
1

Přísedící a právo na zákonného soudce

Zdeněk Koudelka

1. Přísedící a rozvrh práce soudu

Ústavní soud se zabýval podmínkami kladenými na rozvrh práce při přiřazování přísedících

do jednotlivých trestních soudních senátů ve vztahu ke Krajskému soudu Brno. Nenáležité

obsazení Krajského soudu v Brně je v tom, že věc projednal a rozhodl senát, jehož členy byli

přísedící, aniž rozvrh práce Krajského soudu v Brně pro rok 2013 stanovil pravidla, z nichž

bylo možné v den nápadu věci soudu dovodit, že členy senátu soudu prvního stupně se mají

stát právě tito přísedící.

Dle § 42 písm. a) zákona č. 6/2002 Sb., o soudech a soudcích je součástí rozvrhu práce soudu

určení přísedících, kteří budou působit v jednotlivých soudních odděleních. Rozvrh práce

Krajského soudu v Brně pro rok 2103, ale i předchozí rok 2012, tento zákonný požadavek

nesplňoval, neboť u každého soudního oddělení je v kolonce „Přísedící“ použitím slov „podle

seznamu v příloze“ obsažen odkaz na seznam přísedících přiložený k rozvrhu práce.

Příloha byla sestavena jako seznam všech přísedících působících u Krajského soudu v Brně,

avšak v jakých soudních odděleních tohoto soudu jednotliví přísedící působí, není zřejmé.

Seznam přísedících se skládá ze dvou částí, z nichž první část se 136 přísedícími obsahuje

seznam všech přísedících působících u Krajského soudu v Brně (pracoviště Brno) a u

pobočky tohoto soudu v Jihlavě. Druhá část obsahuje jmenný seznam přísedících působících u

pobočky Krajského soudu v Brně ve Zlíně. U těchto přísedících, stejně jako u všech ostatních

přísedících není v rozporu s § 42 písm. a) zákona o soudech a soudcích uvedeno, v jakém

soudním oddělení Krajského soudu v Brně působí.

Rozvrh práce Krajského soudu v Brně umožňoval, aby každý ze 131 přísedících působících u

tohoto soudu byl ad hoc přidělen do senátu projednávajícího v prvním stupni konkrétní trestní

věc napadlou tomuto soudu, jakož i aby každý ze 131 přísedících působících u tohoto soudu

byl takto přidělen do určitého senátu v rámci různých soudních oddělení tohoto soudu

působících ve věcech trestních. Tato variabilita v možnosti přidělovat přísedící do

jednotlivých senátů rozhodujících v prvním stupni trestní věci, a to v rámci různých soudních

oddělení Krajského soudu v Brně, je v rozporu s § 42 písm. a) zákona o soudech a soudcích,

které stanoví, že konkrétní přísedící může působit pouze v jednom soudním oddělení

příslušného soudu. Z rozvrhu práce tohoto soudu na rok 2013 nelze zjistit, kým bylo

rozhodnuto o konkrétních přísedících a na základě jakých předem stanovených kritérii

(pravidel) bylo takto rozhodnuto. Z toho vyplývá, že došlo k porušení ústavního práva na

zákonného soudce,
1
 neboť senát soudu prvního stupně byl sestaven způsobem, který

umožňuje libovolné či účelové obsazení jednajícího soudu.

V nálezu Ústavního soudu IV. ÚS 307/03 se uvádí, že „ústavní imperativ, dle něhož „nikdo

nesmí být odňat svému zákonnému soudci“, je ochranou především proti libovolnému či

účelovému obsazení jednajícího soudu ad hoc. Základní právo na zákonného soudce (tj.

příslušnost soudu a soudce) není vyčerpáno jen zákonným vymezením věcné, funkční a místní

příslušnosti soudu, ani pouhým zákonným vymezením obsazení soudu. Součástí základního

práva na zákonného soudce je i zásada přidělování soudní agendy a určení složením senátů

na základě pravidel, obsažených v rozvrhu práce soudů“.

1 Čl. 38 ods. 1 Listiny základních práv a svobod.

2

Ústavní soud ve své rozhodovací praxi aplikuje výslovně tyto závěry nejen na soudce ve

vlastním slova smyslu, nýbrž i na přísedící, když uvedl: „Ústavní soud v řadě svých

rozhodnutí (např. III. ÚS 232/95, III. ÚS 230/96, III. ÚS 200/98 či III. ÚS 293/98 a další)

dospěl k závěru, že součástí základního práva na zákonného soudce je i zásada přidělování

soudní agendy a určení složení senátů na základě pravidel obsažených v rozvrhu práce soudů.

