
Žádáme všechny sdělovací prostředky, aby neobtěžovali seniory, ale obraceli se pouze na zástupce 
seniorů pana Jiřího Krejzu. 

Monsieur le Greffier de la 
Cour européenne des Droits de l'Homme 

Conseil de 1'Europe 
F-67075 STRASBOURG CEDEX 

FRANCE 

Česká republika 10. února 2008 

STÍŽNOST 

předkládaná podle článku 34 Úmluvy 
o ochraně lidských práv a základních svobod a čl. 45 a 47 Jednacího řádu ESLP 

I. STRANY 
A. STĚŽOVATEL 

1. Příjmení: Hráček 
2. Jméno: Jan 
3. Pohlaví: muž 
4. Státní příslušnost: občan České republiky 
5. Povolání: důchodce 
6. Datum a místo narození: 1936 
7. Trvalé bydliště: Penzion pro seniory v Uherském Hradišti 

Kollárova 1243, 686 01 Uherské Hradiště 
Česká republika 

8. Telefonní čísla: 
9. Současná adresa: viz bod 7 

1. Příjmení: Hráčková 
2. Jméno: Anna 
3. Pohlaví: žena 
4. Státní příslušnost: občanka České republiky 
5. Povolání: důchodkyně 
6. Datum a místo narození:1937 
7. Trvalé bydliště: Penzion pro seniory v Uherském Hradišti 

Kollárova 1243, 686 01 Uherské Hradiště 
Česká republika 

8. Telefonní čísla: 
9. Současná adresa: viz bod 7 

10. Příjmení a jméno zástupce: Krejza Jiří, 27. 5. 1971 
11.Povolání zástupce: kadeřník 
12.Adresa zástupce: ul. Dr. Slavíka 1515, 413 01 Roudnice nad Labem 

Česká republika 
13. Tel. Číslo: +420 416 815 911, krejzaj@volny.cz 

mailto:krejzaj@volny.cz


B. VYSOKÁ SMLUVNÍ STRANA 
14. Česká republika 

II. SKUTKOVÉ OKOLNOSTI PŘÍPADU 

Stěžovatelé manželé Hráčkovi byli dne 10. 12. 1997 přijati do ústavu sociální péče 
Penzionu pro seniory v Uherském Hradišti , Kollárova 1243 (dále jen "Penzion"). Podmínkou 
přijetí do tohoto ústavu sociální péče bylo zaplatit vstupní poplatek ve formě daru hotově ve výši 
100.000,- Kč. Tato podmínka platila jen pro žadatelé, kteří neměli trvalé bydliště ve městě Uherské 
Hradiště. Bez zaplacení tohoto vstupního poplatku ve formě daru by nebyli stěžovatelé přijati do 
ústavu sociální péče Penzionu. Tento vstupní poplatek nařídilo město Uherské Hradiště (dále jen 
"Město") , které zřizuje a provozuje Penzion pro seniory v Uherském Hradišti. 

Stěžovatelům nezbylo než zaplatit v hotovosti povinný vstupní poplatek ve formě daru ve 
výši 100.000,- Kč. Protože stěžovatelé tolik peněz neměli město Uherské Hradiště stěžovatelům 
povolilo dvě splátky ve výši 50.000,- Kč. První splátku ve výši 50.000,-Kč stěžovatelé uhradili dne 
10. 12. 1997 a druhou splátku ve výši 50.000,-Kč uhradili dne 23. 2. 1998. Stěžovatelé museli 
podepsat darovací smlouvu na částku 100.000,- Kč, že dobrovolně dávají dar městu Uherské 
Hradiště ačkoliv stěžovatelé protestovali a nesouhalasili s tímto postupem, jelikož se nejedná o 
svobodnou vůli stěžovatelů dobrovolně darovat 100.000,- Kč, ale jedná se od počátku o nařízení 
Města. Kdyby stěžovatelé nepodepsali darovací smlouvu na částku 100.000,- Kč nikdy by nebyli 
přijati do Penzionu. 

Přijímání do penzionu se řídilo v té době vyhláškou ministerstva práce a sociálních věcí 
České republiky č. 182/1991 Sb. , kde podle § 75 jsou do ústavů přijímáni občané, kteří 
potřebují vzhledem ke svým sociálním poměrům a zdravotnímu stavu ústavní sociální péči. 
Tento postup přijímání seniorů oslabených věkem a nemocemi do ústavů sociální péče a domů s 
pečovatelskou službou je porušováním Úmluvy a Listinou základních práv a svobod. 

Z výše uvedených důvodů se stěžovatelé obrátili žalobou na Okresní soud v Uherském 
Hradišti, jako soudu I. stupně, kde požadovali, aby soud uznal darovací smlouvu za neplatnou a 
povinnost navrátit stěžovatelům částku 100.000,- Kč. Okresní soud v Uherském Hradišti žalobu 
zamítl rozsudkem č.j.:3C156/2000-67 ze dne 23. 1. 2000. Stěžovatelé se odvolali ke Krajskému 
soudu v Brně, jako soudu II. stupně, avšak ten rozsudek Okresního soudu v Uherském Hradišti 
potvrdil rozsudkem č.j.:20Co189/2001-93 ze dne 17. 9. 2002. Stěžovatele se dále neodvolali a 
rozsudek soudu II. stupně s konečnou platností nabyl právní moci. 

Stěžovatelé zjistili, že roku 2006 odvolací Krajský soud v ústí nad Labem potvrdil žalobu 
Jiřího Krejzy, kterou se žalobce Krejza domáhal navrácení povinného vstupního poplatku do 
ústavu sociální péče Domova důchodců v Roudnici nad Labem. Proto stěžovatelé podali stejnou 
žalobu jako žalobce Krejza z Roudnice nad Labem, avšak Okresního soudu v Uherském Hradišti 
žalobu stěžovatelů z roku 2006 zastavil s odůvodněním, že o stejné věci již bylo rozhodováno v 
roce 2002. Stěžovatele se obratili ústavní stížností na Ústavní soud v Brně, který ústavní stížnost v 
roce 2007 odmítl. 

Podrobnosti o faktech, na něž si stěžovatel stěžuje, a která podle něj zakládají porušení 
Úmluvy, j sou uvedeny v Příloze k bodu II této stížnosti. 

Podrobnosti k bodu č. II. 


Podrobnosti o faktech, na něž si stěžovatel stěžuje, 
a která podle něj zakládají porušení Úmluvy. 

I. 
Přijetí stěžovatelů do ústavu sociální péče 

Stěžovatelé manželé Hráčkovi písemně žádali dne 24. 11. 1997 o přijetí do ústavu 
sociální péče Penzionu pro seniory v Uherském Hradišti , Kollárova 1243. Ústav sociální péče 
Penzion pro seniory byl a stále je organizací města Uherské Hradiště. Město Uherské Hradiště 
stanovilo podmínku příjetí do ústavu soc. péče Penzionu zaplatit vstupní poplatek ve formě daru 
hotově ve výši 100.000,- Kč. Bez zaplacení tohoto vstupního poplatku ve formě daru by nebyli 
manželé stěžovatelé přijati do ústavu sociální péče Penzionu. 

Stěžovatelé sdělili městu Uherské Hradiště, že tolik peněz nemají a že jsou v takové tíživé 
životní situaci, že jim nezbývá než možnost přijetí do Penzionu. Město trvalo na své podmínce 
přijetí, bez které by stěžovatelé nebyli přijati do Penzionu. Protože stěžovatelé tolik peněz neměli 
museli se zadlužit a požádali město Uherské Hradiště o splátkový kalendář, ve kterém by vstupní 
poplatek spláceli. Žalovaný neumožnil žalobcům splátkový kalendář, pouze přistoupil na dvě 
splátky po 50.000,- Kč. 

