
Krajský soud v Hradci Králové - pobočka v Pardubicích V Brně dne 11. 7. 2016
Sukova tř. 1556
530 50 Pardubice

Dvojmo

Soudní poplatek 3000 Kč je zaplacen vylepením kolků v této hodnotě na prvopisu žaloby.

Žalobce:
Číkus
Ulice
PSČ Město
Narozen DD. MM. YYYY

Žalovaný:
Krajský úřad Pardubického kraje
Komenského nám. 125
532 11 Pardubice

Žaloba proti rozhodnutí správního orgánu

Žalobce tímto podává žalobu proti rozhodnutí Krajského úřadu Pardubického kraje ze dne 5. 5.
2016, č. j. XXX, Sp. zn. XXX (dále v textu také jen „Rozhodnutí“) dle § 65 zákona číslo 150/2002
Sb., soudního řádu správního.

Přílohy:

 Kopie Rozhodnutí Krajského úřadu Pardubického kraje č. j. XXX

 Listinné důkazy o neexistenci veřejnoprávních smluv o poskytování obecní policie obcí
Lázně Bohdaneč obcím Chýšť a Voleč

Označení napadeného rozhodnutí

Rozhodnutí Krajského úřadu Pardubického kraje ze dne 5. 5. 2016, č. j. XXX, Sp. zn. XXX, které
bylo Žalobci doručeno dne 11. 5. 2016.

Označení osob na řízení zúčastněných

Žalobci nejsou známy osoby na řízení zúčastněné.

Označení výroků rozhodnutí, které Žalobce napadá

Žalobce napadá tyto výroky napadeného Rozhodnutí, uvedené na první a druhé straně napadeného
Rozhodnutí, jehož napadené výroky zní takto:

1/11

I. Odvolání proti výrokové části 1.) rozhodnutí Magistrátu města Pardubic,
odboru správních agend, oddělení přestupků,

ze dne 11. 2. 2016, č. j. XXX

se v souladu s ustanovením § 90 odst. 5 správního řádu zamítá a výroková část 1.)
napadeného rozhodnutí se potvrzuje.

III. Výroková část 2.) rozhodnutí Magistrátu města Pardubic,
odboru správních agend, oddělení přestupků,

ze dne 11. 2. 2016, č. j. XXX,
týkající se uložení sankce (na straně 2 výše uvedeného rozhodnutí),

se v souladu s ustanovením § 90 odst. 1 písm. c) správního řádu mění tak, že text

„Za spáchané přestupky, které správní orgán projednal ve společném řízení dle § 57 odst. 1)
zákona o přestupcích, se obviněnému v souladu s § 11 a § 12 zákona o přestupcích a § 125c

odst. 4 písm. f) zákona o provozu na pozemních komunikacích
ukládá:

Pokuta ve výši 2000,- Kč, slovy dvatisíce korun českých, která je splatná do 30 dnů od
nabytí právní moci rozhodnutí na účet Statutárního města Pardubice č. ú.:

008010-0000326561/0100 pod variabilním symbolem XXX.“

se nahrazuje textem:

„Za spáchaný přestupek se obviněnému v souladu s § 11 a § 12 zákona o přestupcích
a § 125 c odst. 4 písm f) zákona o provozu na pozemních komunikacích, ve znění účinném

do 19. 2. 2016,
ukládá:

Pokuta ve výši 1500,- Kč, slovy jedentisícpětset korun českých, která je splatná do 30 dnů od
nabytí právní moci rozhodnutí na účet Statutárního města Pardubice č ú.:

008010-0000326561/0100 pod variabilním symbolem XXX.“

IV. Ve zbytku se napadené rozhodnutí podle ustanovení § 90 odst. 5) in fine správního
řádu potvrzuje.

Žalobní body a návrhy na provedení důkazů

Žalobce napadá výše uvedené výroky napadeného Rozhodnutí prostřednictvím níže uvedených
žalobních bodů s označením návrhů na provedení důkazů k prokázání tvrzení Žalobce:

