
Miroslav Kalousek a 20 let jeho úřednických
a politických her

Nadačńı fond proti korupci

Obsah

Prolog 2

Předmluva 3

Úvod 4

1 Zlatá 90. léta 7
1.1 Jak to bylo s padáky? . 8
1.2 Modernizace tanku T-72 . 12
1.3 Štábńı informačńı systém . 14
1.4 Prodej deseti letoun̊u MiG-29 . 17
1.5 Prodej stovky tank̊u řady T-72 do Alž́ırska 20
1.6 Prodej kasáren na náměst́ı Republiky . 23
1.7 Shrnut́ı: Kalousk̊uv systém rozdáváńı veřejných zakázek 26

2 Přesah do nového tiśıcilet́ı a jeho přelom 35
2.1 Kauza Diag Human . 35
2.2 Ochrana vzdušného prostoru čili kauza Gripeny 41

3 Na samém vrcholu 48
3.1 Kauza Mýtné a kauza Elektronické viněty 48
3.2 Kauza Hazard . 57
3.3 Znovu armáda – kauza Letadla CASA . 72
3.4 Starost o př́ırodu čili ekologická superzakázka 82
3.5 Starost o ćırkev čili ćırkevńı narovnáńı . 88

4 Humorné odlehčeńı na závěr 92
4.1 Plukovńık

”
Náhĺık“ odcháźı! . 92

4.2 Miroslav Kalousek a humor . 93

Př́ıloha 1 – Richard Háva & Miroslav Kalousek 94

Př́ıloha 2 – Detailńı popis hlavńı linie kauzy Diag Human 98

Literatura 109

1

Prolog

”
Kir je malé postavy, zat́ım jen mı́rně prošedivělý. Ve tváři nemá nic pozoruhodného.

Kdybys ho potkal na ulici, ani se za ńım neotoč́ı̌s, ani dech se ti nezataj́ı, srdce se ti
nerozbuš́ı. Oblek má taky ten nejobyčejněǰśı – šedivý s proužkem. Ušitý je ovšem s vkusem.
Ale to je všechno. Vypadá naprosto obyčejně, ale to je celý Kir.

Očekávám od něho nabubřelé fráze: ,Vedeńı GRU a ústředńı výbor vám projevili nezměr-
nou d̊uvěru...‘ Žádnou takovou frázi o předńı linii boje s kapitalismem, o údělu sovětského
rozvědč́ıka či o nepřemožitelných idej́ıch však neř́ıká. Prostě si prohĺı̌źı mou tvář. Jako
lékař, beze slova, pozorně.

,Vı́te, Viktore Andrejeviči, v GRU a v KGB se velmi zř́ıdka vyskytnou lidé, kteř́ı by
utekli na Západ.‘

Přikyvuju.
,Ti, co utečou, jsou nešt’astńı. To neńı propaganda. Šedesát pět procent utečenc̊u z řad

GRU a KGB se vraćı jako kaj́ıcńıci. Stř́ıĺıme je. Věd́ı to, a přesto se vracej́ı. Ti, kteř́ı se
nevrát́ı do Sovětského svazu ze své vlastńı v̊ule, konč́ı sebevraždou, uṕıjej́ı se k smrti, klesaj́ı
až na dno. Proč?‘

,Zradili svou socialistickou vlast. Tráṕı je svědomı́. Ztratili přátele, rodiny, sv̊uj jazyk...‘
,To neńı podstatné, Viktore Andrejeviči. Jsou tu závažněǰśı př́ıčiny. Doma, v Sovětském

svazu, každý z nás patř́ı k vyšš́ı vrstvě. Každý, dokonce i ten nejbezvýznamněǰśı d̊ustojńık
GRU, je nadčlověk ve srovnáńı se všemi ostatńımi. Pokud jste součást́ı našeho systému,
těš́ıte se kolosálńım privilegíım proti ostatńımu obyvatelstvu země. Když má člověk mlád́ı,
zdrav́ı, moc, privilegia – zapomı́ná na to. Vzpomene si, až už se nedá nic vrátit. Někteř́ı
ut́ıkaj́ı na Západ, aby źıskali přepychové auto, vilu s bazénem, peńıze. A Západ jim skutečně
zaplat́ı hodně. Ale když takový zrádce dostane mercedes a vlastńı bazén, vid́ı najednou, že
všichni kolem maj́ı dobrá auta a bazény. Najednou se ćıt́ı být mravenečkem ve společenstv́ı
stejně bohatých mravenečk̊u. Znenadáńı ztráćı pocit nadřazenosti nad svým okoĺım. Stává
se obyčejným člověkem, stejným jako všichni ostatńı. Dokonce i když nepřátelská rozvědka
přijme zrádce do služby, stejně ani tam nenajde znova ztracený pocit nadřazenosti nad
okoĺım, protože sloužit ve zpravodajské službě se na Západě nepovažuje za nejvyšš́ı poctu a
čest. Jsou to vládńı úředńıci, kolečka v soukoĺı, nic v́ıc.‘

,Nikdy jsem o tom nepřemýšlel.‘
,Tak o tom přemýšlej. Stále přemýšlej. Bohatstv́ı je věc relativńı. Když jezd́ı̌s po Moskvě

v ladě, d́ıvaj́ı se po tobě opravdu krásná děvčata. Když jezd́ı̌s po Pař́ı̌zi v dlouhém citro-
enu, nikdo se za tebou neotoč́ı. Všechno je relativńı. Poruč́ık je na dalném východě král
a pánb̊uh, vládce nad životem a smrt́ı, pán. Plukovńık v Moskvě je pěšec, protože jsou tu
tiśıce daľśıch plukovńık̊u. Když zrad́ı̌s, ztrat́ı̌s všechno. A vzpomeneš si, že jsi kdysi patřil
k všemocné organizaci, že jsi byl výjimečný člověk, pozvednutý nad miliony jiných. Když
zrad́ı̌s, ućıt́ı̌s, že jsi nenápadný šedivý člov́ıček, nula stejná jako všichni ostatńı.‘ “

Viktor Suvorov. Akvárium. Praha. Naše Vojsko 1996

2

Předmluva

Tato zpráva shrnuje pozoruhodné dvacetileté p̊usobeńı Miroslava Kalouska ve vysokých
úřednických a politických funkćıch státńı správy České republiky. Čtenáři nab́ıźı ucelenou
mozaiku těch událost́ı, d́ıky kterým se Miroslav Kalousek stal nejvlivněǰśım politikem a
zákulisńım hráčem na českém politickém kolbǐsti. Záměrně obsahuje informace pouze z
otevřených zdroj̊u. Jsme přesvědčeni, že dř́ıve nebo později vznikne materiál, který bude
obsahovat i to, co média nezmı́nila.

Text je určen náročněǰśımu čtenáři, který oceńı detail a jemněǰśı souvislosti. Ďábel se
totiž, jak známo, skrývá v detailu. Pro nenáročného čtenáře je určena méně podrobná verze
tohoto textu, která je dostupná na stránkách Nadačńıho fondu proti korupci.

V Praze dne 20. 5. 2014 Autoři

3

Úvod

Kdo je Ing. Miroslav Kalousek? Tuto otázku se v uplynulých dvaceti letech jeho vysoké
úřednické a politické činnosti pokoušelo zodpovědět mnoho zasvěcených osob a novinář̊u.
Je-li člověk schopen být ředitelem odboru poradc̊u předsedy vlády, členem správńı rady
a jednatelem Západočeských pivovar̊u, členem Preźıdia Pozemkového fondu České repub-
liky, být ekonomickým náměstkem třem po sobě jdoućım ministr̊um na jednom minister-
stvu, stát se poslancem Parlamentu ČR, být předsedou Rozpočtového výboru Poslanecké
sněmovny PČR, být členem či předsedou vyšetřovaćı komise a ministrem finanćı ČR, pak
o takovém člověku můžeme ř́ıci ledacos, ale určitě o takovém člověku nelze ř́ıci, že by to
byl hlupák, který nev́ı, co čińı.

Přenesme se o 17 let zpět do léta roku 1997. M. Kalousek je pátým rokem ekono-
mickým náměstkem ministra obrany a má přátelský vztah s Richardem Hávou – zástupcem
významné zbrojařské společnosti, zprostředkuj́ıćı obchody s armádńı technikou [59]. Jsme
na premiéře letounu L-159. Napět́ı a vzrušeńı před rozhrnut́ım opony, za ńıž se letoun
skrývá, je veliké. Náhle je slyšet nadšený výkřik M. Kalouska:

”
A je to v kapse!“ – po tele-

fonické zprávě, že se vláda zavázala ke koupi dvaasedmdesáti těchto letoun̊u pro armádu a
poskytla bankám i garance na úvěrováńı nákladného projektu [4]. Tehdeǰśı ministr obrany
se vyjádřuje, že

”
export této zbraně m̊uže źıskat peńıze pro skomı́raj́ıćı školstv́ı nebo zdravot-

nictv́ı“ [4]. Richard Háva, možný strategický partner výrobce letounu a prostředńık tohoto
vývozu, tak źıská daľśı zakázku. Orientačńı cena této zakázky byla o pět let dř́ıve kolem
22 miliard korun [5].

Je prosinec roku 2008. Ministr finanćı M. Kalousek k naprostému překvapeńı široké i
odborné právńı veřejnosti i jeho nejbližš́ıho okoĺı povoluje svým podpisem provozovat pěti
společnostem internetové kurzové sázeńı, ačkoli podle názoru mnoha právńık̊u tento druh
loterie nemá oporu v zákoně [6]. To ostatně nedlouho před t́ım připoušt́ı i sám ministr
a zákon přitom v době povoleńı z̊ustává nezměněn [7]. Do nedávné doby je ostatně také
razantńım odp̊urcem tohoto zp̊usobu provozováńı hazardu, když prohlašuje, že tento druh
sázeńı bude v republice povolen jen přes jeho mrtvolu [8], [6]. Na objemu sázek představuje
hazard ročně odhadem přiznaných 100 miliard korun.

Je zář́ı roku 2009. Jakýsi dlouholetý Kalousk̊uv př́ıtel a kolega, který je poslancem a
př́ıznivcem – bez voleb legitimizované – nové strany TOP 09, přij́ımá falešnou nab́ıdku od
novináře: milion korun pro stranu TOP 09 za změnu loterijńıho zákona. Přitom pronáš́ı:

”
Muśım ř́ıct Mirkovi Kalouskovi, že jste nám pomohl, aby měl pocit, že je povinovanej
nějak reagovat, že jo?“ [9]. Sekretář strany TOP 09 přitom při dotazu novináře na to, kdo
ve straně má na starosti sponzory a hazard, poukázal právě na zmı́něného dlouholetého
př́ıtele M. Kalouska, v něhož má ministr, podle vlastńıch slov, naprostou d̊uvěru [9].

Je pár měśıc̊u do parlamentńıch voleb v roce 2010. Mı́stopředseda nové strany TOP 09
Kalousek nemá žádnou jistotu, že jeho strana při své premiéře v bĺıž́ıćıch se volbách uspěje
a dostane se tak do poslanecké sněmovny. Kalousek je v té době v politice už téměř dvacet
let. V poslanecké sněmovně se má hlasovat o tom, zda se opust́ı projekt elektronických

4

vinět na automobily mı́sto paṕırových dálničńıch známek. Náklady na jejich zavedeńı se
odhaduj́ı na 12 miliard korun a zakázku má źıskat společnost Kapsch, která již před časem
źıskala mnohamiliardovou zakázku na realizaci a provoz elektronického mýtného. Skutečńı
odborńıci varuj́ı, že

”
z hlediska ekonomického, dopravńıho i technického je to naprostý

nesmysl“ [10] a v́ı to i ministr dopravy, když později přiznává že
”
z čistě ekonomického

hlediska jsou viněty samozřejmě nevýhodné...“ [10]. Jakýsi poslanec ODS a mı́stopředseda
kontrolńıho výboru varuje poslance, že schválená podoba elektronických vinět je nejhorš́ı
a pro stát nejméně výhodná a že některé technologie by bylo možné poř́ıdit i dvanáctkrát
laciněji [11]. Vše se zdá být jasné, ale – neńı! Vystupuje totiž M. Kalousek a prohlašuje, že
argumenty kolegy jsou účelové a nefér a obviňuje jej

”
z posledńıho obchodu odcházej́ıćıho

poslance.“ A dodává:
”
Na to my vám kašleme!“ a hlasuje proti návrhu na zrušeńı vinět

[11]. Jak jsme již konstatovali, M. Kalousek neńı žádný hlupák a jistě v́ı, co čińı – do voleb
a možného konce jeho politické kariéry zbývá něco kolem třech měśıc̊u...

Je léto roku 2011. Podle nálezu Nejvyšš́ıho kontrolńıho úřadu (NKÚ) odpustilo Minis-
terstvo finanćı v obdob́ı let 2006 až 2009 (z něhož značnou část je ministrem finanćı M.
Kalousek) na sankćıch za neoprávněné čerpáńı dotaćı třicet jedna z třiceti čtyř miliard ko-
run [12]. Novináři znaj́ı konkrétńı př́ıpady, kdy Kalouskovo ministerstvo odpustilo sankce,
i když za dotaci padly pravomocné tresty pro úvěrový podvod a úplatkářstv́ı. M. Kalousek
na to reaguje těmito slovy:

”
Jedna malá zr̊udička jménem Kala se rozhodla z toho asi před

čtrnácti dny udělat mediálńı kauzu, jak ten zločinný Kalousek odpustil 31 miliard. To, co
dělá mimořádně boľsevický exposlanec ČSSD Kala, považuji za nehoráznost. Asi mu kole-
gové z ČSSD poradili, aby to vynesl do médíı a znemožnil vládu.“ [12]. Poznamenejme, že
Miloslav Kala je v té době viceprezidentem NKÚ.

M. Kalousek po celou dobu své úřednické a politické kariéry d̊usledně odmı́tá jakákoli
obviňováńı z toho, že by ze svého jednáńı měl nějaký nepř́ıpustný finančńı či jiný prospěch
mimo rámec svého platu. V roce 2001 např. ř́ıká:

”
Nikdy jsem neukradl ani korunu. Ani pro

sebe, ani pro stranu, jak občas slýchám. A nikdo nikdy mi nedokáže opak.“ [13]. Lze těmto
tvrzeńım věřit? Za dob, kdy byl M. Kalousek náměstkem lidoveckých ministr̊u obrany
(a sám byl členem KDU-ČSL), se opakovaně proslýchalo a tvrdilo – bez d̊ukaz̊u –, že ze
zbrojńıch zakázek může přes Kalouska profitovat lidovecká pokladna (ostatně to sám neo-
patrně připustil i někdeǰśı člen KDU-ČSL a ministr obrany A. Baudyš [165]). M. Kalousek
takováto obviněńı vždy d̊urazně odmı́tal, např. v roce 1997 k tomu prohlásil:

”
Je to ne-

smysl, nepřipadá v úvahu, nic takového neděláme. Pokud si to opravdu někdo mysĺı, mám
na to jedinou reakci, a to rčeńı: Podle sebe soud́ım tebe.“ [166]. O tři roky později, kdy
již M. Kalousek neńı náměstkem ministra obrany, se však vyjadřuje o tehdeǰśım náměstku
ministra obrany Jindřichu Tomášovi takto:

”
Za současné situace je v tom baráku možné

všechno. Slyšel jsem hodně o tom, že pan náměstek Tomáš má své podnikatelské aktivity.
Vždycky jsem se divil, že člověk, který je aktivńı v podnikatelské sféře, m̊uže zastávat to-
hle mı́sto.“ [167]. Mnohem později v souvislosti s jeho povoleńım internetového kurzového
sázeńı prohlašuje o svých odp̊urćıch:

”
Jsem hluboce přesvědčen, že právě oponenti, kteř́ı

nás tak tvrdě kritizovali, byli od zahraničńıch společnost́ı motivováni.“ [6]. Navrhuje-li M.
Kalousek rčeńı

”
podle sebe soud́ım tebe“, pak z toho plyne, že jenom posledńımi dvěma

tvrzeńımi poṕırá sám sebe a výše uvedené vlastńı vyjádřeńı z roku 2001.

5

M. Kalousek mnohokráte prohlásil, že všechna obviněńı jeho osoby z nekalého jednáńı
jsou pouhé pomluvy a opakovaně žádal od svých protivńık̊u d̊ukazy pro jejich tvrzeńı.
Mnohokráte zd̊uraznil, že nikdy nebyl ze strany orgán̊u činných v trestńıch ř́ızeńı obviněn
(např. [13], [148]). To ale v žádném př́ıpadě neznamená, že nemůže být z jemu připisovaných
skutk̊u vinen. Zcela mimo tuto souvislost poznamenejme, že po druhé světové válce byl v
Norimberském procesu odsouzen např. polńı maršál W. Keitl a generálplukovńık A. Jodl,
kteř́ı celou válku proseděli v berĺınských kancelář́ıch a bunkrech, podobně jako německý
ministr zahranič́ı Joachim von Ribbentrop se stejným koncem. Jako svědka si sovětská
strana v procesu pozvala generála a polńıho maršála Friedricha Pauluse. Byl to ovšem
právě Paulus, kdo plánoval agresivńı válku na východě, právě jeho varianta útoku byla
přijata a později uskutečněna. A nav́ıc ještě ke všemu na sovětském územı́ osobně bojoval.
Paulusovi by bylo možné klást za vinu jakékoli zločiny voják̊u a d̊ustojńık̊u 6. armády.
Paulus však v Norimberku souzen nebyl, naopak v naleštěných lakýrkách, v obleku a s
motýlkem u krku seděl mezi svědky procesu. Souzen nebyl ani nikdy potom...

6

Kapitola 1

Zlatá 90. léta

Kdo zažil devadesátá léta v České republice, nikdy na ně nezapomene. Úporná snaha zbavit
se strachu z postihu ze strany státńı moci si vybrala svou daň – opačný extrém. Celá 90. léta
lze připodobnit k situaci mladého člověka, jenž – veden př́ısnými nebo despotickými rodiči
– se ve svých 18 či 19 letech ocitá mimo jejich dosah kdesi na vysokoškolské koleji, přičemž
se nemůže nabažit svobody a volnosti, kterou nikdy nepoznal. A zaž́ıvá skutečně závrat’.
Jakékoli omezováńı a rozumné regule jsou pro něho nepřijatelné, nebot’ mu připomı́naj́ı
nesvobodu a rodiče, od kterých chce být co nejdále. Celý porevolučńı přerod a dvacetilet́ı
před a po roce 1989 lze tak výstižně a stručně vyjádřit čtyřmi slovy: ode zdi ke zdi.

Devadesátá léta byla zkrátka obdob́ım nových a velkých možnost́ı – jako ostatně vždy
po razantněǰśıch výměnách vládńı moci. Miroslavu Kalouskovi je v době těchto změn třicet
let. Má již něco za sebou. Ihned po studíıch na Vysoké škole chemicko-technologické v Praze
vstupuje M. Kalousek do Československé strany lidové, která byla společně s KSČ součást́ı
Národńı fronty (později to vtipně okomentoval, že t́ım chtěl demonstrovat sv̊uj nemarxis-
tický světonázor1). Mezi lety 1984 a 1990 pracuje jako technolog a vedoućı investičńıho
útvaru tehdeǰśıho národńıho podniku Mitas Praha. Po převratu se však ihned zapojuje do
vysoké politiky a mezi lety 1990 a 1992 dělá poradce mı́stopředsedy vlády. V letech 1991 až
1992 je členem dozorč́ı rady Jihočeských pivovar̊u, v letech 1992 až 1994 je členem správńı
rady a jednatelem Západočeských pivovar̊u (odtud patrně plyne Kalousk̊uv pozděǰśı názor
na privatizaci Budvaru:

”
Stát má dělat to, co dělat má, a má to dělat pořádně. Nemá dělat

tiśıce jiných věćı, které m̊uže dělat někdo jiný...“ [14]). V letech 1994 až 1996 p̊usob́ı rovněž
jako člen Preźıdia Pozemkového fondu České republiky.

Nejznáměǰśı angažmá se však Kalouskovi dostává na Ministerstvu obrany, kde vy-
stupuje ve funkci náměstka lidoveckých ministr̊u Baudyše, Holáně a Výborného (prvńım
náměstkem zde byl v letech 1995–1996 také Petr Nečas). Na obraně je Kalousek odpovědný
za rozpočet a akvizice2. A právě na obraně zač́ıná př́ıběh, který nyńı podrobněji poṕı̌seme.

1V rozhovoru pro Radiožurnál dne 18. srpna 1999 M. Kalousek prohlašuje:
”
Nemohu si stěžovat, v́ıte,

já jsem velmi uvažoval i o práci nebo o jakémsi angažmá v disentu, ale přiznám se, že já jsem pro to měl
málo odvahy a v disentu je př́ılǐs mnoho marxist̊u. A já jsem chtěl deklarovat předevš́ım ten nemarxistický
světový názor.“

2Ekonomickým náměstkem byl od 19. ledna 1993 do 2. ledna 1998 [187].

7

1.1 Jak to bylo s padáky?

Čas od času se v médíıch zmiňuje široké veřejnosti známá kauza Miroslava Kalouska,
týkaj́ıćı se jeho role při nákupu vojenských padák̊u. Veřejnost se o těchto padáćıch dozvěděla
předevš́ım proto, že na jednom z nich zahynul voj́ın Roman Prinich. M. Kalousek opakovaně
takové útoky odbývá skoro se źıvnut́ım a tvrd́ı, že se jedná o př́ıběh

”
stokrát opakované

ľzi, která se stala mediálńı pravdou“ [15]. V rozhovoru ze zář́ı 2013 k tomu řekl doslova:

”
Nikdy jsem žádné padáky nekoupil. (...) Přesto se ř́ıká, že Kalousek koupil padáky, což
neńı pravda. To, že byly špatné, také neńı pravda, a že se na nich zabilo několik voják̊u,
také ne.“ [15]. Jaký je tedy skutečný př́ıběh

”
Kalouskových padák̊u“ VTP-100?

Dne 5. 5. 1994 uzavřel tehdeǰśı ředitel odboru majetku vzdušných sil Hlavńıho úřadu
nákupu materiálu (majetku) a služeb Ministerstva obrany se společnost́ı ANEX-CIRUS,
spol. s r. o., (dále jen

”
Anex-Cirus“) Smlouvu o uzavřeńı budoućı smlouvy na dodávky

padákových souprav VTP-100. V ńı se armáda zavazuje – jak název smlouvy napov́ıdá –
uzavř́ıt na dané obdob́ı se společnost́ı Anex-Cirus kupńı smlouvu na nákup padákových
souprav VTP-1003 [19], [152]. Na jejich vývoji se od roku 1993 přitom pod́ılela sama
armáda. Na základě této smlouvy byla dne 30. 4. 1996 uzavřena kupńı smlouva, jej́ımž
předmětem byla výroba a dodávka 16 kus̊u prototyp̊u padákových souprav VTP-100 a
o tři měśıce později, dne 30. 7. 1996, byla uzavřena kupńı smlouva na dodávku 187 kus̊u
ověřovaćı série padákových souprav VTP-100 (vizte poznámku pod čarou3). Od počátku se
však u padák̊u objevily vážné problémy, které ale byly dle armádńı komise odstranitelné.
Např́ıklad při zkouškách objevili vojáci v́ıce než 15 jednotlivých nedostatk̊u, které však
podle zástupc̊u dodavatele zp̊usobili vojáci sami, a to nesprávným baleńım nebo špatným
skladováńım [17]. Souprava nicméně v roce 1996 prošla vojskovými zkouškami a tehdeǰśı
náčelńık Generálńıho štábu Armády ČR generálmajor Jǐŕı Nekvasil je schválil k použ́ıváńı
[16], [17].

Dne 15. 8. 1996 uzavřel opět ředitel odboru majetku vzdušných sil Hlavńıho úřadu
nákupu materiálu (majetku) a služeb Ministerstva obrany se společnost́ı Anex-Cirus daľśı
Smlouvu o smlouvě budoućı č. 65137078, na jej́ımž základě se Ministerstvo obrany zavázalo

3V uzavřených smlouvách se společnost́ı Anex-Cirus koluje v tisku a v médíıch mnoho nepřesnost́ı.
Z toho d̊uvodu zde uvád́ıme kompletńı seznam smluv, které Ministerstvo obrany mezi lety 1993 až 1998
uzavřelo s touto společnost́ı: 1. Smlouva o d́ılo č. 94061, jej́ımž předmětem byl vývoj padákové soupravy
VTP-100, která byla uzavřena 21. 2. 1994. Dodatky 1 až 6 k této smlouvě byly uzavřeny v rozmeźı obdob́ı
30. 8. 1994 až 6. 2. 1996; 2. Smlouva o uzavřeńı budoućı smlouvy na dodávky padákových souprav VTP-
100, která byla uzavřena 5. 5. 1994; 3. Kupńı smlouva č. 65137041, jej́ımž předmětem byla výroba a
dodávka 16 ks prototyp̊u padákových souprav VTP-100, která byla uzavřena 30. 4. 1996. Dodatek k ńı
byl uzavřen 10. 6. 1998; 4. Kupńı smlouva č. 65137087 na dodávku 187 ks ověřovaćı série padákových
souprav VTP-100, která byla uzavřena 30. 7. 1996. Dodatky k ńı byly uzavřeny 23. 1. 1997 a 10. 6. 1998;
5. Smlouva o smlouvě budoućı č. 65137078, která byla uzavřena 15. 8. 1996. Dodatek k ńı byl uzavřen 10.
6. 1998. Na základě této smlouvy se Česká republika-Ministerstvo obrany zavázala nakoupit v letech 1996
až 2000 pro potřeby Armády České republiky 2310 ks sériového provedeńı padákových souprav VTP-100;
6. Kupńı smlouva č. 75127063 na dodávku 227 ks padákových souprav VTP-100 (sériová výroba), která
byla uzavřena 17. 3. 1997 po ukončeńı zkoušek ověřovaćı série. Dodatky k ńı byly uzavřeny 13. 11. 1997, 15.
12. 1997, 29. 1. 1998, 24. 4. 1998, 10. 6. 1998; 7. Kupńı smlouva č. 85127166 na dodávku 300 ks padákových
souprav VTP-100, která byla uzavřena 15. 10. 1998. Dodatek k ńı byl uzavřen 31. 3. 1999. [152].

8

nakoupit v letech 1996 až 2000 pro potřeby Armády České republiky 2310 kus̊u sériového
provedeńı padákových souprav VTP-100. Po ukončeńı zkoušek ověřovaćı série byla na jej́ım
základě uzavřena dne 17. 3. 1997 kupńı smlouva na dodávku 227 kus̊u padákových souprav
VTP-100 sériové výroby (vizte poznámku pod čarou3) [152].

V roce 1997 se při seskoku s padákem VTP-100 zabil voj́ın Roman Prinich. Přestože
ihned po tragédii požádal tehdeǰśı náčelńık generálńıho štábu Jǐŕı Nekvasil tehdeǰśıho
náměstka ministra obrany Miroslava Kalouska, aby až do vyšetřeńı nehody pozastavil firmě
Anex-Cirus platby, ministerstvo, i přes podezřeńı, že nové padáky neodpov́ıdaj́ı technickým
a bezpečnostńım normám, vyplatilo společnosti Anex-Cirus 27 milion̊u korun [18]. Tehdeǰśı
náčelńık generálńıho štábu Jǐŕı Nekvasil také zastavil výcvik na výrobćıch od společnosti
Anex-Cirus [153]. Následné rozsáhlé vyšetřováńı vedlo k rozhodnut́ı padáky dále nepouž́ıvat
a od společnosti Anex-Cirus je – navzdory uzavřené smlouvě – dále neodeb́ırat. Náčelńıkovi
generálńıho štábu Jǐŕımu Nekvasilovi se poté dostalo anonymńıho vyhrožováńı, aby

”
dal

od padák̊u ruce pryč“ [18].
Rozhodnut́ı padáky dále neodeb́ırat – navzdory uzavřené smlouvě z roku 1996 – přivedlo

ředitele společnosti Anex-Cirus Jǐŕıho Andrĺıka k tomu, že v roce 1998 podal na minister-
stvo žalobu o náhradu škody [153]. K samotné smlouvě se v zář́ı 1998 velmi jasně vyjádřil
i tehdy nový náčelńık generálńıho štábu Jǐŕı Šedivý a připustil, že armádě hroźı, že bude
muset zaplatit kolem tři sta padesáti milion̊u korun za padáky, které nechce [153]:

”
Smlouva s výrobcem padák̊u, firmou Anex Cirus, je tak mizerně sepsaná, že ji nelze vy-
povědět. To, co obchodńıci a právńıci ministerstva ušili, je př́ı̌serné. Chv́ılemi mám pocit,
že nám m̊uže kdokoliv prodat jakýkoliv šmejd jen proto, že to umožňuje smlouva.“

Tehdeǰśı vedoućı zvláštńıho policejńıho odboru pro vyšetřováńı organizovaného zločinu
Václav Jakub́ık však bezradnost ministerstva stran vypovězeńı smlouvy nesd́ılel [153]:

”
Na smluvńı vztah mezi obranou, přesněji státem, a Anexem se vztahuje obchodńı zákońık.
Pokud se např́ıklad sankce za neplněńı smlouvy týkaj́ı pouze armády, a nikoliv už Anexu,
pak je to pádný d̊uvod k tomu, aby se armáda kv̊uli jednostranně nevýhodným podmı́nkám
obrátila na soud s návrhem na zrušeńı smlouvy.“

O něco později se však ukázalo, že společnost Anex-Cirus ještě v době uzavřeńı smlouvy
z roku 1996 právně neexistovala, nebot’ nebyla zapsána v obchodńım rejstř́ıku. Dle názoru
právńık̊u tak uzavřené smlouvy byly neplatné. Bud’ jak bud’, namı́sto p̊uvodně dohod-
nutých 2310 kus̊u sériově provedených padákových souprav VTP-100 odebralo ministerstvo
rozhodnut́ım tehdeǰśıho ministra obrany Michala Lobkowicze pouze 430 těchto padákových
souprav [19]. O konečném počtu odebraných padák̊u nakonec musel rozhodnout soud.

V armádńıch skladech nakonec skončilo 730 k̊us̊u padákových souprav VTP-100 (16
kus̊u prototypových, 187 kus̊u z ověřovaćı série a 527 kus̊u ze sériové výroby), za které
armáda zaplatila 110 milion̊u korun [20], [152]. Od smrti voj́ına Prinicha padáky nebyly
použ́ıvány. V roce 2011 jim skončila životnost a padáky byly použity na jiné účely [20].
Společnost Anex-Cirus v době uzavřeńı smlouvy v roce 1994 s výrobou padák̊u neměla

9

žádné zkušenosti (vyráběla stany). Se zakázkou jsou spojeny daľśı podivnosti. Např́ıklad
člen armádńı hodnot́ıćı komise byl současně veden u Úřadu pro pr̊umyslové vlastnictv́ı jako
spoluautor padáku [21] a tehdeǰśı ministr obrany Michal Lobkowicz prohlásil o komisi, která
rozhodla o v́ıtězstv́ı společnosti Anex-Cirus, že má na stole alespoň pět d̊ukaz̊u, že komise
porušila směrnici ministra obrany o veřejných zakázkách s t́ım, že kdyby tehdy platil zákon
o veřejných zakázkách, podal by na členy výběrové komise trestńı oznámeńı [18]. V roce
1999 pak tehdeǰśı poradce ministra obrany přiznává, že padák nebyl odzkoušen tak, jak
bylo třeba a neńı zřejmé, zda skutečně odpov́ıdá požadavk̊um technických podmı́nek [22].
Ostatně, jeden z člen̊u zkušebńı komise přiznal pod rouškou anonymity:

”
Lidé z úřadu

pro ř́ızeńı jakosti si nás vzali jednoho po druhém stranou a hučeli do nás tak dlouho, až
někteř́ı z nás svá stanoviska o opakováńı zkoušek odvolali a padák doporučili.“ [62]. V článku
Mladé fronty Dnes z roku 2001 se nav́ıc uvád́ı, že podle tajné zprávy Ministerstva obrany,
založené na posudku Vojenského technického ústavu letectva, by se desetina z dodaných
padák̊u nikdy neotevřela a daľśı vážné pot́ıže by měla většina z nich [66]. Jakýsi expert
Úřadu pro národńı vyzbrojováńı k tomu dodal:

”
Je to strašné! Prověřili jsme přes pět set

padák̊u a zkouškami jich prošlo jen několik. Padák neńı bezpečný.“ [66]. Jednoznačně se k
padák̊um tehdy vyslovil také Josef Pavlata – tehdeǰśı trenér reprezentace a dvojnasobný
absolutńı mistr světa v klasických discipĺınách parašutismu:

”
Skákal jsem na něm. Mám

jediné doporučeńı: dát ty krámy na hromadu a zapálit.“ [66].
V roce 2001 tehdeǰśı náčelńık Generálńıho štábu Armády ČR generálporuč́ık Jǐŕı Šedivý

k záležitosti s padáky prohlásil:
”
Já si mysĺım, že zásadńı chyba se stala v tom, že prvńı

dodávka padák̊u VTP-100 už nebyla v takové kvalitě, která byla ozkoušena ve vojskových
zkouškách.“ [17]. O čtyři roky později, v roce 2005, je tentýž Jǐŕı Šedivý – v té době již
armádńı generál a bývalý náčelńık generálńıho štábu – otevřeněǰśı:

”
Od počátku se jednalo

o zbabraný kontrakt, kdy obchodńıci ministerstva obrany ignorovali výhrady armádńıch od-
borńık̊u. Vyvrcholilo to t́ım, že mnohé z dodaných padák̊u se při zkušebńıch seskoćıch
trhaly vejp̊ul.“ [61]. Podle článku Mladé fronty Dnes se nav́ıc generál Šedivý vyjádřil, že
tehdeǰśı ministr obrany Vladimı́r Vetchý či šéf Úřadu pro národńı vyzbrojováńı Jaroslav
Štefec

”
byli pod vlivem lid́ı, kteř́ı padáky od společnosti Anex Cirus do armády bez ohledu na

životy lid́ı prosadili,“ přičemž podle generála Šedivého je z obchodńıch smluv i z hodnoceńı
test̊u padák̊u snadno dokazatelné, kdo a proč padáky armádě vnutil [61].

Neméně zaj́ımavé svědectv́ı poskytl i Ivan Hoššo – mistr světa v seskoku padákem z
roku 1974, mezinárodńı stř́ıbrný medailista, několikanásobný mistr republiky a v roce 2005
trenér české ženské reprezentace. Ocitujme rozhovor Jana Gazd́ıka s Ivanem Hoššo z roku
2005 [63]:

J. G.:
”
Kde se podle vás stala základńı chyba, že armáda koupila očividný zmetek, přestože

u podobných výrobk̊u rozhoduj́ı i maličkosti o životu výsadkáře?“

Ivan Hoššo:
”
Je a neńı to záhada. V české armádě jsou velmi kvalitńı odborńıci, kteř́ı

na pověst firmy Anex Cirus – např́ıklad na to, že padáky nikdy nevyráběla – vždy upo-
zorňovali. Anex přesto soutěž vyhrál a armáda pak musela do nedokončeného prototypu
investovat daľśı deśıtky milion̊u korun. Výsledek je, jaký je. Podle mne byl názor odborńık̊u

10

ćılevědomě ignorován.“

J. G.:
”
Mysĺıte si, že soutěž byla zmanipulována?“

Ivan Hoššo:
”
Myslet si mohu leccos, ale na tohle nemám d̊ukazy. I když si mysĺım, že pokud

by se třeba policie opravdu snažila, nebyl by takový problém to dokázat. V Praze přece muśı
existovat smlouvy, z nichž je patrné, kdo a jaká zastával stanoviska... i jak je měnil, než
odešel z armády... Co jsem si měl např́ıklad jako šéf padákové a záchranné služby letectva
slovenské armády myslet, když za mnou přijeli d̊ustojńıci z českého ministerstva obrany a
vnucovali koupi – jak ř́ıkali – vynikaj́ıćıho padáku VTP-100? Tohle je snad práce firmy,
která ten padák vyráb́ı, a ne voják̊u, kteř́ı ho kupuj́ı. A nav́ıc mi ho na Slovensku nab́ızeli v
době, kdy na VTP-100 česká armáda kv̊uli výhradám k jeho kvalitě už neskákala. Ti vojáci
s ńım podle mne potřebovali prorazit jinde... a měli na tom, alespoň, jak se mi zdálo, dost
velký zájem. Někteř́ı z nich pak přestoupili k Anexu, jińı měli pod́ıl na konstrukci padáku,
daľśı byli v této firmě pečeńı vařeńı. Tohle bylo známo i v české armádě.“

J. G.:
”
Co jste těm lidem řekl, když vám padák VTP-100 nab́ızeli?“

Ivan Hoššo:
”
Aby ze mě nedělali hlupáka a že se nenechám napálit jako české ministerstvo

obrany. No a pak jsem s nimi vyrazil dveře. Všichni ti lidé jsou dnes v pohodě, jakkoliv
jsou za nimi stamilionové škody.“

J. G.:
”
A jak nakupuje padáky slovenská armáda?“

Ivan Hoššo:
”
Docela jednoduše. Vyb́ırá si je jen od renomovaných firem. A netvrd́ım, že v

Česku nejsou. Necháme si padáky předvést a pak si je d̊ukladně vyzkouš́ıme. Když vyhov́ı
test̊um, začneme jednat o jejich koupi. Nikdy bych si nevzal na svědomı́, že mou vinou mo-
hou zahynout lidé. To svědomı́ v kauze nákupu padáku VTP-100 někteř́ı lidé prostě neměli.“

Ke kvalitě padák̊u se velmi stručně vyjádřil v roce 2005 i tehdeǰśı náčelńık Generálńıho
štábu Armády ČR generálporuč́ık Pavel Štefka:

”
Dnes už spolehlivě v́ıme, že jsou vhodné

nanejvýše k povlečeńı posteĺı.“ [61].
O problematický nákup padák̊u se zaj́ımala i policie, která však ve spleti smluv o

schváleńı nákupu údajně nenašla vińıka [60]. Je pravda, že na žádné výše uvedené smlouvě
(ani na jej́ım dodatku) se společnost́ı Anex-Cirus nefiguruje podpis Miroslava Kalouska
[152]. Přesto však tehdeǰśı náměstek ministra obrany M. Kalousek podepsal dokument, ve
kterém padák doporučil tehdeǰśımu náčelńıkovi generálńıho štábu Jǐŕımu Nekvasilovi [60].
Samotný M. Kalousek to okomentoval slovy:

”
Ano, podepsal jsem to, jako řadu daľśıch

dokument̊u, o výhradách ke kvalitě padák̊u jsem ale nevěděl.“ [60].
Poznamenejme závěrem, že na jiném výrobku společnosti Anex-Cirus – padákovém

kluzáku Farao – se v roce 1993 během letecké show na kbelském letǐsti zabil parašutista
Aleš Bartuška. Majitele společnosti Anex-Cirus Jǐŕıho Andrĺıka soud za smrt parašutisty
Bartušky v roce 2001 odsoudil. Podle soudu výrobce kluzáku použil nevhodné kevlarové

11

šň̊ury, nesprávně je uchytil a rozmı́stil, č́ımž nevzal v úvahu, že prvńı řada nosných šň̊ur
kluzáku byla extrémně namáhaná [64]. Ve zd̊uvodněńı rozsudku soudu stálo:

”
Kv̊uli této

chybě se přetrhly dvě třetiny d̊uležitých nosných šň̊ur vrchĺıku, takže se celý padák zbortil.“
[64].

1.2 Modernizace tanku T-72

Oproti předchoźı kauze je role M. Kalouska při modernizaci tanku T-72 veřejnosti známa
podstatně méně. O co při ńı šlo? Velice stručně a jedinou větou lze tuto kauzu vyjádřit
takto: V roce 1995 v soutěži na modernizaci tanku T-72 v hodnotě 13 mld. Kč

”
hlasovala

ministerská komise až do úplného v́ıtězstv́ı outsidera“ [23]. Pochopitelně, poražené firmy se
následně netajily svým podezřeńım z korupce a poukazovaly přitom předevš́ım na podezřelý
pr̊uběh hlasováńı a nevysvětlitelné názorové obraty porotc̊u. Popǐsme ve stručnosti celý
neuvěřitelný př́ıběh.