Město Uherské Hradiště (dále jen "město") sdělilo stěžovatelům pokud podepíší 
prohlášení, že jestli bude o jejich žádosti o přijetí do penzionu vyhověno, přispějí stěžovatelé na 
obnovu města částkou 100.000,- Kč. Toto projednávala s žalobci paní Nyklová vystupující za 
Město a sepsala prohlášení stěžovatelům dne 24. 11. 1997, že pokud bude žalobcům o žádosti přijetí 
do Penzionu vyhověno přispějí žalobci na obnovu Města částkou 100.000,- Kč. 

Dne 10. 12. 1997 dopoledne stěžovatelé zaplatili na účet Města částku 50.000,- Kč a když 
Město mělo jistotu, že stěžovatelé zaplatili částku prvních 50.000,- Kč teprve potom Město vydalo 
odpoledne téhož dne rozhodnutí o přijetí stěžovatelů do ústavu sociální péče Penzionu. O dva dny 
později dne 12. 12. 1997 museli stěžovatelé podepsat darovací smlouvu Města, že stěžovatelé darují 
dobrovolně Městu finanční částku 100.000,- Kč, ze které stěžovatelé uhradili 50.000,- Kč dne 10. 
12. 1997 na účet Města a dále si město na darovací smlouvě určuje větou "Zbývající část Kč 
50.000,- uhradí nejpozději do konce měsíce února 1998.". Dne 23. 2. 1998 stěžovatelé zaplatili 
zbývajících 50.000,- Kč. 

Důkaz: 1. - Žádost o přijetí do ústavu soc. péče ze dne 24. 11. 1997 s prohlášením, že pokud bude 
stěžovatelům vyhověno přijetím, věnují městu 100.000,- Kč. - 2 listy. 

2. - Darovací smlouva ze dne 12. 12. 1997. 
3. - Rozhodnutí o přijetí do ústavu sociální péče pana Hráčka ze dne 10. 12. 1997. 
4. - Rozhodnutí o přijetí do ústavu sociální péče paní Hráčkové ze dne 10. 12. 1997. 

Městský úřad Uherské Hradiště - odbor sociálních věcí a zdravotnictví rozhodl dne 10. 12. 
1997 o přijetí do ústavu sociální péče domova - Penzionu pro důchodce v Uherském Hradišti 
podle § 76 odst. 3 vyhlášky MPSV č 182/1991 za použití zákona č. 100/1988 Sb. a č. 114/1988 
Sb. 

Stěžovatelé oslabeni věkem a nemocemi vše podepsali a zaplatili tak jak jim Město sdělilo, 
jelikož stěžovatelé věřili, že je vše podle zákona. 

Když se stěžovatelé nastěhovali do Penzionu zjistili, že jiní obyvatelé Penzionu byli přijati 
do Penzionu bez zaplacení povinného vstupního daru. Tím stěžovatelé zjistili po několika týdnech 
pobytu v Penzionu, že Město stěžovatelům zatajilo, že existuje podmínka přijetí do Penzionu, 


kterou nařídilo Město zaplatit vstupní poplatek ve formě daru hotově ve výši 100.000, pro 
manželský pár a pro jednotlivce 70.000,- Kč. Tato podmínka platila jen pro seniory kteří 
neměli trvalé bydliště ve městě Uherské Hradiště a ti senioři, kteří měli trvalé bydliště ve 
městě Uherské Hradiště žádný vstupní poplatek platit nemuseli. 

Tímto se jednoznačně prokazuje, že město Uherské Hradiště porušilo čl. 14 Úmluvy 
o ochraně lidských práv a základních svobod (dále jen "Úmluva") zákaz diskriminace. Stěžovatelé 
byli diskriminováni městem tak, že jim byla dána překážka přijetí do penzionu zaplacením vstuního 
poplatku ve formě daru 100.000,- Kč z důvodu, že neměli trvalé bydliště ve městě Uherské Hradiště 
a ti senioři, kteří měli trvalé bydliště ve městě Uherské Hradiště, nemuseli zaplatit vstupní dar za 
účelem obnovy města. 

Podmínku přijetí selektovaní žadatelů o umístění do Penzionu do skupin, kde jedna skupina 
seniorů, která měla trvalé bydliště ve Městě byla přijata bez povinnosti zaplatit vstupní poplatek a 
druhá skupina seniorů, která neměla trvalé bydliště ve Městě musela zaplatit povinně nařízený 
vstupní poplatek ve výši 100.000,- Kč a to formou daru. O těchto podmínkách se zmiňoval Krajský 
soud v Brně v rozsudku č.j.:20Co189/2001-93 ze dne 17. 9. 2002 na straně 4 nahoře „Zájemci byli 
rozděleni do čtyř skupin, přičemž ve 4. skupině z hlediska nároku byli občané, kteří měli trvalé 
bydliště mimo území Uherského Hradiště (což byl případ žlobců stěžovatelů bydlících v Uherském 
Ostrohu)." 

O tomto selektování žadatelů uchazečů o přijetí do Penzionu se hovoří i v rozsudku 
Krajského soudu v Brně, pobočka ve Zlíně ze dne 19. 9. 2006 sp. zn.: 59Co 110/2006-116 na 
straně 2 ve druhém odstavci „Žalovaný (Město) se vyjádřil, že nemůže jít o rozpor s dobrými 
mravy, když žalobkyně měla na výběr, zda zaplatí finanční částku 70.000,- Kč nebo bude čekat ve 
4. skupině žadatelů (kteří neměli trvalé bydliště ve Městě)". 

Přijímání do penzionu se řídí vyhláškou ministerstva práce a sociálních věcí České 
republiky č. 182/1991 Sb. , kde podle § 75 jsou do ústavů přijímáni občané, kteří potřebují 
vzhledem ke svým sociálním poměrům a zdravotnímu stavu ústavní sociální péči. Tento postup 
přijímání seniorů je platný pro všechny ústavy sociální péče a občany České republiky. 

II. 
Řízení před Okresním soudem v Uherském Hradišti roku 2000 

Stěžovatelé po několika týdnech pobytu v Penzionu byli pevně přesvědčeni, že Město 
nedodrželo zákonné podmínky přijetí do ústavu soc. péče Penzionu, když jedna skupina seniorů, 
která měla trvalé bydliště ve Městě byla přijata bez povinnosti zaplatit vstupní poplatek, který byl 
Městem nazýván darem a druhá skupina seniorů, která neměla trvalé bydliště ve Městě musela 
zaplatit povinně nařízený vstupní poplatek ve výši 100.000,- Kč. V té době byly podmínky pro 
přijetí do ústavu soc. péče stanoveny § 75 a řízení o přijetí do ústavu stanoveno podle § 76 odst. 
3 vyhlášky MPSV č 182/1991 za použití zákona č. 100/1988 Sb. a č. 114/1988 Sb. 

Město obešlo zákon a svévolně selektovalo žadatele o umístění do Penzionu do skupin, kde 
jedna skupina musela zaplatit vstupní poplatek a druhá skupina nemusela zaplatit žádný vstupní 
poplatek. Zřejmě Město si bylo vědomo nezákonné podmínky přijetí a nařídilo všem žadatelům, 
kteří neměli trvalé bydliště ve Městě podepsat darovací smlouvu na nařízené částky, které Město 
pro jednotlivce stanovilo na 70.000,- Kč a pro manželský pár na částku 100,000,- Kč. 

