

Beckova edice komentované zákony

Zákon o sociálně-právní ochraně dětí

Zákon o sociálně-právní ochraně dětí

Komentář

**Romana Rogalewiczová
Kateřina Cilečková
Zdeněk Kapitán
Martin Doležal
a kol.**

2. vydání

Rogalewiczová, R., Cilečková, K., Kapitán, Z., Doležal, M. a kol. Zákon o sociálně-právní ochraně dětí. Komentář. 2. vydání. Praha : C. H. Beck, 2025, 903 s.

Bibliografické informace Národní knihovny České republiky. Národní knihovna České republiky uvádí tuto publikaci v České národní bibliografii. Podrobné bibliografické údaje jsou k dispozici na internetu na adrese <https://www.nkp.cz/>.

Vydáním této knihy jsme
společně s tiskárnou FINIDR
zasadili jeden nový strom.

Komentář napsali JUDr. Ing. Romana Rogalewiczová, Ph.D.,
Mgr. Kateřina Cilečková, Ph.D., JUDr. Ing. Zdeněk Kapitán, Ph.D.,
Mgr. et Mgr. Martin Doležal, JUDr. Tereza Killarová, Mgr. Bc. Ivana Matoušková,
Mgr. Dana Nedělníková, Ph.D., JUDr. Markéta Kačerová Nováková, Mgr. Romana
Skutková, Mgr. Lucia Šohajdová, doc. JUDr. Renata Šínová, Ph.D., a Bc. Anna Valová
Vydalo nakladatelství C. H. Beck v Praze v roce 2025

Jungmannova 750/34, 110 00 Praha, Nové Město, beck@beck.cz

Odpovědný redaktor: Anna Kadlecová

Vydání druhé

Sazba: Cadis Praha

Tisk: Findr, s. r. o., Český Těšín

© Nakladatelství C. H. Beck, 2025

ISBN 978-80-7699-007-4

O autorech

JUDr. Ing. Romana Rogalewiczová, Ph.D. (* 1982), je absolventkou Právnické fakulty Masarykovy univerzity (2006) a Podnikatelské fakulty Vysokého učení technického v Brně (2006 bakalářský obor Daňové poradenství, 2008 magisterský obor Podnikové finance a obchod). V roce 2012 obhájila na Právnické fakultě Masarykovy univerzity rigorózní práci na téma Realizace práva na styk s dítětem v České republice a v Německu. V roce 2017 ukončila postgraduální studium na Právnické fakultě Univerzity Palackého v Olomouci a obhájila disertační práci na téma Principy smírného řešení rodičovských konfliktů a jejich aplikace v právní praxi. Je spoluautorkou několika odborných publikací a komentářů a pravidelně publikuje v odborných časopisech, příležitostně se věnuje rovněž lektorské činnosti. Od roku 2009 působí na Úřadu pro mezinárodněprávní ochranu dětí.

Mgr. Kateřina Cilečková, Ph.D. (* 1972), je absolventkou Právnické fakulty Masarykovy univerzity a doktorského studia Právnické fakulty Univerzity Palackého v Olomouci. V profesní praxi se dlouhodobě věnovala poradenství v organizacích poskytujících sociální služby pro náhradní rodinnou péči, nyní je asistentkou na správním úseku Krajského soudu v Ostravě. Ve své publikační činnosti se zabývá tématy rodinného práva a sociálně-právní ochrany dětí. Je spoluautorkou publikace komentáře k § 655 až 975 občanského zákoníku (Leges, 2016).

JUDr. Ing. Zdeněk Kapitán, Ph.D. (* 1978), vystudoval právo na Právnické fakultě Masarykovy univerzity, oborově se zaměřuje na mezinárodní právo soukromé a obchodní (v tomto oboru absolvoval rigorózní řízení i doktorský studijní program) a tomuto oboru se věnuje také při spolupráci s praxí. Pro širší záběr vystudoval rovněž podnikovou ekonomiku a management. V letech 2001 až 2003 působil jako právník, resp. jako vedoucí analytického oddělení právního odboru Kanceláře veřejného ochránce práv a do roku 2006 s veřejným ochráncem spolupracoval jako externí odborník. V letech 2003 až 2007 byl asistentem soudkyně Ústavního soudu. Mezi lety 2001 a 2019 působil jako asistent, respektive jako odborný asistent na brněnské právnické fakultě a od počátku tohoto svého působení se rovněž věnoval ochraně práv dětí (zejména v rámci právní kliniky). V roce 2009 se stal ředitelem Úřadu pro mezinárodněprávní ochranu dětí a pro dvě funkční období byl zvolen předsedou Výboru pro práva dítěte Rady vlády České republiky pro lidská práva. V oblasti ochrany dětských práv se podílí na vzdělávání soudců, advokátů, sociálních pracovníků a diplomatů, je v ní činný též publikačně, je zván k přednáškám na univerzitních fórech i mimo ně v tuzemsku i v cizině (například na Academy of European Law v Trevíru) a zapojuje se v této problematice na

celé řadě mezirezortních platforem například také v rámci Kolegia expertů k výkonu rozsudků Evropského soudu pro lidská práva a provádění Evropské úmluvy o lidských právech.