Nejpřekvapivěǰśıho v́ıtěze v rámci této modernizace přinesla šestimiliardová zakázka
na modernizaci systému ř́ızeńı palby [23]. Nab́ıdky dev́ıti zúčastněných firem zkoumala
– ještě před vlastńım hlasováńım ministerské komise – pětičlenná skupina expert̊u z Vo-
jenského opravárenského závodu Nový Jič́ın (kde se měl tank v následuj́ıćıch letech kom-
pletovat). Tito experti si nav́ıc k vlastńımu stanovisku vyžádali posudek tř́ı vojenských
výzkumných ústav̊u – ve Slavič́ıně, Vyškově a v Praze. Výzkumńıci i členové expertńı
rady se nakonec jednoznačně shodli na kandidátovi prvńıho mı́sta soutěže: francouzské
společnosti Sagem. Dopis s t́ımto rozhodnut́ım byl odeslán sedmičlenné komisi jmenované
Ministerstvem obrany, která měla vynést konečný verdikt. Při vstupńım dohovoru se všech
sedm člen̊u vyslovilo shodně pro Sagem. Bezprostředně poté byli dva porotci vyměněni za
jiné a v daľśı fázi hlasovaćı př́ıpravy zv́ıtězila opět společnost Sagem, ale už jen v poměru
hlas̊u 5:2. Prvńıho srpna 1995 se mělo hlasovat

”
natvrdo“, nicméně po opětovném v́ıtězstv́ı

společnosti Sagem poměrem hlas̊u 4:3 bylo hlasováńı prohlášeno za
”
předběžné“. T́ım však

př́ıběh nekonč́ı. Když se totiž o týden později sešli členové komise k definitivńımu rozhod-
nut́ı, zvedlo se zcela nečekaně pět rukou pro dosavadńıho outsidera: italskou společnost
Officine Galileo (v hodnoceńı z Nového Jič́ına a posudćıch výzkumných ústav̊u skončila
až na pátém mı́stě). Konečné slovo překvapuje o to v́ıc, že v komisi zasedali dva muži z
Vojenského opravárenského závodu: jeho generálńı ředitel a technický ředitel. Oba nakonec
hlasovali pro Galileo a postavili se tak proti mı́něńı svých vlastńıch odborńık̊u! Podle článku
Respektu se od obou uvedených ředitel̊u nepodařily zjistit d̊uvody, proč hlasovali proti do-
poručeńı svých vlastńıch odborńık̊u, pročež technický ředitel Adolf Veřmǐrovský uvedl, že
návrhy posuzoval i z

”
jiných pohled̊u“ než jen z pohledu konstrukčńı dokonalosti [23]. V

čem však
”
jiné pohledy“ spoč́ıvaly a podle jakých kritéríı byl nakonec vybrán v́ıtěz, odmı́tl

Veřmǐrovský prozradit:
”
Přineslo by to jen komplikace a spoustu zbytečných připomı́nek.“

[23]. Samotný M. Kalousek k tomu poznamenal, že protokoly z hlasováńı dosvědčuj́ı, že
vše proběhlo po právńı stránce bez závady [23]. Poznamenejme, že společnost Officine
Galileo, tedy výherce soutěže na modernizaci systému ř́ızeńı palby, byla součást́ı státńıho

12

zbrojařského mamutu Efim, který však zkrachoval a z̊ustaly po něm dluhy přes miliardu
dolar̊u. Samotná společnost Officine Galileo zaznamenala ztrátu přes dvacet pět milion̊u
USD, které utopila v projektu tehdy nového italského tanku Ariete, a to když dodala do
prototypu nového tanku systém ř́ızeńı palby, který na předváděčce před italskými poslanci
opakovaně selhal [23]. Italský parlament tehdy okamžitě projekt zastavil a firma přǐsla o
peńıze investované do svého výzkumu.

Ledacos o pr̊uběhu hlasováńı a o jeho pozad́ı vypov́ıdá i skutečnost, která na obdob́ı
90. let nebyla v̊ubec samozřejmá. Regulérnost výběrových ř́ızeńı na systém ř́ızeńı palby, na
motor a převodovku pro tank T-72 totiž začaly šetřit kromě tehdeǰśıho Ministerstva pro
hospodářskou soutěž a Ministerstva obrany také české tajné služby [24]. Výběrové ř́ızeńı
zpochybnil i inspektor pozemńıho vojska generálmajor Karel Kuba. Prvńı dvě jmenované
instituce následně zjistily, že armáda sice chybovala ve svých předpisech, ale že neporušila
zákon o zadáváńı veřejných zakázek v takové mı́̌re, aby musela být soutěž zrušena. Inspekce
však ministrovi navrhla, aby vyvodil v̊uči vińık̊um těchto chyb d̊usledky. Mezi jmenovanými
vińıky byl i ministr̊uv náměstek Miroslav Kalousek, který se sice ničeho konkrétńıho nedo-
pustil, ale měl zodpovědnost právě za chyby svých podř́ızených [25].

Proti M. Kalouskovi rovněž vystupuje – a to velmi ostře – tehdeǰśı poslanec za ODS
Tomáš Fejfar. Ten prohlašuje, že

”
zákon porušen nebyl, avšak chytře oklamán“ [26]. Mimoto

poslanec Fejfar prohlašuje, že má informace o velmi podivných praktikách Kalouskem
jmenované komise, která rozhodla o v́ıtězi tendru na systém ř́ızeńı palby a poukazuje na
to, že Kalousek má

”
obrovskou a nikým nekontrolovanou moc“ [26].

Se zakázkou je spojena i řada daľśıch podivnost́ı, např. skutečnost, že bývalý šéf Správy
materiálńıho vybaveńı plukovńık Vepřek nastoupil šest dn̊u před uzavřeńım soutěže do
služeb britské společnosti Marconi, která se měla pod́ılet na modernizaci tanku T-72 [27].
Výše zmı́něné vyšetřováńı bylo také zkomplikováno mj. i t́ım, že Ministerstvo obrany vedlo
veškerou dokumentaci k tomuto tendru jako př́ısně tajnou [28]. Tyto a jiné alarmuj́ıćı
skutečnosti nakonec přiměly vládu odebrat Ministerstvu obrany možnost rozhodovat o
strategicky významných zakázkách. Neńı bez zaj́ımavosti, že v roce 1998 se již poslanec
Kalousek snažil ve sněmovńım výboru pro obranu a bezpečnost prosadit usneseńı, které
by znesnadnilo porovnávaćı zkoušky variant modernizovaných tank̊u T-72 [29]. Reagoval
tak na informaci tehdeǰśıho náměstka ministra obrany Jindřicha Tomáše, že se koncem
roku 1998 měly uskutečnit na polygonu nedaleko Přáslavic na Olomoucku porovnávaćı
zkoušky modernizovaných tank̊u, na nichž se pod́ılely společnosti Vojenský opravárenský
závod Nový Jič́ın a Přerovské stroj́ırny. Závod v Novém Jič́ıně přitom realizoval oficiálńı
zakázku české armády a potýkal se s problémem funkčnosti systému ř́ızeńı palby, který
dodávala právě italská společnost Officine Galileo. Celý projekt měl totiž skluz již v́ıce
než p̊uldruhého roku a ani posledńı zkoušky v závěru ř́ıjna roku 1998 nedopadly dobře
[29]. Naproti tomu Přerovské stroj́ırny modernizovaly tank ve spolupráci s ukrajinským
výzkumným ústavem a právě francouzskou společnost́ı Sagem, přičemž jejich funkčńı proto-
typ se tehdy nacházel mimo územı́ republiky. A právě M. Kalousek (tehdy člen KDU–ČSL)
navrhl, aby sněmovńı výbor přijal usneseńı, kterým by doporučil zákaz importu tankové
techniky do republiky – i za účelem předváděćıch zkoušek. V hlasováńı však jeho návrh
neprošel [29].

13

Problémy se systémem ř́ızeńı palby však přetrvávaly. Zbrojovka Nový Jič́ın, která byla
vedoućım projektu modernizace tank̊u T-72, následně zvažovala vypovězeńı smlouvy s
italským dodavatelem systému ř́ızeńı palby Officine Galileo, nebot’ nebyl schopen vyhovět
př́ısným požadavk̊um armády na přesnost střelby [30]. Tehdeǰśı st́ınový ministr obrany za
ODS a předseda sněmovńıho výboru pro obranu a bezpečnost Petr Nečas přitom připomněl,
že někteř́ı odborńıci od počátku varovali, že společnost Officine Galileo systém ř́ızeńı palby
nezvládne.

”
Faktem je, že lidovci trvali velmi sveřepě na této firmě, na tomto projektu,“ do-

dal v roce 1999 Petr Nečas [30]. Přitom již o čtyři roky dř́ıve přijali poslanci na doporučeńı
poslance ODS Tomáše Fejfara usneseńı, ve kterém sněmovna mj. vyjádřila přesvědčeńı,
že došlo ke zmanipulováńı soutěže na modernizaci systému ř́ızeńı palby [27]. M. Kalousek
takové nařčeńı ještě v roce 1999 odmı́tl:

”
Vinu v žádném př́ıpadě nećıt́ım. Odpovědnost

za proces projektu si samozřejmě nesu. Nikoho jsme tehdy nezvýhodnili, ani jsme výběrové
ř́ızeńı nezmanipulovali.“ [30].

1.3 Štábńı informačńı systém

Mnohem dř́ıve, než se česká veřejnost měla možnost seznámit s činnost́ı pán̊u Jaromı́ra
Drábka (TOP 09) a jeho náměstka Vladimı́ra Šǐsky (a daľśıch podř́ızených) na Minis-
terstvu práce a sociálńıch věćı ohledně výměny dodavatele a provozovatele informačńıho
systému na výplatu nepojistných sociálńıch dávek se všemi miliardovými d̊usledky na
českého daňového poplatńıka, se lákavost informačńıch systémů ukázala zaj́ımává i pro
činovńıky státńı moci v

”
hlubokých“ 90. letech. Neńı bez zaj́ımavosti, že dva aktéři – teh-

deǰśı prvńı náměstek ministra obrany Petr Nečas a tehdeǰśı ekonomický náměstek ministra
obrany Miroslav Kalousek –, kteř́ı měli co do činěńı s ńıže popsanou kauzou z poloviny de-
vadesátých let, se o 17 let později opět setkaj́ı – již v pozici člen̊u vlády – ve stejné vládě,
v jaké se ocitne i nechvalně proslavený ministr práce a sociálńıch věćı Jaromı́r Drábek
(TOP 09). Člověku se v této souvislosti dere na mysl scéna z filmu Vrchńı, prchni, ve které
vš́ımavý soused Pař́ızek potká v r̊uzných restauračńıch zař́ızeńıch

”
inženýra Kráĺıka“ (alias

knihkupce a falešného vrchńıho Dalibora Vránu), přičemž tato setkáńı komentuje slovy:

”
Pane inženýre, je to možný, my máme na sebe vyslovený štěst́ı. Tak ve Špindlu řádil – a
my byli u toho, tady řádil – a zase jsme u toho, to je vyslovená shoda náhod, že?“.

V roce 1995 určila výběrová komise Ministerstva obrany za v́ıtěze mnohamiliardové
zakázky na Štábńı informačńı systém americkou společnost Unisys [31]. Tehdeǰśı prvńı
náměstek ministra obrany Petr Nečas (za ODS) však s výsledkem výběrového ř́ızeńı ne-
souhlasil a deset dńı poté, co skončila svou práci výběrová komise, poslal dopis tehdeǰśımu
ministru obrany Vilému Holáňovi (KDU-ČSL). V dopise Petr Nečas d̊urazně protestoval
proti pr̊uběhu výběrového ř́ızeńı. Ministr Holáň na dopis svého prvńıho náměstka zareago-
val tak, že požádal – pro změnu – svého ekonomického náměstka M. Kalouska (tehdy také
člen KDU-ČSL) o odborné stanovisko k Nečasovým námitkám. A Miroslav Kalousek mi-
nistrovi v dopise ze 14. listopadu 1995 svoje jasné stanovisko vyslovil:

”
Doporučuji návrhy

doktora Nečase nepřijmout.“ [31].

14

Zhruba měśıc poté, co prvńı náměstek Petr Nečas poslal výše zmı́něný dopis svému
nadř́ızenému ministru Holáňovi, svolal ministr strategickou poradu Ministerstva obrany k
projednáńı výsledku tendru [32]. Náměstek M. Kalousek totiž v mezidob́ı ministra Holáně
upozornil, že podmı́nky soutěže nebyly dodrženy, nebot’ společnost IBM se do soutěže
přihlásila – řečeno slovy zákona – s nápadně ńızkou cenou (jej́ı nab́ıdka byla zhruba o mili-
ardu nižš́ı než nab́ıdky ostatńıch zbývaj́ıćıch firem). Podle zákona tedy měla výběrová ko-
mise ministerstva vyřadit společnost IBM během posuzováńı nab́ıdek, což však neučinila.
M. Kalousek proto ministrovi doporučil soutěž zrušit stejně, jako ve svém odvoláńı do-
poručily soutěž zrušit v soutěži neúspěšné společnosti. Ministr Holáň nakonec tomuto do-
poručeńı vyhov́ı a soutěž 5. prosince 1995 skutečně ruš́ı [32], [31].

T́ım ovšem př́ıběh nekonč́ı. Objevuj́ı se totiž informace, že snaha náměstka Petra Nečase
o zrušeńı výsledk̊u soutěže byla motivována snahou vyj́ıt vstř́ıc společnosti EDS, s. r.
o. (vlastněné nadnárodńı společnost́ı E.D.S. World Corporation (Netherlands)), která v
soutěži skončila na druhém mı́stě. Straně ODS, jej́ımž členem Nečas byl, byla údajně
nab́ıdnuta částka jednoho milionu dolar̊u jako provize za to, když se zasad́ı o zrušeńı
zakázky [31]. Podezřeńım se následně zabývala i tajná služba [31]. Vedle toho se však
v médíıch té doby objevilo i podezřeńı, že společnost EDS se obrátila s intervenćı i na
náměstka Kalouska [33]. Kupř́ıkladu, podle tehdeǰśıho prvńıho náměstka Petra Nečase ne-
byla zakázka zrušena na jeho přáńı, ale na pokyn druhého náměstka M. Kalouska [33].
M. Kalousek takové obviněńı však odmı́tl. Mimochodem, právě s M. Kalouskem posléze
vyjednávali zástupci společnosti EDS o možnosti přestupu špičkového ministerského od-
borńıka na informačńı systémy (Radka Smoĺıka) do této společnosti. Ten skutečně do
EDS na jaře 1996 nastoupil. Obě obviněńı se nepodařilo později prokázat, nicméně faktem
z̊ustává, že ministr obrany Vilém Holáň – na doporučeńı M. Kalouska – soutěž ve spěchu
zrušil, č́ımž podle tehdeǰśıho Ministerstva pro hospodářskou soutěž porušil zákon. Jakýsi
činitel Ministerstva obrany to pod rouškou anonymity tehdy okomentoval slovy:

”
Vše se

tehdy odehrávalo ve spěchu, pod tlakem. O právńıch d̊usledćıch zrušeńı se na rozhoduj́ıćı
zvláštńı poradě pana ministra př́ılǐs do hloubky nediskutovalo.“ [31].

Ministerstvo pro hospodářskou soutěž následně nař́ıdilo celou soutěž opakovat [34].
Téměř po dvou letech od zadáńı prvńı veřejné obchodńı soutěže na Štábńı informačńı
systém tak Ministerstvo obrany vyhlásilo tuto soutěž znovu. A začal nový – neméně
zaj́ımavý – př́ıběh.

Počátkem února 1997, měśıc před ukončeńım druhého výběrového ř́ızeńı na Štábńı
informačńı systém, Ministerstvo obrany vylučuje nejžhavěǰśıho kandidáta na v́ıtěze – ame-
rickou společnost Unisys. Ministerstvo tak učinilo z d̊uvodu údajného nesplněńı základńıho
požadavku: firma neopatřila obálku se svoj́ı nab́ıdkou svým firemńım raźıtkem! A zač́ıná
neuvěřitelný př́ıběh [35]. Společnost Unisys se bráńı, že na začátku soutěže, kdy zástupci
ministerstva obálky s daľśımi d̊uležitými dokumenty přeb́ırali, raźıtka na obálce byla. Ve své
námitce se Unisys odvolává na protokol z přeb́ıráńı obálek. Podle tohoto dokladu předala
firma Unisys své materiály a obálku s cenovou nab́ıdkou v naprostém pořádku. Objevily
se tak dvě verze celého př́ıpadu: bud’ př́ıslušná komise Ministerstva obrany tehdy převzala
obálku společnosti Unisys bez raźıtek a nevšimla si toho, nebo byla obálka tehdy raźıtkem
skutečně opatřena a teprve až na p̊udě Ministerstva obrany záhadně zmizela – Unisys totiž

15

své raźıtko otiskl na samolepku, kterou pak přilepil na pruh uzav́ıraj́ıćı obálku [35]. Bud’

jak bud’, proti vyloučeńı ze soutěže podala společnost Unisys rozklad.
Vı́tězem druhé soutěže na Štábńı informačńı systém se nakonec stávaj́ı firmy EDS a

Digital Equipment. Podle Mladé fronty Dnes bylo o v́ıtězi patrně rozhodnuto již dř́ıve, než
oficiálně skončila veřejná soutěž [36]. Na Ministerstvu obrany se totiž v pr̊uběhu této v́ıce
než miliardové zakázky vedla tajná jednáńı ještě v době, kdy soutěž prob́ıhala a kdy mělo
vše o zakázce z̊ustat pouze mezi členy výběrové komise ministerstva. Na těchto sch̊uzkách
se podle zdroj̊u z armády vysoce postaveńı činitelé resortu radili o tom, jak zvrátit pr̊uběh
soutěže, aby vyhrálo konsorcium společnost́ı EDS a Digital Equipment.

”
To, co oznámil

ministr obrany minulý týden na tiskové konferenci, tedy že nebude respektovat doporučeńı
výběrové komise a namı́sto firmy Unisys prohláśı za v́ıtěze společnosti EDS a Digital, se
vědělo jǐz dř́ıve. Pro někoho to byl sice šok, ale pro nás to novinka nebyla,“ prohlásil jeden
z úředńık̊u ministerstva, který byl o jedné z takových sch̊uzek informován [36]. O změně ve
vyhodnoceńı zakázky se podle [36] začalo uvažovat na konci února 1997, kdy bylo jasné,
jak soutěž vyhodnot́ı výběrová komise, jej́ıž verdikt byl pro definitivńı vyhodnoceńı mi-
nisterstva nejd̊uležitěǰśı. Podle komise nejv́ıce bod̊u nasb́ırala společnost Unisys. Jedna ze
sch̊uzek se uskutečnila 3. března 1997 v pracovně ekonomického náměstka ministra obrany
Miroslava Kalouska [36]. Zúčastnil se j́ı ředitel Hlavńıho úřadu materiálně technického za-
bezpečeńı plukovńık Vı́t Ševč́ık, pod něhož veřejné zakázky spadaly. K tomuto jednáńı
byl přizván šéf výběrové komise generál Josef Dufek. Přesný obsah sch̊uzky z̊ustal tehdy
utajen, nebot’ jej́ı aktéři nechtěli zveřejnit, o čem spolu debatovali. To, že se spolu sešli,
však dva z nich nepopřeli.

”
Co bych vám to poṕıral. Vždyt’ to jsou moji nadř́ızeńı nebo

moji kolegové,“ prohlásil Dufek [36]. Náměstek Kalousek tehdy uvedl, že setkáńı s jeho
podř́ızenými byla rutinńı záležitost́ı. Ševč́ık se odmı́tl jakkoli vyjádřit. To, že by vedeńı
resortu obrany začalo uvažovat o změnách v hodnoceńı soutěže, Kalousek zcela poṕıral:

”
Rozhodně se neuvažuje o tom, že by se měla jakkoli měnit kritéria hodnoceńı,“ prohlásil
tehdy Kalousek [36]. Jen několik dńı poté Kalouskova slova vyvrátil sám Ševč́ık. Ten totiž
rozeslal všem zúčastněným firmám rozhodnut́ı Ministerstva obrany, v němž změnu přiznal:

”
Při hodnoceńı cenových nab́ıdek se ukázalo, že je nezbytné přehodnotit vztah váhového
hodnoceńı nab́ıdkové ceny ve vztahu k váhovým hodnoceńım jiných kritéríı.“ [36]. Minister-
stvo obrany muselo následně čelit také daľśımu podezřeńı ze zmanipulováńı zakázky, nebot’

společnost Unisys zveřejnila, že armáda porušila podmı́nky soutěže a že zvolila neobjek-
tivńı př́ıstup v hodnoceńı nab́ıdek. Společnost Unisys připustila možnost, že své d̊ukazy
předá policii. Důvod, proč by Ministerstvo obrany zmanipulovalo výběr dodavatele in-
formačńıho systému, Unisys nezveřejnil [36]. Vyskytl se i bývalý český spolupracovńık
poč́ıtačové společnosti EDS, který v roce 1998 přǐsel s tvrzeńım, že má informace o ne-
legálńım financováńı Luxovy lidové strany, jej́ımž členem M. Kalousek tehdy byl [37]. Podle
tohoto muže źıskala KDU-ČSL padesát milion̊u korun za to, že Ministerstvo obrany, které
lidovci – mezi nimiž byl i náměstek M. Kalousek – tehdy vedli, přidělilo společnosti EDS
zakázku na Štábńı informačńı systém:

”
Šlo přesně o milion sedm set tiśıc dolar̊u. Asi osm

set tiśıc dolar̊u bylo ještě nav́ıc rozpuštěno jako úplatky v resortu obrany,“ řekl podnikatel
a dodal, že byl účasten na jednáńı s nejvyšš́ım vedeńım EDS ve Spojených státech:

”
Byl

jsem u jednáńı, na nichž se o úplatćıch rozhodovalo.“ [37]. O d̊uvěryhodnosti informaćı

16

této osoby přitom policie nepochybovala [37]. Zmı́něná osoba přitom tehdy prohlásila, že
je ochotna vystoupit z anonymity a poskytnout svědectv́ı, pokud by společnost EDS či
lidová strana chtěla zveřejněné informace zažalovat.

”
Prohlašuji, že v př́ıpadě soudu proti

MF DNES vystouṕım z anonymity a poskytnu své svědectv́ı pod svým jménem,“ prohlásil
podnikatel [37]. Tehdy člen lidové strany M. Kalousek, který od 19. ledna 1993 do 2. ledna
1998 p̊usobil jako ekonomický náměstek třem lidoveckým ministr̊um obrany, k tomu v roce
1998 poznamenal:

”
Je to hloupost, o které nemá smysl se ani bavit.“ [37].

1.4 Prodej deseti letoun̊u MiG-29

Bývalý d̊ustojńık sovětské vojenské rozvědky GRU Vladimı́r Rezun (alias Viktor Suvorov),
který v roce 1978 uprchl do Velké Británie (za což byl v Moskvě odsouzen v nepř́ıtomnosti
ke dvěma trest̊um smrti trvaj́ıćım dodnes), popisuje v jedné ze svých knih4 to, co ho učili
ve vojenské diplomatické akademii GRU. Šlo o to, aby celý obsah agenturńıho hlášeńı s
množstv́ım faktografických dat, údaj̊u a daľśıch informaćı uměl vystihnout nejlépe jedńım
slovem, př́ıpadně pomoćı několika málo slov. Byt’ to může zńıt zaj́ımavě, neńı uvedená
myšlenka ve skutečnosti nijak originálńı. Každý čtenář se s ńı ostatně potkává od školńıch
let. Např́ıklad celé dlouhé obdob́ı lidských dějin lze vyjádřit jako doba ledová, doba bronzová,
stolet́ı páry apod.

V souladu s právě popsaným př́ıstupem se pokusme co nejúsporněni a současně co
nejvýstižněji charakterizovat celé obdob́ı devadesátých let u nás. Domńıváme se, že to lze
učinit t́ımto slovem: PRIVATIZUJ! Byla to totiž právě privatizace (neboli převod veřejného
či státńıho majetku do soukromého vlastnictv́ı), která vyústila ve vznik nových sociálńıch
vztah̊u, sociálńıch tř́ıd, profeśı, právńıch úprav, naděj́ı, rozčarováńı a také nových druh̊u
kriminality. Privatizaćı v obecněǰśım pojet́ı bylo rovněž i rozděleńı bývalého společného
státu Čech̊u a Slovák̊u – to, co bylo v majetku federálńıch úřad̊u, přešlo do majetku někoho
jiného.

Z uvedeného nepřekvaṕı, že se privatizace nevyhla ani armádě, resp. Ministerstvu
obrany. Z dob studené války totiž armáda disponovala značnými zásobami ledasčeho,
poč́ıtaje v to tanky, obrněné transportéry, nadzvukové st́ıhaćı letouny, radiolokátory, ku-
lomety, samopaly, pistole a daľśı výzbroj. A právě t́ımto prizmatem se nyńı pod́ıváme na
některé

”
armádńı odprodeje“ té doby – doby, kdy na Ministerstvu obrany vládl lidovecký

ekonomický náměstek M. Kalousek.
Na jaře 1995 požádalo Ministerstvo obrany ministry české vlády o povoleńı odpro-

dat nadzvukové st́ıhaćı letouny MiG-29, kterými tehdy disponovala česká armáda a které
byly v té době již dva roky mimo provoz5. O př́ıčinách tohoto odprodeje se v roce 2001

4SUVOROV, Viktor. Posledńı republika – Proč Sovětský svaz prohrál druhou světovou válku, Dı́l II.,
Naše vojsko, 2008. 417 stran, ISBN 978-80-206-0967-0.

5Byly doby, kdy česká armáda vlastnila nadzvukové st́ıhaćı letouny. Od roku 2005 použ́ıvá armáda
k ochraně vzdušného prostoru České republiky pronajaté nadzvukové letouny, jejichž mnohamiliardový
pronájem bývá předmětem diskuźı. Ostatně, pronájem letoun̊u Gripen je předmětem podkapitoly 2.2.

17

vyjádřil samotný M. Kalousek, který obhajoval rozhodnut́ı z roku 1994 vyřadit letouny
MiG-29 z výzbroje Armády ČR a jejich pozděǰśı odprodej mj. slovy:

”
Jsem přesvědčen, že

z bezpečnostńıho hlediska a z hlediska neúnosných náklad̊u na modernizaci a provoz MiG-
29 bylo efektivněǰśı těch deset stroj̊u sešrotovat než v programu pokračovat.“ [38]. Na konci
roku 1997 přitom měly uvedené nadzvukové letouny ve své výzbroji armády všech soused̊u
České republiky (s výjimkou Rakouska) – včetně německé Luftwaffe, která je převzala od
armády bývalé NDR [28].

Hodnota deseti těchto stroj̊u se v roce 1995 odhadovala na 900 milión̊u korun [39]. Vláda
žádosti Ministerstva obrany vyhověla. Z d̊uvodu, že Ministerstvo obrany samo nemohlo ob-
chodovat se speciálńımi materiály, mezi něž st́ıhaćı letouny patřily, oslovili zástupci minis-
terstva dvě soukromé společnosti s požadavkem nalézt možné zájemce o nepouž́ıvané st́ıhaćı
letouny MiG-29. Oněmi oslovenými společnostmi byly společnosti Omnipol a Zenit [39].
Náměstek M. Kalousek k tomu tehdy na jednáńı branného a bezpečnostńıho výboru par-
lamentu dodal:

”
Tyto společnosti dostaly od ministerstva obrany pověřeńı ke shromážděńı

nab́ıdek zájemc̊u. V daném termı́nu se ovšem objevila pouze jediná. Úvahy, zda to pro nás
bylo či nebylo výhodné, jsou proto nesmyslné.“ [39].

Odprodej nepouž́ıvaných st́ıhaćıch letoun̊u MiG-29 nakonec proběhl výměnou deseti
těchto letoun̊u za jedenáct polských vrtulńık̊u SOKOL, přičemž tuto výměnu realizo-
vala uvedená společnost Zenit. Podle časopisu Týden činila provize společnosti Zenit za
zprostředkováńı uvedené výměny 90 milion̊u korun [28]. Helikoptéry byly určeny pro Le-
teckou záchrannou službu, pročež náčelńık vojenského střediska této záchranné služby v
Ĺıńıch na Plzeňsku Petr Hora krátce po jejich poř́ızeńı prohlásil, že vrtulńıky SOKOL
nejsou k těmto účel̊um př́ılǐs vhodné [28].

Výměna deseti nadzvukových letoun̊u MiG-29 za jedenáct polských vrtulńık̊u SOKOL
vyvolávala již v době své realizace nejr̊uzněǰśı nelichotivé komentáře na adresu M. Kalouska.
Podobné nelichotivé komentáře pak byly čas od času opakovány z jiných úst i později,
poč́ıtaje v to pozděǰśı ministry vlád, poslance a daľśı činovńıky. Abychom byli schopni po-
chopit smysl zmı́něných komentář̊u, které uvedeme ńıže, je třeba se nejprve bĺıžeji seznámit
se společnost́ı Zenit, která celou transakci výměny realizovala, a – to předevš́ım – se jménem
majitele této společnosti v osobě Richarda Hávy. S Richardem Hávou se v tomto textu ještě
mnohokráte setkáme, a proto je podrobněji o něm a o jeho přátelstv́ı s M. Kalouskem po-
jednáno v př́ıloze 1. Pro skutečné pochopeńı a oceněńı pozad́ı nemalé části následuj́ıćıho
textu doporučujeme čtenáři alespoň nahlédnout do uvedené př́ılohy. Nicméně, pro základńı
pochopeńı tohoto pozad́ı postač́ı na tomto mı́stě konstatovat, že Richard Háva a Miroslav
Kalousek byli přáteli, kteř́ı v době, kdy M. Kalousek p̊usobil jako náměstek na Minister-
stvu obrany a i později, spolu – podle vlastńıch slov R. Hávy – občas zašli

”
na pivo a na

guláš“ [46]. V roce 1996 ovšem samotný Richard Háva k realizaci výměny nadzvukových
letoun̊u za polské vrtulńıky prostřednictv́ım jeho společnosti Zenit kategoricky prohlašuje:

”
V žádném př́ıpadě nám k tomu nepomohla známost s Kalouskem. Obchod schvalovala
vláda. Nav́ıc jsme předložili zdaleka nejlepš́ı podmı́nky obchodu.“ [40]. Argument, že nějaký
obchod schválila vláda, se bude v našem textu ještě mnohokráte opakovat – M. Kalou-
sek se j́ım bude opakovaně zaštit’ovat. Je to ovšem argument, který člověka možná zbav́ı
právńı odpovědnosti, nikoli však odpovědnosti faktické. Vláda totiž zpravidla schvaluje

18

obchody na základě doporučeńı př́ıslušného ministra (od toho ministr na vládě sed́ı) a
ministru samotnému zpravidla obchod doporuč́ı – ekonomický náměstek. T́ım ovšem v té
době byl Miroslav Kalousek... A pokud jde o to, že Hávova společnost Zenit předložila
nejlepš́ı podmı́nky obchodu, tak již v́ıme, že samotný M. Kalousek prohlásil o nab́ıdce
zájemc̊u, že

”
v daném termı́nu se ovšem objevila pouze jediná“ a

”
úvahy, zda to pro nás

bylo či nebylo výhodné, jsou proto nesmyslné“.
O samotnou společnost Zenit se v roce 1997 zaj́ımala jak policie, tak i ekonomická

kontrarozvědka. Bylo to v souvislosti s nákupem náhradńıch d́ıl̊u k letecké technice, který
se měl uskutečnit v době děleńı federace. Obchod v hodnotě 358 milion̊u korun realizovala
pro armádńı Letecké opravny Malešice právě společnost Zenit [41]. Mluvč́ı Ministerstva
vnitra k tomu tehdy sdělil:

”
V době děleńı federace poukázalo ministerstvo obrany určitou

finančńı částku leteckým opravnám Malešice, které ji dále předisponovaly firmě Zenit s t́ım,
že Zenit použije tuto částku na nákup náhradńıch d́ıl̊u pro letadla. (...) Policie zkoumá, co
se ve zmı́něném převodu odehrávalo mezi leteckými opravnami Malešice a firmou Zenit.“
[42]. Tehdeǰśı ministr vnitra tyto informace potvrdil [42].

Hospodařeńım Leteckých opraven Malešice se v roce 1997 zabýval i Nejvyšš́ı kontrolńı
úřad (NKÚ), který konstatoval, že uvedený převod peněz proběhl v rozporu s účtovou
osnovou a postupy účtováńı pro hospodářské organizace [41]. Ve své závěrečné kontrolńı
zprávě NKÚ mj. uvedl:

”
Nakládáńı s těmito prostředky nemohlo být prověřeno, nebot’ bylo

šetřeno orgány činnými v trestńım ř́ızeńı.“ [41]. Naproti tomu Richard Háva jakákoli po-
dezřeńı za obchod z přelomu let 1992 a 1993 odmı́tl, když v roce 1996 (v té době je Háva již
předsedou představenstva společnosti Omnipol, která bude v textu ještě v́ıcekrát zmı́něna)
prohlásil:

”
Na všechno máme řádné doklady a jsme ochotni je předložit.“ [43].

Poznamenejme, že v souvislosti s popsanou
”
ztrátou“ finančńıch prostředk̊u Minister-

stva obrany, resp. Leteckých opraven Malešice z přelomu let 1992 a 1993 podal v roce 1996
tehdeǰśı náměstek na Ministerstvu obrany Miroslav Kalousek trestńı oznámeńı pro š́ı̌reńı
pomluvy na některé novináře a policejńı d̊ustojńıky [43]. Některá média totiž ocitovala
vyjádřeńı osob, údajně obeznámených s policejńım vyšetřováńım celé transakce. Např. v
článku [44] z roku 1996 se uvád́ı doslova:

”
Zmı́něných tři sta milion̊u korun převedlo ministerstvo obrany před třemi lety nejprve na
účet firmy Letecké opravny Malešice a poté na konto soukromé společnosti Zenit. Ta má
velmi úzké a dlouhodobé vazby na ekonomického náměstka ministra obrany Miroslava Ka-
louska (KDU-ČSL). Odtud měly podle tvrzeńı policejńıch vyšetřovatel̊u peńıze po menš́ıch
částkách a r̊uznými cestami putovat do kapes soukromých osob, úzce spjatých s vedeńım
lidové strany. V rozhovoru pro TÝDEN to potvrdili lidé, kteř́ı se na vyšetřováńı př́ıpadu
Zenit př́ımo pod́ılej́ı a maj́ı pro svá tvrzeńı d̊ukazy.“

”
Př́ıpad je jǐz dva měśıce v takové fázi, že by prý vyšetřovatelé mohli vznášet obviněńı proti
vysokým představitel̊um ministerstva obrany a lidové strany prakticky kdykoli: ,Náměstkem
ministra obrany Kalouskem by to rozhodně nekončilo, ale naopak zač́ınalo,‘ řekl TÝDNU
nejmenovaný státńı úředńık, který má nejd̊uležitěǰśı dokumenty v tomto př́ıpadu okoṕırovány
pro zajǐstěńı své osobńı bezpečnosti. Celá kauza však z̊ustává ,u ledu‘, vyšetřovatelé maj́ı

19

obavy z politických tlak̊u, potvrzuj́ı zdroje TÝDNE.“

Samotný Miroslav Kalousek na svoji obhajobu v roce 1996 uváděl, že se oněch zhruba 300
milion̊u korun z přelomu let 1992 a 1993 ztratilo z Ministerstva obrany ještě za p̊usobeńı
jeho předch̊udce [42]. Přitom argumentoval, že na pozici ekonomického náměstka ministra
obrany nastoupil až v lednu 1993 a že je schopen doložit na základě účetnictv́ı a bankovńıch
výpis̊u, že

”
po celou dobu existence Ministerstva obrany ČR (tj. od 1. 1. 1993) neposkytlo

toto ministerstvo žádnou ,zálohu na budoućı obchody‘ ani firmě Letecké opravny Malešice,
ani firmě Zenit“ [42]. V této větě se ovšem nijak nevylučuje, že uvedenou částku nepřevedlo
Ministerstvo obrany na účet Leteckých opraven Malešice před datem 1. 1. 1993 a také
se v uvedené větě nevylučuje možnost, že částka byla po datu 1. 1. 1993 převedena ze
strany Leteckých opraven Malešice (jejichž zřizovatelem bylo Ministerstvo obrany) na účet
společnosti Zenit. Za Zenitem přitom stál dobrý známý Miroslava Kalouska Richard Háva.
Neméně zaj́ımavá je také skutečnost, že společnost Zenit měla od roku 1994 (v té době
je již M. Kalousek etablovaným náměstkem) s Ministerstvem obrany uzavřenu smlouvu
o poskytováńı poradenstv́ı, d́ıky ńıž źıskávala 2 procenta z obchodńıho obratu Leteckých
opraven Malešice ročně [41]. A vedeńı Ministerstva obrany také prosazovalo, aby se v
př́ıpadě privatizace těchto opraven stala jejich majitelem právě společnost Zenit [41].

Vyzbrojeni informacemi o společnosti Zenit, o jej́ım majiteli Richardu Hávovi a o jeho
přátelstv́ı s Miroslavem Kalouskem se nyńı vrát́ıme k hlavńımu předmětu této podkapitoly,
kterým je výměna st́ıhaćıch letoun̊u MiG-29 za polské vrtulńıky. Sĺıbili jsem čtenáři neli-
chotivé komentáře na adresu M. Kalouska v souvislosti s uvedenou výměnou. Za všechny
uvedeme dva. Prvńı vyslovil tehdeǰśı poslanec za ODS Jan Krámek, který v roce 1996 v
jakési debatě s M. Kalouskem prohlásil, že

”
přes Zenit si někdo předem připravuje pozice

pro odchod z resortu obrany“ [39]. To je ovšem relativně neškodná poznámka. Mnohem
závažněǰśı obviněńı pocháźı z roku 2001, kdy tehdeǰśı člen vlády a současně ministr finanćı
Pavel Mertĺık označil vývoz st́ıhaćıch letoun̊u MiG-29 do Polska z přelomu let 1995-1996
za

”
obrovský tunel, který nemá obdoby“ [38]. Na to již tehdeǰśı mı́stopředseda KDU-ČSL

a poslanec M. Kalousek reaguje dne 27. 2. 2001 v deńıku Mladá fronta Dnes samostatným
vyjádřeńım nazvaným

”
MiG-29 a suverenita“, v němž lituje, že

”
se k této kritice přidává

významný člen vlády, který muśı mı́t všechny informace o složitých okolnostech tehdeǰśıho
rozhodováńı“ [38].

1.5 Prodej stovky tank̊u řady T-72 do Alž́ırska

Jako úplná kopie předchoźı podkapitoly p̊usob́ı transakce, kterou o dva roky později zamýš-
lelo provést Ministerstvo obrany – tentokráte s tanky řady T-72, které ve své době pořádně

”
zamotaly hlavu“ západńım armádám. Pro pochopeńı rámce, v jakém se transakce měla
odehrát, na tomto mı́stě uvád́ıme, že v roce 1997 disponovala česká armáda necelou
tiśıcovkou tank̊u, konkrétně to bylo 541 tank̊u řady T-72 a 411 tank̊u T-54 AM-2 [45].
Skutečnost, že Hitlerova německá armáda zaútočila v červnu 1941 na Sovětský svaz s

20

přibližně třemi t́ıśıci lehkými zastaralými tanky (ve srovnáńı s tehdeǰśımi sovětskými
tanky), patrně vedla některé činovńıky na Ministerstvu obrany (a dost možná i vně tohoto
ministerstva) na myšlenku, že přece jen je tiśıcovka tank̊u pro malou zemi př́ılǐs. Ostatně,
sama armáda se plánovala po dokončeńı tehdeǰśı transformace zbavit právě tank̊u T-54
AM-2 [45]. Hlavńı postavou zde bude opět ekonomický náměstek na Ministerstvu obrany M.
Kalousek a jeho dobrý známý – zbrojař Richard Háva, v té době již předseda představenstva
společnosti Omnipol.

