


INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

ZABEZPEČOVÁNÍ VĚCNÝCH PROSTŘEDKŮ V CIVILNÍM SEKTORU PRO POTŘEBY OZBROJENÝCH SIL ZA STAVU OHROŽENÍ STÁTU A VÁLEČNÉHO STAVU

ÚVOD

Přednáška má za cíl Vás seznámit se způsobem řešení zabezpečování majetku a služeb, zejména formou věcných prostředků, pro činnost ozbrojených sil za krizových situací vojenského charakteru, a to stavu ohrožení státu a válečného stavu. Zabezpečováním majetku a služeb je v tomto případě myšleno jeho pouhé zajištění v civilním sektoru bez vynaložení finančních prostředků z rezortu Ministerstva obrany. Vlastní finanční úhrada takto zajištěného majetku a služeb by se realizovala až po jeho odběru za konkrétně vyhlášeného krizového stavu.

I.

CHARAKTERISTIKA ZAJIŠŤOVANÉHO MAJETKU A SLUŽEB

1. Všeobecná ustanovení

Zabezpečování sortimentu a výše dodávek majetku a služeb z civilního sektoru pro činnost ozbrojených sil v obdobích krizových stavů vychází z:

- aktuálních tabulek válečných a mírových počtů, rezortních norem, normativů a náležitostí,
- skutečného množství majetku a vytvořených kapacit pro poskytování služeb ve vojscích, které lze použít k úhradě tabulek počtů, norem, normativů a náležitostí,
- plánu rozvinutí vojsk.

Způsoby zajišťování majetku a služeb v civilním sektoru se člení podle:

- úrovně velení a řízení ozbrojených sil, na které jsou opatření k zajištění majetku a služeb prováděna,
- druhu zabezpečovaného majetku a služeb,
- právních předpisů umožňujících uskutečnit zajištění.

Podle úrovně velení a řízení ozbrojených sil se člení majetek a služby zajišťované v civilním sektoru na:

- majetek a služby zajišťované přímo součástmi ozbrojených sil,
- věcně příslušnými složkami Ministerstva obrany a Generálního štábu Armády České republiky.

V civilním sektoru se podle druhů majetku a služeb zajišťuje:

- a) movitý majetek, který se dále člení na:
 - materiál předepisovaný v tabulkách počtů (tabulkový materiál) určený k doplnění válečných organizačních struktur vojsk,
 - spotřební materiál určený k přímé spotřebě a k vytvoření (kompletaci) příslušných zásob (munice, pohonné hmoty a maziva, potraviny, náhradní díly a zdravotnický materiál),
 - materiál určený k úhradě bojových ztrát a válečné spotřeby uplatňovaný zejména formou dodávek z válečné výroby. Tímto způsobem lze zajistit i tabulkový a spotřební materiál pro mobilizační rozvinutí dlouhodobě budovaných sil (k doplnění válečných organizačních struktur a k vytvoření příslušných zásob).
- b) nemovitý majetek, který se dále člení na pozemky a stavební objekty,
- c) běžné, střední, generální opravy a nálezové opravy v opravárenských subjektech civilního sektoru,
- d) běžné služby,
- e) strategicky významné služby.

Majetek a služby zajišťovaný v civilním sektoru pro činnost ozbrojených sil v obdobích krizových stavů se z hlediska své dostupnosti předurčení a právních předpisů použitých k jeho zajištění dělí na čtyři základní skupiny, kterými jsou:

- majetek a služby běžně dostupné na tuzemském trhu a zajišťované průběžným nákupem,
- majetek a služby běžně dostupné v místních infrastrukturách a zajišťované formou věcných prostředků,
- majetek a služby běžně nedostupné a zajišťované v systému hospodářské mobilizace,
- majetek běžně nedostupný a zajišťovaný ve státních hmotných rezervách (viz obr.2).

2. Charakteristika dostupného majetku a služeb zajišťovaného formou věcných prostředků v místní infrastruktuře

Majetek a služby dostupné v místní infrastruktuře jsou reprezentovány velmi širokým sortimentem movitého a nemovitého majetku a služeb komerčního charakteru, kterých odběr je nezbytný pro zabezpečení mobilizačního rozvinutí ozbrojených sil za vojenských krizových stavů – stavu ohrožení státu a válečného stavu (viz obr.3). Vlastní zajištění a odběr tohoto majetku a služeb se uskutečňuje podle zákona č. 222/1999 Sb., o zajišťování obrany České republiky, ve znění zákona č. 320/2002 Sb., ve kterém je odebíraný majetek a služby označen jako věcné prostředky.