Mezi požadavky, jež vyplývají pro rozvrh práce z čl. 38 odst. 1 Listiny, patří dále

předvídatelnost a transparentnost obsazení soudu, včetně zastupování, ve vztahu k účastníkům

řízení. Základní právo na zákonného soudce (tj. příslušnost soudu a soudce), resp. v tomto

případě právo na zákonného přísedícího, totiž není vyčerpáno jen zákonným vymezením

věcné, funkční a místní příslušnosti soudu, ani pouhým zákonným vymezením obsazení soudu

(srov. III. ÚS 29/01). O tom, že pravidla pro soudce se vztahují i bez dalšího na přísedící, pak

není třeba pochybovat. Zákonná úprava je totiž založena na tom, že přísedící musí splňovat v

zásadě stejné podmínky jako profesní soudce (vyjma odbornosti) a při rozhodování má také

stejné postavení (jeho hlas má stejnou váhu)“.
2

2. Přísedící jako prvek soudní moci

Nestanovení pravidel v rozvrhu práce u Krajského soudu v Brně pro přidělování přísedících

k jednotlivým soudním oddělením a nestanovení pravidel pro tvorbu konkrétního senátu je

chybou porušující právo na zákonného soudce. V případě senátu se toto týká složení celého

soudního senátu, jelikož při rovnosti hlasů mohou přísedící přehlasovat soudce. Nemělo by

význam, pokud by se pravidlo o zákonném soudci vztáhlo jen na soudce jako jednoho ze tří

osob tvořící rozhodující těleso. Pak by ústavní pravidla byla závazná jen při obsazování

menšiny a obsazování většiny soudního senátu rozhodujícího v dané věci by bylo libovolné.

Přísedící jako demokratický prvek v soudnictví jsou realizací základního principu

demokratického státu – suverenity lidu jako zdroje veškeré státní moci
3
– v rámci soudní moci.

Soudní moc je jednou ze součástí státní moci, ale nemůže být odtržena od lidu jako suveréna.

Pokud však nemá být demokratický prvek v soudnictví formálním, jako byly formální volby

v době totalitního státu 1948-89, nelze připustit, aby soudci fakticky ovládli přísedící.

Je přirozené, že soudce, který si bude moci vybírat přísedící, dá přednost přísedícím, kteří jej

z jeho hlediska nezlobí. Tedy akceptují vedení řízení i závěrečné návrhy tak, jak je soudce

jakožto předseda senátu navrhne. Vybere si přísedící k obrazu svému. Pak se však tento

nástroj suverenitu lidu stává pouhým zdáním demokracie. Něco jako byli poslanci Říšského

sněmu 1933-45 v Německu nebo poslanci Národního a Federálního shromáždění

v Československu 1948-89.

Neznalost zákona neomlouvá, pro soudce to platí tisícinásobně. Každý soudce musí vědět, že

pokud rozvrh práce umožňuje, aby si předseda senátu nebo kdokoliv jiný vybíral většinu

soudního senátu dle své libovůle, neboť absentují dopředu jasná a zveřejněná pravidla vzniku

konkrétního senátu pro souzení dané věci, je to v rozporu se zásadou zákonného soudu a

soudce. Libovůle nemůže být zdrojem práva. V trestní justici evropská právní kultura pracuje

s přístupem, že je lepší pustit 10 vinných než zavřít jednoho nevinného. Nespravedlivé

odsouzení je křivda nesmírná, kterou nenapraví finanční odškodnění. Tomuto přístupu

odpovídá to, že věci vážnější má soudit senát a ne samosoudce a v senátu v prvním stupni má

být zastoupen demokratický (laický) prvek, kterým jsou u nás přísedící a jinde poroty.

Laický prvek v soudnictví je starý. Již ve středověku si stavové vymohli právo být souzeni

lidmi sobě rovnými. Na zemském soudu museli být zastoupeni vedle markrabího i příslušníci

2 Nález Ústavního soudu II. ÚS 3213/10.
3 Čl. 2 odst. 1 Ústavy č. 1/1993 Sb. platné v Čechách, na Moravě a ve Slezsku.

3

šlechty. To platilo i za Obnoveného zřízení zemského Markrabství moravského vydaného

roku 1628, kdy markrabě měl sice nejvyšší moc ústavodárnou, ale na zemském soudě

nesoudil sám. Existence přísedících byla vnímána za tak důležitou, že ji v době absolutismu

nezrušil ani panovník, který si oktrojoval ústavodárnou moc obnoveným zřízením zemským.