1. Vymezení problematiky

2. Vady správního řízení obecně

3. Podjatost a absence nestrannosti Žalovaného

4. Manipulace s fotografií

5. Nekonzistentní přístup k informacím z návodu k použití měřícího zařízení

2/11

6. Místní omezení pravomocí strážníků obecní policie

7. Identita řidiče zastaveného v rámci katastrálního obce Chýšť

8. Identita údajně změřeného řidiče

9. Důvěryhodnost svědectví strážníků obecní policie

10. Kalibrace radaru a proškolení strážníka obecní policie

11. Krajní nouze

12. Materiální aspekt

1. Vymezení problematiky

Magistrát města Pardubic, odbor správních agend, oddělení přestupků (dále jen „správní orgán
prvního stupně“) zahájil proti Žalobci správní řízení ve věci údajných přestupků podle § 125c odst.
1 písm. f) bod 4), § 125c odst. 1 písm. k) zákona č. 361/2000 Sb. o provozu na pozemních
komunikacích, ve znění pozdějších předpisů, v návaznosti na porušení ustanovení § 6 odst. 12 (ač
takové ustanovení v době vydání tohoto rozhodnutí neexistovalo), § 18 odst. 4 zákona č. 361/2000
Sb. o provozu na pozemních komunikacích. Těchto přestupků se měl Žalobce podle správního
orgánu prvního stupně údajně dopustit tím, že dne 19. 9. 2015 okolo 10:19 hodin v obci Lázně
Bohdaneč na sil. I/36, ul. Šípkova (poblíž domu čp. 230 – směr obec Bukovka):

1. řídil vozidlo zn. Alfa Romeo rz: 88 ACAB nedovolenou rychlostí, když mu byla strážníkem
naměřena rychlost jízdy 71 km/h. Při zvážení možné odchylky měřícího zařízení ve výši +-3
km/h, mu tedy byla jako nejnižší skutečná rychlost jízdy naměřena 68 km/h, čili dovolenou
rychlost vyplývající z obecné úpravy na daném úseku (tj. 50 km/h) překročil o 18 km/h,

2. na výzvu strážníka nepředložil ke kontrole řidičský průkaz.

V tomto řízení vydal správní orgán prvního stupně rozhodnutí, kterým Žalobce uznal vinným
z uvedených přestupků a uložil mu pokutu 2000 Kč. Toto rozhodnutí bylo Žalobci doručeno.

Proti rozhodnutí správního orgánu prvního stupně podal Žalobce v zákonné lhůtě odvolání, na jehož
základě byla věc předána Krajskému úřadu Pardubického kraje, odboru dopravy a silničního
hospodářství (dále jen „Žalovaný“). Ten vydal následně Rozhodnutí, kterým výrokovou část 1.
rozhodnutí správního orgánu prvního stupně potvrdil a výrokovou část 2. rozhodnutí správního
orgánu prvního stupně zrušil a věc vrátil k novému projednání. Tím Žalobce uznal vinným ze
spáchání přestupku podle § 125c odst. 4 písm. f) zákona č. 361/2000 Sb. o provozu na pozemních
komunikacích a uložil mu pokutu 1500 Kč. Rozhodnutí Žalovaného bylo Žalobci doručeno dne 11.
5. 2016 a nabylo tak právní moci.

Žalobce je přesvědčen, že výše uvedená rozhodnutí správního orgánu prvního stupně i Žalovaného
trpí zásadními vadami formálního i obsahového rázu, které dále v tomto podání specifikuje, a že
jejich vydáním byl Žalobce zkrácen na svých právech. Proto Žalobce podává tuto žalobu proti
rozhodnutí Žalovaného, kterou se domáhá zrušení napadeného Rozhodnutí v uvedeném rozsahu.

3/11

2. Vady správního řízení obecně

Žalobce uvádí, že rozhodnutí správního orgánu prvního stupně i Rozhodnutí Žalovaného jsou
nezákonná, resp. předmětné řízení trpí závažnými vadami, jelikož správní orgány nezjistily řádně
skutkový stav, dopustily se nesprávného právního posouzení skutků, v rámci posouzení skutků
překročily meze správního uvážení a rozhodly v rozporu s právní úpravou i ustálenou rozhodovací
praxí, přičemž rozhodnutí správních orgánů nemají oporu v provedeném dokazování ani platných
zákonech. Z výroků obou rozhodnutí není zcela zřejmé, jakými podklady se správní orgány při
jejich rozhodování řídily, neboť jejich skutkové závěry jsou převážně spekulativní. Obě rozhodnutí
jsou tak pro nedostatek důvodů nepřezkoumatelná. Níže Žalobce rozebírá jednotlivé důvody.

3. Podjatost a absence nestrannosti Žalovaného

Žalobce se domnívá, že Žalovaný je zatížen podjatostí a nerozhodoval nestranně a to z několika
důvodů.

