ZP1-185/2015 zo dňa 24. novembra 2015 uložil obvinenému z priestupku – žalobcovi za spáchanie priestupku podľa § 25 ods. 3 písm. b/ a podľa § 26 ods. 1 písm. a/ zákona č. 1/2014 Z.z. pokutu podľa § 27 ods. 6 zákona č. 1/2014 Z.z. vo výške 300,- €. Proti rozkazu podal žalobca odpor.

33. Následne prvostupňový správny orgán rozhodnutím č. KRPZ-TN-ZP1-185/2015 zo dňa 28. decembra 2015 uznal žalobcu vinným zo spáchania priestupku § 25 ods. 3 písm. b/ a podľa § 26 ods. 1 písm. a/ zákona č. 1/2014 Z.z. na tom skutkovom základe, že dňa 23. mája 2015 na futbalovom štadióne v Trenčíne počas futbalového zápasu Fortuna Ligy medzi mužstvami AS Trenčín a MŠK Žilina ako fanúšik AS Trenčín si zahalil tvár kuklou spôsobom znemožňujúcim jeho identifikáciu a nedovolené použil na tribúne pyrotechnický prostriedok - zapálenú svetlicu, ktorou mával okolo seba, za čo mu bola uložená pokuta vo výške 300,- € spolu s povinnosťou nahradiť trovy priestupkového konania vo výške 16,- €.

34. Na odvolanie žalobcu žalovaný napadnutým rozhodnutím č. KRPZ-TN-ZP-1/2016 zo dňa 7. marca 2016 odvolanie zamietol a rozhodnutie prvostupňového správneho orgánu potvrdil.

35. Skutkový stav bol v konaní preukázaný vykonaným dokazovaním, a to výsluchom žalobcu a svedkov R. H., R. M., záznamom z hliadky zo dňa 22. októbra 2015 o podaní vysvetlenia žalobcu, záznamom z hliadky zo dňa 4. novembra 2015 o podaní vysvetlenia svedkom R. H., záznamom z hliadky zo dňa 10. októbra 2015 o podaní vysvetlenia svedkom R. M., záznamom z hliadky zo dňa 28. októbra 2015 o podaní vysvetlenia svedkom Mgr. A. K., záznamom z hliadky zo dňa 28. októbra 2015 o podaní vysvetlenia svedkom Mgr. E. K., záznamom zo šetrenia hliadky zo dňa 19. októbra 2015 k priestupku, z fotodokumentácie zhotovenej na mieste priestupku, ako aj videozáznamu zhotoveného na mieste priestupku. Zo zápisnice z ústneho pojednávania zo dňa 28. decembra 2015 vyplynulo, že žalobca ku osobe, ktorá mu bola ukázaná na fotografiách a na kamerovom zázname uviedol, že osoba pri bubne na fotografiách č. 1 a 2 je naozaj on, no osoba, ktorá má zahalenú tvár a drží v ruke svetlicu na fotografiách č. 3 až 5 nie je on, hoci má také isté oblečenie.

36. Príslušníci súkromnej bezpečnostnej služby R. H. a R. M. ako svedkovia na otázku správneho orgánu o totožnosti osoby, ktorá im bola ukázaná na videozázname a na fotografiách s kuklou na hlave a so svetlicou v ruke, potvrdili, že ide o tú istú osobu, ktorú videli počas zápasu bubnovať na bubon a skandovať. Následne potom si uvedená osoba nasadila kuklu a zapálila svetlicu, ktorú držala nad hlavou a mávala ňou.

37. Rovnako tak príslušníci Policajného zboru Slovenskej republiky Mgr. A. K. a Mgr. E. K. v zázname o podaní vysvetlenia zo dňa 28. októbra 2015 uviedli, že počas futbalového zápasu medzi AS Trenčín a MŠK Žilina v sektore ULTRAS AS Trenčín bola viackrát použitá pyrotechnika, pričom následne bolo zistené, že pyrotechnický výrobok používal muž, ktorý bol stotožnený ako L. J., keď tento použil svetlicu spôsobom, že túto zapálenú chytil do pravej ruky zodvihol ju nad hlavu a počas tohto si zahalil tvár kuklou čiernej farby. Dodali, že z uvedeného zápasu bol vyhotovený kamerový záznam a tiež fotodokumentácia zachytávajúca správanie fanúšikov ULTRAS AS Trenčín, ako aj konkrétne L. J.

38. Na tomto mieste považuje Najvyšší súd Slovenskej republiky za dôležité zdôrazniť, že aj správny súd v napadnutom rozsudku konštatoval, že žalobca sa dopustil oboch skutkov, ktoré sa mu kladú za vinu, zároveň vyslovil, že hoci svedecké výpovede svedkov R. H. a R. M. vyhodnotil ako nezákonne získané dôkazy nepoužiteľné v konaní o priestupkoch, nemožnosť správnych orgánov prihliadať na skutočnosti, ktoré vyplynuli zo sporných, resp. nezákonných svedeckých výpovedí, nemení nič na fakte, že vo veci boli zaobstarané ostatné zákonné dôkazné prostriedky, ako obrazové a zvukovo-obrazové záznamy vyhotovené počas futbalového zápasu dňa 23. mája 2015, jednoznačne svedčiace o vine žalobcu. Správny súd doslova uvádza, že skutočnosť, že sa jedná o tú istú osobu s rovnakým oblečením je preukázaná nielen tým, že v sektore fanúšikov mužstva AS Trenčín bola zistená len jedna osoba s rovnakým oblečením, aké mal na sebe v inkriminovanom čase a mieste žalobca, ale vďaka len čiastočnému zakrytiu tváre možno bezpochyby konštatovať ďalšie markantné znaky prislúchajúce osobe žalobcu ako rovnakú farbu a strih vlasov, vrátane rovnakej siluety tváre a postavy osoby, ktorá mala nedovolené čiastočne zakrytú tvár.

39. Zákon č. 1/2014 Z.z. upravuje organizovanie športových podujatí tak, aby vznikol efektívny systém právnych nástrojov, prostriedkov a postupov, ktorý prinesie okrem systematicky upravených pravidiel organizovania športových podujatí aj zodpovedajúce kontrolné a sankčné mechanizmy, ktorých cieľom je na jednej strane ochrana verejného poriadku, bezpečnosti a pohodlia účastníkov verejných športových podujatí a na strane druhej prevencia a eliminácia výskytu diváckeho násillia na týchto podujatiach.

40. Dôvodová správa k zákonu č. 1/2014 Z.z. k § 26 uvádza, že zákon vymedzuje skutkové podstaty priestupkov diváckeho násillia, ktorých sa účastník podujatia môže dopustiť aj na bežnom podujatí, nie iba na rizikovom podujatí. Za priestupky diváckeho násillia sa bude považovať:

- vnášanie na miesto konania podujatia a používanie pyrotechnického výrobku, strelnej zbrane, chladnej zbrane alebo inej veci, ktorou možno urobiť útok proti telu dôraznejším,
- používanie štátnych symbolov cudzích štátov alebo ich predchodcov znevažujúcim spôsobom alebo iným spôsobom, ktorým možno podnecovať k narušeniu verejného poriadku alebo ohrozeniu riadneho priebehu domáceho podujatia riadeného príslušným športovým zväzom,
- vstupovanie v čase konania podujatia do priestorov športoviska bez súhlasu organizátora,
- vhadzovanie predmetov do priestoru športoviska,
- hrubé znevažovanie, urážanie, ohrozovanie alebo provokovanie organizátora, hlavného usporiadateľa, usporiadateľa, bezpečnostného manažéra, člena súkromnej bezpečnostnej služby, dozorného orgánu, delegáta zväzu, príslušníka obecnej polície, príslušníka Policajného zboru alebo dobrovoľníka vykonané verbálne, gestom, grafickým zobrazením alebo iným spôsobom v súvislosti s účasťou na podujatí,
- neoprávnené bránenie v pokojnom prístupe účastníkov podujatia na miesto konania podujatia, alebo - neoprávnené bránenie účastníkom podujatia v tom, aby sa pokojne rozišli,
- čin, ktorý má znaky priestupku proti verejnému poriadku, priestupku extrémizmu, priestupku proti občianskemu spolunažívaniu alebo priestupku proti majetku podľa Priestupkového zákona, ak je násilnej/agresívnej povahy a ak bol spáchaný v súvislosti s účasťou na podujatí, t. j. ak sa ho dopustí účastník verejného podujatia v čase a mieste konania verejného podujatia alebo v jeho okolí alebo na inom mieste počas premiestňovania sa na miesto konania podujatia alebo z miesta konania podujatia, vrátane dopravných prostriedkov alebo prevádzok služieb.

41. Spáchanie uvedených „všeobecných priestupkov“ agresívnym spôsobom v súvislosti s účasťou na verejnom športovom podujatí, veľmi často za prítomnosti veľkého počtu osôb (mládeže, žien a detí) významne zvyšuje závažnosť týchto deliktov, čo odôvodňuje špeciálnu právnu úpravu v osobitnom zákone s možnosťou uloženia vyššej sankcie ako pri bežných priestupkoch.

42. Zákon upravuje výšku pokút za priestupky diváckeho násillia. Ak sa týchto priestupkov dopustí účastník nerizikového podujatia bude možné uložiť mu pokutu až do výšky 1500,- €. Ak sa priestupku diváckeho násillia dopustí účastník podujatia v rámci rizikového podujatia môže mu byť uložená pokuta až do 3000,- €.

43. Najvyšší súd Slovenskej republiky sa pri skúmaní veci zaoberal kasačnou námietkou sťažovateľa, ktorý krajskému súdu vyčítal nesprávnosť záveru o závažnom procesnom pochybení v konaní správneho orgánu, ktoré malo spočívať v tom, že o zámere správneho orgánu vypočuť svedkov R. H. dňa 22. februára 2016 a R. M. dňa 23. februára 2016 nebol žalobca vopred upovedomený, v čom krajský súd videl porušenie zásady kontradiktórnosti správneho konania, ako aj závažné porušenie práva žalobcu na obhajobu a práva na spravodlivé konanie pred správnym orgánom.

44. Ohľadom uvedeného pokladá kasačný súd za potrebné uviesť, že správny poriadok ustanovuje v § 33 ods. 1 právo účastníka konania klásť svedkom otázky pri ústnom pojednávaní a miestnej ohliadke. V cit. ustanovení správneho poriadku, vyplývajúcom zo zásady materiálnej pravdy, sú tak premietnuté dôsledky zásady úzkej súčinnosti správnych orgánov s účastníkmi konania, pričom zásada aktívnej účasti účastníkov konania predstavuje vo svojej podstate formu obojstrannej spolupráce medzi správnym orgánom a účastníkom konania. Zároveň v tomto ustanovení dochádza k formulovaniu procesných práv účastníkov správneho konania, mimo iného aj byť prítomný pri vykonávaní dôkazov a klásť otázky svedkom pri ústnom pojednávaní a miestnej ohliadke.

45. V prejednávanej veci je však kasačný súd nútený konštatovať, že hoci správny orgán v zmysle vyššie uvedeného má vykonať svedeckú výpoveď za prítomnosti účastníka konania, teda môže aj položiť otázky účastníkom konania pripustiť. V prípade, ak výsluch svedka síce správny orgán zrealizoval bez jeho predchádzajúceho upovedomenia, avšak účastník konania mal možnosť sa s obsahom svedeckých výpovedí dodatočne oboznámiť, nezakladá uvedené procesné pochybenie správneho orgánu tak závažnú vadu konania, a to vzhľadom na ďalšie dôkazné prostriedky nachádzajúce sa v administratívnom spise, ktoré jednoznačne a nesporne svedčia v neprospech žalobcu. Pretože v danom prípade z vykonaného dokazovania jednoznačne vyplýva, že uvedený priestupok spáchal žalobca, kasačný súd dospel k záveru, že v správnom konaní nenastala taká vada konania, po odstránení ktorej, by bolo možné očakávať priaznivejšie rozhodnutie pre páchatel'a. Kasačný súd zároveň poukazuje na rozhodnutie R 122/2003, v zmysle ktorého dôvodom pre zrušenie správneho rozhodnutia môže byť len taká vada v konaní, ktorá by mohla mať vplyv na správnosť, zákonnosť rozhodnutia, pričom rozhodnutie sa nezrušuje preto, aby sa zopakoval proces a odstránili formálne vady, ktoré nemôžu privodiť iné, či výhodnejšie rozhodnutie pre účastníka.

46. Kasačný súd nemôže prisvedčiť ani správnosti záveru krajského súdu, ktorý pochybenie v postupe žalovaného videl aj v tom, že neuznal návrhy žalobcu na výsluchy ďalších svedkov, ktoré predniesol dňa 04. marca 2016, pričom žalovanému vyčítal, že žalobcu nevyzval na doplnenie dôkazného návrhu o uvedenie skutočností, ku ktorým majú byť navrhovaní svedkovia vypočutí. Kasačný súd považuje postup žalovaného za zákonný, nakoľko správny orgán pri zisťovaní presného a úplného stavu veci nie je viazaný len návrhmi účastníkov, ale rozsah a spôsob dokazovania si určuje ako správny orgán sám. Ak žalovaný nevykonal ďalšie dôkazy navrhované žalobcom, neporušil jeho práva, pretože dokazovanie vykonáva správny orgán, ktorý dôkazy aj hodnotí, pričom tejto skutočnosti korešponduje povinnosť účastníka konania predložiť, resp. poukázať na dôkazy, ktoré navrhuje vykonať. V predmetnej veci z vykonaného dokazovania dostatočne jasným spôsobom vyplývalo, že uvedený priestupok spáchal žalobca. Ďalšie dokazovanie, a to výsluchom svedkov, ktorí sa v čase

spáchania priestupku nenachádzali na mieste konania zápasu Fortuna ligy AS Trenčín a MŠK Žilina, by už bolo nadbytočné.

47. Napokon kasačný súd konštatuje, že nebol správny ani záver krajského súdu, ktorý vyslovil, že žalovaný v prejednávanej veci uloženie sankcie riadne nezdôvodnil, keď žalovanému vyčítal, že preskúmané rozhodnutie obsahuje len všeobecné nekonkrétne odôvodnenie, spočívajúce len v citovaní znenia zákona, vychádzajúce z protiprávneho opätovného poukazovania na skutočnosti, ktoré už tvoria skutkovú podstatu stíhaných skutkov.

48. S ohľadom na uvedené kasačný súd poukazuje na ustálenú judikatúru Najvyššieho súdu Slovenskej republiky (napr. rozsudok vo veci sp.zn. 5Sžo/204/2010), v zmysle ktorej je nevyhnutné, aby správny orgán zdôvodnil nielen dôvod, pre ktorý ukladá sankciu, ale aj výšku uloženej pokuty. Pokuty nesmú byť ukladané ľubovoľne, ale v rámci správneho uváženia, ktoré správny orgán náležite odôvodní.

49. Z napadnutého rozhodnutia žalovaného, ako aj z prvostupňového rozhodnutia je zrejmé, že správne orgány prihliadli pri určovaní výšky pokuty na všetky zákonom predpokladané kritéria, pričom napadnuté rozhodnutia riadne odôvodnili. Pri ukladaní sankcie prihliadli na závažnosť priestupku, najmä na spôsob jeho spáchania a na jeho následky, na okolnosti, za ktorých bol spáchaný, na mieru zavinenia a na osobu páchatel'a, na nebezpečnosť pre okolie a množstvo osôb, ktoré sa na podujatí nachádzali. Prihliadli najmä na okolnosť, že žalobca si vedome zahalil tvár spôsobom, ktorý mal znemožniť jeho identifikáciu a použil zapálenú sveticu, ktorou mával okolo seba, hoci vedel, že poruší všeobecne záväzný predpis o organizovaní verejných športových podujatí.

50. Kasačný súd pripomína, že pri preskúmaní výšky uloženej pokuty je potrebné vychádzať zo základných rovín pôsobenia sankcie - individuálnej a generálnej. Vo sfére žalobcu má uložená pokuta plniť úlohu výchovnú, ako aj represívnu a postihovať za protiprávne konanie. Je preto žiaduce, aby bola citeľná v jeho majetkovej sfére. V danom prípade mohol správny orgán prvého stupňa uložiť pokutu v zmysle § 27 ods. 6 zákona č. 1/2014 Z.z. v rozkaznom konaní do výšky 300,- €, pričom pokutu uloženú žalobcovi na hornej hranici zákonom ustanovenej sadzby považoval kasačný súd vzhľadom na všetky okolnosti prípadu za primeranú a plniacu úlohu výchovnú, ako aj represívnu. Ak by správny orgán uložil pokutu v zanedbateľnej výške, nedalo by sa predpokladať, že by splnila svoj účel. Uložená pokuta plní taktiež preventívnu úlohu, najmä vo vzťahu k ostatným nositeľom totožných zákonných povinností (generálne pôsobenie), ktorých má odradiť od protiprávneho konania.

51. Najvyšší súd Slovenskej republiky po preskúmaní napadnutého rozhodnutia krajského súdu, ako aj rozhodnutí žalovaného, dospel k záveru, že rozhodnutia žalovaného sú vecne, obsahovo a formálne správne. Žalovaný sa vysporiadal so všetkými skutočnosťami, ktoré kládol žalobcovi za vinu, žalobcovi bola daná možnosť a priestor na vyjadrenie sa (ústne pojednávanie), mohol zhodnotiť všetky dôkazy, na základe ktorých žalovaný rozhodol o žalobcovej vine a o uložení sankcie. Hoci sa žalobca k spáchanému priestupku nepriznal,

usvedčili ho výpovede svedkov R. H. a R. M., ako aj fotodokumentácia a videozáznam zhotovený na mieste priestupku.

52. Podľa názoru Najvyššieho súdu Slovenskej republiky žalovaný pri ukladaní sankcie správne aplikoval § 12 ods. 1 zákona o priestupkoch a uložil žalobcovi pokutu na hornej hranici sadzby ustanovenej v § 27 ods. 6 zákona č. 1/2014 Z.z.

