


PARDUBICKÝ KRAJ

Martin Netolický
hejtman

V Pardubicích dne 24. října 2017
Čj. KrÚ Pk 69468/2017 OR

Vyřizuje: Mgr. Karel Švercl
tel. 466 026 303

Vážená paní hejtmanko, Vážený pane hejtmane,

dovolte, abych Vás touto cestou podrobněji informoval o rozhodnutí Krajského soudu v Hradci Králové – pobočky v Pardubicích (dále jen „krajský soud“) č.j. 52 Af 16/2016 – 87, kterým výše nadepsaný krajský soud rozhodl o správní žalobě Pardubického kraje proti rozhodnutí Ministerstva financí České republiky o odvolání proti platebnímu výměru na odvod za porušení rozpočtové kázně u projektu s názvem „Modernizace silnice II/357 Vysoké Mýto – Choceň. Svým rozsudkem krajský soud vyhověl žalobě Pardubického kraje a zrušil rozhodnutí odvolacího orgánu potvrzující názor, že Pardubický kraj se dopustil porušení rozpočtové kázně, neboť jím v zadávacích podmínkách stanovený technický kvalifikační požadavek na obalovnu živičných směsí měl být v daném případě dle názoru kontrolního orgánu projevem skryté formy nepřijatelné diskriminace. Krajský soud naopak shledal, že ze strany Pardubického kraje se jednalo zcela nepochybně o požadavek v souladu s jeho oprávněnými zájmy a potřebami, a to s ohledem na potřebu ověřit schopnost dodavatele zajistit si obalovanou směs v dostatečné kvalitě.

Pardubickému kraji bylo na základě smlouvy o poskytnutí dotace č. PU/0432/S ze dne 5. 8. 2009 (dále jen „smlouva o poskytnutí dotace“) Regionální radou regionu soudržnosti Severovýchod, (dále jen „poskytovatel“), přislíbeno poskytnutí účelové dotace maximálně ve výši 196 174 383,80 Kč na úhradu 92,5% způsobilých výdajů projektu č. CZ.1.13/1.1.00/07.00432, s názvem „Modernizace silnice II/357 Vysoké Mýto - Choceň“. V článku I., bodu 1.2. smlouvy o poskytnutí dotace se Pardubický kraj coby příjemce dotace zavázal naplnit závazky z projektu specifikovaného v bodu 1.1., a další podmínky vyplývající z této smlouvy.

Ve dnech 12. 8. 2013 - 28. 8. 2014 byla na základě zprávy o auditu operace č. ROPSV/2013/M/001 vypracované auditory odboru 52 – Auditní orgán Ministerstva financí poskytovatelem provedena administrativní kontrola projektu. Kontrolní nález je zaznamenán v protokolu z administrativní kontroly ex-post ze dne 28. 8. 2014 (dále jen „protokol o kontrole“). Veškeré námitky Pardubického kraje proti kontrolním zjištěním byly odmítnuty.

Na základě skutečností uvedených v protokolu z kontroly dne 5. 12. 2014 vydal poskytovatel dotace coby správce daně platební výměr č. 65/2014 na odvod za porušení rozpočtové kázně č. j. RRSV 15254/2014 ve výši 139 687 534 Kč. Závěr o porušení rozpočtové kázně učinil správce daně na základě zjištění, že příjemce při zadání veřejné zakázky na stavební práce stanovil jako jeden z technických kvalifikačních předpokladů požadavek na vlastnictví nebo smluvní zajištění obalovny živičných směsí se stanoveným minimálním výkonem, přičemž tento požadavek byl vyhodnocen jako projev skryté formy diskriminace, a tedy jako porušení § 6 zákona č. 137/2006 Sb., o veřejných zakázkách. Správce daně proto

konstatoval, že příjemce takovým postupem porušil bod 12.1 smlouvy o poskytnutí dotace a toto pochybení kvalifikoval jako neoprávněné použití poskytnutých finančních prostředků ve smyslu ustanovení § 22 odst. 2 zákona č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů. K odvodu byla odvolateli uložena celá částka dotace, která byla v souvislosti s touto zakázkou na základě žádostí o platbu vyplacena.