Město si do budoucna vytvořilo jakési krytí, kdy všem kontrolám říkalo, že senioři platili 
dobrovolně ze své vůle a nikdo seniorům nic nenařizoval platit a ukazovalo Město jako důkaz 


darovací smlouvu. 

Tento postup Města nejde jinak označit než za předem dobře organizovaný záměr porušení 
principů demokratické společnosti. 

Město nejen, že nedodrželo zákonné podmínky přijímání do ústavů soc. péče vyhlášku 
MPSV č 182/1991 za použití zákona č. 100/1988 Sb. a č. 114/1988 Sb., ale porušilo i čl. 14 
Úmluvy o zákazu diskriminace. 

Stěžovatelé se proto obrátili mnoha stížnostmi na orgány státní správy, avšak bezvísledně. 
Stěžovatelům nezbylo než podat žalobu k Okresnímu soudu v Uherském Hradišti. Stěžovatelé byli a 
jsou přesvědčeni, že Městem nařízená podmínka přijetí do Penzionu je nezákonná a tedy je neplatná 
i darovací smlouva na částku 100.000,- Kč. Proto podali žalobu aby soud určil, že darovací smlouva 
je neplatná a následně navrácení částky 100.000,- Kč. Stěžovatelé v žalobě poukazovali na 
nezákonné nařízení Města při přijímání do Penzionu a poukazovali na rozpor s podmínkou pro 
přijetí do ústavu soc. péče stanovenou § 75 a řízením o přijetí do ústavu stanoveným podle § 76 
odst. 3 vyhlášky MPSV č 182/1991 za použití zákona č. 100/1988 Sb. a č. 114/1988 Sb. 
Soud však tvrdil, že Penzion v době přijetí stěžovatelů nebyl ústavem sociální péče a Město si 
mohlo podle výkladu soudu stanovit tyto podmínky přijímání seniorů. 

Okresní soud v Uherském Hradišti žalobu zamítl rozsudkem č.j.:3C156/2000-67 ze dne 23. 
1. 2000. 

Stěžovatelé zdůrazňují, že jim bylo při ústním jednání Okresního soudu v Uherském 
Hradišti soudem zakázáno hovořit a vyjadřovat se na nepravdivé vyjádření Města. Nezbylo než 
stěžovatelům u tohoto jednání mlčet, přestože se chtěli vyjádřit na nepravdivě tvrzené skutečnosti 
Města. 

Důkaz: 5. - Okresní soud v Uherském Hradišti rozsudek č.j.:3C156/2000-67 ze dne 23. 1. 2000. 

III. 
Řízení před Krajským soudem v Brně roku 2001 

Stěžovatelé se jako opravným přostředkem odvolali ke Krajskému soudu v Brně jako soudu 
II. stupně, u kterého se domáhali zrušení rozsudku Okresního soudu v Uherském Hradišti 
č.j.:3C156/2000-67 ze dne 23. 1. 2000 a žádali přiznání stěžovatelům zrušení darovací smlouvy a 
následného vrácení finanční částky 100.000,- Kč. 

Krajský soud v Brně rozsudkem č.j.:20Co189/2001-93 ze dne 17. 9. 2002 zamítl 
stěžovatelovo odvolání a potvrdil rozsudek Okresního soudu v Uherském Hradišti č.j.:3C 156/2000-
67 ze dne 23. 1. 2000. 

Krajský soud v Brně v rozsudku v odůvodnění uvedl, že skutečně stěžovatelé byli přijati do 
Penzionu za podmínky pro přijetí do ústavu soc. péče stanovené § 75 a řízení o přijetí do ústavu 
stanovené podle § 76 odst. 3 vyhlášky MPSV č 182/1991 za použití zákona č. 100/1988 Sb. a č. 
114/1988 Sb. avšak soud tvrdí, že byl ústav sociální péče Penzion zřízen jako ústav sociální péče 
Penzion až dne 15. 2. 2000, tedy podle soudu nebyl v době přijetí stěžovatelů v roce 1997 ústavem 
sociální péče. Přestože stěžovatelé za těchto podmínek vyhlášky MPSV č 182/1991 za použití 
zákona č. 100/1988 Sb. a č. 114/1988 Sb. byli přijati i jim bylo vydáno rozhodnutí o přijetí do 
ústavu soc. péče na základě vyhlášky MPSV č 182/1991 za použití zákona č. 100/1988 Sb. a č. 
114/1988 Sb. 

Dále soud v odůvodnění rozsudku konstatuje na straně 4 jako předposlední věta 


„V roce 1997 byli stěžovatelé relativně mladí (61 a 60 let), spoluvlastnili rodinný domek, který 
mohli prodat a koupit si byt atd. Nemuseli proto bydlet v Penzionu za nabízených podmínek 
(výši plateb atd.)." 

Toto konstatování soudu samo o sobě dokládá, že si soud zjišťoval majetkové poměry 
stěžovatelů, protože u soudu předloženy nebyly, a soud chybně tvrdí, že když stěžovatelé vlatstnili 
rodinný domek to ho měli prodat, kopupit si byt a nepřihlašovat se do Penzionu. 

Odůvodnění Krajského soudu v Brně je vadné, když zkoumá majetek stěžovatelů a pak 
podle toho chybně soudí. 

Stěžovatelé se dále proti tomuto vadnému rozsudlu neodvolali a tím rozsudek nabyl právní 
moci. 

Důkaz: 6. - Krajský soud v Brně rozsudek č.j.:20Co189/2001-93 ze dne 17. 9. 2002 

IV. 
Prokázání protizákonné podmínky nařizování vstupních poplatků do ústavů soc. péče 

V létě roku 2006 se stěžovatelé dozvěděli, že Jiří Krejza starší z Roudnice nad Labem vyhrál 
soudní spor s ústavem sociální péče Domovem důchodců v Roudnici n. L., který také nařizoval 
podmínku přijetí vstupní poplatek formou daru ve výši 55.500,-Kč. Odvolací Krajský soud v Ústí n. 
L. rozhodl rozsudkem ze dne 22. 6. 2006. sp. zn.: 9 Co 392/2005-227, který zrušil rozsudek 
Okresního soudu v Litoměřicích ze dne 8. 3. 2005 sp. zn.: 15 C 159/2005-172. Tím se 
jednoznačně prokázalo, že nařizovat vstupní poplatky do ústavů soc. péče je protizákonné. 

Město Roudnice nad Labem zřizuje a provozuje ústav soc. péče Domov důchodců, pro který 
platila stejná pravidla přijímání žadatelů seniorů jako pro ústav soc. péče Penzion pro seniory v 
Uherském Hradišti. Město Roudnice nad Labem identicky stejným způsobem jako město Uherské 
Hradiště také nařídilo seniorům platit vstupní poplatek před přijetím do ústavu a také musel senior 
podepsat darovací smlouvu. Město Roudnice nad Labem postupovalo při přijímání seniorů do 
ústavu identicky stejně protizákonně jako město Uherské Hradiště. 

Odvolací Krajský soud v Ústí n. L. v odůvodnění rozsudku ze dne 22. 6. 2006. sp. zn.: 9 Co 
392/2005-227 uvedl na straně 5 dole „Platné právní předpisy neumožňují stanovit jako 
podmínku přijetí do ústavu sociální péče jiný druh úhrady, tedy ani „vstupní poplatek". 

O tomto rozsudku se stěžovatelé dozvěděli z televize a byli pevně přesvědčeni, že také byli 
poškozeni, proto se spojili s panem Krejzou z Roudnice nad Labem. 