53. Na základe uvedených dôvodov dospel kasačný súd k záveru, že kasačná sťažnosť je dôvodná, pretože krajský súd rozhodol na základe nesprávneho právneho posúdenia veci. Podľa doterajšej úpravy Občianskeho súdneho poriadku mohol Najvyšší súd Slovenskej republiky v prípade, ak zistil dôvodnosť podaného odvolania, aj sám zmeniť rozhodnutie krajského súdu a žalobu zamietnuť. Podľa novej právnej úpravy SSP to už nie je v zmysle § 462 SSP možné. Revízná právomoc zostala Najvyššiemu súdu Slovenskej republiky zachovaná len v prípade, ak bola žaloba zamietnutá. Vzhľadom na okolnosť, že krajský súd nerozhodol uvedeným spôsobom, kasačný súd preto nemohol postupovať inak, ako pristúpiť k zrušeniu napadnutého rozsudku krajského súdu v zmysle § 462 ods. 1 SSP a vráteniu veci na ďalšie konanie.

54. Úlohou krajského súdu bude v ďalšom konaní vo veci opätovne rozhodnúť s poukazom na to, že právnym názorom kasačného súdu je krajský súd viazaný (§ 469 SSP). Krajský súd rozhodne aj o nároku na náhradu trov kasačného konania podľa § 467 ods. 3 SSP.

55. Vo vzťahu k návrhu žalovaného na priznanie odkladného účinku kasačnej sťažnosti, kasačný súd nepovažoval za potrebné osobitne rozhodovať o priznaní odkladného účinku kasačnej sťažnosti a to z toho dôvodu, že odkladný účinok kasačnej sťažnosti nastupuje priamo zo zákona, nakoľko predmetom konania pred kasačným súdom bolo preskúmanie rozhodnutia vo veci samej vydanému v konaní o správnej žalobe vo veciach správneho trestania.

56. Toto rozhodnutie prijal senát Najvyššieho súdu Slovenskej republiky v pomere hlasov 3:0 (§ 3 ods. 9 veta tretia zákona č. 757/2004 Z.z. o súdoch a o zmene a doplnení niektorých zákonov v znení účinnom od 1. mája 2011).

69.

R O Z H O D N U T I E

Ustanovenie § 246d Občianskeho súdneho poriadku o spočívání lehôt sa v podstate recipovalo do Správneho súdneho poriadku (§71 ods. 1), a preto argumentácia sťažovateľa, že za prechádzajúcej procesnej úpravy lehoty na vyrubenie dane v prípade súdneho prieskumu nespočívajú, je zavádzajúca a právne irelevantná, a rovnako je nedôvodná aj námietka sťažovateľa o preklúzii 5-ročnej lehoty na vyrubenie dane z dôvodu, že správca dane nezohľadnil „nespočívanie lehoty“ už v rámci skoršieho súdneho prieskumu podľa Občianskeho súdneho poriadku. Takáto obrana sťažovateľa nemá oporu ani v predchádzajúcej procesnej právnej úprave a ani v súčasnej procesnej úprave zakotvanej v Správnom súdnom poriadku a je účelová.

(Rozsudok Najvyššieho súdu Slovenskej republiky z 9. mája 2019, sp. zn. 6 Sžf/9/2018)

1. Napadnutým rozsudkom Krajský súd v B. B. (ďalej aj ako „krajský súd“ alebo „správny súd“) podľa ust. § 190 zákona č. 162/2015 Z. z. Správneho súdneho poriadku (ďalej len „SSP“) zamietol žalobu, ktorou sa žalobca domáhal preskúmania a následne zrušenia rozhodnutí žalovaného x zo dňa 20.06.2016, x zo dňa 20.06.2016, x zo dňa 20.06.2016, x zo dňa 20.06.2016, x zo dňa 20.06.2016.

2. V odôvodnení rozsudku krajský súd uviedol, že žalobca v žalobách namietal, že právo správcu dane vyrubiť daň zaniklo. Poukazujúc na znenie § 45 ods. 1 a 2 zákona č. 511/1992 Zb. o správe daní a poplatkov a o zmenách v sústave územných finančných orgánov (ďalej aj ako „zákon č. 511/1992 Zb.“ alebo „zákon o správe daní“) a § 69 ods. 1, 2 a 3 zákona č. 563/2009 Z. z. o správe daní (daňový poriadok) a o zmene a doplnení niektorých zákonov (ďalej aj ako „zákon č. 563/2009 Z. z.“ alebo „daňový poriadok“) tvrdil, že s prihliadnutím na skutkový stav vecí v súvislosti s dátumom prerokovania protokolu aj vzhľadom na zrušujúce rozsudky súdu, uplynula prekluzívna lehota piatich rokov od konca roka, v ktorom vznikla žalobcovi povinnosť podať daňové priznanie a rovnako aj v ktorom vznikol žalobcovi nárok na vrátenie nadmerného odpočtu alebo nárok na vrátenie dane.

3. Takéto námietky boli, podľa názoru krajského súdu, nekonkrétne, a uviedol, že súd bez toho, aby doplnil všetky pre posúdenie plynutia zákonnej lehoty na vyrubenie dane právne rozhodné skutočnosti, nemôže posúdiť, či lehota na vyrubenie dane uplynula alebo nie. Správny súd nepovažoval námietku žalobcu za konkrétnu, a to aj vzhľadom na to, že žalobcom citované ustanovenia upravujú otázku zániku práva vyrubiť daň, dĺžku a plynutie lehôt rozdielne, pričom na počítanie začiatku, konca i predĺženie plynutia zákonom stanovených lehôt sú podľa cit. ustanovení rozhodné rôzne, resp. odlišné právne skutočnosti, resp. úkony.

4. Krajský súd uviedol, že zo žaloby nie je zrozumiteľné, čo žalobca mienil, keď v žalobe tvrdil, že lehota uplynula s prihliadnutím na skutkový stav v súvislosti s dátumom prerokovania protokolu z daňovej

kontroly a aj vzhľadom na zrušujúce rozhodnutia Krajského súdu B. B. Až z vyjadrenia k vyjadreniu žalovaného možno zistiť, že žalobca nesúhlasí s tým, že lehota na vyrubenie dane začala plynúť znovu po doručení, t. j. prerokovaní protokolu z daňovej kontroly. Tiež, že mal za to, že počas súdneho konania nedošlo k spočítaniu lehoty na vyrubenie dane. V tomto podaní uviedol, že vychádzal z kauzálne príbuznej veci rozhodnutej Najvyšším súdom Slovenskej republiky rozhodnutím sp. zn. 2Sžf/2/2012, 4Sžf/2/2012, 4Sžf/5/2012 a 2Sžf/58/2011. Žalobca z toho vyvodil, že predmetný protokol z daňovej kontroly a dodatok k nemu už boli podkladom rozhodnutia o vyrubení dane, takže tento úkon už svoj cieľ naplnil. Takáto argumentácia žalobcu nemá žiadny právny základ a nemá ani oporu vo výklade Najvyššieho súdu Slovenskej republiky, na ktorý sa žalobca odvoláva.

5. V preskúvanom prípade nebolo, podľa názoru správneho súdu, sporné, že lehota na vyrubenie dane začala plynúť za účinnosti zákona č. 511/1992 Zb., t. j. podľa § 45 ods. 1 tohto predpisu. Podľa § 78 ods. 1 zákona č. 222/2004 Z. z. o dani z pridanej hodnoty (ďalej aj ako „zákon č. 222/2004 Z. z.“ alebo „zákon o DPH“) je platiteľ povinný do 25 dní po skončení zdaňovacieho obdobia podať daňové priznanie. Táto povinnosť v preskúvaných veciach žalobcovi vznikla za jednotlivé zdaňovacie obdobia roku 2008. Protokol z daňovej kontroly spolu s dodatkom boli v preskúvaných prípadoch prerokované 30.09.2011, čo sa v zmysle vyššie citovaného § 15 ods. 12 zákona č. 511/1992 Zb. považuje za deň doručenia protokolu. Podľa § 15 ods. 13 zákona č. 511/1992 Zb. doručenie protokolu podľa odseku 12 sa považuje za úkon smerujúci na vyrubenie dane alebo rozdielu dane (§ 45 ods. 2). To znamená, že prerokovanie protokolu sa zo zákona považuje za jeho doručenie, a to sa zase zo zákona považuje za úkon smerujúci na vyrubenie dane alebo rozdielu dane v zmysle § 45 ods. 2 zákona č. 511/1992 Zb., podľa ktorého na základe takéhoto úkonu začína znovu plynúť 5-ročná lehota od konca roka, v ktorom došlo k doručeniu protokolu. Protokol bol prerokovaný v roku 2011, to znamená, že nová lehota začala plynúť od konca roka 2011.

6. Dňom 01.01.2012 bol zrušený zákon č. 511/1992 Zb., a to zákonom č. 563/2009 Z. z. Podľa § 69 daňového poriadku zhodne s predchádzajúcou úpravou lehota na vyrubenie dane je 5 rokov od konca roka, v ktorom bola povinnosť podať daňové priznanie a podľa odseku 2 tohto ustanovenia, ak bol pred uplynutím lehoty na vyrubenie dane vykonaný úkon, smerujúci na vyrubenie dane alebo rozdielu dane, plynie lehota podľa odseku 1 znovu od konca roka, v ktorom bol daňový subjekt o tomto úkone vyrozumieť. Podľa § 68 ods. 4 písm. a) daňového poriadku daň je vyrubená rozhodnutím správcu dane. V preskúvaných prípadoch rozhodnutia správcu dane nadobudli právoplatnosť v spojení s napadnutými rozhodnutiami žalovaného dňom ich doručenia žalobcovi, a to 14.07.2016. To znamená, že žalobcovi bol rozdiel dane vyrubený pred uplynutím 5-ročnej lehoty.

7. Správny súd uviedol, že žalobca sa mýli, keď tvrdí, že na základe protokolu z daňovej kontroly za zdaňovacie obdobie roku 2008 bola daň vyrubená a tým bol cieľ daňovej kontroly naplnený. Rozhodnutia, ktorými bola daň vyrubená, boli zrušené súdom. To znamená, že sa na ne pozerá, akoby neboli vydané, nemajú žiadne právne účinky. Nastal taký právny stav, že daň nebola vyrubená. Zrušením predchádzajúcich rozhodnutí správcu dane a žalovaného sa daňové konanie vrátilo do štádia pred vydaním prvostupňových rozhodnutí. To znamená, že sa vrátilo do vyrubovacieho konania, ktoré začalo za účinnosti zákona č. 511/1992 Zb. v deň

nasledujúci po dni, v ktorom bol prerokovaný protokol so žalobcom, t. j. 01.10.2011. Podľa § 165 ods. 1 daňového poriadku zostali zachované právne účinky protokolu z daňovej kontroly ukončenej podľa zákona č. 511/1992 Zb. a jeho doručenia žalobcovi. Súdne rozhodnutie o tom, že súd vec vracia na ďalšie konanie žalovanému, len zdôrazňuje tento právny účinok zrušovacieho súdneho rozhodnutia. Z uvedeného bolo, podľa názoru krajského súdu, zrejmé, že žalobné námietky zániku práva vyrubiť daň nemali žiadny skutkový ani právny základ. Záver žalovaného, že správcovi dane v preskúvanom prípade nezaniklo právo vyrubiť daň, je výsledkom správneho právneho posúdenia veci.

8. Žalobné námietky nedostatku obsahu odôvodnení napadnutých ako aj prvostupňových rozhodnutí nemajú oporu v odôvodneniach napadnutých ako aj prvostupňových rozhodnutí.

9. Žalobná námietka nesprávnej aplikácie zákona č. 563/2009 Z. z., podľa názoru krajského súdu, nemá oporu v tomto právnom predpise, a preto nemá žiadny právny základ. Zákonom č. 563/2009 Z. z. bol zrušený zákon č. 511/1992 Zb. Na to, aby bolo možné postupovať podľa zrušeného procesného predpisu, musí platný procesný predpis v intertemporálnom ustanovení ponechať účinnosť zrušeného predpisu pre presne stanovené prípady, t. j. s uvedením, ktoré neskončené konania, ktoré začali za účinnosti zrušeného predpisu, sa môžu riadiť týmto zrušeným predpisom.

10. Žalobná námietka, že prvostupňové rozhodnutia vydal daňový orgán, ktorý nebol z hľadiska vecnej príslušnosti na to oprávnený, a to predovšetkým z dôvodu jeho chýbajúcej právnej subjektivity, tak ako predchádzajúce námietky, nebola podľa krajského súdu dôvodná. Správnym orgánom je štátny orgán, orgán územnej samosprávy, orgán záujmovej samosprávy, právnická osoba alebo fyzická osoba, ktorej zákon zveril rozhodovanie o právach, právom chránených záujmoch alebo povinnostiach fyzických osôb alebo právnických osôb v oblasti verejnej správy. Správny orgán je oprávnený rozhodovať vo veciach, v ktorých mu je daná právomoc zákonom. Je preto nepodstatné, či zákon zveril túto právomoc orgánu verejnej správy, ktorý má zákonom danú právnu subjektivitu alebo ju nemá.

11. Správny súd po preskúmaní rozhodnutí dospel z vyššie uvedených dôvodov k záveru, že žaloby neboli dôvodné, preto žaloby podľa § 190 SSP ako nedôvodné zamietol.

12. O trovách konania správny súd rozhodol podľa § 167 a nasl. SSP, podľa ktorého súd prizná žalobcovi náhradu trov konania len v prípade, že bol v konaní celkom alebo sčasti úspešný. Žalobca v tomto konaní úspešný nebol, preto mu správny súd náhradu trov konania nepriznal.

13. Proti právoplatnému rozsudku Krajského súdu v B. B. podal žalobca v postavení sťažovateľa (ďalej aj ako „sťažovateľ“) dňa 09.11.2017 kasačnú sťažnosť podľa ust. § 438 SSP, ktorou sa domáhal, aby kasačný súd zrušil predmetný rozsudok Krajského súdu v B. B. a vec mu vrátil na ďalšie konanie a žalobcovi priznal náhradu trov konania, ako aj náhradu trov kasačného konania.

14. V odôvodnení kasačnej sťažnosti sťažovateľ uviedol, že z výrokovej časti napadnutého rozhodnutia vyplýva, že týmto rozsudkom bolo rozhodnuté o preskúmaní zákonnosti rozhodnutí žalovaného č. x, č. x, č. x, č. x, č. x, č. x.

15. V tejto súvislosti sťažovateľ namietal, že z napadnutého rozhodnutia, ani zo žiadneho iného úkonu alebo rozhodnutia správneho súdu nevyplýva, z akého zákonného dôvodu správny súd rozhodol spoločne o šiestich samostatných žalobných návrhoch žalobcu v jednom konaní a jedným rozhodnutím. Sťažovateľ namietal tento procesný úkon, nakoľko mu zo strany konajúceho súdu nebolo doručené žiadne rozhodnutie, z ktorého by vyplývalo, že správny súd o opísanom procesnom postupe rozhodol náležite, postupom uvedeným v Správnom súdnom poriadku.

16. Sťažovateľ namietal, že v tejto časti súd nesprávnym procesným postupom znemožnil účastníkovi konania, aby uskutočnil jemu patriace práva v takej miere, že došlo k porušeniu práva na spravodlivý proces podľa znenia ustanovenia § 440 ods. 1 písm. f) SSP.

17. Sťažovateľ ďalej uviedol, že obsahom žaloby – jedným zo žalobných bodov, bolo bezpochyby žalobcovo namietanie zániku zákonného práva správcu dane vyrubiť daň alebo rozdiel dane. Správny súd teda skutočne pri preskúmaní postupu daňových orgánov tento dôvod nemusel dopĺňať, vyhľadávať ani domýšľať.

18. Na margo konštatovania správneho súdu, v odôvodnení napadnutého rozhodnutia, že tento dôvod nebol pre správny súd zrozumiteľný ani konkrétny, sťažovateľ namietal, že v zmysle znenia ustanovenia § 59 SSP, ak ide o podanie vo veci samej, z ktorého nie je zrejmé, čoho sa týka a čo sa ním sleduje, alebo ide o podanie neúplné alebo nezrozumiteľné, správny súd uznesením vyzve toho, kto podanie urobil, aby podanie doplnil alebo opravil v lehote podľa § 58 ods. 2.

19. Sťažovateľ namietal, že súd nevykonal uvedený procesný úkon, na základe ktorého by bol žalobca povinný, pod sankciou odmietnutia podania, žalobný návrh doplniť podľa inštrukcií správneho súdu tak, aby ho tento mohol považovať za zrozumiteľný a konkrétny.

20. Sťažovateľ uviedol, že daňový orgán je povinný na uplynutie prekluzívnej lehoty prihliadať sám – z úradnej povinnosti, bez ohľadu na to či ju daňový subjekt namietne alebo nie. Sťažovateľ uvedené namietal tak v odvolacom konaní pred daňovými orgánmi, ako aj v žalobnom návrhu a už v odvolacom konaní namietal, že správca dane sa bez právneho dôvodu touto skutočnosťou nezaoberal.

21. Sťažovateľ namietal konštatovanie správneho súdu, že námietku žalobcu o zániku práva správcu dane vyrubiť daň považuje za nekonkrétnu, nakoľko svoju argumentáciu správneho súdu aj žalobcovi poskytol, právne konformným spôsobom.

22. Po predložení právnej argumentácie žalovaného v jeho vyjadrení, žalobca oponoval právnou argumentáciou v tom znení, že lehota za daňový rok 2008 uplynula k 31.12.2009 a za daňový rok 2009 k

31.12.2010. To znamená, že dňom nasledujúcim po týchto dátumoch, začína plynúť päťročná prekluzívna lehota. V prípade daňového roka 2008 táto lehota uplynula dňom 31.12.2014 a daňového roka 2009 dňom 31.12.2015.

23. Podľa sťažovateľa nemožno jeho námietku o zániku zákonného práva správcu dane vyrubiť daň jednoznačne považovať za nejasnú a sťažovateľ uvedenú považoval za rozhodnutie súdu na základe nesprávneho právneho posúdenia veci.