Mgr. et Mgr. Martin Doležal (* 1975) absolvoval Evangelickou teologickou fakultu Univerzity Karlovy, obor pastorační a sociální práce a obor evangelická teologie, následně Cyrilometodějskou teologickou fakultu Univerzity Palackého, obor sociální práce se specializací sociální práce s rodinou. Od roku 2002 působil nejprve v sociálních službách a následně v agendě sociálně-právní ochrany na úrovni Ministerstva práce a sociálních věcí (MPSV), na Krajském úřadě Středočeského kraje a na úrovni orgánů sociálně-právní ochrany dětí některých obecních úřadů obcí s rozšířenou působností či městských částí hlavního města Prahy. Dlouhodobě se věnuje kontrolní činnosti (inspekční činnost, kontrolní činnost), agendě přestupků a správního řádu v oblasti sociálně-právní ochrany dětí, včetně zavádění standardizace pro tuto oblast na úrovni krajských úřadů, orgánů sociálně-právní ochrany dětí obecních úřadů obcí s rozšířenou působností a pověřených osob, včetně zařízení pro děti vyžadující okamžitou pomoc. Je členem profesní komory Social Work England (SWE) a Profesní komory sociálně-právní ochrany dětí, z. s. (PKSPOD). Kromě toho je dlouholetým lektorem akreditovaných vzdělávacích programů v oblasti sociálně-právní ochrany dětí. Je členem akreditační komise MPSV pro oblast celoživotního vzdělávání sociálních pracovníků a kvalifikačního vzdělání pracovníků v sociálních službách.

JUDr. Tereza Killarová (* 1988) je absolventkou Právnické fakulty Masarykovy univerzity (2012), rigorózní řízení absolvovala na Právnické fakultě Univerzity Palackého v Olomouci (2018), kde obhájila rigorózní práci na téma Vybrané aspekty kolizního opatrovnictví nezletilého ve věcech péče soudu o nezletilé. Je autorkou či spoluautorkou několika časopiseckých článků a příspěvků ve sbornících orientovaných na rodinněprávní problematiku s přeshraničním prvkem. V letech 2012 až 2017 působila na Úřadě pro mezinárodněprávní ochranu dětí, kde se zabývala rodinněprávními kauzami s přeshraničními přesahy. V letech 2017 až 2019 působila na Ministerstvu práce a sociálních věcí, kde zpracovávala materii zaměřenou převážně na správní právo. Od roku 2019 dosud působí v advokacii, kdy se po úspěšném absolvování advokátních zkoušek v roce 2021 věnuje generální praxi, s inklinací ke správnímu a samozřejmě také rodinnému právu.

Mgr. Bc. Ivana Matoušková (* 1958) je absolventkou magisterského oboru sociologie na tehdejší Univerzitě Jana Evangelisty Purkyně v Brně (1981) a bakalářského oboru Sociální patologie a prevence na Slezské univerzitě v Opavě (2009). Od roku 1987 do roku 2002 pracovala na tehdejší Okresním úřadě ve Žďáru nad Sázavou. V průběhu tohoto období vykonávala výhradně agendu sociálně-právní ochrany dětí, a to na všech úsecích (terénní sociální pracovnice, pracovnice na úseku náhradní rodinné péče, kurátorka pro

děti a mládež, vedoucí oddělení). Od roku 2003 do roku 2020, kdy ukončila profesní kariéru, byla metodičkou sociálně-právní ochrany dětí na Krajském úřadě Kraje Vysočina. S úřadem nyní spolupracuje pouze externě. V minulosti publikovala několik článků v odborných časopisech a pravidelně vystupovala na různých konferencích. Je spoluautorkou publikace Oldřicha Matouška Děti a rodiče v rozvodu. Je členkou Společnosti sociálních pracovníků ČR a Unie rodinných advokátů.

Mgr. Dana Nedělníková, Ph.D. (* 1974), je absolventkou Zdravotně-sociální fakulty Ostravské univerzity, kde absolvovala magisterský a doktorský studijní program v oboru sociální práce (2007). V minulosti působila na Fakultě sociálních studií Ostravské univerzity, na Úřadě vlády ČR, od roku 2004 působí v organizaci Spolu pro rodinu, která poskytuje sociální služby a programy sociálně-právní ochrany dětí. Od roku 2016 je také ředitelkou národní střešní asociace Síť aktérů pro domov, z.s. (S.A.D.). Věnuje se tématům bytové nouze, sociální práci s rodinami a dětmi, koncepční, metodické a lektorské činnosti. Publikuje zejména metodické texty, například Koordinace sociálních služeb v obcích se sociálně vyloučenými lokalitami (Úřad vlády, 2014), Profesní dovednosti terénních sociálních pracovníků (MPSV, 2008), Metodická příručka pro výkon terénní sociální práce (MPSV, 2007) a další. Je členkou Komise pro sociální začleňování MPSV.

JUDr. Markéta Kačerová Nováková (* 1967) je absolventkou Právnické fakulty Masarykovy univerzity (1989). Věnuje se mezinárodnímu právu rodinnému. Celý profesní život pracuje na Úřadu pro mezinárodněprávní ochranu dětí. Je spoluautorkou komentáře k zákonu o mezinárodním právu soukromém. Věnuje se rovněž lektorské činnosti pro soudce i sociální pracovníky.