Odvoláním Pardubického kraje napadený platební výměr byl změněn rozhodnutím Ministerstva financí č. j. MF-14848/2015/1203-3 ze dne 15. 1. 2016, v němž odvolací orgán potvrdil právní kvalifikaci zjištěného pochybení, současně ale uložený odvod snížil na 5% původně uložené částky (6 984 377 Kč), tj. tak, aby byla dodržena zásada proporcionality.

Rozhodnutí odvolacího orgánu Pardubický kraj napadl správní žalobou podanou dne 17. 3. 2016. Krajský soud rozsudkem č. j. 52 Af 16/2016 – 87 ze dne 7. 6. 2017 napadené rozhodnutí Ministerstva financí zrušil a věc vrátil odvolacímu orgánu k dalšímu řízení, s tím, že odvolací orgán nezohlednil konkrétní okolnosti projednávané věci, a dospěl proto k nesprávnému závěru. Podle ustanovení § 78 odst. 5 zákona č. 150/2002 Sb., soudní řád správní, je v dalším řízení odvolací orgán vázán závazným právním názorem krajského soudu.

Rozhodnutím č. j.: MF-45995/2016/1203-10 ze dne 16. 10. 2017 Ministerstvo financí opětovně rozhodlo o odvolání Pardubického proti platebnímu výměru a to tak, že platební výměr č. 65/2014 na odvod za porušení rozpočtové kázně č. j. RRSV 15254/2014, ze dne 5. 12. 2014, se zrušuje a řízení se zastavuje.

s pozdravem

Rozdělovník:

Vážená paní
Mgr. Jana Vildumetzová
hejtmanka Karlovarského kraje

Karlovarský kraj
Závodní 353/88
360 06 Karlovy Vary

Vážená paní
Mgr. Ivana Stránská
hejtmanka Jihočeského kraje

Jihočeský kraj
U Zimního stadionu 1952/2
370 76 České Budějovice

Vážený pan
MUDr. Jiří Běhounek
hejtman Kraje Vysočina

Kraj Vysočina
Žižkova 57
587 33 Jihlava

Vážená paní
Ing. Jaroslava Pokorná Jermanová
hejtmanka Středočeského kraje

Středočeský kraj
Zborovská 11
150 21 Praha 5

Vážený pan
Prof. Ing. Ivo Vondrák, CSc.
hejtman Moravskoslezského kraje

Moravskoslezský kraj
28. října 117
702 18 Moravská Ostrava

Vážený pan
Martin Půta
hejtman Libereckého kraje

Liberecký kraj
U Jezu 642/2a
461 80 Liberec 2

Vážený pan
Jiří Čunek
hejtman Zlínského kraje

Zlínský kraj
třída Tomáše Bati 21
761 90 Zlín

Vážený pan
JUDr. Bohumil Šimek
hejtman Jihomoravského kraje

Jihomoravský kraj
Žerotínovo nám. 449/3
601 82 Brno

Vážený pan
Oldřich Bubeníček
hejtman Ústeckého kraje

Ústecký kraj
Velká Hradební 3118/48
400 02 Ústí nad Labem

Vážený pan
PhDr. Jiří Štěpán, Ph.D.
hejtman Královéhradeckého kraje

Královéhradecký kraj
Pivovarské náměstí 1245
500 03 Hradec Králové

Vážený pan
Ladislav Okleštek
hejtman Olomouckého kraje

Olomoucký kraj
Jeremenkova 40a
779 11 Olomouc

Vážený pan
Josef Bernard
hejtman Plzeňského kraje

Plzeňský kraj
Škroupova 18
306 13 Plzeň

Na vědomí:

Vážená paní

Mgr. Adriana Krnáčová, M.A., MBA

primátorka hl. m. Prahy

hl. m. Praha

Mariánské náměstí 2

110 01 Praha 1

Asociace krajů ČR

budova Magistrátu hl.m. Prahy

Mariánské náměstí 2

110 01 Praha 1