24. Správny súd sa podľa sťažovateľa bez zákonného odôvodnenia v celom rozsahu stotožnil s výkladom a právnou argumentáciou žalovaného. Konajúci súd síce priznal, že žalovaný nepresne uviedol začiatok plynutia päťročnej lehoty, pričom sa ale konajúci súd, opäť bez zákonného odôvodnenia, stotožnil s výkladom žalovaného o neplynutí lehôt v priebehu súdneho konania s uplatnením ustanovení zákona č. 99/1963 Zb. Občianskeho súdneho poriadku (ďalej len „OSP“), s čím sťažovateľ nesúhlasil a namietal, že uvedené ustanovenie sa na posúdenie spočívania lehoty nevzťahuje, nakoľko § 61 ods. 5 zákona č. 563/2009 Z. z. síce upravuje možnosť daňové konanie prerušiť, v takom prípade lehoty podľa tohto zákona neplynú, ale uvedené oprávnenie správcovi dane neprináleží v tých prípadoch, kedy sa daňový subjekt (žalobca) domáhal preskúmania zákonnosti rozhodnutia daňového orgánu, postupom podľa § 250i až 250s OSP. Touto skutočnosťou sa správny súd bez zákonného odôvodnenia nezaoberal.

25. Sťažovateľ namietal, že v tejto časti správny súd vec nesprávne právne posúdil a keďže neprihliadal na právny názor Najvyššieho súdu SR, ohľadom opakovaného použitia protokolu z daňovej kontroly ako úkonu smerujúceho k vyrubeniu dane, došlo na strane správneho súdu aj k odklonu od ustálenej praxe kasačného súdu.

26. Sťažovateľ trval na tom, že keď Krajský súd v Banskej Bystrici žalobám vyhovel, premietol to do záväznej výrokovej časti rozhodnutí spôsobom, že napadnuté rozhodnutia žalovaného zrušil (a to vrátane príslušných platobných výmerov) a vec vrátil daňovému orgánu na ďalšie konanie.

27. V intenciách tohto rozhodnutia daňový orgán nemohol a nebol oprávnený pokračovať ďalej vo vyrubovacom konaní. Pre tento postup sa žalovaný svojvoľne rozhodol, bez právneho dôvodu. Z uvedeného podľa sťažovateľa vyplýva, že žalovaný svojvoľne, bez opory v právnom predpise, zvolil postup, ktorý sám uznal za vhodný.

28. Zo zrušujúcich rozhodnutí Krajského súdu v B. B. podľa sťažovateľa vyplýva iba, že vec bola vrátená na ďalšie konanie. A nakoľko protokol a jeho dodatok už boli použité ako úkon smerujúci k vyrubeniu dane, podľa názoru sťažovateľa boli daňové orgány oprávnené iba začať celý kontrolný proces od začiatku, nie však pokračovať vo vyrubovacom konaní. Vyrubovacie konanie bolo zjavne zaťažené vadou nezákonnosti, práve z tohto dôvodu Krajský súd v B. B. zrušil rozhodnutia daňových orgánov, teda rozhodnutia, ktoré boli výsledkom nezákonne vedeného vyrubovacieho konania a ich vydaním došlo k vyrubeniu DPH pre žalobcu.

29. Sťažovateľ namietal, že prvostupňový daňový orgán, sa pri vydaní rozhodnutia spravoval ustanoveniami procesnej normy zákona č. 563/2009 Z. z. v znení neskorších predpisov, s odvolaním na jeho prechodné ustanovenie § 165b ods. 1 daňového poriadku. Ak teda správca dane pokračoval v začatom vyrubovacom konaní, ako to sám uvádza, nemohol vydať odvolaním napadnuté rozhodnutie, uplatniac postup podľa zákona č. 563/2009 Z. z. s odvolaním na znenie § 165b ods. 1, účinné od 30.12.2012.

30. Keďže toto ustanovenie v uvedenom rozhodnom období nebolo ešte účinné, a teda príslušným právnym predpisom, určujúcim postup správcu dane, bol zákon č. 511/1992 Zb.

31. Ďalej sťažovateľ namietal, že okrem toho, že prechodné ustanovenie, ktoré správca dane uplatnil pre postup na vydanie rozhodnutia nebolo účinné, správca dane vec nesprávne právne posúdil, keďže vyrubovacie konanie, ktoré bolo Krajským súdom v B. B. označené ako nezákonné, bolo ukončené pred 30.12.2012. Správca dane nemohol zákonným spôsobom pokračovať vo vyrubovacom konaní zaťaženým vadou nezákonnosti, nakoľko z nezákonnosti nemôže vzniknúť právo. Namietal postup správcu dane pri vydaní rozhodnutia, podľa ustanovení nepríslušnej procesnej normy a postupom, ktorý je nezákonný – pokračovanie vo vyrubovacom konaní, zaťaženým vadou nezákonnosti.

32. Sťažovateľ mal za to, že vydaný rozsudok krajského súdu je porušením ústavnoprávne a medzinárodnoprávne garantovaných základných princípov (zásad) materiálneho právneho štátu, najmä princípu materiálnej spravodlivosti a materiálnej ochrany zákonnosti vrátane princípov riadneho a spravodlivého procesu, princípu právnej istoty, a princípu predvídateľnosti práva vrátane predvídateľnosti rozhodnutí orgánov verejnej moci, ako aj princípu ochrany legitímnych očakávaní (legitímnej dôvery) a tiež princípu, že právo nemôže vzniknúť (vziť) z bezprávia a nespravodlivosti.

33. Žalovaný vo vyjadrení ku kasačnej sťažnosti, doručenom krajskému súdu dňa 09.01.2018, uviedol, že sa stotožňuje s právnym posúdením veci v rozsudku Krajského súdu v B. B., č. k. 24S/108/2016-51 zo dňa 10.08.2017 a námietky sťažovateľa v kasačnej sťažnosti považuje za neopodstatnené.

34. Najvyšší súd Slovenskej republiky ako súd kasačný (ďalej aj „kasačný súd“) (§ 438 ods. 2 SSP) po zistení, že kasačnú sťažnosť podal včas účastník konania zastúpený v súlade s ust. § 449 ods. 1 SSP, bez nariadenia pojednávania podľa ust. § 445 SSP preskúmal vec a dospel k záveru, že kasačná sťažnosť nie je dôvodná.

Z o d ô v o d n e n i a :

35. Najvyšší súd SR ako príslušný súd podľa ust. § 11 písm. g) SSP prejednal vec bez nariadenia pojednávania podľa ust. § 455 SSP s tým, že deň vyhlásenia rozhodnutia bol zverejnený minimálne 5 dní vopred na úradnej tabuli súdu a internetovej stránke Najvyššieho súdu SR www.nsud.sk podľa § 137 ods. 4 SSP v spojení s ust. § 452 ods. 1 SSP.

36. Predmetom kasačnej sťažnosti bol rozsudok Krajského súdu v B. B., č. k. 24S/108/2016-51 zo dňa 10.08.2017, ktorým podľa ust. § 190 SSP zamietol žalobu, ktorou sa sťažovateľ domáhal preskúmania a následne zrušenia rozhodnutí žalovaného

- č. x zo dňa 20.06.2016, ktorým Finančné riaditeľstvo SR podľa § 74 ods. 4 daňového poriadku potvrdilo prvostupňové rozhodnutie Daňového úradu v B. B., č. x zo dňa 08.03.2016, ktorým správca dane podľa § 68 ods. 6 zákona č. 563/2009 Z. z. v nadväznosti na § 165b ods. 1 zákona č. 563/2009 Z. z. sťažovateľovi určil rozdiel v sume nadmerného odpočtu 8670,55 € na dani z pridanej hodnoty za zdaňovacie obdobie február 2008; znížil nadmerný odpočet na DPH za zdaňovacie obdobie február 2008 zo sumy 9327,82 € na sumu 657,27 €,

- č. x zo dňa 20.06.2016, ktorým Finančné riaditeľstvo SR podľa § 74 ods. 4 daňového poriadku potvrdilo prvostupňové rozhodnutie Daňového úradu v Banskej Bystrici č. x zo dňa 08.03.2016, ktorým správca dane podľa § 68 ods. 6 zákona č. 563/2009 Z. z. v nadväznosti na § 165b ods. 1 zákona č. 563/2009 Z. z. sťažovateľovi určil rozdiel v sume nadmerného odpočtu 8972,54 € na dani z pridanej hodnoty za zdaňovacie obdobie január 2008; znížil nadmerný odpočet zo sumy 11 410,41 € na sumu 2437,85 €,

- č. x zo dňa 20.06.2016, ktorým Finančné riaditeľstvo SR podľa § 74 ods. 4 daňového poriadku potvrdilo prvostupňové rozhodnutie Daňového úradu v Banskej Bystrici č. x zo dňa 08.03.2016, ktorým správca dane podľa § 68 ods. 6 zákona č. 563/2009 Z. z. v nadväznosti na § 165b ods. 1 zákona č. 563/2009 Z. z. sťažovateľovi určil rozdiel v sume nadmerného odpočtu 7640,90 € na dani z pridanej hodnoty za zdaňovacie obdobie marec 2008; znížil nadmerný odpočet zo sumy 8 622,45 € na sumu 981,55 €,

- č. x zo dňa 20.06.2016, ktorým Finančné riaditeľstvo SR podľa § 74 ods. 4 daňového poriadku potvrdilo prvostupňové rozhodnutie Daňového úradu v Banskej Bystrici č. x zo dňa 08.03.2016, ktorým správca dane podľa § 68 ods. 5 a 6 zákona č. 563/2009 Z. z. v nadväznosti na § 165b ods. 1 zákona č. 563/2009 Z. z. sťažovateľovi určil rozdiel v sume 8338,77 € na dani z pridanej hodnoty za zdaňovacie obdobie apríl 2008; nepriznal nadmerný odpočet v sume 8 094,34 € a vyrubil daň v sume 244,43 €,

- č. x zo dňa 20.06.2016, ktorým Finančné riaditeľstvo SR podľa § 74 ods. 4 daňového poriadku potvrdilo prvostupňové rozhodnutie Daňového úradu v Banskej Bystrici č. x zo dňa 08.03.2016, ktorým správca dane podľa § 68 ods. 6 zákona č. 563/2009 Z. z. v nadväznosti na § 165b ods. 1 zákona č. 563/2009 Z. z. sťažovateľovi určil rozdiel v sume nadmerného odpočtu 6877,87 € na dani z pridanej hodnoty za zdaňovacie obdobie máj 2008; znížil nadmerný odpočet zo sumy 7191,00 € na sumu 313,13 €,

- č. x zo dňa 20.06.2016, ktorým Finančné riaditeľstvo SR podľa § 74 ods. 4 daňového poriadku potvrdilo prvostupňové rozhodnutie Daňového úradu v Banskej Bystrici č. x zo dňa 08.03.2016, ktorým správca dane podľa § 68 ods. 5 a 6 zákona č. 563/2009 Z. z. v nadväznosti na § 165b ods. 1 zákona č. 563/2009 Z. z. sťažovateľovi určil rozdiel v sume 7144,59 € na dani z pridanej hodnoty za zdaňovacie obdobie október 2008; nepriznal nadmerný odpočet v sume 5060,74 € a vyrubil daň v sume 2083,85 €.

37. Z obsahu administratívneho spisu kasačný súd zistil, že správca dane vykonal u platiteľa dane z pridanej hodnoty Ing. J. G., IČO: x, DIČ: x, IČ DPH: x, O.10, Z. (ďalej aj ako „daňový subjekt“ alebo „sťažovateľ“) daňovú kontrolu dane z pridanej hodnoty za zdaňovacie obdobia január, február, marec, apríl, máj, jún, júl, august, september, október, november, december roka 2008, o výsledku ktorej bol vyhotovený protokol č. x zo dňa 14.09.2011. Správca dane podľa § 15 ods. 10 zákona č. 511/1992 Zb. zaslal daňovému subjektu

výzvu na vyjadrenie sa k protokolu a na jeho prerokovanie. Daňový subjekt sa v stanovenej lehote k protokolu vyjadril a na základe vyjadrenia sa kontrolovaného daňového subjektu správca dane vyhotovil dodatok č. 1 k protokolu zo dňa 30.09.2011. Protokol o kontrole spolu s dodatkom č. 1 k protokolu bol prerokovaný s daňovým subjektom dňa 30.09.2011. Na základe zistení a výsledkov z vykonanej daňovej kontroly správca dane vydal dodatočný platobný výmer č. x zo dňa 04.10.2011, ktorým správca dane vyrubil kontrolovanému daňovému subjektu rozdiel dane z pridanej hodnoty za zdaňovacie obdobie február 2008 vo výške 8670,55 €. Daňový subjekt podal odvolanie voči predmetnému rozhodnutiu správcu dane a Finančné riaditeľstvo SR rozhodnutím č. x zo dňa 24.04.2012 rozhodnutie správcu dane č. x zo dňa 04.10.2011 zrušilo a vec vrátilo na ďalšie konanie a rozhodnutie. V ďalšom vyrubovacom konaní bol správcom dane vydaný dodatočný platobný výmer č. x zo dňa 15.08.2012, ktorým správca dane opätovne vyrubil kontrolovanému daňovému subjektu rozdiel dane z pridanej hodnoty za zdaňovacie obdobie február 2008 vo výške 8670,55 €.

38. Správca dane vyrubil daňovému subjektu rozdiel dane z pridanej hodnoty z dôvodu, že nepreukázal dodanie tovaru do iného členského štátu a ani overovaním správcu dane sa nepreukázalo splnenie podmienok oslobodenia od dane podľa § 43 ods. 1 a 5 zákona č. 222/2004 Z. z. Daňový subjekt nevedel vierohodne preukázať, že tovar bol fyzicky prepravený do iného členského štátu maďarskému odberateľovi. V prípade, že nie sú splnené podmienky ustanovené v § 43 zákona č. 222/2004 Z. z. o DPH, miesto dodania tovaru je v tuzemsku a takéto dodanie tovaru je predmetom dane z pridanej hodnoty. Na základe uvedeného bol daňový subjekt v zmysle § 69 ods. 1 v nadväznosti na § 13 ods. 1 písm. a) a § 19 ods. 1 zákona č. 222/2004 Z. z. povinný priznať a odvieť 19 % DPH v tuzemsku.

39. Daňový subjekt podal odvolanie voči predmetnému rozhodnutiu správcu dane. Odvolací orgán Finančné riaditeľstvo SR rozhodnutím č. x zo dňa 06.12.2012 potvrdilo rozhodnutie správcu dane. Daňový subjekt podal žalobu na Krajský súd v B. B. proti rozhodnutiu odvolacieho orgánu a proti dodatočnému platobnému výmeru správcu dane. Krajský súd rozsudkom sp. zn. 24S/48/2013 zo dňa 16.08.2013 zrušil rozhodnutie Finančného riaditeľstva SR č. x dodatočný platobný výmer Daňového úradu Banská Bystrica č. x zo dňa 15.08.2012 a vec vrátil žalovanému na ďalšie konanie. Krajský súd v predmetnom rozsudku na základe uznesenia zo dňa 14.08.2013 spojil žaloby pod sp. zn. 24S/48/2013, 24S/49/2013, 24S/50/2013, 24S/51/2013, 24S/52/2013, 24S/53/2013 a 24S/139/2012 na spoločné konanie vedené pod sp. zn. 24S/48/2013.

40. Na základe uvedeného správca dane ďalej konal v rámci vyrubovacieho konania a odstránil vady predošlého konania. Z výsledkov šetrenia vo vyrubovacom konaní nevyplýnuli žiadne nové dôkazy, ktoré by preukazovali uskutočnenie obchodných transakcií daňového subjektu Ing. J. G. s maďarskými spoločnosťami v preverovaných obdobiach. Správca dane vydal rozhodnutie č. x zo dňa 08.03.2016, ktorým daňovému subjektu za zdaňovacie obdobie február 2008 na dani pridanej hodnoty určil rozdiel dane v sume 8670,55 €, znížil nadmerný odpočet zo sumy 9327,82 € na sumu 657,27 €. Rozhodnutie správcu dane bolo doručené daňovému subjektu dňa 29.03.2016, ktorý sa v zákonom stanovenej lehote voči nemu odvolal. Správca dane o odvolaní nerozhodol a postúpil ho na rozhodnutie odvolaciemu orgánu, ktorý rozhodnutím č. x zo dňa 20.06.2016 rozhodnutie správcu dane potvrdil.

41. Správca dane vykonal u sťažovateľa daňovú kontrolu dane z pridanej hodnoty za zdaňovacie obdobie január, február, marec, apríl, máj, jún, júl, august, september, október, november, december roka 2008, o výsledku ktorej bol vyhotovený protokol č. x zo dňa 14.09.2011. Správca dane podľa § 15 ods. 10 zákona č. 511/1992 Zb. zaslal daňovému subjektu výzvu na vyjadrenie sa k protokolu a na jeho prerokovanie. Daňový subjekt sa v stanovenej lehote k protokolu vyjadril a na základe vyjadrenia sa kontrolovaného daňového subjektu správca dane vyhotovil dodatok č. 1 k protokolu zo dňa 30.09.2011. Protokol o kontrole spolu s dodatkom č. 1 k protokolu bol prerokovaný s daňovým subjektom dňa 30.09.2011. Na základe zistení a výsledkov z vykonanej daňovej kontroly správca dane vydal dodatočný platobný výmer č. x zo dňa 04.10.2011, ktorým správca dane vyrubil kontrolovanému daňovému subjektu rozdiel dane z pridanej hodnoty za zdaňovacie obdobie január 2008 vo výške 8972,54 €. Daňový subjekt podal odvolanie voči predmetnému rozhodnutiu správcu dane a Finančné riaditeľstvo SR rozhodnutím č. x zo dňa 23.04.2012 rozhodnutie správcu dane č. x zo dňa 04.10.2011 zrušilo a vec vrátilo na ďalšie konanie a rozhodnutie. V ďalšom vyrubovacom konaní bol správcom dane vydaný dodatočný platobný výmer č. x zo dňa 15.08.2012, ktorým správca dane opätovne vyrubil kontrolovanému daňovému subjektu rozdiel dane z pridanej hodnoty za zdaňovacie obdobie január 2008 vo výške 8972,54 €.

42. Správca dane vyrubil daňovému subjektu rozdiel dane z pridanej hodnoty z dôvodu, že nepreukázal dodanie tovaru do iného členského štátu a ani overovaním správcu dane sa nepreukázalo splnenie podmienok oslobodenia od dane podľa § 43 ods. 1 a 5 zákona č. 222/2004 Z. z. Daňový subjekt nevedel vierohodne preukázať, že tovar bol fyzicky prepravený do iného členského štátu maďarskému odberateľovi. V prípade, že nie sú splnené podmienky ustanovené v § 43 zákona č. 222/2004 Z. z., miesto dodania tovaru je v tuzemsku a takéto dodanie tovaru je predmetom dane z pridanej hodnoty. Na základe uvedeného bol daňový subjekt v zmysle § 69 ods. 1 v nadväznosti na § 13 ods. 1 písm. a) a § 19 ods. 1 zákona č. 222/2004 Z. z. povinný priznať a odviesť 19 % DPH v tuzemsku.