Mgr. Lucia Šohajdová (* 1988) je absolventkou Právnické fakulty Masarykovy univerzity (2012). Od roku 2012 působí na Úřadu pro mezinárodněprávní ochranu dětí, kde se věnuje problematice mezinárodního osvojení a náhradní rodinné péče. Ve své praxi se zaměřuje na ochranu práv a zájmů dětí v mezinárodním kontextu a využívá své zkušenosti k podpoře rodin a institucí v této oblasti. Podílela se rovněž na komentáři k občanskému zákoníku, kde přispěla svými odbornými poznatky z oblasti rodinného práva a publikovala odborné články v několika renomovaných periodikách.

Mgr. Romana Skutková (* 1987) je absolventkou Fakulty humanitních studií Univerzity Tomáše Bati ve Zlíně a Institutu mezioborových studií Brno (2012). Od roku 2016 působí na Ministerstvu práce a sociálních věcí na odboru odvolání a správních činnostech nepojistných dávek a LPS, oddělení odvolání a správní agendy Brno, kde se věnuje problematice dávek pěstounské péče, dávek státní sociální podpory, dávek pomoci v hmotné nouzi a dávek pro osoby se zdravotním postižením.

doc. JUDr. Renata Šínová, Ph.D. (* 1978), vystudovala Právnickou fakultu Univerzity Palackého v Olomouci, rigorózní řízení a postgraduální studium

absolvovala na Právnické fakultě Masarykovy univerzity. Ve své profesní praxi se věnuje především civilnímu právu procesnímu a právu rodinnému. Je dlouholetou členkou katedry soukromého práva a civilního procesu Právnické fakulty Univerzity Palackého v Olomouci, v minulosti byla asistentkou na opatrovnickém úseku Okresního soudu ve Zlíně a v současné době působí jako counsel v advokátní kanceláři v Praze. Je spoluautorkou učebnic civilního procesního práva, komentářů k občanskému soudnímu řádu a občanskému zákoníku a některých monografií. Podílela se na přípravě zákona o zvláštních řízeních soudních, k němuž také pravidelně přednáší na Justiční akademii. V roce 2008 získala status hostujícího profesora na School of Law of California Berkeley.

Bc. Anna Valová (* 1959) absolvovala Filozofickou fakultu Univerzity Palackého v Olomouci, obor sociální práce (2004). V sociální oblasti veřejné správy působí od roku 1995, vždy na úrovni ministerstva či krajského úřadu. Problematikou sociálně-právní ochrany dětí, konkrétně agendou náhradní rodinné péče, se zabývá od roku 2002, kdy působila jako odborný referent na Krajském úřadě Moravskoslezského kraje v Ostravě. V letech 2007 až 2014 pak působila jako odborný referent náhradní rodinné péče na Ministerstvu práce a sociálních věcí. Aktuálně působí jako odborný referent náhradní rodinné péče na Magistrátu hlavního města Prahy.

Předmluva

Od prvního vydání tohoto komentáře k zákonu o sociálně-právní ochraně dětí uplynulo šest let. Během této doby prošel zákon dvěma rozsáhlými a zásadními novelizacemi. Současně probíhají přípravné práce na zcela novém zákonu, který má problematiku sociálně-právní ochrany dětí upravovat, a v legislativním procesu je zásadní novela občanského zákoníku, která – bude-li přijata v předložené podobě – bude mít významný dopad do mnoha oblastí rodinného práva, se kterými se tedy nutně při své činnosti setkávají i orgány sociálně-právní ochrany dětí.

Příprava druhého vydání komentáře byla za této situace pro mnohé z nás snad ještě náročnější než zpracování vydání prvního. Vedle mnohaměsíčního čekání na přijetí novely provedené zákonem č. 242/2024 Sb. a následného zjištění, že zákon byl přijat ve značně odlišné podobě od původního návrhu, bylo následně nutné komentovat ustanovení, která teprve nabydou účinnosti a nelze tedy v komentáři vycházet ze zkušeností z praxe.

Mezi nejvýznamnější změny, které jsme v oblasti sociálně-právní ochrany dětí zaznamenali, patří především silný tlak na deinstitucionalizaci péče o děti, který se projevuje postupným zvyšováním věkové hranice dětí pro jejich umístění v ústavním zařízení. S tím úzce souvisí i zrušení dětských domovů pro děti do tří let věku k 31. 12. 2024. Přínos pro praxi by nepochybně měla mít zcela nová úprava zprostředkování osvojení a pěstounské péče, která ačkoliv vychází z úpravy původní, u které došlo k přeuspořádání a zřehlednění původních ustanovení, by měla přispět k urychlení celého procesu. Dále například zavedení nové formy podpory mladých dospělých, kteří byli před dosažením zletilosti umístěni mimo svou rodinu, a to buď v pěstounské péči, nebo v zařízení, formou zaopatřovacího příspěvku.

Zejména novela provedená zákonem č. 242/2024 Sb. se snažila reflektovat skutečnost, že zákon o sociálně-právní ochraně dětí byl přijat pět let před nabytím účinnosti zákona č. 500/2004 Sb., správního řádu. A ačkoliv sociálně-právní ochrana dětí je vykonávána v režimu správní činnosti a správní řád na ni dopadá, u mnoha institutů (například zprostředkování osvojení a pěstounské péče, nahlížení do spisu nebo dožadání) existovala samostatná úprava, která buď se stávající úpravou ve správním řádu korespondovala, a proto byla nadbytečná, nebo se naopak od správního řádu odchylovala, ačkoliv pro to nebyl žádný opodstatněný důvod. Tyto duplicity nebo naopak odchylky byly poslední novelou výrazně dotčeny a nyní by měl být při výkonu sociálně-právní ochrany dětí v mnohem větší míře využíván přímo správní řád.