Žalovaný v Rozhodnutí na straně 4 uvádí, že „obviněný ujížděl před hlídkou obecní policie“, ačkoli
nic takového nebylo Žalobci prokázáno a ani mu to nebylo kladeno za vinu (nebyl z takového činu
ani podezřelý). To ukazuje na zaujatost Žalovaného, který si takto na základě svých spekulací
domýšlí přitěžující okolnosti proti Žalobci. Pokud by k takovému jednání skutečně došlo, jistě by
byl Žalobce z takového jednání obviněn v rámci správního řízení.

Na straně 5 Rozhodnutí se Žalovaný opírá o rozsudek Nejvyššího správního soudu ze dne 24. 4.
2008, č. j. 7 As 39/2007, při čemž zcela ignoruje tuto jím samotným citovanou část „ovšem za
předpokladu získání a provedení tohoto důkazního prostředku v souladu s právními předpisy“,
ačkoli Žalobce namítal, že měření bylo provedeno v rozporu s návodem k obsluze měřícího zařízení
a že měřící zařízení bylo kalibrováno v rozporu s platnými zákony. S touto námitkou se Žalovaný
dostatečně nevypořádal.

Žalovaný „konstatuje, že Městská policie Lázně Bohdaneč má pouze jeden měřič rychlosti“ (strana
6 Rozhodnutí), ale toto tvrzení Žalovaný neopírá o žádný přezkoumatelný důkaz, ačkoli od Žalobce
požaduje důkazy pro všechna jeho tvrzení. Jelikož Žalovaný pouze konstatuje argumenty Žalobce
jako nepravdivé či spekulativní bez konkrétního prokázání tohoto tvrzení, považuje Žalobce tento
postup v rozporu s judikaturou Nejvyššího správního soudu, zejména jeho Rozsudku ze dne 14. 7.
2005, č. j. 2 Afs 24/2005 – 44, z něhož je citováno:

„není-li z odůvodnění napadeného rozsudku krajského soudu zřejmé, proč soud nepovažoval za
důvodnou právní argumentaci účastníka řízení v žalobě a proč žalobní námitky účastníka považuje
za liché, mylné nebo vyvrácené, nutno pokládat takové rozhodnutí za nepřezkoumatelné pro
nedostatek důvodů ve smyslu § 103 odst. 1 písm. d) s. ř. s. Zejména tehdy, jde-li o právní
argumentaci z hlediska účastníka klíčovou, na níž je postaven základ jeho žaloby. Nestačí, pokud
soud při vypořádávání se touto argumentací účastníka pouze konstatuje, že tato je nesprávná,
avšak neuvede, v čem (tj. v jakých konkrétních aspektech resp. důvodech právních či případně
skutkových) její nesprávnost spočívá.“

Důkazy:

 Obsahem správního spisu

4/11

 Rozsudkem Nejvyššího správního soudu ze dne 24. 4. 2008, č. j. 7 As 39/2007

 Rozsudkem Nejvyššího správního soudu ze dne 14. 7. 2005, č. j. 2 Afs 24/2005 – 44

4. Manipulace s fotografií

Žalovaný argumentuje nemožností jednoduše upravit obsah fotografie, jelikož by tak muselo dojít
ke změně bezpečnostního kódu. V rámci správního řízení však nebylo nijak prokázáno, zda
bezpečnostní kód odpovídá fotografii. Vzhledem k neexistenci důkazu správnosti bezpečnostního
kódu naopak stačí k modifikaci libovolný grafický program, ač Žalovaný tvrdí opak.

Argument „Porovnáním bezpečnostního kódu podle čísla snímku ze struktury snímku (pomocí
softwaru PL-View) a z paměti dokumentačního zařízení lze ověřit, zda byl snímek od jeho vytvoření
změněn.“ na straně 5 Rozhodnutí není relevantní, jelikož samotná možnost, že lze ověřit,
neznamená, že skutečně ověřeno bylo. Dle obsahu spisu k žádnému takovému ověření nedošlo, tedy
zmiňovaný bezpečnostní kód nezaručuje zhola nic.