Jak byly poroty významný demokratický prvek, který nebyl ovládán státem, dokresluje to, že

při vyhlášení první světové války se moravský markrabě a rakouský císař rozhodl učinit dva

státoprávní protidemokratické kroky – uzavřel Říšskou radu a zrušil porotní soudy. Zatímco

Říšskou radu obnovil 1917 nový moravský markrabí a císař bl. Karel, porotní soudy nebyly

obnoveny. Poroty se neslučovaly s mimořádným, v zásadě vojensko-autoritativním režimem

konce monarchie. Soudci ani parlament tomuto režimu nevadili tak jako poroty.

3. Povinnost státních orgánů konat dle práva a včasnost obrany proti porušení

základních práv

Státní orgány, včetně soudů, mají výhodu, že jejich akty jsou obdařeny presumpcí správnosti.

Na druhé straně to však znamená, že lidé mají právo předpokladu právnosti konání státní

moci. Stát nemůže po lidech vyžadovat, aby při každém styku se státní mocí kontrolovali, zda

daný představitel státní moci je ten správný. Prostě mají právo věřit, že je. Je povinností státu

zajistit, aby jeho orgány jednaly ve správném složení. Jestliže stát stanoví, že podnikatele

zavazuje jednání každé osoby v jeho provozovně, pokud byla třetí osoba v dobré víře, že

jednající osoba je k jednání oprávněna,
4
 tak i u soudce a přísedícího je legitimní očekávání ze

strany účastníků soudního řízení, že jde o ty správné osoby, aniž by to museli ověřovat, neboť

soud je „provozovnou“ státu na výkon soudní moci.

Ústavní soud uvedl: „Ke znakům právního státu totiž neoddělitelně patří princip právní jistoty

a z něj plynoucí princip ochrany oprávněné důvěry v právo, který jako stěžejní znak a

předpoklad právního státu v sobě implikuje především efektivní ochranu práv všech právních

subjektů ve stejných případech shodným způsobem a předvídatelnost postupu státu a jeho

orgánů. Z postulátu oprávněné důvěry v daný právní řád…“.
5
 To, že účastníci soudního řízení

důvěřují tomu, že soudní senát, který jej soudí je složen správně a podle pravidel, včetně

dodržení zásady zákonného soudce, je projevem této oprávněné důvěry.

Půjde-li o podjatost, která není systémová, ale osobní v konkrétním případě a dotčená osoba o

ni ví např., že soudce je příbuzný poškozeného či je jeho soused, s kterým vede spor o

pozemek, musí uplatnit takovou námitku hned. Pokud však soudce není vybrán podle pravidel

stanovených právním řádem a rozvrhem práce, jde o interní systémovou chybu na straně státu

(soudu), o které účastník soudního procesu neví. Navíc při rozhodování by měly být

zohledněny zvyklosti. Není zvyklostí, aby účastník ve chvíli, kdy se dozví složení senátu,

kontroloval podle rozvrhu práce, zda byl senát složen dobře. Navíc by senát měl být vytvořen

podle pravidel ke dni zahájení soudního řízení (podání žaloby v civilním řízení či trestní

obžaloby). Samotné jednání soudu, kde se účastník dozví složení senátu, se však často koná

až za dlouho po zahájení, a to i v jiném roce, kdy již platí jiný rozvrh práce. Pokud nechceme

tvrdit, že účastník musí být práva znalý a mít dostatek času či platit rozsáhlé právní služby,

aby zjistil chybu ve složení soudu, nelze takový postup po něm požadovat a lze akceptovat to,

že účastník na porušení pravidel zákonného soudce upozorní, když se chybu dozví.

Účastníci soudních řízení nemohou nahrazovat kontrolu v rámci soudní správy. To, že má být

vydán rozvrh práce, který je ústavní a zákonný, patří do soudní správy. To, že se na soudě

podle rozvrhu práce postupuje při přidělování věci jednotlivým senátům a při tvorbě těchto

4 § 430 odst. 2 občanského zákoníku č. 89/2012 Sb.
5 Nález Ústavního soudu z 25. 1. 2005, III.ÚS 252/04.

4

senátů podle rozvrhu práce, je odpovědnost vedení soudu, přičemž, jelikož zde jde o správu

soudu, může kontrolu vykonávat i Ministerstvo spravedlnosti. Stát nemůže požadovat, aby

každý účastník kontroloval, zda je dobře složen senát podle rozvrhu práce. Naopak je vhodná

a správná primární důvěra účastníků v to, že státní moc je vůči nim na soudech vykonávána

zákonným soudcem (soudním senátem). Účastník není od toho, aby suploval práci vedení

soudu a Ministerstva spravedlnosti. Pokud se však ukáže, že soudní senáty byly díky

chybnému rozvrhu práce sestavovány svévolně, je nutné v zájmu obnovení důvěry v soudní

moc zasáhnout tak, aby chyba byla napravena a to kdykoli v rámci jakýchkoli prostředků

ochrany práva, včetně ústavní stížnosti.