V. 
Podání žaloby pro bezdůvodné obohacení k Okresnímu soudu v Uherském Hradišti v roce 2006 

Stěžovatelé tedy podali 4. 10. 2006 identicky stejnou žalobu o bezdůvodné obohacení jako 
žalobce z Roudnice nad Labem, kterého kontaktovali. Žalobou se domáhali pro bezdůvodné 
obohacení vrácení částky 100.000,- Kč městem Uherské Hradiště. 

V žalobě zejména uvedli rozsudek Krajského soudu v Ústí n. L., který rozhodl 
rozsudkem ze dne 22. 6. 2006. sp. zn.: 9 Co 392/2005-227, který zrušil rozsudek Okresního soudu 


v Litoměřicích ze dne 8. 3. 2005 sp. zn.: 15 C 159/2005-172. Tím se jednoznačně prokázalo, že 
nařizovat vstupní poplatky do ústavů soc. péče je protizákonné. Stěžovatelé poukazovali na jejich 
případ, který je identicky shodný s případem v Roudnici nad Labem. 

Okresní soud v Uherském Hradišti žalobu zastavil usnesením sp. zn.: 12C 92/2006-389 ze 
dne 12. 12. 2006 odůvodněním, že ,j'iž o stejné věci bylo rozhodnuto dříve a to rozsudkem 
Okresního soudu v Uherském Hradišti sp. zn.:3C156/2000-67 ze dne 23. 1. 2000 ve spojení s 
rozsudkem Krajského soudu v Brně sp.zn.: 20Co189/2001-93 ze dne 17. 9. 2002. K podmínkám 
řízení patří též požadavek, aby o téže věci nebylo pravomocně rozhodováno." Okresní soud v 
Uherském Hradišti se ve svém usnesení sp. zn.: 12C 92/2006-389 ze dne 12. 12. 2006 vůbec 
nezmiňuje o rozsudku Krajského soudu v Ústí n. L. ze dne 22. 6. 2006. sp. zn.: 9 Co 392/2005-227, 
o který se opírají stěžovatelé a ze kterého je zřejmé, že stěžovatelům mají být přiznána stejná práva, 
jako byla přiznána žalobci Krejzovi v rozsudku Krajského soudu v Ústí n. L. ze dne 22. 6. 2006. 
sp. zn.: 9 Co 392/2005-227. 

Okresní soud v Uherském Hradišti se vůbec nezabýval, že práva žalobci Krejzovi v 
rozsudku Krajského soudu v Ústí n. L. ze dne 22. 6. 2006. sp. zn.: 9 Co 392/2005-227 byla přiznána 
a naopak stěžovatelům odbrána. Přičemž Okresní soud v Uherském Hradišti má podle zákona 
povinnost sjednocovat rozhodnutí soudů, aby nebyla vzájemném rozporu jako se to stalo u 
stěžovatelů a pana Krejzy. 

Dále má Okresní soud v Uherském Hradišti povinnost podle zákona z podání žaloby sám 
vyhodnotit čeho se podání týká, jestliže z obsahu žaloby je zřejmé čeho se stěžovatel domáhá. Zde 
Okresní soud v Uherském Hradišti chybně věc vyhodnotil a žalobu zastavil. Tím jsou v České 
republice dva žalobci, kteří se domáhali stejných práv, ale jednomu z Roudnice nad Labem práva 
byla přiznána a stěžovatelům z Uherského Hradiště byla jejich práva upřena. 

Stěžovatelé netušili, že žaloba z roku 2000 o určení neplatnosti darovací smlouvy, o které 
bylo pravomocně rozhodnuto Krajským soudem v Brně rozsudkem č.j.:20Co189/2001-93 ze dne 
17. 9. 2002, který zamítl stěžovatelovo odvolání a potvrdil rozsudek Okresního soudu v Uherském 
Hradišti č.j.:3C156/2000-67 ze dne 23. 1. 2000, že se může jednat o stejný návrh žaloby jako žaloba 
ze dne 4. 10. 2006 . Neboť jedna žaloba směřovala na určení neplatnosti darovací smlouvy a druhá 
o bezdůvodné obohacení. 

Důkaz: 7. - Okresní soud v Uherském Hradišti usnesení sp. zn.: 12C 92/2006-389 ze dne 12. 12. 
2006 

VI. 
Odvolání ke Krajskému soudu v Brně roku 2006 

Stěžovatelé podali ke Krajskému soudu v Brně odvolání proti usnesení sp. zn.: 12C 
92/2006-389 ze dne 12. 12. 2006 Okresního soudu v Uherském Hradišti, který zastavil 
stěžovatelovu žalobu. 
Krajský soud v Brně usnesením sp. zn.: 59Co 79/2007-66 ze dne 27. 3. 2007 potvrdil usnesení sp. 
zn.: 12C 92/2006-389 ze dne 12. 12. 2006 Okresního soudu v Uherském Hradišti. 

Důkaz: 8. - Krajský soud v Brně usnesení sp. zn.: 59Co 79/2007-66 ze dne 27. 3. 2007 

VII. 
Řízení před Ústavním soudem v Brně roku 2007 


Stěžovatelům nezbylo než podat ústavní stížnost k Ústavnímu soudu v Brně, u kterého se 
domáhali zrušení usnesení sp. zn.: 59Co 79/2007-66 ze dne 27. 3. 2007 Krajského soudu v Brně. 

Jiří Krejza starší z Roudnice nad Labem vyhrál soudní spor s ústavem sociální péče 
Domovem důchodců v Roudnici n. L., který také nařizoval podmínku přijetí vstupní poplatek 
formou daru ve výši 55.500,-Kč. Odvolací Krajský soud v Ústí n. L. rozhodl rozsudkem ze dne 22. 
6. 2006. sp. zn.: 9 Co 392/2005-227, který zrušil rozsudek Okresního soudu v Litoměřicích ze dne 
8. 3. 2005 sp. zn.: 15 C 159/2005-172. Tím se jednoznačně prokázalo, že nařizovat vstupní 
poplatky do ústavů soc. péče je protizákonné. 

Druhý v České republice, který se úspěšně žalobou domáhal vrácení protizákonného 
vstupního polatku při přijetí do ústavu soc. péče byla Marie Máčalíková spolubydlící se stěžovateli 
v Penzionu v Uherském Hradišti. M. Máčalíková podala žalobu o bezdůvodné obohacení částky 
70.000,- Kč na město Uherské Hradiště. Krajský soud v Brně, pobočka ve Zlíně rozhodl rozsudkem 
ze dne 19. 9. 2006 sp. zn.: 59Co 110/2006-116 o navrácení částky 70.000,- Kč bezdůvodného 
obohacení paní Máčalíkové z důvodu protizákonnosti nařizovat vstupní poplatek do ústavů soc. 
péče Penzionu, který odporuje podmínkám pro přijetí do ústavu soc. péče stanovených § 75 a 
řízením o přijetí do ústavu stanovené podle § 76 odst. 3 vyhlášky MPSV č. 182/1991 Sb. za použití 
zákona č. 100/1988 Sb. a č. 114/1988 Sb. Dále soud prohlásil darovací smlouvu na částku 70.000,-
Kč za neplatnou. Toto řízení není pravomocně skončené, neboť město Uherské Hradiště se 
odvolalo proti rozsudku ze dne 19. 9. 2006 sp. zn.: 59Co 110/2006-116 k Vrchnímu soudu. 