V roce 1997 se zástupci Ministerstva obrany rozhodli odprodat stovku tank̊u řady
T-72 (konkrétně modernizovanou verzi T-72M1, vyráběnou od roku 1986 v tehdeǰśım
Československu) z výzbroje české armády společnosti Omnipol. Ta přitom na tanky, nebo
alespoň na část z nich, našla kupce – alž́ırské ministerstvo obrany [47]. Společnost nab́ızela
400 tiśıc dolar̊u za jeden tank (přibližně 130 milion̊u tehdeǰśıch korun), cenu, za kterou
chtěla tanky prodat Alž́ırsku odmı́tla, pochopitelně, zveřejnit. Ještě před odesláńım tank̊u
do Afriky však bylo třeba uskutečnit některé úpravy dle přáńı zákazńıka [47], [48], [49].
Tyto úpravy měl provést Vojenský opravárenský podnik Nový Jič́ın a společnost Omni-
pol měl přij́ıt na 150 tiśıc dolar̊u za jeden stroj [47]. Podle p̊uvodńıho záměru společnosti
Omnipol měla armáda výměnou za tanky dostat 12 cvičných letoun̊u L-39 ZA (s cenou
31 až 34 miliony tehdeǰśıch korun za kus) z Aera Vodochody a nav́ıc peńıze na dostavbu
čtyř Systémů ř́ızeńı palby dělostřeleckého odd́ılu z Vojenského ústavu Slavič́ın (85 až 110
milion̊u korun) [47]. Tehdeǰśı náměstek M. Kalousek transakci mohutně propaguje, např.
v obsáhlém rozhovoru ze zář́ı 1997 mj. argumentuje [50]:

”
Za stejných, možná ještě výhodněǰśıch podmı́nek ráda nab́ıdne Aľźırsku požadované tanky
kterákoli jiná země někdeǰśı Varšavské smlouvy. Je to totǐz atraktivńı obchod, jehož pomoćı
mohla ČR racionálně restrukturalizovat výzbroj své armády bez nároku na peńıze daňových
poplatńık̊u. Za finančńı prostředky utržené za prodej nadbytečných tank̊u by koupila le-
touny, které nutně potřebuje. Nav́ıc by české zbrojovky źıskaly miliardové zakázky a náš
export lukrativńı aľźırský trh.“

Výhodný obchod měl ale jistý háček: tehdeǰśı ministr obrany Miloslav Výborný (a
nadř́ızený M. Kalouska) krátce předt́ım předal poslanc̊um nový projekt přezbrojeńı armády
[51]. Podle něj měla mı́t armáda za deset let ve své výzbroji pět set čtyřicet tank̊u zmı́něné
řady, tedy úplně stejný počet, jaký měla v době zamýšleného prodeje tank̊u! Na otázku,
kde tedy Česká republika měla vźıt náhradu za tanky prodané Alž́ırsku, zástupci Omni-
polu odpověděli, že si chyběj́ıćı tanky měla Česká republika vyrobit, č́ımž měla vytvořit
řadu pracovńıch př́ıležitost́ı, zejména pro odborńıky [51]. Společnost Omnipol (tedy ob-
chodńı partner Ministerstva obrany v tomto obchodu), potažmo Alž́ırsko, mělo za tanky
zaplatit zhruba 1, 3 miliardy korun, avšak výroba nových tank̊u měla podle odborńık̊u ze
Škody Plzeň stát minimálně trojnásobek [51]. Tehdeǰśı média proto vyslovila podezřeńı,
že smyslem celého obchodu měla být předevš́ım opakovaná obchodńı provize pro Hávovu
společnost Omnipol [51]. V článku [47] z roku 1997 se dokonce uvád́ı, že podle vysoce
postaveného zdroje věci funguj́ı takto:

21

”
Omnipol vymysĺı kšeft, lidovci na ministerstvu obrany ho samozřejmě odsouhlaśı a vláda
to bude muset odklepnout.“

Spory o prodeji tank̊u se přenesly i do poslanecké sněmovny. A byly velmi emotivńı.
V poslanecké sněmovně se proti prodeji tank̊u rozhodně vyslovil i bývalý náměstek Minis-
terstva obrany a tehdeǰśı předseda parlamentńıho výboru pro obranu a bezpečnost Petr
Nečas (ODS):

”
Vládou projednaná armádńı koncepce poč́ıtá s t́ım, že budeme mı́t 540

tank̊u T-72. Tento prodej je v rozporu s t́ım, co letos v únoru schválila vláda.“ [52]. Ostrý
spor mezi Nečasem a Kalouskem vyvovalo jedno slovo ve schváleném koncepčńım záměru
armády. Uved’me přepis jejich vzájemné výměny názor̊u z jednáńı bezpečnostńıho výboru
z 2. července 1997, ve které Petr Nečas usvědčil Miroslava Kalouska ze lži [53]:

Nečas:
”
Kdy došlo vedeńı ministerstva obrany k názoru, že (...) máme př́ılǐs mnoho tank̊u

a že je prodáme?“

Kalousek:
”
(...) koncepčńı záměr definuje počty tank̊u jako č́ısla maximálńı, (...) je evi-

dentńı, že 540 tank̊u jako maximálńı počet je č́ıslo, které zdaleka nedosáhne své velikosti.
V záměru je uvedeno 540 zmodernizovaných tank̊u T-72, ale je to limitńı a maximálńı
č́ıslo.“

Nečas:
”
(...) obávám se, že nám neř́ıkáte pravdu. V materiálu, který máme k dispozici (od

ministerstva obrany), (...) je psáno, cituji: ,Pro ćılový stav v roce 2005 se v současné době
z odhad̊u vývoje bezpečnostńıch rizik odvozuje minimálńı potřeba (...) 540 tank̊u T-72‘.
Toto č́ıslo je udáváno naopak jako minimálńı, nikoliv maximálńı...“

Kalousek:
”
Pane předsedo, jste si jist, že ted’ necitujete z tajného materiálu?“

Nečas:
”
Cituji informaci, která neńı tajná.“

Kalousek:
”
Dobře. Přesto trvám na tomto vysvětleńı s t́ım, že blǐzš́ı vysvětleńı podám na

uzavřeném jednáńı.“

Poznamenejme, že lze oprávněně předpokládat, že armáda trṕı vždy a za všech okolnost́ı
nedostatkem počtu zbrańı a pro zajǐstěńı obranyschopnosti země zcela jistě potřebuje mi-
nimálně určitý počet zbrańı. Armádńı koncepce obrany země, která by umožňovala potřebu
libovolného (i nulového) počtu zbrańı nepřesahuj́ıćıho však jistou mez, je evidentně ne-
smyslná. Člověk nemuśı být vojenský génius, aby učinil stejný závěr. Bývalý inspektor
pozemńıho vojska a tehdeǰśı poradce ministra obrany Kuba, který se pod́ılel na vládou
schválené koncepci armády, ostatně tehdy potvrdil, že Ministerstvo obrany stanovilo počet
540 tank̊u T-72 jako minimálńı a s jejich prodejem nepoč́ıtalo. Náhlou změnu postoje
Ministerstva obrany, které prodej tank̊u začalo o pár měśıc̊u později podporovat, si však
Kuba nedokázal vysvětlit [54]. Vláda nakonec prodej stovky modernizovaných tank̊u T-72
do Alž́ırska neschválila [53].

22

1.6 Prodej kasáren na náměst́ı Republiky

Při prodeji státńıho či obecńıho majetku do soukromých rukou se nejen v devadesátých
letech použ́ıval následuj́ıćı

”
trik“, který umožňoval nabyt́ı majetku bez nutnosti úhrady

jeho plné ceny, resp. s možnost́ı úhrady zlomku jeho ceny. Tajemstv́ı
”
triku“ je přitom

velmi prosté a prakticky obt́ıžně postižitelné. Představte si, že jste státńı úředńık, který
má pravomoc prodat veřejný majetek do soukromých rukou, jehož hodnota je, řekněme,
100 milion̊u korun. O majetek za danou cenu projev́ı zájem soukromý subjekt, se kterým
seṕı̌sete smlouvu o prodeji, ve které dohodnete splátkový kalendář úhrady ceny majetku
– řekněme 10 milion̊u korun měśıčně. Současně bude ve smlouvě ujednáno, že pokud z
jakéhokoli d̊uvodu bude kupci majetku zabráněno p̊uvodně veřejný majetek řádně už́ıvat,
uhrad́ı stát (obec) kupci penále ve výši 110 milion̊u korun. A žel takové d̊uvody nastanou.
Jaký je výsledek celého obchodu? Na straně státu či obce je výsledkem to, že již nevlastńı
sv̊uj stomilionový majetek, nevlastńı ani sto milion̊u za jeho prodej a nav́ıc muśı novému
majiteli vyplatit penále 10 milion̊u korun. Na straně kupce je výsledkem to, že vlastńı
zadarmo nabytý stomilionový majetek a nav́ıc – jako omluvu za komplikace – źıskává 10
milion̊u veřejných prostředk̊u. V principu tak zájemce o veřejný majetek nemuśı mı́t v době
podpisu smlouvy žádné peńıze nebo jenom zlomek ceny, kterou hodlá – podle smlouvy –
uhradit. Tento postup má řadu variant se stejným výsledkem – soukromý nabyvatel vydělá
a stát či obec prodělá. V krystalické podobě dokázali opravdov́ı

”
fajnšmekři“ být současně

úředńıky a současně vlastńıky či spoluvlastńıky zájemc̊u o veřejný majetek. Možnost skrýt
se za anonymńı majitele společnost́ı v daňových ráj́ıch k tomu jen nabádala.

Snad jen náhodou mohou právě uvedené řádky připomı́nat prodej kasáren v centru
Prahy na náměst́ı Republiky z roku 1997, za kterým stál tehdeǰśı náměstek na Ministerstvu
obrany Miroslav Kalousek. O co šlo?

Dne 8. listopadu 1995 schválila vláda České republiky usneseńı č. 627, ve kterém uděluje
souhlas k prodeji kasáren Jǐŕıho z Poděbrad na náměst́ı Republiky v Praze 1 včetně po-
zemku společnosti European Property Development za nab́ızenou cenu přesně 50 milion̊u
DEM (při tehdeǰśım kurzu německé marky kolem 18,5 Kč/1 DEM se jednalo o přibližně
925 milion̊u tehdeǰśıch korun) [55]. Současně vláda ve svém usneseńı uložila tehdeǰśımu
ministru obrany předložit vládě návrh kupńı smlouvy o úplatném převodu vlastnictv́ı ne-
movitosti před jej́ım uzavřeńım. O rok později (přesněji dne 13. listopadu 1996) pak vláda
schvaluje usneseńı č. 578 k návrhu kupńı a zástavńı smlouvy o úplatném převodu kasáren
Jǐŕıho z Poděbrad na náměst́ı Republiky v Praze 1 a bere na vědomı́ návrh kupńı a zástavńı
smlouvy k prodeji kasáren včetně pozemk̊u na náměst́ı Republiky společnosti EPD Euro-
pean Property Development Fund za nab́ızenou cenu 50 milion̊u DEM podle splátkového
kalendáře uvedeného v kupńı smlouvě [56]. Současně vláda ve svém usneseńı vzala na
vědomı́, že

”
ministr obrany uzavře s firmou EPD European Property Development Fund,

spol. s r.o., kupńı a zástavńı smlouvu“ [56].
Samotný objekt kasáren měl bohatou historii – během posledńıch 200 let byl svědkem

př́ıtomnosti postupně rakouských, německých a sovětských vojsk v Praze [57]. Po roce 1989
se armáda rozhodla objekt prodat, avšak na počátku 90. let pronajala část objektu Ústavu
pro českou literaturu Akademie věd. V roce 1996 však ústav dostal z kasáren výpověd’ s

23

t́ım, že pronajaté prostory měl vyklidit do konce roku 1997. Ukázalo se však, že Akademie
věd neńı schopna zajistit jiné prostory pro sv̊uj ústav, což souviselo mj. s požadavkem na
uskladněńı tiśıc̊u jeho knih.

O problémech s
”
vystěhováńım“ ústavu Akademie věd z areálu kasáren věděli podle

[57] jak zástupci zájemce, tak i zástupci Ministerstva obrany. Přesto se v kupńı smlouvě
z května 1997, kterou podepsal tehdeǰśı náměstek ministra obrany Miroslav Kalousek, o
žádném nájemńım vztahu nemluv́ı. Smlouva obsahovala tuto nepravdivou pasáž [57]:

”
V době podpisu této smlouvy nemá jakákoliv třet́ı osoba jakékoliv už́ıvaćı právo na základě
nájemńı nebo obdobné smlouvy.“

Nav́ıc se Ministerstvo obrany ve smlouvě zavázalo, že armáda objekt vyklid́ı do konce
roku 1997 a že v př́ıpadě pr̊utah̊u vyplat́ı Ministerstvo obrany kupci vysoké penále [58].
Kupce areálu kasáren, tedy výše uvedená společnost, se po složeńı zálohy ve výši tři mi-
liony marek (přibližně 55 milion̊u tehdeǰśıch korun) následně stává v zář́ı 1997 (tedy jen
několik měśıc̊u po podpisu kupńı smlouvy) jeho vlastńıkem [58]. Jelikož se však Minis-
terstvu obrany nedařilo Akademii věd z objektu vystěhovat (a k datu 31. 12. 1997 se to
také nepodařilo), napsal náměstek M. Kalousek nav́ıc – mimo závazek uvedený ve smlouvě
– dopis zástupc̊um uvedené společnosti, že Ministerstvo obrany se zavazuje vynahradit
společnosti veškeré škody, které j́ı vzniknou v souvislosti s kouṕı areálu [57]. Zástupkyně
této společnosti při koupi objektu kasáren Hana Dermotová k tomu později dodala [57]:

”
Když byl pan Kalousek na té armádě, tak přisĺıbil, že se postará o ten náhrańı prostor pro
Ústav pro českou literaturu, armáda ho nalezla, protože to ćıtil jako sv̊uj závazek. Konec-
konc̊u po celou tu dobu roku, kdy se připravovala kupńı smlouva, tak věděli, že ten nájemce
tam je a celkem nic se nestalo. Pan náměstek Kalousek si to uvědomoval, proto došlo k
tomu dopisu.“

Miroslav Kalousek si komplikaćı s prodejem areálu byl vědom zcela správně – jakoby přesně
věděl, co bude následovat: V lednu 1998 odešel z Ministerstva obrany, Akademie věd se z
objektu vystěhovala až za daľśı rok a p̊ul a armáda předala budovu majitel̊um až v červnu
2000 [58]. Dva a p̊ul roku trvaj́ıćı zpožděńı oproti termı́nu uvedenému ve smlouvě mělo mı́t
svoje následky: Ministerstvo obrany mělo majitel̊um vyplatit na penále skoro 800 milion̊u
korun [58]. To však nebyla jediná suma, kterou měl stát následkem Kalouskem podepsané
smlouvy uhradit. Podle [58] totiž nový majitel objektu koncem roku 1997 uzavřel smlouvu
o pod́ılu na proměně kasáren v obchodńı centrum s lichtenštejnskou společnost́ı REIT Real
Estate Investnemt. A kv̊uli nepředaným objekt̊um jejich majitel nedokázal tuto smlouvu
dodržet. Lichtenštejnská společnost následně podala na majitele areálu žalobu u pař́ıžské
arbitráže a ta ji v březnu 2001 přǐrkla náhradu ve výši bezmála p̊ul miliardy korun [58].
O stejnou sumu pak, pochopitelně, majitel kasáren zažaloval Ministerstvo obrany a podle
právńık̊u to bylo dopředu jasné: dojde-li k soudu, bude ministerstvo platit [58]. Situace
Ministerstva obrany byla tak v roce 2001 v d̊usledku Miroslavem Kalouskem uzavřené
smlouvy o prodeji areálu kasáren v centru Prahy taková, že ministerstvo již nevlastnilo

24

kasárna a pozemek v hodnotě okolo 925 milion̊u korun, zato však na penále a náhradě
škody mělo zaplatit o nějakých čtyři sta milion̊u korun v́ıce, než kolik mělo utržit za uvedený
prodej. Situace tedy velmi připomı́ná hypotetický př́ıklad z úvodu této podkapitoly.

Abychom však byli korektńı, je třeba uvést, že i majitelé objektu porušili kupńı smlouvu
z roku 1997, když nedodrželi dohodnutý splátkový kalendář [57], [58]. Majitel měl zaplatit
druhou splátku v květnu 2001, což neučinil, a Ministerstvo obrany v prosinci 2001 vyč́ıslilo
penále z

”
prodleńı druhé splátky“ – tentokráte ve sv̊uj prospěch – na šedesát tři milion̊u

korun [58]. Zat́ımco tedy hrozilo, že Ministerstvo obrany bude muset vyplatit majiteli na
penále a náhradě škody kolem 1, 3 miliardy korun, majitel objektu měl ve stejnou dobu
vyplatit Ministerstvu obrany kolem 933 milion̊u korun za nedoplacenou cenu objektu a
za penále (přibližně 870 milion̊u z p̊uvodńı ceny plus penále ve výši 63 milion̊u korun).
Ministerstvu tedy hrozilo, že bude muset nav́ıc vyplatit majiteli kasáren přibližně 367
milion̊u korun.

Neńı divu, že se o prodej kasáren a kupńı smlouvu začala zaj́ımat policie, která se
domńıvala, že za zp̊usobenou škodu může někdeǰśı náměstek ministerstva M. Kalousek
[58]. Za škodu čtyř set milion̊u korun hrozil trest odnět́ı svobody až na 12 let. Nicméně,
Ministerstvo obrany po dlouhých pět let tvrdilo, že mu žádná škoda zp̊usobena nebyla [58].
V březnu 2001 si pak policie pozvala signatáře smlouvy M. Kalouska k vysvětleńı, proč
podepsal nevýhodnou smlouvu, pročež následně po dobu téměř jednoho roku čekala policie
na výsledek jednáńı mezi ministerstvem a majitelem objektu [58]. V květnu 2002 proběhla
sch̊uzka obou stran, na které padla dohoda [58]. Již zmı́něná zástupkyně majitele k tomu
tehdy dodala:

”
Dohodli jsme se. Všechno je v pořádku.“ [58].

Neńı bez zaj́ımavosti, že tehdeǰśı ministr obrany za ČSSD Jaroslav Tvrd́ık v roce 2002
potvrdil slova o vzájemné dohodě, avšak odmı́tl sdělit podrobnosti, nebot’ je údajně ne-
znal [58]. Dohodu podle jeho slov vypracoval a jediný, kdo k ńı za Ministerstvo obrany
znal podrobnosti, byl jakýsi magistr Šijanovský [58]. Obdobně se vyjádřil i tehdeǰśı po-
slanec Miroslav Kalousek:

”
Nic vám neřeknu,“ sdělil médíım [58]. Nicméně, časopisu Re-

spekt se podařilo źıskat návrh dohody z prosince roku 2001, podle něhož se majitel kasáren
zavázal, že

”
ministerstvu promine osmisetmilionové penále za pozdně odevzdaný objekt a ze

skoro p̊ulmiliardové částky, kterou muśı zaplatit firmě REIT, bude požadovat jako náhradu
po ministerstvu jen šedesát tři milion̊u korun“ [58]. Poznamenejme, že oněch 63 milion̊u
korun představovalo penále (stanovené v pr̊uběhu roku 2001) za nedodržeńı splátkového
kalendáře, které měl majitel uhradit Ministerstvu obrany. Tato částka je při zohledněńı
inflace skoro stejná, jako záloha, kterou majitel objektu zaplatil v roce 1997 Ministerstvu
obrany. Pokud by dohoda byla uzavřena tak, jak ji nastiňuje článek Respektu [58], pak by
to znamenalo, že Ministerstvo obrany přǐslo o objekt v centru Prahy v ceně přibližně 925
milion̊u korun, za který však ve finále neobdrželo nic nebo skoro nic. Dokonce i částku,
téměř totožnou s obdrženou zálohou od majitele objektu, muselo ministerstvo vyplatit
zpět. Jediným ziskem pro Ministerstvo obrany tak bylo, že po něm majitel nepožadoval
zhruba 300 milion̊u korun ze zbytku prohrané arbitráže. Již zmı́něná Hana Dermotová na
otázku, proč nepožadovali peńıze, které jim – podle všeho – náležely, k tomu později řekla:

”
To by bylo sice krásné, ale asi by to znamenalo konec toho projektu.“ [57]. Poznamenejme,
že na mı́stě kasáren stoj́ı dnes nákupńı centrum Palladium.

25

1.7 Shrnut́ı: Kalousk̊uv systém rozdáváńı veřejných

zakázek

Nástupem nového nelidoveckého ministra obrany Michala Lobkowicze v lednu 1998 skončil
na Ministerstvu obrany lidovecký náměstek Miroslav Kalousek, který podal demisi. Ne-
dlouho poté nový ministr veřejně vyhlásil boj proti korupci na svém ministerstvu a neváhal
vystupovat s ráznými prohlášeńımi na adresu svých předch̊udc̊u a jejich podř́ızených [189]:

”
Rozhodl jsem se bojovat proti korupci a ten boj dotáhnu až do konce, třebaže mi to před
volbami moc bod̊u nepřinese. Pracovńıci sekce si velmi volně vykládali zákon o veřejných
zakázkách. Z v́ıce než sedmi set výběrových ř́ızeńı se jen devět uskutečnilo veřejnou
obchodńı soutěž́ı – a těm lidem to v̊ubec nevad́ı.“6

Sekćı, o které ministr Lobkowicz hovořil, byla majetková sekce Ministerstva obrany a
nový ministr následně odvolal jej́ıho vrchńıho ředitele, který patřil k nejbližš́ım spolupra-
covńık̊um náměstka Kalouska. Samotný M. Kalousek přitom slova nového ministra odmı́tal
a argumentoval mj. dodržováńım zákona a specifičnost́ı armádńıch zakázek [191]:

”
To je naprostý nesmysl. Stávaj́ıćı systém vycháźı ze zákona. Žádný systém neńı obrněný
proti selháńı jednotlivce. Mám pocit, že ministr zneužil zatčeńı jednoho konkrétńıho člověka
při přeb́ıráńı úplatku k osobńımu a politickému útoku. Ministr hovoř́ı o statistice – devět
ze sedmi set. Na tuto argumentaci neumı́m přistoupit. Jaký poměr by si tedy pan ministr
představoval? 400 ze 700? Mysĺım si, že to ani on sám nev́ı. Argumentovat bych uměl, kdy-
bychom hovořili o jednotlivých zakázkách a ptali se, ve které z nich ten který úředńık pochy-
bil, když zvolil jiný zp̊usob výběru firmy než veřejnou obchodńı soutěž. Pan ministr nav́ıc
zapomı́ná na určitou specifiku armádńıch zakázek. Např́ıklad na osobńı auta jsme nedělali
veřejnou obchodńı soutěž, ale oslovili Škodu Mladá Boleslav. Stejně tak jsem přesvědčen, že
češt́ı vojáci maj́ı být oblečeni v českých uniformách. Kdybychom v tomto př́ıpadě vyhlásili
veřejnou soutěž, mohli by české vojáky oblékat např́ıklad Čı́ňané, kteř́ı by zcela jistě nab́ıdli
nǐzš́ı cenu. Při odvoláńı šéfa majetkové sekce nešlo o změnu systému, ale o to, že ministr
bud’ ustoupil, nebo šel př́ımo vstř́ıc některým skupinám, které vždy usilovaly o exkluzivńı
vztah k armádě. Plukovńık Légl je člověk, který těmto tlak̊um vždy odolával. V okamžiku,
kdy se jeden z hlavńıch exponent̊u RDP Group, bývalý generál Karel Kuba, stal opět minis-
trovým poradcem, věděl jsem, že Légl bude nepohodlný a bude muset odej́ıt. Neńı to čistá
hra.“

K této argumentaci a jej́ı zdánlivé oprávněnosti se ještě vrát́ıme. Nejprve však stručně

6Podle České televize se konkrétně jednalo o armádńı zakázky jenom za rok 1997 v počtu 727, z nichž
535 bylo uděleno jednomu zájemci, 183 v́ıce zájemc̊um a pouze na 9 zakázek proběhla veřejná soutěž [190].

26

popǐsme
”
čistou hru“, jakou ohledně ekonomického rozhodováńı na Ministerstvu obrany

spoluvytvořil tehdeǰśı ekonomický náměstek M. Kalousek. Je to systém, který od počátku
devadesátých let přetrvává v české armádě v podstatě doposud, a to bez ohledu na to, kdo
právě drž́ı ministerské kormidlo. Hlavńı roli v tomto systému totiž hraj́ı veřejnosti zcela
neznámı́ úředńıci či vojenšt́ı hodnostáři na nejr̊uzněǰśıch postech Ministerstva obrany a
armády, jejichž moc roste př́ımo úměrně jejich anonymitě. Ilustrovat tento fenomén lze na
prostém př́ıkladu: celý svět zná jméno někdeǰśıho všemocného vládce Sovětského svazu
Leonida Brežněva. Disponoval kolosálńı moćı a miliony lid́ı po celém světě znaj́ı jeho
jméno. Jenom zanedbatelné procento lid́ı však zná jméno alespoň jednoho jeho poradce
či náměstka. To však neznamená, že poradce Leonida Brežněva disponoval menš́ı moćı,
než samotný Brežněv. Naopak – právě poradce mu totiž radil, doporučoval...

Pravá podstata systému, vytvořeného za doby
”
náměstkováńı“ Miroslava Kalouska,

spoč́ıvá na dvou piĺı̌ŕıch. Prvńım piĺı̌rem je přeneseńı právńı odpovědnosti z ministra a
ze sebe sama na své podř́ızené. Druhým piĺı̌rem je zamezeńı tomu, aby armáda mohla
pořizovat vojenskou techniku př́ımo od výrobce a byla nucena využ́ıt služeb prostředńık̊u
(toto se týká i odprodeje vojenské techniky konečným zákazńık̊um)7. Prvńı piĺı̌r zajist́ı
jednak svoji vlastńı trestńı nepostižitelnost a také dobré vztahy s ministrem, jenž bude
také trestně nepostižitelný. A druhý piĺı̌r zajist́ı kolosálńı moc ve vztahu k prostředńık̊um.
Oboj́ı se M. Kalouskovi podařilo realizovat. Za doby, kdy byl ekonomickým náměstkem na
Ministerstvu obrany, se na postu ministra vystř́ıdali tři ministři. A prostředńıkem, který
často realizoval velké armádńı zakázky, byl jeho př́ıtel Richard Háva. Podle vlastńıho Ka-
louskova vyjádřeńı se začali znát až od roku 1994, tedy rok poté, co se stal náměstkem na
Ministerstvu obrany [59]. V roce 1993 dokonce nechal Hávovu společnost Zenit prověřit
polićı, nebot’ obdržel informace o údajném nekalém jednáńı firmy v jakési armádńı zakázce
[40]. M. Kalousek událost, jež předcházela jejich přátelstv́ı, později okomentoval slovy [40]:

”
Šel jsem po nich jako slepice po flusu, ale nakonec se ukázalo, že je vše v pořádku.“

Samotné pravomoci, vyvázáńı se z právńı odpovědnosti a naopak shromážděńı ko-
losálńıch rozhodovaćıch pravomoćı do rukou náměstka Kalouska popisuje přehledně článek
z roku 1996, který čtenáři d̊urazně doporučejeme a jehož text zde uvád́ıme [200]. Kromě
jiného je v něm totiž uveden d̊uvod, proč M. Kalousek nebyl policíı nikdy obviněn (č́ımž
on sám opakovaně nejen v 90. letech svým kritik̊um

”
zav́ıral ústa“) v souvislosti se všemi

podezřeńımi ohledně armádńıch zakázek, kterých se na konci 90. let vyrojilo velké množstv́ı
a z nichž řadu řešila nejen policie [200]:

”
Žádnou právńı odpovědnost za rozhodováńı o armádńıch zakázkách nenese ekono-
mický náměstek ministra obrany Miroslav Kalousek. Neńı totǐz vnitroresortńı normou určen
za jejich ,zadavatele‘. Přesto z pozice náměstka a šéfa Rady pro plánováńı a ř́ızeńı zdroj̊u

7Zákon z roku 1994 nař́ıdil armádě pořizovat vojenskou techniku pouze přes soukromé prostředńıky
[207]. V roce 2010 řekl tehdeǰśı předseda ODS Petr Nečas, který se následně stane předsedou nové vlády,
na dotaz, zda tento zákon zruš́ı, doslova:

”
Ten zákon neńı v pořádku a vyžaduje legislativńı změnu.“ [207].

27

rozhoduje či spolurozhoduje o tom, co, kdy, od koho a za kolik resort obrany nakouṕı.
Zároveň má jako vedoućı ekonomického úseku ministerstva obrany k dispozici veškeré
informace o pr̊uběhu jednotlivých tendr̊u. Vyplývá to z informaćı, které dnes ČTA
sdělil ředitel Odboru správy majetku ministerstva obrany plk. Miroslav Légl. Ministr obrany,
uvedl pro ČTA M. Légl, určil na základě vnitroresortńı normy několik fyzických osob – Ka-
louskovi podř́ızených úředńık̊u z Hlavńıho úřadu nákupu materiálu a služeb – za tzv. ,zada-
vatele‘ veřejných obchodńıch soutěž́ı. Jen oni nesou právńı odpovědnost za tendry
a mohou být potrestáni za př́ıpadné porušeńı práva. Ministerstva jako celku
se tato odpovědnost v̊ubec netýká. Zákon o zadáváńı veřejných zakázek z roku 1994
přitom umožňuje, aby ,zadavatelem‘ bylo př́ımo ministerstvo jako instituce. V tom př́ıpadě
by odpovědnost nesl ministr. Ekonomický náměstek Kalousek je předsedou tzv. ,Rady pro
plánováńı a ř́ızeńı zdroj̊u‘, která jako poradńı orgán ministra obrany doporučuje či zamı́tá
desetiletý akvizičńı plán resortu. Ten zpracovává ekonomický úsek ministerstva pod ve-
deńım M. Kalouska. Ve čtrnáctičlenné Radě jsou zastoupeni d̊ustojńıci Generálńıho štábu
Armády ČR a ministeršt́ı úředńıci. Jej́ı předseda Kalousek v ńı má – v př́ıpadě
spor̊u – rozhoduj́ıćı hlas. Pokud ministr akvizičńı plán potvrd́ı, začne na jeho pr̊uběžné
aktualizaci pracovat Odbor správy majetku (OSM) ministerstva obrany. Takto stanovený
návrh rozpočtu resortu poté ministr předlož́ı vládě a parlamentu ke schváleńı. S přidělenými
prostředky hospodař́ı na ministerstvu OSM, který zadává Hlavńımu úřadu nákupu materiálu
a služeb (HÚNMS) co nakoupit a za kolik. Několik úředńık̊u Hlavńıho úřadu bylo minis-
trem určeno za ,zadavatele‘ tendr̊u. Tito zadavatelé jmenuj́ı členy hodnotitelské komise,
která posuzuje nab́ıdky firem a určuje v́ıtěze tendru. Následně také s v́ıtěznou společnost́ı
podepisuj́ı smlouvu. OSM a HÚNMS čtvrtletně – v př́ıpadě pot́ı̌źı – informuje M. Ka-
louska o pr̊uběhu tendr̊u. Daľśım kontrolńım orgánem je inspekce ministra. Ta však v
roce 1995 prověřila jen pět tendr̊u z celkového počtu 532. Popsaná kumulace pravo-
moćı, kterou má v České republice ekonomický náměstek ministra obrany, je
v členských státech NATO nemyslitelná. Např́ıklad resort obrany Spojených stát̊u
amerických má na hospodařeńı s přidělenými penězi, prováděńı akvizic a na pr̊uběžnou
kontrolu tři rozd́ılné a navzájem nezávislé úřady.“

Čtenář, který si přečetl právě uvedené řádky, muśı – chtě nechtě – smeknout před rafino-
vanost́ı a

”
dokonalost́ı“ tohoto systému. Ale tato

”
dokonalost“ musela mı́t nějaký d̊uvod

– vybrušovat diamant má smysl pouze tehdy, když svému majiteli přinese tučný profit.
Jenom stěž́ı si lze představit, že tento systém byl vybudován čistě v zájmu

”
konáńı dobra“

ve vztahu k armádńımu rozpočtu a armádńım zakázkám. Každý ministr a úředńık by byl
rád podepsán pod skutečně výhodnými smlouvami, nebot’ je to výsledek jejich práce po-
dobně, jako je výsledek operace výsledkem práce chirurga. Zbavit se právńı odpovědnosti
a současně o všem rozhodovat naopak svád́ı k úplně jinému jednáńı...

O některých daľśıch aspektech této koncepce a jej́ıch d̊usledćıch se zmiňuje krátce článek
z roku 1998 [187]:

”
Podle informaćı TÝDNE měl nav́ıc Kalousek vlastńı inspekčńı tým k prošetřováńı pr̊uběhu
jednotlivých výběrových ř́ızeńı.

28

Zat́ım se všechny korupčńı aféry odhalené na ministerstvu obrany zastavily u potrestáńı či
vyšetřováńı řadových zaměstnanc̊u ekonomické sekce. Někteř́ı z podezřelých voják̊u – člen̊u
hodnotitelských komiśı – odešli vzápět́ı po přiděleńı zakázky z obrany a dostali zaměstnáńı
u v́ıtězné firmy. To se podle informaćı bývalého ředitele inspekce ministra obrany Zdeňka
Ruska stalo i v př́ıpadě tendru na centrálńıho dodavatele potravin (...).

Kalousek ale nestál vždy jen v pozad́ı. Proslavil se i svou otevřenou podporou zájm̊u sou-
kromých zbrojńıch firem Zenit a Omnipol. Ihned po svém nástupu do funkce zrušil minister-
skou organizaci X-Trade, která za resort nakupovala novou techniku a odprodávala starou.
Roli X-Trade převzala z velké části společnost Zenit, kterou ovládal Kalousk̊uv známý Ri-
chard Háva (syn předlistopadového šéfa Omnipolu).“

V článku je nav́ıc popisována vzájemná propojenost daľśıch d̊uležitých osob z tehdeǰśıho
Ministerstva obrany, z něhož plyne kolosálńı moc tehdeǰśıho náměstka M. Kalouska [187]:

”
Zájmy KDU-ČSL nehájil na obraně pouze Kalousek. O totéž se snažil i někdeǰśı vrchńı
ředitel kabinetu ministra Aleš Doležal. Ten se proslavil sponzorským darem ve výši 200
tiśıc korun do kasy KDU-ČSL. Do jeho ,podř́ızenosti‘ spadalo v́ıce než tiśıc lid́ı (např́ıklad
i ministrova sekretářka), zat́ımco jeho šéf Holáň nikdy př́ımo ,nevelel‘ v́ıce než deseti li-
dem. Doležal dostal výpověd’ vzápět́ı po nástupu Lobkowicze. I dvě nejd̊uležitěǰśı sekce –
nyńı p̊usob́ıćı pod názvy majetková a finančńı – ovládali lidé loajálńı lidovecké filozofii
hospodařeńı. Šéf prvńı z uvedených sekćı – Miroslav Légl – nedávno potvrdil, že Kalou-
sek je jeho osobńı př́ıtel. ,Za dobu našeho účinkováńı na ministerstvu obrany vzniklo naše
přátelstv́ı, za které se nestyd́ım. Scháźıme se r̊uzně, jsme kamarádi, ale to neznamená, že
bychom kuli nějaké pikle.‘ “

Pokud by si čtenář prošel tisk z doby kolem roku 1996, zjistil by, že tehdeǰśı ministři
obrany a obzvláště také jejich – stále stejný – ekonomický náměstek M. Kalousek byli
opakovaně obviňováni z korupce, nepr̊uhledného hospodařeńı či porušováńı zákon̊u, a to v
souvislosti nejen s výše uvedenými kauzami, ale i v souvislosti s řadou daľśıch armádńıch
zakázek (např. již zmı́něné centrálńı zásobováńı potravinami). Útočili předevš́ım političt́ı
konkurenti lidoveckých ministr̊u obrany (a t́ım i lidoveckého náměstka M. Kalouska).
Výroky přitom byly poměrně ostré. Tak např. tehdeǰśı člen branného a bezpečnostńıho
výboru poslanecké sněmovny za ODS Jan Krámek na počátku roku 1996 prohlásil [194]:

”
Vedeńı ministerstva si plete tento resort s úvěrovou bankou, která poskytuje nenávratné
úvěry.“

Na tato slova reagoval tehdeǰśı ministr obrany prohlášeńım, že ho takové nařčeńı uráž́ı
[194] a jeho náměstek M. Kalousek ještě rázněji [195]:

”
Jsem v šoku, jak si to v̊ubec m̊uže poslanec myslet. A pokud si to m̊uže myslet, tak jedině

29

tehdy, když pro to má d̊ukazy. Tak at’ je pan poslanec polož́ı na st̊ul.“

Avšak Jan Krámek nebyl jediný, kdo něco takového vyslovil nahlas. Tehdeǰśı výkonný
mı́stopředseda ODS Libor Novák vyslovil opět počátkem roku 1996 nesouhlas s t́ım, že na
Ministerstvu obrany stejńı lidé rozděluj́ı finance, hospodař́ı s nimi a sami sebe i kontroluj́ı,
přičemž tyto pravomoci podle něj byly soustředěny v rukou právě náměstka M. Kalouska.
Novák k tomu tehdy dodal př́ımo [196]:

”
O zakázkách ve výši deśıtek miliard korun rozhoduje úzká skupinka lid́ı, což vyvolává spe-
kulace o korupci.“

Rozhořčeni byli i ministři tehdeǰśı vlády Václava Klause. Citujme z článku opět z počátku
roku 1996 [194]:

”
Ministři Klausova kabinetu jsou rozhořčeni t́ım, že jǐz nemohou ovlivnit strategické pro-
jekty modernizace vojenské techniky, ačkoliv s nimi ne vždy souhlaśı. Patnáct nejvýznam-
něǰśıch kontrakt̊u už totǐz armáda zadala. Zdroj z vládńıch kruh̊u, který byl minulý týden
př́ıtomen jednáńı ministr̊u s vedeńım resortu obrany, uvedl, že armáda sama rozhodla
o zakázkách v hodnotě vyšš́ı než 45 miliard korun, což je asi pětaosmdesát procent
všech investic, s nimǐz se poč́ıtalo na modernizaci do roku 2005. Členové Klausova ka-
binetu, kteř́ı se loni v ř́ıjnu dohodli, že d̊uležité projekty bude projednávat nejméně porada
vybraných ministr̊u, byli t́ımto zjǐstěńım podle vládńıch zdroj̊u značně rozčarováni.“

Mimoto, tehdeǰśı lidovecký ministr obrany Vilém Holáň vyloučil z práce na strategických
dokumentech svého prvńıho náměstka, kterým byl člen ODS Petr Nečas8 [197]. Vy-
loučit z praćı na nejd̊uležitěǰśıch dokumentech na ministerstvu svého prvńıho náměstka
lze vysvětlit pouze dvěma d̊uvody: bud’ chtěl lidovecký ministr obrany a jeho lidovecký
náměstek M. Kalousek před nelidoveckým prvńım náměstkem P. Nečasem něco skrýt, nebo
ministr nepovažoval svého prvńıho náměstka za kompetentńıho. V druhém př́ıpadě však
měl ministr neprodleně jednat a náměstka odvolat, nebot’ nekompetentńı náměstek na Mi-
nisterstvu obrany je ohrožeńım bezpečnosti státu. To však ministr Holáň až do konce svého
ministrováńı neudělal...

O právě uvedených pochybnostech stran fungováńı Ministerstva obrany se přitom čtenář
mohl doč́ıst z dobového tisku během jediného měśıce roku 1996. Z podobných vyjádřeńı by
bylo možné sestavit několik kapitol, přičemž vše se stupňovalo a gradovalo kolem roku 1998
v souladu s t́ım, jak se na veřejnost dostávaly daľśı a daľśı informace o armádńıch zakázkách.
Na nejr̊uzněǰśı pochybeńı Ministerstva obrany upozorňoval čas od času i Nejvyšš́ı kont-
rolńı úřad či tehdeǰśı Ministerstvo pro hospodářskou soutěž [199] (i jeho nástupce Úřad
pro ochranu hospodářské soutěže), avšak M. Kalousek závěry těchto institućı zlehčoval
[201]. Neopatrně se nicméně v této souvislosti vyjádřil jeho stranický kolega a bývalý jeho

8Prvńım náměstkem ministra obrany byl Petr Nečas jmenován v zář́ı 1995 a byl j́ım do července 1996
[198].

30

nadř́ızený na Ministerstvu obrany exministr obrany Antońın Baudyš, který uvedl ve chv́ıli,
kdy byl ze svého postu odvoláván, jako jeden z d̊uvod̊u skutečnost, že své straně neumožnil
profitovat z armádńıch obchod̊u [165]. Později na nátlak předsedy Luxe svá slova sice de-
mentoval, Lidové noviny, které jeho sporný výrok otiskly, však (i přes výslovný slib) nikdy
nezažaloval o opravu [165].

