


odbor všeobecné správy
náměstí Hrdinů 1634/3
Praha 4
140 21

Č. j. MV- 83532-3/VS-2012

Praha 26.listopadu 2012
Počet listů: 5

Rozeslat dle rozdělovníku

INFORMACE č. 14/2012

Využívání údajů ze základních registrů

Dnem 1. 7. 2012 nabyl účinnosti zákon č. 142/2012 Sb., o změně některých zákonů v souvislosti se zavedením základních registrů. Uvedeným zákonem se mj. mění

- zákon č. 301/2000 Sb., o matrikách, jménu a příjmení a o změně některých souvisejících zákonů, ve znění pozdějších předpisů,
- zákon č. 21/2006 Sb., o ověřování shody opisu nebo kopie s listinou a o ověřování pravosti podpisu a o změně některých zákonů (zákon o ověřování), ve znění pozdějších předpisů,
- zákon č. 115/2006 Sb., o registrovaném partnerství a o změně některých souvisejících zákonů, ve znění pozdějších předpisů,
- zákon č. 40/1993 Sb., o nabývání a pozbývání státního občanství České republiky, ve znění pozdějších předpisů, a
- zákon č. 193/1999 Sb., o státním občanství některých bývalých československých státních občanů, ve znění pozdějších předpisů.

Pro výkon státní správy na úseku matrik, ověřování, registrovaného partnerství a státního občanství mohou příslušné úřady využívat údaje ze základního registru, z informačního systému evidence obyvatel, z registru rodných čísel, z informačního systému cizinců, z informačního systému evidence občanských průkazů o občanských průkazech a jejich držitelích a informačního systému evidence cestovních dokladů o cestovních dokladech a jejich držitelích.


I. Orgán veřejné moci využívá při své činnosti referenční údaje obsažené v příslušném základním registru v rozsahu, v jakém je oprávněn tyto údaje využívat podle zákona č. 111/2009 Sb., o základních registrech, ve znění pozdějších předpisů, (dále jen „zákon o základních registrech“), nebo podle jiných právních předpisů, a to aniž by ověřoval jejich správnost. Od osob, po kterých je jiným právním předpisem doložení takových údajů požadováno, je orgán veřejné moci oprávněn požadovat poskytnutí takových údajů pouze, pokud

- a) nejsou v základním registru obsaženy,
- b) jsou označeny jako nesprávné,
- c) vznikne oprávněná pochybnost o správnosti referenčního údaje, nebo
- d) jsou nezbytné pro bezpečnostní řízení podle jiného právního předpisu.¹

Správní orgán je tedy povinen využívat referenční údaje obsažené v základních registrech, k jejichž využívání je oprávněn a s výjimkou uvedených případů nemůže požadovat jejich poskytnutí od třetích osob. Z výše uvedeného je patrné, že pokud právní předpisy stanoví, že účastník řízení má dokládat údaje, které jsou obsaženy v základních registrech jako referenční údaje, musí správní orgán využít údaje uvedené v základních registrech. Účastníci řízení jsou tak zbaveni povinnosti dokládat správním orgánům skutečnosti, které jsou vedeny jako referenční údaje v základních registrech a které si tak sám může v základních registrech opatřit.

Pokud údaje nejsou referenčními údaji, nebo se jedná o údaje označené jako nesprávné, nebo existuje pochybnost o správnosti daných údajů, může správní orgán takový údaj ověřovat a požadovat po účastníkovi řízení jeho doložení. Pokud tedy podání nemá všechny náležitosti podle správního řádu nebo zvláštních právních předpisů a nejde o výše popsané výjimky, nelze postupovat tak, že správní orgán učiní výzvu k doplnění podání a v případě, že účastník řízení, který podání činí, výzvě nevyhoví, správní řízení zastaví. Od nabytí účinnosti zákona o základních registrech se musí správní orgán nejprve pokusit získat příslušný údaj ze základního registru. Teprve pokud není možné požadovaný údaj takto získat, je možné vyzvat účastníka řízení k doplnění podání.