Skutečnost, že novela účinná od 1. 1. 2025 se v mnoha oblastech zásadně dotkla i ustanovení přijatých velkou novelou účinnou od 1. 1. 2022, přináší

Předmluva

otázku, zda je právní regulace sociálně-právní ochrany dětí prováděna systematicky, nebo spíše metodou pokus-omyl, tedy přijmou se nová pravidla a když se ukáže, že nebudou fungovat, tak se při nejbližší příležitosti zase změní.

Budoucnost právní úpravy sociálně-právní ochrany dětí je v tuto chvíli nejistá. Nemáme tušení, zda již za dva roky bude zákon o sociálně-právní ochraně dětí nahrazen připravovaným zákonem o ochraně dětí a podpoře rodiny, jak je momentálně plánováno, nebo bude přijetí zákona odsouváno (v krajním případě od něj bude zcela upuštěno) a zákon o sociálně-právní ochraně dětí se dočká pouze dalších rozsáhlých novelizací.

Brno, prosinec 2024

Romana Rogalewiczová
za autorský kolektiv

Poznámka autorů k připravované novele občanského zákoníku

V době přípravy druhého vydání komentáře k zákonu o sociálně-právní ochraně dětí (podzim 2024) prochází legislativním procesem novela občanského zákoníku, která se významnou měrou dotýká otázek rodinného práva (sněmovní tisk 728). Dojde-li k přijetí novely v navrhované podobě, očekává se, že dojde

- ke zjednodušení rozvodového řízení,
- ke spojení řízení rozvodového a opatrovnického a s tím souvisejícímu omezení zastoupení dítě kolizním opatrovníkem,
- ke zrušení rozlišování forem péče o děti,
- k zavedení zákazu tělesných trestů.

Pro text našeho komentáře má význam zejména zrušení forem péče, protože vycházíme z aktuální právní úpravy a v případě, že orgány sociálně-právní ochrany dětí s rodiči musí řešit jejich rodičovský konflikt, označujeme rodiče jako rodiče rezidentního (nebo pečujícího) a rodiče nerezidentního (nebo rodiče, který je oprávněn ke styku s dítětem). Připravovaná novela pojmy rezidentní a nerezidentní rodič zcela zruší. Děti již nebudou svěřovány do péče jednoho z rodičů, ani do střídavé péče. Péče rodičů bude nadále vždy společná, soud bude upravovat pouze rozsah, v jakém každý z rodičů bude o dítě pečovat. Kategorie styku s dítětem by se měla stát zcela výjimečnou a vyhrazenou pro situace, kdy vůbec není vhodné, aby rodič o dítě pečoval, proto mu vůbec nebude upraven rozsah péče a bude-li to pro dítě vhodné, soud pouze upraví, za jakých podmínek a v jakém rozsahu se s dítětem může stýkat.

Dle našeho názoru se v praxi nic příliš nezmění. Pokud se dosud rodič, který měl dítě svěřené do své péče, považoval za významnějšího rodiče, který na rozdíl od druhého rodiče má všechna práva, protože druhý rodič je pouze ten „víkendový“, pak nyní sice tento argument odpadne, ale obáváme se, že se pouze přeformuje do argumentu, ve kterém se bude poměřovat rozsah péče – ten rodič, který pečuje dvanáct dní ze čtrnácti se totiž nadále bude považovat za významnějšího. Nicméně je třeba počítat s podstatnou změnou pojmosloví, které přirozeně nemůžeme v tuto chvíli promítnout do textu, protože osud připravované novely zatím není znám.

Co se týče omezení zastupování dítěte kolizním opatrovníkem v opatrovnickém řízení, jedná se asi o nejdiskutovanější otázku celé novely. Proto v tuto chvíli nelze vůbec předvídat, zda a v jaké podobě bude tato změna přijata a zda s ní budou případně souviset další legislativní změny na poli sociálně-právní ochrany dětí.

Poznámka autorů k připravované novele občanského zákoníku

Naopak nelze pochybovat o tom, že bude přijat zákaz tělesných trestů, kdy v textu komentáře je odkazováno přímo na ustanovení, ve kterém by tento zákaz měl být upraven.

Zatím je však návrh stále projednáván a není známo, zda, kdy a v jaké podobě dojde k jeho promítnutí do občanského zákoníku, případně dalších souvisejících předpisů.