Byt’ systém, zavedený M. Kalouskem na počátku 90. let, doznal formálně některých
změn, prostřed́ı z něho vytvořené z̊ustává v podstatě nezměněno. A podstata samotného
systému také. Systém je samonosný. V roce 2001 nechal daľśı ministr obrany Vladimı́r
Vetchý prověřit šest tiśıc zakázek a zjistil, že se oproti let̊um minulým mnoho nezměnilo:
zakázky dále dostávaly hlavně favorizované společnosti bez jakéhokoli výběru [188]. O daľśı
čtyři roky později udělal daľśı výzkum – tentokráte pro nevládńı organizaci Transparency
International – ekonom Jan Pavel a opět se stejným výsledkem: devadesát procent zakázek
bylo zadáváno bez soutěže [188]. V článku z roku 2007 se k tomu konstatuje [188]:

”
Od roku 1998 se přitom na postu ministra obrany vystř́ıdalo sedm politik̊u, mı́sto náčelńıka
generálńıho štábu za tu dobu obsadili postupně čtyři generálové, bylo vypracováno několik
strategických studíı a rozvojových plán̊u vyzbrojeńı armády. Ale v okatě podezřelém byz-
nysu, který zajǐst’uje fungováńı vojsk, se nic nezměnilo.“

Poznamenejme, že se nic nezměnilo ani po roce 2007, jak o tom bude podrobněji pojednáno
v podkapitole 2.2 a 3.3. Zaj́ımavé svědectv́ı ke zveřejňováńı č́ıselných údaj̊u a k objemu
schválených zakázek ze strany Ministerstva obrany poskytuje následuj́ıćı část z již cito-
vaného článku [188]:

”
Během tř́ı Pavlem prověřovaných let schválilo ministerstvo obrany obchody za sto pa-
desát miliard korun. Zdá se to neuvěřitelné: ročńı rozpočet ministerstva je zhruba pa-
desátimiliardový, takže by rezort musel vynaložit všechny své peńıze jenom na zakázky. ,To
je nesmysl, tolik peněz jsme do toho nemohli dát,‘ ř́ıká také plukovńık Alojz Múčka, který
má na starosti publikaci č́ısel o armádńıch obchodech a odkazuje na armádńı internetové
stránky, kde je prý ,vše podrobně seřazeno‘. Problém je, že neńı. Ale plukovńık Múčka se
nedá zviklat: ,Je to tam,‘ tvrd́ı a současně odmı́tá ř́ıct požadovaná č́ısla sám. Vše uvád́ı na
pravou mı́ru až ekonom Pavel: ,Ty údaje tam byly do konce roku 2005, mám je stažené na
poč́ıtači. Pak je najednou dali pryč.‘ Informace o peněźıch vynaložených na zakázky zmizely
z internetových stránek krátce potom, co Pavel zveřejnil svou analýzu. A ta prokazuje, že
ministerstvo zakázky za sto padesát miliard skutečně schválilo – řada z nich se bude splácet
z rozpočtu v budoućıch letech, proto ten nesoulad s ministerským rozpočtem. Opakovaný
telefonát plukovńıku Múčkovi přináš́ı ale zase odpověd’, že tam ta č́ısla jsou.“

K podobným závěr̊um přitom došel i daľśı ekonom a v roce 2007 zaměstnanec auditorské
a poradenské společnosti Deloitte & Touche Alexandr Dyba [188]:

”
I on využil tř́ıleté internetové otevřenosti ministerstva obrany a prověřil armádńı zakázky
za stejné roky jako Pavel a stejně jako on se domluvil s Transparency International na

31

zveřejněńı. ,Armáda se v neuvěřitelně obrovském měř́ıtku vyhýbá zákonu o veřejných zakáz-
kách. Např́ıklad v roce 2004 zadala zakázky otevřenou veřejnou soutěž́ı pouze v šesti pro-
centech př́ıpad̊u,‘ ṕı̌se Dyba ve svém dokumentu.“

A nyńı se dostáváme na dř́ıve uvedenou argumentaci Miroslava Kalouska, kterou se snažil
obhájit nevypisováńı otevřených veřejných soutěž́ı pro armádńı zakázky. Vedle těchto Ka-
louskem uvedených argument̊u přitom i daľśı zainteresované osoby (předevš́ım politici)
použ́ıvaj́ı stále dokola i daľśı munici v obhájeńı svého postoje na veřejnosti: Někdy prý
jde o zásadńı vojenskou potřebu, jej́ıž veřejné zadáńı by mohlo poškodit bezpečnost země,
jindy je prý zakázku nutné zadat určité společnosti, protože by veřejná soutěž zakázku
zdržela. Jindy se oslov́ı jen tři firmy, protože prý jiné na trhu nejsou a výběrové ř́ızeńı je
zbytečné. Jiné zd̊uvodněńı zńı, že pr̊uběh veřejných ř́ızeńı je často napadán neúspěšnými
uchazeči a soutěže pak nelze v termı́nu uzavř́ıt [188]. Ďábel se však – jak známo – skrývá
v detailu a podrobněǰśı rozbor odhaluje, že tyto argumenty nemohou být pravdivé. A to z
prostého rozboru schválených zakázek, jak odhalil zmı́něný ekonom A. Dyba [188]:

”
Tuto logiku výběr metod zadáváńı zakázek prostě nemá. Např́ıklad v roce 2004 našlo
svého vykonavatele klasickou veřejnou soutěž́ı pouze devět zakázek; proč zrovna těchto
devět, a ne stovky daľśıch podobných neńı možné z uveřejněných informaćı zjistit. Takže
veřejná soutěž byla vypsána na nákup koksu, vodojemu čáslavského letiště či
třeba leteckého petroleje, zat́ımco na výstavbu kanalizace, nákup radiostanic nebo
stř́ıháńı trávńıku zvolilo ministerstvo stejný režim zadáńı zakázky jako při
nákupu gripen̊u. ,Z analýzy vyplývá, že vytvořené korupčńı prostřed́ı je pro spoustu firem
bariérou pro vstup do odvětv́ı. Neńı d̊uležité, zda máte nejlepš́ı řešeńı nebo nab́ıźıte nejlepš́ı
cenu. Pokud nejste zadobře nejlépe se všemi šestnácti akvizičńımi pracovǐsti armády, která
zadávaj́ı obchody, nebudete ohledně připravovaného státńıho nákupu v̊ubec osloveni, a po-
kud proběhne soutěž, dozv́ıte se o ńı až ex post,‘ ṕı̌se v analýze Dyba. K podobným závěr̊um
došel i Jan Pavel. ,Devadesát procent zakázek je řešeno př́ımým zadáńım jednomu uchazeči.
Systém je tak velmi netransparentńı a neńı otevřen ani českým, ani zahraničńım konku-
rent̊um. V řadě př́ıpad̊u nelze identifikovat ani náznak objektivńıch d̊uvod̊u pro uzavřeńı
smlouvy,‘ ṕı̌se ve zprávě o zakázkách.“

To, že uvedená slova o korupčńım prostřed́ı v české armádě čtenář může brát vážně,
dosvědčuj́ı nejen rozbory v podstatě

”
zapálených“ nadšenc̊u či aktivist̊u, ale i slova vo-

jenských zpravodajc̊u. Citujme opět článek [188] z roku 2007:

”
V roce 2003 pověřil tehdy nový ministr obrany Miroslav Kostelka čerstvého šéfa Vo-
jenského zpravodajstv́ı Krejč́ıka, aby jeho služba prověřila, co stoj́ı za stovkami podezřelých
armádńıch zakázek týkaj́ıćıch se stavebńıch praćı v kasárnách a daľśıch objektech. Krejč́ıko-
va služba narazila na podivné obchody vojenských ubytovaćıch a stavebńıch správ. Pod
armádou je jich celkem pět. Jeden z bĺızkých Krejč́ıkových podř́ızených tvrd́ı, že razie,
kterou policie provedla letos koncem března v kancelář́ıch úředńık̊u ministerstva obrany,
hlavně zaměstnanc̊u zmiňovaných správ, je výsledkem několikaleté práce vojenských zpra-

32

vodajc̊u. Podle něj došlo při rekonstrukci kasáren nebo jejich prodeji či převodu na města k
podvod̊um snad až za tři miliardy korun. Při jedné domovńı prohĺıdce bylo nalezeno
falešné losovaćı zař́ızeńı – postavené na systému zmagnetizovaných karet, které úředńıci
rozdali svým favorizovaným firmám. A pak už bylo jednoduché ,férově losovat‘ v́ıtěze. ,Při
pátráńı po okolnostech podvod̊u nám začal před očima vyr̊ustat neuvěřitelný propletenec
d̊ustojńık̊u armády, úředńık̊u, majitel̊u firem, jejich zaměstnanc̊u, kteř́ı odešli
předt́ım z armády,‘ ř́ıká jeden z vojenských zpravodajc̊u. Propletenec, který se prý zdaleka
netýkal jen lid́ı z Vojenských ubytovaćıch a stavebńıch správ. Propletený kolotoč
jmen potvrzuje i jiný zdroj, bývalý významný př́ıslušńık Vojenského zpravodajstv́ı. ,To byste
se zbláznili, něco v tom naj́ıt,‘ ř́ıká. ,O peńıze bojovalo několik skupin d̊ustojńık̊u
a úředńık̊u, ti se vzájemně pomlouvali, udávali, vyhazovali. Systém vznikl vlastně už
začátkem devadesátých let, to byla nejd̊uležitěǰśı doba, kdo se tehdy chytil mezi
těmi, kdo rozhoduj́ı, a mezi těmi, kdo zakázky dostávaj́ı, už asi nebude nikdy
vyhozen z kola. Ti lidé se znaj́ı a kryj́ı, všimněte si, jak vždy v médíıch něco naznač́ı
a nedořeknou – třeba Štefec. Ale nikdy nic nedopověd́ı. Kdyby dopověděli, mohlo by doj́ıt i
na ně.‘“

Poznamenejme, že v lednu 2007 se ministryńı obrany stala tehdeǰśı mı́stopředsedkyně
KDU-ČSL Vlasta Parkanová. V té době je Miroslav Kalousek stále ještě členem KDU-ČSL.
Ba co v́ıc, ve stejné vládě, v jaké usedá Vlasta Parkanová, usedá na pozici ministra finanćı
také – Miroslav Kalousek. Předsedou této vlády je Mirek Topolánek. O Vlastu Parkanovou
se mnohem později bude M. Kalousek

”
b́ıt jako lev“, a to v souvislosti s jej́ım vydáńım

k trestńımu st́ıháńı ohledně nákupu transportńıch letoun̊u CASA (vizte podkapitolu 3.3).
A prvńım náměstkem ministryně Vlasty Parkanové bude Martin Barták, kterého bude
později policie trestně st́ıhat v souvislosti s nákupem nákladńıch voz̊u Tatra pro českou
armádu (o Martinu Bartákovi je v́ıce pojednáno v podkapitole 3.3). A Mirek Topolánek
později bude chodit na policii vypov́ıdat v souvislosti s obviněńım jeho př́ıtele a pravé
ruky – lobbisty Marka Daĺıka. Ten si měl ř́ıct o úplatek ve výši skoro 500 milion̊u korun
při nákupu obrněných transportér̊u Pandur pro českou armádu [192]. Bud’ jak bud’, nová
ministryně obrany krátce po svém jmenováńı prohlásila na adresu zmı́něného tehdeǰśıho
šéfa Vojenského zpravodajstv́ı Miroslava Krejč́ıka, že nemá jej́ı d̊uvěru a žádala po vládě,
aby byl odvolán9 [188], [193]. V citovaném článku z roku 2007 se k tomu uvád́ı [188]:

”
Krejč́ık a jeho podř́ızeńı – nepřej́ı si být pochopitelně jmenováni – jsou přesvědčeni, že
za šéfovým odvoláńım stoj́ı operace vojenské tajné služby, které prověřovaly, jak úředńıci
zadávaj́ı zakázky, proč nevyhlašuj́ı soutěže a proč armáda uzav́ırá deseti- i dvacetileté
smlouvy s firmami na dodávku materiálu nebo služby, když jejich efektivita je zpochyb-
nitelná. To se prý úředńık̊um neĺıbilo.“

A jakýsi vojenský zpravodajec k tomu dodává [188]:

9Ten následně na sv̊uj post v květnu 2007 rezignoval [193].

33

”
Nemá to cenu, když mně vyhazuj́ı šéfa, kterému věř́ım a o němž jsem přesvědčen, že jako
prvńı do těch špinavých kšeft̊u aspoň trochu ř́ıznul, nemám tu co dělat.“

V této souvislosti a v souvislosti s t́ım, že protikorupčńı policie vyšetřovala v roce 2007
několik velkých př́ıpad̊u upláceńı v resortu obrany, ministryně Parkanová odmı́tala, že
Krejč́ıkovo odvoláńı souviśı s jeho tvrzenou snahou šetřit korupci při armádńıch zakázkách,
a v březnu 2007 prohlásila [193]:

”
Já si přeji, aby se tady poměry na Ministerstvu obrany a v armádě jako takové v tomto
směru radikálně změnily.“

Poznamenejme, že se poměry na Ministerstvu obrany skutečně radikálně změnily – zat́ımco
žádný z jej́ıch předch̊udc̊u a prvńıch náměstk̊u nebyl policíı trestně st́ıhán a obviněn, Vlastě
Parkanové a jej́ımu prvńımu náměstku Martinu Bartákovi se to podařilo... Zat́ımco o Vlastu
Parkanovou se bude později M. Kalousek – jak již zmı́něno –

”
b́ıt jako lev“, Martina Bartáka

později ministr finanćı M. Kalousek zaměstná na svém ministerstvu coby svého náměstka
a ponechá si jej tam nějaký čas, kdy je již M. Barták policíı vyšetřován [184]. Starost o
druhé je dobrým znakem křest’anskodemokratického politika, kterým kdysi M. Kalousek
byl...

34

Kapitola 2

Přesah do nového tiśıcilet́ı a jeho
přelom

2.1 Kauza Diag Human

Až se jednou budou historici seriózně zabývat polistopadovým vývojem v České republice,
nepochybně jejich zájem vzbud́ı

”
státńı“ kauza, která se táhne již přes dvacet let a v ńıž

České republice v současnosti hroźı, že bude muset zaplatit soukromé společnosti kolem 13
miliard korun. Jenom na úroćıch se tato částka denně zvyšuje o přibližně 1, 3 miliony korun.
Budoućı historici stěž́ı uvěř́ı, že př́ıčinou tohoto sporu s jejich finančńımi následky mohlo
být v podstatě několik vět jednoho krátkého dopisu, který na počátku 90. let podepsal
tehdeǰśı ministr zdravotnictv́ı a jehož adresátem byl obchodńı partner společnosti, která
následně zažaluje stát o finančńı odškodněńı.

Hlavńı postavou této kauzy je Josef Št’áva – československý emigrant, obchodńık se
vš́ım možným a od počátku 80. let známý Miroslava Kalouska (a posléze i jeho soused
přes řeku v jihočeské Bechyni) [69]. Podle rozhodnut́ı tř́ıčlenného arbitrážńıho tribunálu z
roku 2008 měl stát zaplatit soukromé společnosti celkem necelých devět miliard za to, že j́ı
měl znemožnit možný – ale nikoli jistý – obchod s krevńı plazmou českých občan̊u a také
za poškozeńı dobrého jména u svých obchodńıch partner̊u. Tato částka se denně zvyšuje
o úroky a v současnosti se pohybuje kolem 13 miliard. Poškozená je společnost DIAG
HUMAN SE se śıdlem v Lichtenštejnském kńıžectv́ı, jej́ımž majitelem dlouhá léta byl (a
patrně stále je) právě Josef Št’áva. Celá kauza symbolizuje od roku 1992 dodnes ukázku
naivity počátku devadesátých let, nedostatku zkušenost́ı, nekompetentnosti, zbabělosti,
konkurenčńıho boje, korupce, kolosálńıch podvod̊u a lstivosti. Je jako sněhová koule, která
postupně na sebe nabaluje nejen čistý sńıh, ale posléze i trávu, bahno a šṕınu s exkrementy.
Kauza sama o sobě ve skutečnosti představuje několik podkauz a vedleǰśıch následných
kauz, které se na p̊uvodńı př́ıčinu sporu během dvaceti let nabalily. O kauze

”
Diag Human“

vyšly stovky článk̊u a byly vydány dvě knihy – jedna se úporně snaž́ı obhájit a očistit na
nejr̊uzněǰśı zkušenosti bohatou osobu Josefa Št’ávy s jeho tvrzenými dobrými úmysly a s
dobrým obchodńım modelem a háźı tuny šṕıny na druhou stranu, tedy na zástupce státu.

35

Druhá, nověǰśı kniha, reaguje na tu prvńı v opačném gardu. Pokud jsme byli schopni z
pramen̊u zjistit, skutečnost je jiná: tuny šṕıny jsou na obou stranách a např. o zájmy státu
začasté šlo jenom naoko. Relativně stručný avšak faktografický popis nejd̊uležitěǰśıch bod̊u
celé kauzy a vývoje jej́ı hlavńı linie je uveden v př́ıloze 2. Pro čtenáře, který si chce učinit
podložený názor na roli Miroslava Kalouska v této kauze a na oprávněnost jeho krok̊u,
které v pozad́ı běhu kauzy čas od času činil, je rámcové pochopeńı popisovaných detail̊u
podstatné. Popis uvedený v př́ıloze 2 má také za ćıl nab́ıdnout jiný než

”
černob́ılý“ pohled

na aktéry této kauzy.
Stručný popis celé kauzy by mohl být následuj́ıćı. V březnu roku 1992 tehdeǰśı ministr

zdravotnictv́ı MUDr. Martin Bojar, CSc., podepsal dopis dánské společnosti Novo Nor-
disk, v němž jej́ımu viceprezidentovi nastiňuje d̊uvody, proč jeho společnost neuspěla v
konkurzu na spolupráci při zpracováńı české krevńı plazmy [70]. V dopise zmiňuje pochyb-
nosti ohledně solidnosti jeho obchodńıho partnera – společnosti Conneco, a. s. (ta je později
přejmenována na DIAG HUMAN a. s. [89]), za kterou stoj́ı právě Josef Št’áva. Ministr Bojar
nedlouho poté vystoupil na tiskové konferenci, na které se opět nelichotivě vyjádřil na ad-
resu společnosti Conneco [86]. Následkem toho právńı zástupce této společnosti podává
dne 10. 6. 1992 na ministra Bojara žalobu, ve které se domáhá ochrany dobré pověsti a
žádá po ministrovi veřejnou omluvu za jeho výroky [86]. V žalobě je požadována omluva
za výroky, které Martin Bojar pronesl na adresu společnosti Conneco, avšak které nejsou
obsaženy v dopisu, jenž byl adresován zástupc̊um společnosti Novo Nordisk (a který se
o čtyři roky později stane hlavńım d̊uvodem pro podáńı žaloby na stát s vyústěńım v
mnohamiliardovou arbitráž). Mimořádně závažná je pak posledńı věta žaloby:

”
Martin

Bojar je povinen zaplatit navrhovateli náklady tohoto sporu.“ [86]. Společnost
Conneco vyhodnotila závažnost poškozeńı svého jména v d̊usledku výrok̊u Martina Bojara
(včetně výrok̊u obsažených v předmětném dopise zástupc̊um společnosti Novo Nordisk) a
následkem toho požaduje po Martinu Bojarovi pouze veřejnou omluvu a zaplaceńı
náklad̊u spojených s uvedenou žalobou, tedy požaduje zaplaceńı v podstatě zane-
dbatelných náklad̊u soudńıho ř́ızeńı. Pochopitelně, ve sporech tohoto druhu bývá taková

”
neškodná“ žaloba pouze prvńım stupněm a po př́ıpadném v́ıtězstv́ı soudńıho sporu, po
kterém se žalovaný subjekt skutečně veřejně omluv́ı, následuje již

”
ostrá“ žaloba, ve které

je po nešt’astńıkovi požadováno tučné odškodněńı za zp̊usobenou – a již veřejně přiznanou
– újmu. K tomuto scénáři však nedošlo, nebot’ ještě předt́ım, než soud otevřel jednáńı
ve věci samé, vzala společnost Conneco zpět sv̊uj návrh na zahájeńı ř́ızeńı s Martinem
Bojarem v celém rozsahu, čehož následkem soud ř́ızeńı zastavil [87]. Důvodem byl do-
pis Martina Bojara řediteli společnosti Diag Human, A.G. (švýcarská mateřská společnost
české společnosti DIAG HUMAN a. s.) Josefu Št’ávovi z června 1993, ve kterém Bojar ṕı̌se,
že

”
došel k závěru, že firma DIAG HUMAN jednala v letech 1991 a 1992 bona fide“ a že

nechtěl
”
v žádném př́ıpadě poškodit dobré jméno firmy DIAG HUMAN nebo firmy NOVO

NORDISK, když se jednalo o prevenci nepovoleného obchodováńı s krevńı plasmou v České
republice.“ [88]. Na tomto mı́stě je třeba zd̊uraznit, že ṕı̌se-li Martin Bojar o společnosti

”
Diag Human“, má na mysli švýcarskou společnost Diag Human, A.G. A pak, v dopise se
Martin Bojar nikterak neomlouvá společnosti Conneco a z jeho řádk̊u nijak neplyne, že by
společnost Conneco nejednala v minulosti nesprávně či proti tehdy platným předpis̊um.

36

Poté se dva roky v této kauze nic podstatného nedělo. V ř́ıjnu 1995 se ministrem zdra-
votnictv́ı stává Jan Stráský, který stř́ıdá Lud’ka Rubáše. Ministr Rubáš ještě v zář́ı 1995
obdrž́ı dopis od nového právńıho zástupce švýcarské mateřské společnosti Diag Human,
A.G., a jej́ıch evropských podř́ızených společnost́ı včetně společnosti Diag Human a. s. (ne-
boli bývalé společnosti Conneco a. s.) JUDr. Jǐŕıho Oršuly. V dopise Oršula vyč́ısluje škodu
zp̊usobenou celé této skupině postupem ministerstva z roku 1992 na necelých 500 milion̊u
korun a navrhuje smı́r za necelých 200 milion̊u (tato částka měla představovat škodu, která
byla zp̊usobena právě společnosti Diag Human a. s.) [100]. Pokusy ze strany společnosti
Diag Human a. s. o dosažeńı mimosoudńıho vyrovnáńı s Ministerstvem zdravotnictv́ı byly
podle [90] činěny opětovně zejména v obdob́ı zář́ı 1995 až únor 1996, a to předevš́ım formou
dopis̊u, které zaslal Jǐŕı Oršula Ministerstvu zdravotnictv́ı. O mimosoudńı narovnáńı však
nový ministr Stráský nejev́ı zájem [90]. Dne 14. 2. 1996 ṕı̌se právńı zástupce společnosti
Diag Human a. s. dopis ministru Stráskému, ve kterém jej varuje [91]:

”
Bod 2. Přistupte na to, aby spor mezi ČR (MZ) a mým mandantem rozhodli rozhodci (zák.
216/1994 Sb.). Tı́mto postupem bude jasno během několika týdn̊u, zat́ımco u běžného soudu
až za několik let. Najmenujte si mezi rozhodce koho chcete. M̊uj mandant Vám předlož́ı
jména nejuznávaněǰśıch českých specialist̊u na tuto oblast a i za sebe najmenuje jen ty roz-
hodce, které si bude MZ přát. Jejich rozhodnut́ı se m̊uj mandant podř́ıd́ı a v př́ıpadě svého
neúspěchu zaplat́ı náklady tohoto ř́ızeńı.“

”
Pokud odmı́tnete návrh na mimosoudńı vyrovnáńı i návrh na rozhodč́ı ř́ızeńı, bude se m̊uj
mandant soudit před řádným soudem libovolně dlouhou dobu. To už však bude spor nikoliv
o 200 mil. Kč a z toho dar českému Červenému kř́ı̌zi, ale spor o 500 mil. Kč bez
jakékoliv slevy a daru a bez mediálńı a trestněprávńı zdrženlivosti, kterou m̊uj mandant
zat́ım dodržuje jen z úcty k Vám osobně.“

A pak, v březnu 1996, podává společnost Diag Human a. s. prostřednictv́ım svého
právńıho zástupce žalobu na Ministerstvo zdravotnictv́ı u Krajského obchodńıho soudu
v Praze [94]. A tato žaloba – spolu s výše uvedeným varováńım – našla svoji odezvu. Ta
vyústila ve sjednáńı rozhodč́ı smlouvy (sepsané na pouhých dvou stranách) mezi společnost́ı
Diag Human a. s. a Ministerstvem zdravotnictv́ı dne 18. 9. 1996 s t́ım, že ministerstvo poté
jmenovalo rozhodcem, který měl hájit zájmy státu v tomto sporu, JUDr. Zdeňka Ruska
[90]. Analogicky tak učinila i protistrana a oba rozhodci měli následně společně zvolit
třet́ıho, tj. posledńıho, rozhodce. K osobě Zdeňka Ruska poznamenejme, že byl od roku
1993 až do svého odchodu z ministerstva v roce 1997 šéfem inspekce na Ministerstvu
obrany a v téže době byl na tomtéž ministerstvu ekonomickým náměstkem Miroslav
Kalousek, tedy od počátku 80. let dobrý známý majitele společnosti Diag Human, A.G.
(a tud́ıž i dceřiné společnosti Diag Human a. s.) Josefa Št’ávy. Role JUDr. Ruska se ukáže
později jako kĺıčová (mj. to byl právě Rusek, který podle Mladé fronty Dnes také zvedl
v roce 2008 ruku pro vyplaceńı necelých 9 miliard korun této společnosti [68]). Rozhodč́ı
smlouvu podepsal v roce 1996 za Ministerstvo zdravotnictv́ı tehdeǰśı ministr Jan Stráský,
který k tomu v roce 2009 uvedl, že tak učinil na základě rozhodnut́ı svého náměstka Aleše

37

Dvouletého s t́ım, že oba chtěli, aby se spor vyřešil co nejrychleji... [96].
Na tomto mı́stě stoj́ı za to poznamenat, že ministr Stráský podpisem rozhodč́ı smlouvy

de facto vyhověl zástupc̊um společnosti Diag Human a. s., tedy bodu 2 z výše citovaného
dopisu. V něm právńı zástupce společnosti Diag Human a. s. ministrovi hroźı, že pokud
ministr nepřistouṕı na mimosoudńı vyrovnáńı a rozhodč́ı ř́ızeńı, bude spor běžet nikoli
o 200 milion̊u korun, nýbrž o 500 milion̊u, které společnost bude vymáhat u soudu. Po-
chopitelně, 200 milion̊u je méně než 500 milion̊u. A ted’ přijde překvapeńı. Tentýž právńı
zástupce společnosti Diag Human a. s. podává po uzavřeńı rozhodč́ı smlouvy arbitrážńı
žalobu na Českou republiku – Ministerstvo zdravotnictv́ı, nesoućı datum 15. 10. 1996, v
ńıž požaduje zaplatit náhrady škod v úhrnné výši 1 873 874 500,– Kč [90], tedy skoro
dvě miliardy korun, tedy zhruba desetinásobek částky, o kterou se měl podle dopisu
ze dne 14. 2. 1996 v př́ıpadě arbitráže vést spor! Stát tak namı́sto hrozby prohraného dlou-
hotrvaj́ıćıho sporu u veřejného soudu a zaplaceńı p̊ulmiliardy korun přistoupil na hrozbu
prohraného neveřejného rozhodč́ıho ř́ızeńı a zaplaceńı necelých dvou miliard – a to

”
co

nejrychleji“... Společnost Kalouskova dobrého známého se tedy zachovala poněkud
překvapivě. Skutečnost, že jedńım ze tř́ı rozhodc̊u v tomto sporu, který měl hájit zájmy
státu, byl Kalousk̊uv kolega z Ministerstva obrany Zdeněk Rusek, dodává tomuto
jednáńı dotčené společnosti v̊uči státu zvláštńı př́ıchut’ možného vysvětleńı.

Daľśı vývoj kauzy se již nesl v podobném duchu. Rozhodč́ı tř́ıčlenný senát (jehož členem
byl již zmı́něný Zdeněk Rusek) rozhodl dne 19. 3. 1997 v tzv. mezitimńım rozhodč́ım
nálezu, že

”
žalobńı nároky na náhradu škody a nehmotné zadostiučiněńı – omluvný dopis,

jsou, pokud jde o základ nárok̊u, po právu. O nároku na finančńı zadostiučiněńı nebylo roz-
hodnuto.“ [97]. Současně rozhodci v tomto mezitimńım rozhodč́ım nálezu zamı́tly žalobńı
nárok na náhradu škody ve výši 67, 5 milion̊u korun za poškozeńı žalobcova obchodńıho
jména [97]. Dne 25. 6. 2002 rozhodl tř́ıčlenný rozhodč́ı senát, v němž byl rozhodcem i
Zdeněk Rusek, v tzv. částečném rozhodč́ım nálezu o tom, že stát je povinen zapla-
tit společnosti Diag Human a. s. prozat́ım částku 326 608 334,– Kč jako

”
náhradu mi-

nimálńı škody, o ńı̌z neńı sporu“ [98]. A ohledně ostatńıch část́ı projednávané věci včetně
př́ıslušenstv́ı, jakož i ohledně náklad̊u ř́ızeńı, odkázal na tzv. konečný rozhodč́ı nález, který
měl být teprve vypracován [98]. Vláda premiéra Vladimı́ra Špidly následně v lednu 2003
vyplatila společnosti Diag Human a. s. částku 326 608 334,– Kč, jak státu uložil částečný
rozhodč́ı nález [99]. A spor běžel dál a dále se komplikoval. Dne 4. 8. 2008 rozhodci vydali
tzv. konečný rozhodč́ı nález, ve kterém státu uložili povinnost zaplatit společnosti DIAG
HUMAN SE (od roku 2006 nástupkyně společnosti Diag Human a. s.) necelých 9 mili-
ard korun. I v tomto tř́ıčlenném tribunálu byl rozhodcem Zdeněk Rusek, jenž byl (jak
jsme již zmı́nili) podle Mladé fronty Dnes jedńım ze dvou rozhodc̊u, kteř́ı zvedli ruku pro
vyplaceńı uvedené částky Št’ávově společnosti [68].

To, co předcházelo tomuto konečnému rozhodč́ımu nálezu a to, co po něm následovalo,
by zasloužilo samostatný elaborát chmurného obsahu. Jenom málo z toho, co následovalo,
je uvedeno v př́ıloze 2. Tam také čtenáři nab́ıźıme hypotetické vysvětleńı podstaty málo
uvěřitelných turbulenćı, ke kterým došlo po zmı́něném konečném rozhodč́ım nálezu.

Zd̊urazněme, že hlavńı představitel všech společnost́ı Diag Human (Diag Human, A.G.,
Diag Human a. s., DIAG HUMAN SE apod.) Josef Št’áva je od počátku 80. let dobrý

38

známý Miroslava Kalouska a soused přes řeku v jihočeské Bechyni. A jak svoji roli v této
kauze na pozad́ı své dobré známosti s jej́ım hlavńım aktérem komentoval samotný M.
Kalousek? Velmi zaj́ımavě. Např́ıklad v roce 2004 vehementně poṕıral jakoukoli svoji in-
tervenci směrem k Josefu Št’ávovi a rovněž svoji roli při jmenováńı Zdeňka Ruska (který,
připomı́náme, dlouhá léta p̊usobil na Ministerstvu obrany, mj. v době, kdy tam p̊usobil i
ekonomický náměstek M. Kalousek) coby jednoho ze tř́ı rozhodc̊u [99]:

”
Je to hloupý, sprostý a zlovolný drb. Já jsem si v kauze Diag Human naprosto jist právě
proto, že dvacet let Josefa Št’ávu osobě znám – bydĺıme vedle sebe – a právě proto jsem se
do tohoto sporu nikdy nemı́chal.“

O čtyři roky později toto své stanovisko zopakoval, a to již v době, kdy byl ministrem
finanćı [69]:

”
Já jsem nezaṕıral, že se známe dvacet sedm let a že jsme sousedé přes řeku. (...) Ale já
jsem do toho nikdy nevstupoval. Že o tom občas mezi námi několik vět padlo, to ano. Ale
nikdy ne tak, že bychom si svěřovali podrobnosti. Už jen proto, že já jsem se jich d̊usledně
stranil.“

V tomtéž rozhovoru z roku 2008 však nakonec přiznává [69]:

”
Angažoval jsem se dvakrát. Pokaždé s vědomı́m minimálně premiéra. Poprvé v roce 1996,
kdy d́ıky tomuto tak nějak mimořádnému kontaktu byla domluvena odškodná částka ve výši
dvou set milion̊u korun. Pan ministr Stráský (pozn. red.: ministr zdravotnictv́ı v letech
1995 -1998) to odmı́tl. Byla to jeho odpovědnost. Podruhé jsem se angažoval ve chv́ıli, kdy
Česká republika prohrála spor rozhodnut́ım z roku 1998. Já jsem se s vědomı́m premiéra
Vladimı́ra Špidly pokusil sjednat jinou částku, než jaká hrozila, a dohodl jsem částku okolo
dvou miliard korun. Pan premiér to odmı́tl. Byla to jeho odpovědnost. To je naposledy, co
jsem se angažoval.“

Miroslav Kalousek tak v jednom jediném rozhovoru popřel nejen své tvrzeńı z roku 2004,
ale i předchoźı tvrzeńı z téhož rozhovoru. Avšak, ani toto jeho posledńı vyjádřeńı

”
to je

naposledy, co jsem se angažoval“ neńı pravdivé. O část nároku na státńı miliardy se totiž v
pr̊uběhu let přihlásily dvě daľśı společnosti, které svoji pohledávku odkoupily od bývalého
právńıho zástupce žaluj́ıćı strany JUDr. Jǐŕıho Oršuly [93]. Ten se během let nepohodl s
Josefem Št’ávou (tedy se svým klientem, kterého p̊uvodně zastupoval a v jehož prospěch
bojoval o státńı miliardy) na odměně za vedeńı sporu. Oršula si proto nárokoval část z mi-
liard, které měl p̊uvodně źıskat Josef Št’áva (přesněji řečeno společnost DIAG HUMAN SE)
– pokud by arbitráž vyhrál. To se pochopitelně neĺıbilo Josefu Št’ávovi a dlouho odmı́tal
Oršul̊uv nárok uznat [93]. A Št’ávovo stanovisko podporoval i tehdeǰśı ministr finanćı a jeho
kamarád Miroslav Kalousek. V oficiálńıch dopisech ze dne 30. 10. 2007 a 3. 7. 2008, které
ministr Kalousek zaslal jedné z uvedených dvou společnost́ı (Towit Machinery Trading,
AG), se ṕı̌se doslova [93]:

39

”
Pohledávka, která údajně na Towit přešla postoupeńım od JUDr. Oršuly, neexistuje.“

Poté, co Miroslav Kalousek opustil Ministerstvo finanćı, se přitom tento úřad rozhodl věc
přezkoumat a naopak vyslovil souhlas s t́ım, že Oršul̊uv nárok na 30 procent Št’ávova
odškodněńı je oprávněný. Právńıci Úřadu pro zastupováńı státu ve věcech majetkových
totiž uvedli doslova [93]:

”
Máme za prokázané, že v d̊usledku smlouvy o postoupeńı pohledávky uzavřené dne 02. 03.
2001 mezi žalobcem a JUDr. Jiř́ım Oršulou, došlo ke ztrátě věcné aktivńı legitimace žalobce,
a to v rozsahu 30 % nároku, o který v tomto rozhodč́ım ř́ızeńı jde.“

M. Kalousek přitom v minulosti nav́ıc při výslechu na policii připustil, že ve věci kauzy
Diag Human osobně kontaktoval tehdeǰśıho sociálně demokratického ministra finanćı Bo-
huslava Sobotku [93]. Stalo se to v době, kdy rozhodč́ı senát uložil státu zaplatit žaluj́ıćı
straně necelých 327 milion̊u korun. V jednom z usneseńı Městského státńıho zastupitelstv́ı
v Praze stoj́ı [93]:

”
Uvedl, že kontaktoval ministra finanćı Bohuslava Sobotku ohledně výplaty společnosti Diag
Human, nebot’ zde byly d̊uvodné obavy, že část tohoto nároku bude vyplacena na účet uve-
dený JUDr. Oršulou.“

A konečně, M. Kalousek coby poslanec poslal v minulosti na Ministerstvo finanćı i dopis ve
zněńı, že by stát měl urychleně zaplatit, jestli nechce

”
prodělat kalhoty“ [93]. Ministeršt́ı

úředńıci tehdy podle novinář̊u označili dopis za nátlakový, Kalousek za dotazovaćı [93]:

”
Chtěl jsem jen vědět, co s t́ım udělaj́ı. S Josefem Št’ávou se znám roky, a když se ted’ o
něm ošklivě mluv́ı, nebudu dělat, že ho neznám. Je to nemilosrdný a tvrdý obchodńık, ale
nev́ım o tom, že by se někdy zachoval nečestně.“

Přes všechno, co zde bylo řečeno, je třeba Miroslavu Kalouskovi přiznat jasnou logiku
jeho angažovanosti v celé kauze. Tuto logiku velmi pregnantně shrnul v již citovaném roz-
hovoru z roku 2008 [69]:

”
Takto to opravdu nebylo. Kalousek si nepřál, aby se zaplatilo. Kalousek si přál, aby se
neplatilo hodně. Já měl zkušenost, že z dvou set milion̊u korun najednou hrozilo deset mi-
liard. A taky jsem byl přesvědčený, že nikdo jiný takovou dohodu nedokáže zprostředkovat.
Proto jsem se byl ochoten angažovat. Ta dohoda ležela na stole. V roce 2002 jsme mohli
zaplatit 2 miliardy a ta kauza by dnes už neexistovala. Já nekritizuji rozhodnut́ı premiéra,
jen upozorňuji na jeho d̊usledky. On tenkrát argumentoval podobně jako ministr Stráský: že
to je nemravné. To já nev́ım. Ale i kdyby měli pravdu, tak jsme odmı́tli nemravných dvě stě,
pak nemravné dvě miliardy a dneska máme na stole nemravných devět. Nebylo mravněǰśı
zaplatit ty dvě než dnešńıch devět?“

40

Josefu Št’ávovi, státńım úředńık̊um a daľśım osobám se podařilo vytvořit situaci, kdy je se
železnou logikou možné argumentovat tak, jak argumentoval samotný Miroslav Kalousek.
I kdyby si totiž rozhodci hodili o výsledku sporu minćı, tak je prostým matematickým
faktem, že současná situace je pro stát o mnoho řád̊u nevýhodněǰśı, než byla situace v de-
vadesátých letech. Zarážej́ıćı je však také skutečnost, že M. Kalousek zjevně v̊ubec nepoč́ıtá
s možnost́ı, že by stát v arbitráži vyhrál, a tedy, že by nemusel Josefu Št’ávovi platit ani
dvě miliardy, ani devět a ani nějakých 13 miliard, které v současnosti

”
lež́ı na stole“.

2.2 Ochrana vzdušného prostoru čili kauza Gripeny

Za doby existence Sovětského svazu se ročńı výdaje na veškerou matematickou vědu v
zemi rovnaly ceně jednoho tanku. Po rozpadu sovětského impéria klesly ročńı výdaje na
matematiku v Rusku na desetinu ceny tanku. Mezi prvńımi deseti společnostmi1, které
v roce 2012 realizovaly nejv́ıce tržeb ze zbrojńıch zakázek, je sedm ze Spojených stát̊u
amerických, jedna z Velké Británie, jedna pod vlajkou Evropské unie (naraźıme na ni v
podkapitole 3.3) a jedna z Itálie [154]. Na prvńıch dvou mı́stech se podle těchto tržeb za
rok 2012 umı́stily americké společnosti Lockheed Martin (tržby ve výši 36 miliard dolar̊u)
a Boeing (tržby ve výši 27, 6 miliard dolar̊u), třet́ı byla britská společnost BAE Systems
(tržby ve výši 26, 9 miliard dolar̊u). Pořad́ı těchto tř́ı společnost́ı bylo podle téhož kritéria
o rok dř́ıve stejné [154]. Při pr̊uměrném kurzu dolaru v roce 2012 představovalo 30 miliard
dolar̊u přibližně 600 miliard korun. To je přibližně objem všech veřejných zakázek v České
republice za jeden rok. Z řečeného plyne, že moc a vliv takovýchto společnost́ı je kolosálńı.

Než se pust́ıme do zaj́ımavých detail̊u kauzy Gripeny, popǐsme velmi stručně, o co při
ńı šlo. Dne 10. 12. 2001 vyhlásila vláda premiéra Miloše Zemana v́ıtězem výběrového ř́ızeńı
na dodavatele nových v́ıceúčelových taktických nadzvukových letadel pro českou armádu
švédsko-britské konsorcium SAAB-BAE SYSTEMS INTERNATIONAL Ltd. (dále jen

”
SAAB-BAE Systems“) [155]. Současně ve svém usneseńı vláda souhlasila s podmı́nkami
pro financováńı poř́ızeńı a provozováńı 24 nadzvukových letadel JAS 39 Gripen, dodaných
uvedeným konsorciem, s t́ım, že financováńı programu bude podmı́něno přijet́ım zákona o
úvěru [155]. Návrh zákona o tomto úvěru vláda následně předložila poslanc̊um dne 17. 1.
2002 a poslance v něm žádala o schváleńı úvěru ve výši do 58, 5 miliard korun na poř́ızeńı a
provozováńı 24 kus̊u uvedených letoun̊u (včetně financováńı komplexu pozemńı podpory a
výzbroje) a s př́ıslušenstv́ım ve výši do 18,4 miliard korun [160]. Celkově tedy vláda ve svém
návrhu žádala o schváleńı úvěru do výše 76,9 miliard korun, přičemž konstatovala, že o
tuto částku bude zvýšeno saldo státńıho rozpočtu [160]. Mezi poslanci se o návrhu rozhořela
bouřlivá debata a mezi největš́ı podporovatele tohoto projektu, a t́ım i mezi největš́ı pod-
porovatele zvýšeńı státńıho dluhu o uvedené miliardy, patřil od počátku tehdeǰśı poslanec

1V žebř́ıčku institutu SIPRI (Stockholm International Peace Research Institute), obsahuj́ıćıho 100
společnost́ı podle objemu prodaných zbrańı ve světě v roce 2012, chyb́ı z d̊uvodu nedostatku nebo
ned̊uvěryhodnosti údaj̊u č́ınské zbrojńı společnosti.

41

KDU-ČSL Miroslav Kalousek. Vzrušená debata s sebou přinesla pozměňovaćı návrhy a
poslanci následně ve třet́ım čteńı dne 9. 5. 2002 schválili návrh, ve kterém udělili vládě
souhlas s přijet́ım úvěru do 33, 3 miliard korun s t́ım, že tento úvěr a daľśı náklady spojené
s poř́ızeńım a s provozem uvedených letoun̊u budou hrazeny z př́ıjmů z privatizace, a to až
do výše 62,7 miliard korun [161]. Během čtyř měśıc̊u tedy samy od sebe klesly náklady na
poř́ızeńı účinné protivzdušné obrany státu pomoćı 24 letoun̊u JAS 39 Gripen z p̊uvodńıch
skoro 77 miliard na skoro 63 miliard, tedy o 14 miliard korun2! Senátoři však s návrhem
– oproti poslanc̊um – nesouhlasili a návrh neschválili. Dne 13. 6. 2002 poslanci na své
posledńı sch̊uzi před sněmovńımi volbami hlasovali o návrhu stran financováńı poř́ızeńı a
provozu 24 letoun̊u JAS 39 Gripen znovu a – návrh o jediný hlas neschválili [162]. Tolik v
kostce prvńı dějstv́ı celého př́ıběhu.

Kauza má však i druhé dějstv́ı. Nákup letoun̊u JAS 39 Gripen – jak uvedeno výše –
schválen nebyl. Vláda premiéra Vladimı́ra Špidly nicméně dne 9. 6. 2004 – po mnoha
měśıćıch vyjednáváńı – rozhodla alespoň o pronájmu 14 zcela nových těchto letoun̊u,
což vyústilo v podpis smlouvy mezi představiteli ministerstev obrany České republiky a
Švédského královstv́ı dne 14. 6. 2004. Za desetiletý pronájem letoun̊u měla Česká repub-
lika zaplatit 19, 65 miliardy korun. Původně švédská strana požadovala 20, 283 miliardy
korun, avšak české straně se podařilo dosáhnout jej́ıho sńıžeńı o 633 milión̊u korun a nav́ıc
byly do ceny kontraktu dodatečně začleněny i náklady na v́ıceúčelový simulátor, logistické
zabezpečeńı provozu letoun̊u, jejich údržbu a opravy [163]. Výkonný ředitel společnosti
Gripen International k tomu tehdy dodal:

”
České letectvo bude prvńım z členských zemı́

NATO, které začne provozovat st́ıhaćı letoun čtvrté generace.“ [163]. Tolik v kostce druhé
dějstv́ı celého př́ıběhu.