Věcnými prostředky dle zákona č. 222/1999 Sb., o zajišťování obrany České republiky, jsou movité a nemovité věci ve vlastnictví státu, územních samosprávních celků a právnických a fyzických osob nebo jimi poskytované služby, které lze využít v zájmu zajišťování obrany státu.

Zajištění potřebných věcných prostředků podle požadavků velitelů součástí ozbrojených sil uskutečňují územní vojenské správy u obecních úřadů obcí s rozšířenou působností prostřednictvím dodávacích příkazů. Tímto způsobem se zabezpečuje zejména:

- tabulkový materiál na doplnění tabulek válečných počtů (např. motorová vozidla, psi služebních plemen apod.),
- ostatní materiál dlouhodobého použití,
- spotřební materiál k vytvoření nebo doplnění předepsaných zásob na taktickém stupni, případně krátkodobě k přímé spotřebě (např. pohonné hmoty a maziva, léčiva, potraviny, náhradní díly, hygienické potřeby apod.),
- nemovitosti sloužící k mobilizačnímu rozvinutí a k další činnosti součástí ozbrojených sil (např. budovy pro zmobilizování, budovy pro ubytování vojsk, kanceláře, dílny, sklady, odstavné plochy apod.),
- běžné služby dostupné v místní infrastruktuře (např. stříhání vlasů, koupání osob, stravování menšího počtu osob, běžné opravy a údržba menšího množství motorových vozidel apod.).

Za účelem objektivizace požadavků velitelů součástí ozbrojených sil na zajištění věcných prostředků v civilním sektoru pro období stavu ohrožení státu a válečného stavu jsou v rezortu ministerstva obrany vytvářeny a průběžně aktualizovány nomenklatury věcných prostředků. Jsou to seznamy movitých a nemovitých věcí a služeb potřebných pro činnost ozbrojených sil, které se vyskytují ve vlastnictví právnických a fyzických osob a které lze reálně odebrat za stavu ohrožení státu a válečného stavu.

Pro celkovou orientaci v dané problematice je potřebné uvést, že věcné prostředky jsou využívány i pro řešení krizových situací (stav nebezpečí, nouzový stav a stav ohrožení státu), které nesouvisí se zajišťováním obrany České republiky před vnějším napadením. Tato

problematika je řešena v zákoně č. 240/2000 Sb., o krizovém řízení (krizový zákon), ve znění zákona č. 320/2002 Sb. a je v gesci Ministerstva vnitra.

Možnost subjektů hospodářské mobilizace uplatňovat požadavky na věcné prostředky vychází ze zákona č. 241/2000 Sb., o hospodářských opatřeních pro krizové stavy, ve znění zákona č. 320/2002 Sb. Uváděný zákon je v gesci Správy státních hmotných rezerv.

II.

PRÁVNÍ PŘEDPISY ŘEŠÍCÍ PROBLEMATIKU VĚCNÝCH PROSTŘEDKŮ

1. Zákon č.222/1999 Sb., o zajišťování obrany České republiky, ve znění zákona č. 320/2002 Sb.

Zákon má celkem jedenáct částí, z toho bezprostředně problematika věcných prostředků je řešena celkem v sedmi částech, a to:

- část první, obsahující úvodní ustanovení,
- část druhá, obsahující řízení a organizaci obrany státu,
- část třetí, obsahující povinnosti právnických a fyzických osob,
- část čtvrtá, obsahující vlastní problematiku věcných prostředků,
- část sedmá, obsahující další opatření v zájmu obrany státu,
- část devátá, obsahující financování obrany státu,
- část desátá, obsahující sankce a výkon rozhodnutí.

Stručný obsah každé z uváděných částí je uveden na obrázcích č. 4 až 22.

ČÁST PRVNÍ ÚVODNÍ USTANOVENÍ

Věcnými prostředky jsou movité a nemovité věci ve vlastnictví státu, územních samosprávních celků a právnických a fyzických osob nebo jimi poskytované služby, které lze využít v zájmu zajišťování obrany státu.

