
Číkus V Brně dne 2. 6. 2016
Ulice
PSČ Město
Narozen DD. MM. YYYY
(dále jen „obviněný“)

Krajský úřad Pardubického kraje
Komenského nám. 125
532 11 Pardubice
(dále jen „odvolací orgán“)

prostřednictvím

Magistrátu města Pardubic
Odbor správních agend
Oddělení přestupků
Náměstí Republiky 12
530 21 Pardubice
(dále jen „správní orgán“)

Věc: Odvolání proti rozhodnutí č.j.

Odvolání
Proti rozhodnutí č.j.

V souladu s § 81 zákona č. 500/2004 Sb. podává obviněný odvolání proti rozhodnutí správního
orgánu č.j. v řádné lhůtě dle § 83 zákona č. 500/2004 Sb.

Obviněný nesouhlasí s rozhodnutím správního orgánu a své odvolání zdůvodňuje takto:

Rozhodnutím odvolacího orgánu bylo původní rozhodnutí správního orgánu v souladu
s ustanovením § 90 odst. 1 písm. b) správního řádu vráceno k novému projednání. Nové
projednání nebylo zahájeno v souladu se zákonem, jelikož v rozporu s ustanovením § 46 odst. 1
nebylo obviněnému oznámeno, že došlo k zahájení správního řízení. Vzhledem k tomuto bylo
rozhodnutí vydáno v rozporu se zákonem.

Správní orgán v rozhodnutí uvádí, že zastavuje řízení v souladu s § 76 odst. 1 písm. a) zákona
o přestupcích, zatímco v odůvodnění dále uvádí, že „skutek uvedený v rozhodnutí č.j. pod bodem
2.) se prokazatelně nestal tak, jak je ve výrokové části rozhodnutí popsán“, což není významově
stejné jako prohlášení „skutek se (vůbec) nestal“, jak uvádí § 76 odst. 1 písm. a) zákona
o přestupcích. Z tohoto důvodu nebyla splněna podmínka uvedená v § 76 odst. 1 písm. a) zákona
o přestupcích a zastavení řízení je v rozporu se zákonem. Z tohoto důvodu bylo rozhodnutí vydáno
v rozporu se zákonem.

Správní orgán vydal rozhodnutí bez toho, aby byla obviněnému dána možnost navrhovat důkazy,
činit jiné návrhy, vyjádřit stanovisko, zažádat o informace, vyjádřit se k podkladům rozhodnutí,
čímž bylo porušeno ustanovení § 36 správního řádu. Rozhodnutí tedy bylo vydáno v rozporu se
zákonem.

Z výše uvedených skutečností vyplývá, že rozhodnutí č.j. odporuje platným zákonům a tedy
obviněný

navrhuje

aby odvolací orgán v souladu s ustanovením § 90 ods. 1) písm b) zákona č. 500/2004 Sb. napadené
rozhodnutí č.j. zrušil a věc vrátil k novému projednání správnímu orgánu, který rozhodnutí
vydal.

Obviněný nemá snahu se vyhnout zodpovědnosti za přestupek (v takovém případě by nepochybně
nepodával odvolání proti rozhodnutí, kterým se zastavuje správní řízení o přestupku), nýbrž se snaží
dosáhnout takového stavu, aby byl uvedený údajný skutek důkladně a v souladu s platnými zákony
prošetřen. Naopak v případě, že bude prokázáno, že se skutečně jednalo o přestupek a že jej spáchal
obviněný, tento rád a s pokorou přijme spravedlivý trest. Tak obviněný přísahá. Howgh.

V dokonalé úctě
obviněný

Číkus