A nyńı podrobněji. Zástupci Ministerstva obrany i vojáci byli a jsou přesvědčeni, že
Česká republika potřebuje k ochraně svého vzdušného prostoru nadzvukové st́ıhaćı le-
touny. Podle analýzy Ministerstva obrany klesla bojeschopnost českého letectva na počátku
nového tiśıcilet́ı ve srovnáńı s rokem 1993 na necelou pětinu [158]. Podepsalo se na tom
i rozhodnut́ı zbavit se nadzvukových letoun̊u řady MiG-29 (vizte podkapitolu 1.4), které
prosazoval i tehdeǰśı náměstek na Ministerstvu obrany Miroslav Kalousek. Počátkem roku
2001 tedy úřady vypsaly soutěž na nákup nadzvukových letoun̊u, avšak jej́ı podmı́nky
se přepisovaly a upravovaly tak dlouho, až čtyři z pěti přihlášených společnost́ı na jejich
dodávku ze soutěže na protest odstoupily [158]. V soutěži tak z̊ustalo pouze švédsko-britské
konsorcium SAAB-BAE Systems s nab́ıdkou na dodávku nadzvukových letoun̊u JAS 39
Gripen. Jedńım z oficiálńıch argument̊u podpory právě této nab́ıdky ze strany vládńıch
představitel̊u té doby – včetně tehdeǰśıho premiéra Miloše Zemana – byla tvrzená lákavost
tzv. offset̊u3 spojených s uvedenou nab́ıdkou, jenž měly podpořit český pr̊umysl v objemu

2V 70 stránkové smlouvě o koupi Gripen̊u byly podle [159] cenám stroj̊u, náhradńıch d́ıl̊u a služeb
věnovány pouze 4 strany. Citujme př́ımo z článku [159]:

”
Dočteme se třeba, že ,prostředky bojové podpory‘

přijdou na 94 milion̊u korun, výcvik pilot̊u na 1,5 miliardy atd. Nejde ale o definitivńı cenu! Přes všechny
strany je natǐstěno pěticentimetrovými ṕısmeny ,bude upřesněno‘. ,Prodejce nepředkládá ceny svých výrobk̊u
a česká vláda po nás chce, abychom nákup schválili,‘ popisuje tu absurditu předseda výboru pro obranu a
bezpečnost Petr Nečas (ODS), jeden ze zásadńıch odp̊urc̊u nákupu.“

3Tak zvaný
”
offset“ je doprovodná smlouva k zakázce, kterou se p̊uvodńı dodavatel zavazuje k odběru

42

mnoha miliard korun4. Avšak zaujala i kvalita nab́ızených letoun̊u. Tak např́ıklad tehdeǰśı
mı́stopředseda ČSSD Zdeněk Škromach svoji podporu nákupu letoun̊u JAS 39 Gripen
vysvětlil následovně:

”
Mám informace, že jde o vynikaj́ıćı letoun.“ [158]. Avšak na do-

taz, kde takové informace sehnal, když do té doby Ministerstvo obrany nezveřejnilo jediné
srovnáńı letoun̊u JAS 39 Gripen s jinými stroji, odpověděl Z. Škromach:

”
Prostě věř́ım

ministru Tvrd́ıkovi,“ a ukončil hovor [158]. Během následného bouřlivého přesvědčováńı
poslanc̊u, aby schválili výše uvedené úvěry na poř́ızeńı a provoz těchto letoun̊u, pak k
těmto argument̊um přidával nejen Miroslav Kalousek i obavu o národńı bezpečnost státu:

”
Nezměnil se fakt, že po roce 2004, nebudou-li poř́ızeny nadzvukové letouny, nebudeme
schopni krýt vlastńımi prostředky sv̊uj vzdušný prostor.“ [164]. Svoji hrozbu Miroslav Ka-
lousek zopakoval před poslanci i později:

”
Zazńıvala alternativa, že český vzdušný prostor

bude svěřen ochraně jiné vlády než vládě České republiky, popř́ıpadě alternativa, že na
českém územı́ se vybuduj́ı letecké základny jiného, byt’ spojeneckého státu. Podpora tohoto
návrhu zákona je motivována jediným argumentem: my si prostě neumı́me představit, že
ochrana českého vzdušného prostoru bude svěřena jiné vládě než vládě České republiky.“
[162].

Již během projednáváńı v poslanecké sněmovně a v senátu se objevilo podezřeńı, že
poslanc̊um a senátor̊um, jakož i člen̊um vlády, byly nab́ıdnuty úplatky či jiné neoprávněné
výhody. Tak např́ıklad tři senátoři ohlásili, že jim byly anonymně nab́ıdnuty úplatky, když
zvednou ruku pro nákup letoun̊u [156]. Záležitosti kolem začala již tehdy vyšetřovat i poli-
cie, ovšem nic – jak by se dalo čekat – nezjistila [156]. Během času se však prodejem zbrańı
a letadel konsorcia SAAB-BAE Systems začaly zabývat vyšetřovaćı útvary ve Spojených
státech, Velké Británii i ve Švédském královstv́ı, a to na základě stále větš́ıho množstv́ı
informaćı o fungováńı prodeje produkt̊u tohoto konsorcia po celém světě. Podle švédského
vrchńıho žalobce je nepochybné, že prodeje zbrańı a letadel konsorcia společnost́ı British
Aerospace (BAE) (později BAE Systems5) a SAAB

”
provázely skryté a nepr̊uhledné platby“

r̊uzným lobbist̊um a konzultant̊um. Celková suma určená – podle všeho – na úplatky může
dosahovat až deseti miliard korun [156]. Kolik z těchto deseti miliard šlo na úplatky do
Česka, neńı jasné. Podle nejpravděpodobněǰśı policejńı verze dostali tuzemšt́ı politici za
prosazeńı zhruba šedesátimiliardového nákupu st́ıhaćıch letoun̊u JAS 39 Gripen čtyři sta
až sedm set milion̊u korun [156]. Policie však ještě v roce 2009 prověřovala odkud, kam a
komu peńıze přes r̊uzná nastrčená konta ve skutečnosti protekly [156]. Tuzemské pátráńı
se obnovilo až v roce 2007 zásluhou speciálńı britské protikorupčńı jednotky a přičiněńım
tř́ı švédských novinář̊u, kteř́ı tehdy odvyśılali reportáž dosvědčuj́ıćı tok v přepočtu zhruba
tř́ı miliard korun na konta konzultant̊u společnosti BAE Systems z několika zemı́.

Jako ilustraci fungováńı světového prodeje zbrańı uved’me př́ıklad, jak to
”
chod́ı jinde“.

výrobk̊u či služeb od p̊uvodńıho odběratele.
4Vládu premiéra Zemana nab́ıdka nadchla natolik, že odmı́tla brát vážně informaci amerického minister-

stva obrany, že offsety jsou běžně plněny maximálně na dvacet procent [158]. O výhodnosti či nevýhodnosti
konkrétńıch offsetových programů spojených s uvedenou nab́ıdkou bylo podrobně a vzrušeně debatováno
např. během druhého čteńı v poslanecké sněmovně dne 24. 4. 2002 [164].

5Společnost BAE Systems vznikla v roce 1999 po fúzi výrobce elektroniky a lod́ı Marconi Electronic
Systems a zbrojńıho koncernu British Aerospace.

43

Detektiv̊um britské protikorupčńı služby se podařilo po intenzivńım vyšetřováńı prokázat,
že zástupci společnosti BAE poslali na účty královské rodiny v Saúdské Arábii deśıtky
milion̊u liber a jednomu z princ̊u věnovali luxusně vybavené dopravńı letadlo, a to v sou-
vislosti s obchodem za 74 miliard dolar̊u, za něž koupila Saúdská Arábie od společnosti
BAE st́ıhaćı letouny Tornado a Hawk [156]. Saúdové podle britských médíı vyhrožovali,
že pokud bude vyšetřováńı pokračovat, odstouṕı od obchodu, a pro zbrojovku i vládu šlo
o tak obrovský obchod, že tehdeǰśı předseda britské vlády Tony Blair doporučil vrchńımu
prokurátorovi, aby vyšetřováńı kv̊uli bezpečnostńım zájmům Británie zastavil – což se také
stalo [156]. K tomuto konkrétńımu objevu přitom britské detektivy přivedlo podezřeńı na
korupci jihoafrických politik̊u, kteř́ı v roce 1999 nakoupili od konsorcia společnost́ı BAE
a SAAB právě st́ıhaćı letouny JAS 39 Gripen, přičemž jihoafrická politická elita měla na
úplatćıch dostat 5, 5 milion̊u eur [168].

V pr̊uběhu vyšetřováńı obchodu pro Saúdskou Arábii uv́ızla v hledáčku předevš́ım
britských detektiv̊u i Česká republika. Detektivové totiž objevili jistého Rakušana, který
od společnosti BAE (později BAE Systems) inkasoval kromě běžných odměn také

”
platby

pro třet́ı strany“ – jak je nazvali britšt́ı detektivové [156]. V pr̊uběhu deseti let přǐsly na
účty zmı́něného Rakušana v přepočtu tři miliardy korun, které tento Rakušan následně dis-
tribuoval lobbist̊um a konzultant̊um v zemı́ch, kde BAE Systems prodávala své zbraně. To
samo o sobě nebyl trestný čin, nebot’ všichni adresáti vysvětlovali toky peněz jako odměny
za práci pro BAE Systems [156]. Na účty zmı́něného Rakušana však přǐsly i peńıze, jejichž
p̊uvod nedokázal vysvětlit, a tak faľsoval př́ıjmové doklady. Rakouská policie jej na jaře
2009 zatkla za prańı špinavých peněz [156]. Britšt́ı detektivové také zjistili, že zhruba čtyři
sta milion̊u korun se dostalo k tuzemským zástupc̊um společnosti BAE Systems, kterým
byl mj. i dobrý př́ıtel Miroslava Kalouska, se kterým chodil

”
na pivo a na guláš“, Richard

Háva [156]. Zaj́ımavé svědectv́ı o zdeǰśıch praktikách při prosazováńı nákupu letoun̊u JAS
39 Gripen poskytl v roce 2007 Jan Kavan, který byl v době projednáváńı nákupu ministrem
zahranič́ı. Reportéři švédské televize, kteř́ı pod falešným kryt́ım zástupc̊u BAE Systems
oslovili několik českých politik̊u, chtěli totiž zjistit, kdo byl konečným př́ıjemcem peněz vy-
placených společnost́ı SAAB ze společného konsorcia SAAB-BAE Systems. A češt́ı politici
byli už několit let v podezřeńı, že jsou to právě oni [156]. Na dotaz přestrojeného reportéra,
co ř́ıká na obnoveńı vyšetřováńı ze strany policie, Jan Kavan odpověděl [156]:

”
To by bylo zničuj́ıćı. Ty peńıze měnily vlastńıky, byl to fakt dobře známý v parlamentu,
bylo to tajemstv́ı sd́ılené mnoha lidmi. Peńıze dostávali lidé např́ıč politickým spektrem,
rozděloval je zdeǰśı zástupce BAE Steven Mead, ten kdyby promluvil, tak by se deśıtky
d̊uležitých lid́ı dostaly do vážných problém̊u.“

Nepřekvaṕı, že po odvyśıláńı reportáže švédské televize Jan Kavan tvrdil, že jeho slova

”
byla vytržena z kontextu“. Celý záznam ovšem prokázal, že to nebyla pravda [156]. Česká
policie poté znovu rozjela již zastavené vyšetřováńı a během daľśıch dvou měśıc̊u vznikl
tým detektiv̊u z pěti zemı́ (Česko, Rakousko, Velká Británie, Švédsko a Švýcarsko – ta
posledńı země kv̊uli kont̊um skrytých plateb v tamńıch bankách) [156]. Po čase však bylo
ve Švédsku vyšetřováńı uzavřeno s t́ım, že se nepodařilo prokázat, že by se společnost

44

SAAB na úplatćıch pod́ılela. Nicméně prokuratura tvrdila, že existuj́ı nepochybné d̊ukazy
o skrytých platbách ve výši alespoň tř́ı miliard korun.

Ocitujme na tomto mı́stě zaj́ımavé pasáže z pořadu České televize
”
Reportéři ČT“ z

roku 2007, ve kterém autor Marek Wollner a autoři švédské reportáže zmapovali korupci
okolo prodeje letoun̊u JAS 39 Gripen [157]. V pořadu jsou citována zaj́ımavá slova uta-
jeného zdroje [157]:

”
Měli jsme obř́ı exklusivńı kancelář nad Prahou s výhledem na celé město. Mı́stnost Steva
Meada byla uvnitř śıdla. Vše bylo jednoduše zař́ızené – st̊ul, několik židĺı a nástěnka. Steve
Mead se hlavně zaj́ımal o české politiky. Na nástěnce měl 50 až 100 fotografíı – členy vlády,
kĺıčové lidi z parlamentu, senátory, opozičńı poslance a daľśı významné lidi, i z Ministerstva
obrany. Ke každému člověku tam byly popisky se jménem, pozićı a rukou psanými podrob-
nostmi. Věťsinu z nich měl barevně zakroužkovanou. Zelenou ty, co byli pro Gripen, žlutou
ty, co ještě nebyli rozhodnut́ı, a nakonec červenou kroužkoval odp̊urce Gripen̊u.“

”
Steve Mead mluvil o kontaktu v Rakousku, který se postará o platby české vládě. On byl
odpovědný za tyto peńıze, za úplatky. Rakouský kontakt mohl rozdělovat peńıze těm ve vládě,
kteř́ı stále ještě nebyli takzvaně na palubě, ale i těm, kdo už se ocitli na naš́ı straně. Stačilo
se soustředit na několik kĺıčových lid́ı ve vládě, abychom źıskali vládńı podporu a schváleńı
tohoto rozhodnut́ı.“

Novinář̊um se podařilo źıskat i část tajných dokument̊u [157]:

”
Jeden z dokument̊u, které jsme našli v Česku, ukazuje, že Rakušan Alfons Mensdorff-
Pouilly pracoval jako tajný agent pro kampaň Gripen. Př́ısně tajné. Návrh na jmenováńı
poradcem. O jakou zemi jde? Česká republika. Produkty zahrnuté v dohodě: Gripen. A kdo
bude t́ım agentem? Jméno poradce: Alfons Mensdorff-Pouilly. Adresa poradce: společnost
MPA Vı́deň.“

”
Firma Saab tedy ř́ıká: ,Jeden nebo pár milion̊u.‘ Jenže podle tajných dohod provize přisĺı-
bená Mensdorffovi byla mnohem, mnohem věťśı. Př́ısně d̊uvěrné. Odhadovaná hodnota
smlouvy: až jedna miliarda liber. Jedna miliarda liber je v přepočtu přes 40 miliard ko-
run. Provize činila 4 %. Spoč́ıtejme si to. 4 % z této smlouvy představuj́ı v přepočtu skoro
miliardu a 700 milion̊u českých korun pro hraběte Mensdorffa, pokud by Česká republika
letadla koupila.“

O skutečnosti, že se novinář̊um podařilo źıskat utajované dokumenty, se s obdivem vyjádřil
David Leigh, investigativńı novinář britského deńıku The Guardian [157]:

”
Je to naprosto neuvěřitelné, že máte ten dokument. Představa, že on by měl být součást́ı
dohody, je velmi překvapivá. Muśıme se potom ptát, co vlastně po Alfonsi Mensdorffovi-
Pouilly chtěli, aby pro ně udělal v České republice, co to bylo, a je to něco, co má hodnotu
milion̊u liber. 4 % z toho jsou miliony a miliony liber.“

45

Dejme slovo opět autorovi reportáže, v ńıž je zmiňován i dobrý př́ıtel M. Kalouska Richard
Háva, jenž byl mezi lety 1997 a 2003 předsedou představenstva společnosti Omnipol [157]:

”
Nem̊užeme se sice hraběte Mensdorffa zeptat na jeho roli poradce v prodeji Gripen̊u, ale
na konci jeho smlouvy se jasně ṕı̌se: ,... jména daľśıch zástupc̊u na daném územı́: Háva.‘“

A autoři zmiňuj́ı i utajovanou smlouvu mezi společnost́ı Gripen International (součást sku-
piny BAE Systems) a společnost́ı Omnipol [157]:

”
Ale my jsme objevili jinou dohodu, než jak vypadá oficiálńı smlouva mezi Gripenem a
Omnipolem. V ńı stoj́ı: ,Tajné. Region: Česká republika. Ve věci: Gripen. Agentem je Ri-
chard Háva. Právńı poradcem Remo Teroni v Ženevě. Odhadovaná cena kontraktu: 1,5
miliardy liber. Provize: 2 %.‘ Jenže adresa vás neodvede do Omnipolu, ale do Švýcarska.
Háva by dostal 2 % z prodeje, což je miliarda a 200 tiśıc českých korun, pokud by Česko
koupilo st́ıhačky JAS-39 Gripen.“

”
V Hávově smlouvě je taky poznámka pod čarou. Jména daľśıch zástupc̊u na daném územı́:
Jelinek. Otto Jelinek, bývalý kanadský ministr. Po svém návratu do vlasti se stal d̊uležitou
postavou českého podnikatelského a pr̊umyslového života. Známý, úspěšný a respektovaný
podnikatel. Agent v kampani Gripen.“

Autoři nakonec shrnuj́ı [157]:

”
Otto Jelinek, Richard Háva a Alfons Mensdorff-Pouilly – tři agenti, tři tajńı kontraktoři,
kterým byla přisĺıbena provize přesahuj́ıćı v přepočtu 3 miliardy českých korun. Vše za je-
diným účelem – prodat letouny JAS-39 Gripen. My se ptáme – a jak tohle všechno vysvětĺı
firma Saab ve Švédsku?“

V rámci korektnosti však dejme prostor i druhé straně. V červenci 2012 se k těmto
nařčeńım vyslovil samotný Richard Háva v obsáhlém rozhovoru na nejr̊uzněǰśı témata
následovně [206]:

”
To je daľśı absolutńı nesmysl, nactiutrháńı na žalobu. Nikdy jsem od pana Mensdorfa ne-
dostal ani korunu, viděl jsem ho jednou v životě na zasedáńı BAE ve Vı́dni. Nikdy jsem já
ani Omnipol s Mensdorfem nespolupracoval.“

”
Někdy v roce 1997, když byl Omnipol ještě součást Chemapolu, tak tento Chemapol, pan
ředitel Junek, podepsal smlouvu s BAE. My jsme ve své době dostali jakousi částku na
úhradu náklad̊u z účtu BAE. Při vyšetřováńı, kdy se všichni snažili dokázat, jak jsme
všechny korumpovali, se ukázalo, že se ty peńıze z účtu ani nehnuly. K tomuto tématu
jsem byl vypov́ıdat, za účasti britských detektiv̊u. Tot’ vše. Omnipol pracoval pro BAE v ob-
lasti offsetových program̊u, neměl žádnou roli v kontraktačńı činnosti, protože si to právńıci

46

BAE nepřáli. A to právě po zkušenostech s kontakty v Ománu a Saúdské Arábii, které jim
zprostředkoval pan Mensdorff-Pouilly.“

Jak již v́ıme, poslanci nakonec d́ıky jedinému hlasu (pro schváleńı bylo třeba 101 hlas̊u,
pro návrh však hlasovalo jen 100 poslanc̊u) nákup st́ıhaćıch letoun̊u JAS 39 Gripen ne-
schválili, nicméně vláda České republiky následně rozhodla alespoň o desetiletém pronájmu
těchto letoun̊u za necelých 20 miliard korun. V citované reportáži jsou i v této souvislosti
uváděny podivnosti [157]:

”
V českých korunách to dělá celkem 240 milion̊u. A kam se poděly? Několik plateb, pokaždé
přinejmenš́ım v přepočtu 30 milion̊u korun, bylo provedeno. Vyplývá to z dokument̊u.
Otázkou pořád z̊ustává, kdo je ońım agentem. Dokument tvrd́ı, že hlavńım kontaktem pro
provizi za služby podle podmı́nek smlouvy je hrabě Alfons Mensdorff-Pouilly. Hrabě Men-
sdorff – stejný člověk, kterého BAE a Saab najaly v prvńı kampani pro Gripen. Byl očividně
zaměstnaný i v obchodu, ve kterém švédský stát źıskal smlouvu na pronájem st́ıhaček do
České republiky.“

Miroslav Kalousek podporoval nákup letoun̊u JAS 39 Gripen pro českou armádu i přes
nezbytnost zadlužeńı státu v d̊usledku úvěru, nutného pro realizaci takového obchodu.
Shodou okolnost́ı společnost Richarda Hávy, se kterým jeho dobrý př́ıtel Miroslav Kalousek
občas zajde

”
na pivo a na guláš“, byla v této kapitole zmı́něna a stejně tak byl zmı́něn

i samotný R. Háva. Tatáž společnost Omnipol bude hlavńı postavou i v kauze poř́ızeńı
vojenských letadel CASA (vizte podkapitolu 3.3).

A zakončeme tuto podkapitolu humorem. V srpnu 2006 napsal dnes už bývalý americký
velvyslanec v Praze William Cabaniss do Washingtonu zaj́ımavou depeši. Zmiňoval se v ńı
totiž o jedné z největš́ıch českých zakázek, o tendru na nákup nadzvukových letadel JAS
39 Gripen pro českou armádu. Cabaniss do Washingtonu napsal žert koluj́ıćı v té době v
českém parlamentu [170]:

”
Kalousek si přǐsel při plánováńı nákupu švédských gripen̊u na tolik peněz, že si ted’ m̊uže
dovolit být nejpoctivěǰśı muž ve vládě.“

47

Kapitola 3

Na samém vrcholu

3.1 Kauza Mýtné a kauza Elektronické viněty

S nástupem nového tiśıcilet́ı a d́ıky rozvoji informačńıch technologíı se objevuje nový
zp̊usob vyváděńı prostředk̊u státu do soukromých kapes. Je to předevš́ım proto, že obor
samotný je natolik sofistikovaný a pokročilý, že jen málokdo může fundovaně rozporovat
předraženost či nepotřebnost zvoleného technologického řešeńı, př́ıpadně fundovaně vyb́ırat
mezi r̊uznými variantami navržených řešeńı, porovnat jejich klady a zápory apod. Ideálńı
kombinaćı pro vyváděńı prostředk̊u státu či předraženost veřejných zakázek vždy byla a
stále je pak kombinace složitých technologíı v armádńıch zakázkách, nebot’ u armády lze
volit

”
utajovaćı“ strategii směrem k veřejnosti a odvolávat se na bezpečnost státu. Žel,

neńı-li k dispozici armáda, lze využ́ıt aspoň civilńı veřejné zakázky s náročnými technolo-
giemi. Mezi takovou zakázku patř́ı i ta, která se týkala elektronického systému na výběr
mýtného pro jistý typ vozidel na některých typech silnic v České republice. K tomu se
později přidala i snaha zavést u nás elektronické dálničńı známky (elektronické viněty)
namı́sto těch paṕırových.

O v́ıtězi veřejné soutěže na zhotovitele a provozovatele českého elektronického systému
mýta bylo rozhodnuto v listopadu roku 2005, tedy v době, kdy na Ministerstvu do-
pravy

”
kralovali“ zástupci KDU-ČSL v čele s tehdeǰśım ministrem Milanem Šimonovským

a náměstkem Jǐŕım Kub́ınkem [108]. V té době je Miroslav Kalousek předsedou KDU-
ČSL. Hodnot́ıćı komise pod vedeńım právě náměstka Kub́ınka tehdy doporučila přijmout
nab́ıdku konsorcia, vedeného rakouskou společnost́ı Kapsch, které za dodávku systému a
desetileté provozováńı požadovalo 22 miliard korun [108]. Do lukrativńı veřejné soutěže se
přitom přihlásila ještě daľśı tři konsorcia společnost́ı. A ač společnost Kapsch požadovala
ze čtveřice účastńık̊u druhou nejvyšš́ı cenu (mezi částkami 33, 7, resp. 17, 5, resp. 15 mili-
ard korun), nakonec nemusela s nikým soutěžit – ostatńı účastńıci soutěže byli hodnotiteli
vyřazeni kv̊uli nesplněńı formálńıch náležitost́ı [108]. Na podzim 2005 odpověděl Miroslav
Kalousek v České televizi na př́ımý dotaz, zda mu to nepřijde divné, toto [109]:

”
Přijde mi samozřejmě divné, že firma, která na tak zásadńı zakázku předkládá nab́ıdku,

48

že se tam dopust́ı některých zásadńıch pochybeńı formálńıch.“

A jaká tato zásadńı formálńı pochybeńı byla? Př́ısně vzato, formálńı chyby najdete vždy
a ve všem. Pakliže neńı v̊ule, lze formálńı nedostatky ideálně využ́ıt jako záminku pro
vyřazeńı zájemce. Tehdeǰśı ředitel odboru pozemńıch komunikaćı Ministerstva dopravy
Jǐŕı Nouza v roce 2005 zd̊urazňoval, že ministerstvo nemohlo vyzvat účastńıky soutěže k
vysvětleńı či doplněńı nab́ıdek, nebot’ by samo porušilo zákon [110]. V článku týdeńıku
Euro se přitom uvád́ı vyjádřeńı s praćı komise dobře obeznámeného zdroje [110]:

”
Neńı to pravda. V př́ıpadě nejasnost́ı mohla komise vyzvat uchazeče, aby problematický bod
vysvětlili. Členové komise to však odmı́tali udělat. Někteř́ı členové komise poukazovali při
jednáńıch na to, že pokud budeme t́ımto striktně vylučovaćım zp̊usobem postupovat nadále,
nez̊ustane v tendru žádný uchazeč. Jak se ukázalo, jeden nakonec zbyl.“

Ve zprávě hodnot́ıćı komise o vyloučeńı jednoho ze zájemc̊u o veřejnou zakázku tato ne-
kompromisńı komise konstatuje, že zájemce nevyhověl třem kritéríım. Za prvé: nesplnil
obchodńı podmı́nky o doložeńı systému ř́ızeńı bezpečnosti a ochrany zdrav́ı při práci. Za
druhé: neprokázal splněńı požadavk̊u systému ř́ızeńı podnik̊u z hlediska ochrany životńıho
prostřed́ı. Za třet́ı: nepředložil zadavateli výpisy z trestńıho rejstř́ıku dvou člen̊u správńı
rady uchazeče [110]. Vzhledem ke složitosti technické stránky podané nab́ıdky jsou tyto
d̊uvody pro vyřazeńı nab́ıdky skutečné př́ısně formálńı. Nav́ıc, Ministerstvo dopravy v
zadávaćı dokumentaci připustilo, že mı́sto oficiálńıch certifikát̊u bylo možné dodat potvr-
zeńı o splněńı požadovaných norem předložeńım jiných platných certifikát̊u nahrazuj́ıćıch
požadované certifikáty [110]. A právě dodáńı dvou náhradńıch certifikát̊u bylo komiśı
shledáno jako nedodržeńı podmı́nek zadáńı veřejné soutěže.

Vyřazeńı účastńık̊u veřejné soutěže bylo následně dvěma z nich (z nichž jedno bylo
konsorcium Mytia) napadeno u Úřadu pro ochranu hospodářské soutěže (ÚOHS), který
celou soutěž prozkoumal a nakonec vyřazeńı i výsledky soutěže potvrdil [108]. Tehdeǰśı
mı́stopředsedkyně ÚOHSu k tomu dodala [108]:

”
Mytia nedoložila požadované reference na jeden z kĺıčových bod̊u systému. Dále nebyla
splněna zadávaćı podmı́nka, když nab́ızený systém neshromažd’oval v reálném čase data o
všech automaticky provedených mýtných transakćı centrálně.“

Zástupci uvedené společnosti přitom tvrdili opak [110]:

”
Plat́ı naprosto opačné tvrzeńı. Navržený systém shromažd’uje do centra všechna data o
transakćıch. Údaje (...) jsou operativně ukládány do centrálńıho systému.“

Podle citovaného článku přitom ve valné většině zač́ınaj́ı od̊uvodněńı komise v př́ıpadě
vyřazeného konsorcia Mytia slovy:

”
Požadavek je formálně akceptován, ale...“ [110]. Podle

zástupce této společnosti byly výtky uvedené v rozhodnut́ı založeny pouze na odlǐsnosti
systému od nab́ıdky rakouské společnosti Kapsch [110].

49

Bud’ jak bud’, už v době, kdy se soutěž připravovala, mnoźı odborńıci poukazovali na to,
že zadávaćı dokumentace je ušita na mı́ru právě společnosti Kapsch a jej́ımu mikrovlnnému
systému [108]. Alternativou k mikrovlnnému systému přitom již tehdy byl systém na bázi
satelitńı technologie. Tehdeǰśı děkan Fakulty dopravńı Českého vysokého učeńı technického
v Praze prof. Ing. Petr Moos, CSc., se ke studii, v ńıž se jeho tým vyslovil pro vybudováńı
elektronického mýta na bázi satelitńı technologie, vyjádřil na konci roku 2006 takto [111]:

”
Bylo to v letech 2001 až 2003. Vycházeli jsme z toho, jak celá naše silničńı śıt’ vypadá,
jak mnoho komunikaćı váž́ıćıch se k dálnićım č́ıtá, jak hustou máme śıt’ silnic I. tř́ıdy, kde
též chystáme zpoplatněńı, a jak jsou provázány s komunikacemi nǐzš́ıch tř́ıd. Skutečně jsme
dospěli k názoru, že pro naši republiku by byl nejvhodněǰśı systém využ́ıvaj́ıćı satelitńı na-
vigačńı technologii GPS, coby prostředku k identifikaci mı́sta výskytu kamionu, v kombinaci
se systémem GSM, zabezpečuj́ıćım komunikaci s centrem, v němž jsou sesb́ırané informace
zpracovávány a kde se uskutečňuje administrace poplatk̊u. V té studii jsme také uvedli, že
by bylo třeba zpoplatnit zhruba 3000 kilometr̊u komunikaćı, daleko v́ıce, než navrhoval teh-
deǰśı ministr dopravy Milan Šimonovský. Náš návrh byl součást́ı materiálu Státńıho fondu
dopravńı infrastruktury připravovaného pro vládu. Fond doporučil, aby podmı́nky tendru
vytvořily prostor i pro technologie satelitńı, jenže materiál se nakonec do vlády v̊ubec nedo-
stal. Pan ministr Šimonovský vycházel z jiných expertiz, které mu připravily jiné poradenské
firmy, konkrétně firma Econsult.“

Jak vidno, na stanoviska akademických pracovńık̊u u nás státńı moc mnoho nedá. Opust’me
však technické detaily a uved’me věci

”
kolem nich“, které jsou pro účely tohoto textu

podstatné.
Podle článku v týdeńıku Ekonom komise pod vedeńım náměstka Kub́ınka nepokládala

za nutné jedinou zbylou nab́ıdku analyzovat a zkoumat, zda je pro stát skutečně výhodná
[108]. Evropská unie přitom vydala nezávazné doporučeńı o tom, že s ohledem na budoućı
předpokládané sjednocováńı mýtného v celé Evropě doporučuje realizovat nikoli mikro-
vlnný, nýbrž satelitńı systém. Kontroverzńı rozhodnut́ı hodnot́ıćı komise přispělo k tomu,
že se začalo ještě v́ıce mluvit o možných politických a lobbistických vlivech ([109] až [112]).
Spolupracovńık jedné z vyřazených společnost́ı Petr Adler následně v roce 2007 kromě
jiného poukázal i na to, že společnosti Kapsch bylo ministrem dopravy Alešem Řeb́ıčkem
(ODS) v roce 2007 zásadně změněno zadáńı. Po Rakušanech nakonec stát nepožadoval vy-
stavěńı 500 mýtných bran na silnićıch prvńı tř́ıdy, k čemuž se p̊uvodně zavázali a což
by podle Adlera nebyli schopni zvládnout [108]. Dı́ky Aleši Řeb́ıčkovi a podpisu jeho

”
smluvńıch dodatk̊u“ vzrost objem zakázky pro společnost Kapsch o daľśı miliardy [108].

V pr̊uběhu veřejné soutěže a následně po v́ıtězstv́ı společnosti Kapsch se zač́ınaj́ı ob-
jevovat informace, že na v́ıtězstv́ı této společnosti mohl mı́t zájem i Miroslav Kalousek
[112], [113]. Pomineme skutečnost, že M. Kalousek byl v té době předsedou KDU-ČSL,
tedy strany, jej́ıž členem byl také tehdeǰśı ministr dopravy Milan Šimonovský. Neńı bez
zaj́ımavosti, že celý mýtný projekt měl na Ministerstvu dopravy na starost náměstek Jǐŕı
Kub́ınek, který také šéfoval hodnot́ıćı komisi, která nab́ıdky posuzovala [113]. V roce 2007,
kdy se Miroslav Kalousek stal ministrem finanćı, přešel Kub́ınek na jeho ministerstvo a po

50

pár měśıćıch se stal Kalouskovým náměstkem [113]. Dobré vztahy nejen s M. Kalouskem
dokládá i skutečnost, že v roce 2010 se Jǐŕı Kub́ınek objevuje na kandidátce za Pardubický
kraj tehdy nově založené strany TOP 09, kde se také stává předsedou krajské organizace.
Od května 2011 je jako jediný zástupce státu členem dozorč́ı rady akciové společnosti
Sokolovská uhelná [114].

Mimoto, následuj́ıćı ministr dopravy Aleš Řeb́ıček (ODS) podle [112] potvrdil, že jej
Kalousek s př́ıtelem Richardem Hávou navšt́ıvili ve věci mýtného. To však M. Kalousek
popřel [112]:

”
To je naprostý nesmysl. Nikdy, a prośım o konfrontaci, nikdy jsem s panem Hávou ne-
navšt́ıvil pana Řeb́ıčka. (...) Já jsem nikdy nebyl na ministerstvu dopravy. Jestli mě někdo
spojuje s mýtným, m̊užete mi ř́ıct alespoň teoretický předpoklad jak? Nechcete mě spojovat
i s krádež́ı korunovačńıch klenot̊u?“

A konečně, existuje i svědectv́ı dlouholetého stranického rivala a někdeǰśıho člena vlády
Jǐŕıho Čunka, který lidové straně předsedal v letech 2006 až 2009. Ten v roce 2010 na
adresu Miroslava Kalouska prohlásil [113]:

”
O mýtném tendru jsem kdysi hovořil s Milanem Šimonovským. Z toho, co mi řekl, jsem
nabyl jistoty, že on sám je v této věci naprosto čistý. Zároveň jsem ale pochopil, že v po-
zad́ı tendru byl Kalousek. To on Šimonovskému poskytoval informačńı servis a vedl některá
jednáńı, to on chtěl, aby to takto dopadlo.“

Pochopitelně, Milan Šimonovský, který byl usneseńım vlády České republiky č. 557 ze dne
27. dubna 2009 jmenován od 1. května 2009 do funkce člena Rady Českého telekomu-
nikačńıho úřadu na dobu pěti let [115], takové tvrzeńı odmı́tl [113]. Mimochodem, členem
vlády, která Milana Šimonovského jmenovala do uvedené vysoké funkce, byl i tehdeǰśı mi-
nistr finanćı Miroslav Kalousek. Jmenováńı Šimonovského vláda stihla na posledńı chv́ıli
– o několik dn̊u později (konkrétně 8. května 2009) byla již jmenována vláda nová.

Jǐŕı Čunek ale přispěl ještě jednou
”
vzpomı́nkou“. O mýtu někdy v roce 2008 hovořil

prý i př́ımo s M. Kalouskem [113]:

”
Řekl mi tehdy, že už je to všechno za námi, a dodal, že tuhle hru nem̊uže
hrát každý.“

Na elektronické mýtné se v pr̊uběhu let měla následně
”
nabalit“ zakázka na tzv. elek-

tronické viněty, které měly nahradit paṕırové dálničńı známky. O krabičkách s čipem i pro
osobńı automobily se poprvé začalo hovořit na počátku roku 2008 [113]. Bylo to nedlouho
poté, co na Ministerstvu dopravy, vedené tehdy Alešem Řeb́ıčkem a jeho náměstkem a ko-
legou z teplické organizace ODS Jǐŕım Hodačem, proběhlo jednáńı se zástupci společnosti
Kapsch. U tohoto jednáńı byl i lobbista Marek Daĺık (pravá ruka tehdeǰśıho předsedy vlády
Mirka Topolánka), podle vlastńıho vyjádřeńı

”
zcela náhodně“ [113]. Roli ministra Řeb́ıčka

na tomto jednáńı zaj́ımavě popisuje článek z roku 2010 [113]:

51

”
Ten, spolu se svým náměstkem (...) Jiř́ım Hodačem, se zachoval jako východoevropský
vymahač výpalného. Nejdř́ıve firmě Kapsch pohrozil odstoupeńım od smlouvy, následně se s
ńı dokázal dohodnout na upraveném kontraktu, který Rakušan̊um paradoxně přihodil daľśı
miliardové kšefty. Co všechno zapř́ıčinilo tento Řeb́ıčk̊uv veletoč, se asi nikdy nedozv́ıme.“

Záměr zavést elektronické viněty i pro osobńı automobily namı́sto paṕırových dálničńıch
známek se stal předmětem diskuźı. Negativně se k tomuto záměru postavila odborná
veřejnost. Např́ıklad již výše citovaný profesor Petr Moos se v roce 2010 vyjádřil [113]:

”
Nestač́ım se divit, jaké ľzivé argumenty dnes někteř́ı lidé při obhajobě vinět použ́ıvaj́ı. Z
hlediska ekonomického, dopravńıho i technického je to naprostý nesmysl.“

Profesor Moos na adresu elektronických vinět a některých osob v pozad́ı řekl nav́ıc velmi
závažná a kategorická slova [122]:

”
Včetně výroby a distribuce vlastńıch elektronických vinět, kontroly a vymáháńı plateb je
celý systém pouze o devět až jedenáct miliard korun v pr̊uběhu pěti let dražš́ı než
dosud použ́ıvané paṕırové dálničńı nálepky.“

”
Jaké výhody? Elektronické viněty jsou jen komplikovaněǰśı a dražš́ı náhražkou paṕırových
nálepek, nelze čekat, že by omezily nebo odstranily zácpy na dálnićıch, žádné lepš́ı liniové
ř́ızeńı neposkytuj́ı.“

”
Sńı̌zeńı nehodovosti nelze od vinět očekávat. Věťsina nehod je zp̊usobena nebezpečným
zp̊usobem j́ızdy, hlavně vysokou rychlost́ı, a také povětrnostńımi podmı́nkami. Tyto skuteč-
nosti nelze ovlivnit žádnými vinětami. Takřka všichni odborńıci projekt elektronických vinět
odsuzuj́ı jako naprosto zbytečnou investici v době, kdy země potřebuje peńıze jinde.“

”
(...) Nav́ıc Ivo Rýc sice radil ministr̊um dopravy, ale neńı dopravńı expert, je
sociolog, který reprezentuje rakouské zájmy, strańı firmě Kapsch.“

”
(...) Ano, Voj́ıř sympatizuje s firmou Kapsch, ale hospodářský výbor v plénu hlasoval proti
zavedeńı elektronických vinět. Tehdy to parlamentem prošlo snad o jediný hlas. Do tech-
nologie elektronických vinět vid́ım, je to velká nehoráznost. Jako občan jsem
rozhořčen, že jen proto, aby Kapsch dostal peńıze, jsou poslanci ochotni pro-
hloubit zadlužeńı vlastńı země.“

Podle profesora Moose by tedy viněty oproti současnému stavu nepřinesly žádnou přidanou
hodnotu. Profesor Moos také poukázal na monopolizaci trhu, která by se mohla v budoucnu
negativně projevit i při daľśıch telematických projektech na silnićıch nižš́ıch tř́ıd či při
budováńı městských mýtných systémů [113]. Bud’ jak bud’, akademici na konci dubna
2010 poslali tehdeǰśımu ministru dopravy Gustavu Slamečkovi dopis a také své expertńı

52

stanovisko k připravované zadávaćı dokumentaci veřejné zakázky. Podle článku v týdeńıku
Ekonom nelze v jejich textu nalézt jediný argument, který by zvolený postup obhajoval
[113].