Stěžovatelé v ústavní stížnosti uvedli „rozsudek, jehož byli vedlejšími účastníky řízení, 
Krajského soudu v Brně, pobočka ve Zlíně, který rozhodl rozsudkem ze dne 19. 9. 2006 sp. zn.: 
59Co 110/2006-116 paní M. Máčakíkové, obyvatelky stejného ústavu jako stěžovatelé, kde Město 
musí vrátit žalobkyni Máčalíkové vstupní poplatek 70.000,- Kč." 

Dále stěžovatelé v ústavní stížnosti uvedli „Pokud se týká stávající judikatury k dané 
problematice, tato se již ustálila v tom smyslu, že jakékoliv podmiňování vstupu do ústavů 
sociální péče finančním plněním ze strany důchodců je nezákonné." 

Stěžovatelé dále v ústavní stížnosti uvedli, že se stěžovatelé domáhají svého zákonného 
práva, které „bylo porušeno při jejich přijímání do ústavu soc. péče Penzionu, a to porušením 
vyhlášky MPSV č. 182/1991 Sb. z níž lze dovodit, že jediným kritériem přijímání do ústavů 
sociální péče v České republice je potřebnost žadatele této péče vzhledem k jeho sociálním 
poměrům a zdravotnímu stavu.". 

Stěžovatelé ve stížnosti argumentují, že „je jim odepřeno právo na spravedlivé projednání 
věci, podle čl. 36 odst. 1 ústavního zákona č. 2/1993 Sb. Listiny základních práv a svobod.". 

Ústavní soud v Brně ústavní stížnost usnesením ze dne 7. 8. 2007 sp. zn.: IV. ÚS 1665/07 
odmítl odůvodněním na straně 3 ve čtvrtém odstavci, „nelze se stěžovateli souhlasit, že nebylo 
respektováno jejich právo na spravedlivý proces. Postup obecného soudu v předmětné věci byl 
odůvodněn a jeho rozhodnutí odpovídá zjištěnému skutkovému ději. Dle obsahu napadeného 
rozhodnutí se stěžovatelé domáhali vrácení částky 100.000,- kč poskytnuté žalovanému Městu 
jako dar za přijetí do Penzionu pro seniory. Vpředchozím řízení stěžovatelé žalovali neplatnost 
darovací smlouvy a uložení povinnosti vrátit částku 100.000,- Kč. Není zde rozhodující právní 
kvalifikace, zda se jedná o neplatnou darovací smlouvu nebo o bezdůvodné obohacení (dle 
stěžovatelů neoprávněný majetkový prospěch). Dle shodného názoru obecného soudu i 
stěžovatelů v obou případech se jedná o plnění ze stejného skutku, který byl jen rozdílně právně 


posouzen; překážka věci pravomocně rozhodnuté brání tomu, aby věc, o níž bylo pravomocně 
rozhodnuto, byla projednána opakovaně." 

Z odůvodnění Ústavního soudu v Brně je jednoznačné, že Ústavní soud pochopil, že se 
stěžovatelé domáhali žalobou z roku 2000 o zružení darovací smlouvy a následném navrácení 
částky 100.000,- Kč a podanou žalobou ze dne 4. 10. 2006 o bezdůvodné obohacení částky 
100.000,- Kč, přičemž ústavní soud věděl z rozsudků Krajského soudu v Ústí n. L. ze dne 22. 6. 
2006. sp. zn.: 9 Co 392/2005-227 a Krajského soudu v Brně, pobočka ve Zlíně ze dne 19. 9. 2006 
sp. zn.: 59Co 110/2006-116, že příjetí do ústavů sociální péče je stanoveno vyhláškou MPSV č. 
182/1991 Sb., za použití zákona č. 100/1988 Sb., a č. 114/1988 Sb., a proto nesmí být podmíněno 
finančním vstupním poplatkem. 

Přesto Ústavního soud v Brně stěžovatelovu ústavní stížnost odmítl s tvrzením, „nelze se 
stěžovateli souhlasit, že nebylo respektováno jejich právo na spravedlivý proces". 

Důkaz: 9. - Ústavní stížnost ze dne 30. 6. 2007 
10. - Ústavní soud v Brně usnesením ze dne 7. 8. 2007 sp. zn.: IV. ÚS 1665/07 
11. - Krajský soud v Ústí nad Labem rozsudek ze dne 22. 6. 2006. sp. zn.: 9 Co 392/2005-

227 
12. - Krajský soud v Brně, pobočka ve Zlíně rozsudek ze dne 19. 9. 2006 sp. zn.: 59Co 

110/2006-116 

VIII. 

Porušení zákonů České republiky. 

Stěžovatelé byli poškozeni těmito zákony České republiky. 

Ústavní zákon č. 1/1993 Sb., Ústava České republiky 

Čl.2 

(3) Státní moc slouží všem občanům a lze ji uplatňovat jen v případech, v mezích a způsoby, 
které stanoví zákon. 

Státní moc v případě stžovatelů porušila tento článek, když poškodila stěžovatele. 

(4) Každý občan může činit, co není zákonem zakázáno, a nikdo nesmí být nucen činit, co 
zákon neukládá. 

Stěžovatelům vyhláška MPSV č 182/1991 Sb., za použití zákona č. 100/1988 Sb., a č. 
114/1988 Sb., neukládá povinnost platit vstupní poplatek do ústavu soc. péče Penzionu, protože byli 
stěžovatelé nuceni paltit vstupní popltek byl porušen tento článek ústavy. 

Čl.4 

Základní práva a svobody jsou pod ochranou soudní moci. 

Soudní moc základní práva stěžovatelů neochránila, proto porušila tento článek. 


Čl.9 

(3) Výkladem právních norem nelze oprávnit odstranění nebo ohrožení základů 
demokratického státu. 

Město uherské Hradiště a soudy si vyložily chybně právní normu vyhlášku MPSV č. 
182/1991 Sb., za použití zákona č. 100/1988 Sb., a č. 114/1988 Sb., proto porušily tento článek 
ústav. 

Čl.90 

Soudy jsou povolány především k tomu, aby zákonem stanoveným způsobem poskytovaly 
ochranu právům. Jen soud rozhoduje o vině a trestu za trestné činy. 

Soudy zákonem stanoveným způsobem neposkytli ochranu stěžovatelům. 

Čl.95 

(1) Soudce je při rozhodování vázán zákonem a mezinárodní smlouvou, která je součástí 
právního řádu; je oprávněn posoudit soulad jiného právního předpisu se zákonem nebo s takovou 
mezinárodní smlouvou. 

Soudci v případě stěžovatelů rozhodovali v rozporu se zákonem vyhláškou MPSV č. 
182/1991 Sb., za použití zákona č. 100/1988 Sb., a č. 114/1988 Sb. 

Usnesení č. 2/1993 Sb., Listina základních práv a svobod jako součásti ústavního pořádku České 
republiky 

Čl.2 

(2) Státní moc lze uplatňovat jen v případech a v mezích stanovených zákonem, a to 
způsobem, který zákon stanoví. 

(3) Každý může činit, co není zákonem zakázáno, a nikdo nesmí být nucen činit, co zákon 
neukládá. 

Město Uherské Hradiště porušilo tento článek, když nařizovalo vstupní poplatek do ústavu 
sociální péče Penzionu pro seniory, jelokož tuto povinnost vyhláška MPSV č 182/1991 za použití 
zákona č. 100/1988 Sb. a č. 114/1988 Sb. neukládá. 