Poskytováním údajů a informací se rozumí povinnost právnických a fyzických osob poskytnout na výzvu správních úřadů a územních samosprávních celků údaje a informace o věcných prostředcích, které vlastní, o výrobních programech a výrobních kapacitách, kterých lze využít při přípravě zajišťování obrany státu, za stavu ohrožení státu nebo za válečného stavu.

Uvedená definice věcných prostředků v zásadě umožňuje uspokojit jakýkoliv požadavek ozbrojených sil na movitý a nemovitý majetek a služby, který je dostupný v místní infrastruktuře. Před vydáním zákona č.222/1999 Sb., o zajišťování obrany ČR, byly věcné prostředky redukovány zejména na motorová vozidla, přívěsy, návěsy, mechanizační prostředky, letouny, vrtulníky, drážní vozidla a psy služebních plemen, tedy ten materiál, který byl předepisován v tabulkách počtů. V současné době je možné formou věcných prostředků navíc zajistit různý spotřební materiál (např. potraviny, pohonné hmoty a maziva, náhradní díly, léčiva apod.), různé služby související s mobilizačním rozvinutím vojsk (např. střihání vlasů vojáků, stravování

menšího počtu osob apod.) a dále zajistit majetek a služby v rámci operační přípravy státního území.

Operační přípravou státního území je souhrn opatření vojenského, ekonomického a obranného charakteru, která se plánují a uskutečňují v míru, za stavu ohrožení státu nebo za válečného stavu, s cílem vytvořit na území státu nezbytné podmínky pro splnění úkolu ozbrojených sil a zabezpečení potřeb obyvatelstva.

ČÁST DRUHÁ ŘÍZENÍ A ORGANIZACE OBRANY STÁTU

V této části jsou uvedeny působnosti vlády, ministerstev a jiných ústředních správních úřadů, České národní banky, krajských úřadů, obecních úřadů obcí s rozšířenou působností a obcí v přenesené působnosti k zajišťování obrany státu. Bezprostředně v oblasti věcných prostředků se jedná o:

a) obecní úřady obcí s rozšířenou působností

- vedení evidence o vhodných věcných prostředcích, které lze využít pro potřeby zajišťování obrany státu za stavu ohrožení státu nebo za válečného stavu a v nezbytném rozsahu vedení osobních údajů o jejich vlastnících,
- provádění výběru vhodných věcných prostředků a kontrolu určených věcných prostředků; výběrem vhodných věcných prostředků mohou vydáním plné moci pověřit určené pracovníky ústředních správních úřadů, jiných správních úřadů nebo subjektů hospodářské mobilizace, pokud o věcné prostředky požádaly a jejich následnou kontrolou mohou vydáním plné moci pověřit určené pracovníky ústředních správních úřadů a jiných správních úřadů,
- rozhodování o určení věcných prostředků pro účely zajišťování obrany státu podle druhu a množství v souladu s požadavkem vyplývajícím ze schválených plánů obrany státu; k tomu účelu provádějí rozpis věcných prostředků podle druhu a množství na další obce ve svém správním obvodu stanoveném v zákonu č. 314/2002 Sb., o stanovení obcí s rozšířeným obecním úřadem a stanovení obcí s rozšířenou působností,
- ukládání sankcí za nesplnění povinností,
- rozhodování o vyvlastnění ve zkráceném řízení za stavu ohrožení státu nebo za válečného stavu.

b) obce v přenesené působnosti

- podílejí se na zabezpečení dodání určených věcných prostředků pro potřeby zajišťování obrany státu podle rozhodnutí obecního úřadu obce s rozšířenou působností.