I přes odmı́tavé stanovisko odborné veřejnosti se meźıt́ım na p̊udě poslanecké sněmovny
ostře bojovalo za zavedeńı elektronických vinět. Náklady na jejich zavedeńı byly odha-
dovány přibližně na 12 miliard korun a zakázku měla źıskat společnost Kapsch, která
již před časem źıskala mnohamiliardovou zakázku na realizaci a provoz elektronického
mýtného. O tom, že elektronické viněty jsou pro stát nevýhodné, věděl i ministr dopravy
Slamečka, když později přiznal, že

”
z čistě ekonomického hlediska jsou viněty samozřejmě

nevýhodné...“ [113]. Na jaře 2010 varuje poslanec ODS a mı́stopředseda kontrolńıho výboru
poslance, že schválená podoba elektronických vinět je nejhorš́ı a pro stát nejméně výhodná
a že některé technologie by bylo možné poř́ıdit i dvanáctkrát laciněji [116]. Vše se zdá být
jasné! Ale – neńı. Vystupuje totiž poslanec M. Kalousek a prohlašuje, že argumenty
kolegy jsou účelové a nefér a obviňuje jej

”
z posledńıho obchodu odcházej́ıćıho poslance.“ A

dodává:
”
Na to my vám kašleme!“ a hlasuje proti návrhu na zrušeńı vinět [116]. Pro

zachováńı elektronických vinět a proti návrhu na jejich zrušeńı spolu s M. Kalouskem hlaso-
vali v březnu 2010 hlavně poslanci ODS, část poslanc̊u KSČM, přidali se k nim např́ıklad
bývaĺı členové KDU–ČSL Vlasta Parkanová či Jan Husák (v té době již členové nově
založené a do té doby nevolené strany TOP 09). Poznamenejme, že M. Kalousek nepo-
chybně věděl, co činil – do voleb a možného konce jeho politické kariéry zbývalo něco
kolem třech měśıc̊u... Na pozděǰśı př́ımý dotaz ze strany médíı, proč hlasoval pro zavedeńı
podle odborńık̊u pro stát zcela nevýhodných elektronických vinět, odpověděl M. Kalousek
po krátkém zaváháńı slovy [113]:

”
Podporovali jsme jen názor ministra dopravy Gustava Slamečky.“

Jak jsme uvedli výše, tehdeǰśı ministr dopravy Slamečka přitom elektronické viněty, na
kterých měl stát tratit až 12 miliard korun, nijak zvlášt’ nepodporoval. Zcela symptoma-
tickou pointou Kalouskova př́ıstupu je pak následuj́ıćı citace z článku [113]:

”
Př́ıznačné je, že deset minut poté na tiskové konferenci TOP 09 prezentoval složenku s
fiktivńı výzvou k uhrazeńı státńıho dluhu, kterou jeho partaj zaslala stovkám tiśıc českých
domácnost́ı.“

Někteř́ı poslanci, kteř́ı se postavili proti vinětám, dokonce tvrdili, že M. Kalousek byl
aktivńım účastńıkem zákulisńıch dohod. Na těch se měl pod́ılet ještě komunistický šéf
Vojtěch Filip a jménem ODS měl výraznou roli sehrát podnikatel a lobbista Ivo Rittig,
který podle řady zdroj̊u v té době přeb́ıral agendu po Marku Daĺıkovi, př́ıteli bývalého
předsedy ODS Mirka Topolánka [113]. Nav́ıc akcie společnosti Kapsch vlastnili lidé napo-
jeńı na ODS [113]. Bez zaj́ımavosti neńı také informace, že jedńım ze tř́ı soudńıch znalc̊u,
který byl v té době osloven ze strany Ředitelstv́ı silnic a dálnic stran otázky, zda elek-
tronické viněty může realizovat jiná společnost, než je společnost Kapsch, byl i Vladimı́r
Smejkal. Trio soudńıch znalc̊u se na návodně položenou otázku

”
M̊uže komplex dodávek a

53

služeb souvisej́ıćıch s realizaćı systému časového zpoplatněńı jako celek realizovat kterýkoli
odborně zp̊usobilý dodavatel, nebo jsou dány d̊uvody, pro které je nezbytné komplex těchto
dodávek a služeb zadat pouze určitému dodavateli?“ údajně vyslovilo, že celou zakázku by
měla źıskat společnost Kapsch [113]. Jméno profesora Vladimı́ra Smejkala přitom figuruje
rovněž v kauze miliardového tunelu na Ministerstvu práce a sociálńıch věćı pod vedeńım
tehdeǰśıho ministra a stranického kolegy M. Kalouska a mı́stopředsedy TOP 09 Jaromı́ra
Drábka, a to v souvislosti se zaváděńım nového informačńıho systému na výplatu nepo-
jistných sociálńıch dávek a služeb zaměstnanosti na úřadech práce1. Profesor Vladimı́r
Smejkal ostatně figuruje také jako autor posudku č. 2339/2011 ze dne 17. 10. 2011, na
jehož základě Drábkovo ministerstvo následně zadalo v tzv. jednaćım ř́ızeńı bez uveřejněńı
daľśı IT zakázku v objemu přibližně jedné miliardy korun, a to společnosti IBM Česká
republika, spol. s r. o., a na jaře 2012 doporučilo uzavř́ıt s touto společnost́ı smlouvu [118].
Z pozděǰśıho rozhodnut́ı Úřadu pro ochranu hospodářské soutěže (dále jen

”
ÚOHS“) z

ř́ıjna 2012, který označil tento postup za nezákonný a veřejnou soutěž zrušil, se přitom
Drábkovo ministerstvo odvolávalo na závěry Smejkalova posudku, v němž znalec konsta-
toval, že společnost IBM Česká republika

”
je z objektivńıch d̊uvod̊u jediným dodavatelem,

který je schopen zajistit plněńı předmětu veřejné zakázky“ [118]. Bez zaj́ımavosti přitom
neńı skutečnost, že samotný ÚOHS ve svém rozhodnut́ı vyslovuje explicitně formulované
podezřeńı, že

”
d̊uvodem pro vyhotoveńı znaleckého posudku nebylo primárně zjǐstěńı, zda

existuje v́ıce dodavatel̊u zp̊usobilých realizovat předmět veřejné zakázky,“ ale že Smejkal̊uv
posudek měl ve skutečnosti pouze dodatečně legitimizovat dř́ıvěǰśı rozhodnut́ı Drábkova
ministerstva zadat zakázku právě společnosti IBM Česká republika [118]. Mimoto, na sa-
motném posudku profesora Smejkala ÚOHS nenechal

”
nit suchou“2. Poznamenejme, že na

podzim 2013 bylo zahájeno trestńı st́ıháńı profesora Smejkala v souvislosti s právě uvedenou
zakázkou pro zločin křivé výpovědi a nepravdivého znaleckého posudku, pro zločin porušeńı
předpis̊u o pravidlech hospodářské soutěže, pro zločin porušeńı povinnosti při správě ciźıho
majetku a pro zločin zneužit́ı pravomoci úředńı osoby podle trestńıho zákońıku, všechny
ukončené ve stadiu pokusu a s výjimkou prvńıho uvedeného spáchané ve formě účastenstv́ı
(tedy ve formě pomoci)3 [119]. Profesor Smejkal je jakožto soudńı znalec již skoro deset let
členem Legislativńı rady vlády [120], [121].

1Právě soudńı znalec Vladimı́r Smejkal vypracoval posudek č. 2373/2012 ze dne 15. 10. 2012, v němž
dospěl k názoru, že Ministerstvo vnitra a Drábkovo ministerstvo postupovalo v souladu se zákonem, když se
bez výběrového ř́ızeńı připojilo k rámcové smlouvě z roku 2008 a společnosti Fujitsu Technology Solutions
s. r. o. zadalo zakázku na nové informačńı systémy na úřadech práce. Bývalý ministr vnitra Ivan Langer
(ODS), který v roce 2008 rámcovou smlouvu podepisoval, Drábkovo poč́ınáńı trefně komentoval slovy:

”
To

si pan Drábek děla legraci! To, co s ńı (smlouvou) provedlo jeho ministerstvo, je stejné jako na rámcovou
smlouvu na nákup kalkulaček koupit raketoplán a několik družic k tomu.“ [117].

2ÚOHS mj. konstatoval:
”
Úřad konstatuje, že př́ıstup znalce ke zpracováńı znaleckého posudku, kdy je

dopodrobna zkoumán pouze produkt IBM, přičemž u produkt̊u daľśıch dodavatel̊u byla bez detailńı znalosti
konkrétńıch technických řešeńı konstatována jejich nepoužitelnost, neńı zp̊usobilý k přijet́ı závěru, že je-
diným dodavatelem schopným realizovat předmět veřejné zakázky je IBM. (...) Znalec se tak sṕı̌se než na
zodpovězeńı otázky, které na trhu nab́ızené řešeńı přicházej́ı v úvahu, soustředil na dokázáńı toho, proč je
plněńı poskytované IBM nejlepš́ı možné k zajǐstěńı předmětu veřejné zakázky.“ [118].

3V závěru tiskové zprávy ze dne 15. 11. 2013 Vrchńı státńı zastupitelstv́ı v Praze konstatuje:
”
V

př́ıpadě, že by nedošlo ke zrušeńı zadávaćıho ř́ızeńı rozhodnut́ım Úřadu na ochranu hospodářské soutěže

54

Vrat’me se však zpět k elektronickým vinětám, které měly nahradit paṕırové dálničńı
známky i pro osobńı automobily. Po volbách do poslanecké sněmovny v roce 2010 se strany
nové vládńı koalice dohodly – předevš́ım kv̊uli časové t́ısni k zavedeńı elektronických vinět,
které měly nahradit paṕırové dálničńı známky již od 1. ledna roku 2011 –, že zavedeńı
vinět odlož́ı. V listopadu 2010 pak nová sněmovna schválila pětiletý odklad zavedeńı elek-
tronických vinět (pro odklad zvedlo ruku 134 ze 152 př́ıtomných poslanc̊u včetně většiny
opozičńıch zástupc̊u) [123]. V prosinci téhož roku pak totéž potvrdili i senátoři.

O elektronické mýtné a o věci s t́ım souvisej́ıćı se v roce 2012 zaj́ımal také Nejvyšš́ı
kontrolńı úřad (NKÚ). Ten od dubna do listopadu toho roku provedl mj. kontrolu plněńı
př́ıjmů źıskávaných vyb́ıráńım a vymáháńım peněžńıch prostředk̊u z mýtného a prověřil
výdaje souvisej́ıćı s těmito př́ıjmy, a to za obdob́ı od roku 2009 do roku 2011, v př́ıpadě
věcných souvislost́ı i obdob́ı předcházej́ıćı nebo následuj́ıćı [124]. Kontrolovanými subjekty
bylo mj. Ministerstvo dopravy a Ředitelstv́ı silnic a dálnic ČR. Na závěry této kontroly
však reagovala společnost Kapsch, tedy dodavatel a provozovatel mýtného systému, hroz-
bou podáńı trestńıho oznámeńı na NKÚ, přičemž ředitel společnosti Kapsch k tomu dodal
[125]:

”
Ztotožněńı společnosti Kapsch s mýtným systémem a následná medializace těchto ne-
smysl̊u v Česku a okolńıch zemı́ch nám zp̊usobuje škody na pověsti a obchodńıch př́ıležitos-
tech.“

Zájemce o detaily, které zp̊usobily takovou reakci ze strany zástupc̊u společnosti Kapsch,
si dovoĺıme odkázat jednak na samotnou kontrolńı zprávu NKÚ [124] a druhak na diskuzi
s ředitelem společnosti Kapsch [126]. Pro naše účely postač́ı ocitovat zde některé úryvky z
doprovodné tiskové zprávy NKÚ z 13. 5. 2013 [124]:

”
Ministerstvo dopravy uzavřelo smluvńı ujednáńı o zvýšeńı odměn pro generálńıho do-
davatele, které bylo nevýhodné pro stát. Generálńı dodavatel má podle něj nárok na vyšš́ı
odměnu za zvýšenou úspěšnost služeb, pokud je úspěšnost předepsaných mýtných transakćı
za měśıc vyšš́ı než 95 % všech transakćı zaznamenaných mýtnými branami. Tuto podmı́nku
generálńı dodavatel vždy splnil a v letech 2007 až 2011 mu tak ŘSD zaplatilo odměnu 755,2
milionu korun. Sjednaný zp̊usob odměňováńı podle NKÚ nezohlednil zaběhnut́ı elektro-
nického mýtného do praxe ani dopady zvýšeńı sazeb mýtného na výši odměny generálńımu
dodavateli. Úspěšnost dodávaných služeb nav́ıc ověřoval nezávislý znalec na náklady ŘSD.
Jeho práce ve zmı́něném obdob́ı vyšla na daľśıch 113,5 milionu korun.

Mýtné je možné platit bezhotovostně platebńı nebo tankovaćı kartou. Ministerstvo dopravy
ve smlouvě o službách výrazně podhodnotilo počet vozidel, která tuto službu budou využ́ıvat.
ŘSD tak generálńımu dodavateli za roky 2007 až 2011 vyplatilo 499,5 mili-
onu korun za poplatky za platbu kartou, které nebyly zahrnuty ve smlouvě.

před podpisem smlouvy, mohla podle policejńıho orgánu České republice vzniknout škoda ve výši 1 mld. Kč.“
[119].

55

ŘSD si nechalo pro posouzeńı tohoto požadavku dodavatele vypracovat znalecké posudky, za
které zaplatilo daľśıch 810 tiśıc korun.

ŘSD začalo zjišt’ovat a vyúčtovávat uniklé mýtné s tř́ıletým zpožděńım. V sou-
vislosti s t́ım uzavřelo v roce 2009 smlouvu s advokátńı kancelář́ı a společnost́ı pro
vymáháńı pohledávek, jej́ı̌z součást́ı byly nejen právńı služby, ale i vytvořeńı soft-
waru za téměř 40 milion̊u korun. Obdobnou agendu, jakou je vymáháńı uniklého
mýtného, si přitom jiné správńı orgány zabezpečuj́ı vlastńımi silami.

Advokátńı kancelář a společnost na vymáháńı pohledávek si za pr̊uběžně poskytované služby
včetně právńıch účtovaly paušálńı odměnu 285 tiśıc korun měśıčně. Za právńı služby
na vyžádáńı pak účtovaly sazby od 2 500 do 3 500 korun za hodinu. Celkem
jejich služby vyšly na 56,8 milionu korun. Vymohly přitom uniklé mýtné ve výši 18,3
milionu korun. To znamená, že z jedné koruny vyplacené za služby advokátńı kanceláře
a společnosti na vymáháńı pohledávek byl výnos 32 haléř̊u.

Kontroloři zjistili, že problematická je i evidence provozovatel̊u vozidel v režimu placeńı
předem. Ze 476 tiśıc takových provozovatel̊u byly úplné a správné údaje jen u 33 tiśıc,
tedy u 7 procent. Neúplnost evidence přitom znesnadňuje identifikaci dlužńık̊u. A právě
nemožnost dohledat dlužńıka byla převážně d̊uvodem k odepisováńı uniklého mýtného ve
výši 311,6 milionu korun.“

Nikoli nezaj́ımavá je zde informace o zmı́něné advokátńı kanceláři, kterou je – advokátńı
kancelář exministra spravedlnosti Pavla Němce. Jana Navrátilová – společnice ze zmı́něné
advokátńı kanceláře Němec, Bláha & Navrátilová a sestra Pavla Němce – na závěry NKÚ
konstatovala [127]:

”
Samotná kontrolńı zpráva NKÚ o výběru mýta je podle našeho názoru zpra-
cována profesionálně a odborně. V současné době je ale tvrzeńı vedeńı NKÚ, že stát
musel za vymožeńı jedné koruny nezaplaceného mýtného zaplatit tři koruny, a tud́ı̌z je
vymáháńı neefektivńı a předražené, hrubě zjednodušené a zkreslené. Je to podobné, jako
kdyby fotbalová asociace kritizovala hráče národńıho týmu už v pr̊uběhu prvńıho poločasu
za stavu 0:1 za to, jak neefektivně hraj́ı, kolik stála jejich př́ıprava, kopačky a předzápasové
soustředěńı, anǐz by brala v potaz kvalitu soupeře, maximálńı nasazeńı hráč̊u a daľśı objek-
tivńı faktory. V našem př́ıpadě je evidentńı, že efektivita vymáháńı nedoplatk̊u na mýtném
v čase nar̊ustá.“

Argumentace, že zpráva NKÚ hodnot́ı pouze pr̊uběžný stav celého procesu, avšak nikoli
jeho dynamiku, zazněl ostatně rovněž i od ředitele společnosti Kapsch [126]. Mluvč́ı NKÚ
však na takové námitky argumentovala [127]:

”
NKÚ přirozeně kontroluje jasně vymezený časový úsek. Na základě źıskaných dat popisuje
kontrolovaný fenomén. NKÚ se nem̊uže pohybovat v rovině spekulaćı a dopoč́ıtávat si, jak

56

bude systém celkově efektivńı, pokud bude pracovat daľśı tři roky. Nikdo – ani NKÚ, ani
advokátńı kancelář Němec, Bláha & Navrátilová – nem̊uže se stoprocentńı jistotou ř́ıct,
jestli si systém např́ıklad nevyžádá daľśı investice. Proto se NKÚ ř́ıd́ı a vždy ř́ıdit bude
tvrdými daty z jasně vymezeného kontrolovaného obdob́ı a na jejich základě vypracovává
své kontrolńı závěry.“

Pavel Němec, mimo jiné bĺızký spolupracovńık doc. JUDr. Milana Kindla, CSc., a student
z právnické fakulty Západočeské univerzity v Plzni, p̊usobil v minulosti také jako poradce
premiéra Mirka Topolánka. Byl to ostatně také Pavel Němec, který byl označen za člena
tzv. justičńı mafie. Pavel Němec je též spoluautorem současné verze exekutorského zákona
(Němcova kancelář ráda vymáhá bagatelńı pohledávky). Služeb jeho advokátńı kanceláře
opakovaně využ́ıvaj́ı nejr̊uzněǰśı veřejné instituce (např. Všeobecná zdravotńı pojǐst’ovna
České republiky, Hospodářská komora České republiky).

Zakončeme tuto podkapitolu konstatováńım, že projekt elektronického mýtného či
zat́ım nerealizovaný projekt elektronických vinět nepochybně znamenal či měl znamenat
cenný zdroj finančńıch i nefinančńıch výhod nejr̊uzněǰśım osobám. Nepochybujeme o tom,
že existuj́ı daľśı neveřejné informace o pozad́ı tohoto projektu a o roli výše zmı́něných osob,
mezi nimi i Miroslava Kalouska.

3.2 Kauza Hazard

V roce 2008 byl Miroslav Kalousek již zkušeným matadorem české politické džungle.
Posud’te sami. V předčasných parlamentńıch volbách v roce 1998 byl zvolen do Posla-
necké sněmovny Parlamentu České republiky za KDU-ČSL. Po svém opětovném zvoleńı
v roce 2002 se stal předsedou Rozpočtového výboru Poslanecké sněmovny PČR (do roku
2005). Na sjezdu KDU-ČSL v roce 2003 v Ostravě byl zvolen předsedou KDU-ČSL, tento
post v roce 2005 na sjezdu v Plzni obhájil. Předsedou KDU-ČSL byl do roku 2006. V
lednu 2007 byl jmenován ministrem finanćı České republiky [129]. Ministerstvo finanćı je
přitom považováno za jedno z nejd̊uležitěǰśıch ministerstev ve státě. Mimo mnoho daľśıch
a závažných d̊uvod̊u (např. v jeho gesci je sestavováńı státńıch rozpočt̊u) také proto, že
pod Ministerstvo finanćı spadá např. i celá nepřehledná a tajemná oblast s přiznaným
stamiliardovým ročńım obratem (a jistě s ještě větš́ım obratem nepřiznaným), jakým je
hazard a kurzové sázeńı. Hazard všude na světě vždy představoval a stále představuje
odvětv́ı na pomeźı legálńıho a ilegálńıho či mafiánského světa v pravém smyslu toho slova
s jeho syrovou a surovou podstatou tak, jak ji čtenář zná z nejr̊uzněǰśıch dokumentárńıch
či hraných filmů. S hazardem souviśı i navazuj́ıćı – již zcela ilegálńı a o to výnosněǰśı – akti-
vity, kterými jsou drogy a prostituce. Přes hazard všude na světě docháźı k prańı špinavých
peněz z trestné činnosti (např. právě z prodeje drog) a snadno se v něm také ztrat́ı černé
financováńı politických stran. V neposledńı řadě hazard představuje ideálńı nástroj pro
vytvářeńı závislosti, což s sebou nese neblahé následky v podobě rozvratu rodin, narušeńı
spořádanosti výchovy dět́ı a zvyšováńı kriminality.

57

Těsně před vánočńımi svátky dne 17. 12. 2008 podepsal tehdeǰśı křest’anskodemokratický
ministr finanćı Miroslav Kalousek úředńı rozhodnut́ı, kterým pětici českých společnost́ı
povolil internetové kurzové sázeńı. Učinil tak navzdory své tehdeǰśı straně KDU-ČSL i
úředńık̊um a právńık̊um, kteř́ı takový postup označili za nezákonný (např. [128], [6]). Podle
Mladé fronty Dnes rozeslalo Ministerstvo finanćı v čase 11.24 e-mailem informaci, že in-
ternetové kurzové sázeńı po několika letech odmı́táńı povolilo [128]. O dvě minuty později,
v 11.26, už šéf lobbistického sdružeńı, zastupuj́ıćı provozovatele kurzových sázek, svolával
novináře na setkáńı s pětićı ředitel̊u společnost́ı s čerstvým povoleńım do pražského hotelu
Hilton [128]. Salonek si sdružeńı zadalo už 9. prosince [128]. M. Kalousek přitom dř́ıve
prohlašoval, že internetové sázeńı bude v republice povoleno jen přes jeho mrtvolu [6], [8].

Podle názoru řady odborńık̊u využil ministr Kalousek právńı
”
kličku“, pomoćı které

obešel část zákona o loteríıch a internetové kurzové sázeńı povolil jako
”
novou“ v zákoně ne-

popsanou hru, kterou ministerstvo může za jistých podmı́nek povolit. S takovým výkladem
práva a loterijńıho zákona však ani vlastńı úředńıci (a nejen oni) na ministerstvu nesouhla-
sili [6]. Popǐsme stručně zaj́ımavou

”
anabázi“, která předcházela Kalouskovu rozhodnut́ı

povolit internetové sázeńı.
Začněme vyjádřeńım bývalého stranického kolegy M. Kalouska a expředsedy KDU-ČSL

Jǐŕıho Čunka4 z roku 2011 [131]:

”
Pan Dospiva mě navšt́ıvil v létě 2008 a požádal mě, abychom spolupracovali na odstraněńı
nezákonného stavu, kdy v České republice maj́ı firmy s ohledem na internetové sázeńı jiné
podmı́nky než jiné podobné firmy v jiných státech. Uvedl to tak, že by rád, aby se ta dis-
kriminace odstranila. Řekl jsem mu, že pokud je tu nějaká nezákonnost nebo diskriminace,
tak že se na to pod́ıváme. A padlo tam i to, že ty, kteř́ı odstraňuj́ı nezákonnosti, tak ty
že oni podporuj́ı. Zmı́nil přitom, že jsou schopni podpořit takové strany až částkou mezi
osmi a deseti milióny korun. Na základě této sch̊uzky jsem se obrátil na načeho tehdeǰśıho
ministra finanćı Miroslava Kalouska s dotazem, jestli tam je skutečně kolize v zákoně. On
si to nechal prověřit a řekl, že tam žádná kolize neńı, protože zákony, které upravuj́ı hazard,
jsou pouze v rukou jednotlivých stát̊u a nepodléhaj́ı jednotným zákon̊um EU. Na základě
toho jsem zatelefonoval panu Dospivovi s t́ım, že já ani KDU-ČSL hazard nepodporujeme
a internetové sázeńı t́ımto také nechceme rozš́ıřit. Takto jsem ho informoval. Když jsem
pak viděl, že ministerstvo finanćı se připravuje k tomu povoleńı, tak jsme učinili usne-
seńı nejvyšš́ıho orgánu strany v době mezi sjezdy, což byla celostátńı konference, o tom, že
vyzýváme člena KDU-ČSL a ministra finanćı Kalouska, aby takovéto zmocněńı nepodepi-
soval, tedy ani nerozš́ıřil tu možnost pro internetové sázeńı, nicméně on to přesto všechno
udělal. Jsem plně k dispozici orgán̊um činným v trestńım ř́ızeńı. Policie se o to zaj́ımá, už
jsem v této věci vypov́ıdal.“

4Jǐŕı Čunek byl v roce 2006 zvolen do Senátu Parlamentu České republiky a na konci téhož roku také
předsedou KDU-ČSL, kterým byl až do května 2009. V roce 2007 se stal mı́stopředsedou vlády a ministrem
pro mı́stńı rozvoj ve vládě Mirka Topolánka. V listopadu 2007 byl v d̊usledku prob́ıhaj́ıćıho trestńıho ř́ızeńı
donucen na své posty dočasně rezignovat. Do úřad̊u se vrátil v roce 2008, v lednu roku 2009 však na oba
posty znovu rezignoval. Senátorem za KDU-ČSL se stal i ve volbách v roce 2012 s mandátem do roku 2018
[130].

58

Poznamenejme, že Marek Dospiva byl již v té době spolumajitelem investičńı skupiny
Penta, do jej́ıhož majetkového portfolia patřila sázková kancelář Fortuna. Ta se následně
také objevila mezi onou pětićı společnost́ı, kterým M. Kalousek svým podpisem

”
dal zele-

nou“ k provozováńı internetového kurzového sázeńı. Miroslav Kalousek slova Jǐŕıho Čunka
popřel a označil je za

”
bláboly“ [132]:

”
Já jsem žádnou nab́ıdku od nikoho nedostal, jestli KDU-ČSL, to nev́ım. Stejně tak nemohu
za to, co bláboĺı pan Čunek.“

Údajnou sch̊uzku popřel rovněž i Marek Dospiva [132]. Bud’ jak bud’, na přelomu léta a
podzimu 2008 dostaly věci na Ministerstvu finanćı rychlý spád. Jeden z úředńık̊u, který se
tehdeǰśıch jednáńı účastnil, později vzpomı́nal [6]:

”
Ministr vznesl dotaz, zda by př́ıslušná povoleńı bylo možné vydat již během
dvou týdn̊u. Velmi nás to překvapilo.“

Podle [6] to však tak rychle, jak si přál ministr Kalousek, nešlo. Nejdř́ıve se totiž sešla
pětičlenná ministerská komise pod vedeńım právničky Dany Źıchové, která, jak je uvedeno
v př́ıslušném zápise, došla k jednoznačnému závěru: Internetové sázeńı podle tehdy platné
legislativy povolit nebylo možné, protože neodpov́ıdalo podmı́nkám kladeným loterijńım
zákonem [6]. Členové této komise odmı́tli, že by sázky uzav́ırané přes internet bylo možno
uznat v rámci správńıho ř́ızeńı za zcela novou hazardńı hru, kterou, jak již bylo uvedeno
výše, ministerstvo za určitých podmı́nek může povolit [6]. Komise tehdy prohlásila, že
jde o klasické kurzové sázky, pouze se uzav́ıraj́ı přes poč́ıtače, přičemž

”
podstata je stále

stejná“ [6]. Ke shodným závěr̊um došla komise i na daľśım jednáńı 10. listopadu 2008.
Tehdy doporučila, aby se problém řešil cestou novely loterijńıho zákona [6].

Zaj́ımavý a patrně zásadńı v celé věci byl postoj tehdeǰśıho legislativńıho odboru Minis-
terstva finanćı. V počátku byl i tento odbor proti povoleńı internetového kurzového sázeńı,
avšak posléze – údajně po ingerenci vedeńı ministerstva – sv̊uj postoj změnil [6].

Skutečnost, že byl ministr finanćı Kalousek (možná prostřednictv́ım třet́ıch osob) vysta-
ven lobbistickému tlaku mimo výše uvedenou údajnou nab́ıdku, o které hovořil Jǐŕı Čunek,
lze považovat za prokázanou. Mluvil o tom totiž sám lobbista Marek Herman z Asoci-
ace provozovatel̊u kurzových sázek, jej́ımiž členy byly či jsou sázkové kanceláře Fortuna,
Chance a Tipsport [6]. Herman mj. přiznal [6]:

”
Je pravda, že na začátku všude ř́ıkal, že to projde jen přes jeho mrtvolu, my jsme ho ale
udolali svými argumenty. Mluvili jsme s úředńıky, ministrovými poradci i jeho známými.“

Argumenty patrně musely mı́t velkou váhu, nebot’ lobbista Herman vyloučil, že by M.
Kalousek mohl být korumpován [6]. K vyloučeńı možnosti nechat se korumpovat se však
váže nemilá věc, která se Miroslavu Kalouskovi stala v zář́ı 2009, tedy jen o několik měśıc̊u
později. Již jsme tuto př́ıhodu zmı́nili v úvodu, nicméně ji zde připomeňme. Kalousk̊uv

59

dlouholetý př́ıtel a kolega Ladislav Šustr, který je v té době poslancem a př́ıznivcem tehdy
– bez voleb legitimizované – nové strany TOP 09, přij́ımá falešnou nab́ıdku od novináře:
milion korun pro stranu TOP 09 za změnu loterijńıho zákona. Přitom pronáš́ı [9]:

”
Muśım ř́ıct Mirkovi Kalouskovi, že jste nám pomohl, aby měl pocit, že je
povinovanej nějak reagovat, že jo?“

Sekretář strany TOP 09 přitom při dotazu novináře na to, kdo ve straně má na starosti
sponzory a hazard, poukázal právě na poslance Ladislava Šustra, který však v té době neńı
ani členem TOP 09, nýbrž jen př́ıznivcem. Miroslav Kalousek, se kterým se zná dvacet let,
v něj měl přitom podle vlastńıch slov naprostou d̊uvěru a téměř s křest’anskou pokorou
vysvětloval jeho pochybeńı [9]:

”
Lidsky je to hrozně těžké, když se dopust́ı selháńı někdo, koho máte rád. To ještě ne-
znamená, že jste ho přestal mı́t rád. Já jsem mu dvacet let, co ho znám, věřil a neměl
jsem sebemenš́ı d̊uvod věřit, že by tohle udělal. Pro mě to byl šok. Když jsem se o tom v
pátek večer dozvěděl z upoutávek na iDNES.cz, přijel jsem si o p̊ulnoci k vám do redakce
pro čerstvý výtisk novin a začali jsme to řešit ještě v noci. Jediné, co jsem mohl udělat,
je, že jsem v následuj́ıćıch hodinách udělal kroky, aby už nikdy nemohl být žádný d̊uvod k
ned̊uvěře.“

Na dotaz novináře, zda opravdu Ladislav Šustr nekonzultoval přijet́ı falešného milionu ko-
run s Miroslaem Kalouskem, odpověděl M. Kalousek pokorně [9]:

”
Ne, na mé čestné slovo, samozřejmě nev́ım, jak to prokázat. To, že zmı́nil mé jméno, mě
upř́ımně řečeno mrźı nejv́ıc. Pro mě by, tak jako pro každého politika, nebyla překvapivá
informace, že někdo chod́ı po Praze a bez mého vědomı́ prodává mé jméno. To je v lobbis-
tických salonech běžná praxe. Ale že to udělá člověk, se kterým mám bĺızký přátelský vztah,
to pro mě samozřejmě neńı žádná př́ıjemná informace.“

Vrat’me se však zpět do konce roku 2008 a k podpisu úředńıho rozhodnut́ı, kterým
tehdeǰśı ministr finanćı Miroslav Kalousek (v té době ještě člen KDU-ČSL) povolil pětici
českých společnost́ı internetové kurzové sázeńı. A vrat’me se př́ımo k aktu podpisu tohoto
rozhodnut́ı dne 17. 12. 2008. Nedlouho před t́ımto datem přitom schválila celostátńı konfe-
rence KDU-ČSL usneseńı, že nesouhlaśı s povoleńım internetového sázeńı. Je-li pravda to,
jak události vyĺıčil někdeǰśı mı́stopředseda KDU-ČSL David Macek, má Miroslav Kalousek
výrazný smysl pro dramatickou pointu spojenou se sladkým výsměchem [132]:

”
Bylo to úterý, zasedal náš poslanecký klub a uprostřed jednáńı přinesli Mirkovi Kalous-
kovi velký štos paṕır̊u. On si to teatrálně a s gustem postavil před sebe, přerušil
jednáńı, ukázal na ty materiály a řekl: ,Pane Macku, to je to internetové
sázeńı.‘ A začal to před námi podepisovat. Byl to naprostý výsměch všem člen̊um
celostátńı konference.“

60

Poznamenejme, že oficiálńım d̊uvodem povoleńı internetového kurzového sázeńı bylo po-
skytnut́ı rovných př́ıležitost́ı českým sázkovým kancelář́ım v porovnáńı se zahraničńımi
společnostmi ve vztahu k sázej́ıćım. Chtěl-li totiž český občan dř́ıve sázet na kurzy skrze
internet, musel tak činit prostřednictv́ım zahraničńıch internetových sázkových kancelář́ı.
Svými d̊uvody si byl Miroslav Kalousek natolik jistý, že neváhal na otevřený dopis teh-
deǰśıho spolustrańıka a kolegy z vlády Cyrila Svobody5 odpovědět takto [133]:

”
Ty, kteř́ı pod plášt́ıkem morálky bojuj́ı za firmy śıdĺıćı v daňových ráj́ıch, nelze brát vážně.“

Označit veřejně člena vlády České republiky a svého kolegu za nehodna vážnosti muśı
mı́t skutečně závažné př́ıčiny. V zář́ı 2009 M. Kalousek vysvětlil oficiálńı d̊uvody pro své
jednáńı takto [9]:

”
Tady se strašným zp̊usobem rozmohlo internetové sázeńı a jediný, kdo k němu neměl
př́ıstup, byly české firmy. Lidé sázeli na internetu, až se hory zelenaly, ale výlučně u fi-
rem licencovaných v zahranič́ı. Takže z toho neměl český rozpočet ani korunu. V okamžiku,
kdy jsme to povolili i českým firmám, na internetu lidé sáźı úplně stejně jako dř́ıv, akorát
významná část z toho koláče je prosázená u českých firem, které tu plat́ı daně.“

”
Já jsem to dlouho odmı́tal prostě proto, že jsem konzervativec a koneckonc̊u jsem byl
členem KDU-ČSL a ctil jsem jej́ı názor. Nicméně objem prostředk̊u, které tekly do za-
hranič́ı bez šance, aby z toho šla koruna do státńıho rozpočtu, rostl tak, že mi to přǐslo
stupidńı. Tak jsme udělali analýzu a povolili to.“

A na konci roku 2011 dokonce přešel do protiútoku v̊uči svým oponent̊um [6]:

”
My jsme zpracovávali studii, zda je možné v internetovém sázeńı zahraničńım firmám
zabránit. Vyšlo z ńı, že to nelze. Proto nám přǐslo diskriminačńı, že to domáćı firmy dělat
nemohou. Tady šlo o rovné podmı́nky pro všechny. Jsem hluboce přesvědčen, že právě
oponenti, kteř́ı nás tak tvrdě kritizovali, byli od zahraničńıch společnost́ı mo-
tivováni.“

V této úvaze se ale M. Kalousek neopatrně přiznal k závažné skutečnosti. Z jeho slov plyne,
že bylo možné zkorumpovat mj. všechny jeho stranické kolegy z KDU-ČSL (a nejen je)
včetně člen̊u vlády České republiky, a to od zahraničńıch sázkových společnost́ı. To ovšem
znamená, že bylo možné zkorumpovat i jeho samotného – tentokráte od českých sázkových
společnost́ı. A nav́ıc mnohem snadněji, nebot’ přece jen česká sázková společnost se vyzná
v džungli české reality lépe, než se v ńı vyzná zahraničńı a jeden člověk se korumpuje
mnohem snadněji, než se korumpuje armáda lid́ı. Tento jednoduchý d̊usledek Kalouskova

5Cyril Svoboda zastával od 9. 1. 2007 do 23. 1. 2009 post ministra bez portfeje a předsedy Legislativńı
rady vlády České republiky [134].

61

přiznáńı lze podpořit i z opačné strany: jestliže zahraničńı společnosti napadlo korumpovat
stranické funkcionáře KDU-ČSL včetně člena vlády (a podle Kalouska tyto společnosti
dokonce sv̊uj nápad také uskutečnily), pak je téměř vyloučené, aby totéž nenapadlo také
české sázkové společnosti. Mimoto, vyjádřeńı M. Kalouska z roku 2011 poṕırá vyjádřeńı
M. Kalouska ze zář́ı 2009. Tehdy v rozhovoru ohledně internetového sázeńı na dotaz, zda
se na něho obracej́ı lobbisté s nab́ıdkami

”
něco za něco“, odpověděl kategoricky [9]:

”
Ne, ne, to si v̊ubec neumı́m představit.“

Neumět si představit to, k čemu posléze v př́ıpadě celé
”
armády“ jeho oponent̊u, podle

jeho vlastńıch slov, došlo, je těžko vysvětlitelné... Je to těžko vysvětlitelné o to v́ıce i
s ohledem na nemilou př́ıhodu, která se týkala

”
milionu za loterijńı zákon“. Tu jsme

zmı́nili výše a figuruje v ńı př́ımo Kalouskovo jméno. Shrnuto, z pouhého přehlédnut́ı
vlastńıch vyjádřeńı Miroslava Kalouska a lid́ı z jeho okoĺı lze vyjádřit závažné pochyby
stran oficiálńıho zd̊uvodněńı povolit internetové kurzové sázeńı.

Na druhé straně je třeba přiznat, že Kalouskovo zd̊uvodněńı, proč povolil interne-
tové sázeńı, obsahuje racionálńı základ – namı́sto toho, aby na hazardu vydělávaly jenom
zahraničńı sázkové společnosti, umožnit vydělávat na hazardu také domáćım sázkovým
společnostem. T́ım pádem źıskat část jejich zisk̊u zpět do státńıho rozpočtu. Oprost́ıme-li
se od negativńıch sociálńıch jev̊u spojených s hazardem (vizte úvod této podkapitoly), lze
tuto úvahu z obchodńıho hlediska přijmout jako oprávněnou. Miroslav Kalousek prostě
chtěl, aby český stát, resp. český občan, ze zisk̊u z hazardu na internetu také něco dostal.
Bojoval prostě za zájmy státu. Budiž. Miroslav Kalousek bojoval za zájmy státu stran
hazardu dokonce tak urputně, že v následuj́ıćıch letech dělal vše pro to, aby se př́ıjmy z
hazardu soukromých společnost́ı řádně nedanily...

Dlouhá léta všechny společnosti, provozuj́ıćı nejr̊uzněǰśı druhy hazardu dle zákona o lo-
teríıch a jiných podobných hrách, neplatily ze svých mnohamiliardových př́ıjmů řádné daně.
Tak např́ıklad od 1. 1. 1999 vstoupil v účinnost zákon, d́ıky němuž byly tyto společnosti
osvobozeny od daně z př́ıjmu právnických osob [135]. Tento stav přitom trval až do roku
2011. V pr̊uběhu let tyto společnosti odváděly pouze odvody na veřejně prospěšné účely,
mı́stńı poplatky, správńı poplatky a náklady na státńı dozor [135]. Odvody na veřejně
prospěšné účely byly zákonem rozděleny do pěti kategoríı a jejich výše byla stanovena
od 6 do 20 procent dle výše zákonem definovaného

”
výtěžku“ z hazardu6. Bylo na roz-

hodnut́ı společnost́ı provozuj́ıćıch hazard, na jaké účely odvedou zákonem danou výši
svého

”
výtěžku“. Ty tak rozdělovaly svoje peńıze r̊uzným nadaćım, sdružeńım, sportovńım

klub̊um apod. Dle oficiálńıch údaj̊u Ministerstva finanćı se přitom každoročně nejv́ıce
odvádělo sportovńım asociaćım – kolem 50 až 60 procent všech odvod̊u na veřejně prospěšné

6V roce 2011 evidovalo Ministerstvo finanćı 122 provozovatel̊u loteríı a jiných podobných her, přičemž
přibližně 88 % z celkového počtu provozovatel̊u odvádělo zákonné odvody na veřejně prospěšné účely ve
výši do 10 %. Celkem byla odvedena dle sazby do 10 % necelá miliarda korun (přesněji částka 992 519
958,– Kč), což představuje skoro 31 % z veškerých odvod̊u na veřejně prospěšné účely, které byly vybrány
v roce 2011 [135].

62

účely7 [135]. Součet zbylých odvod̊u za mı́stńı poplatky, správńı poplatky a na státńı do-
zor tvořily každoročně zhruba stejnou výši, jakou tvořily výše zmı́něné odvody na veřejně
prospěšné účely (ty se mezi lety 2004 až 2007 pohybovaly kolem hodnoty 2, 3 miliard ko-
run ročně, mezi lety 2008 až 2011 pak kolem 3, 5 miliard korun ročně. Př́ıjmy ze hry, tedy
rozd́ıly mezi vsazenými a vyplacenými částkami, se v těchto letech pohybovaly pr̊uměrně
kolem 27 miliard korun ročně [135]).

Kritici tohoto systému oprávněně upozorňovali, že společnosti provozuj́ıćı hazard dělily
svoji činnost mezi menš́ı organizačńı jednotky tak, aby se dostaly do kategorie s nižš́ım
procentem povinných odvod̊u na veřejně prospěšné účely (t́ım bylo možné celou hazardńı
společnost dostat z kategorie s povinnost́ı odvést 20 procent svého výtěžku do několika
kategoríı s povinnost́ı odvést pouze např. 10 procent svého výtěžku). Nav́ıc bylo opako-
vaně poukazováno na to, že povinné odvody na veřejně prospěšné účely končily začasté u
spřátelených institućı či veřejně prospěšných organizaćı, které ve skutečnosti byly provo-
zovány a ovládány samotnými hazardńımi společnostmi. Kde skutečně tyto povinné odvody
končily a k čemu skutečně sloužily, nikdo pořádně nekontroloval. Pokud nějaký zločinec
potřeboval

”
vyprat“ (tedy zlegalizovat) např. deset milion̊u korun, nebylo podle policist̊u

nic jednodušš́ıho, než zaplatit majiteli herny dvacet procent z této sumy, za což od ma-
jitele zločinec dostal zpět potvrzeńı s datem starš́ım tř́ı měśıc̊u, že vyhrál osm milion̊u
korun. Údaje o výhrách a prohrách musely herny podle zákona uchovávat pouhé tři měśıce
[137]. Jak bylo upozorněno v článku Mladé fronty Dnes z roku 2009, objevilo se dokonce
jméno dlouholetého zaměstnance Ministerstva finanćı Michala Morawského, který měl ze
své pozice na starosti hazard u nás, ve zprávě Bezpečnostńı informačńı služby [138]. Zpráva
přitom poukazuje na propojeńı státńıch úředńık̊u na loterijńı společnosti [138]. Mimoto,
bývalý policista Vojtěch Mujgoš, který se poměry v loterijńım odboru Ministerstva finanćı
zabýval, uvedl [138]:

”
Byla tam zvláštńı provázanost úředńık̊u na soukromé firmy.“

Když např́ıklad Mujgoš poslal na Ministerstvo finanćı otázky ohledně svého šetřeńı, dostaly
se okamžitě do rukou Aleše Hušáka – tehdy ředitele společnosti Sazka. A když chtěl po
tehdeǰśım ministru finanćı Miroslavu Kalouskovi vyšetřit, co to má znamenat, nestalo se
nic [138].