Lze aplikovat i nález Ústavního soudu z 15. 6. 2016, I.ÚS 2769/15, který se týká obsazení

senátu ve správním soudnictví, ale jeho závěry jsou obecné pro jakékoliv soudní řízení, tedy i

řízení trestní, jelikož i ústavní právo na zákonného soudce je obecné. V dané věci Ústavní

soud konstatoval porušení práva na zákonného soudce v rámci složení senátu, ústavní

stížnosti vyhověl a napadená soudní rozhodnutí zrušil.

Ústavní soud k zákonnému senátu ve správním soudnictví uvedl: „…rozvrh práce musí

obsahovat transparentní předem stanovená obecná pravidla pro určení konkrétního soudce

nebo soudců v senátu, kteří ve věci budou rozhodovat, pravidla pro jejich zastupování v

případě jejich důvodné krátkodobé absence či podjatosti i pravidla pro přerozdělování věcí

pro případ dlouhodobé absence soudce. Tato pravidla se tedy vztahují na prvotní přidělení

věci i na případné následné přerozdělení téže věci. Jen takový výklad § 41-45 ZSS je ústavně

konformní. Rozvrh práce tudíž nemůže rozhodnutí o přidělení či přerozdělení věci přenechat

na soudním funkcionáři, neboť takové uspořádání ohrožuje nezávislost soudců a důvěru

veřejnosti v soudní moc a zbavuje účastníky řízení účinné ochrany proti účelové manipulaci.

Soudce, který byl povolán na základě takového rozhodnutí soudního funkcionáře, není

zákonným soudcem ve smyslu čl. 38 odst. 1 Listiny. Vzhledem k absenci účinných záruk

poskytovaných českým právním řádem proti zneužití diskrece předsedy soudu při přidělování

a přerozdělování věcí je takové přidělení či přerozdělení věci rovněž v rozporu s interní

nezávislostí soudců, která je nedílnou komponentou práva na nezávislý a nestranný soud…“
6
.

Dále uvedl: „…rozvrh práce musí obsahovat transparentní předem stanovená obecná

pravidla pro určení konkrétního soudce nebo soudců v senátu, kteří ve věci budou rozhodovat,

pravidla pro jejich zastupování v případě jejich důvodné krátkodobé absence či podjatosti i

pravidla pro přerozdělování věcí pro případ dlouhodobé absence soudce. Tato pravidla se

tedy vztahují na prvotní přidělení věci i na případné následné přerozdělení téže věci. Rozvrh

práce nemůže toto rozhodnutí přenechat na soudním funkcionáři, neboť takové uspořádání

ohrožuje nezávislost soudců a důvěru veřejnosti v soudní moc a zbavuje účastníky řízení

účinné ochrany proti účelové manipulaci. Soudce, který byl povolán na základě takového

rozhodnutí soudního funkcionáře, není zákonným soudcem…“
7
.

4. Nálezy Ústavního soudu ve věci přísedících Krajského soudu v Brně

Ústavní soud se zabýval vadami ve fungování Krajského soudu v Brně při přidělování

přísedících do soudních senátů. Druhý senát Ústavního soudu nálezem z 3. 8. 2016 (II.ÚS

2430/15) i třetí senát Ústavního soudu nálezem z 6. 9. 2016 (II.ÚS 3383/14) je nenapravily.
8

Třetí senát v zářijovém nálezu nebyl jednotný a ústavní soudce Radovan Suchánek vyjádřil

odlišné stanovisko, že možnost svévolného výběru přísedících ze strany předsedů senátů bez

6 Bod 41 odůvodnění nálezu Ústavního soudu z 15. 6. 2016, I.ÚS 2769/15.
7 Bod 59 odůvodnění nálezu Ústavního soudu z 15. 6. 2016, I.ÚS 2769/15.
8 JOSEF ŠÍP. Právo na zákonného soudce při přidělování přísedících. Právo a bezpečnost 2/2016. ISSN 2336-

5323.

5

veřejně stanovených pravidel je porušením ústavního práva na zákonného soudce. Zbylí dva

soudci Jan Filip a Josef Fiala zamítli ústavní stížnost z důvodu, že argument o absenci

pravidel pro přidělování soudců byl vznesen až v ústavní stížnosti.