Zatímco podezření ohledně manipulace s fotografií považuje Žalovaný bez dalšího za spekulaci, pro
opačné tvrzení mu stačí na straně 5 Rozhodnutí konstatovat, že „není vůbec zřejmé, proč by
strážníci Městské policie Lázně Bohdaneč předmětnou fotografii jakkoli upravovali“. Žalovaný
a priori předpokládá, že strážníci jednají v souladu se zákony, zatímco Žalobce zákony porušuje. To
je v přímém rozporu s principem nestrannosti.

Důkazy:

 Obsahem správního spisu

5. Nekonzistentní přístup k informacím z návodu k použití měřícího zařízení

Žalovaný (a dříve i správní orgán prvního stupně) nepostupoval nestranně. Zatímco některé pasáže
z návodu k použití měřícího zařízení Žalovaný bral jako nezpochybnitelné dogma, jiné ignoroval
a nebo alespoň relativizoval.

„Pokud se v době od začátku vyfotografování měřeného vozidla („cvaknutí“ fotoaparátu) do
úplného uzavření závěrky přeruší jakýmkoliv způsobem měření rychlosti, dojde sice
k vyfotografování vozidla, ale měření bude vyhodnoceno jako neplatné. Do fotografie nebude
vložen titulek ani bezpečnostní kód“ (strana 6 Rozhodnutí) - titulek i bezpečnostní kód mohl být do
fotografie vložen dodatečně, vzhledem k již zmíněné absenci ověření platnosti bezpečnostního
kódu.

„Algoritmus kontroly rychlosti zcela vylučuje pořízení fotografie jiného vozidla, než které bylo
skutečně změřeno“ (strana 6 Rozhodnutí) - z fotografie nad vší pochybnost zřejmé, že k pořízení
fotografie jiného vozidla došlo. Na fotografii jsou vozidla dvě. Tento rozpor ale Žalovaný přešel bez
povšimnutí.

Informaci z návodu k použití, že je nutné použít stativ nebo jinou stabilizaci Žalovaný na rozdíl od
jiných tvrzení nepovažoval za relevantní, ačkoli použitím bez stativu byl porušen správný postup
provedení měření rychlosti. Žalovaný tuto část návodu posoudil slovy „že toto je pouze doporučení

5/11

pro policisty“ (strana 6 Rozhodnutí), zatímco jiné části návodu nezpochybňuje. Žalobce má za to,
že měření rychlosti proběhlo v rozporu s návodem k obsluze měřícího zařízení a tedy nemůže být
správním orgánem použito jako důkaz.

Existenci a správné umístění platných plomb na měřícím zařízení bral Žalovaný jako prokázanou
pouhým prohlášením svědka Jelínka, aniž by došlo k jakémukoli dokazování, zatímco od Žalobce
požadoval konkrétní důvody a důkazy, že platné plomby nebyly na měřícím zařízení v době
pořízení fotografie přítomny. Takové chování Žalovaného považuje Žalobce za nesplňující princip
nestrannosti.

Důkazy:

 Obsahem správního spisu

6. Místní omezení pravomocí strážníků obecní policie

Žalovaný se mylně domnívá, že strážník obecní policie je oprávněn konat úkony i mimo území
obce, která obecní policii zřídila. Pravomoci strážníka končí s hranicí katastrálního území obce
(nikoli se značkou konec obce, jak Žalovaný chybně uvedl na straně 8 Rozhodnutí), která obecní
policii zřídila, případně obce, která má se obcí zřizující obecní policii veřejnoprávní smlouvu
o poskytnutí obecní policie. Uvažování ve smyslu, že strážník obecní policie může konat úkony de
facto kdekoli, je zásadně v rozporu s platnými zákony. Strážník obecní policie samozřejmě na
hranici katastru zastavit nemusí, ale pokud pokračuje dál, ztrácí pravomoci strážníka a platí pro něj
zákony jako pro každého jiného občana (musí mimo jiné dodržovat povinnosti plynoucí ze zákona o
provozu na pozemních komunikacích, není oprávněn zastavovat vozidla, není oprávněn ztotožňovat
osoby a podobně). Další možností je povolat na pomoc obecní policii, která má na daném území
pravomoci konat úkony a nebo Policii České republiky. Tím, že Policie ČR údajně nemohla na
místo přijet samozřejmě nepřecházejí pravomoci PČR na strážníky obecní policie pohybující se
mimo území svých pravomocí. Takový právní názor zcela odporuje legislativě České republiky a
znamená naprosté nepochopení odlišností pravomocí obecní policie a Policie ČR ze strany
Žalovaného. Vzhledem k nepochopení těchto zcela zásadních odlišností Žalovaným je pak logické,
že se nezabýval námitkou absence legitimace k provedení úkonů obecními policisty mimo jejich
místní působnost, protože nechápal tuto klíčovou odlišnost. Pokud strážník obecní policie nemůže
nebo nedokáže řešit údajný přestupek na místě, kde k tomu má pravomoci, smí nejvýše sepsat
oznámení o přestupku a to zaslat na příslušný správní úřad. Zákon strážníkovi obecní policie
nedovoluje zasahovat mimo území jeho působnosti krom obecných pravomocí fyzických osob
stanovených občanských a trestním zákoníkem, nikoliv postupem dle zákona o obecní policii.

