

ODÔVODNENIE

A. Všeobecná časť

Návrh vyhlášky Ministerstva spravodlivosti Slovenskej republiky o Centrálnom informačnom systéme sa predkladá do medzirezortného pripomienkového konania na základe splnomocňovacieho ustanovenia § 92 ods. 2 písm. e) zákona č. 757/2004 Z. z. o súdoch a o zmene a doplnení niektorých zákonov, ktorý prijala Národná rada Slovenskej republiky dňa 9. decembra 2004 a ktorý nadobudne účinnosť 1. mája 2006.

Účelom predkladanej vyhlášky je upraviť podrobnosti o fungovaní Centrálného informačného systému súdnictva v nadväznosti na právnu úpravu obsiahnutú v zákone o súdoch. Návrh vyhlášky ustanovuje základný právny rámec spracovania, poskytovania, sprístupňovania a zverejňovania informácií, osobných údajov a ďalších údajov, ktoré tvoria centrálny informačný systém súdnictva, čím sa všeobecne záväzným spôsobom upravuje výmena a tok informácií v rámci informačného systému ako aj navonok. Fungovanie centrálného informačného systému je potrebné vnímať v kontexte ďalších všeobecne záväzných právnych predpisov, ktoré upravujú prístup orgánov verejnej moci, právnických osôb alebo fyzických osôb k rôznym údajom spracúvaným v súvislosti s výkonom súdnictva a správy súdov, resp. chodu celého rezortu spravodlivosti. Predkladaná vyhláška s vývojom legislatívy v oblasti elektronických komunikácií bude musieť reagovať na prípadné zmeny v tejto oblasti, preto sa do budúca predpokladá novelizácia návrhu vyhlášky.

Vyhláška je v súlade s ústavou a so zákonom o súdoch a o zmene a doplnení niektorých zákonov, na ktorého vykonanie je navrhnutá, ako i s ďalšími zákonmi.

Prijatie vyhlášky nepredpokladá dopad na štátny rozpočet, rozpočty obcí ani dopad na rozpočty vyšších územných celkov.

DOLOŽKA ZLUČITELNOSTI
Návrhu vyhlášky
s právom Európskych spoločností a právom Európskej únie

- 1. Navrhovateľ vyhlášky:** Ministerstvo spravodlivosti Slovenskej republiky
- 2. Názov návrhu vyhlášky:** Vyhláška Ministerstva spravodlivosti Slovenskej republiky o Centrálnom informačnom systéme súdnictva.
- 3. Závazky Slovenskej republiky vo vzťahu k Európskym spoločnostiam a Európskej únii:**
 - a) problematika návrhu vyhlášky nie je predmetom Zmluvy o pristúpení, Aktu o podmienkach pristúpenia a Príloh k aktu o podmienkach pristúpenia,
 - b) bezpredmetné.
- 4. Problematika návrhu právneho predpisu:**
 - a)
 - b) nie je upravená v práve Európskych spoločností,
 - c)
 - d) nie je upravená v práve Európskej únie.
- 5. Stupeň zlučiteľnosti návrhu právneho predpisu s právom Európskych spoločností a právom Európskej únie:**

Vzhľadom na vnútroštátny charakter upravovanej problematiky je posudzovanie súladu vyhlášky s právom Európskych spoločností a právom Európskej únie bezpredmetné.

- 6. Gestor (spolupracujúce rezorty):**

bezpredmetné

- 7. Účasť expertov pri príprave návrhu právneho predpisu a ich stanovisko k zlučiteľnosti návrhu právneho predpisu s právom Európskych spoločností a právom Európskej únie:**

bezpredmetné

**Doložka finančných, ekonomických, environmentálnych vplyvov
a vplyvov na podnikateľské prostredie a na zamestnanosť**

1. Návrh právneho predpisu nezakladá nároky na verejné financie.
2. Návrh právneho predpisu je v súlade s prioritami a cieľmi hospodárskej politiky a nemá vplyv na podnikateľské prostredie.
3. Návrh právneho predpisu nemá vplyv na životné prostredie.
4. Návrh právneho predpisu neovplyvní zamestnanosť a nevyžiada si zvýšenie počtu pracovníkov.

B. Osobitná časť

K § 1

Vymedzuje sa predmet právnej úpravy v súlade so splnomocňovacím ustanovením zákona o súdoch a o zmene a doplnení niektorých zákonov (ďalej len „zákon o súdoch“). V odseku 2 sa zohľadňuje špecifická povaha osobných údajov, ktoré sú spracúvané v centrálnom informačnom systéme a preto sa odkazuje na použitie osobitného zákona pri spracúvaní osobných údajov v centrálnom informačnom systéme, ktorým je zákona č. 428/2002 o ochrane osobných údajov v znení neskorších predpisov.

K § 2

Vymedzujú sa základné pojmy použité vo vyhláške, pričom sa pri týchto definíciách vychádza z rozsahu daného splnomocňovacím ustanovením zákona o súdoch. Spracúvanie údajov obsiahnutých v centrálnom informačnom systéme patrí výlučne do pôsobnosti ministerstva a súdov. Na základe ich poskytnutia môžu údaje obsiahnuté v centrálnom informačnom systéme spracovávať, avšak mimo tohto systému, aj iné subjekty (orgány verejnej moci, právnické alebo fyzické osoby), a to za podmienok ustanovených osobitnými predpismi. Ďalšími formami nakladania s údajmi v centrálnom informačnom systéme je ich sprístupňovanie a zverejňovanie, pričom rozdiel medzi týmito dvoma formami v zmysle návrhu tejto vyhlášky spočíva v tom, že pri sprístupnení sa údaje z centrálného informačného systému poskytujú konkrétnej osobe na základe jej individuálnej žiadosti a pri zverejňovaní ide o hromadné publikovanie týchto údajov vopred neurčitému počtu subjektov spôsobom uvedeným v písmene d).