Druhý senát Ústavního soudu předsedy Vojtěcha Šimíčka v srpnovém nálezu popřel nutnost

rozvrhu práce soudu jako veřejně přístupného dokumentu, který musí obsahovat pravidla

přidělení věci konkrétnímu soudci či senátu a přidělení přísedících do soudních oddělení

(senátů). Podle Ústavního soudu stačí, když tato pravidla jsou interní a neprokáže se

manipulace. Druhý senát Ústavního soudu nepochopil, že rozvrh práce preventivně brání

manipulacím a nevydání jeho podstatné části, což jsou pravidla pro přidělování přísedících,

umožňuje manipulaci a korupci. To, že rozvrh práce neurčuje pravidla pro přidělování

přísedících, je protiprávní. Neschopnost soudu vydat a zveřejnit zákonný rozvrh práce, v

němž budou pravidla pro přidělování věci soudcům i přidělování přísedících do senátů, je

trestuhodná, jelikož nejde o nic nemožného. Kdo nechce manipulovat s trestními kauzami a

zná zákon, s tím nemá problém.

Tristní dopad má srpnový nález druhého senátu Ústavního soudu na soudy, které měly rozvrh

práce v pořádku – například Krajský soud v Hradci Králové. Ty si situaci ztížily tím, že

stanovily pravidla a podle nich jednaly. Zatímco soudy, které veřejná pravidla nestanovily, si

mohly vše pružně přizpůsobit dle různých zájmů. Přístup Ústavního soudu vede k závěru, že

soudy právo dodržovat nemusí. Pokrytecké je to ve vztahu ke správním úřadům. Ústavní soud

by netrpěl správním orgánům, pokud by něco dle zákona měly upravit v písemném veřejném

dokumentu, výmluvu, že to měly upraveno interně s tím, že se neprokázala manipulace.

Ústavní soud má jiný metr pro soudy a jiný pro ostatní orgány. Druhý senát vyšel ze zásady,

že právo platí jen pro někoho.

Přísedící jsou projevem principu, že zdrojem veškeré moci, tedy i soudní, je lid. Lid se v

soudnictví, zvláště trestním, podílí na rozhodování formou přísedících, kteří mohou

přehlasovat soudce. Tím, že Ústavní soud akceptoval možnost výběru přísedících předsedy

senátů, degradoval přísedící na pouhou ozdůbku. Předseda senátu bude totiž preferovat

přísedící, kteří mu nedělají problémy a přebírají jeho názor. Znal jsem docenta sociologie

Jaroslava Nevoránka, který byl zvolen přísedícím na dvou soudech a k jednomu nebyl jako

přísedící přizván. Když se tázal na soudu, jak je to možné, odpovědí mu bylo, že je to věc

předsedů senátů a záleží na nich, koho si vyberou. Byl to hodný člověk, a nikdy by předsedům

senátů problém nedělal. Ovšem zřejmě je odpuzovalo to, že je docent sociologie. Báli se, že

by jim do toho mluvil.

Ústavní soud prokázal, že když jde o soudy, musí právo stranou. Takový přístup však není

akceptovatelný pro Parlament. Ten může demokratický prvek v soudnictví zachránit

obnovením porot, které byly u nás zavedeny v 19. století, jež budou tvořeny náhodným

výběrem a ne výběrem soudců.

Neschopnost některých soudů vydat řádný rozvrh práce a snaha Ústavního soudu tuto věc

přikrýt posílají náš soudní systém na dno práva. Trestní justice v Čechách, na Moravě a ve

Slezsku tím nedosahuje evropských standardů, což může vést k tomu, že k nám jiné státy

nebudou vydávat stíhané osoby dle mezinárodních a evropských zatýkacích rozkazů. V tomto

světle chápu britské rozhodnutí opustit Evropskou unii, jako rozhodnutí státu se soudním

systémem, který nechce být v jednom spolku se státem, kde právo platí jen pro někoho,

neplatí pro soudce, a kde demokraticky prvek v soudnictví je trvale oslabován.

5. Odlišné stanovisko soudce R. Suchánka k nálezu II. ÚS 3383/14

6

Radovan Suchánek v odlišném stanovisku uvedl: „1. Nesouhlasím se zamítnutím ústavní

stížnosti, neboť jí mělo být vyhověno pro porušení práva na zákonného soudce podle čl. 38

odst. 1 Listiny základních práv a svobod.

