

ADRESÁT:

ODESÍLATEL:

Bc. Petra Roubíčková
Vedoucí samostatného oddělení
tiskového a PR
Ministerstvo životního prostředí
Vršovická 65
100 10 Praha 10

V Praze dne 28. 3. 2018
Č. j.: MZP/2018/130/32
Vyřizuje: Mgr. Bokotejová
Tel.: 267 122 054

Věc: Odpověď k žádosti o informace podle zákona č. 106/1999 Sb., o svobodném přístupu k informacím

Ministerstvo životního prostředí (dále jen „ministerstvo“) obdrželo dne 16. 1. 2018 Vaši žádost o informace podle zákona č. 106/1999 Sb., o svobodném přístupu k informacím, ve znění pozdějších předpisů, ze dne 1. 1. 2018. Ve své žádosti požadujete poskytnout tyto informace:

- 1) *Průřezový a odvětvový rozpočet povinného subjektu na rok 2018 včetně kapitálových výdajů na investice - název, výše finančního plnění, doba realizace, finanční spoluúčast z fondů EU apod.*
- 2) *Organizační řád s účinností od 1. 1. 2018 s uvedením organizační struktury všech složek.*
- 3) *Předpisy BOZP s účinností od 1. 1. 2018.*
- 4) *Plán úkolů a kontrolní činnost na rok 2018.*
- 5) *Seznam subjektů zřizovaných povinným subjektem v aktuálním stavu k 1. 1. 2018 - název, sídlo, IČ, předmět činnosti, odpovědný zástupce.*
- 6) *Seznám publikací vydaných povinným subjektem za roky 2014, 2015, 2016 a 2017, připravované tituly pro rok 2018 a výše - název, autor, zaměření - oblast, rok vydání (zaslání žadateli dle možností povinného subjektu).*
- 7) *Seznam požadovaných formulářů u orgánů veřejné správy a samosprávy včetně fyzických a právnických osob k 1. 1. 2018, číselné označení, účel, adresát, četnost, zaměření, termín doručení, právní titul.*

- 8) *Počet zaměstnanců povinného subjektu k 1. 1. 2018, jmenovitý seznam managementu do úrovně vedoucích oddělení - jméno, příjmení, funkce, rok narození.*
- 9) *Seznam externích spolupracovníků povinného subjektu k 1. 1. 2018 - advokátů, notářů, soudních exekutorů a bezpečnostních agentur - název, sídlo, IČ, plánovaný objem finančních prostředků eventuelně sjednaná odměna, odpovědná osoba, doba trvání smluvního vztahu.*
- 10) *Platové poměry managementu (ministr, náměstci, ředitel kabinetu ministra) za rok 2017, průměrný měsíční plat brutto u zaměstnanců povinného subjektu v roce 2017.*

K výše uvedenému Vám sdělujeme následující:

Dne 18. 1. 2018 Vás ministerstvo svým přípisem, č. j. MZP/2018/130/48, vyzvalo k upřesnění Vaší žádosti o informace v bodech 4) a 7) a rovněž Vás informovalo o tom, že vyhledání a zpracování informací požadovaných pod body 1) a 6) žádosti je mimořádně rozsáhlé. Ministerstvo Vás dále upozornilo, že po Vašem upřesnění předmětných bodů Vám předloží vyúčtování nákladů spojených s poskytnutím těchto informací.

- Ad 1) Vzhledem k tomu, že ministerstvo na výzvu ze dne 18. 1. 2018 neobdrželo do dnešního dne žádnou Vaši reakci, požadované informace Vám z tohoto důvodu není možné poskytnout. V případě, že váš zájem o tyto informace stále trvá, ministerstvo Vám zašle vyúčtování nákladů spojených s poskytnutím těchto informací.
- Ad 2) Požadovaný organizační řád s účinností od 1. 1. 2018 s přílohami Vám posíláme v příloze.
- Ad 3) Ve věci poskytnutí předpisů BOZP s účinností od 1. 1. 2018 vydalo ministerstvo dne 28. 3. 2018 pod č. j. MZP/2018/130/230 rozhodnutí o odmítnutí poskytnutí informací z důvodu jejich neexistence, které Vám bude doručeno prostřednictvím provozovatele poštovních služeb.
- Ad 4) K tomuto bodu Vaší žádosti ministerstvo vydalo dne 28. 3. 2018, pod č. j. MZP/2018/130/230, rozhodnutí o odmítnutí poskytnutí informací, neboť jste neupřesnil na základě výzvy ministerstva ve lhůtě dané zákonem druh kontrolní činnosti. Toto rozhodnutí Vám bude doručeno provozovatelem poštovních služeb.
- Ad 5) V příloze Vám posíláme tabulku s požadovanými informacemi. Konkrétní informace o předmětu činnosti jednotlivých rezortních organizací Vám ministerstvo poskytlo v příloze přípisu ze dne 4. 9. 2017, č. j. MZP/2017/130/90.