Důkazy:

 Obsahem správního spisu

7. Identita řidiče zastaveného v rámci katastrálního obce Chýšť

Vzhledem k výše zmíněnému místnímu omezení pravomocí strážníků obecní policie a neexistenci
veřejnoprávní smlouvy o poskytnutí obecní policie mezi obcemi Chýšť (ani Voleč) a Lázně
Bohdaneč proběhlo zastavení a ztotožnění řidiče v rozporu se zákonem o obecní policii a získané
informace nemohou být dle správního řádu použity jako důkaz ve správním řízení (§ 51 odst. 1
zákona 500/2004 Sb.). V tomto směru lze podpůrně použít i důkazní teorii tzv. ovoce otráveného
stromu (je-li otráven strom, je otráven i jeho plod, je-li důkaz získán nezákonným způsobem, tj. je

6/11

nezákonný, pak je nezákonný i důkaz z něho vycházející). Situaci je tak třeba posuzovat tak, že
správní orgán prvního stupně ani Žalovaný tak neznají (a ani nikdy neznali) identitu zastaveného
řidiče. V takovém případě měl správní orgán prvního stupně předvolat provozovatele vozidla pro
podezření o spáchání přestupku neznámým řidičem, ale nestalo se tak.

Během svědeckých výpovědí ani jeden ze svědků neuvedl, že přítomný (Žalobce) je stejnou
osobou, kterou údajně zastavili. Věta ve stylu „Ano, tento pán je ten, kterého jsme zastavili v obci
Chýšť“ nezazněla ani při jedné ze svědeckých výpovědí. Dále je třeba zdůraznit, že Žalobce v rámci
správního řízení nikdy neodsouhlasil, že by byť jediný okamžik řídil předmětné vozidlo.

Důkazy:

 Obsahem správního spisu

 Listinnými důkazy o neexistenci veřejnoprávních smluv o poskytování obecní policie obcí
Lázně Bohdaneč obcím Chýšť a Voleč

8. Identita údajně změřeného řidiče

Ve správní řízení nebylo spolehlivě prokázáno, že v případě údajně změřeného řidiče v obci Lázně
Bohdaneč a řidiče zastaveného v rámci katastrálního území obce Chýšť se jedná o jednu a tu
stejnou osobu (ač je její totožnost z hlediska správního orgánu neznámá – viz výše). Tvrzení svědka
Procházky „Řidič měl na sobě tmavé triko, tedy se jednalo o stejnou osobu, která v době zastavení
seděla za volantem“ (strana 8 Rozhodnutí) nemůže být bráno jako relevantní důkaz ani v případě,
že by bylo pravdivé.

Tvrzení svědků, že nemohlo dojít k záměně řidičů je pouze spekulací a nemůže být použito jako
důkaz, zvláště pokud svědci uvedli, že vozidlo údajného přestupce neměli po celou dobu na dohled.

Na danou situaci lze v plném rozsahu vztáhnout níže citovanou příslušnou část jiného judikátu
Nejvyššího správního soudu, kterým je Rozsudek Nejvyššího správního soudu ze dne 23. 11. 2010,
č. j. 4 As 28/2010 – 56:

„Jestliže však stěžovatel uváděl, že vzdálenost policistů od stíhaného vozidla musela být větší než
40 – 50 m, takže v zatáčce za křižovatkou bylo dostatek času na vystřídání řidiče, osoby blízké,
bylo úkolem správních orgánů přesvědčivým způsobem jeho tvrzení vyvrátit. V posuzovaném
případě však k tomu nedošlo. Navíc, pokud by vzdálenost mezi oběma vozidly byla skutečně 40 –
50 m, nabízí se otázka, proč policisté nezastavili, resp. nepřiměli zastavit jimi stíhané vozidlo Škoda
Octavia, a to ještě před odbočením na křižovatce. … a především, zda vozidlo v tu dobu řídil
stěžovatel, nebylo prokázáno. Nelze tak, bez možnosti jiného závěru, uzavřít, že tímto řidičem byl
právě stěžovatel a že se dopustil přestupku. Na tom nic nemění ani vyjádření jednoho z policistů,
který uvedl, že stěžovatel řídil vozidlo v době, kdy mu byla naměřena nedovolená rychlost, neboť
jej poznal.“