43. Daňový subjekt podal odvolanie voči predmetnému rozhodnutiu správcu dane. Odvolací orgán Finančné riaditeľstvo SR rozhodnutím č. x zo dňa 06.12.2012 potvrdilo rozhodnutie správcu dane. Daňový subjekt podal žalobu na Krajský súd v B. B. proti rozhodnutiu odvolacieho orgánu a proti dodatočnému platobnému výmeru správcu dane. Krajský súd rozsudkom č. 24S/48/2013 zo dňa 16.08.2013 zrušil rozhodnutie Finančného riaditeľstva č. x a dodatočný platobný výmer Daňového úradu Banská Bystrica č. x zo dňa 15.08.2012 a vec vrátil žalovanému na ďalšie konanie. Krajský súd v predmetnom rozsudku na základe uznesenia zo dňa 14.08.2013 spojil žaloby pod sp. zn. 24S/48/2013, 24S/49/2013, 24S/50/2013, 24S/51/2013, 24S/52/2013, 24S/53/2013 a 24S/139/2012 na spoločné konanie vedené pod sp. zn. 24S/48/2013.

44. Na základe uvedeného, správca dane ďalej konal v rámci vyrubovacieho konania a odstránil vady predošlého konania. Z výsledkov šetrenia vo vyrubovacom konaní nevyplývali žiadne nové dôkazy, ktoré by preukazovali uskutočnenie obchodných transakcií daňového subjektu Ing. J. G. s maďarskými spoločnosťami v preverovaných obdobiach. Správca dane vydal rozhodnutie č. x zo dňa 08.03.2016, ktorým daňovému subjektu za zdaňovacie obdobie január 2008 na dani z pridanej hodnoty určil rozdiel dane v sume 8972,54 €, znížil nadmerný odpočet zo sumy 11 410,41 € na sumu 2437,85 €. Rozhodnutie správcu dane bolo doručené daňovému subjektu dňa 29.03.2016, ktorý sa v zákonom stanovenej lehote voči nemu odvolal. Správca dane o odvolaní

nerozhodol a postúpil ho na rozhodnutie odvolaciemu orgánu, ktorý rozhodnutím č. x zo dňa 20.06.2016 rozhodnutie správcu dane potvrdil.

45. Daňový úrad Banská Bystrica vykonal u sťažovateľa daňovú kontrolu dane z pridanej hodnoty za zdaňovacie obdobie január, február, marec, apríl, máj, jún, júl, august, september, október, november, december roka 2008, o výsledku ktorej bol vyhotovený protokol č. x zo dňa 14.09.2011. Správca dane podľa § 15 ods. 10 zákona č. 511/1992 Zb. zaslal daňovému subjektu výzvu na vyjadrenie sa k protokolu a na jeho prerokovanie. Daňový subjekt sa v stanovenej lehote k protokolu vyjadril a na základe vyjadrenia sa kontrolovaného daňového subjektu správca dane vyhotovil dodatok č. 1 k protokolu zo dňa 30.09.2011. Protokol o kontrole spolu s dodatkom č. 1 k protokolu bol prerokovaný s daňovým subjektom dňa 30.09.2011. Na základe zistení a výsledkov z vykonanej daňovej kontroly správca dane vydal dodatočný platobný výmer č. x zo dňa 05.10.2011, ktorým správca dane vyrubil kontrolovanému daňovému subjektu rozdiel dane z pridanej hodnoty za zdaňovacie obdobie marec 2008 vo výške 7640,90 €. Daňový subjekt podal odvolanie voči predmetnému rozhodnutiu Daňového úradu Zvolen a Finančné riaditeľstvo SR rozhodnutím č. x zo dňa 24.04.2012 rozhodnutie správcu dane č. x zo dňa 05.10.2011 zrušilo a vec vrátilo na ďalšie konanie a rozhodnutie. V ďalšom vyrubovacom konaní bol správcom dane vydaný dodatočný platobný výmer č. x zo dňa 15.08.2012, ktorým správca dane opätovne vyrubil kontrolovanému daňovému subjektu rozdiel dane z pridanej hodnoty za zdaňovacie obdobie marec 2008 vo výške 7640,90 €.

46. Správca dane vyrubil daňovému subjektu rozdiel dane z pridanej hodnoty z dôvodu, že nepreukázal dodanie tovaru do iného členského štátu a ani overovaním správcu dane sa nepreukázalo splnenie podmienok oslobodenia od dane podľa § 43 ods. 1 a 5 zákona č. 222/2004 Z. z. o DPH. Daňový subjekt nevedel vierohodne preukázať, že tovar bol fyzicky prepravený do iného členského štátu maďarskému odberateľovi. V prípade, že nie sú splnené podmienky ustanovené v § 43 zákona č. 222/2004 Z. z., miesto dodania tovaru je v tuzemsku a takéto dodanie tovaru je predmetom dane z pridanej hodnoty. Na základe uvedeného bol daňový subjekt v zmysle § 69 ods. 1 v nadväznosti na § 13 ods. 1 písm. a) a § 19 ods. 1 zákona č. 222/2004 Z. z. povinný priznať a odviesť 19 % DPH v tuzemsku.

47. Daňový subjekt podal odvolanie voči predmetnému rozhodnutiu správcu dane. Odvolací orgán Finančné riaditeľstvo SR rozhodnutím č. x zo dňa 06.12.2012 potvrdilo rozhodnutie správcu dane. Daňový subjekt podal žalobu na Krajský súd v B. B. proti rozhodnutiu odvolacieho orgánu a proti dodatočnému platobnému výmeru správcu dane. Krajský súd rozsudkom č. 24S/48/2013 zo dňa 16.08.2013 zrušil rozhodnutie Finančného riaditeľstva č. x a dodatočný platobný výmer Daňového úradu Banská Bystrica č. x zo dňa 15.08.2012 a vec vrátil žalovanému na ďalšie konanie. Krajský súd v predmetnom rozsudku na základe uznesenia zo dňa 14.08.2013 spojil žaloby pod sp. zn. 24S/48/2013, 24S/49/2013, 24S/50/2013, 24S/51/2013, 24S/52/2013, 24S/53/2013 a 24S/139/2012 na spoločné konanie vedené pod sp. zn. 24S/48/2013.

48. Na základe uvedeného, správca dane ďalej konal v rámci vyrubovacieho konania a odstránil vady predošlého konania. Z výsledkov šetrenia vo vyrubovacom konaní nevyplývali žiadne nové dôkazy, ktoré by preukazovali uskutočnenie obchodných transakcií daňového subjektu Ing. J. G. s maďarskými spoločnosťami v

preverovaných obdobiach. Správca dane vydal rozhodnutie č. x zo dňa 08.03.2016, ktorým daňovému subjektu za zdaňovacie obdobie marec 2008 na dani pridanej hodnoty určil rozdiel dane v sume 7640,90 €, znížil nadmerný odpočet zo sumy 8622,45 € na sumu 981,55 €. Rozhodnutie správcu dane bolo doručené daňovému subjektu dňa 29.03.2016, ktorý sa v zákonom stanovenej lehote voči nemu odvolal. Správca dane o odvolaní nerozhodol a postúpil ho na rozhodnutie odvolaciemu orgánu, ktorý rozhodnutím č. x zo dňa 20.06.2016 rozhodnutie správcu dane potvrdil.

49. Daňový úrad Zvolen vykonal u sťažovateľa daňovú kontrolu dane z pridanej hodnoty za zdaňovacie obdobia január, február, marec, apríl, máj, jún, júl, august, september, október, november, december roka 2008, o výsledku ktorej bol vyhotovený protokol č. x zo dňa 14.09.2011. Správca dane podľa § 15 ods. 10 zákona č. 511/1992 Zb. zaslal daňovému subjektu výzvu na vyjadrenie sa k protokolu a na jeho prerokovanie. Daňový subjekt sa v stanovenej lehote k protokolu vyjadril a na základe vyjadrenia sa kontrolovaného daňového subjektu správca dane vyhotovil dodatok č. 1 k protokolu zo dňa 30.09.2011. Protokol o kontrole spolu s dodatkom č. 1 k protokolu bol prerokovaný s daňovým subjektom dňa 30.09.2011. Na základe zistení a výsledkov z vykonanej daňovej kontroly správca dane vydal dodatočný platobný výmer č. x zo dňa 05.10.2011, ktorým správca dane vyrubil kontrolovanému daňovému subjektu rozdiel dane z pridanej hodnoty za zdaňovacie obdobie apríl 2008 vo výške 8338,77 €. Daňový subjekt podal odvolanie voči predmetnému rozhodnutiu Daňového úradu Zvolen a Finančné riaditeľstvo SR rozhodnutím č. x zo dňa 24.04.2012 rozhodnutie správcu dane č. x zo dňa 05.10.2011 zrušilo a vec vrátilo na ďalšie konanie a rozhodnutie. V ďalšom vyrubovacom konaní bol správcom dane vydaný dodatočný platobný výmer č. x zo dňa 15.08.2012, ktorým správca dane opätovne vyrubil kontrolovanému daňovému subjektu rozdiel dane z pridanej hodnoty za zdaňovacie obdobie apríl 2008 vo výške 8338,77 €.

50. Správca dane vyrubil daňovému subjektu rozdiel dane z pridanej hodnoty z dôvodu, že nepreukázal dodanie tovaru do iného členského štátu a ani overovaním správcu dane sa nepreukázalo splnenie podmienok oslobodenia od dane podľa § 43 ods. 1 a 5 zákona č. 222/2004 Z. z. Daňový subjekt nevedel vierohodne preukázať, že tovar bol fyzicky prepravený do iného členského štátu maďarskému odberateľovi. V prípade, že nie sú splnené podmienky ustanovené § 43 zákona č. 222/2004 Z. z., miesto dodania tovaru je v tuzemsku a takéto dodanie tovaru je predmetom dane z pridanej hodnoty. Na základe uvedeného bol daňový subjekt v zmysle § 69 ods. 1 v nadväznosti na § 13 ods. 1 písm. a) a § 19 ods. 1 zákona č. 222/2004 Z. z. povinný priznať a odvieť 19 % DPH v tuzemsku.

51. Daňový subjekt podal odvolanie voči predmetnému rozhodnutiu správcu dane. Odvolací orgán Finančné riaditeľstvo SR rozhodnutím č. x zo dňa 06.12.2012 potvrdilo rozhodnutie správcu dane. Daňový subjekt podal žalobu na Krajský súd v Banskej Bystrici proti rozhodnutiu odvolacieho orgánu a proti dodatočnému platobnému výmeru správcu dane. Krajský súd rozsudkom č. 24S/48/2013 zo dňa 16.08.2013 zrušil rozhodnutie Finančného riaditeľstva SR č. x a dodatočný platobný výmer Daňového úradu Banská Bystrica č. x zo dňa 15.08.2012 a vec vrátil žalovanému na ďalšie konanie. Krajský súd v predmetnom rozsudku na základe uznesenia zo dňa 14.08.2013 spojil žaloby pod sp. zn. 24S/48/2013, 24S/49/2013, 24S/50/2013, 24S/51/2013, 24S/52/2013, 24S/53/2013 a 24S/139/2012 na spoločné konanie vedené pod sp. zn. 24S/48/2013.

52. Na základe uvedeného, správca dane ďalej konal v rámci vyrubovacieho konania a odstránil vady predošlého konania. Z výsledkov šetrenia vo vyrubovacom konaní nevyplýnuli žiadne nové dôkazy, ktoré by preukazovali uskutočnenie obchodných transakcií daňového subjektu Ing. J. G. s maďarskými spoločnosťami v preverovaných obdobiach. Správca dane vydal rozhodnutie č. x zo dňa 08.03.2016, ktorým daňovému subjektu za zdaňovacie obdobie apríl 2008 na dani pridanej hodnoty určil rozdiel dane v sume 8338,77 €, nepriznal nadmerný odpočet v sume 8094,34 € a vyrubil daň v sume 244,43 €. Rozhodnutie správcu dane bolo doručené daňovému subjektu dňa 29.03.2016, ktorý sa v zákonom stanovenej lehote voči nemu odvolal. Správca dane o odvolaní nerozhodol a postúpil ho na rozhodnutie odvolaciemu orgánu, ktorý rozhodnutím č. x zo dňa 20.06.2016 rozhodnutie správcu dane potvrdil.

53. Správca dane vykonal u sťažovateľa daňovú kontrolu dane z pridanej hodnoty za zdaňovacie obdobia január, február, marec, apríl, máj, jún, júl, august, september, október, november, december roka 2008, o výsledku ktorej bol vyhotovený protokol č. x zo dňa 14.09.2011. Správca dane podľa § 15 ods. 10 zákona č. 511/1992 Zb. zaslal daňovému subjektu výzvu na vyjadrenie sa k protokolu a na jeho prerokovanie. Daňový subjekt sa v stanovenej lehote k protokolu vyjadril a na základe vyjadrenia sa kontrolovaného daňového subjektu správca dane vyhotovil dodatok č. 1 k protokolu zo dňa 30.09.2011. Protokol o kontrole spolu s dodatkom č. 1 k protokolu bol prerokovaný s daňovým subjektom dňa 30.09.2011. Na základe zistení a výsledkov z vykonanej daňovej kontroly správca dane vydal dodatočný platobný výmer č. xl zo dňa 05.10.2011, ktorým správca dane vyrubil kontrolovanému daňovému subjektu rozdiel dane z pridanej hodnoty za zdaňovacie obdobie máj 2008 vo výške 6877,87 €. Daňový subjekt podal odvolanie voči predmetnému rozhodnutiu správcu dane a Finančné riaditeľstvo SR rozhodnutím č. x zo dňa 24.04.2012 rozhodnutie správcu dane č. x zo dňa 05.10.2011 zrušilo a vec vrátilo na ďalšie konanie a rozhodnutie. V ďalšom vyrubovacom konaní bol správcom dane vydaný dodatočný platobný výmer č. x zo dňa 15.08.2012, ktorým správca dane opätovne vyrubil kontrolovanému daňovému subjektu rozdiel dane z pridanej hodnoty za zdaňovacie obdobie máj 2008 vo výške 6877,87 €.

54. Správca dane vyrubil daňovému subjektu rozdiel dane z pridanej hodnoty z dôvodu, že nepreukázal dodanie tovaru do iného členského štátu a ani overovaním správcu dane sa nepreukázalo splnenie podmienok oslobodenia od dane podľa § 43 ods. 1 a 5 zákona č. 222/2004 Z. z. Daňový subjekt nevedel vierohodne preukázať, že tovar bol fyzicky prepravený do iného členského štátu maďarskému odberateľovi. V prípade, že nie sú splnené podmienky ustanovené § 43 zákona č. 222/2004 Z. z., miesto dodania tovaru je v tuzemsku a takéto dodanie tovaru je predmetom dane z pridanej hodnoty. Na základe uvedeného bol daňový subjekt v zmysle § 69 ods. 1 v nadväznosti na § 13 ods. 1 písm. a) a § 19 ods. 1 zákona č. 222/2004 Z. z. povinný priznať a odviesť 19 % DPH v tuzemsku.

55. Daňový subjekt podal odvolanie voči predmetnému rozhodnutiu správcu dane. Odvolací orgán Finančné riaditeľstvo SR rozhodnutím č. 1100301/1/1303699/2012/14003 zo dňa 06.12.2012 potvrdilo rozhodnutie správcu dane. Daňový subjekt podal žalobu na Krajský súd v Banskej Bystrici proti rozhodnutiu odvolacieho orgánu a proti dodatočnému platobnému výmeru správcu dane. Krajský súd rozsudkom č. 24S/48/2013 zo dňa 16.08.2013 zrušil rozhodnutie Finančného riaditeľstva SR č. x a dodatočný platobný výmer Daňového úradu Banská Bystrica č. x zo dňa 15.08.2012 a vec vrátil žalovanému na ďalšie konanie. Krajský súd

v predmetnom rozsudku na základe uznesenia zo dňa 14.08.2013 spojil žaloby pod sp. zn. 24S/48/2013, 24S/49/2013, 24S/50/2013, 24S/51/2013, 24S/52/2013, 24S/53/2013 a 24S/139/2012 na spoločné konanie vedené pod sp. zn. 24S/48/2013.

56. Na základe uvedeného, správca dane ďalej konal v rámci vyrubovacieho konania a odstránil vady predošlého konania. Z výsledkov šetrenia vo vyrubovacom konaní nevyplynuli žiadne nové dôkazy, ktoré by preukazovali uskutočnenie obchodných transakcií daňového subjektu Ing. J. G. s maďarskými spoločnosťami v preverovaných obdobiach. Správca dane vydal rozhodnutie č. x zo dňa 08.03.2016, ktorým daňovému subjektu za zdaňovacie obdobie máj 2008 na dani pridanej hodnoty určil rozdiel dane v sume 6877,87 €, znížil nadmerný odpočet zo sumy 7191,00 € na sumu 313,13 €. Rozhodnutie správcu dane bolo doručené daňovému subjektu dňa 29.03.2016, ktorý sa v zákonom stanovenej lehote voči nemu odvolal. Správca dane o odvolaní nerozhodol a postúpil ho na rozhodnutie odvolaciemu orgánu, ktorý rozhodnutím č. x zo dňa 20.06.2016 rozhodnutie správcu dane potvrdil.