Čl.3 

(1) Základní práva a svobody se zaručují všem bez rozdílu pohlaví, rasy, barvy pleti, jazyka, 
víry a náboženství, politického či jiného smýšlení, národního nebo sociálního původu, příslušnosti k 
národnostní nebo etnické menšině, majetku, rodu nebo jiného postavení. 

V tomto případě základní práva Město porušilo tím, že selektovalo seniory uchazeče o 
přijetí do ústavu soc. péče Penzionu do skupin, kde jedna skupina seniorů neměla povinnost platit 
vstupní poplatek a druhá skupina měla povinnost zaplatit vstupní poplatek do Penzionu. 


Čl.3 

(3) Nikomu nesmí být způsobena újma na právech pro uplatňování jeho základních práv a 
svobod. 

Město Uherské Hradiště porušilo tento článek, když nařídilo stěžovatelům platit vstupní 
poplatek do Penzionu a jiným žadatelům nenařizovalo platit vstupní poplatek do Penzionu. Tento 
článek porušili i soudy, když odebrali stěžovatelům základní právo na soudní ochranu. 

Čl.4 

(1) Povinnosti mohou být ukládány toliko na základě zákona a v jeho mezích a jen při 
zachování základních práv a svobod. 

Povinnost platit vstupní poplatek do ústavů soc. Péče Penzionu je v rozporu proto byl 
porušen i tento článek. 

Čl.36 

(1) Každý se může domáhat stanoveným postupem svého práva u nezávislého a nestranného 
soudu a ve stanovených případech u jiného orgánu. 

Soudy v ČR stěžovatele poškodily a nebyli nestranné. 

(2) Kdo tvrdí, že byl na svých právech zkrácen rozhodnutím orgánu veřejné správy, může se 
obrátit na soud, aby přezkoumal zákonnost takového rozhodnutí, nestanoví-li zákon jinak. Z 
pravomoci soudu však nesmí být vyloučeno přezkoumávání rozhodnutí týkajících se základních 
práv a svobod podle Listiny. 

Stěžovatelé se obrátili na soud, avšak soud přezkouma vadně zákonnost jejich přijetí do 
Penzionu, čímž stěžovatele soud poškodil. 

Čl.38 

(2) Každý má právo, aby jeho věc byla projednána veřejně, bez zbytečných průtahů a 
v jeho přítomnosti a aby se mohl vyjádřit ke všem prováděným důkazům. Veřejnost může být 
vyloučena jen v případech stanovených zákonem. 

Stěžovatelé poškodil Okresní soud v Uherském Hradišti, když jim neumožnil vyjádřit se ke 
všem prováděným důkazům zejména města Uherské Hradiště u ústního jednání v roce 2001. 
Stěžovatelé již více neměli sílu podávat stížnosti na špatné chování soudu. 

Stěžovatelé byli poškozeny vnitrostátními soudy, které porušily tyto zákony. 

Zákon č. 6/2002 Sb. o soudech, soudcích, přísedících a státní správě soudů a o změně 
některých dalších zákonů (zákon o soudech a soudcích) 

§ 4 

Před soudem jsou si všichni rovni. 


Jak z celé stížnosti vyplývá, někteří obyvatelé České republiky vyhráli soudní spor, který byl 
identick stejný jako spor stěžovatelů, přesto stěžovatelé byli poškozeni a nedostalo se jim 
spravedlnosti. 

§ 14 

(3) Nejvyšší soud sleduje a vyhodnocuje pravomocná rozhodnutí soudů v občanském 
soudním řízení a v trestním řízení a na jejich základě v zájmu jednotného rozhodování soudů 
zaujímá stanoviska k rozhodovací činnosti soudů ve věcech určitého druhu. 

Nejvyšší soud má v popisu práce sledovat a vyhodnocovat pravomocná rozhodnutí soudů v 
občanském soudním řízení a v trestním řízení a na jejich základě v zájmu jednotného rozhodování 
soudů zaujímat stanoviska k rozhodovací činnosti soudů ve věcech určitého druhu. Tedy Nejvyšší 
soud nesprávně sleduje a nesprávně vyhodnocuje pravomocná rozhodnutí soudů, které se zabývaly 
věcí podmínky přijetí seniorů do ústavů sociální péče. Tímto nesprávným postupem Nejvyššího 
soudu došlo k tomu, že stěžovatelé se nedomohli svých práv a žalobce Krejza z Roudnice a 
žalobkyně Máčalíková, spolubydlící se stěžovateli v jednom Penzionu se domohli svých práv. 

§ 123 

(3) Získá-li ministerstvo v rámci plnění svých úkolů poznatky o nejednotnosti soudního 
rozhodování, dává Nejvyššímu soudu podněty k zaujetí stanoviska podle § 14 odst. 3. 

Ministerstvo obdrželo od stěžovatelů stížnosti a petice, kde vysvětlili jak byli poškozeni při 
přijetí do ústavu soc. péče Penzionu, kde Město stanovilo podmínku přijetí zaplacení povinného 
daru 100.000,- Kč. Do stížnosti Ministerstvu spravedlnosti ČR stěžovatelé napsali všechny 
rozsudky týkající se žaloby z roku 2000 tak zamítavé usnesení týkající se žaloby ze 4. 10. 2006, tak 
i rozsudek jejich sousedky v Penzionu paní Máčalíkové. Odpověděl JUDr. Jiří Pospíšil, ministr 
spravedlnosti dopisem ze dne 4. 7. 2007 č.j.: 1218/2007-SNI-PP/2, kde ministr uvádí, že nemá 
zákonnou možnost brojit proti rozhodnutí vydanému v občanskoprávním řízení. 

Ministerstvo bylo několikrát informováno o rozsudku žalobce Jiřího Krejza z Roudnice nad 
Labem a žalobkyně Marie Máčalíkové. Posledním dopisem z Ministerstva spravedlnosti ČR je 
jednoznačné, ministerstvo vědělo o věci a přesto nezasáhlo podle § 123. 

Důkaz: 13. - Odpověď JUDr. Jiřího Pospíšila, ministra spravedlnosti dopisem ze dne 4. 7. 2007 
č.j.: 1218/2007-SNI-PP/2 

§ 126 

(2) Předseda krajského soudu dbá o důstojnost jednání a dodržování zásad soudcovské etiky 
v řízeních, vedených u krajského soudu a u okresních soudů v jeho obvodu, a o to, aby v těchto 
řízeních nedocházelo ke zbytečným průtahům. K tomu účelu, a to i s využitím elektronické evidence 
věcí, vedených u krajského a okresních soudů, 

a) provádí prověrky soudních spisů, 

b) dohlíží na úroveň soudních jednání, 


§ 127 

(2) Předseda okresního soudu dbá o důstojnost jednání a dodržování zásad soudcovské etiky v 
řízeních, vedených u okresního soudu, a o to, aby v těchto řízeních nedocházelo ke zbytečným 
průtahům. K tomu účelu, a to i s využitím elektronické evidence věcí, vedených u okresního soudu, 

a) provádí prověrky soudních spisů, 

b) dohlíží na úroveň soudních jednání, 

Předseda krajského a okresního soudu dbají o dodržování zásad soudcovské etiky v řízeních 
a provádí prověrky soudních spisů a dohlíží na úroveň soudních jednání. Protože nezjistili vady 
které stěžovatelé namítají porušili předsedové toto ustanovení. 

Vyhláška ministerstva práce a sociálních věcí České republiky č. 182/1991 Sb., kterou se 
provádí zákon o sociálním zabezpečení a zákon České národní rady o působnosti orgánů 

České republiky v sociálním zabezpečení 

§ 75 
Podmínky pro přijetí do ústavu 

(1) Do ústavů se přijímají občané, kteří potřebují vzhledem ke svým sociálním 
poměrům a zdravotnímu stavu ústavní sociální péči. 