To, že popsaný systém měl přinejmenš́ım korupčńı a současně velký mocenský potenciál,
ostatně přiznal i Miroslav Kalousek [139]:

”
Možnost firem určovat, kam p̊ujde výtěžek na veřejně prospěšné účely, samozřejmě dává
velký mocenský potenciál, který jinak patř́ı do rukou Sněmovny, a ne soukromých firem.“

7Pro zaj́ımavost poznamenejme, že Miroslav Kalousek je vášnivým tenistou, který v době ministrováńı
i třikrát do týdne (v ponděĺı, ve středu nebo ve čtvtek) brzo ráno hraje na pražské Štvanici hodinu tenis se
šéfem Českého tenisového svazu Ivem Kaderkou. M. Kalousek k tomu dodává:

”
Hrávali jsme spolu už jako

kluci, to jsem to dělal závodně,“ vzpomı́nal v roce 2011 [136]. Kalouskovo zapáleńı pro tenis bylo možné
také spatřit během Davisova poháru v roce 2012, kdy bezprostředně za základńı čárou vášnivě fandil –
spolu s davem mj. plným lobbist̊u, kmotř́ıčk̊u a kmotr̊u – českému týmu.

63

Ostatně o tom, jaká je skutečná praxe při
”
podpoře“ veřejně prospěšných účel̊u ze strany

společnost́ı provozuj́ıćıch hazard, velmi barvitě, plasticky a s detailńı znalost́ı věci poučil
ministr Kalousek dokonce poslance na konci roku 2011 [148]:

”
V okamžiku, kdy šéf loterijńı společnosti rozhodne, kam to dá, nebo nedá, tak rozhoduje
kromě jiného, kromě toho, že to muśı odvést, rozhoduje o svém prospěchu a rozhoduje
o své reklamě. A ted’ si tady m̊užeme vyjmenovat deśıtky př́ıklad̊u od okamžiku, kdy se
obrát́ı na špičkový klub a řekne ,já vám dám pět milion̊u, ale chci 2,5 zpátky takovými a
takovými zp̊usoby‘, což prostě prob́ıhá a neř́ıkejme si že ne. Starosta to udělat nem̊uže, v
účetnictv́ı obce by to vypadalo hloupě. Zat́ımco v účetnictv́ı komplikovaného špičkového spor-
tovńıho odd́ılu se to udělat dá až po poměrně primitivńı zp̊usoby, kdy se obrát́ı šéf loterijńı
společnosti na poměrně malý odd́ıl a řekne: ,Já vám dám 250 tiśıc na zimńı soustředěńı,
ovšem bude to účelové, a vy si to zimńı soustředěńı poř́ıd́ıte tady v tom mém rekreačńım
zař́ızeńı, kde v zimě já nemám pasanty.‘ Ten odd́ıl to vezme, byl by hloupý, kdyby to nevzal.
Je rád, že má soustředěńı. Ale z povinných odvod̊u si tak ten šéf loterijńı společnosti hrad́ı
své vlastńı ekonomické zájmy. A takových př́ıklad̊u je padesát! A já vám garantuji, že pokud
dáváte ted’ proti sobě 2,2 miliardy t́ımto zp̊usobem vynakládaných prostředk̊u předevš́ım ve
vlastńı prospěch těch, kteř́ı je dávaj́ı, a 800 milion̊u v rámci poměrně př́ısných pravidel
Ministerstva školstv́ı, tak že těch 800 milion̊u má podstatně vyšš́ı efektivitu než ty 2,2 mi-
liardy. Takže nebav́ıme se jenom o objemu, bav́ıme se o efektivitě.“

Nepochybně však Miroslav Kalousek v tomto kratičkém objasněńı reality neřekl zdaleko
vše, co v́ı o tom, jak věci kolem hazardu funguj́ı. A nepochybně mu tyto skutečnosti – při
jeho intelektuálńıch schopnostech – byly známy již dávno před rokem 2011. Dalo by se
tedy předpokládat, že z pozice ministra finanćı učińı kroky, které budou v souladu s jeho
veřejně deklarovanými proklamacemi. Shrňme si krátce, jaké kroky ministr Kalousek ve
vztahu k hazardu podle článku z roku 2009 do té doby činil [137]:

”
Věštit těžké časy pro hazard v zemi, kde jenom samotné centrum hlavńıho města host́ı v́ıce
kasin než celé Německo, je možná př́ılǐs velký optimismus. Nav́ıc je začátek nového roku
a to se tady nějaká debata o nutnosti přǐskrtit zdeǰśı hráčskou vášeň zvedá pravidelně už
pár let. Na sklonku roku 2006 ji vyvolal senátor Josef Novotný. Přǐsel s revolučńı novelou
zákona, která hazard prudce omezovala. Při hlasováńı v Senátu neuspěl, ale celý ten boj
přinutil ministra finanćı Miroslava Kalouska ke slibu, že jeho úřad vypracuje zákon, který
ukáže stopku všem mafián̊um a podvodńık̊um. Pak to byla trochu fraška. Ministerstvo pra-
covalo rok na novele, kterou pak před Vánocemi 2007 vláda smetla ze stolu jako ,naprosto
nevhodnou a zastaralou‘. Kalousek znovu sĺıbil, že do roka předlož́ı nový zákon. K debatě
o něm přizval politiky, majitele heren, šéfy velkých sázkových podnik̊u. Po roce – ted’ před
Vánocemi – ohlásil Kalousek, že práce má skluz, a vyžádal si od vlády daľśı rok. A pak se
vydal na cestu daľśıho povolováńı hazardu. Pustil na internet dosud zakázané kurzové sázky
s vysvětleńım, že Češi stejně na internetu sázej́ı, ale na zahraničńıch serverech. Jeho krok
však vyvolal slušnou bouři. Ozvali se znovu senátoři – už bez Novotného, který své křeslo při

64

podzimńıch volbách neobhájil. ,Ministerstvo finanćı neplńı sliby,‘ tvrd́ı senátoři a rozhodli
se oprášit, vylepšit a projednat kdysi zamı́tnutou Novotného novelu. Už nejde o skupinku
kolem jednoho nadšence, ale o dvaćıtku senátor̊u ze všech stran, kteř́ı by mohli mı́t reálnou
šanci změny protlačit. Tento stručný, neúplný popis posledńıch událost́ı kolem kontroly ha-
zardu posiluje jedno jǐz dlouho existuj́ıćı podezřeńı – a sice, že velké změny v tuzemské
praxi ,hazardńıho ráje‘ si tu skoro nikdo nepřeje. A protože stávaj́ıćı pravidla jdou
na ruku mafíım a pračkám peněz, k jejichž podpoře se nelze veřejně hlásit,
tvář́ı se zainteresovańı, že na změně pracuj́ı, ale že revoluci v kontrole hazardu bráńı jakási
nemožnost politické a odborné dohody. Otázka je, co se za těmi vytáčkami skrývá. Nab́ızej́ı
se dvě odpovědi – korupce nebo diletantstv́ı.“

V tom samém duchu
”
kontroly nad hazardem“ však Miroslav Kalousek pokračoval i po

roce 2009. Veřejný tlak však śılil, a proto bylo přece jen třeba něco předložit za účelem

”
uspokojeńı davu“. Dne 9. února 2011 předstupuje ministr finanćı Miroslav Kalousek před
tehdeǰśı poslance a předkládá vládńı návrh novely loterijńıho zákona. Ten však obsahuje
jenom drobné úpravy, stále však ponechává volnost společnostem provozuj́ıćım hazard roz-
hodovat komu a na jaké účely odvedou část svých výtěžk̊u ze hry a neobsahuje ani návrh
na řádné zdaněńı jejich př́ıjmů. To slibuje ministr Kalousek zavést až v jiném zákoně, který
prý předlož́ı do p̊ul roku, a dokonce prośı poslance, aby uvedené požadavky do právě pro-
jednávané – v podstatě kosmetické – novely nenavrhovali [140]:

”
Rád bych v rámci tohoto předložeńı vyjádřil sv̊uj názor na to že opravdu – před novým
loterijńım zákonem a před dańı z př́ıjm̊u – skutečně nejde o nic jiného než o d́ılč́ı novelu
a o možnost, aby obce a města na svém územı́, co se týká provozováńı sázkových her, ta-
haly za deľśı konec provazu. Mysĺım si, že to je záměr všech tř́ı předkladatel̊u. Proto se
domńıvám, že efektivńı postup by byl takový, kdyby všechny tři předlohy, které ted’ diskutu-
jeme ve společné rozpravě, postoupily do druhého čteńı. Jsem připraven být velmi flexibilńı
k jednotlivým pozměňovaćım návrh̊um. Znovu opakuji, ta zásadńı a jediná priorita
této novely jsou vyšš́ı pravomoci obćı. Budete-li si přát věťsinově sjednotit odvody,
budete-li si přát jinak upravit nebo vyndat z návrhu karetńı hry, jsem připraven to naprosto
respektovat.

Mám jedinou prosbu, a sice prosbu, abychom se v rámci loterijńıho zákona nepokoušeli
novelizovat zákon o dani z př́ıjm̊u či zavádět novou loterijńı daň. (Pobaveńı v řadách
ČSSD.) Já předlož́ım ještě v prvńı polovině roku, tedy vládě na jaře, a vláda ještě v
prvńı polovině roku předlož́ı Poslanecké sněmovně nový zákon o dani z př́ıjm̊u, který,
budete-li pak s t́ım souhlasit, učińı ze stávaj́ıćıch loterijńıch společnost́ı řádné daňové sub-
jekty. Zruš́ıme osvobozeńı z oněch odvod̊u, stanou se daňovými subjekty, které budou řádně
plnit daň z př́ıjm̊u a vedle této daně z př́ıjm̊u ještě nav́ıc budou platit speciálńı loterijńı
daň, což je naprosto běžný moderńı zp̊usob zdaňováńı těchto subjekt̊u v celém civilizovaném
světě. Ale řešme to prośım v rámci zákona o dani z př́ıjm̊u, nikoliv v loterijńım
zákoně. To je moje jediná prosba. Děkuji.“

65

Tento vládńı návrh byl poslanci schválen v prvńım čteńı (samotný Miroslav Kalousek se při
něm zdržel hlasováńı podobně, jako např. Jaromı́r Drábek či Karel Schwarzenberg [141])
a poslán k projednáńı do rozpočtového výboru. O to v́ıce překvaṕı, že nedlouho poté, co
ministr finanćı takto prosil poslance o zdrženlivost, předložil poslanec Miroslav Kalousek
rozpočtovému výboru návrh s datem 31. 3. 2011, který – slovy poslance ODS Michala Dok-
tora – byl

”
jediným návrhem, který směřoval k zavedeńı řádného zdaněńı loteríı v České

republice“, a to již od ledna 2012 [142]! V souhrnném stanovisku Ministerstva finanćı se k
tomuto návrhu Miroslava Kalouska uvád́ı [143]:

”
Tento návrh jako jediný reaguje na Programové prohlášeńı vlády, které uvád́ı, že ,vláda
přistouṕı k vyšš́ımu zdaněńı loteríı, veškerého hazardu a k odstraněńı výjimek v této ob-
lasti. Př́ıjmy firem podnikaj́ıćıch v této oblasti budou zdaňovány jednotnou sazbou 20 %.‘
V tomto směru jsou proto všechny ostatńı pozměňovaćı návrhy v rozporu s Programovým
prohlášeńım vlády, a proto rovněž s pozměňovaćım návrhem poslance Kalouska, nebot’ za-
chovávaj́ı v praxi neosvědčený režim odvodu části výtěžku na veřejně prospěšné účely a
s menš́ımi úpravami rovněž daľśı současné poplatky či odvody placené provozovateli ha-
zardńıch her, tj. správńı poplatky, odvod na státńı dozor a mı́stńı poplatky.“

Rozpočtový výbor tento Kalousk̊uv návrh drtivě nepřijal (podle Mladé fronty Dnes byl
jediným, kdo pro něj v rozpočtovém výboru hlasoval, poslanec Michal Doktor [139]) a M.
Kalousek jej během druhého čteńı novely loterijńıho zákona poslanc̊um nepředložil [139].
Existuj́ı pouze tři d̊uvody tohoto Kalouskova jednáńı: prvńı možnost́ı je, že svým návrhem
chtěl zabránit tomu, aby někdo jiný navrhl právńı úpravu, která by společnostem provo-
zuj́ıćım hazard ještě v́ıce

”
naložila“, tj. ještě v́ıce je zdanila (o oprávněnosti této možnosti

svědč́ı vyjádřeńı poslance Josefa Novotného, který se problematikou hazardu dlouhodobě
zabýval a který dne 21. 6. 2011 před poslanci pronesl na adresu M. Kalouska slova:

”
Ne-

chce hazard zdanit. Jsou to jenom řeči. Protože jeho norma předložená jako poslancem
Kalouskem v podstatě ř́ıká, že to ńızké zdaněńı, které je kolem 6 mld., letos z̊ustane. Na
to měl napasované koeficienty, které v jeho návrhu byly.“ [145]). Druhá možnost je, že M.
Kalousek dobře věděl, že jeho návrh rozpočtový výbor neschváĺı, a tedy on bude moci na
veřejnosti kdykoli tvrdit, že chtěl přece hazard zdanit, ale jińı to nechtěli. Je možné si však
hypoteticky představit i třet́ı možnost, kterou by mohl být vzkaz hazardńım společnostem
– když neuděláte to, co chci já, mohu kdykoli zař́ıdit, že vaše miliardové př́ıjmy budou
zdaněny. Bud’ jak bud’, dne 19. 5. 2011 vystupuje ministr finanćı Kalousek na tiskové kon-
ferenci svého ministerstva stran boje proti daňovým únik̊um, kde na samém konci odpov́ıdá
na dotaz novinářky

”
Jak jste daleko s př́ıpravou zákona o loterijńı dani?“ doslova [144]:

”
Je součást́ı novely zákona 586 o dani z př́ıjmu, který podle plánu legislativńıch praćı muśı
opustit Ministerstvo finanćı do jednatřicátého pátý – a já své plány plńım.“

T́ımto tvrzeńım se tedy ministr Kalousek vraćı přesně k tomu, co tvrdil v únoru téhož
roku před poslanci a o co je tak pokorně prosil. Tento Kalousk̊uv veřejně deklarovaný
záměr přitom předpokládal, že společnosti provozuj́ıćı hazard budou řádně daněny již od

66

ledna 2012. O skoro přesně měśıc později, dne 22. 6. 2011, však již vysvětluje d̊uvody
odložeńı svého záměru řádně zdanit hazard slovy [139]:

”
Když si vezmu všechny zákonné lh̊uty a poč́ıtám s t́ım, že o tom bude jednat tripartita a
vrát́ı mi to Senát, tak nevěř́ım, že by se to do konce roku stihlo.“

O odložeńı svého záměru a o tom, že hazard bude řádně zdaněn až o rok později, tedy
od 1. 1. 2013, hovořil ministr Kalousek také před poslanci v pr̊uběhu třet́ıho čteńı výše
zmı́něné a pozměněné

”
kosmetické“ novely loterijńıho zákona, jej́ımž obsahem bylo pouze

zvýšeńı odvod̊u na veřejně prospěšné účely a zvýšeńı pravomoćı obćım [145]:

”
Tou prvńı část́ı je definitivńı představa o odvodech z loterijńıch her, tedy chcete-li z ha-
zardu. Ministerstvo finanćı ji má připravenou v novém zákoně o dani z př́ıjmu, jedná se o
zavedeńı takzvané loterijńı daně, a součást́ı toho je i naprostý pr̊ulom, který zp̊usob́ı, že lo-
terijńı společnosti se stanou řádnými subjekty daňového práva. Což ted’ nejsou, a upř́ımně
řečeno, at’ bude přijat jakýkoliv pozměňovaćı návrh, který dnes máme na lavici, ani poté ne-
budou subjekty daňového práva, nebot’ stále hovoř́ıme o povinných odvodech pro dobročinné
účely. Definitivńı model, který připravuji v novém zákoně o dani z př́ıjmu, je, že jǐz nebudou
osvobozeny od korporátńı daně, budou platit korporátńı daň 19 %, či jakákoliv procenta, o
kterých rozhodnou budoućı politické reprezentace, a vedle toho ještě budou platit loterijńı
daň, pamětńıci si tuto loterijńı daň m̊užou představit jako daň o obratu, a objem této lote-
rijńı daně bude odečitatelný od základu korporátńı daně. Tı́m se stanou subjekty daňového
práva, budou podléhat daňovým kontrolám, budou řádně spravovatelné, koneckonc̊u je to
obvyklý model v drtivé věťsině zemı́ Evropské unie.

Odstrańı se t́ımhle definitivńım modelem i významný korupčńı potenciál, protože dokud to
budou byt’ povinné odvody, ale odvody na základě rozhodnut́ı vlastńıka společnosti, tak každý
z vás je z nějakého regionu a v́ıte, jakou představuje śılu, když ta či ona společnost se m̊uže
dobrovolně rozhodnout, že věnuje tolik a tolik milion̊u do tohoto sportovńıho zař́ızeńı či
do tohoto kulturńıho zař́ızeńı či do tohoto zař́ızeńı charitativńıho. O tom má rozhodovat
politická reprezentace, o tom by neměli rozhodovat povinńı plátci. To je tedy ten konečný
model. Nicméně účinnost tohoto modelu evidentně nebude dř́ıv než od 1. 1. 2013, a jsme-li
v polovině roku 2011, je na mı́stě cht́ıt vyšš́ı zdaněńı loterijńıch her jǐz v roce 2012.

Proto dovolte, abych návrh pana poslance Farského, nebot’ je to nosič našeho hlasováńı – je
to komplexńı pozměňovaćı návrh – rozdělil na dvě části. Ta prvńı část je vyšš́ı zdaněńı ha-
zardu, které jednoznačně z pozice Ministerstva finanćı podporuji. Druhá část je – promiňte
mi ten pracovńı název – cenzura internetu, kterou nemohu podpořit už jenom proto, že si
do nedokážu technicky představit. (...).

Návrh, týkaj́ıćı se internetových sázek, který předložil pan poslanec Farský, je veden cti-
hodnými úmysly a je hoden úcty. Jenom to nikdo neumı́ technicky, proto ho nemohu
podpořit.“

67

Na slova ministra Kalouska o tom, že podporuje vyšš́ı zdaněńı hazardu již od počátku
roku 2012, však zareagoval poslanec Michal Doktor, který poznamenal, že M. Kalousek ne-
správně hovořil o dani, byt’ se jednalo pouze o zvýšeńı odvod̊u na veřejně prospěšné účely
(o jejichž skutečném použit́ı panovaly obecně vážné pochyby, jak bylo uvedeno výše, a je-li
pravda, že skrze tyto odvody mohly být financovány např. politické strany, pak zvýšeńım
těchto odvod̊u by mohlo být zvýšeno také financováńı těchto stran), nikoli však o daň [145]:

”
Budu to znovu a znovu opakovat: to neńı žádná řádná daň, to jsou odvody loterijńıho trhu
odváděné ve prospěch veřejně prospěšných účel̊u.“

Uzavřeme tuto anabázi konstatováńım, že poslanci dne 21. 6. 2011 nakonec schválili ve
třet́ım čteńı výše zmı́něnou

”
kosmetickou“ novelu loterijńıho zákona (s mnoha dodatečnými

pozměňuj́ıćımi návrhy) a následně dne 6. 9. 2011 schválili Senátem Parlamentu České re-
publiky vrácenou verzi této novely. T́ım bylo – alespoň v té době – odloženo řádné zdaněńı
hazardu nejméně o jeden rok. A začala anabáze nová, jej́ıž výsledek anuloval schválenou
novelu loterijńıho zákona. Předevš́ım tlak veřejnosti a některých politik̊u (i koaličńıho part-
nera) nakonec donutil ministra Kalouska k tomu, k čemu se p̊uvodně zavázal již v květnu
na tiskové konferenci a co se posléze snažil opustit – v rámci novely daňových zákon̊u řádně
zdanit hazard, a to s účinnost́ı již od 1. 1. 2012. Dne 8. 9. 2011 vláda předložila poslanecké
sněmovně Vládńı návrh zákona o změně zákon̊u souvisej́ıćı se zř́ızeńım jednoho inkasńıho
mı́sta a daľśıch změnách daňových a pojistných zákon̊u, jehož prvńı čteńı proběhlo v po-
slanecké sněmovně dne 20. 9. 2011. Ten mj. obsahoval zrušeńı osvobozeńı společnost́ı pro-
vozuj́ıćıch hazard od daně z př́ıjmu (tedy tyto společnosti by se nově staly standardńımi
daňovými subjekty se vš́ım, co k tomu nálež́ı), zrušeńı odvod̊u ze zákonem definovaného
výtěžku z hazardu na veřejně prospěšné účely (které ve skutečnosti končily b̊uhv́ı kde) a na-
opak zavedl nový odvod, a to tzv. loterijńı daň ve výši 20 procent z rozd́ılu mezi vsazenými
částkami a vyplacenými výhrami8. Deklarovaná účinnost těchto změn byla od 1. 1. 2012
[151]. Následovalo klasické schvalovaćı kolečko (druhé a třet́ı čteńı, následně projednáńı a
schváleńı pozměněného návrhu v senátu a předložeńı senátńıho návrhu ke schváleńı po-
slanecké sněmovně). Pár dn̊u před vánočńımi svátky, konkrétně 20. 12. 2011, předstupuje
ministr finanćı Miroslav Kalousek před poslance a objasňuje a vychvaluje podstatu senátem
schváleného konglomerátu právńıch úprav (ten následně ponese č́ıslo 458/2011 Sb. [149]),
jenž obsahuje i výše zmı́něné zdaněńı hazardu. Dejme slovo samotnému ministru finanćı
[148]:

”
Systémová změna totǐz nespoč́ıvá v ničem jiném, než že odvody z loteríı přestávaj́ı být
osvobozeny od korporátńı daně, tedy od daně z př́ıjm̊u, což znamená, že budou platit daň

8V d̊uvodové zprávě k tomu vládńımu návrhu se uvád́ı odhad částky, kterou źıskaj́ı veřejné rozpočty
přijet́ım těchto změn:

”
Zavedeńı odvodu z loteríı a jiných podobných her a zrušeńı osvobozeńı od daně z

př́ıjm̊u, kde tento odvod bude snǐzovat základ daně z př́ıjm̊u, by mělo celkově přinést do veřejných rozpočt̊u
téměř 7,2 mld. Kč. (cca 6,4 mld. Kč výnos z odvodu a cca 0,8 mld. Kč výnos ze zrušeńı osvobozeńı).
Rozpočtově budou tyto př́ıjmy rozděleny mezi státńı rozpočet a obecńı rozpočty.“ [151].

68

z př́ıjm̊u právnických osob jako jakékoliv jiné právnické osoby, at’ už ten parametr bude
jakýkoliv. Ted’ je 19, budou platit 19. Jestli kdykoliv nějaká politická reprezentace rozhodne
o tom, že to bude 15 nebo 25, budou platit 15 nebo 25. Ale to zásadńı je, že prostě budou
platit daň z př́ıjm̊u právnických osob a že, což je možná ještě d̊uležitěǰśı, budou podléhat
standardńı daňové kontrole finančńıch úřad̊u podle daňového řádu, což dnes nepodléhaj́ı!
Zd̊urazňuji: Jestlǐze dnes ten či onen finančńı úřad kontroluje loterijńı společnost, pak kon-
troluje podle zákona o loteríıch, kde jeho procesńı pravomoci jsou neskonale slabš́ı a menš́ı,
než když kontroluje daňový subjekt podle daňového řádu. Tohle je ta systémová změna.

Druhá část té systémové změny je, že vedle korporátńı daně je zaváděn úplně jiný instru-
ment, a sice loterijńı daň, který bude spravován stejně jako daň z př́ıjm̊u právnických osob,
byt’ by si zasloužilo samostatnou teoretickou diskusi, zda loterijńı daň je daň př́ımá, či
nepř́ımá. (...) Tak tohle je ta systémová změna, že vedle korporátńı daně je zaváděna také
daň z loteríı. A opět je pouze jenom parametrická záležitost, zda ta daň bude 20 % pro
všechny nebo 15 % pro všechny nebo 25 % pro všechny, nebo r̊uzné parametry pro r̊uzné
typy loteríı.

Dobře v́ıte, že současný právńı stav je takový, že dodnes o povinných odvodech loterijńıch
společnost́ı nerozhoduj́ı demokraticky volená zastupitelstva, ale vlastńıci loterijńıch společ-
nost́ı. Takže ta zásadńı systémová změna neńı o ničem jiném než o odpovědi na otázku,
kdo má rozhodnout o povinných odvodech. (...) Pouze v tomto jediném př́ıpadě, v povinných
odvodech, o tom rozhoduj́ı šéfové loterijńıch společnosti. Je to absurdńı! Zakládá to
obrovský korupčńı potenciál! Ne náhodou se kolem toho vedou tak složité a dlouhé
diskuse. A přiznejme si, že i tady i v Senátu bylo velké vábeńı Sirén. Proč by o tom
měla rozhodovat demokraticky volená zastupitelstva? Proč bychom o tom nemohli rozho-
dovat my? Vždyt’ když nám v tom pom̊užeš, my se s tebou rozděĺıme. My si
necháme poradit, kam to máme poslat. Pod́ıvej se, ta ošklivá vláda, ten Kalousek
s t́ım Nečasem už nechtěj́ı připustit žádného medvěda, my ti uděláme takového hezkého
loterijńıho medv́ıdka. Nech nám aspoň třetinu a my si rádi necháme poradit, co
je to správné dobro v tom tvém volebńım obvodě nebo v̊uči tomu či onomu
tvému kamarádovi. Nenech to na těch demokraticky zvolených zastupitelstvech. U nás
budeš mı́t mnohem věťśı slovo. Mnoźı z nás tomu možná chv́ılemi podlehli. Mnoźı
z nás možná kv̊uli tomu i zázračným zp̊usobem měnili svá stanoviska z týdne na týden.
Prostě z nejvěťśıch bojovńık̊u proti korupci najednou byli nejvěťśı bojovńıci za to, aby aspoň
třetina těch odvod̊u mohla z̊ustat těm loterijńık̊um k tomuhle rozhodováńı. Výsledkem byl
totálńı paskvil, za který se jako člen Poslanecké sněmovny styd́ım, že Poslanecká sněmovna
něco takového mohla schválit a odeslat do Senátu.“

Vyskytuje se však obava, že hazard bude řádně daněn v souladu se zákonem o dani z
př́ıjmu možná až od roku 2015 (nikoli od 1. 1. 2012), což souviśı s t́ım, že úprava stran
zdaněńı hazardu je schvalována v konglomerátu daľśıch a propojených právńıch úprav. S
toutu obavou vystupuje nejprve poslanec Michal Doktor [148]:

69

”
Vyjdu-li z podklad̊u, které mám k dispozici, vyslovuji obavu, že i zavedeńı korporátńı
daně, daně z př́ıjmu týkaj́ıćı se loterijńıch společnost́ı, je v té části, která z
hlediska svých účink̊u bude odsunuta do roku 2015, a vyjadřuji, pane ministře
finanćı, protože ted’ už jste př́ıtomen, obavu z toho, že veškeré komponenty týkaj́ıćı se daně
z př́ıjmu z tohoto pohledu jsou samozřejmě posunuty až do tohoto roku.“

Na obavu poslance Doktora upozorňuje také poslanec Michal Babák [148]:

”
Já bych velice rád vystoupil pouze k jednomu tématu a k jednomu parametru, který tady
zazněl, ale rád bych ho ještě zd̊uraznil, protože v té kostře zákona o jednotném inkasńım
mı́stě se stala chyba a já věř́ım a jsem si jist, že ta chyba nebyla schválnost, nicméně
muśım tady tu věc zd̊uraznit, protože účinnost daně z př́ıjmu právnických osob
u hazardu bohužel vzhledem k této chybě bude pravděpodobně vyb́ıratelná až
od 1. 1. 2015. Pokud se nám podař́ı schválit senátńı návrh, čili pokud prezident po-
deṕı̌se zákon až vlastně po roce 2011, tak mám potvrzeno ze sněmovńı legislativy,
že bohužel hazard jako takový bude korporátńı dańı zdaněn až od roku 2015.
Pokud by se našemu prezidentovi podařilo podepsat tento řekněme vrácený senátńı návrh,
tento zákon o jednotném inkasńım mı́stě, ještě do konce roku 2011, potom je tato věc velice
problematická a pravděpodobně o tom budou rozhodovat správńı, možná i ústavńı soudy.
Tuto věc mám potvrzenou jak od sněmovńı legislativy, tak od Legislativńı rady
vlády, takže si mysĺım, že je potřeba ji brát též jako bernou minci, jako zásadńı věc před
celým hlasováńım o jednotném inkasńım mı́stě.“

Ministr finanćı však problémy s účinnost́ı návrh̊u př́ıtomným poslanc̊um následně objasnil.
Obavy se však tak jako tak týkaly daně z př́ıjmu, nikoli však nově zavedeného odvodu –
tzv. loterijńı daně, zmı́něné výše. Mimořádně zaj́ımavá a závažná jsou však slova ministra
Kalouska, pronesená před poslanci na téže sch̊uzi poslanecké sněmovny, ve kterých přiznává
kolosálńı tlak lobbistických skupin na poslance a senátory stran schváleńı či neschváleńı
zákona, týkaj́ıćıho se zdaněńı, resp. nezdaněńı hazardu [148]:

”
Já opravdu slibuji, že fakticky vystupuji naposled, ale prośım, abychom se tady nehádali
s panem poslancem Bémem, prośım, aby nás rozsoudila autorita v této věci nejvyšš́ı, a to
jsou vlastńıci loterijńıch společnost́ı. Vy všichni v́ıte, jak př́ıšerně tady lobbovali,
když o tom jednala Sněmovna. Všichni senátoři potvrd́ı, jak strašně lobbovali
v Senátu, když o tom jednal Senát. To tam skoro spali a všichni lobbovali za
poslaneckou verzi proti senátńı verzi ze všech sil.“

Čtenář si možná ještě vzpomene na slova M. Kalouska z roku 2009
”
ne, ne, to si v̊ubec

neumı́m představit,“ kterými reagoval na dotaz, zda nemohla být za jeho povoleńım in-
ternetového kurzového sázeńı nějaká nab́ıdka lobbist̊u typu

”
něco za něco“. To je ale

překvapuj́ıćı, nebot’ o dva roky později podle téhož M. Kalouska lobbisté
”
spali v senátu“,

aby hájili svoje zájmy... Připust’me na chv́ıli, že by lobbisté masivně hájili svoje zájmy
jak u poslanc̊u, tak u senátor̊u a přitom by těmto poslanc̊um, resp. senátor̊um za to nic

70

nenab́ızeli. Takový
”
lobbista“ by se však rázem ocitl na úrovni náhodného kolemjdoućıho,

který pouze prośı poslance, resp. senátory, aby mu vyšli vstř́ıc. Ostatně, Miroslav Kalousek
sám přiznal, jak bylo citováno výše, společnostem provozuj́ıćım hazard

”
obrovský korupčńı

potenciál“ [148]. Pro konkrétněǰśı představu o mı́̌re tohoto potenciálu zopakujme již uve-
dená č́ısla: odvody na veřejně prospěšné účely se mezi lety 2004 až 2007 pohybovaly kolem
hodnoty 2, 3 miliard korun ročně, mezi lety 2008 až 2011 pak kolem 3, 5 miliardy korun
ročně [135]. Předevš́ım o těchto prostředćıch hovořil tehdeǰśı ministr finanćı ve vztahu ke
korupčńımu potenciálu. Je proto mimořádně obt́ıžné si představit, že si M. Kalousek ani
neuměl představit... Poznamenejme, že poslanci celý komplet senátem předložených změn
zákon̊u, který obsahoval i návrh zdaněńı hazardu korporátńı dańı a daľśı jednotlivosti,
schválili a prezident republiky jej ještě do konce roku 2011 podepsal (zákon č. 458/2011
Sb.) [148]. Od 1. 1. 2012 tak nabyla účinnost ta část, která se týkala hazardu9.

Konáńı Ministerstva finanćı pod vedeńım ministra Kalouska ohledně podpory hazardu
však kritizoval opakovaně i veřejný ochránce práv (ombudsman) Pavel Varvařovský a
také Ústavńı soud. Šlo o to, že Ministerstvo finanćı udělovalo povoleńı na provozováńı
videoloterijńıch terminál̊u v obćıch na mı́stech, kde podle obecńıch vyhlášek nesměly být
výherńı automaty umı́stěny (okoĺı škol, nemocnic apod.). Starostové obćı přitom mohli
regulovat pouze klasické výherńı automaty a mnohé obce tak i činily, to ovšem vedlo k
nebývalému rozmachu moderněǰśıch terminál̊u, které však schvalovalo Ministerstvo finanćı
[146]. Ústavńı soud svým nálezem ze zář́ı 2011 tak dal obćım právo zakazovat nejen výherńı
automaty, ale i moderněǰśı videoloterijńı terminály a dokonce uložil Ministerstvu finanćı
povinnost odebrat j́ım již dř́ıve udělené licence na provoz videoloterijńıch terminál̊u na
mı́stech, kde to obecńı vyhláška nepovoluje [146]. Jak Ústavńı soud, tak i ombudsman
Pavel Varvařovský požadovali po Ministerstvu finanćı nápravu jednáńı. Pavel Varvařovský
přitom Kalouskovo ministerstvo kritizoval stran udělováńı licenćı na provozováńı videolo-
terijńıch terminál̊u již deľśı dobu ještě před nálezem Ústavńıho soudu. Ministr Kalousek
však ombudsmana v podstatě ignoroval. Podle Varvařovského se Ministerstvo finanćı do-
pustilo nezákonnost́ı

”
v celé řadě aspekt̊u“, např́ıklad nerespektovalo vyhlášky měst a obćı

ohledně mı́st (ministerstvo po určitou dobu ani nezjǐst’ovalo, jestli žadatel o povoleńı ne-
bude př́ıstroj provozovat v budově školy, nemocnice, ćırkve či úřadu, př́ıpadně v sousedstv́ı
takové budovy), kde byl provoz výherńıch př́ıstroj̊u zakázán, povolilo také př́ıstroje, na
kterých lidé mohli prohrát v́ıce, než kolik jako maximálńı prohru stanovil zákon. Veřejný
ochránce práv také označil Českou republiku za kasino Evropy [147]. Přesto všechno však

9Podle obhájené bakalářské práce [135] však šlo zákonným zp̊usobem doćılit oddáleńı placeńı daně z
př́ıjmů až od zdaňovaćıho obdob́ı 2013:

”
I přesto, že vešel v účinnost jǐz 1. ledna 2012, jeho reálné do-

pady na provozovatele loteríı a jiných podobných her budou patrné až v pr̊uběhu roku 2013, resp. 2014.
Mnohé firmy využily možnosti prodloužeńı zdaňovaćıho obdob́ı, toho doćılily zahájeńım přeměny obchodńı
společnosti (např. odštěpeńı sloučeńım bylo v praxi velmi obĺıbené). Tı́mto si zajistily, že po dobu přeměny
byla pro provozovatele směrodatná legislativa platná ke dni zahájeńı přeměny. Proto, aby správci daně
nemohli namı́tat, že se jedná o ćılenou daňovou optimalizaci, která je ve své podstatě zneužit́ım práva,
museli provozovatelé loteríı a jiných podobných her prokázat ekonomický d̊uvod pro zahájeńı přeměny.
Ekonomickým d̊uvodem mohla být změna struktury společnosti, kdy např. bylo odděleno provozńı středisko
od servisńıho střediska. Zákonným zp̊usobem tedy šlo doćılit toho, aby provozovatelé loteríı a jiných po-
dobných her začali platit daň z př́ıjm̊u právnických osob až za zdaňovaćı obdob́ı roku 2013.“

71

Miroslav Kalousek závěry ombudsmana Varvařovského odmı́tl [147]:

”
Ministr finanćı Miroslav Kalousek moje závěry fakticky odmı́tl.“

V zájmu objektivity dejme nyńı znovu prostor pro obhajobu krok̊u tehdeǰśıho ministra
finanćı v popisované kauze. Po řadu let Miroslav Kalousek vystačil při svém

”
hájeńı“ ha-

zardu v podstatě se dvěma argumenty. Za prvé, opakovaně upozorňoval na to, že pokud
bude hazard v́ıce zdaněn, hroźı, že společnosti provozuj́ıćı hazard přesunou svoje podnikáńı
mimo Českou republiku, č́ımž by veřejné rozpočty přǐsly i o to málo, co z hazardu dostávaj́ı
(vizte např. [145]). Za druhé, Ministerstvo finanćı pod vedeńım M. Kalouska upozorňovalo
při nejr̊uzněǰśıch př́ıležitostech na hrozbu arbitráž́ı (např. [147]). Arbitrážemi ostatně M.
Kalousek hrozil také např. v souvislosti se zrušeńım obř́ı zakázky na likvidaci ekologických
škod [150]. Filozofie však byla v minulosti taková, že státńı orgány učinily rozhodnut́ı,
které třeba poškozovalo zájmy občan̊u České republiky ve prospěch soukromých společnost́ı,
pročež tyto orgány posléze odmı́taly provést revizi tohoto rozhodnut́ı, nebot’ by hrozilo, že
by se soukromá společnost domáhala odškodněńı v arbitráži – nejlépe v mezinárodńı...

Zakončeme tuto podkapitolu t́ım, č́ım jsme ji začali. Jakýsi lobbista přiznal, že ministra
finanćı M. Kalouska k jeho rozhodnut́ı povolit internetové kurzové sázeńı

”
udolali svými

argumenty“, a to ve prospěch těch, kdo takové argumenty poskytl – tedy ve prospěch pro-
vozovatel̊u kurzových sázek [6]. S ohledem na nepopiratelné devastuj́ıćı socioekonomické
d̊usledky celého hazardńıho byznysu na řádný chod společnosti konstatujeme, že zmı́něné
argumenty musely mı́t skutečně velkou váhu – takovou, kterou nebylo možné unést.

3.3 Znovu armáda – kauza Letadla CASA

Kauza, popsaná v této podkapitole, představuje vrchol celé dosavadńı úřednické a politické
kariéry Miroslava Kalouska. Důvodem neńı podstata kauzy – ta je, jak uvid́ıme ńıže, velmi
banálńı. Důvodem neńı ani finančńı objem s kauzou spojený, nebot’ M. Kalousek se za
dvacet let své kariéry nepochybně zabýval vyšš́ımi částkami. Důvodem je pouze a jenom
mediálńı obraz celé kauzy. Poprvé za dvacet let měl totiž Miroslav Kalousek problém se
během svých veřejných vystoupeńıch plně ovládat. Od tohoto okamžiku v podstatě také
klesaj́ı preference jeho strany TOP 09 (s výjimkou obdob́ı kolem př́ımé volby prezidenta
republiky, kdy kandidátem strany TOP 09 byl jej́ı předseda Karel Schwarzenberg).