K § 3

V § 3 sa definuje centrálny informačný systém, a to jednak z hľadiska jeho obsahu a na druhej strane sa charakterizuje ako súčasť, resp. časť širšieho celku, ktorým je štátny informačný systém. Uvedená charakteristika centrálného informačného systému vychádza z § 2 ods. 2 zákona Národnej rady č. 261/1995 Z. z. o štátnom informačnom systéme, ktorý vymedzuje časť štátneho informačného systému ako informačný systém v pôsobnosti ústredného orgánu štátnej správy.

K § 4

V súlade so zákonom o súdoch sa vymedzuje rozsah spracúvaných údajov s členením na úrovni súdov a na úrovni ministerstva. Pôvodcom údajov podľa odseku 1 písm. a) a b) sú súdy a ministerstvo, teda subjekty primárne využívajúce informačný systém súdnictva a údaje podľa odseku 1 písm. c) pochádzajú od iných subjektov (napríklad vyšetrovateľ, prokuratúra a pod.).

K § 5

Ustanovuje sa forma spracúvania údajov v centrálnom informačnom systéme, a to v listinnej a elektronickej forme.

K § 6

Upravuje sa forma listinného spracovania údajov v centrálnom informačnom systéme s odkazmi na príslušné právne predpisy, ktoré upravujú formu listinného spracovania údajov. Pôjde spravidla o osobitné zákony (napríklad zákon o účtovníctve), vykonávacie predpisy, akým je napríklad spravovací a kancelársky poriadok pre súdy, prípadne vnútorné predpisy ministerstva upravujúce výkon spisovej služby a pod.

K § 7

Upravuje sa elektronická forma spracovania údajov v centrálnom informačnom systéme, pričom sa vychádza z toho, že pre nasadenie príslušných programových prostriedkov je ich potrebné schválenie ministerstvom. Vychádza sa z § 71 ods. 1 písm. e) bod prvý a § 73 ods. 1 zákona o súdoch.

K § 8

Rámcovo sa upravuje proces schvaľovania projektu, na základe ktorého dochádza v zavedení určitej aplikácie za účelom spracovania údajov v centrálnom informačnom systéme. Vypracovaniu samotného projektu predchádza vypracovanie projektovej úlohy, ktorá je zdôvodnením a podnetom k vypracovaniu projektu. V zmysle odseku 2 projektovú úlohu môžu vypracovať súdy alebo ministerstvo. Ak dôjde k schváleniu projektovej úlohy, ministerstvo buď samo alebo v spolupráci s iným subjektom, či už orgánom verejnej správy alebo podnikateľským subjektom zabezpečí vypracovanie projektu. Obdobne aj samotný spôsob realizácie projektu je plne v pôsobnosti ministerstva, pričom ministerstvo rozhodne o spôsobe realizácie projektu (buď samo, alebo v spolupráci s iným subjektom, či už orgánom verejnej moci alebo podnikateľským subjektom participujúcim na vypracovaní projektu).

K § 9 a 10

Upravuje sa spôsob poskytovania údajov a to jednak medzi ministerstvom a súdmi, teda v rámci informačného systému (§ 9) a na druhej strane medzi informačným systémom a inými subjektmi (§ 10). Pri poskytovaní údajov z centrálného informačného systému iným orgánom verejnej moci sa vychádza z toho, že tieto sa poskytujú len, ak tak ustanoví osobitný zákon, pričom podrobnosti tejto spolupráce pri poskytovaní údajov z centrálného informačného systému môžu byť predmetom dohôd (tzv. správne dohody) medzi ministerstvom a súdmi na jednej strane a inými orgánmi verejnej moci (napr. prokuratúra, Policajný zbor, daňové orgány a pod.) na strane druhej. V § 10 ods. 3 sa upravuje postup poskytovania údajov (v súlade s definíciou podľa § 2, teda za účelom ďalšieho spracovania) aj fyzickým osobám alebo právnickým osobám, pričom poskytovanie týchto údajov je možné len ak sú tieto v súlade osobitnými zákonmi verejne prístupné.

K § 11

V súlade s § 2 písm. c) sa údaje z centrálného informačného systému môžu sprístupniť na základe individuálnej žiadosti napr. podľa zákona o slobodnom prístupe k informáciám. Ďalej o sprístupnenie údajov pôjde aj v prípade nazeranie do spisu podľa procesných predpisov upravujúcich občianske súdne konanie a trestné konanie; v tomto prípade však nejde o sprístupnenie údajov podľa zákona o slobodnom prístupe k informáciám.

K § 12 a 13

V § 12 sa ustanovuje všeobecná zásada, podľa ktorej ministerstvo na svojej internetovej stránke zverejní údaje, ktoré sú verejne prístupné. V nadväznosti na Programové vyhlásenie vlády Slovenskej republiky sa navrhuje všeobecne záväzným právnym predpisom upraviť zverejňovanie rozhodnutí súdov na internete.

K bodu 14

Účinnosť vyhlášky sa navrhuje od 1. mája 2006.