Že Žalovanému „není zřejmé, kde by řidič předmětného vozidla zastavil, kde by za sebe sehnal
„náhradního“ řidiče, odkud a proč by přiběhl někdo jiný v černém tričku, kam by utekl skutečný
řidič a jak to že by osádku vozidla tvořili titíž lidé, které strážník viděl již při pokusu o zastavení
předmětného vozidla v obci Lázně Bohdaneč...“ (strany 8 a 9 Rozhodnutí) je sice možné, ale vůbec
nic to nedokazuje, zvláště ve světle výšeuvedeného judikátu NSS. Navíc aby Žalovaný rozhodoval
na základě toho, že mu něco není jasné, má velmi daleko k nestrannosti, presumpci neviny i zásadě

7/11

in dubio pro reo, ale působí to spíše jako aplikace presumpce viny v krystalicky čisté podobě.

Viz rozsudek nejvyššího správního soudu ze dne 17. 6. 2011, č. j. 7 As 83/2010 – 63:

„V řízení o přestupku se proto nelze spokojit s tím, že skutečnost, že obviněný se dopustil
přestupku se jeví být pravděpodobnou, či dokonce nejpravděpodobnější, verzí skutkového děje.
Existuje-li pochybnost, tj. Ne zcela nepravděpodobná možnost, že se skutkový děj odehrál jinak než
tak, že naplňuje všechny znaky skutkové podstaty přestupku, nepřipadá shledání viny spácháním
přestupku v úvahu (in dubio pro reo)“

Dále také viz rozsudek nejvyššího správního soudu ze dne 24. 5. 2006, č. j. 2 As 46/2005 – 55:

„správní orgán je povinen postavit nad vší rozumnou pochybnost na jisto, že se deliktního jednání
dopustil právě ten, kdo má být za přestupek postižen. Existuje-li rozumná pochybnost, tj. existuje-li
ne zcela nepravděpodobná možnost, že deliktního jednání se dopustil někdo jiný než obviněný
z přestupku, nelze jej za přestupek postihnout (in dubio pro reo). Důkazní břemeno k prokázání,
že deliktního jednání se dopustil obviněný z přestupku, přirozeně nese správní orgán.“

Důkazy:

 Obsahem správního spisu

 Rozsudkem nejvyššího správního soudu ze dne 23. 11. 2010, č. j. 4 As 28/2010 – 56

 Rozsudkem nejvyššího správního soudu ze dne 17. 6. 2011, č. j. 7 As 83/2010 – 63

 Rozsudkem nejvyššího správního soudu ze dne 24. 5. 2006, č. j. 2 As 46/2005 – 55

9. Důvěryhodnost svědectví strážníků

Vzhledem k až neobvyklé horlivosti strážníků (zejména zastavování vozidla na území, kde na to ze
zákona nemají pravomoc) se nabízí úvaha, zda neměli nějaký osobní zájem poškodit Žalobce a zda
vypovídali nestranně a pravdivě.

Žalovaný odkazuje na rozsudek Nejvyššího správního soudu ze dne 27. 9. 2007, č. j. 4 As 19/2007
(strana 11 Rozhodnutí). Tento rozsudek ale není vhodně zvolen, pro tento případ je přiléhavější
rozsudek Nejvyššího správního soudu ze dne 17. 6. 2011, č. j. 7 As 83/2010 – 63 (který také reaguje
na rozsudek Nejvyššího správního soudu ze dne 27. 9. 2007, č. j. 4 As 19/2007):