Obsah

O autorech	V
Předmluva	IX
Seznam použitých zkratk	XVII
Komentář k zákonu o sociálně-právní ochraně dětí	
Část první. Úvodní ustanovení (§ 1 až 4a).....	1
Část druhá. Základní ustanovení sociálně-právní ochrany (§ 5 až 9a).....	40
Část třetí. Opatření sociálně-právní ochrany (§ 10 až 38b).....	84
Hlava I. Preventivní a poradenská činnost (§ 10 až 11a).....	70
Hlava II. Opatření na ochranu dětí (§ 12 až 17).....	112
Hlava III. Činnost orgánů sociálně-právní ochrany při svěřeni dítěte do výchovy jiné osoby odpovědné za výchovu dítěte (§ 19).....	196
Hlava IV. Zprostředkování osvojení a pěstounské péče (§ 19a až 26).....	204
Hlava V. Pěstounská péče na přechodnou dobu (§ 27a).....	262
Hlava VI. Ústavní výchova a ochranná výchova (§ 28 až 30).....	270
Hlava VII. Péče o děti vyžadující zvýšenou pozornost (§ 31 až 34).....	295
Hlava VIII. Sociálně-právní ochrana ve vztahu k cizině (§ 35 až 36).....	330
Hlava IX. Sociálně-právní ochrana ve zvláštních případech (§ 37).....	367
Hlava X. Komise pro sociálně-právní ochranu dětí a poradní sbory (§ 38 až 38b).....	373
Část čtvrtá. Zařízení sociálně-právní ochrany (§ 39 až 47).....	392
Část pátá. Pěstounská péče (§ 47a až 47za).....	488
Hlava I. Práva a povinnosti při výkonu pěstounské péče (§ 47a až 47d).....	488
Hlava II. Dávky pěstounské péče (§ 47e až 47n).....	485
Hlava III. Společná ustanovení o dávkách pěstounské péče (§ 47o až 47za).....	540

Obsah

Část šestá. Poskytování sociálně-právní ochrany pověřenými osobami (§ 48 až 50)	584
Část sedmá. Inspekce poskytování sociálně-právní ochrany (§ 50a)	613
Část osmá. Zapatřovací příspěvek (§ 50b až 50u)	625
Část devátá. Společná ustanovení (§ 51 až 58b)	669
Část desátá. Přestupky (§ 59 až 59h)	736
Část jedenáctá. Řízení a místní příslušnost (§ 60 až 64)	764
Část dvanáctá. Přejícná a závěrečná ustanovení (§ 65 až 67)	804
Checklist k vyhodnocení situace dítěte a k individuálnímu plánu ochrany dítěte	809
Checklist (kontrolní seznam) ke správnímu řízení z moci úřední dle § 46 SpŘ ve věci uložení výchovného opatření dle § 13 ZSPOD u prvoinstančního orgánu SPOD	820
Kontrolní list ke správnímu řízení ve věci žádosti o vydání Souhlasu s poskytnutím ochrany a pomoci dítěti v zařízení (ZDVOP, DOZP) ve smyslu § 44 SpŘ, 16b a § 64 ZSPOD	823
Checklist ke koliznímu opatrovnickví (ve smyslu § 22 OSŘ a § 434, 455, 466, 482 ZRS a dalších)	827
Závazné stanovisko (§ 30 odst. 1 a 2 ZSPO a 154 SpŘ)	834
Checklist kontroly úkonů spojených s návštěvou dítěte v ústavním zařízení ze strany zaměstnance OSPOD (§ 29 odst. 2 ZSPOD)	835
Seznam použité literatury	842
Věcný rejstřík	852

Jednotlivá ustanovení komentáře zpracovali

JUDr. Ing. Romana Rogalewiczová, Ph.D.

§ 1 až 2a, § 4 až 6, § 7 až 16a, § 19, § 19a až 20 (ve spolupráci s L. Šohajdovou), § 51 až 59h, § 65 až 67

Mgr. Kateřina Cilečková, Ph.D.

§ 47a až 47n

JUDr. Ing. Zdeněk Kapitán, Ph.D.

§ 3, § 26, § 35 až 37

Mgr. Bc. Martin Doležal

§ 6a, § 16b, § 28 až 30, § 38b až 42n, § 50a

JUDr. Tereza Killarová

§ 17

Mgr. Bc. Ivana Matoušková

§ 31 až 34, § 38 až 38a

Mgr. Dana Nedělníková, Ph.D.

§ 48 až 50

JUDr. Markéta Kačerová Nováková

§ 25

Mgr. Lucia Šohajdová

§ 19a až 20 (ve spolupráci s R. Rogalewiczovou)

Mgr. Romana Skutková

§ 47o až 47za, § 50b až 50u

JUDr. Renata Šínová, Ph.D.

§ 60 až 64

Bc. Anna Valová

§ 21 až 24b, § 27a, § 44 až 45

**Státní příspěvek pro zřizovatele zařízení
pro děti vyžadující okamžitou pomoc**

**§ 42g [Státní příspěvek pro zřizovatele zařízení pro děti
vyžadující okamžitou pomoc]**

(1) Zřizovatel zařízení pro děti vyžadující okamžitou pomoc má nárok na státní příspěvek za pobyt a péči poskytovanou nezletilému dítěti v tomto zařízení na základě rozhodnutí soudu nebo na základě smlouvy o poskytování ochrany a pomoci dítěti podle § 42a.

(2) Zřizovatel zařízení pro děti vyžadující okamžitou pomoc je povinen využít státní příspěvek pouze pro zařízení pro děti vyžadující okamžitou pomoc, v němž je dítě umístěno, a pouze na poskytování ochrany a pomoci dítěti v rozsahu činností uvedených v § 42 odst. 2 až 4.