ČÁST TŘETÍ POVINNOSTI PRÁVNICKÝCH A FYZICKÝCH OSOB

Právnícké osoby jsou povinny:

- a) poskytovat podle rozhodnutí obecního úřadu obce s rozšířenou působností nebo na výzvu územní vojenské správy určené věcné prostředky pro potřeby zajišťování obrany státu, které vlastní,
- b) strpět činnosti spojené s výběrem, evidencí, určením a dodáváním věcných prostředků pro potřeby zajišťování obrany státu nebo s jejich kontrolou, včetně vstupu pověřených zaměstnanců obce s rozšířenou působností, Ministerstva obrany a jiných správních úřadů, pokud o věcné prostředky požádaly, do objektů,
- c) bezodkladně oznamovat příslušnému obecnímu úřadu obce s rozšířenou působností podstatné změny určených věcných prostředků, které mají význam pro jejich využitelnost,
- d) uposlechnout výzvy k dodání věcných prostředků k prověření opatření pro zabezpečení obrany státu,
- e) poskytnou na žádost příslušných správních úřadů údaje a informace v nezbytně nutném rozsahu pro potřeby přípravy a realizace opatření v zájmu zajišťování obrany státu.

Fyzické osoby, pokud jde o věcné prostředky, mají stejné povinnosti jako mají právnícké osoby.

ČÁST ČTVRTÁ VĚCNÉ PROSTŘEDKY

Za stavu ohrožení státu nebo za válečného stavu stát zajišťuje obranu především vlastními věcnými prostředky. Nepostačují-li věcné prostředky státu, může okresní úřad právnícké nebo fyzické osobě, která má věcné prostředky potřebné k zajišťování obrany státu (vlastník), uložit povinnost tyto prostředky pro obranu státu poskytnout.

Movité a nemovité věci a služby se stávají věcnými prostředky rozhodnutím obecního úřadu obce s rozšířenou působností.

Obecním úřadem obce s rozšířenou působností příslušným pro vydávání rozhodnutí:

- a) o nemovitém věcném prostředku je obecní úřad obce s rozšířenou působností, v jehož obvodu se nemovitost nachází,
- b) o movitém věcném prostředku je obecní úřad obce s rozšířenou působností, v jehož obvodu má vlastník movité věci místo trvalého pobytu nebo právnícká osoba sídlo,
- c) o požadované službě je obecní úřad obce s rozšířenou působností, v jehož obvodu má fyzická osoba trvalý pobyt nebo právnícká osoba sídlo.

Proti rozhodnutí obecního úřadu obce s rozšířenou působností o určení věcného prostředku není přípustné odvolání. Na rozhodnutí o určení věcných prostředků se nevztahuje správní řád.

Na základě rozhodnutí příslušného obecního úřadu obce s rozšířenou působností je vlastník věcných prostředků povinen tyto věcné prostředky odevzdat nebo poskytnout a strpět, aby s nimi bylo naloženo určeným způsobem.

O povinnosti poskytnout věcné prostředky ve prospěch zajišťování obrany státu rozhoduje příslušný obecní úřad obce s rozšířenou působností dodávacím příkazem. O

povinnosti poskytnout věcné prostředky pro potřeby ozbrojených sil rozhoduje příslušný obecní úřad obce s rozšířenou působností v souladu s návrhem příslušné územní vojenské správy.

Dodávací příkaz má tři části:

- a) část „A. Rozhodnutí o dodání věcného prostředku“ obsahuje zejména název a identifikační údaje věcného prostředku, údaje o vlastníkovi věcného prostředku, osobní údaje o osobě odpovědné za dodání věcného prostředku, kterou vlastník určí, poučení a označení správního úřadu, který je vydal,
- b) část „B. Výzva k dodání věcného prostředku“ obsahuje zejména způsob, místo a dobu předání věcného prostředku, poučení a označení správního úřadu, který výzvu učinil,
- c) část „C. Potvrzení o doručení výzvy k dodání věcného prostředku“ obsahuje zejména název a identifikační údaje věcného prostředku, na který byl dodávací příkaz vydán, údaje o vlastníkovi věcného prostředku, údaje o doručení dodávacího příkazu potvrzené podpisem vlastníka nebo osoby odpovědné za doručení výzvy.

Ministerstvo obrany v dohodě s Ministerstvem vnitra stanoví vyhláškou postup při uplatňování požadavku na určení věcných prostředků, náležitosti dodávacího příkazu a jeho vzor.

Každý, komu bylo uloženo poskytnout určené věcné prostředky ve prospěch zajištění obrany státu, je povinen je předat na výzvu příslušného obecního úřadu obce s rozšířenou působností a u věcných prostředků určených pro potřeby ozbrojených sil na výzvu příslušné územní vojenské správy ve stanovené době, na určeném místě, v použitelném stavu a s potřebným příslušenstvím. Věcné prostředky převezme obecní úřad obce s rozšířenou působností. Věcné prostředky pro potřeby ozbrojených sil převezmou příslušné územní vojenské správy.