57. Daňový úrad Banská Bystrica vykonal u sťažovateľa daňovú kontrolu dane z pridanej hodnoty za zdaňovacie obdobia január, február, marec, apríl, máj, jún, júl, august, september, október, november, december roka 2008, o výsledku ktorej bol vyhotovený protokol č. x zo dňa 14.09.2011. Správca dane podľa § 15 ods. 10 zákona č. 511/1992 Zb. zaslal daňovému subjektu výzvu na vyjadrenie sa k protokolu a na jeho prerokovanie. Daňový subjekt sa v stanovenej lehote k protokolu vyjadril a na základe vyjadrenia sa kontrolovaného daňového subjektu správca dane vyhotovil dodatok č. 1 k protokolu zo dňa 30.09.2011. Protokol o kontrole spolu s dodatkom č. 1 k protokolu bol prerokovaný s daňovým subjektom dňa 30.09.2011. Na základe zistení a výsledkov z vykonanej daňovej kontroly správca dane vydal dodatočný platobný výmer č. x zo dňa 05.10.2011, ktorým správca dane vyrubil kontrolovanému daňovému subjektu rozdiel dane z pridanej hodnoty za zdaňovacie obdobie október 2008 vo výške 7144,59 €. Daňový subjekt podal odvolanie voči predmetnému rozhodnutiu Daňového úradu Zvolen a Finančné riaditeľstvo SR rozhodnutím č. x zo dňa 26.04.2012 rozhodnutie správcu dane č. x zo dňa 05.10.2011 zrušilo a vec vrátilo na ďalšie konanie a rozhodnutie. V ďalšom vyrubovacom konaní bol správcu dane vydaný dodatočný platobný výmer č. x zo dňa 17.08.2012, ktorým správca dane opätovne vyrubil kontrolovanému daňovému subjektu rozdiel dane z pridanej hodnoty za zdaňovacie obdobie október 2008 vo výške 7144,59 €.

58. Správca dane vyrubil daňovému subjektu rozdiel dane z pridanej hodnoty z dôvodu, že nepreukázal dodanie tovaru do iného členského štátu a ani overovaním správcu dane sa nepreukázalo splnenie podmienok oslobodenia od dane podľa § 43 ods. 1 a 5 zákona č. 222/2004 Z. z. Daňový subjekt nevedel vierohodne preukázať, že tovar bol fyzicky prepravený do iného členského štátu maďarskému odberateľovi. V prípade, že nie sú splnené podmienky ustanovené v § 43 zákona č. 222/2004 Z. z. o DPH, miesto dodania tovaru je v tuzemsku a takéto dodanie tovaru je predmetom dane z pridanej hodnoty. Na základe uvedeného bol daňový subjekt v zmysle § 69 ods. 1 v nadväznosti na § 13 ods. 1 písm. a) a § 19 ods. 1 zákona č. 222/2004 Z. z. povinný priznať a odviest' 19 % DPH v tuzemsku.

59. Daňový subjekt podal odvolanie voči predmetnému rozhodnutiu správcu dane. Odvolací orgán Finančné riaditeľstvo SR rozhodnutím č. x zo dňa 07.12.2012 potvrdilo rozhodnutie správcu dane. Daňový subjekt podal žalobu na Krajský súd v Banskej Bystrici proti rozhodnutiu odvolacieho orgánu a proti dodatočnému platobnému výmeru správcu dane. Krajský súd rozsudkom č. 24S/48/2012 zo dňa 16.08.2013 zrušil rozhodnutie Finančného riaditeľstva č. x zo dňa 07.12.2012 a dodatočný platobný výmer Daňového úradu Banská Bystrica č. x zo dňa 17.08.2012 a vec vrátil žalovanému na ďalšie konanie. Krajský súd v predmetnom rozsudku na základe uznesenia zo dňa 14.08.2013 spojil žaloby pod sp. zn. 24S/48/2013, 24S/49/2013, 24S/50/2013, 24S/51/2013, 24S/52/2013, 24S/53/2013 a 24S/139/2012 na spoločné konanie vedené pod sp. zn. 24S/48/2013.

60. Na základe uvedeného, správca dane ďalej konal v rámci vyrubovacieho konania a odstránil vady predošlého konania. Z výsledkov šetrenia vo vyrubovacom konaní nevyplynuli žiadne nové dôkazy, ktoré by preukazovali uskutočnenie obchodných transakcií daňového subjektu Ing. J. G. s maďarskými spoločnosťami v preverovaných obdobiach. Správca dane vydal rozhodnutie č. x zo dňa 08.03.2016, ktorým daňovému subjektu za zdaňovacie obdobie október 2008 na dani pridanej hodnoty určil rozdiel dane v sume 7144,59 €, nepriznal nadmerný odpočet v sume 5060,74 € a vyrubil daň v sume 2083,85 €. Rozhodnutie správcu dane bolo doručené daňovému subjektu dňa 29.03.2016, ktorý sa v zákonom stanovenej lehote voči nemu odvolal. Správca dane o odvolaní nerozhodol a postúpil ho na rozhodnutie odvolaciemu orgánu, ktorý rozhodnutím č. x zo dňa 20.06.2016 rozhodnutie správcu dane potvrdil.

61. Všetky vyššie špecifikované konania napadol žalobca správnymi žalobami, ktoré doručil Krajskému súdu v B. B. a tieto boli vedené na tomto súde pod sp. zn. 24S/108/2016, 24S/109/2016, 24S/115/2016, 24S/116/2016, 24S/117/2016, 24S/120/2016.

62. Krajský súd v Banskej Bystrici uznesením č. k. 24S/108/2016-46 zo dňa 04.08.2017 vyššie špecifikované konania podľa ust. § 65 ods. 1 SSP z dôvodu hospodárnosti konania spojil na spoločné konanie, nakoľko veci skutkovo spolu súvisia a týkajú sa rovnakých účastníkov konania s tým, že v ďalšom konaní spojené veci sú vedené pod sp. zn. 24S/108/2016.

63. Podľa § 15 ods. 10 prvá veta zákona č. 511/1992 Zb. o výsledku zistenia z daňovej kontroly alebo o určení dane podľa pomôcok vyhotoví zamestnanec správcu dane protokol, ktorý doručí podľa § 17 alebo § 17a kontrolovanému daňovému subjektu spolu s výzvou na vyjadrenie sa k protokolu a na jeho prerokovanie; vo výzve určí dátum prerokovania protokolu, pričom prerokovanie protokolu sa môže uskutočniť až po uplynutí lehoty na vyjadrenie kontrolovaného daňového subjektu k tomuto protokolu.

64. Podľa § 15 ods. 12 zákona č. 511/1992 Zb. po prerokovaní protokolu protokol podpisuje kontrolovaný daňový subjekt alebo jeho zástupca a zamestnanec správcu dane. Odmietnutie podpisu kontrolovaným daňovým subjektom alebo jeho zástupcom zamestnanec správcu dane v protokole zaznamená spolu s dôvodom odmietnutia, ak je mu známy. Jedno vyhotovenie protokolu odovzdá zamestnanec správcu dane kontrolovanému daňovému subjektu alebo jeho zástupcovi. Deň prerokovania protokolu sa považuje za deň

jeho doručenia. Ak kontrolovaný daňový subjekt alebo jeho zástupca odmietne protokol podpísať alebo prevziať, alebo sa sám alebo jeho zástupca nezúčastní na prerokovaní protokolu v deň určený vo výzve, považuje sa za deň prerokovania a doručenia protokolu deň, ktorý je určený vo výzve na prerokovanie tohto protokolu.

65. Podľa § 15 ods. 13 zákona č. 511/1992 Zb. daňová kontrola je ukončená dňom prerokovania protokolu s kontrolovaným daňovým subjektom alebo jeho zástupcom. Určenie dane podľa pomôcok (§ 29 ods. 6) je ukončené dňom prerokovania protokolu s daňovým subjektom alebo jeho zástupcom. Určenie dane dohodou je ukončené dňom spísania zápisnice o dohode o výške dane (§ 29 ods. 5). Dňom nasledujúcim po dni prerokovania protokolu alebo dňom nasledujúcim po dni spísania zápisnice o dohode o výške dane (§ 29 ods. 5) sa začína vyrubovacie konanie (§ 44); to neplatí, ak správca dane, ktorým je colný úrad, daňovou kontrolou zistí, že daňovému subjektu, ktorý nemá povinnosť podávať daňové priznanie podľa osobitných zákonov, za kontrolované zdaňovacie obdobie daňová povinnosť nevznikla. Doručenie protokolu podľa odseku 12 alebo spísanie zápisnice o dohode o výške dane (§ 29 ods. 5) sa považuje za úkon smerujúci na vyrubenie dane alebo rozdielu dane (§ 45 ods. 2). Ak sa vykonáva daňová kontrola na požiadanie orgánov činných v trestnom konaní (odsek 3), za úkon smerujúci na vyrubenie dane alebo rozdielu dane (§ 45 ods. 2) sa považuje spísanie zápisnice o začatí daňovej kontroly.

66. Podľa § 45 ods. 1, 2 zákona č. 511/1992 Zb. ak tento zákon alebo osobitný zákon neustanovuje inak, nemožno vyrubiť daň ani rozdiel dane alebo priznať nárok na vrátenie nadmerného odpočtu alebo vrátenie dane po uplynutí piatich rokov od konca roka, v ktorom vznikla povinnosť podať daňové priznanie alebo hlásenie alebo v ktorom bol daňový subjekt povinný daň zaplatiť bez povinnosti podať daňové priznanie alebo hlásenie, alebo v ktorom daňovému subjektu vznikol nárok na vrátenie nadmerného odpočtu alebo nárok na vrátenie dane; ak ide o daňový subjekt, ktorý si uplatňuje odpočítanie daňovej straty podľa osobitného predpisu, nemožno vyrubiť daň ani rozdiel dane po uplynutí siedmich rokov od konca roka, v ktorom vznikla povinnosť podať daňové priznanie, v ktorom bola táto daňová strata vykázaná.

Ak bol pred uplynutím lehoty vykonaný úkon smerujúci na vyrubenie dane alebo rozdielu dane, plynú lehoty podľa odseku 1 znovu od konca roka, v ktorom bol daňový subjekt o tomto úkone vyzoomený. Vyrubiť daň alebo rozdiel dane je možné najneskôr do desiatich rokov od konca roka, v ktorom vznikla povinnosť podať daňové priznanie alebo hlásenie alebo v ktorom bol daňový subjekt povinný daň zaplatiť bez povinnosti podať daňové priznanie alebo hlásenie, alebo v ktorom daňovému subjektu vznikol nárok na vrátenie nadmerného odpočtu, alebo nárok na vrátenie dane.

67. Podľa § 63 ods. 1, 2, 3 daňového poriadku ukladať povinnosti alebo priznávať práva podľa tohto zákona alebo osobitného predpisu možno len rozhodnutím, ktoré musí byť doručené podľa tohto zákona, ak tento zákon neustanovuje inak.

Rozhodnutie musí vychádzať zo stavu veci zisteného v daňovom konaní, musí obsahovať náležitosti ustanovené týmto zákonom a musí byť vydané príslušným orgánom, ak tento zákon alebo osobitný predpis neustanovuje inak.

Ak tento zákon alebo osobitné predpisy neustanovujú inak, rozhodnutie musí obsahovať

a) označenie orgánu, ktorý rozhodnutie vydal,

- b) číslo a dátum rozhodnutia,
- c) meno, priezvisko, adresu trvalého pobytu fyzickej osoby, o ktorej právach a povinnostiach sa rozhodovalo, alebo obchodné meno a sídlo právnickej osoby, o ktorej právach a povinnostiach sa rozhodovalo, identifikačné číslo organizácie a identifikačné číslo daňového subjektu, ak mu bolo pridelené pri registrácii, alebo iný identifikátor pridelený správcom dane, ak fyzická osoba nemá povinnosť registrácie alebo nemá povinnosť evidencie podľa osobitného predpisu; ak ide o zahraničnú fyzickú osobu dátum narodenia alebo iný údaj identifikujúci túto osobu a ak ide o zahraničnú právnickú osobu, ktorá nemá identifikačné číslo organizácie, použije sa iný údaj identifikujúci túto právnickú osobu,
- d) výrok, ktorý obsahuje údaje podľa písmena c), rozhodnutie vo veci s uvedením ustanovenia právneho predpisu, podľa ktorého sa rozhodovalo, lehotu plnenia, ak sa ukladá povinnosť plniť, rozhodnutie o náhrade nákladov správy daní podľa § 12, a ak ide o peňažné plnenie, aj sumu a číslo účtu, na ktorý má byť suma zaplatená,
- e) poučenie o mieste, lehote a forme podania odvolania s upozornením na prípadné vylúčenie odkladného účinku.
- f) vlastnoručný podpis povereného zamestnanca finančného riaditeľstva alebo správcu dane, ktorým je daňový úrad alebo colný úrad, s uvedením jeho mena, priezviska a funkcie a odtlačok úradnej pečiatky, ak ide o správcu dane, ktorým je obec, podpis starostu obce alebo ním povereného zamestnanca obce s uvedením mena, priezviska starostu obce a odtlačok úradnej pečiatky; ak sa rozhodnutie doručuje elektronickými prostriedkami, vlastnoručný podpis a odtlačok úradnej pečiatky sa nahrádzajú kvalifikovaným elektronickým podpisom.

68. Podľa § 63 ods. 5 daňového poriadku rozhodnutie obsahuje odôvodnenie, ak tento zákon neustanovuje inak. V odôvodnení sa uvedie, ktoré skutočnosti boli podkladom rozhodnutia, vysporiadanie sa s návrhmi a námietkami daňového subjektu, aké úvahy ovplyvnili hodnotenie dôkazov a použitie právnych predpisov, podľa ktorých sa rozhodovalo.

69. Podľa § 68 ods. 4 písm. a) daňového poriadku daň je vyrubená rozhodnutím správcu dane.

70. Podľa § 69 ods. 1, 2, 3 daňového poriadku ak tento zákon alebo osobitný predpis neustanovuje inak, nemožno vyrubiť daň ani rozdiel dane alebo uplatniť nárok na sumu podľa osobitných predpisov po uplynutí piatich rokov od konca roka, v ktorom vznikla povinnosť podať daňové priznanie alebo v ktorom bol daňový subjekt povinný daň zaplatiť bez povinnosti podať daňové priznanie, alebo v ktorom daňovému subjektu vznikol nárok na uplatnenie sumy podľa osobitných predpisov. Ak ide o daňový subjekt, ktorý si uplatňuje odpočítanie daňovej straty, nemožno vyrubiť daň ani rozdiel dane po uplynutí siedmich rokov od konca roka, v ktorom vznikla povinnosť podať daňové priznanie, v ktorom bola táto daňová strata vykázaná.

Ak bol pred uplynutím lehoty vykonaný úkon smerujúci na vyrubenie dane alebo rozdielu dane alebo uplatnenie nároku na sumu podľa osobitných predpisov, plynú lehoty podľa odseku 1 znovu od konca roka, v ktorom bol daňový subjekt o tomto úkone vyrozumý. Vyrubiť daň alebo rozdiel dane alebo uplatniť nárok na sumu podľa osobitných predpisov možno najneskôr do desiatich rokov od konca roka, v ktorom vznikla povinnosť podať daňové priznanie alebo v ktorom bol daňový subjekt povinný daň zaplatiť bez povinnosti podať

daňové priznanie, alebo v ktorom daňovému subjektu vznikol nárok na uplatnenie sumy podľa osobitných predpisov.

Za úkon smerujúci na vyrubenie dane alebo rozdielu dane alebo uplatnenie nároku na sumu podľa osobitných predpisov sa považuje doručenie a) protokolu z daňovej kontroly, b) protokolu o určení dane podľa pomôcok.

71. Podľa § 165 ods. 1 daňového poriadku právne úkony a ich účinky pri správe daní, ktoré nastali do účinnosti tohto zákona, zostávajú zachované.

72. Podľa § 165b ods. 1 a 2 daňového poriadku daňové konanie začaté podľa zákona Slovenskej národnej rady č. 511/1992 Zb. o správe daní a poplatkov a o zmenách v sústave územných finančných orgánov sa dokončí podľa zákona č. 563/2009 Z. z. o správe daní (daňový poriadok) a o zmene a doplnení niektorých zákonov v znení neskorších predpisov.

§ 165 ods. 2 znenie pred bodkočiarkou a § 165a sa od 30. decembra 2012 nepoužijú.

73. V správnom súdnictve poskytuje správny súd ochranu právam alebo právom chráneným záujmom fyzickej osoby a právnickej osoby v oblasti verejnej správy a rozhoduje v ďalších veciach ustanovených týmto zákonom. Každý kto tvrdí, že jeho práva alebo právom chránené záujmy boli porušené alebo priamo dotknuté rozhodnutím orgánu verejnej správy, opatrením orgánu verejnej správy, nečinnosťou orgánu verejnej správy alebo iným zásahom orgánu verejnej správy sa môže za podmienok ustanovených týmto zákonom domáhať ochrany na správnom súde (§ 2 ods. 1, ods. 2 SSP).

74. Správne sudy v správnom súdnictve preskúmavajú na základe žalôb zákonnosť rozhodnutí orgánov verejnej správy, opatrení orgánov verejnej správy a iných zásahov orgánov verejnej správy, poskytujú ochranu pred nečinnosťou orgánov verejnej správy a rozhodujú v ďalších veciach ustanovených týmto zákonom (§ 6 ods. 1 SSP).

75. Úlohou správneho súdu pri preskúmaní zákonnosti rozhodnutia a postupu správneho orgánu je posudzovať, či správny orgán vecne príslušný na konanie si zadovážil dostatok skutkových podkladov pre vydanie rozhodnutia, či zistil vo veci skutočný stav, či konal v súčinnosti s účastníkmi konania, či rozhodnutie bolo vydané v súlade so zákonmi a inými právnymi predpismi a či obsahovalo zákonom predpísané náležitosti, teda či rozhodnutie správneho orgánu bolo vydané v súlade s hmotnoprávnymi ako aj procesnoprávnymi predpismi.

76. Zákonnosť rozhodnutia správneho orgánu je podmienená zákonnosťou postupu správneho orgánu predchádzajúceho vydaniu napadnutého rozhodnutia. V rámci správneho prieskumu súd teda skúma aj procesné pochybenia správneho orgánu namietané v žalobe, či uvedené procesné pochybenie správneho orgánu je takou vadou konania pred správnym orgánom, ktorá mohla mať vplyv na zákonnosť napadnutého rozhodnutia.

77. Od 1. januára 2012 nadobudol účinnosť zákon č. 563/2009 Z. z. Podľa prechodného ustanovenia § 165 ods. 2 tohto zákona, daňové konania začaté a právoplatne neukončené pred účinnosťou tohto zákona sa dokončia podľa doterajších predpisov (podľa zákona č. 511/1992 Zb.).