Ze zákona o základních registrech však nelze dovodit povinnost správního orgánu ověřovat v základních registrech údaje sdělené a doložené účastníkem řízení. Taková povinnost nevyplývá z ustanovení § 5 ani z jiného ustanovení zákona o základních registrech a nenasvědčuje jí ani důvodová zpráva.

¹ § 5 odst. 1 zákona č. 111/2009 Sb., o základních registrech, ve znění pozdějších předpisů.


Pokud jde o otázku ověřování referenčních údajů před odesláním, resp. vydáním rozhodnutí, ani taková povinnost správního orgánu ze zákona o základních registrech nevyplývá. Správní orgán tak v rámci správního řízení vychází z údajů, které v rámci správního řízení získal a obstaral, nebo které mu byly sděleny, na počátku řízení a v jeho průběhu. Lze však doporučit, aby správní orgány v případech, kdy mají pochybnosti o tom, že jsou údaje, s nimiž od počátku řízení pracují, stále aktuální, provedly jejich ověření v základních registrech. Týká se to zejména případů neúspěšného doručování.

K otázce využívání referenčních údajů sdělených třetími osobami při jiných než správních činnostech správního orgánu pak lze uvést, že orgán veřejné moci využívá při své činnosti referenční údaje pouze v rozsahu, v jakém je oprávněn tyto údaje využívat podle zákona o základních registrech, nebo podle jiných právních předpisů. Pokud tedy právní předpis výslovně nestanoví, že je orgán veřejné moci oprávněn tyto údaje využívat, a to zpravidla pro konkrétní účel, nelze je využít (ověřovat).

II. K nejčastěji se vyskytujícím dotazům sdělujeme tento právní názor.

1. *Je nutné při každé žádosti klienta o provedení legalizace ověřovat údaje uvedené v platném občanském průkazu nebo cestovním dokladu vůči základním registrům?*

Ze zákona o základních registrech nevyplývá povinnost správního orgánu ověřovat v základních registrech údaje sdělené a doložené účastníkem řízení v příslušném základním registru. Pokud existuje pochybnost o správnosti daných údajů, může správní orgán takový údaj ověřovat v základních registrech. Tuto skutečnost vyznačí v ověřovací knize.

2. *Jak bude správní orgán postupovat při legalizaci, když ověřující osoba zjistí nesoulad mezi údajem uvedeným v dokladu předloženém žadatelem a referenčním údajem obsaženým v registru? Bude v takovém případě úkon proveden (s použitím údajů z dokladu totožnosti) nebo bude muset dojít nejprve k napravení stavu a až poté bude moci být daný úkon proveden?*

Ověřující osoba neprovede legalizaci v případech uvedených v ustanovení § 10 odst. 4 a § 13 zákona č. 21/2006 Sb., o ověřování shody opisu nebo kopie s listinou a o ověřování pravosti podpisu a o změně některých zákonů (zákon o ověřování), ve znění pozdějších předpisů, a v případě, že žadatel k prokázání své totožnosti předloží neplatný doklad (§ 18 zákona o ověřování).


Podle našeho názoru v případě, kdy ověřující osoba zjistí nesoulad mezi údajem uvedeným v dokladu předloženém žadatelem a referenčním údajem obsaženým v registru, legalizace bude provedena a následně správní orgán upozorní editora na zjištěný nesoulad údajů obsažených v registru. Editor oprávněný ke změně údajů postupuje podle ustanovení § 4 odst. 3 zákona o základních registrech, tedy provede změnu referenčního údaje bez zbytečného odkladu, nejpozději však do 3 pracovních dnů ode dne, kdy se o vzniku nebo změně skutečnosti, kterou referenční údaj popisuje, dozví.