(3) Státní příspěvek

- a) náleží měsíčně za každé dítě ve výši 36 000 Kč,
- b) se snižuje o jednu třicetinu za každý den, v němž dítě pobývá mimo zařízení pro děti vyžadující okamžitou pomoc a pobyt mimo toto zařízení trvá po dobu 2 po sobě jdoucích kalendářních dnů,
- c) náleží i po nabytí právní moci rozhodnutí soudu o nařízení ústavní výchovy dítěte umístěného dosud v zařízení pro děti vyžadující okamžitou pomoc, jestliže je dítěti nadále poskytována péče v tomto zařízení, a to až do dne přijetí dítěte do příslušného zařízení pro výkon ústavní výchovy sjednaného obecním úřadem obce s rozšířenou působností podle § 28.

Zákon upravuje nárok subjektu, který je zřizovatelem zařízení pro děti vyžadující okamžitou pomoc, na přiznání státního příspěvku pro zřizovatele zařízení pro děti vyžadující okamžitou pomoc za pobyt a péči poskytovanou nezletilému dítěti za splnění určitých podmínek, které se k této finanční podpoře váží.

Obsah výkladu

I. Definice státního příspěvku pro zřizovatele zařízení pro děti vyžadující okamžitou pomoc	1
II. Nárok na státní příspěvek	2
III. Nárok na výplatu státního příspěvku	3
IV. Výše státního příspěvku	4
V. Využití státního příspěvku ze strany zřizovatele	5
VI. Snižování státního příspěvku pro zřizovatele zařízení pro děti vyžadující okamžitou pomoc	6

I. Definice státního příspěvku pro zřizovatele zařízení pro děti vyžadující okamžitou pomoc

Státní příspěvek pro zřizovatele zařízení pro děti vyžadující okamžitou pomoc je státní dotace na pokrytí nákladů při zajištění pobytu a péče, která je poskytována nezletilému dítěti, které je umístěno v zařízení pro děti vyžadující okamžitou pomoc. Aby mohl být příspěvek vyplacen, musí být splněno několik podmínek. **Nárok** na státní příspěvek vzniká pouze tehdy, je-li v zařízení umístěno dítě, které je ohrožené ve smyslu § 6, a je-li zde umístěno na základě rozhodnutí soudu nebo na základě smlouvy o poskytování ochrany a pomoci. Toto je svým způsobem ona prvotní příčina (*prima causa*), která rozhoduje o naplnění podmínky nejenom pro zásah státu do života dítěte a umístění dítěte do takového zařízení, ale vzniká tím i legální titul umístění dítěte do zařízení. Nejsou-li současně splněny tyto podmínky, nevzniká zřizovateli nárok na státní příspěvek ani na jeho výplatu. Není tedy možné vyplatit státní příspěvek pro zřizovatele zařízení pro děti vyžadující okamžitou pomoc za dítě, které je umístěno v zařízení pro děti vyžadující okamžitou pomoc, aniž by existovalo pravomocné rozhodnutí soudu o jeho umístění v tomto zařízení nebo souhlas obecního úřadu obce s rozšířenou působností s uzavřením smlouvy o poskytování ochrany a pomoci. Je však třeba rozlišovat mezi nárokem zřizovatele na státní příspěvek a nárokem na výplatu státního příspěvku (§ 42i).

II. Nárok na státní příspěvek

Nárok na státní příspěvek vzniká dnem, od kterého zařízení pro děti vyžadující okamžitou pomoc poskytuje dítěti **ochranu a pomoc ve smyslu § 42 odst. 2 až 4**, a to buď na základě vykonatelného rozhodnutí soudu, nebo na základě uzavřené smlouvy o poskytování ochrany a pomoci. Je-li dítě umístěno v zařízení na základě smlouvy o poskytování ochrany a pomoci, vznikne zřizovateli zařízení pro děti vyžadující okamžitou pomoc nárok na státní příspěvek, pokud byl vydán souhlas s poskytováním ochrany a pomoci ze strany obecního úřadu obce s rozšířenou působností (dle § 16b).

III. Nárok na výplatu státního příspěvku

Nárok na výplatu státního příspěvku vzniká dnem, kdy je u krajského úřadu podána na předepsaném tiskopise **žádost** zřizovatele zařízení pro děti vyžadující okamžitou pomoc o přiznání státního příspěvku. Státní příspěvek tedy není zřizovateli zařízení pro děti vyžadující okamžitou pomoc vyplácen ze zákona, i když na něj vznikne nárok, ale až na základě žádosti (§ 42i odst. 2).

IV. Výše státního příspěvku

- 4 Zákon stanoví částku státního příspěvku v měsíční sazbě na každé dítě ve výši **36 000 Kč**, ale nařízením vlády č. 438/2022 Sb., o zvýšení státních příspěvků podle zákona č. 359/1999 Sb., o sociálně-právní ochraně dětí, ve znění pozdějších předpisů, byl státní příspěvek navýšen na částku **43 560 Kč**. Jedná se o maximální výši, kterou je možné za měsíc na jedno dítě vyplatit. Může nastat situace, kdy se státní příspěvek v konkrétním měsíci nevyplatí celý. Zejména tehdy, není-li dítěti v zařízení poskytována ochrana a pomoc po dobu celého měsíce, nejčastěji proto, že dítě bylo přijato nebo odešlo ze zařízení v průběhu měsíce, nebo dítě pobývalo mimo zařízení (§ 30). K provádění změny částky státního příspěvku je nutné podotknout, že nařízení vlády je v ČR obecně závazný právní předpis, patřící mezi tzv. prováděcí předpisy, který je vydáván vládou *secundum et intra legem*. V tomto kontextu je nutné i v době mezi novelizacemi ZSPO sledovat prováděcí předpisy, kterými mohou být změněny výše státem poskytovaných úhrad. To se týká nejenom státního příspěvku pro zřizovatele zařízení pro děti vyžadující okamžitou pomoc, ale také částky státního příspěvku na výkon pěstounské péče, který rovněž může být upraven vládním nařízením.