78. Podľa § 43 ods. 1 zákona o DPH oslobodené od dane je dodanie tovaru, ktorý je odoslaný alebo prepravený z tuzemska do iného členského štátu predávajúcim alebo nadobúdateľom tovaru alebo na ich účet, ak nadobúdateľ je osobou identifikovanou pre daň v inom členskom štáte.

79. Podľa § 43 ods. 5 zákona o DPH od dane podľa odseku 1, platiteľ je povinný preukázať, že sú splnené podmienky oslobodenia od dane podľa odsekov 1 až 4

a) kópiou faktúry,

b) dokladom o odoslaní tovaru, ak prepravu tovaru zabezpečí dodávateľ alebo odberateľ poštovým podnikom, alebo kópiou dokladu o preprave tovaru, v ktorom je potvrdené odberateľom alebo osobou ním poverenou prevzatie tovaru v inom členskom štáte, ak prepravu tovaru zabezpečí dodávateľ alebo odberateľ osobou inou ako poštovým podnikom; ak platiteľ takú kópiu dokladu o preprave tovaru nemá, prevzatie tovaru v inom členskom štáte je povinný preukázať iným dokladom,

c) potvrdením o prijatí tovaru odberateľom alebo osobou ním poverenou, ak prepravu tovaru vykoná dodávateľ alebo odberateľ; toto potvrdenie musí obsahovať

1. meno a priezvisko odberateľa alebo názov odberateľa a adresu jeho sídla, miesta podnikania, prevádzkarne, bydliska alebo adresu miesta, kde sa obvykle zdržiava,

2. množstvo a druh tovaru,

3. adresu miesta a dátum prevzatia tovaru v inom členskom štáte, ak prepravu tovaru vykoná dodávateľ, alebo adresu miesta a dátum skončenia prepravy, ak prepravu tovaru vykoná odberateľ,

4. meno a priezvisko vodiča pozemného motorového vozidla uvedené paličkovým písmom a jeho podpis,

5. evidenčné číslo pozemného motorového vozidla, ktorým sa uskutočnila preprava tovaru, a

d) inými dokladmi, najmä zmluvou o dodaní tovaru, dodacím listom, dokladom o prijatí platby za tovar, dokladom o platbe za prepravu tovaru.

80. Predmetom kasačného konania je rozsudok krajského súdu, ktorým súd zamietol podané žaloby, ktoré boli prejednávané krajským súdom v rámci spojeného konania, kde žalobca žiadal zrušenie vyššie špecifikovaných napadnutých rozhodnutí daňových orgánov, kde pre porušenie ust. § 43 ods. 5 zákona o DPH bola žalobcovi dodatočne vyrubená daň z pridanej hodnoty.

81. Podľa názoru kasačného súdu sa krajský súd náležitým a vyčerpávajúcim spôsobom vysporiadal so všetkými žalobnými námietkami žalobcu, ktoré sú totožné s kasačnými námietkami. V tomto smere kasačný súd poukazuje na skutkové a právne argumenty a závery krajského súdu, s ktorými sa stotožňuje, a preto nebude opakovať pre účastníkov konania známe skutočnosti. Pre doplnenie uvádza nasledovné dôvody:

82. Podľa názoru kasačného súdu sa správne orgány vecou dôkladne zaoberali, pričom najmä správca dane vykonal vo veci rozsiahle dokazovanie, aj v rámci medzinárodných dožiadaní a nie je možné ani tvrdiť, že

by vedenie daňového konania a spôsob vykonávania dokazovania boli v rozpore so zásadou spravodlivého procesu. Správne rozhodnutia obsahujú dostatok relevantných dôvodov, a preto ich nemožno považovať za nepreskúmateľné. Postupom správnych orgánov taktiež nebola odňatá žalobcovi ako účastníkovi daňového konania možnosť konať pred týmito orgánmi, pričom správca dane hodnotil dôkazy podľa svojej úvahy, a to každý dôkaz jednotlivo a všetky dôkazy v ich vzájomnej súvislosti, pritom prihliadal na všetko, čo v daňovom konaní vyšlo najavo.

83. Správca dane dôsledne postupoval podľa zákona o správe daní, ktorý je takou procesnou právnou normou, prostredníctvom ktorej správca dane a daňové subjekty vykonávajú úkony na dosiahnutie relatívne spoločného cieľa – správne určiť a vybrať daň v súlade s hmotnoprávnymi predpismi (daňovými zákonmi), určuje pravidlá postupu správcu dane v daňovom konaní na jednej strane a na strane druhej určuje povinnosti a priznáva práva daňovému subjektu. Je teda v tomto zmysle zárukou zákonného postupu správcu dane a ochrany práv a právom chránených záujmov daňových subjektov.

84. Sťažovateľ v prvom rade namietal uplynutie prekluzívnej lehoty na dodatočné vyrubenie dane, pričom poukázal na rozhodnutie Najvyššieho súdu Slovenskej republiky sp. zn. 2Sžf/2/2012 (ako aj na súvisiace rozhodnutia sp. zn. 4Sžf/2/2012, sp. zn. 4Sžf/5/2012 z 26.06.2012 a sp. zn. 2Sžf/58/2011 z 22.08.2012), z ktorého cituje:

85. *„Medzi účastníkmi nie je sporné, že daňový subjekt za zdaňovacie obdobie apríl 2001 bol povinný podať daňové priznanie k DPH do 25. mája 2001. V predmetnom prípade päťročná lehota, v ktorej bol správca dane oprávnený vyrubiť DPH za mesiac apríl 2001 mala uplynúť v zmysle § 45 ods. 1 zákona o správe daní 31. decembra 2006. Správca dane pred uplynutím tejto lehoty vykonal u žalobcu daňovú kontrolu, o ktorej bol vyhotovený Protokol č. 631/320/64082/2006/Jz,Ky z 13. novembra 2006, ktorý bol žalobcovi doručený 1. decembra 2006 a podľa jej výsledkov nebol dôvod na vydanie dodatočného platobného výmeru, ale bol vydaný platobný výmer č. 631/230/67944/Rem zo 4. decembra 2006 podľa § 45 ods. 6 písm. a) bod 1. zákona o správe daní, nakoľko sa daň zistená po daňovej kontrole neodlišovala od dane uvedenej v daňovom priznaní. Toto rozhodnutie nadobudlo právoplatnosť 28. decembra 2006.*

86. *Podľa zistenia odvolacieho súdu vyrubovacie konanie bolo týmto ukončené právoplatným rozhodnutím. Žiadne ďalšie konanie v lehote 5-tich rokov podľa § 45 ods. 1 od konca roka, v ktorom vznikla daňová povinnosť, nezačalo, t. j. právo vyrubiť daň alebo rozdiel dane zaniklo 31. decembra 2006.*

87. *Pokiaľ sa krajský súd stotožnil s názorom žalovaného, že protokol z roku 2006 a jeho doručenie žalobcovi spôsobilo predĺženie lehoty na vyrubenie dane na ďalších 5 rokov v zmysle § 45 ods. 2 zákona o správe daní, t. j. do konca roku 2011, odvolací súd pripomína, že takýto výklad nemá oporu v § 45 ods. 2 zákona o správe daní. Toto ustanovenie totiž predpokladá predĺženie lehoty na vyrubenie dane vykonaním úkonu, ktorý k vyrubeniu dane smeruje v prípade, ak bol do konca lehoty určenej v § 45 ods. 1 vykonaný úkon smerujúci k vyrubeniu dane.*

88. *V prejednávanej veci bola však v tejto lehote daň aj vyrubená v zmysle § 44 ods. 6 písm. a) bod 1. zákona o správe daní, a preto sa protokol č. 631/320/64082/2006/Jz,Ky z 13. novembra 2006 nemohol považovať za úkon smerujúci k vyrubeniu akejkoľvek dane v budúcnosti, keďže na základe tohto úkonu už bola daň vyrubená.*

89. *Odvolačný súd pripomína, že krajský súd opomenul skutočnosť, že po doručení protokolu (1. decembra 2006) začala plynúť lehota na vyrubenie dane podľa § 44 ods. 6 zákona o správe daní do 15 dní od skončenia daňovej kontroly (§ 15 ods. 3), čo v danom prípade aj nastalo.*

90. *Ak bol teda protokol, doručený žalobcovi 1. decembra 2006, úkonom, na základe ktorého bolo vydané rozhodnutie zo 4. decembra 2006, ktoré sa stalo právoplatným 28. decembra 2006, niet rozumného právneho dôvodu, aby bol ten istý protokol súčasne aj úkonom na vyrubenie dane kedykoľvek v budúcnosti, pretože zistenia z neho vyplývajúce sa už stali podkladom pre vydanie rozhodnutia a tým bol jeho zmysel a sledovaný legitímny cieľ, zistenie skutočnosti pre vyrubenie dane, aj naplnený.*

91. *Z vyššie uvedeného vyplýva, že v uvedenej prejednávanej veci, na ktorú poukazuje sťažovateľ, nebol podľa zistení vyplývajúcich z protokolu dôvod na vydanie dodatočného platobného výmeru, ale bol vydaný nový platobný výmer, nakoľko sa daň zistená po daňovej kontrole neodlišovala od dane uvedenej v daňovom priznaní. Po vykonaní opakovanej daňovej kontroly za to isté zdaňovacie obdobie bol prerokovaný nový protokol, preto potom vyrubovacie konanie, výsledkom ktorého bol vydaný nový platobný výmer, ktorý len potvrdil vecnú správnosť daňového priznania, prebehlo po uplynutí prekluzívnej lehoty piatich rokov.*

92. *V predmetnej právnej veci, ktorá je predmetom tohto kasačného konania, išlo o vydanie dodatočného platobného výmeru, nakoľko sťažovateľovi nebolo priznané oslobodenie od dane za dodanie drevnej hmoty do iného členského štátu a ním určená daň v daňovom priznaní bola určená v nižšej výške, preto bol dovyrubený rozdiel dane z pridanej hodnoty. Opakované vyrubovacie konanie bolo vykonané z toho dôvodu, že daňové orgány procesne pochybili, a preto jeho vykonanie bolo potrebné z dôvodu odstránenia týchto procesných väd. Daňová kontrola sa neopakovala a nebol vydaný nový protokol, nakoľko správca dane zotrval na zisteniach uvedených v protokole o daňovej kontrole č. x zo 14.09.2011 a dodatku č. 1 k protokolu z 30.09.2011.*

93. *Sťažovateľ namietal, že v prípade postupu podľa ust. § 250l až § 250s OSP (v súčasnej právnej úprave podľa ust. § 177 až § 193 SSP), neprináleží správcovi dane prerušiť daňové konanie, preto k spočívaniu lehoty počas súdneho konania nedošlo. K uvedenému je potrebné uviesť, že aj na konanie podľa tretej hlavy piatej časti OSP sa vzťahujú všeobecné ustanovenia prvej hlavy piatej časti OSP, konkrétne ust. § 246d OSP, z ktorého znenia vyplýva, že ak osobitný zákon upravuje lehotu pre zánik práva okrem iného vo veciach daní, ktoré sú príjmom štátneho rozpočtu, tieto lehoty počas konania podľa piatej časti OSP neplynú. V tomto smere sa kasačný súd stotožňuje s právnym názorom krajského súdu aj vo vzťahu k počítaniu lehôt podľa zákona č. 511/1992 Zb., ktorý bol účinný v čase začatia plynutia lehôt (body č. 32 a 33 rozsudku krajského súdu), preto*

námietka sťažovateľa o nespočítaní lehôt počas súdneho konania a následného uplynutia lehoty na vyrubenie dane je irelevantná.

94. Pre úplnosť veci kasačný súd zdôrazňuje, že ustanovenie § 246d OSP sa v podstate i recipovalo do ust. § 71 ods. 1 Správneho súdneho poriadku. Preto tvrdenia sťažovateľa o tom, že za prechádzajúcej procesnej úpravy podľa OSP lehoty na vyrubenie dane v prípade súdneho prieskumu nespočítali, sú zavádzajúce a právne irelevantné.

95. Z týchto dôvodov sú taktiež právne irelevantné i námietky sťažovateľa o preklúzii príslušnej 5-ročnej lehoty na vyrubenie dane z dôvodu, že správca dane „*nezohľadnil nespočítanie lehoty*“ pri predchádzajúcom súdnom prieskume v zmysle OSP. Takáto obrana sťažovateľa nemá oporu ani v predchádzajúcej procesnej právnej úprave a ani v súčasnej procesnej úprave zakotvanej v Správnom súdnom poriadku.

96. Sťažovateľ viackrát namietal, že nebolo zrejmé, ktorým úkonom bolo začaté ďalšie vyrubovacie konanie. Je potrebné zdôrazniť, že vyrubovacie konanie nezačalo odznova, ale už začaté konanie pokračovalo po zrušení a vrátení rozhodnutí daňových orgánov krajským súdom z dôvodu už spomínaných procesných pochybení. Daňové orgány viazané právnym názorom krajského súdu za účelom odstránenia väd konania len doplnili vyrubovacie konanie (možnosť žalobcu vyjadriť sa k zisteným skutočnostiam a možnosť predložiť dôkazy na podporu svojich tvrdení) a následne vydali rozhodnutia, ktoré sú predmetom súdneho prieskumu v prejednávanej veci. Ani samotný zákon (v danom prípade v tom čase účinný zákon č. 563/2009 Z. z. – daňový poriadok) neobsahuje ustanovenie, od kedy, resp. od vykonania akého konkrétneho úkonu plynie lehota na pokračujúce vyrubovacie konanie v prípade zrušenia a vrátenia rozhodnutí daňových orgánov.

97. Ku kasačnej námietke týkajúcej sa správnosti použitia právnej úpravy v zmysle daňového poriadku kasačný súd poukazuje na prechodné ustanovenia k úpravám účinným od 30.12.2012 – ust. § 165b ods. 1 daňového poriadku, z ktorého jasne vyplýva, že daňové konanie začaté podľa zákona č. 511/1992 Zb. sa dokončí podľa daňového poriadku. Výkladom a contrario je možné konštatovať, že za účinnosti daňového poriadku nie je možné aplikovať procesnú normu a síce zákon č. 511/1992 Zb. Zároveň predmetnú právnu úvahu podporuje aj ust. § 165b ods. 2 daňového poriadku, ktoré vylučuje ust. § 165 ods. 2 daňového poriadku pred bodkočiarkou, ktoré ustanovuje, cit.: „*Daňové konania začaté a právoplatne neukončené pred účinnosťou tohto zákona sa dokončia podľa doterajších predpisov;*“

98. Kasačný súd k námietke sťažovateľa, že boli porušené jeho procesné práva tým, že Krajský súd v B. B. spojil veci do spoločného konania, pričom účastník konania o tejto skutočnosti nebol upovedomený, uvádza, že s touto nie je možné sa stotožniť.

99. Z obsahu súdneho spisu mal kasačný súd jednoznačne za preukázané, že Krajský súd v B. B. uznesením č. k. 24S/108/2016-46 zo dňa 04.08.2017 podľa ust. § 65 ods. 1 SSP v záujme hospodárnosti konania spojil veci, ktoré u neho začali pod sp. zn. 24S/108/2016, 24S/109/2016, 24S/115/2016, 24S/116/2016,

24S/117/2016 a 24S/120/2016 na spoločné konanie, ktoré ďalej viedol pod sp. zn. 24S/108/2016. Ide o typ uznesenia, ktorý sa v zmysle ust. § 148 SSP účastníkom konania nedoručuje.

100. Pre úplnosť kasačný súd ešte poukazuje na rozhodovacia činnosť tunajšieho súdu v obdobných veciach, bližšie pozri rozsudok tunajšieho súdu sp. zn. 6Sžfk/59/2017, ako aj rozsudok sp. zn. 6Sžfk/58/2017.

101. Po preskúmaní veci kasačný súd konštatuje, že neboli zistené žiadne porušenia zásad daňového konania, pričom daňové orgány vykonali riadne dokazovanie a žalovaný prihladol na všetko, čo vyšlo v daňovom konaní najavo. Zároveň neboli sťažovateľom vznesené iné námietky, ktoré by spochybnili vecnú správnosť rozsudku krajského súdu a ktorými by sa už nezaoberal krajský súd.

102. Z vyššie uvedených dôvodov a citovaných zákonných ustanovení Najvyšší súd Slovenskej republiky dospel k záveru, že námietky uvedené v žalobe neodôvodňujú zrušenie napadnutého rozhodnutia. Postup žalovaného, ako aj preskúmané rozhodnutie boli v súlade so zákonom, keď žalovaný konštatoval porušenie ust. § 43 ods. 5 zákona o DPH, a preto súd kasačnú sťažnosť podľa ustanovenia § 461 SSP zamietol.

103. O náhrade trov kasačného konania rozhodol Najvyšší súd Slovenskej republiky tak, že sťažovateľovi, ktorý v tomto konaní nemal úspech, ich náhradu nepriznal (§ 467 ods. 1 SSP a analogicky podľa § 167 ods. 1 SSP) a žalovanému ich nepriznal, lebo to nemožno spravodlivo požadovať (§ 467 ods. 1 SSP a analogicky podľa § 168 SSP).

104. Toto rozhodnutie prijal senát Najvyššieho súdu Slovenskej republiky v pomere hlasov 3 : 0 (§ 3 ods. 9 veta tretia zákona č. 757/2004 Z. z. o súdoch a o zmene a doplnení niektorých zákonov v znení účinnom od 01.05.2011).

70.

R O Z H O D N U T I E

Záväzné stanovisko dotknutého orgánu nepodlieha súdnemu prieskumu, nakoľko ide o opatrenie, ktorým nebolo trvalým spôsobom zasiahnuté do subjektívnych práv žalobcu, a preto až konečné meritórne rozhodnutie vo veci samej, vydané v územnom, príp. stavebnom konaní, bude následne možné podrobiť súdnemu prieskumu správnym súdom.