Orgán, který věcný prostředek přebírá, je povinen vydat doklad o převzetí věcného prostředku. Doklad o převzetí věcného prostředku obsahuje zejména označení orgánu, který věcný prostředek přebírá, údaje o vlastníkovi věcného prostředku, osobní údaje fyzické osoby, která jej předává, identifikační údaje věcného prostředku a jeho příslušenství, údaje o zjevných vadách, poškození a celkovém stavu věcného prostředku v době převzetí a potvrzení uvedených údajů podpisem odpovědné fyzické osoby orgánu, který věcný prostředek přebírá, a fyzické osoby, která věcný prostředek předává.

Ministerstvo obrany v dohodě s Ministerstvem vnitra stanoví vyhláškou postup při převzetí věcného prostředku, náležitosti dokladu o převzetí věcného prostředku a jeho vzor.

Od povinnosti poskytnout věcné prostředky jsou osvobozeny obce, subjekty hospodářské mobilizace a zdravotnická záchranná služba, a to jen v takovém rozsahu, který je nezbytný pro plnění jejich úkolů v zájmu zajišťování obrany státu. Od povinnosti poskytnout věcné prostředky jsou osvobozeny fyzické osoby se změněnou pracovní schopností v takovém rozsahu, aby poskytnutí věcných prostředků nezpůsobilo újmu na jejich zdraví.

Věcné prostředky nelze požadovat od cizích diplomatických a zvláštních misí, konzulárních úřadů a fyzických osob, které požívají imunitu a výsady podle mezinárodní smlouvy, kterou je Česká republika vázána, a od cizích států. Věcné prostředky od ostatních cizinců lze požadovat jen v tom případě, nestanoví-li mezinárodní smlouva, kterou je Česká republika vázána, jinak.

Obecní úřad obce s rozšířenou působností může zprostit fyzické osoby povinnosti poskytnout věcné prostředky, byla-li by ohrožena výživa vlastníka věcného prostředku nebo bylo-li by ohroženo plnění vyživovací povinnosti vlastníka věcného prostředku.

Poskytnuté věcné prostředky se bezprostředně po zániku důvodů, pro které byly poskytnuty, vrátí vlastníkovi. Za vlastníka věcného prostředku se pro účely jeho vrácení, pro účely náhrady za poskytnutí věcného prostředku nebo náhrady majetkové újmy považují osoby uvedené na dodávacím příkazu; neexistují-li takové osoby, jejich právní nástupce nebo dědic. Věcné prostředky vrací příslušný obecní úřad obce s rozšířenou působností a byly-li věcné prostředky převzaty do užívání ozbrojených sil, vrací je příslušná územní vojenská správa. Nemůže-li příslušná územní vojenská správa vrátit věcný prostředek vlastníkovi, předá jej obecnímu úřadu obce s rozšířenou působností.

Orgán, který věcný prostředek vrací, je povinen vydat doklad o vrácení věcného prostředku. Doklad o vrácení věcného prostředku obsahuje zejména označení orgánu, který věcný prostředek vrací, údaje o vlastníkovi věcného prostředku, osobní údaje fyzické osoby, která jej přebírá, identifikační údaje věcného prostředku a jeho příslušenství a údaje o jejich stavu při předání. Fyzická osoba, která věcný prostředek přebírá, má právo v dokladu o vrácení věcného prostředku písemně uplatnit námitky vůči jeho obsahu a povinnost potvrdit převzetí věcného prostředku a tohoto dokladu. Ministerstvo obrany v dohodě s Ministerstvem vnitra stanoví vyhláškou náležitosti a vzor dokladu o vrácení věcného prostředku.

K převzetí věcného prostředku za účelem jeho vrácení obecní úřad obce s rozšířenou působností písemně vyzve vlastníka věcného prostředku. Nelze-li písemnou výzvu vlastníkovi doručit po dobu 3 měsíců, obecní úřad obce s rozšířenou působností doručí výzvu veřejnou vyhláškou.