2. Předně nemohu souhlasit s formalistickým přístupem, který převládl v senátu posuzujícím

předmětnou ústavní stížnost. Ten se odráží v argumentaci nálezu, která na jedné straně

stěžovatelovu námitku porušení čl. 38 odst. 1 Listiny shledává nepřípustnou, když ji stěžovatel

vznesl až v řízení o ústavní stížnosti, pročež (materiálně) nevyčerpal všechny opravné

prostředky, jak to vyžaduje § 75 odst. 1 zákona o Ústavním soudu (bod 17), na straně druhé

však - paradoxně současně - možný postup dle § 75 odst. 2 písm. a) téhož zákona vylučuje s

tím, že podal-li stěžovatel (formálně) odvolání a dovolání, tak všechny opravné prostředky

vyčerpal (bod 18). V této logice se stěžovatel ocitá v bludném kruhu. Zjistil-li porušení práva

na zákonného soudce teprve po vydání rozhodnutí o posledním opravném prostředku, Ústavní

soud mu bez dalšího ochranu odepře, neboť formálně opravné prostředky již uplatnil. Závěr,

že "jeho vinou" soudy nedostaly právem předvídanou příležitost se tvrzeným porušením

stěžovatelových ústavních práv účinně zabývat, tak konstruuje procesní odpovědnost každého

účastníka (strany) řízení za to, aby si a priori vždy nejprve zjistil, jestli senát rozhodující v

jeho věci je správně obsazen. Takové přehnané nároky, vzbuzující a priori nedůvěru a

ostražitost k soudu, jsou sotva slučitelné s presumpcí správnosti činnosti orgánů veřejné moci

a s důvěrou občanů v řádně fungující soudnictví v právním státě. …

4. Rovněž konstatování nálezu, že přece "všechny relevantní okolnosti stran procesního

postupu soudů byly (či mohly být) stěžovateli (a zejména jeho obhájci) známy", je zjevně

nepřiléhavé. Vždyť právě okolnosti projednávaného případu jednoznačně nasvědčují tomu, že

i kdyby stěžovatel vyvinul sebevětší iniciativu ke zjištění svého zákonného soudce, přesto by

ony "všechny relevantní okolnosti" ovlivňující náležité složení senátu z rozvrhu práce nezjistil.

Nic jiného ostatně nelze dovodit ani z vyjádření Krajského soudu v Brně, který uvedl, že "že k

1. 1. 2013 skutečně existoval pouze seznam všech přísedících krajského soudu, tak jak to

uvádí stěžovatel", tedy bez jejich přiřazení k jednotlivým soudním oddělením, přičemž "v té

době ještě nikdo na tento nedostatek nepoukazoval...", …

6. Zásada zákonného soudce tak, jak ji vymezuje čl. 38 odst. 1 Listiny a která je provedena v

ust. § 41 až 45 zákona o soudech a soudcích, představuje jednu ze základních záruk

nezávislého a nestranného soudního rozhodování v právním státě a podmínku řádného

výkonu té části veřejné moci, která byla soudům ústavně svěřena (např. nálezy Ústavního

soudu sp. zn. IV. ÚS 956/09, sp. zn. III. ÚS 529/08 a sp. zn. III. ÚS 232/95). Ústavní

imperativ, že nikdo nesmí být odňat svému zákonnému soudci, na jedné straně dotváří a

upevňuje soudcovskou nezávislost, na straně druhé pak představuje pro každého účastníka

řízení stejně cennou záruku, že k rozhodnutí jeho věci jsou povolávány soudy a soudci podle

předem daných zásad (procesních pravidel) tak, aby byla zachována zásada pevného

přidělování soudní agendy a aby byl vyloučen libovolný a účelový výběr soudů a soudců ad

hoc.

7. Právě z toho důvodu je, kromě procesních pravidel určování příslušnosti soudů a jejich

obsazení, jako garance proti možné svévoli součástí základního práva na zákonného soudce i

zásada přidělování soudní agendy a určení složení senátů na základě pravidel, obsažených v

rozvrhu práce soudů (nález sp. zn. IV. ÚS 1302/10). Do rámce základního práva na

zákonného soudce Ústavní soud podřadil i požadavky, jež vyplývají pro rozvrh práce z čl. 38

odst. 1 Listiny, tj. předvídatelnost a transparentnost obsazení soudu, včetně zastupování, pro

účastníky řízení. Osoba soudce ve složení senátů (soudcem je tu i přísedící) musí tedy být jista

předem, než obžaloba ve věci trestní, dojde soudu (nález sp. zn. III. ÚS 200/98).

7

8. Ústavní soud se ve své předchozí judikatuře vyjádřil zvláště i k postavení přísedícího, tedy

soudce laika, ve vztahu k čl. 38 odst. 1 Listiny a dospěl k závěru, že pravidla pro soudce z

povolání se vztahují bez dalšího i na přísedící, o čemž není třeba pochybovat (nález sp. zn. II.