§ 76 

Řízení o přijetí do ústavu 

(1) Občané jsou přijímáni do ústavu na podkladě žádosti. Žádost podávají občané 
(dále jen "žadatel"), kteří potřebují ústavní sociální péči, pokud zvláštní předpis nestanoví jinak,13) 
Řízení o přijetí může být zahájeno též z podnětu obce, zdravotnického zařízení, občanského 
sdružení, církve nebo charitativní organizace. 

(2) Pokud žadatel splňuje podmínky pro přijetí do ústavu a ve vhodném ústavu je volné 
místo, rozhodne se o přijetí žadatele; není-li ve vhodném ústavu volné místo, rozhodne se o 
zařazení žádosti do pořadníku čekatelů. 

(3) Pořadník čekatelů na umístění v ústavu se sestavuje podle naléhavosti umístění pro 
každý druh ústavu zvlášť. Při stanovení naléhavosti pořadí na umístění mají přednost 

b) při přijímání do ústavů pro dospělé občany osamělí žadatelé a žadatelé-příjemci 
pečovatelské služby, kteří vzhledem ke svému zdravotnímu stavu nebo věku potřebují 
komplexní péči. 

(4) Před rozhodnutím o přijetí žadatele zařazeného do pořadníku se přešetří, zda se 
nezměnily okolnosti rozhodné pro přijetí do ústavu. 

(5) V rozhodnutí o přijetí do ústavu se určí forma pobytu. Jestliže žadatel ve stanovené 
lhůtě bez vážného důvodu nenastoupí, bude zařazen do pořadníku čekatelů. 


Do ústavů sociální péče se přijímají občané na základě posouzení jejich zdravotního stavu a 
sociálních poměrů. To znamená, že občan, který je v seznamu (pořadníku) uchazečů o přijetí a 
vzhledem ke svému zdravotnímu stavu potřebuje ústavní sociální péči bude přijat do ústavu 
přednostně před občanem, který je na prvním místě v seznamu (pořadníku), který však nepotřebuje 
vzhledem ke svému zdravotnímu stavu ústavní sociální péči tak naléhavě. 

Není tedy možné podle tohoto ustanovení nařizovat pomínku přijetí do ústavu sociální péče 
zaplacením vstupního poplatku a již vůbec není možné selektovat občany uchazeče do skupin, kde 
jedna skupina musí platit vstupní poplatek a druhá snkupina nemusí platit vstupní poplatek. 

III. PORUŠENÍ ÚMLUVY A JEJÍCH PROTOKOLŮ 

I. 
Stěžovatelé tvrdí, že byl v jejich případě porušen článek 6 Úmluvy právo na spravedlivý 

proces. 
Stěžovatelé tvrdí, že již zamítavý rozsudek Okresního soudu v Uherském Hradišti 

č.j.:3C156/2000-67 ze dne 23. 1. 2000 byl nespravedlivý, když chybně posoudil, že Penzion, který 
stěžovatele přijímal za podmínek stanovených vyhláškou MPSV č 182/1991 za použití zákona č. 
100/1988 Sb., a č. 114/1988 Sb., nebyl ústavem soc. péče. Důkazem je i rozhodnutí o přijetí 
stěžovatelů do Penzionu ze dne 10. 12. 1997, na kterém je napsáno, že byli přijati na základě 
vyhláškou MPSV č 182/1991 za použití zákona č. 100/1988 Sb., a č. 114/1988 Sb. 

Dále soud přehlédl a nevypořádal se s diskriminací, kde Město selektovalo seniory uchazeče 
o přijetí do ústavu soc. péče Penzionu do skupin, kde jedna skupina seniorů neměla povinnost platit 
vstupní poplatek a druhá skupina měla povinnost zaplatit vstupní poplatek do Penzionu. 

V tomto nespravedlivém rozhodování pokračoval i Krajský soud v Brně rozsudkem 
č.j.:20Co189/2001-93 ze dne 17. 9. 2002, který zamítl stěžovatelovo odvolání a potvrdil rozsudek 
Okresního soudu v Uherském Hradišti č.j.:3C156/2000-67 ze dne 23. 1. 2000. 

Oba soudy měli povinnost ze zákona jestliže se dozvěděli o trestné činnosti podat oznámení 
orgánům činným v trestním řízení, přesto tak soudy neučinily. 

Následně když stěžovatelé podali žalobu ze dne 4. 10. 2006 Okresnímu soudu v Uherském 
Hradišti s odkazem na protizákonnost nařizovat vstupní poplatky do ústavů soc. péče, jak potvrdil 
Krajský soud v Ústí n. L. rozsudkem ze dne 22. 6. 2006. sp. zn.: 9 Co 392/2005-227, se Okresní 
soud v Uherském Hradišti nezabýval rozporem dvou rozsudků č.j.:3C156/2000-67 ze dne 23. 1. 
2000 a ze dne 22. 6. 2006. sp. zn.: 9 Co 392/2005-227. 

Zde Okresní soud v Uherském Hradišti porušil zákon a nepodal orgánům činným v trestním 
řízení oznámení a také sám místo aby Okresní soud v Uherském Hradišti sjednotil rozsudky a sám 
se snažil soud stěžovatelům poskytnout spravedlivý proces jejich žalobu ze dne 4. 10. 2006 zamítl, 
přestože věděl, že již o téže věci na druhé straně republiky rozhodl opačně Krajský soud v Ústí n. 
L. rozsudkem ze dne 22. 6. 2006. sp. zn.: 9 Co 392/2005-227. 

Druhý v České republice, který se úspěšně žalobou domáhal vrácení protizákonného 
vstupního polatku při přijetí do ústavu soc. péče byla Marie Máčalíková spolubydlící se stěžovateli 
v Penzionu v Uherském Hradišti. M. Máčalíková podala žalobu o bezdůvodné obohacení částky 
70.000,- Kč na město Uherské Hradiště. Krajský soud v Brně, pobočka ve Zlíně rozhodl rozsudkem 
ze dne 19. 9. 2006 sp. zn.: 59Co 110/2006-116 o navrácení částky 70.000,- Kč bezdůvodného 
obohacení paní Máčalíkové z důvodu protizákonnosti nařizovat vstupní poplatek do ústavů soc. 
péče Penzionu, který odporuje podmínkám pro přijetí do ústavu soc. péče stanovených § 75 a 
řízením o přijetí do ústavu stanovené podle § 76 odst. 3 vyhlášky MPSV č. 182/1991 Sb. za použití 


zákona č. 100/1988 Sb. a č. 114/1988 Sb. Dále soud prohlásil darovací smlouvu na částku 70.000,-
Kč za neplatnou. 

V tomto nespravedlivém jednání pokračoval i odvolací Krajský soud v Brně usnesením sp. 
zn.: 59Co 79/2007-66 ze dne 27. 3. 2007, který potvrdil usnesení sp. zn.: 12C 92/2006-389 ze dne 
12. 12. 2006 Okresního soudu v Uherském Hradišti o zastavení jejich žaloby. 

Následně stejně tak nespravedlivě postupoval i Ústavní soud v Brně, přestože byl velmi 
dobře seznámen s věcí a stěžovatelovu ústavní stížnost odmítl s tvrzením, že „nelze se stěžovateli 
souhlasit, že nebylo respektováno jejich právo na spravedlivý proces". 