Nepřihlásí-li se vlastník o vydání věcného prostředku do 12 měsíců ode dne doručení písemné výzvy nebo ode dne vyvěšení veřejné vyhlášky obecnímu úřadu obce s rozšířenou působností, prodá se věcný prostředek ve veřejné dražbě. Veřejnou dražbu organizuje obecní úřad obce s rozšířenou působností, který také jmenuje licitátora. Výtěžek z dražby se použije k úhradě nákladů na dražbu a úschovu věcného prostředku; zbytek výtěžku náleží vlastníkovi. Nárok na náhradu za poskytnutí věcného prostředku zůstává nedotčen.

Zbytek výtěžku z dražby věcného prostředku, o jehož vydání se vlastník nepřihlásil do 3 let od ukončení stavu ohrožení státu nebo válečného stavu, připadá státu.

ČÁST SEDMÁ

DALŠÍ OPATŘENÍ V ZÁJMU OBRANY STÁTU

(Prováděcí opatření pro zabezpečení obrany státu)

Prověřením opatření pro zabezpečení obrany státu se rozumí praktické ověření nebo realizace úkolů uložených jednotlivým subjektům podle tohoto zákona (dále jen „prověření“). Prověření uskutečňuje Ministerstvo obrany.

Přesahuje-li rozsah prověření působnost ministerstva, kterou stanoví tento zákon nebo zvláštní právní předpisy, uloží vláda usnesením provést prověření většího rozsahu a oznámí to předem Parlamentu a prezidentovi republiky.

Prověřením většího rozsahu se rozumí takové praktické ověření, kterého se účastní ozbrojené síly, povolávají se vojáci mimo činnou službu a použijí se i věcné prostředky ve vlastnictví právnických a fyzických osob.

ČÁST DEVÁTÁ FINANCOVÁNÍ OBRANY STÁTU

Výdaje spojené s přípravou k obraně a s obranou státu za stavu ohrožení státu a za válečného stavu hradí stát.

Náhradou poskytovanou podle tohoto zákona se rozumí finanční nebo věcné plnění za poskytnuté věcné prostředky a majetkovou újmu způsobenou na nich.

Náhrady podle tohoto zákona se zpravidla vyplácejí v penězích. Místo náhrady v penězích se může náhrada uskutečnit vydáním jiného věcného prostředku stejného druhu a stejné hodnoty.

Náhrady podle tohoto zákona je povinen vyplatit obecní úřad obce s rozšířenou působností, který o poskytnutí věcných prostředků rozhodl. Náhrady se vyplácejí zpravidla ve lhůtě 6 měsíců od odvolání stavu ohrožení státu nebo válečného stavu. Nárok na náhradu se nepromlčuje.

Náhrada za poskytnutí věcného prostředku v souvislosti s prověřením se určí, nedošlo-li k dohodě o její výši, ve výši ceny zjištěné podle zvláštního právního předpisu. Rada kraje může nařízením stanovit sazby a způsob výpočtu maximální výše náhrad.

Náhrada za poskytnutí věcného prostředku za stavu ohrožení státu nebo za válečného stavu se určí odvozením od pořizovací ceny, popřípadě reprodukční pořizovací ceny věcného prostředku, s přihlédnutím k době používání a k míře opotřebení věcného prostředku v době převzetí a s přihlédnutím ke stavu věcného prostředku v době jeho vrácení a za podmínek, které stanoví regulační opatření vyhlášené podle zvláštního právního předpisu.

Majetkovou újmu na věcných prostředcích se rozumí každé poškození nebo opotřebení nad obvyklou míru dodaného věcného prostředku, ke kterému došlo v příčinné souvislosti s jeho dodáním, používáním a vrácením.

Došlo-li k poškození věcného prostředku a nebyl-li uveden do původního stavu ke dni vrácení, náleží jeho majiteli náhrada majetkové újmy. Není-li uplatněno právo na náhradu majetkové újmy u zjevného poškození věcného prostředku nejpozději do 6 měsíců ode dne jeho vrácení a v ostatních případech nejpozději do 1 roku ode dne jeho vrácení, zaniká.

ČÁST DESÁTÁ SANKCE A VÝKON ROZHODNUTÍ

Za nesplnění povinností stanovených ohledem věcných prostředků (výběr, dodání atd.) lze uložit pokutu:

- a) právnické osobě až do výše 5 mil. Kč,
- b) fyzické osobě až do výše 1 mil. Kč.