ÚS 3213/10). Základní právo na zákonného přísedícího (viz i čl. 94 odst. 2 Ústavy) pak není

vyčerpáno jen zákonným vymezením věcné, funkční a místní příslušnosti soudu, ani pouhým

zákonným vymezením obsazení soudu (nález sp. zn. III. ÚS 29/01). Zákonná úprava je totiž

založena na tom, že přísedící musí splňovat v zásadě stejné podmínky jako profesní soudce

(vyjma odbornosti) a při rozhodování má také stejné postavení (jeho hlas má stejnou váhu).

9. Způsob obsazení senátu na Krajském soudě v Brně v posuzované věci (a zjevně nejen v ní)

byl rozporný s čl. 38 odst. 1 Listiny, neboť umožňoval libovůli a účelovou manipulaci s

obsazováním senátů přísedícími. Zda skutečně k libovůli došlo, již není podstatné, neboť

samotné umožnění libovůle zakládá porušení práva na zákonného soudce, nebyla-li naplněna

kritéria transparentnosti a předvídatelnosti při obsazení senátu přísedícími. Tuto tezi zastává

ve své judikatuře i Evropský soud pro lidská práva, když konstatoval, že zásadní význam

soudcovské nezávislosti a právní jistoty pro vládu práva vyžaduje jednoznačnost pravidel pro

prvotní přidělení i následné přerozdělení věcí, používaných v každém jednotlivém případě, a

jasné záruky, které zajistí objektivitu a transparentnost a především vyloučí jakékoliv zdání

svévole při rozdělování případů jednotlivým soudcům (rozsudek z 5. 10. 2010 ve věci DMD

GROUP, a. s. proti Slovensku, stížnost č. 19334/03, bod 66). I jakékoliv zdání svévole tedy dle

Evropského soudu pro lidská práva podkopává důvěru veřejnosti ve výkon spravedlnosti.

Zajištění důvěry ze strany veřejnosti je pak možno realizovat prostřednictvím důsledného

zajištění nestrannosti a nezávislosti soudu. Nezávislost a nestrannost soudní moci má pro

důvěru veřejnosti takový význam, že určitou důležitost má i dojem (appearance), který soudy a

soudci v tomto ohledu vzbuzují (např. rozsudek velkého senátu ESLP ze dne 16. 12. 2003 ve

věci Cooper proti Spojenému království, stížnost č. 48843/99, bod 104). Při posuzování

nestrannosti a nezávislosti nelze zcela odhlédnout od tzv. zdání nezávislosti a nestrannosti pro

třetí osoby, neboť i tento aspekt je důležitý pro zaručení důvěry v soudní rozhodování. Toto

kritérium reflektuje sociální povahu soudního rozhodování, z níž vyplývá, že i když třeba ve

skutečnosti neexistuje (jak v subjektivní, tak v objektivní poloze) reálný důvod k pochybnostem

o nestrannosti a nezávislosti, nelze přehlížet případnou existenci kolektivního přesvědčení, že

takový důvod existuje. Přitom důvěra v právo patří mezi základní mimoprávní atributy

právního státu (nález sp. zn. Pl. ÚS 11/04). Přidělování věcí je postaveno právě na zásadě, že

"spravedlnosti nejen, že musí být učiněno zadost, ale rovněž musí být vidět, že jí bylo učiněno

zadost", a tudíž i pouhá hrozba ovlivnění rozhodnutí soudu diskrečním přerozdělením věci je

v rozporu s tímto právem (srov. mutatis mutandis rozsudek ESLP ze dne 12. 1. 2016 ve věci

Miracle Europe Kft proti Maďarsku, stížnost č. 57774/13, bod 58).

10. Ve vztahu k projednávané věci lze tedy shrnout, že z rozvrhu práce nebylo v rozhodné

době možno dovodit, dle jakých kritérií bude senát přísedícími obsazen. Rozvrh práce soudu

nepřipouštěl žádnou úvahu interpretující jeho konkrétní ustanovení a při posuzování, zda bylo

respektováno ústavní právo na zákonného soudce, není z okolností konkrétního případu

zřejmé, zda šlo o libovůli, anebo o postup racionální, logický a zdůvodnitelný. Krajský soud v

Brně na svou obranu argumentoval existencí interních, nepsaných pravidel, která byla

respektována při obsazování senátu. Tato pravidla však nebyla jakýmkoliv způsobem

zpřístupněna účastníkům řízení před daným senátem. Tento postup tedy zcela zjevně

neodpovídá požadavkům transparentnosti a předvídatelnosti tak, jak je vytyčila shora

uvedená předchozí konstantní judikatura Ústavního soudu. Požadavek transparentních

pravidel, která jsou z povahy tohoto kritéria srozumitelná a dostupná, a to nejen účastníkům

řízení, ale i celé veřejnosti, zdůraznil i recentní nález Ústavního soudu sp. zn. I. ÚS 2769/15.