S těmito všemi skutečnostmi byly soudy včetně Ústavního soudu v Brně seznámeny, přesto 
přehlíželi rozpor mezi rozsudky a porušily svou povinnost vypořádat se se všemi skutečnostmi, 
které vyplynuly z řízení a neučinili nic k nápravě a sjednocení rozhodování soudů. 

II. 
Stěžovatelé tvrdí, že byl v jejich případě porušen článek 14 Úmluvy zákaz diskriminace. 

Stěžovatelé po několika týdnech pobytu v Penzionu byli pevně přesvědčeni, že Město 
nedodrželo zákonné podmínky přijetí do ústavu soc. péče Penzionu, když jedna skupina seniorů 
byla přijata bez povinnosti zaplatit vstupní poplatek, který byl Městem nazýván darem a druhá 
skupina seniorů musela zaplatit povinně nařízený vstupní poplatek ve výši 100.000,- Kč. V té době 
byly podmínky pro přijetí do ústavu soc. péče stanoveny § 75 a řízení o přijetí do ústavu 
stanoveno podle § 76 odst. 3 vyhlášky MPSV č 182/1991 za použití zákona č. 100/1988 Sb. a č. 
114/1988 Sb. 

Město obešlo zákon a svévolně selektovalo žadatele o umístění do Penzionu do skupin, kde 
jedna skupina, která neměla trvalý pobyt ve Městě musela zaplatit vstupní poplatek a druhá skupina, 
která měla trvalý pobyt ve Městě nemusela zaplatit žádný vstupní poplatek. Zřejmě Město si bylo 
vědomo nezákonné podmínky přijetí a nařídilo všem žadatelům, kteří neměli trvalé bydliště ve 
Městě podepsat darovací smlouvu na nařízené částky, které Město pro jednotlivce stanovilo na 
70.000,- Kč a pro manželský pár na částku 100,000,- Kč. 

Město si do budoucna vytvořilo jakési krytí, kdy všem kontrolám říkalo, že senioři platili 
dobrovolně ze své vůle a nikdo seniorům nic nenařizoval platit a ukazovalo Město jako důkaz 
darovací smlouvu. 

Tento postup Města nejde jinak označit než za předem dobře organizovaný záměr porušení 
principů demokratické společnosti. 

Město nejen, že nedodrželo zákonné podmínky přijímání do ústavů soc. péče vyhlášku 
MPSV č 182/1991 Sb., za použití zákona č. 100/1988 Sb., a č. 114/1988 Sb., ale porušilo i čl. 14 
Úmluvy o zákazu diskriminace. 

r r 

IV. PROHLÁŠENÍ O VYČERPANÍ VNITROSTÁTNÍCH 
OPRAVNÝCH PROSTŘEDKŮ 

VE SMYSLU ČLÁNKU 35 ODST. 1 ÚMLUVY 


Stěžovatelé se obrátili žalobou na Okresní soud v Uherském Hradišti i na Krajský soud v 
Brně, pobočka ve Zlíně a následně ústavní tížností na Ústavní soud v Brně, který rozhodl usnesením 
ze dne ze dne 7. 8. 2007 sp. zn.: IV. ÚS 1665/07 odmítl. Protože proti usnesení Ústavního soudu 
v Brně neexistuje opravný prostředek v české republice, tímto stěžovatelé vyčerpali veškeré 
vnitrostátní právní prostředky k nápravě. 

Stěžovatelé obdrželi usnesení Ústavního soudu v Brně dne 14. 8. 2007 lhůta pro podání 
stížnosti Evropskému soudu pro lidská práva vyprší dne 14. 2. 2008 proto je stížnost podávána ve 
lhůtě šesti měsíců podle čl. 47 Jednacího řádu ESLP. 

V. PŘEDMET STÍŽNOSTI A PŘEDBEZNE NÁROKY NA 
SPRAVEDLIVÉ ZADOSTIUČINĚNÍ 

Stěžovatelé tvrdí, že nespravedlivým soudním procesem a diskriminací byla porušena jejich 
dvě práva zaručená Úmluvou. Stěžovatelé jsou lidé oslabení věkem a nemocemi, jsou to lidé 
staršího data narození, kteří nejsou zvyklí na nespravedlivé jednání. Stěžovatelé byli vychováni 
ještě v době kdy se dodržovalo slovo a celý život poctivě pracovali, proto soud musí vzít v úvahu, 
že to jsou právě tyto hodnoty, pro které byli vychováni a kterými se celí život řídili. Proto v jejich 
pokročilém věku se nemohou smířit s tím, že jsou v pokročilém věku nespravedlivě souzeni a 
dokonce diskriminováni. 

Stěžovatelé Evropskému soudu pro lidská práva nezasílají jejich obsáhlou agendu 
korespondence, ve které se domáhají přes více jak deset let nápravy na všech úrovních státního 
aparátu v České republice. 

Z těchto důvodů stěžovatelé žádají podle čl. 41 Úmluvy spravedlivé zadostiučinění z titulu 
náhrady morální újmy a jako výdaje spojené s podáním stížnosti částku, kterou soud obvykle 
uznává i u jiných případů. 

VI. POHLÁŠENÍ O ŘÍZENÍ PŘED JINÝMI 
MEZINÁRODNÍMI INSTITUCEMI 

Případ nebyl předložen žádné jiné mezinárodní vyšetřovací nebo smírčí instanci a žádná 
taková instance se důvody uvedenými v této stížnosti nezabývá, ani nezabývala. 

VII. SEZNAM PŘÍLOH 

Přílohy: 1. - Žádost o přijetí do ústavu soc. péče ze dne 24. 11. 1997 s prohlášením, že pokud bude 
stěžovatelům vyhověno přijetím, věnují městu 100.000,- Kč. - 2 listy. 

2. - Darovací smlouva ze dne 12. 12. 1997. 
3. - Rozhodnutí o přijetí pana Hráčka ze dne 10. 12. 1997. 


4. - Rozhodnutí o přijetí paní Hráčkové ze dne 10. 12. 1997. 
5. - Okresní soud v Uherském Hradišti rozsudek č.j.:3C156/2000-67 ze dne 23. 1. 2000. 
6. - Krajský soud v Brně rozsudek č.j.:20Co189/2001-93 ze dne 17. 9. 2002 
7. - Okresní soud v Uherském Hradišti usnesení sp. zn.: 12C 92/2006-389 ze dne 12. 12. 

2006 
8. - Krajský soud v Brně usnesení sp. zn.: 59Co 79/2007-66 ze dne 27. 3. 2007 
9. - Ústavní stížnost ze dne 30. 6. 2007 

10. - Ústavní soud v Brně usnesením ze dne 7. 8. 2007 sp. zn.: IV. ÚS 1665/07 
11. - Krajský soud v Ústí nad Labem rozsudek ze dne 22. 6. 2006. sp. zn.: 9 Co 392/2005-

227 
12. - Krajský soud v Brně, pobočka ve Zlíně rozsudek ze dne 19. 9. 2006 sp. zn.: 59Co 

110/2006-116 
13. - Odpověď JUDr. Jiřího Pospíšila, ministra spravedlnosti dopisem ze dne 4. 7. 2007 č.j.: 

1218/2007-SNI-PP/2 

VIII. PROHLÁŠENÍ A PODPIS 

Prohlašuji podle mého nejlepšího vědomí a svědomí, že všechny informace uvedené v tomto 
formuláři jsou pravdivé. 

V Uherském Hradišti dne 10. února 2008 

Jan Hráček 

Anna Hráčková 
stěžovatelé 

zastoupeni 

Jiřím Krejzou mladším 