- Ad 6) Vzhledem k tomu, že ministerstvo na výzvu ze dne 18. 1. 2018 neobdrželo do dnešního dne žádnou Vaši reakci, požadované informace Vám z tohoto důvodu není možné poskytnout. V případě, že váš zájem o tyto informace stále trvá, ministerstvo Vám zašle vyúčtování nákladů spojených s poskytnutím těchto informací.
- Ad 7) K tomuto bodu Vaší žádosti ministerstvo vydalo dne 28. 3. 2018, pod č. j. MZP/2018/130/230, rozhodnutí o odmítnutí poskytnutí informací, neboť jste neupřesnil na základě výzvy ministerstva ve lhůtě dané zákonem, které „formuláře u orgánů veřejné správy a samosprávy včetně fyzických a právnických osob“ požadujete poskytnout. Toto rozhodnutí Vám bude doručeno provozovatelem poštovních služeb.
- Ad 8) K 1. 1. 2018 ministerstvo evidovalo 623 zaměstnanců. Požadovaný jmenovitý seznam managementu do úrovně vedoucích oddělení Vám ministerstvo poskytlo v příloze přípisu ze dne 4. 9. 2017, č. j. MZP/2017/130/90. Změna v managementu proběhla na místě vedoucího samostatného oddělení politiky a strategií životního prostředí (Anna Pasková, M. A.) a vedoucího oddělení ochrany půdy (Ing. Daniel Engel). Oddělení sladování rodinného a osobního života s výkonem služby bylo zrušeno.
- Ad 9) K 1. 1. 2018 ministerstvo spolupracovalo pouze s externími advokáty a bezpečnostními agenturami.
- Ministerstvo má uzavřeny 4 rámcové dohody o poskytování právních služeb (s dobou trvání smluvního vztahu 2 roky) pro 4 oblasti své činnosti:
1. Oblast první (všeobecná) – celková částka na právní služby nesmí je po celou dobu trvání rámcové dohody stanovena maximálně na 3 mil. Kč bez DPH. Skutečné plnění bude realizováno na základě skutečných potřeb objednatele.
- Rámcová dohoda je uzavřena s těmito advokátními kancelářemi:
- a) Becker a Poliakoff, s. r. o, advokátní kancelář, se sídlem v Praze 2, IČO: 250 98 039, zastoupena prokuristou
Mgr. Filip Směja, advokát, se sídlem v Praze 2, IČO: 262 65 582
Mgr. Michal Mazel, advokát, se sídlem v Praze 2, IČO: 45611262
Pro všechny společně sjednaná odměna 750 Kč/hod.
- b) Advokátní kancelář Brož, Sedlatý s. r. o, se sídlem v Praze 3, IČO: 248 27 452, zastoupena jednatelem, sjednaná odměna je 889 Kč/hod.
- c) Fiala, Tejkal a partneři, advokátní kancelář, s. r. o., se sídlem v Brně, IČO: 283 60 125, zastoupena jednatelem, sjednaná odměna je 890 Kč/hod.

2. Oblast druhá (ochrana přírody a krajiny) – celková částka na právní služby nesmí je po celou dobu trvání rámcové dohody stanovena maximálně na 3 mil. Kč bez DPH. Skutečné plnění bude realizováno na základě skutečných potřeb objednatele.

Rámcová dohoda je uzavřena s těmito advokátními kancelářemi:

a) Becker a Poliakoff, s. r. o, advokátní kancelář, se sídlem v Praze 2, IČO: 250 98 039, zastoupena prokuristou

Mgr. Filip Směja, advokát, se sídlem v Praze 2, IČO: 262 65 582

Mgr. Michal Mazel, advokát, se sídlem v Praze 2, IČO: 45611262

Pro všechny společně sjednaná odměna 750 Kč/hod.

b) Společnost AK KFL a AK PETRŽÍLEK – sdružení dodavatelů s vedoucím členem sdružení Advokátní kancelář KF Legal, s. r. o., se sídlem Praha 1, IČO: 291 43 608, zastoupena jednatelem, sjednaná odměna je 1 299 Kč/hod.