(Uznesenie Najvyššieho súdu Slovenskej republiky z 11. júla 2019, sp. zn. 8Sžk/4/2018)

-
1. Napadnutým uznesením Krajský súd v Košiciach (ďalej len „krajský súd“ alebo „správny súd“) odmietol žalobu postupom podľa § 98 ods. 1 písm. g/ SSP z dôvodu jej neprípustnosti.
 2. Správny súd v odôvodnení rozhodnutia poukázal na to, že opatrením orgánu verejnej správy v zmysle § 3 ods. 1 písm. c/ SSP sa rozumie správny akt orgánu verejnej správy odlišný od rozhodnutia (nepomenovaný ako rozhodnutie a nepovažovaný za rozhodnutie), ktorý bol vydaný orgánom verejnej správy v administratívnom konaní, t. j. pri výkone jeho pôsobnosti v oblasti verejnej správy a ktoré účinkami môžu byť práva, právom chránené záujmy a povinnosti fyzických osôb a právnických osôb priamo dotknuté. Podľa názoru správneho súdu záväzné stanovisko v zmysle § 140b ods. 1 stavebného zákona nie je opatrením, ktoré by sa priamo dotýkalo práv, právom chránených záujmov alebo povinností fyzickej osoby a právnickej osoby, ale iba odborným podkladom pre rozhodnutie stavebného úradu na účely územného konania ako jedného z konaní upravených stavebným zákonom.
 3. Správny súd konajúci a rozhodujúci v správnom súdnictve poskytuje súdnu ochranu subjektívnym verejným právam až potom, ak fyzická osoba alebo právnická osoba vyčerpala mimosúdne právne prostriedky na ochranu týchto práv. Z ustanovení § 140b ods. 5 a 6 vyplýva procesný mechanizmus ochrany subjektívnych verejných práv účastníka územného konania, ktorým sa môže domôcť nápravy v rámci správneho konania. Z uvedených ustanovení vyplýva, že účastník územného konania môže namietať obsah záväzného stanoviska, čo má za následok, že stavebný úrad je povinný územné konania prerušiť a vyžiadať si od dotknutého orgánu stanovisko k námietkam. Pri zotrvaní dotknutého orgánu na svojom stanovisku stavebný úrad je povinný vyžiadať si potvrdenie alebo zmenu záväzného stanoviska od orgánu, ktorý je nadriadeným orgánom dotknutého orgánu. Námietky účastníka konania proti obsahu záväzného stanoviska dotknutého orgánu je účastník územného konania oprávnený uplatniť aj v odvolaní proti rozhodnutiu vydanému v územnom konaní. V takom prípade stavebný úrad je povinný odvolať so stanoviskom dotknutého orgánu k obsahu odvolania predložiť orgánu, ktorý je nadriadeným orgánom dotknutého orgánu a vyžiadať si od neho potvrdenie alebo zmenu záväzného stanoviska.

4. Podľa názoru správneho súdu, ak by procedúrou v zmysle § 140b ods. 5, 6 stavebného zákona nedošlo k zmene nesúhlasného záväzného stanoviska dotknutého orgánu štátnej správy, bude mať žalobca ako účastník územného konania (navrhovateľ) možnosť domáhať sa súdneho prieskumu rozhodnutia o umiestnení stavby a súčasne namietat' obsah záväzného stanoviska. V súdnom preskúmvacom konaní by bolo úlohou správneho súdu skúmať dodržanie ustanovení § 140b ods. 1, 5 a 6 stavebného zákona, t. j., či stavebný úrad v územnom konaní zosúladiť predmetné záväzné stanovisko s inými záväznými stanoviskami a či dodržal procesný postup v prípade uplatnenia námietok účastníka konania v územnom konaní o umiestnení stavby. Podľa názoru správneho súdu je uplatnenie súdneho prieskumu v takomto prípade subsidiárne vo vzťahu k procesným oprávneniam, ktoré patria účastníkovi správneho konania podľa osobitného zákona. V opačnom prípade by totiž správny súd zasahoval do právomoci stavebného úradu.

5. Z uvedených dôvodov preto správny súd žalobu podľa § 98 ods. 1 písm. g/ odmietol. Pretože žaloba bola odmietnutá, súd v súlade s ust. § 170 písm. a/ SSP vyslovil, že žiaden z účastníkov konania nemá právo na náhradu trov konania.

6. Proti predmetnému uzneseniu žalobca podal v zákonom stanovenej lehote kasačnú sťažnosť. Kasačnú sťažnosť žalobca zdôvodnil s poukazom na § 440 písm. g/ SSP, podľa ktorého súd rozhodol na základe nesprávneho právneho posúdenia veci a písm. j/ podľa ktorého podanie bolo nezákonne odmietnuté. Za nesprávne právne posúdenie žalobca považuje oba zásadné dôvody pre ktoré bola žaloba odmietnutá. Poukázal na § 3 ods. 1 písm. c/ Správneho súdneho poriadku, podľa ktorého na účely tohto zákona je opatrením orgánu verejnej správy správny akt vydaný orgánom verejnej správy v administratívnom konaní, ktorým sú alebo môžu byť práva, právom chránené záujmy alebo povinnosti fyzickej osoby a právnickej osoby priamo dotknuté.

7. Podľa žalobcu v danom prípade napadol opatrenie a nielen odborný podklad, ako ho charakterizoval krajský súd. Napadnutý správny akt bol vydaný v administratívnom konaní orgánov verejnej správy a narušil jeho základné právo vlastníť a je potrebné považovať ho v zmysle ustanovení SSP za opatrenie, preto je pri splnení ďalších podmienok proti nemu prípustná správna žaloba. Súd vo svojom uznesení z vyššie uvedených dôvodov nesprávne právne vyhodnotil prípustnosť žaloby podľa § 98 ods. 1 písm. g/ SSP.

8. Žalobca poukázal ďalej na to, že podľa § 27 ods. 1 SSP prvá veta pri preskúmvaní zákonnosti rozhodnutia orgánov verejnej správy alebo opatrení orgánu verejnej správy, správny súd na návrh žalobcu posúdi i zákonnosť skôr vydaného rozhodnutia orgánu verejnej správy alebo opatrenia orgánov verejnej správy, z ktorého preskúmvané rozhodnutie alebo opatrenie vychádza, ak bolo skôr vydané rozhodnutie alebo opatrenie záväzné a ak skôr vydané rozhodnutie alebo opatrenie nebolo samostatne možné preskúmať správnym súdom podľa § 6 ods. 2. V tejto konštrukcii súd prvej inštancie opomenul dôležitý moment, a to podmienku podľa ktorej napadnutý správny akt nemohol byť samostatne preskúmvaný. Pokiaľ by sa uvažovalo o tom, že nejde o opatrenie, pri neúspechu žalobcu v územnom konaní pre nedoloženie záväzného súhlasného stanoviska ako nevyhnutného podkladu pre toto konanie, by Stavebný úrad zákon neporušil a v zmysle § 6 ods. 1 SSP pri preskúmvaní zákonnosti a dôvodov na zrušenie rozhodnutia obsiahnutých v § 191 ods. 1 SSP, by nemohol byť

žalobca v konaní pred správnym súdom z formálnych dôvodov úspešný. Došlo by tak narušeniu jeho ústavného práva na spravodlivý proces ako i porušeniu § 2 SSP.

9. Rovnako sa nestotožnil s odôvodnením rozsudku, že by došlo k zásahu súdu do právomoci stavebného úradu, a to z dôvodu, že konanie pred stavebným úradom ešte neprebíha. Zdôraznil, že žalobca je v štádiu zaobstarania si podkladov pre konanie pred stavebným úradom a jediné čo mu chýbalo na úspešné požiadanie o územné rozhodnutie pre stavebné povolenie je práve súhlasné záväzné stanovisko z dôvodov ochranného pásma lesa, v ktorom sa pozemok na stavbu nachádza. Konanie o získaní záväzného súhlasného stanoviska je tak možné posudzovať výlučne podľa zákona 326/2005 Z. z. o lesoch a nie je možné posudzovať toto v zmysle § 140b stavebného zákona. Ide síce o podklad pre konanie, ktoré ma nasledovať, avšak príslušný právny orgán rozhoduje výlučne podľa § 10 zákona č. 326/2005 Z. z..

10. Poukázal aj na ustanovenie § 10 ods. 1 a 2 Zákona o lesoch. V ďalšom texte zákona nie sú uvedené žiadne konkrétne ochrany lesa v ochrannom pásme, ani postup v konaní o udelenie záväzného stanoviska a neexistujú podľa tohto zákona voči výsledku žiadne opravné prostriedky. Vylúčením správneho poriadku nemožno postupovať ani v zmysle všeobecných predpisov, preto žalobca má za to, že spĺňa podmienky pre preskúmanie zákonnosti v žalobe namietaného opatrenia. Navrhnutý postup námietok nie je možné vyhodnotiť ako riadny opravný prostriedok, ktorého využitie na oprávnenosť žaloby predpokladá § 7 písm. a/ Správneho súdneho poriadku. Rovnako ani pod iné dôvody vymedzené v § 7 nespadá opatrenie, ktorého zrušenia sa žalobca domáha a ktoré by mohli mať za následok odmietnutie žaloby. Z uvedeného dôvodu považuje žalobca uznesenie za nezákonné.

11. Taktiež poukázal na to, že Krajský súd presne nešpecifikoval dôvody neprípustnosti tak, aby spadali pod niektoré z ustanovení správneho súdneho poriadku. Písmeno g/ sa týka odmietnutia neprípustnej žaloby. Na margo veci podotkol, že dôvody, ktoré žalovaný uviedol vo vyjadrení pri tom dopĺňajú a rozširujú opatrenie v miere ktorú žalovaný v čase rozhodovania neurobil. Vzhľadom na uvedené skutočnosti žiadal uznesenie krajského súdu zrušiť a vec mu vrátiť na ďalšie konanie.

12. Ku kasačnej sťažnosti sa písomne vyjadril žalovaný, poukázal na to, že dotknuté záväzné stanovisko zo dňa 26.04.2017 č. OU-KS-PLO-2017/000547 nie je podľa zákona č. 326/2005 Z. z., o lesoch rozhodnutie, ani opatrenie ako je vytýkané v kasačnej sťažnosti. Predmetom stanoviska je aj ochranné pásmo lesných pozemkov, ktoré podľa § 10 ods. 1 zákona o lesoch je definované ako pásmo pozemkov vzdialených do 50 metrov od hranice lesného pozemku. Podľa § 10 ods. 2 predmetného zákona je na vydanie rozhodnutia o umiestnení stavby a o využití územia v ochrannom pásme lesa potrebné záväzné stanovisko orgánov štátnej správy lesného hospodárstva. Žalovaný sa plne stotožnil so správnym názorom vyslovenom v odôvodnení rozhodnutia krajského súdu, že nejde o opatrenie orgánov verejnej správy v zmysle § 3 ods. 1 písm. c/ zákona č. 162/2015 Z. z.. Žiadal potvrdiť uznesenie krajského súdu.

13. Najvyšší súd Slovenskej republiky ako súd kasačný preskúmal uznesenie krajského súdu v medziach sťažnostných bodov (§ 438 ods. 2, § 445 ods. 1 písm. c/, ods. 2 SSP), pričom po zistení, že kasačná sťažnosť

bola podaná oprávnenou osobou v zákonnej lehote (§ 442 ods. 1, § 443 ods. 1 SSP) a že ide o uznesenie, proti ktorému je kasačná sťažnosť prípustná (§ 439 ods. 2 SSP), vo veci v zmysle § 445 SSP nenariadil pojednávanie a po neverejnej porade senátu jednomyseľne (§ 3 ods. 9 zákona č. 757/2004 Z. z.) dospel k záveru, že kasačná sťažnosť nie je dôvodná, preto v súlade s § 461 SSP kasačnú sťažnosť zamietol.

Z o d ô v o d n e n i a :

14. Podľa § 2 ods. 1 a 2 SSP v správnom súdnictve poskytuje správny súd ochranu právam alebo právom chráneným záujmom fyzickej osoby a právnickej osoby v oblasti verejnej správy a rozhoduje v ďalších veciach ustanovených týmto zákonom.

15. Každý, kto tvrdí, že jeho práva alebo právom chránené záujmy boli porušené alebo priamo dotknuté rozhodnutím orgánu verejnej správy, opatrením orgánu verejnej správy, nečinnosťou orgánu verejnej správy alebo iným zásahom orgánu verejnej správy, sa môže za podmienok ustanovených týmto zákonom domáhať ochrany na správnom súde.

16. Podľa § 3 ods. 1 SSP na účely tohto zákona sa rozumie:

- a) administratívnym konaním postup orgánu verejnej správy v rámci výkonu jeho pôsobnosti v oblasti verejnej správy pri vydávaní individuálnych správnych aktov a normatívnych správnych aktov,
- b) rozhodnutím orgánu verejnej správy správny akt vydaný orgánom verejnej správy v administratívnom konaní, ktorý je formálne označený ako rozhodnutie alebo je za rozhodnutie považovaný podľa osobitného predpisu a zakladá, mení, zrušuje alebo deklaruje práva, právom chránené záujmy alebo povinnosti fyzickej osoby a právnickej osoby, alebo sa jej priamo dotýka,
- c) opatrením orgánu verejnej správy správny akt vydaný orgánom verejnej správy v administratívnom konaní, ktorým sú alebo môžu byť práva, právom chránené záujmy alebo povinnosti fyzickej osoby a právnickej osoby priamo dotknuté,
- d) nečinnosťou orgánu verejnej správy stav, keď orgán verejnej správy protiprávne nepokračuje v začatom administratívnom konaní, alebo stav, keď orgán verejnej správy protiprávne z úradnej povinnosti nezačal administratívne konanie,
- e) iným zásahom orgánu verejnej správy faktický postup vykonaný pri plnení úloh v oblasti verejnej správy, ktorým sú alebo môžu byť práva, právom chránené záujmy alebo povinnosti fyzickej osoby a právnickej osoby priamo dotknuté; iným zásahom je aj postup orgánu verejnej správy pri výkone kontroly alebo inšpekcie podľa osobitného predpisu, ak ním sú alebo môžu byť práva, právom chránené záujmy alebo povinnosti fyzickej osoby a právnickej osoby priamo dotknuté.

17. Podľa § 6 ods. 1 SSP správne sudy v správnom súdnictve preskúmajú na základe žalôb zákonnosť rozhodnutí orgánov verejnej správy, opatrení orgánov verejnej správy a iných zásahov orgánov verejnej správy, poskytujú ochranu pred nečinnosťou orgánov verejnej správy a rozhodujú v ďalších veciach ustanovených týmto zákonom.

18. Podľa § 7 SSP správne sudy nepreskúmajú:

- a) právoplatné rozhodnutia orgánov verejnej správy a opatrenia orgánov verejnej správy, ak účastník konania pred ich právoplatnosťou nevyčerpal všetky riadne opravné prostriedky, ktorých použitie umožňuje osobitný predpis; povinnosť vyčerpať všetky riadne opravné prostriedky sa nevzťahuje na prokurátora a zainteresovanú verejnosť, ak táto nebola na podanie riadneho opravného prostriedku oprávnená,
- b) správne akty orgánov verejnej správy, ktoré nemajú povahu rozhodnutia o právach, právom chránených záujmoch alebo povinnostiach fyzickej osoby a právnickej osoby, najmä rozhodnutia a opatrenia organizačnej povahy a rozhodnutia a opatrenia upravujúce vnútorné pomery orgánu, ktorý ich vydal, ak tento zákon neustanovuje inak,
- c) všeobecne záväzné právne predpisy, ak tento zákon neustanovuje inak,
- d) súkromnoprávne spory a iné súkromnoprávne veci, v ktorých je daná právomoc súdu v civilnom procese,
- e) rozhodnutia orgánov verejnej správy a opatrenia orgánov verejnej správy predbežnej, procesnej alebo poriadkovej povahy, ak nemohli mať za následok ujmu na subjektívnych právach účastníka konania,
- f) rozhodnutia orgánov verejnej správy a opatrenia orgánov verejnej správy, ktorých vydanie závisí výlučne od posúdenia zdravotného stavu osôb alebo technického stavu vecí, ak neznamenajú právnu prekážku výkonu povolania, zamestnania, podnikateľskej alebo inej hospodárskej činnosti; to neplatí na rozhodnutia a opatrenia v sociálnych veciach,
- g) rozhodnutia orgánov verejnej správy a opatrenia orgánov verejnej správy o nepriznaní alebo odňatí odbornej spôsobilosti fyzickej osobe a právnickej osobe, ak neznamenajú právnu prekážku výkonu povolania alebo zamestnania,
- h) rozhodnutia, opatrenia, rozkazy, nariadenia, príkazy a pokyny, personálne rozkazy a disciplinárne rozkazy orgánov verejnej správy, ktorých preskúmanie vylučuje osobitný predpis.

19. Podľa § 98 ods. 1 písm. g/ SSP správny súd uznesením odmietne žalobu, ak je neprípustná.

20. Podľa čl. 46 ods. 2 Ústavy SR kto tvrdí, že bol na svojich právach ukrátený rozhodnutím orgánu verejnej správy, môže sa obrátiť na súd, aby preskúmal zákonnosť takéhoto rozhodnutia, ak zákon neustanoví inak. Z právomoci súdu však nesmie byť vylúčené preskúmanie rozhodnutí týkajúcich sa základných práv a slobôd.

21. Podľa § 126 ods. 1 zákona č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku (Stavebný zákon) ak sa konanie podľa tohto zákona dotýka záujmov chránených predpismi o ochrane zdravia ľudu, o utváraní a ochrane zdravých životných podmienok, vodách, o ochrane prírodných liečebných kúpeľov a prírodných liečivých zdrojov, o ochrane poľnohospodárskeho pôdneho fondu, o lesoch a lesnom hospodárstve, o opatreniach na ochranu ovzdušia, o ochrane a využití nerastného bohatstva, o kultúrnych pamiatkach, o štátnej ochrane prírody, o požiarnej ochrane, o zákaze biologických zbraní, na zaistenie bezpečnosti a ochrany zdravia pri práci, o odpadoch, o veterinárnej starostlivosti, o vplyvoch na životné prostredie, o jadrovej bezpečnosti jadrových zariadení, o prevencii závažných priemyselných havárií, o správe štátnych hraníc, o pozemných komunikáciách, o dráhach a o doprave na dráhach, o civilnom letectve, o vnútrozemskej plavbe, o energetike, o

tepelnej energetike, o elektronických komunikáciách, o verejných vodovodoch a verejných kanalizáciách, o civilnej ochrane, o inšpekcii práce a o štátnej geologickej správe, rozhodne stavebný úrad na základe záväzného stanoviska dotknutého orgánu podľa § 140a, ktorý uplatňuje požiadavky podľa osobitných predpisov.