3. *Je nutné při zápisu matriční události ověřovat údaje o žadateli z předložených dokladů vůči referenčním údajům v základním registru obyvatel? Pokud je vedeno správní řízení o povolení změny jména nebo příjmení, je nezbytné ověřovat údaje žadatele uvedené na žádosti o povolení změny v základním registru? Je-li činěno souhlasné prohlášení rodičů o určení otcovství před matričním úřadem, je nezbytné ověřovat údaje uvedené rodiči na tiskopise v základním registru?*

Doklad, který je jinak třeba podle zákona č. 301/2000 Sb., o matrikách, jménu a příjmení a o změně některých souvisejících zákonů, ve znění pozdějších předpisů, předložit matričnímu úřadu, se nepředkládá, pokud si skutečnost v něm uvedenou matriční úřad může ověřit z jím vedené matriční knihy, ze základního registru obyvatel, z informačního systému evidence obyvatel, z informačního systému cizinců, z informačního systému evidence občanských průkazů nebo z informačního systému evidence cestovních dokladů.²

Účastníci řízení jsou tak zbaveni povinnosti dokládat správním orgánům skutečnosti, které jsou vedeny jako referenční údaje v základních registrech a které si tak sám může v základních registrech opatřit. Pokud údaje nejsou referenčními údaji, nebo se jedná o údaje označené jako nesprávné, nebo existuje pochybnost o správnosti daných údajů, může správní orgán takový údaj ověřovat a požadovat po účastníkovi řízení jeho doložení.

4. *Je nutné při podání žádosti o osvědčení o státním občanství ověřovat zapsané údaje na žádosti o žadateli z platného dokladu totožnosti vůči údajům zapsaných v základním registru? Obdobná otázka se bude týkat vedení řízení se žadatelem o udělení státního občanství České republiky – je nutné ověřovat pravosti údajů v základním registru u všech žadatelů o udělení státního občanství?*

² § 81a zákona č. 301/2000 Sb., o matrikách, jménu a příjmení a o změně některých souvisejících zákonů, ve znění pozdějších předpisů.


Jak již bylo uvedeno výše, i pro výkon agendy na úseku státního občanství platí, že orgán veřejné moci využívá při své činnosti referenční údaje obsažené v příslušném základním registru v rozsahu, v jakém je oprávněn tyto údaje využívat podle zákona základních registrech, nebo podle jiných právních předpisů, a to aniž by ověřoval jejich správnost, s tím, že požadování sdělení těchto údajů po účastníkovi řízení je možné pouze v taxativně stanovených případech, tak jak jsou uvedeny v bodě I. této informace. Tzn. že i na úseku státního občanství, tj. i při podání žádosti o vydání osvědčení o státním občanství České republiky podle ustanovení § 20 odst. 2 a násl. zákona č. 40/1993 Sb., o nabývání a pozbývání státního občanství České republiky, ve znění pozdějších předpisů (dále jen „zákon o státním občanství“), při podání žádosti o udělení státního občanství podle § 7 a násl. zákona o státním občanství, jakož i při dalších úkonech na úseku státního občanství, platí, že příslušný správní orgán je povinen využívat referenční údaje obsažené v základních registrech, k jejichž využívání je oprávněn a s výjimkou taxativně uvedených případů, jak již byly uvedeny výše, nemůže požadovat jejich poskytnutí od účastníka řízení.

K tomu pak ještě doplňujeme, že ustanovení § 23h zákona o státním občanství výslovně stanoví, že z jednotlivých evidencí lze v konkrétním případě použít vždy jen takové údaje, které jsou nezbytné ke splnění daného úkolu. Obdobné ustanovení pak pro výkon agendy podle zákona č. 193/1999 Sb., o státním občanství některých bývalých československých státních občanů, ve znění pozdějších předpisů obsahuje i § 11g tohoto právního předpisu.

Žádáme, aby s obsahem shora uvedeného byly seznámeny všechny matriční úřady a úřady provádějící vidimaci a legalizaci.

JUDr. Václav Henych
ředitel odboru
podepsáno elektronicky

Vyřizuje: JUDr. Jana Hálová
tel. č.: 974 817 427
e-mail: jana.halova@mvcr.cz

Rozdělovník:

- všem krajským úřadům
- všem odborům vnitřních věcí magistrátů měst Brna, Ostravy a Plzně
- odboru živnostenskému a občanskosprávnímu Magistrátu hl. m. Prahy