„Citovaná judikatura totiž vychází z úvahy, že je přirozené, že osoba, které hrozí postih za
přestupek, není ve své věci nestranná a je u ní pochopitelné, bude-li tvrdit pouze takové skutečnosti,
které jsou jí ku prospěchu. Naopak u svědka, který nemá žádný zájem na výsledku řízení, bude spíše
pravděpodobné, že bude tvrdit takové skutečnost, o nichž je subjektivně přesvědčen, že jsou
pravdivé. … V dané věci však není tento výchozí předpoklad splněn. … Ze svědeckých výpovědí,
zejména v těch částech, v nichž se shodují s tvrzením stěžovatele, však vyplývá významná
pochybnost, zda je lze považovat za nezaujaté svědky. Při kontrole stěžovatele projevili velmi
neobvyklou horlivost a důkladnost, aniž by pro to vzhledem k okolnostem vyvstaly jakékoli
zvláštní důvody.“

Pokud je dle judikatury Nejvyššího správního soudu důkladná kontrola technického stavu vozidla

8/11

velmi neobvyklou horlivostí, pak protiprávní zastavení vozidla v místě, kde k tomu strážník není
oprávněn (a další Žalobcem popsané prohřešky strážníků) musí být ještě o mnoho neobvyklejší
horlivostí. Z toho vyplývá, že na strážníky nelze pohlížet jako na nezaujaté.

Dále také viz Nález Ústavního soudu ze dne 22. 6. 2016, č. j. 1. ÚS 520/16:

„Ústavní soud také již v minulosti zdůraznil, že obecné soudy nemohou rezignovat na posouzení
věrohodnosti výpovědi svědka, byť jej obžaloba z nějakého důvodu privileguje. Tato vada nabývá
ústavní relevance tehdy, když má taková výpověď stěžejní význam pro prokázání viny. …
věrohodnost dotčených svědků v daném případě nelze odůvodnit ani větší pravděpodobností
(reálností) jejich verze událostí, neboť ta vyplývá již z toho, že stěžovatelem popsané události
v trestním oznámení představují exces coby vybočení z pravidelného běhu událostí … Potvrdila-li
by se verze incidentu uváděná stěžovatelem, mohlo by to mít negativní důsledky pro dotčené
policisty a revizora, včetně jejich případného postihu (trestního, disciplinárního či
občanskoprávního). V případě těchto policistů a revizora se tedy nepochybně nejednalo o osoby,
u nichž by a priori bylo možno vyloučit jakýkoli zájem na výsledku řízení či vztah ke stěžovateli“

Důkazy:

 Obsahem správního spisu

 Rozsudkem Nejvyššího správního soudu ze dne 17. 6. 2011, č. j. 7 As 83/2010 – 63

 Nálezem Ústavního soudu ze dne 22. 6. 2016, č. j. 1. ÚS 520/16

10. Kalibrace radaru a proškolení strážníka obecní policie

Žalovaný se dostatečně nevypořádal s námitkou Žalobce ohledně podezření, že měřící zařízení bylo
kalibrováno v rozporu s platnými zákony ČR.

S námitkou Žalobce, že strážník dle úředního záznamu použil jiné zařízení, než k obsluze jakého
byl proškolen a jaké bylo dle protokolu kalibrováno se Žalovaný vyrovnal slovy „K tomuto
odvolací orgán jen dodává, že se jednalo pouze o nepřesnou zkratku“ (strana 9 Rozhodnutí).
S takovou argumentací nemůže Žalobce souhlasit, jelikož je bezpodmínečně nutné, aby osoba
ovládající zařízení měřící rychlost byla vyškolena k použití takového zařízení a aby právě toto
zařízení bylo kalibrováno. Takovýto rozpor je dle Žalobce velmi vážný.

Viz rozsudek Nejvyššího správního soudu ze dne 23. 11. 2010, č. j. 4 As 28/2010 – 56:

„zatímco kopie pořízená ze záznamu měřícího zařízení jako čas naměření uvádí 19,54 hod.,
přičemž týž údaj je obsažen i v oznámení přestupku a úředním záznamu, tak v rozhodnutí prvního
stupně je zmíněn jako čas spáchání přestupku 19,45 hod. Ačkoliv se jedná zřejmě o písařskou
chybu, tak je nutné konstatovat, že i náležité časové určení je pro danou věc klíčové“

Důkazy:

 Obsahem správního spisu

 Rozsudkem Nejvyššího správního soudu ze dne 23. 11. 2010, č. j. 4 As 28/2010 – 56