V. Využití státního příspěvku ze strany zřizovatele

- 5 Zřizovatel zařízení pro děti vyžadující okamžitou pomoc má povinnost státní příspěvek využít pouze pro pokrytí nákladů, které se vztahují ke konkrétnímu dítěti a pouze v tomto typu zařízení. Příspěvek tudíž není plošnou dotací, která se poskytuje zařízení pro děti vyžadující okamžitou pomoc jako celku, ale je vázán na případ **konkrétního dítěte**, díky kterému vznikl zřizovateli nárok tento příspěvek na pokrytí nákladů na zajištění ochrany a pomoci takovému dítěti. Ze státního příspěvku je možné hradit i materiálně-provozní náklady, resp. takové náklady, které přímo souvisejí s péčí o dítě v tomto zařízení a s případným dalším zajištěním specializovaných služeb, ve smyslu § 42 odst. 2 až 4. Pokud je zařízení pro děti vyžadující okamžitou pomoc umístěno při školském či zdravotnickém zařízení, je nutné vždy státní příspěvek využívat pouze pro účely pokrytí nákladů, které vznikly v souvislosti s pobytem a péčí o konkrétní dítě v zařízení pro děti vyžadující okamžitou pomoc, nikoliv pro jiný účel. Z tohoto důvodu je nutné mít účetně oddělená účetní střediska, ze kterých bude patrné, že státní příspěvek byl využit na pokrytí personálních, materiálních či provozních nákladů, resp. péče, které byly poskytnuty dítěti, a to pouze v zařízení pro děti vyžadující okamžitou pomoc. V případě, že zřizovatel nevyužije státní příspěvek ve shodě s účelem, ke kterému byl poskytnut, může se dopustit přestupku dle § 59g odst. 1 písm. l), za který mu může být uložena pokuta ve výši až 50 000 Kč.

VI. Snížení státního příspěvku pro zřizovatele zařízení pro děti vyžadující okamžitou pomoc

Státní příspěvek náleží sice měsíčně za každé dítě, kterému je poskytována ochrana a pomoc v zařízení, ale snižuje se o jednu třetinu za každý den, po který dítě pobývá mimo zařízení pro děti vyžadující okamžitou pomoc, pokud pobyt mimo toto zařízení trvá po dobu alespoň dvou po sobě jdoucích kalendářních dnů.

6

§ 42h [Výplata státního příspěvku]

(1) Státní příspěvek se vyplácí měsíčně v české měně, a to po uplynutí kalendářního měsíce, za který náleží, nejpozději do 30 dnů od vykonatelnosti rozhodnutí o přiznání státního příspěvku nebo o změně výše státního příspěvku. Před uplynutím této lhůty rozhodne krajský úřad bezodkladně na žádost zřizovatele o přiznání části státního příspěvku, u které byl nárok na státní příspěvek prokázán.

(2) Výše státního příspěvku se zaokrouhluje na celé koruny nahoru.

(3) Státní příspěvek vyplácí krajský úřad.

(4) Státní příspěvek se poukazuje na účet zřizovatele zařízení pro děti vyžadující okamžitou pomoc, který o státní příspěvek požádal.

Ustanovení upravuje způsob výplaty státního příspěvku, kým a jakým způsobem k výplatě dochází, a možnost požádat o přiznání a výplatu části státního příspěvku.

Výplata státního příspěvku je zajišťována krajským úřadem měsíčně, a to na účet zřizovatele zařízení pro děti vyžadující okamžitou pomoc, který o státní příspěvek požádal. Státní příspěvek je vždy vyplácen za kalendářní měsíc, za který náleží, tj. k jeho výplatě dochází zpětně, a to nejpozději do třiceti dnů od vykonatelnosti rozhodnutí o přiznání státního příspěvku nebo o jeho změně.

1

Státní příspěvek vyplácí krajský úřad, který rozhodl podle § 48 o vydání pověření ke zřízení a provozování konkrétního zařízení, jehož zřizovatel o výplatu příspěvku žádá. **Místní příslušnost** krajského úřadu se řídí místem, kde se nachází objekt nebo prostory, v nichž je provozováno zařízení pro děti vyžadující okamžitou pomoc, ve kterém je umístěno dítě, ve vztahu, k němuž je státní příspěvek vyplácen [§ 61 odst. 2 písm. b)].

2

Výplata je prováděna na účet zřizovatele zařízení pro děti vyžadující okamžitou pomoc a finanční částka je vyplácena v českých korunách. Docházeli ke krácení státního příspěvku z důvodu pobytu dítěte mimo zařízení nebo nenacházelo-li se dítě v péči zařízení po dobu celého měsíce, zaokrouhluje se poměrná částka státního příspěvku na celé koruny nahoru.