Těmto kritériím nebylo v dané věci učiněno zadost, čímž je zároveň podkopávána důvěra

8

veřejnosti ve výkon spravedlnosti Krajským soudem v Brně obecně, neboť rozvrh práce se

dotýká činnosti celého tohoto soudu. V tomto ohledu lze tedy přisvědčit argumentaci

stěžovatele, který ve své replice uvedl, že veřejnost má právo předpokládat, že činnost orgánu

soudní moci je vykonávána po právu. V dané věci jde o pochybení interního rázu a navíc o

systémovou chybu, kterou však účastník řízení primárně nepředpokládá, neboť má důvěru ve

stát a řádný výkon soudní moci. …

12. V této souvislosti stojí za zaznamenání tvrzení účastníka řízení, Vrchního soudu v

Olomouci, který ve svém vyjádření uvedl, že není v rozporu s ústavním pořádkem, pokud je

požadavek na konkrétního přísedícího méně specifikován než požadavek na soudce z

povolání, přičemž odkázal na nález sp. zn. II. ÚS 3213/10. Taktéž Nejvyšší státní zastupitelství

dle své argumentace zastává obdobný názor. Ze zmíněného nálezu však tato teze nevyplývá.

Ústavní soud v tomto nálezu obecně konstatuje, že právo na zákonného soudce, a tudíž i

přísedícího, nelze absolutizovat v tom smyslu, že by senát musel v tomtéž složení zasedat po

celou dobu řízení před daným soudem. Mohou se vyskytnout situace, a to jak na straně

soudce, tak i přísedícího, které mu znemožní účast na všech jednáních (nemoc, dovolená,

pracovní cesta atp.). V takovém případě však, aby byly dodrženy požadavky na

transparentnost a předvídatelnost, se zastoupení soudců i přísedících, stejně jako složení

senátů, musí řídit předem stanovenými pravidly určenými rozvrhem práce. Není možné, jak

tomu bylo v dané věci, aby byli přísedící dosazováni do senátu v podstatě ad hoc (byť z řádně

sestaveného seznamu přísedících), a senát tak jednal při každém jednání v jiném složení.

Ústavní soud tedy v odkazovaném nálezu nečiní rozdílu mezi soudci z povolání a přísedícími,

nýbrž právě naopak zdůrazňuje, že oba instituty podléhají stejným pravidlům ve vztahu k

rozvrhu práce a ústavněprávním požadavkům na předvídatelnost a transparentnost

obsazování senátu. Netransparentní dosazování přísedících nahrává možným spekulacím o

nezávislosti a nestrannosti rozhodování a není slučitelné s právem na zákonného soudce.

Jestliže bychom připustili, že požadavky transparentnosti a předvídatelnosti nejsou

aplikovatelné na přísedící, nýbrž toliko na soudce z povolání, bagatelizovali bychom význam

čl. 38 odst. 1 Listiny pro ta soudní řízení, v nichž se na rozhodování soudů podílejí vedle

soudců i další občané (čl. 94 Ústavy), neboť přísedící v senátu početně převažují nad soudci z

povolání, v důsledku čehož může být soudce z povolání přehlasován. Soudní rozhodnutí by tak

bylo zatíženo skutečností, že většina senátu, který věc projednával, nebyla dosazena na

základě transparentních a předvídatelných pravidel, která by vyloučila možnou libovůli.

13. Pochybnosti stran možné libovůle lze pak odstranit pouze při striktní aplikaci kritérií

transparentnosti a předvídatelnosti při obsazování senátů. Tyto požadavky lze zajistit, pokud

bude rozvrh práce zpřístupněn odpovídající formou veřejnosti a zároveň z něj bude zcela

jasným způsobem možno dovodit, kteří přísedící budou v dané věci v senátu zasedat. Již v den,

kdy daná věc soudu napadne, musí být možno - na základě pravidel stanovených ještě před

tímto dnem - ze strany veřejnosti zcela přesně dovodit, které konkrétní osoby budou v tom

kterém senátu zasedat. Požadavek na vyloučení libovůle a požadavky transparentnosti a

předvídatelnosti jsou podmínkami kumulativního charakteru, které musejí být naplněny, má-li

být právo na zákonného soudce skutečně zaručeno. Pouze při splnění všech těchto podmínek

může být zajištěna důvěra veřejnosti ve spravedlivý výkon soudní moci.“.