22. Podľa § 140a ods. 1 zákona č. 50/1976 Zb. dotknutým orgánom podľa tohto zákona je:

- a) orgán verejnej správy, ktorý je správnym orgánom chrániacim záujmy uvedené v § 126 ods. 1, ak konanie podľa osobitného predpisu upravujúceho jeho pôsobnosť je súčasťou konania podľa tohto zákona, má naň nadväzovať alebo s ním súvisí,
- b) obec, ak nie je stavebným úradom podľa tohto zákona a konanie sa týka pozemku alebo stavby na jej území, okrem stavby diaľnice alebo rýchlostnej cesty,
- c) vlastník sietí a zariadení technického vybavenia územia a iná právnická osoba, ak to ustanovuje osobitný predpis.

23. Podľa § 140b ods. 1 až 6 zákona č. 50/1976 Zb. záväzné stanovisko je na účely konaní podľa tohto zákona stanovisko, vyjadrenie, súhlas alebo iný správny úkon dotknutého orgánu, uplatňujúceho záujmy chránené osobitnými predpismi, ktorý je ako záväzné stanovisko upravený v osobitnom predpise. Obsah záväzného stanoviska je pre správny orgán v konaní podľa tohto zákona záväzný a bez zosúladenia záväzného stanoviska s inými záväznými stanoviskami nemôže rozhodnúť vo veci.

24. Dotknutý orgán je oprávnený uplatňovať požiadavky v rozsahu svojej pôsobnosti ustanovenej osobitným predpisom. Vo svojom záväznom stanovisku je povinný vždy uviesť ustanovenie osobitného predpisu, na základe ktorého uplatňuje svoju pôsobnosť, a údaj, či týmto záväzným stanoviskom zároveň nahrádza stanovisko pre konanie nasledujúce podľa tohto zákona.

25. Dotknutý orgán je viazaný obsahom svojho predchádzajúceho záväzného stanoviska, ktoré vo veci vydal; to neplatí, ak došlo k zmene ustanovení právneho predpisu, podľa ktorých dotknutý orgán záväzné stanovisko vydal, alebo k podstatnej zmene skutkových okolností, z ktorých dotknutý orgán vychádzal. Ak dotknutý orgán vydá neskoršie záväzné stanovisko, uvedie v ňom, či jeho predchádzajúce záväzné stanovisko sa neskorším záväzným stanoviskom potvrdzuje, dopĺňa, mení alebo nahrádza s uvedením dôvodov podľa zákona.

26. Lehota na podanie záväzného stanoviska, stanoviska a vyjadrenia je 30 dní; ak ide o stavby diaľnic a rýchlostných ciest je 7 dní, ak osobitný predpis neustanovuje inak.

27. Pri riešení rozporov medzi dotknutými orgánmi vyplývajúcich zo záväzných stanovísk sa postupuje podľa § 136. Ak námietky účastníkov konania smerujú proti obsahu záväzného stanoviska, stavebný úrad konanie preruší a vyžiada si od dotknutého orgánu stanovisko k námietkam. Ak dotknutý orgán stanovisko nezmení, stavebný úrad si vyžiada potvrdenie alebo zmenu záväzného stanoviska od orgánu, ktorý je nadriadeným orgánom dotknutého orgánu. Počas prerušenia konania neplynú lehoty na rozhodnutie veci stavebným úradom.

28. Ak odvolanie proti rozhodnutiu podľa tohto zákona smeruje proti obsahu záväzného stanoviska, odvolací orgán konanie preruší a vyžiada si stanovisko k obsahu odvolania od dotknutého orgánu príslušného na vydanie záväzného stanoviska. Odvolanie spolu so stanoviskom dotknutého orgánu k obsahu odvolania predloží stavebný úrad orgánu, ktorý je nadriadeným orgánom dotknutého orgánu a vyžiada si od neho potvrdenie alebo zmenu záväzného stanoviska. Počas prerušenia konania neplýnú lehoty na rozhodnutie o odvolaní.

29. Podľa § 10 ods. 1, 2 zákona č. 326/2005 Z. z. o lesoch ochranné pásmo lesa tvoria pozemky do vzdialenosti 50 m od hranice lesného pozemku.

30. Na vydanie rozhodnutia o umiestnení stavby a o využití územia v ochrannom pásme lesa sa vyžaduje aj záväzné stanovisko orgánu štátnej správy lesného hospodárstva. Na udelenie záväzného stanoviska sa nevzťahuje všeobecný predpis o správnom konaní.

31. V predmetnej veci kasačný súd poukazuje na to, že predmetom kasačnej sťažnosti bolo uznesenie Krajského súdu, ktorým správny súd odmietol žalobu podľa § 98 ods. 1 písm. g/ SSP z dôvodu jej neprípustnosti, s poukazom na to, že podľa názoru správneho súdu záväzné stanovisko žalovaného v zmysle § 140b ods. 1 stavebného zákona nie je opatrením, ktoré by sa priamo dotýkalo práv, právom chránených záujmov alebo povinností fyzickej a právnickej osoby, ale je iba odborným podkladom pre rozhodnutie stavebného úradu na účely územného konania ako jedného z konaní upravených stavebným zákonom. Išlo o vydanie nesúhlasného stanoviska žalovaného podľa § 10 ods. 2 zákona č. 326/2005 Z. z. o lesoch vo vzťahu k žiadosti žalobcu k umiestneniu stavby rodinného domu v ochrannom pásme lesa katastrálneho územia A.. Z tohto dôvodu zo strany kasačného súdu, bolo potrebné posúdenie, či správny súd žalobu s poukazom na uvedené ustanovenie § 98 ods. 1 písm. g/ SSP dôvodne odmietol.

32. Z obsahu predloženého súdneho spisu mal kasačný súd za preukázané, že okresný úrad Košice - okolie, pozemkový a lesný odbor dňa 26.04.2017 vo vzťahu k žiadosti žalobcu o stanovisko k umiestneniu stavby v ochrannom pásme lesa, kat. územie N. K., v zmysle § 10 ods. 2 zákona o lesoch nevydal súhlasné záväzné stanovisko. V stanovisku uviedol, že predmetná stavba je plánovaná na parc. KNC X kat. úz. N. a na parc. KNC XXX/X kat. úz. A., okres K. - okolie, ktorá sa nachádza vo vzdialenosti 50 metrov od lesného porastu, teda v ochrannom pásme lesných pozemkov, ktorých riadnym obhospodarovateľom je urbariát obce A., pozemkové spoločenstvo A. 188. Okresný úrad z doručených dokladov a vlastných podkladov zistil, že plánovaná stavba na parcele KNC č. XXXX kat. úz. N.a KNC X kat. úz. A. okres K. - okolie sa nachádza v ochrannom pásme lesa, teda vo vzdialenosti 50 metrov od hranice lesného dielca JKRL č. 145. Pre dotknutý lesný pozemok v diele 145 nachádzajúcom na lesnom celku LC zvyšok R. A. a ... č. R. A., ktorého obhospodarovateľom je urbariát obce A., pozemkové spoločenstvo A. je vyhotovený a schválený program starostlivosti o lesy č. SL016/2009. Žalovaný uviedol, že primárnou podmienkou pre udeľovanie záväzného stanoviska je súhlas obhospodarovateľa predmetných lesných pozemkov, pričom tento vyjadril nesúhlasný postoj k plánovanej výstavbe rodinného domu v ochrannom pásme lesa. Vzhľadom k tomu nebolo vydané záväzné stanovisko, resp. bolo vydané nesúhlasné záväzné stanovisko vo vzťahu k žalobcovi.

33. Nebolo sporné medzi účastníkmi konania, že žalobca požiadal žalovaného o vydanie záväzného stanoviska vo vzťahu k výstavbe rodinného domu, ešte pred tým ako požiadal príslušný stavebný úrad o vydanie územného, resp. stavebného povolenia na stavbu rodinného domu.

34. V predmetnej právnej veci bolo potrebné posúdiť, či vydané záväzné stanovisko žalovaného (negatívne, alebo nesúhlasné) samostatne je spôsobilým predmetom súdneho prieskumu s poukazom na § 2 ods. 1, 2 a § 6 Správneho súdneho poriadku.

35. Ustanovenie § 98 ods. 1 písm. g/ SSP definuje odmietnutie žaloby v prípade ak je neprípustná. V súlade s dôvodovou správou k zákonu možno neprípustnú žalobu vymedziť ako takú, ktorá smeruje proti:

1/ rozhodnutiu alebo opatreniu či inému právnemu aktu, alebo úkonu orgánu verejnej správy vylúčenému z prieskumu správnym súdom podľa § 7,

2/ rozhodnutie alebo opatrenie orgánu verejnej správy, či inému právnemu aktu alebo úkonu, ktoré nebolo vydané v rámci výkonu pôsobnosti tohto orgánu v oblasti verejnej správy, napríklad pôjde o akty občianskoprávnej povahy týkajúce sa majetku, alebo pracovnoprávných vzťahov kolektívneho vyjednávania atď.,

3/ právnemu aktu osoby nemajúcej postavenie orgánu verejnej správy (napríklad rozhodnutiu či inému právnemu aktu orgánov činných v trestnom konaní, alebo právnym úkonom osôb súkromného práva). Dôvody neprípustnosti musia byť zrejme okamžité, nesporne bez ďalšieho resp. nutnosti meritórne vec preskúmať. V opačnom prípade, ak budú predmetné skutočnosti predmetom dokazovania, správny súd si uvedený záver osvojí až na jeho základe, bude namieste podanú žalobu zamietnuť.

36. Ustanovenie § 7 SSP negatívne vymedzuje právomoc správnych súdov, teda ustanovuje, čo správne súdy nepreskúmajú. Tento výpočet však logicky nie je a ani nemôže byť úplný, ale nadväzuje na pozitívne vymedzenie právomoci obsiahnutej v § 2 ods. 1, 2 a § 6 SSP. Inak povedané, ambícia negatívne vymedziť právomoc správnych súdov sa musí prioritne odvíjať od pozitívneho vyjadrenia a byť jej zrkadlovým odrazom.

37. Pôsobenie generálnej klauzuly je obmedzené negatívnou enumeráciou rozhodnutia postupov, ktoré sú zo súdneho preskúmania vylúčené na základe zákona. Toto ustanovenie treba nevyhnutne vykladať v spojitosti s čl. 46 ods. 2 Ústavy SR, podľa ktorého ten, kto tvrdí že bol na svojich právach ukrátený rozhodnutím orgánov verejnej správy sa môže obrátiť na súd, aby preskúmal zákonnosť takéhoto rozhodnutia, ak zákon neustanoví inak. Z právomoci súdu nesmie byť vylúčené však preskúmanie rozhodnutí týkajúce sa základných práv a slobôd. Negatívny výpočet v súlade s čl. 46 ods. 2 Ústavy SR uvedený v § 7 má charakter výnimiek a nesmie byť zásadne rozširovaný.

38. V tejto súvislosti najvyšší súd dáva do pozornosti, že súdy nepreskúmajú rozhodnutia a opatrenia orgánov verejnej správy predbežnej, procesnej alebo poriadkovej povahy, ak nemohli mať za následok ujmu na subjektívnych právach účastníka konania (§ 7 písm. e/ SSP). S poukazom na § 6 a § 2 ods. 1 a 2 SSP, iba tie rozhodnutia, resp. opatrenia orgánov verejnej správy, ktorých priamym účinkom je legálny zásah do právneho postavenia jednotlivca, prostredníctvom založenia, zmeny alebo zrušenia oprávnenia alebo povinnosti, alebo

pripustenia možnosti tohto legálneho zásahu do jeho práv, právom chránených záujmov alebo povinností, podliehajú súdnemu prieskumu podľa správneho súdneho poriadku, ktorý má však charakter subsidiárnej súdnej ochrany v zmysle článku 46 ods. 1 Ústavy SR pre oblasť rozhodovania v správnom konaní.

39. Najvyšší súd mal preukázané, že krajský súd odmietol žalobu, ktorou sa žalobca domáhal zrušenia opatrenia žalovaného a vrátenia veci žalovanému na ďalšie konanie s odôvodnením, že vo veci neboli splnené podmienky za ktorých by bolo možné pristúpiť k prieskumu predmetného opatrenia. Konkrétne súd dospel k záveru, že charakter napadnutého opatrenia žalovaného vylučuje, aby toto opatrenie podliehalo súdnemu prieskumu, preto rozhodol o odmietnutí žaloby ako o neprípustnej.

40. Kasačný súd sa v prejednávacom prípade stotožnil s názorom krajského súdu, že predmetné záväzné stanovisko žalovaného je možné preskúmať len v rámci súdneho prieskumu územného rozhodnutia, resp. stavebného povolenia. Pri formovaní svojho právneho záveru vychádzal zo skutočností, že najvyšší súd preskúmal podmienky na súdny prieskum a zistil rovnako ako krajský súd, že v danom prípade ide o napadnuté záväzné stanovisko, ktoré je opatrením podľa § 140b ods. 1 Stavebného zákona, ktoré je tzv. podkladom pre vydanie v danom prípade, územného rozhodnutia v územnom konaní (umiestnenia stavby rodinného domu, pre ktorý je potrebné stavebné povolenie). Tiež správne zdôraznil aj správny súd, že v § 140b ods. 5 a 6 Stavebného zákona je uvedený osobitný procesný mechanizmus účastníka územného konania, ktorým sa môže domáhať nápravy v rámci správneho konania, čo má tiež zásadný vplyv a utvrdzuje kasačný súd v názore, že správny súd žalobu žalobcu odmietol dôvodne.

41. Podľa názoru najvyššieho súdu, záväzné stanovisko vo forme opatrenia nepodlieha samostatne súdnemu prieskumu, nakoľko ide o opatrenie, ktorým nebolo trvalým spôsobom zasiahnuté do subjektívnych práv žalobcu, t. j. predmetné je rozhodnutím, resp. opatrením tzv. dočasnej povahy, pričom konečným rozhodnutím bude až rozhodnutie vydané v územnom a stavebnom konaní, ktoré následne bude možné preskúmať súdom. Uvedené záväzné stanovisko z hľadiska konania žiadateľ - žalobca sleduje konečný hospodársky či spoločenský cieľ, ktorým je konkrétne v posudzovanom prípade stavba svojho rodinného domu. Získanie kladného záväzného stanoviska podľa § 10 ods. 2 zákona č. 326/2005 Z. z. o lesoch v spojení s § 140b ods. 1 Stavebného zákona je iba jedným z viacerých zákonných požiadaviek, ktoré musí žalobca ako účastník konania pre uskutočnenie svojho cieľa uskutočniť. Z objektívneho pohľadu je v rámci územného konania chráneným záujmom určité územie a jeho rozvoj. Aby bol tento chránený záujem rešpektovaný, vzhľadom k zložitosti a rozličnosti dopadov konkrétnych subjektívnych cieľov, majú orgány miestnej štátnej správy a stavebné úrady postupovať vo vzájomnej súčinnosti s dotknutými orgánmi chrániacimi verejné záujmy podľa osobitných predpisov. Táto spolupráca sa prejavuje vydávaním záväzných stanovísk (§ 126 ods. 1, § 140a ods. 1 a § 140b ods. 1 Stavebného zákona). Je tiež potrebné zdôrazniť, že z § 39a ods. 1, 2 Stavebného zákona vyplýva, že pre vydanie rozhodnutia o umiestnení stavby rodinného domu (a tiež pre rozhodnutie o stavebnom povolení), pre vydanie konečného rozhodnutia nie je potrebné získať len toto jedno jediné záväzné stanovisko, ale celý súbor stanovísk, vyjadrení, atď., ktoré vytvárajú z pohľadu verejného práva spoločné reálne podmienky pre uskutočnenie subjektívneho cieľa (pozri k tomu aj rozhodnutie Najvyššieho správneho súdu ČR, publikované v Zbierke rozhodnutí Najvyššieho správneho súdu č. 12/2011 pod č. 2434/2011).

42. Záverom je potrebné poukázať na to, že všeobecné súdy ako orgány súdnej moci sú viazané čl. 2 ods. 2 Ústavy SR, teda môžu konať iba na základe ústavy, v jej medziach a v rozsahu a spôsobom, ktorý ustanoví zákon. Správne súdnictvo nie je ničím nelimitovaným nástrojom uplatňovania a ochrany práva, ale nástroj, ktorý podlieha určitej ústavnej a zákonnej právnej úprave, ktorá určuje jej medze. Úlohou súdu pri výkone správneho súdnictva je preskúmať zákonnosť rozhodnutí orgánov verejnej správy, opatrení orgánov verejnej správy a iných zásahov orgánov verejnej správy, poskytovať ochranu pred nečinnosťou orgánov verejnej správy a rozhodovať v ďalších veciach ustanovených týmto zákonom (§ 6 ods. 1 SSP).

43. Tým, že krajský súd nekonal a nerozhodoval o žalobe žalobcu, podľa názoru kasačného súdu postupoval v súlade s ústavou a v rámci zákonom zverenej právomoci, preto krajský súd neporušil práva žalobcu, keď žalobu ako neprípustnú odmietol s poukazom na § 98 ods. 1 písm. g/ SSP.

44. V predmetnej veci najvyšší súd ako kasačný zdôrazňuje, že v preskúmvanej veci nejde o konečné rozhodnutie vo veci, nakoľko nebolo vo veci meritórne rozhodnuté, nemožno ešte ani dôjsť k založeniu, zmene alebo zrušeniu oprávnenia, povinnosti žalobcu v administratívnom konaní v zmysle § 2 ods. 2 SSP a v dôsledku tohto žalobca nie je na týchto právach ani ukrátený. To znamená, že samostatne predmetné záväzné stanovisko ako opatrenie, podľa názoru kasačného súdu nie je možné preskúmať.

45. Vzhľadom na uvedené skutočnosti, kasačný súd dospel k záveru, že námietky uvedené v kasačnej sťažnosti nie sú dôvodné, a preto kasačnú sťažnosť ako nedôvodnú s poukazom na § 461 SSP zamietol.

46. O náhrade trov konania rozhodol Najvyšší súd SR podľa § 467 ods. 1 SSP v spojení s § 170 písm. a/ SSP.

47. Toto rozhodnutie bolo prijaté pomerom hlasov v senáte 3:0.