3. Oblast třetí (technická ochrana životního prostředí) – celková částka na právní služby nesmí je po celou dobu trvání rámcové dohody stanovena maximálně na 3 mil. Kč bez DPH. Skutečné plnění bude realizováno na základě skutečných potřeb objednatele.

Rámcová dohoda je uzavřena s těmito advokátními kancelářemi:

a) Becker a Poliakoff, s.r.o, advokátní kancelář, se sídlem v Praze 2, IČO: 250 98 039, zastoupena prokuristou

Mgr. Filip Směja, advokát, se sídlem v Praze 2, IČO: 262 65 582

Mgr. Michal Mazel, advokát, se sídlem v Praze 2, IČO: 45611262

Pro všechny společně sjednaná odměna 750 Kč/hod.

b) Společnost AK KFL a AK PETRŽÍLEK – sdružení dodavatelů s vedoucím členem sdružení Advokátní kancelář KF Legal, s. r. o., se sídlem Praha 1, IČO: 291 43 608, zastoupena jednatelem, sjednaná odměna je 1 299 Kč/hod.

4. Oblast čtvrtá (OPŽP) – celková částka na právní služby nesmí je po celou dobu trvání rámcové dohody stanovena maximálně na 1,5 mil. Kč bez DPH. Skutečné plnění bude realizováno na základě skutečných potřeb objednatele.

Rámcová dohoda je uzavřena s těmito advokátními kancelářemi:

a) MT Legal s.r.o., advokátní kancelář, se sídlem v Brně, IČO: 283 05 043, zastoupena jednatelem, sjednaná odměna je 847 Kč/hod.

b) Weinhold Legal, v.o.s. advokátní kancelář, se sídlem v Praze 1, IČO: 256 28 470, zastoupena společníkem, sjednaná odměna je 2 900 Kč/hod.

Poskytovatelem bezpečnostních služeb pro ministerstvo je bezpečnostní agentura SECURITAS ČR s. r. o. se sídlem Pod Pekárnami 878/2, 190 00 Praha 9, IČO: 43872026. Odpovědnou osobou je Jan Chodora.

Na základě Rámcové smlouvy byla sjednaná Prováděcí smlouva „Ostraha budovy MŽP březen 2017 – leden 2018“ a „Ochrana při převozu peněžní hotovosti.“

Prováděcí smlouva „Ostraha budovy MŽP březen 2017 – leden 2018“ nabyla účinnosti dne 1. 3. 2017 a byla ukončena dne 23. 1. 2018. Sjednaná odměna od 1. 3. 2017 do 31. 12. 2017 byla ve výši 2 954 786 Kč s DPH a plánovaný objem finančních prostředků za měsíc leden 2018 činí 223 200 Kč s DPH.

Účinnost Prováděcí smlouvy „Ochrana při převozu peněžní hotovosti“ byla od 1. 2. 2016 do 23. 1. 2018. Přičemž sjednaná částka za rok 2016 a 2017 činila 135 840 Kč s DPH a plánovaný objem finančních prostředků za měsíc leden 2018 je 4 000 Kč s DPH.

- Ad 10) K platovým poměrům ministra za rok 2017 je třeba uvést, že ministr životního prostředí zastával v období do 24. 5. 2017 do 31. 12. 2017 rovněž funkci 1. místopředsedy vlády. Výpočet platu ministra je upraven konkrétně v § 11 písm. a) zákona č. 236/1995 Sb. a výpočet platu místopředsedy vlády v § 11 písm. b) tohoto zákona. Výpočet víceúčelové paušální náhrady ministra je upraven v § 12 odst. 1 písm. a) zákona č. 236/1995 Sb., výpočet víceúčelové paušální náhrady místopředsedy vlády pak v § 12 odst. 1 písm. b) tohoto zákona. Součet těchto dvou složek tvoří standardní měsíční příjem ministra. Při výpočtu se vychází z platové základny, která je též veřejně známou informací vydanou sdělením Ministerstva práce a sociálních věcí č. 401/2016 Sb.

Platové poměry náměstků pro řízení sekce a ředitele odboru kanceláře ministra se řídí § 144 a násl. zákona č. 234/2014 Sb., o státní službě, ve znění pozdějších předpisů, s tím, že náměstci pro řízení sekce jsou zařazeni do 16. platové třídy a ředitel odboru kanceláře ministra do 15. platové třídy.

Průměrný měsíční plat ve služebním poměru činí 44 000 Kč a v pracovním poměru 35 700 Kč.

S pozdravem

Bc. Petra Roubíčková
vedoucí samostatného oddělení tiskového a PR

Příloha: dle textu