Spolu s uložením pokuty se stanoví lhůta ke zjednání nápravy; nebyla-li učiněna náprava ve stanovené lhůtě, lze uložit novou pokutu. Výše pokuty spolu s uložením nové pokuty nesmí přesáhnout dvojnásobek uváděných částek (10 mil. Kč nebo 2 mil. Kč).

Za nesplnění povinností stanovených ohledem věcných prostředků lze za stavu ohrožení státu nebo za válečného stavu uložit pokutu až do výše pětinásobku uváděných částek (25 mil. Kč nebo 5 mil. Kč). Spolu s uložením pokuty se stanoví lhůta ke zjednání nápravy; nebyla-li učiněna náprava ve stanovené lhůtě, lze uložit novou pokutu. Výše pokuty spolu s uložením nové pokuty nesmí přesáhnout šestnásobek uváděných částek (30 mil. Kč nebo 6 mil. Kč).

Pokutu lze uložit do 1 roku ode dne, kdy se o nesplnění povinnosti dověděl orgán, který je oprávněn uložit pokutu, nejpozději však do 3 let ode dne, kdy k nesplnění povinnosti došlo. Doba stavu ohrožení státu a válečného stavu se do běhu lhůt nezapočítává.

Pokuty ukládá obecní úřad obce s rozšířenou působností, v jehož obvodu působnosti k nesplnění povinnosti došlo. Pokuty jsou příjmem rozpočtu obce. Právnická nebo fyzická osoba, které byla pokuta uložena, je povinna ji zaplatit do 15 dnů ode dne doručení rozhodnutí o jejím uložení. Za prodlení s úhradou pravomocně uložené pokuty zaplatí příslušná osoba penále z prodlení ve výši 0,25% z neuhrazené částky za každý den prodlení s úhradou, nejméně však 200,- Kč za každý i započatý měsíc prodlení.

Výkon rozhodnutí o uložení pokuty se provádí podle zvláštního právního předpisu. Není-li v tomto nebo zvláštním zákoně stanoveno jinak, vztahuje se na řízení o pokutách správní řád.

Nesplní-li vlastník povinnost, která mu byla uložena dodávacím příkazem za stavu ohrožení státu nebo za válečného stavu, popřípadě ve lhůtě stanovené ke zjednání nápravy (při uložení pokuty), provede se výkon rozhodnutí.

Hrozí-li nebezpečí z prodlení, lze výkon rozhodnutí provést okamžitě po nesplnění povinnosti uložené dodávacím příkazem. V ostatních případech lze výkon rozhodnutí provést nejpozději do 7 dnů po uplynutí lhůty stanovené ke zjednání nápravy.

Výkon rozhodnutí nařídí a provede příslušný obecní úřad obce s rozšířenou působností. Byly-li věcné prostředky určeny pro potřeby ozbrojených sil, výkon rozhodnutí provede územní vojenská správa.

Námítky proti jednotlivým úkonům a opatřením spojeným s výkonem rozhodnutí nemají odkladný účinek.

Na výkon rozhodnutí se použije správní řád (není-li stanoveno jinak).

2. Vyhláška MO č.280/1999 Sb., kterou se stanoví postup ...

Vyhláška obsahuje:

- postup při uplatňování požadavku na určení věcných prostředků,
- podrobnosti o náležitostech dodávacího příkazu (obsahuje rovněž symboly pro označení druhu věcného prostředku, a to:
 1. „M“ – movitý majetek,
 2. „N“ – nemovitý majetek,
 3. „Z“ – zvířectvo a ptactvo,
 4. „S“ – služba,
- vyhotovení a doručování dodávacího příkazu,
- postup při převzetí a vrácení věcného prostředku, náležitosti dokladu o převzetí věcného prostředku a náležitosti dokladu o vrácení věcného prostředku,
- vzor dodávacího příkazu,
- doklad o převzetí věcného prostředku,
- doklad o vrácení věcného prostředku.

Výše uváděný zákon č.222/1999 Sb. a navazující vyhláška MO č.280/1999 Sb. jsou volně k prodeji a doporučuje se je zakoupit.


INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