3

- 4 Vzhledem k tomu, že zařízení pro děti vyžadující okamžitou pomoc jsou mnohdy finančně závislá na výplatě státního příspěvku, je možné, aby krajský úřad vyplatil přednostně část nárokovaného státního příspěvku, byl-li nárok na jeho vyplacení dostatečně prokázán.

§ 42i [Nárok na státní příspěvek a jeho výplatu]

(1) Nárok na státní příspěvek vzniká dnem splnění podmínek stanovených tímto zákonem.

(2) Nárok na výplatu státního příspěvku vzniká dnem podání žádosti o přiznání příspěvku u příslušného krajského úřadu.

Ustanovení upravuje, kdy vzniká zřizovateli zařízení pro děti vyžadující okamžitou pomoc nárok na státní příspěvek a kdy vzniká nárok na výplatu státního příspěvku.

Zákon rozlišuje nárok na státní příspěvek pro zřizovatele zařízení pro děti vyžadující okamžitou pomoc a nárok na výplatu státního příspěvku. Zatímco **nárok** na státní příspěvek vzniká ke dni, v němž byly splněny zákonem stanovené podmínky (§ 42g odst. 1 2), **nárok na výplatu** státního příspěvku vzniká až na základě podání žádosti o přiznání státního příspěvku, a to ke dni, kdy byla tato žádost podána příslušnému krajskému úřadu. Přestože zřizovatel zařízení pro děti vyžadující okamžitou pomoc bude mít nárok na státní příspěvek, splní v daném měsíci všechny zákonné podmínky, k faktické výplatě finančních prostředků dojde až po podání žádosti ze strany zřizovatele a následněm rozhodnutí o přiznání státního příspěvku, nejdéle však do třiceti dnů od vykonatelnosti rozhodnutí krajského úřadu (§ 42g 3).

§ 42j [Zánik nároku na vyplacení státního příspěvku; chybné rozhodnutí o státním příspěvku]

(1) Nebylo-li požádáno o státní příspěvek nebo jeho část, zaniká nárok na státní příspěvek nebo jeho část za kalendářní měsíc uplynutím 1 roku od prvního dne kalendářního měsíce následujícího po kalendářním měsíci, za který státní příspěvek náležel.

(2) Byl-li státní příspěvek neprávem

- a) přiznán v nižší částce, než v jaké náležel,
- b) vyplácen nebo vyplacen v nižší částce, než v jaké náležel,
- c) přiznán od pozdějšího data než náležel, nebo
- d) odepřen,

přizná se nebo zvýší ode dne, od něhož státní příspěvek nebo jeho část náleží, nejvýše však 3 roky nazpět ode dne, kdy to krajský úřad rozhodující

o státním příspěvku zjistil, nebo ode dne, kdy o zvýšení státního příspěvku nebo jeho přiznání zřizovatel zařízení pro děti vyžadující okamžitou pomoc požádal.

(3) Státní příspěvek neprávem

a) přiznaný,

b) vyplacený, nebo

c) vyplácený nebo vyplacený ve vyšší částce, než v jaké náleží,

se odejme, nebo se jeho výplata zastaví nebo sníží, a to dnem následujícím po dni, jímž uplynulo období, za které už byl vyplacen. Ustanovení § 42k odst. 3 zůstává nedotčeno.

(4) Lhůty podle odstavců 1 až 3 neplnou po dobu řízení o státním příspěvku.

Zákon stanoví podmínky pro řádnou výplatu státního příspěvku nebo jeho části a nejzazší lhůtu pro jeho přiznání, resp. stanoví postup v situaci, kdy byl státní příspěvek neprávem vyplacen nebo přiznán v nesprávné výši.

Obsah výkladu

I. Zánik nároku na výplatu státního příspěvku.....	1
II. Neprávem odepřený státní příspěvek	2
III. Neprávem vyplacený státní příspěvek	3
IV. Neprávem přiznaný státní příspěvek	4
IV. Stavení lhůt	5

I. Zánik nároku na výplatu státního příspěvku

Nebylo-li požádáno o přiznání státního příspěvku nebo jeho části, zaniká nárok na státní příspěvek nebo jeho část za konkrétní kalendářní měsíc uplynutím jednoho roku od prvního dne kalendářního měsíce následujícího po kalendářním měsíci, za který státní příspěvek náleží. Žádost o přiznání státního příspěvku je nutné podat nejpozději do jednoho roku od konce kalendářního měsíce, za který je státní příspěvek požadován. Nárok tak zaniká v případech, kdy zřizovatel ze své vlastní viny nepředložil žádost o státní příspěvek za konkrétní období v této lhůtě.

1

II. Neprávem odepřený státní příspěvek

Došlo-li neprávem k odepření nároku na státní příspěvek nebo byl-li státní příspěvek přiznán nebo vyplacen v nižší částce, než v jaké ze zákona náleží, nebo od pozdějšího data, než na něj podle zákona vznikl nárok, přizná se nebo zvýší ode dne, od něhož státní příspěvek nebo jeho část náleží, nejvýše však tři roky nazpět ode dne, kdy to krajský úřad rozhodující o státním příspěvku zjistil, nebo ode dne, kdy o zvýšení státního příspěvku nebo jeho přiznání zřizovatel zařízení pro děti vyžadující okamžitou pomoc požádal.

2