9/11

11. Krajní nouze

Žalovaný se dostatečně nevypořádal s argumentem využití institutu krajní nouze ze strany řidiče
vozidla tovární značky Alfa Romeo, RZ 88 ACAB. Argumentace Žalovaného slovy „pokud by
nastala situace popisovaná obviněným a skutečně by došlo ke změření předjížděného vozidla, pak
by rychlost vozidla obviněného (tj. předjíždějícího), musela být ještě vyšší!“ (strana 11 Rozhodnutí)
je nejenže nesmyslná, jelikož ze statické fotografie dvou vozidel není možné určit, které z vozidel
se v okamžiku vyfotografování pohybuje rychleji, ale i v rozporu s platnými zákony. I v případě, že
by se skutečně předjíždějící vozidlo pohybovalo rychleji, než změřené předjížděné vozidlo, není
možné prokazatelně určit jeho rychlost. Pro spolehlivé prokázání rychlosti jízdy vozidla je nutné
změřit to konkrétní vozidlo, nikoli určovat rychlost podle změřeného jiného (ač pomaleji jedoucího)
vozidla. Touto úvahou Žalovaný navíc sám zpochybňuje, jaké vozidlo bylo vůbec změřeno.

Tvrzení Žalovaného „Z předmětné fotografie na listu č. 3 je však patrné, že v těsné blízkosti
předjížděného vozidla se žádné další vozidlo nevyskytovalo“ (strana 12 Rozhodnutí) je zjevně
nepravdivé, jelikož na fotografii se bezpochyby vyskytují vozidla dvě. Pokud připustíme, že
Žalovaný chtěl uvést následující: „na fotografii není zachyceno žádné třetí vozidlo“, ani tak by se
nejednalo o relevantní důkaz. Na fotografii je zachycena pouze malá část okolí dvou
vyfotografovaných vozidel a není tedy nijak prokázáno, jaká další vozidla se nacházela nebo
nenacházela v blízkém okolí.

Není přijatelné, aby se Žalovaný s pro něj nepříznivými námitkami vypořádal pouze tím, že je
označí za účelové. Případná účelovost musí být prokázána nade vší pochybnost. Viz Nález
Ústavního soudu ze dne 22. 6. 2016, č. j. 1. ÚS 520/16:

„Z hlediska procesně právního pak musí být jednoznačně zjištěno a prokázáno, že skutek, který je
předmětem obžaloby, se objektivně stal, že představuje skutečně závažnou hrozbu pro společnost
jako celek a že odsouzená osoba je skutečně tou, která toto jednání spáchala nebo se na něm
podílela … Důkazní břemeno přitom přirozeně leží na státu; obviněný proto není povinen
přesvědčovat soud o pravdivosti, či alespoň domnělé pravdivosti, svého tvrzení.“

Důkazy:

 Obsahem správního spisu

 Nálezem Ústavního soudu ze dne 22. 6. 2016, č. j. 1. ÚS 520/16

12. Materiální aspekt

Žalovaný (ani správní orgán prvního stupně) se dostatečně nevypořádal s prokázáním materiálního
aspektu údajného přestupku. Oba správní orgány pouze dovozovali existenci materiálního aspektu
na základě údajného formálního aspektu, což odporuje platným zákonům. Z tvrzení na straně 13
Rozhodnutí, že „Jednáním, které naplňuje formální znaky určité skutkové podstaty je zpravidla
naplněn i znak materiální“ (ač Žalobce s jeho pravdivostí nesouhlasí), nelze implikovat, že je
materiální znak naplněn vždy. Naplnění materiálního znaku musí být nade vší pochybnost
prokázáno a nikoli dovozováno.

10/11

Důkazy:

 Obsahem správního spisu

Závěrečný návrh výroku rozsudku

Ze všech výše uvedených důvodů Žalobce navrhuje, aby soud vydal tento rozsudek:

1. Výroky napadeného Rozhodnutí, tak jak jsou uvedeny v této žalobě výše a rozhodnutí
Magistrátu města Pardubic, odboru správních agend, oddělení přestupků,
ze dne 11. 2. 2016, č. j. XXX, se zrušují a věc se vrací Žalovanému a Magistrátu města
Pardubic k dalšímu řízení.

2. Žalovaný je povinen nahradit Žalobci náklady řízení ve lhůtě 3 dnů od nabytí právní moci
tohoto rozsudku tak, jako budou vyčísleny Žalobcem a potvrzeny soudem, a to
bezhotovostním převodem na účet XXX.

podepsán
Žalobce
Číkus
Ulice

PSČ Město
Narozen DD. MM. YYYY

11/11