Hlavńı argument, který bude v této podkapitole z úst M. Kalouska opakovaně zazńıvat,
spoč́ıvá v prostém konstatováńı: u unikátńıho výrobku nelze stanovit cenu obvyklou. Toto
tvrzeńı má železnou logiku a v zásadě s ńım nelze polemizovat. Je-li nějaká věc na světě
jedinečná, pak je – logicky – osamocená a nelze tedy stanovit jej́ı obvyklou cenu, nebot’

obvyklá cena znamená, že tu samou věc lze koupit – obrazně řečeno – v Praze i v Pař́ıži, v
New Yorku i v Tokiu, a to nav́ıc ve stejné době. Pokud by chtěl člověk dovést tuto úvahu
do konce, pak v podstatě všechno je unikátńı – i rohĺık na krámě. Ostatně, jakýsi znalecký
posudek na tisk paṕırových j́ızdenek pro pražský dopravńı podnik, který byl objednán v

72

souvislosti s podezřeńımi týkaj́ıćımi se lid́ı kolem lobbisty Ivo Rittiga a jeho samotného,
konstatoval, že nelze rozhodnout o tom, zda výroba jedné paṕırové j́ızdenky byla či nebyla
předražena o 17 haléř̊u (tj. o sto procent p̊uvodńıch náklad̊u). Bylo argumentováno, že nové
j́ızdenky obsahuj́ı ochranné prvky proti paděláńı, které ty p̊uvodńı neobsahovaly, a tedy
nové j́ızdenky jsou unikátńı a nelze tedy stanovit jejich cenu obvyklou10! Možná nějakého
lobbistu napadne vnutit např. fakultńı nemocnici dodávku o sto procent dražš́ıch rohĺık̊u
jenom proto, že ty nové jsou o 20 úhlových stupň̊u v́ıce zatočené, č́ımž se lépe drž́ı v ruce,
a tedy jsou unikátńı, a tedy nelze stanovit jejich cenu obvyklou...11

Popǐsme nejprve v kostce kontury celého př́ıpadu. Záměr Ministerstva obrany poř́ıdit
pro armádu čtyři lehká transportńı letadla CASA C-295M (dále jen

”
CASA“) španělské

výroby schválila vláda Mirka Topolánka v demisi pár týdn̊u před koncem úřadováńı dne 20.
4. 2009 [173], [174]. Za letouny měla Česká republika zaplatit včetně logistiky 3, 577 mili-
ardy korun a přidat k tomu pět nepotřebných bitevńıch letoun̊u L-159 (přesněji řečeno mělo
v rámci projektu doj́ıt ke směně pěti letoun̊u L-159 za jeden nově vyrobený letoun CASA a
k nákupu tř́ı kus̊u letoun̊u stejného typu) [175]. O necelé tři týdny později, dne 7. 5. 2009,
podepsali slavnostně na veletrhu v Brně ředitel sekce vyzbrojováńı Ministerstva obrany Jǐŕı
Staněk a generálńı ředitel akciové společnostiOmnipolMichal Hon smlouvu o nákupu uve-
dených letoun̊u. Součást́ı kontraktu měla být i celková logistická podpora a zabezpečeńı
výcviku létaj́ıćıho a technického personálu v podmı́nkách české armády a doprovodné pro-
gramy offsetové spolupráce ve výši 100 procent celkové ceny kontraktu (bez DPH) [175].
Společnost Omnipol v tomto kontraktu figurovala jako prostředńık – sama letouny nakou-
pila od druhého největš́ıho evropského zbrojařského koncernu EADS12 (t́ım prvńım je BAE
Systems – vizte podkapitolu 2.2). Cenu, za kterou společnost Omnipol letouny nakoupila
od výrobce – tedy od společnosti EADS – byla tajná a obě strany ji odmı́tly zveřejnit13.
Čtenáři připomeňme, že dlouholetým předsedou představenstva společnosti Omnipol byl
dobrý př́ıtel Miroslava Kalouska Richard Háva a že jsme se s touto společnost́ı, resp. s
osobou Richarda Hávy, setkali již několikrát (vizte podkapitolu 1.4, 1.5, 2.2). V době, kdy

10Posudek vypracoval znalecký ústav Equita Consulting, citujme př́ımo z tisku:
”
Znalci konstatovali,

že smlouva podniku s Neographem je časově a věcně neporovnatelná s firmami, které dodávaly podniku
j́ızdenky před a po Neographu (...). Věcná neporovnatelnost (...) spoč́ıvá podle ústavu v tom, že dodávané
j́ızdenky maj́ı r̊uznou strukturu a úroveň zabezpečeńı. Z analýzy dále vyplývá, že nelze porovnávat ceny
j́ızdenek pražského dopravńıho podniku s cenami ĺıstk̊u v jiných městech a jejich dopravńıch podnićıch —
např́ıklad z d̊uvodu odlǐsného počtu cestuj́ıćıch nebo kv̊uli odlǐsnému pojet́ı zp̊usobu zabezpečeńı j́ızdenek
proti paděláńı. Podle znalc̊u nebylo možné porovnat cenu j́ızdenek od Neographu s cenami konkurence,
nebot’ ,z šetřeńı znalce vyplynulo, že jediný výrobce ceninového paṕıru v ČR je společnost Neograph a v
Evropě vyráb́ı tento paṕır cca sedm společnost́ı‘.“ [171].

11Ostatně, o předraženosti dodávek potravin do českých nemocnic, poč́ıtaje v to i pečivo, by bylo možné
napsat samostatný elaborát.

12Společnost EADS byla v lednu 2014 přejmenována na Airbus Group [154].
13V tehdeǰśım tisku se nicméně objevily informace, že Omnipol źıskal na obchodu provizi ve výši 890

milion̊u korun [176]. M. Kalousek k tomu v červnu 2012 vznesl v České televizi pochyby:
”
Tak jsem si

jist, nebo jsem hluboce přesvědčen, že výše té provize je prostě nesmyslná kalkulace. Prostě nikdo nevyplat́ı
marži 890, ale to at’ se, to at’ se vyšetř́ı. To at’ se vyšetř́ı. To se klidně, to at’ se vyšetř́ı. Já si to dokonce
velmi přeji, aby se to vyšetřilo, pokládám to za nesmysl.“ Později se vyjádřil, že provize pro Omnipol činila
4, 5 % ceny obchodu [176], [178].

73

vláda dne 20. 4. 2009 rozhodla o nákupu letoun̊u CASA od společnosti Omnipol, byl v této
vládě do 8. 5. 2009 ministrem finanćı – Miroslav Kalousek14.

Dne 13. 6. 2012 požádali policisté poslaneckou sněmovnu o vydáńı mı́stopředsedkyně
poslanecké sněmovny za TOP 09 Vlasty Parkanové k trestńımu st́ıháńı, a to v souvislosti s
podezřeńım policie na spácháńı dvou trestných čin̊u, kterých se Parkanová měla dopustit v
době, kdy byla ministryńı obrany v Topolánkově vládě. Konkrétně se jednalo o podezřeńı,
že zneužila své pravomoci a porušila povinnosti při správě ciźıho majetku, a to při př́ıpravě
podklad̊u k nákupu letoun̊u CASA, přesněji řečeno, nesplnila povinnost zajistit znalecký
posudek o ceně letoun̊u, resp. nedoložila přiměřenost ceny při nákupu těchto letoun̊u [176],
[178]. T́ım měla státu vzniknout škoda ve výši 658 482 064,– Kč. Vedle Vlasty Parkanové se
policie zaj́ımala také o tehdeǰśıho šéfa sekce vyzbrojováńı Ministerstva obrany Jǐŕı Staňka,
jenž mj. smlouvu o nákupu letoun̊u se společnost́ı Omnipol podepsal [176]. Dne 11. 7.
2012 poslanecká sněmovna po emotivńım jednáńı – o kterém bude ještě zmı́něno ńıže –
Vlastu Parkanovou vydala k trestńımu st́ıháńı (pro vydáńı hlasovalo 117 poslanc̊u, proti
45). Ta následně rezignovala na post mı́stopředsedkyně poslanecké sněmovny [177]. Den
předt́ım doporučil Vlastu Parkanovou vydat k trestńımu st́ıháńı mandátový a imunitńı
výbor. Posléze policie oba zmı́něné obvinila.

Nejen v poslanecké sněmovně se Miroslav Kalousek k celé záležitosti vyjadřoval velmi
emotivně a velmi expresivně. Podle jeho vlastńıch slov tak činil vědomě a se záměrem,
aby se jeho vyjádřeńı dostala do všech médíı [178]. To se mu podařilo. Neváhal hovořit
o
”
policejńı zv̊uli“,

”
estébáckých praktikách“,

”
policejńı provokaci“ a např. v̊uči armádě

jako celku se vyjádřil veskrze kladně, když na adresu bývalého náčelńıka generálńıho štábu
Vlastimila Picka prohlásil15 [179]:

”
Jako major v záloze těžko mohu uvěřit, že velitel armády byl totálńı sráč. Kdybych
měl připustit, že se nechá zmaśırovat od nějakýho podělanýho náměstka, tak si armáda
nezaslouž́ı ani korunu. Jestli se nějakej generálplukovńık nechal zmaśırovat od nějakýho
neurochirurga, tak neměl bejt nikdy ani desátńık.“

Ońım
”
podělaným náměstkem“, resp.

”
nějakým neurochirurgem“ byl někdeǰśı náměstek

ministryně obrany Vlasty Parkanové a posléze ministr obrany Martin Barták, který nekom-
promisně prosazoval nákup letoun̊u CASA, a to p̊uvodně i navzdory generálńımu štábu a
jej́ımu náčelńıkovi Vlastimilu Pickovi [178], [181]. Je to právě ten Martin Barták, který je
v současné době trestně st́ıhán v souvislosti s údajnou korupćı při nákupu nákladńıch voz̊u
Tatra pro českou armádu16, které se měl dopustit právě jako náměstek ministryně obrany

14Podle vlastńıch slov z června 2012 byl M. Kalousek jedńım ze 14 člen̊u vlády, kteř́ı hlasovali pro
tento obchod:

”
Já jsem jeden z těch 14, na vládě bylo př́ıtomno 14 ministr̊u a všech 14 hlasovalo pro.

Nikdo nevznesl žádné pochybnosti a projednávala se ta záležitost třikrát. Já jsem dodnes přesvědčen, že to
rozhodnut́ı bylo správné a že ministr obrany plnil pouze zadáńı vlády.“ [176].

15Jistou pikantnost dodává tomuto vyjádřeńı skutečnost, že po čase usedl Vlastimil Picek do stejné
vlády, ve které byl i Miroslav Kalousek.

16Pražský městský soud v květnu 2014 zprostil Martina Bartáka obžaloby v této věci. Podle předsedy
senátu uvedeného soudu byl soud v d̊ukazńı nouzi a relevantńı podle něj byly jen čtyři d̊ukazy, které však

74

Vlasty Parkanové v roce 2008 [182]. A je to právě ten Martin Barták, kterého ministr
finanćı Kalousek jmenoval v roce 2010 svým náměstkem a o němž se v témže roce vyjádřil
pochvalně a jehož náplň práce objasnil ministr slovy [183]:

”
Bude mı́t tři základńı úkoly – kontrolu, jak veřejné instituce dodržuj́ı rozpočtová pravi-
dla, audit prostředk̊u z fond̊u Evropské unie a dohled nad činnost́ı Finančńıho analytického
útvaru ministerstva finanćı.“

”
Jsem rád, že jsem mohl pośılit tým o zkušeného a kompetentńıho administrátora, který je
prověřen NBÚ na stupeň tajné. Takových úředńık̊u moc neńı. Kdyby to, co se o něm psalo,
byla pravda, jistě by letos na jaře prověrku nedostal.“

Poté, co policie začala Martina Bartáka vyšetřovat, po nějakém čase odešel i z Ministerstva
finanćı [184], pročež ministr Kalousek k jeho odchodu řekl [184]:

”
Na Martina Bartáka budu vzpomı́nat vždy v dobrém... Jsem docela špatný z toho, jak
dlouho se ten př́ıpad táhne. Věř́ım, že se ve vyšetřováńı očist́ı, až se očist́ı, měl by být
rehabilitován.“

Dodejme, že média kritizovala Martina Bartáka – mimo popisovaný nákup letoun̊u CASA
– také v souvislosti s armádńımi zakázkami na obrněné transportéry Pandur, obrněná vo-
zidla Iveco, terénńı automobily Tatra, obrněné vozy Dingo a v souvislosti s obchody se
společnost́ı MPI Group [184]. Mimoto, podle článku týdeńıku Respekt předcházelo roz-
hodnut́ı o nákupu právě letoun̊u CASA jednáńı tehdeǰśıho náměstka ministryně obrany
Bartáka se zástupcem společnosti Alenia, na kterém zástupce této společnosti nab́ızel jiná
transportńı letadla [172]. Sch̊uzka měla zaj́ımavý pr̊uběh. Citujme př́ımo článek [172]:

”
Ačkoli se ve velkém byznyse pohyboval roky, ještě nic ho tolik nezaskočilo jako tahle
sch̊uzka. Když na ńı prvńımu náměstku ministryně obrany Martinu Bartákovi detailně
vysvětlil, proč by bylo pro českou armádu výhodné koupit poptávaná transportńı letadla
právě od jeho firmy Alenia, náměstek řekl, že rozumı́. A pak znovu zopakoval větu, kterou
pronesl hned na úvod audience: ,Proč bych měl mı́t zájem o vaše letadla?‘ Poté, co
se vykolejený byznysmen nezmohl na v́ıc než na rozpačité ,nechápu...‘, náměstek jednáńı
ukončil.“

Poznamenejme, že v médíıch se objevilo svědectv́ı, že na Ministerstvo obrany protlačil
Martina Bartáka právě Miroslav Kalousek [179]. Ten to však expresivně popřel [179].

V souvislosti s trestńım st́ıháńım Vlasty Parkanové se Miroslav Kalousek také ne-
vyb́ıravě vyjádřil na adresu tehdeǰśıho policejńıho prezidenta Petra Lessyho, kterému do-
poručil strmý kariérńı sestup [179]:

označil za kontroverzńı.
”
Kdyby nepřipouštěly pochybnosti, stačily by,“ dodal soudce [233].

75

”
At’ jde šlapat chodńık na Ostravsko.“

To souviselo s telefonáty M. Kalouska vyšetřuj́ıćımu policistovi i policejńımu prezidentovi.
O jeho telefonátu (resp. třech telefonátech) s policejńım prezidentem Petrem Lessym by
bylo možné napsat kratičké pojednáńı názvu Když dva zaž́ıj́ı totéž, pak každý žažije úplně
něco jiného. Obsah jejich hovoru byl prezentován široké veřejnosti v př́ımém přenosu na
jednáńı bezpečnostńıho výboru dne 13. 7. 2012 [185]. Čtenáři doporučujeme shlédnout
záznam z tohoto jednáńı, na kterém oba dva hlavńı aktéři seděli necelé tři metry od sebe
a každý prezentoval obsah jejich třech telefonát̊u ze dne 4. 7. 2012 – a každý zcela jinak.
Zat́ımco ministr Kalousek vysvětloval, že spolu řešili nákup vozidel passat pro policii, po-
licejńı prezident Petr Lessy to kategoricky odmı́tl slovy [185]:

”
To, co tady uváděl pan ministr finanćı Kalousek bylo pravdivé po druhou větu! Od druhé
věty téma policejńı passaty je pro mě naprosto nová informace.“

Dále pak policejńı prezident prezentoval obsah hovoru s ministrem tak, jak jej sám zažil.
Podle něj začal hovor sporem o SMS zprávu, kterou kdosi z č́ısla mobilńıho telefonu minis-
tra Kalouska poslal vyšetřuj́ıćımu policistovi o několik dn̊u dř́ıve. Tato SMS zpráva byla
adresátovi skutečně doručena, uložena v paměti a zdokumentována. Obsah této SMS
zprávy a předevš́ım jej́ı konec přitom o tři dny dř́ıve Miroslav Kalousek v České televizi
naprosto vyloučil [178]. V hovoru s policejńım prezidentem pak ministr Kalousek – podle
slov Petra Lessyho – vyhrožoval policist̊um st́ıháńım [185]:

”
(Prvńı) hovor vygradoval t́ım, že nám bylo naznačováno, že budeme všichni odst́ıháni ve
velmi krátké době. (...) V posledńım hovoru mě vyzýval k tomu, že na tento hovor zcela
zapomeneme.“

V ten samý den, kdy se odehrály toto hovory, bylo v médíıch otǐstěno Kalouskovo vyjádřeńı
a doporučeńı vyšetřovateli a dozoruj́ıćımu státńımu zástupci [186]:

”
Je to bezprecedentńı manipulace s trestńım ř́ızeńım. Já jako křest’an nemohu doporučit
vyšetřovateli ani dozorovému státńımu zástupci, aby se zastřelili. Ale upř́ımně řečeno, když
ne zastřeleńı, tak rezignace je ta jediná možná varianta.“

Poznamenejme, že na konci srpna téhož roku byl policejńı prezident Petr Lessy odvolán
ministrem vnitra ze své funkce a skutečně trestně st́ıhán... O zhruba rok později bylo
st́ıháńı zastaveno a následně byl Petr Lessy uveden zpět do funkce policejńıho prezidenta
(k tomu došlo až po volbách do poslanecké sněmovny a po změně vlády).

Vrat’me se však k samotnému hlasováńı o vydáńı poslankyně Parkanové k trestńımu
st́ıháńı a k tomu, co zazńıvalo na jej́ı obranu z úst Miroslava Kalouska. Policie požádala
poslaneckou sněmovnu o vydáńı Vlasty Parkanové, přičemž ve své žádosti uvedla, že svým
jednáńım jako ministryně obrany naplnila všechny znaky trestných čin̊u zneuž́ıváńı pravo-
moci veřejného činitele a porušováńı povinnost́ı při správě ciźıho majetku, č́ımž měla České

76

republice zp̊usobit škodu ve výši 658 482 064,– Kč [213]. Toho se měla dopustit t́ım, že jako
ministryně obrany předložila vládě návrh na uzavřeńı smlouvy mezi Ministerstvem obrany
a společnost́ı Omnipol, aniž by doložila přiměřenost ceny za nákup tř́ı letoun̊u CASA, které
Ministerstvo obrany nakoupilo za částku 3 006 632 747,- Kč bez DPH (předmětem této
smlouvy byla také směna jednoho letounu CASA za tři jednomı́stné letouny L-159 a dva
dvoumı́stné letouny L-159 T1) [213]. Podle policie měla být přiměřenost ceny stanovena v
souladu se zákonem jako cena obvyklá. Policie dále ve své žádosti uvád́ı, že Ministerstvo
obrany disponovalo dostatečnými podklady k tomu, aby bylo schopno tuto cenu stanovit,
mj. upozorněńım, že na Ministerstvu obrany byla založena podrobná nab́ıdka společnosti
EADS ve věci letoun̊u CASA C-295M z roku 2006 která, jako svoji př́ılohu, obsahovala i
cenu a financováńı, přičemž nab́ıdková cena za čtyři tyto letouny měla podle policie v pod-
statě odpov́ıdat později sjednané ceně za koupi letoun̊u tř́ı [213]. Mimoto policie upozornila,
že Ministerstvo obrany mělo k dispozici právńı rozbor od jakési advokátńı kanceláře ze zář́ı
2007 názvu Právńı posouzeńı možnosti zákonného zp̊usobu směny 8 ks letoun̊u L-159A a
2 ks letoun̊u L-159T1 za 2 ks nových letoun̊u EADS CASA C-295, který se mj. věnuje i
majetkoprávńım otázkám a otázce oceněńı majetku. Vyši uvedené škody policie stanovila
na základě znaleckého posudku společnosti American Appraisal s. r. o.17, který stanovil
cenu obvyklou tř́ı výše uvedených letoun̊u CASA na hodnotu 2 348 150 683,- Kč [213].

Miroslav Kalousek argumentoval velmi emotivně v tom duchu – mimo upozorněńı na
některé faktické chyby v údaj́ıch vyskytuj́ıćıch se v policejńı žádosti –, že nelze u tohoto
druhu vojenské techniky stanovit cenu obvyklou [232]:

”
Prostě pro tento typ nelze zadat znalecký posudek na cenu obvyklou, protože to ani nejde,
ani taková zákonná povinnost nem̊uže existovat. (...) Skutečně máme-li hovořit o škodě
v př́ıpadě CASA, tak jediná škoda, kterou jsem zat́ım schopen vyč́ıslit... Já netvrd́ım,
že nebyly předražené, to se mohlo stát, ale rozhodně je absurdńı to č́ıslo, které
uvád́ı policie. To je opravdu jenom subjektivńı názor American Appraisal. To je naprosto
nepoužitelný posudek naprosto nezp̊usobilého znalce. A jediná škoda, kterou dnes mohu au-
toritativně ř́ıct, že vznikla, je, že když vezmeme znalečné, které vyšetřovatel zaplatil tzv.
znalci, a odečteme hodnotu paṕıru do sběrných surovin, tak máme stoprocentně škodu,
která vznikla České republice, protože to je nepoužitelný znalecký posudek. To je jediná
škoda, kterou m̊užu autoritativně ř́ıct, že m̊uže Ministerstvo finanćı evidovat. Žádná jiná
škoda neexistuje.“

”
Mysĺım si, že nám každému stač́ı p̊ul mozkového závitu, abychom věděli, že na
unikát nelze stanovit cenu obvyklou (...).“

”
Takže ještě ujǐst’uji, háj́ım tady stanovisko pana ministra finanćı Sobotky, pana ministra
finanćı Mertĺıka, pana ministra finanćı Janoty a také tedy stanovisko ministra finanćı Ka-
louska, že na unikát nelze učinit znalecký posudek na cenu obvyklou, a že je tam dokonce

17Jedná se o českou pobočku v rámci celosvětové śıtě americké společnosti American Appraisal Associ-
ates, Inc.

77

př́ımo napsáno, že na materiál, který je určen k zajǐstěńı obranyschopnosti a bezpečnosti
státu, nelze – ted’ cituji legislativu – nelze stanovit znalecký posudek na cenu obvyklou,
nebot’ takový posudek by byl vždy jenom subjektivńım názorem znalce. Je-li to subjektivńı
názor znalce ještě firmy American Appraisal, a ted’ prośım pěkně to ř́ıkám na zvukový
záznam a m̊užete si to kdykoliv zkontrolovat, firmy, na kterou Ministerstvo finanćı v minu-
losti podávalo st́ı̌znost na Komoru znalc̊u, firmy, která vám kdykoliv udělá znalecký posudek
na firmu, anǐz by viděla jej́ı účetnictv́ı, firmy, která je sice ,emeriken‘ (úmyslně přehnaná
anglická výslovnost), tak je emeriken, ale v čele stoj́ı čistokrevný československý estébák, a
přitom je zaj́ımavé, pane poslanče, že policie ČR služby tohoto znalce využ́ıvá masivně. Já
bych řekl, že co se týče objemu zakázek nejv́ıce. Možná že bezpečnostńı výbor by se mohl
věnovat tomu, na jaké znalce se obraćı Policie ČR, protože např́ıklad když v př́ıpadě Se-
veročeské zdravotńı Ministerstvo finanćı podalo trestńı oznámeńı, tak emeriken s estébákem
v čele řeklo pro policisty, kteř́ı si je objednali, že je všechno v nejlepš́ım pořádku, nebot’ jsme
neuvažovali o tom, že to nebylo např́ımo, ale přes prostředńıka, prostředńık si napoč́ıtal
43procentńı marži a 43procentńı marže je na trhu naprosto běžná, když integrujete gyne-
kologický st̊ul s rentgenem. My jsme konfrontováni jako Ministerstvo finanćı s takovýmito
posudky emeriken Appraisal. Řı́kám to na zvukový záznam s plnou odpovědnost́ı a velmi
bych si přál, aby mě takhle obskurńı firma žalovala.“

”
Tak tihle hoši udělali takovýto posudek na cenu obvyklou, tj. konfigurace na speciálńı
zakázku ČR. Ta konfigurace je tajná, já ji neznám. Vı́m jenom, že řada prvk̊u se
musela vyv́ıjet na požadavky české armády, ten vývoj byl drahý, ale znalec tohle pominul a
udělal posudek na cenu obvyklou. Existuj́ı jenom čtyři takové letouny na světě a ty se ne-
obchoduj́ı. Ty stoj́ı ve Kbeĺıch. Neńı možné na ně udělat posudek na cenu obvyklou. Řı́kám
vám to jako šéf úřadu, který je odpovědný za odborná stanoviska pro výklad praxe v majet-
kových zákonech.“

”
Prostě ten posudek je škvár, to je hn̊uj! Ale vydejte ji!“

Poslanec Stanislav Křeček reagoval na slova ministra Kalouska s t́ım, že na unikát pochopi-
telně nelze stanovit cenu obvyklou a připomněl př́ıtomným, že povinnost́ı Vlasty Parkanové
bylo stanovit cenu přiměřenou, která je v žádosti policie rovněž zmı́něna [232]:

”
Já už to, dámy a pánové, těžko poslouchám. Samozřejmě že za unikát nelze stanovit cenu
běžnou a obvyklou, ale každý, kdo vydává státńı peńıze, muśı stanovit cenu přiměřenou! A
v tom je ten problém. Že se nezjistila cena přiměřená! Žádná obvyklá cena – o tom nikdo
nemluv́ı.

Jinak samozřejmě má pravdu pan ministr finanćı, že to letadlo je unikát. Neĺıtá, nic ne-
uveze a jeho zbraňové systémy dosud nefunguj́ı. Takových letadel opravdu na světě mnoho
neńı! (Smı́ch a deľśı potlesk části poslanc̊u.)“

V policejńı žádosti o vydáńı Vlasty Parkanové je však v souvislosti s cenou přiměřenou

78

tvrzeno, že tato cena měla být stanovena jako cena obvyklá a rovněž znalecký posudek,
který si policie nechala vypracovat, obsahuje stanoveńı ceny obvyklé – a to dokonce s
přesnost́ı jednotek korun! Autor̊um tohoto textu nepř́ısluš́ı hodnotit tento posudek, avšak
přesnost ceny, která byla stanovena jako cena obvyklá, je zarážej́ıćı – i kdyby byla známa
veškerá specifikace oceňovaných letoun̊u a i kdyby byla stanovena jen cena přiměřená, ni-
koli obvyklá. Každý měřený či odhadovaný údaj, který neńı udán s toleranćı (chybou), je
bezcenný. A každý soustružńık, který má vysoustružit hř́ıdel do motoru automobilu, to
dobře v́ı. Soustružńık muśı znát např. pr̊uměr hř́ıdele o hodnotě 10 milimetr̊u s toleranćı
±0, 005 milimetru. Pak v́ı, že pr̊uměr hř́ıdele může vysoustružit nejméně 9, 995 milimetr̊u
a nejvýše 10, 005 milimetr̊u, aby součástka v motoru ještě řádně plnila svoji funkci. Na
druhou stranu je zjevně nesmyslný např. údaj o době letu z mı́sta A do mı́sta B, který
by byl dán jako 2,864 hodiny s toleranćı 100 hodin! Uvádět desetiny či dokonce daľśı řády
zjevně nemá smysl, když chyba je již v jednotkách (resp. dokonce ve stovkách jednotek).
Jinými slovy, teprve uváděná tolerance (chyba) výsledku dokládá hodnověrnost a přesnost
samotného výsledku18. V tomto směru má vystudovaný inženýr chemie Miroslav Kalousek
nepochybně pravdu, a to i kdyby měla být stanovena cena obvyklá např. rohĺık̊u za celou
Českou republiku. Uváž́ıme-li k tomu, že autoři znaleckého posudku velmi pravděpodobně
neznali úplnou specifikaci oceňovaných letoun̊u, pak odhadnout jejich cenu s přesnost́ı jed-
notek korun (a bez udáńı tolerence, která by musela být v haléř́ıch) je nemožné. Mimoto
lze jen obt́ıžně takovou cenu nazvat cenou obvyklou. V podobném duchu se vyjádřil i M.
Kalousek [232]:

”
Cenu přiměřenou stanovila ministryně obrany a jej́ı odborné orgány tak jako všem ostatńım
ministr̊um předt́ım metodou, která nijak neporušuje zákony České republiky. Pokud jsou ty
zákony špatné, nedokonalé, je třeba je zlepšit, aby ta metodika byla přesněǰśı, spolehlivěǰśı,
transparentněǰśı, tak to muśı udělat Parlament ČR demokratickou cestou, nem̊uže to udělat
policista svévolnou kriminalizaćı. To je ten rozd́ıl mezi právńım a policejńım státem. To za
prvé.

A za druhé. Děkuji vám, pane poslanče, za to, že jste řekl, že samozřejmě na to nelze
stanovit cenu obvyklou, ale cenu přiměřenou, protože v obžalobě je napsáno, že obezřetný
policista zadal posudek na cenu obvyklou – na cenu obvyklou – a z toho vyvodil škodu 658
milion̊u. Samozřejmě že pouze emeriken Appraisal (úmyslně přehnaná anglická výslovnost)
mohl vźıt takový úkol, protože seriózńı znalec by řekl, že je to nesplnitelný úkol. Emeriken
Appraisal vám za jakékoli peńıze udělá cokoliv, dokonce i cenu obvyklou tam, kde to udělat

18V př́ıpadě měřeńı např. sportovńıch výkon̊u se chyba (tolerance) pro veřejnost neuvád́ı, nebot’ ta je
nejméně řádově menš́ı, než je zveřejněný výsledek. Naproti tomu ekonomové svoje odhady uváděj́ı zásadně
bez toleranćı, přitom však jejich chyba bývá kolosálńı! Své o tom v́ı i M. Kalousek, jehož Ministerstvo
finanćı předpovědělo v ř́ıjnu 2008 r̊ust HDP za rok 2009 (oproti roku 2008) na hodnotu 3,7 procent, ve
skutečnosti však došlo k poklesu HDP v roce 2009 (oproti roku 2008) o 2,3 procenta [236], [237]! Tedy
mı́sto hodnoty +3, 7 nastala hodnota −2, 3. Chyba předpovědi činila tedy plných 6 procentńıch bod̊u, což
představuje relativńı chybu předpovědi plných 260 procent! Skutečnost, že ekonomové zásadně uváděj́ı
svoje odhady s desetinami, přestože jejich chyba je i ve stovkách procent, ledacos o řadě z nich vypov́ıdá.

79

nejde. Tı́m jen ř́ıkám, že ten posudek je naprosto nepoužitelný pro vaši úvahu nebo pro
informaci do veřejnosti, že snad došlo ke škodu 658 milion̊u. Možná došlo ke škodě, ale
možná také došlo k úspoře 400 milion̊u. Pokud by tady existoval ještě jeden takový estébák
jako pan Krch a vedl by nikoliv emeriken, ale ostraulien Appraisal, zadal bych si u něho
posudek za 3/4 milionu a on by mi určitě spoč́ıtal, že ta letadla vyšla o 400 milion̊u levněji,
a mohli bychom tady Vlastu Parkanovou vyznamenávat, a nikoliv vydávat. To je úplně
stejná logika. To je vždycky subjektivńı názor znalce! A to je to, co jsem chtěl odpovědět
panu poslanci Ohĺıdalovi.“

Poznamenejme, že poslankyně Vlasta Parkanová byla nakonec poslaneckou sněmovnou
vydána k trestńımu st́ıháńı – i přes úpornou snahu Miroslava Kalouska tomu zabránit
[232].

Posuňme se nyńı v čase o nějaké dva měśıce do budoucna. V té době je natáčen investi-
gativńı pořad České televize Reportéři ČT k nákupu letoun̊u CASA [230]. V rámci tohoto
pořadu mj. zazńı, že Vlasta Parkanová coby ministryně obrany požádala jen několik dńı
před kĺıčovým jednáńım vlády, která obchod schvalovala, ministra finanćı Kalouska, aby
se vyjádřil k přiměřenosti ceny letoun̊u CASA. V tomto smyslu také ministryně Parka-
nová informovala vládu, že cenu obchodu ještě před podpisem smlouvy ověř́ı Ministerstvo
finanćı. Ministr Kalousek odpověděl, že se k ceně vyjadřovat nemůže, nebot’ jde o vojenský
materiál a na daný př́ıpad se nevztahuj́ı př́ıslušné paragrafy zákona o oceňováńı [230]. V
odpovědi ministr finanćı Kalousek ṕı̌se ministryni obrany Parkanové doslova [230]:

”
K předmětné záležitosti si vám dovoluji sdělit, že MF (...) nepř́ısluš́ı tento souhlas udělovat,
nebot’ se nejedná o běžně obchodovatelné zbož́ı, ale o vojenskou techniku a vojenský ma-
teriál pro zajǐstěńı obrany a bezpečnosti státu, kde obvyklou cenu stanovit nelze.“

To, co je ale v celé kauze nákupu letoun̊u CASA mimořádně d̊uležité, je skutečnost, že
ministr finanćı Kalousek připsal ke svému stanovisku i tuto větu [230]:

”
Neshledal jsem však na smluvńı dokumentaci nic, co by zakládalo d̊uvod k
domněnce, že se jedná o operaci pro AČR nevýhodnou.“

Teprve toto ujǐstěńı bylo pro ministryni Parkanovou kĺıčové k tomu, aby dala souhlas k
podpisu smlouvy o nákupu letoun̊u CASA. Přiznal to ostatně i Jǐŕı Staněk, který byl
náměstkem ministryně Parkanové a který také fakticky za Ministerstvo obrany smlouvu se
společnost́ı Omnipol podepsal. I on byl policíı – stejně jako Vlasta Parkanová – obviněn.
Jǐŕı Staněk k odpovědi ministra Kalouska řekl [230]:

”
Bez tohoto stanoviska, to mohu ř́ıct s veškerou vážnost́ı, bez této odpovědi na ten dotaz
pańı ministryně, by pańı ministryně v žádném př́ıpadě nedala souhlas k podpisu smlouvy
a mně neuložila prostřednictv́ım pana náměstka pro vyzbrojováńı, abych smlouvu podepsal.
To bylo samozřejmě kĺıčové.“

80

Odpověd’ ministra finanćı Kalouska ministryni obrany Parkanové o tom, že neshledal na
smluvńı dokumentaci nic, co by zakládalo d̊uvod k domněnce, že se jedná o operaci pro
armádu nevýhodnou, svád́ı položit Miroslavu Kalouskovi otázku, na základě čeho došel k
tomuto závěru. Tuto otázku novináři pořadu Reportéři ČT Miroslavu Kalouskovi v zář́ı
2012 skutečně položili, přesněji řečeno mu položili otázku tohoto zněńı [230]:

”
A na základě čeho jste přesvědčený, že ta zakázka nebyla předražená?“

Pod́ıvá-li se čtenář na videozáznam uvedeného pořadu [230], uvid́ı, že tato prostá otázka
Miroslava Kalouska zjevně zaskočila a nebyl na ńı připraven. Čtenáři d̊urazně doporučujeme
shlédnout, s jakým zjevným zaváháńım a hledáńım slov (a dokonce s úsměškem) na tuto
otázku M. Kalousek odpověděl. Prostý přepis jeho odpovědi vypadá takto [230]:

”
Na základě platných zákon̊u. A na základě platných zákon̊u, na základě
běžných cen.“

Podle Slovńıku spisovného jazyka českého je heslo
”
obvyklý“ vysvětleno mj. i pomoćı

př́ıdavného jména
”
běžný“ [239]. Ministr Kalousek tedy před poslanci správně argumento-

val, že na unikát nelze stanovit cenu obvyklou (běžnou) a že každému na pochopeńı tohoto
faktu stač́ı p̊ul mozkového závitu. Sám přitom předt́ım došel k závěru, že letouny nebyly
předražené, a to na základě běžných (obvyklých) cen... Mimoto, sám později před po-
slanci připustil – jak citováno výše –, že netvrd́ı, že letouny nebyly předražené, přitom však
předt́ım svoji kolegyni z TOP 09 ministryni obrany Vlastu Parkanovou ujistil o opaku. Na
uvedený rozpor ve svých vlastńıch tvrzeńıch byl M. Kalousek ze strany novinářky pořadu
Reportéři ČT dotázán. Ministr namı́sto vysvětleńı přešel do protiútoku a se zjevnou zlost́ı
pronesl [230]:

”
Ale vy nepřicháźıte jako objektivně připravená novinářka, která chce informovat. Vy
přicháźıte jako někdo, kdo je nabitej jednou zájmovou skupinou, jedńım zájmovým člověkem,
něč́ım, č́ım vám nalil palici.“

Z řečeného plyne, že ministr Kalousek nemohl objektivně rozhodnout o výhodnosti či
nevýhodnosti nákupu letoun̊u CASA z pohledu ceny. Přesto však k nákupu vydal sou-
hlasné stanovisko – právě z pohledu výhodnosti. Později tvrdil, že hlavńım motivem pro
něho osobně byla směna pěti českých letoun̊u L-159 za jeden letoun CASA, která byla
součást́ı obchodu mimo nákup tř́ı daľśıch letoun̊u CASA, resp. to, že se český letoun do-
stane do výzbroje španělské armády [230]:

”
Pro mě osobně ten hlavńı motiv byl, že L-159 jako finálńı český výrobek budou zavedeny
do výzbroje španělské armády.“

Avšak španělské ministerstvo obrany se novinář̊um vyjádřilo, že o této možnosti nikdy
neuvažovalo [230]:

81

”
Španělská armáda nikdy neuvažovala, že by do své výzbroje česká letadla L-159 zavedla.“

Bohužel je osud českého letounu L-159 v tomto směru smutný – letouny totiž skončily
rozložené v hangáru společnosti EADS, která letouny CASA vyrobila [230]. Ostatně, v
kupńı smlouvě se požadavek na uplatněńı českých letoun̊u L-159 neobjevil [230]. Bylo-li
tedy hlavńı motivaćı ministra Kalouska stran nákupu letoun̊u CASA to, že se české bi-
tevńıky L-159 dostanou do výzbroje španělské armády, jak sám ř́ıká, pak je zarážej́ıćı, že
tento požadavek nebyl zapracován do kupńı smlouvy. Patrně nebylo ostatně ani předem
osloveno španělské ministerstvo obrany, zda o tomto zavedeńı do své výzbroje v̊ubec
uvažuje. Jinými slovy, pravé d̊uvody pro své jednáńı v tomto nákupu zná pravděpodobně
jenom malá skupina lid́ı kolem ministra Kalouska. Mimoto bylo v médíıch prokazatelně
dokázáno na základě dokument̊u Ministerstva obrany, že tehdeǰśı náměstek ministryně Par-
kanové Martin Barták tlačil na vedeńı armády, aby s k nákupem letoun̊u CASA souhlasilo,
byt’ vedeńı armády p̊uvodně nákup – a to velmi ostře a na zakladě technických údaj̊u o
přepravńı kapacitě, doletu či nákladovosti provozu letoun̊u CASA – odmı́talo [230], [238].
Motivace pro toto Bartákovo jednáńı je rovněž – jako v př́ıpadě Miroslava Kalouska –
nejasná...

Poznamenejme závěrem, že v př́ıpadě unikátńıho letounu CASA nebylo možné – podle
vlastńıch slov Miroslava Kalouska – stanovit cenu obvyklou, avšak v př́ıpadě mimořádně
unikátńı zakázky na likvidaci starých ekologických škod po celém územı́ České republiky
v objemu mnohadeśıtek miliard korun se to v podstatě podařilo. Znalecký posudek (i k
němu oponentńı posudek), který vznikl na objednávku Ministerstva finanćı pod vedeńım
právě M. Kalouska, totiž stanovil odhad maximálńı ceny této unikátńı zakázky tak, že se
odhad lǐsil v podstatě mikroskopicky od skutečných cen, které tři uchazeči v této veřejné
soutěži posléze skutečně nab́ıdli...

3.4 Starost o př́ırodu čili ekologická superzakázka

Výsledky práce lid́ı z r̊uzných profeśı jsou r̊uzné. Např́ıklad výsledek práce ukĺızečky se
lǐśı od výsledku práce ekonoma v bance či politika. Na tomto zjevném faktu neńı nic
překvapivého a nepochopitelného. Přesto má toto zjevné tvrzeńı svoje překvapivé a obt́ıžně
pochopitelné souvislosti. Považte sami. Když pańı ukĺızečka špatně vykoná svoji práci,
každý okamžitě vid́ı, že neńı vynešen koš, že neńı vyluxováno či setřeno, že neńı utřen
prach apod. Špatně odvedená práce je v př́ıpadě profese ukĺızečky okamžitě vidět. A může
být také okamžitě náležitě potrestána. Když však špatně odvede svoji práci ekonom v bance
(který možná propust́ı zmı́něnou ukĺızečku za jej́ı špatně vykonanou práci), nestane se nic.
Skoro nikdo to totiž nepozná. A př́ıpadńı št’ouralové se umlč́ı ideologíı. Př́ıpady krach̊u
bank v bohatýrských 90. letech v České republice a jejich následná záchrana ze strany
státu to bohatě dosvědčuj́ı. A př́ıpady splasknut́ı r̊uzných finančńıch bublin kolem roku
2008 ve Spojených státech amerických rovněž – banky byly natolik veliké, že se nemohly

82

nechat zkrachovat. Ještě markantněǰśı je to v př́ıpadě politika – tam už si může dotyčný
dělat úplně cokoli. Nikdo totiž nev́ı, jak má správně takový výsledek práce politika vypadat
(vyjma zájmu dotyčného, aby byl znovu občany zvolen)19.

Dne 15. 12. 2008 bylo oficiálně zveřejněno vyhlášeńı veřejné zakázky na komplexńı
odstraněńı starých ekologických zátěž́ı vzniklých před privatizaćı v devadesátých letech
[219]. O dva dny později k tomu Ministerstvo finanćı, jež je v té době pod vedeńım minis-
tra Miroslava Kalouska, uspořádává tiskovou konferenci, na které tehdeǰśı prvńı náměstek
ministra finanćı Ivan Fuksa20 spolu s daľśımi zástupci ministerstva informuj́ı veřejnost o
náležitostech této zakázky [219]. V prezentaci je tak mj. vysvětlen d̊uvod pro rozhodnut́ı
vypsat jednu gigantickou veřejnou zakázku na odstraněńı většiny zbývaj́ıćıch ekologických
škod, které se stát při prodej́ıch podnik̊u v devadesátých letech zavázal odstranit. Hned v
úvodu této prezentace se varuje a hroźı [219]:

”
Závazek je platný, právně vymahatelný a sankcionovatelný (riziko arbitráž́ı).“

”
Odkládáńım řešeńı hroźı zvěťseńı rozsahu a objemu ekologických škod.“

Hlavńım d̊uvodem, proč nevypisovat veřejné zakázky na odstraněńı jednotlivých ekolo-
gických škod zvlášt’ pro každou d́ılč́ı lokalitu, je uváděno časové hledisko – od analýzy rizik
až do začátku sanace uběhne prý minimálně cca 5 let a jenom interńı administrativa zabere
v pr̊uměru 2 roky [219]. Zadáńım jedné obř́ı zakázky by se tyto lh̊uty zkrátily. V prezentaci
je celkem třikrát varováno před hrozbou arbitráž́ı21, např. na straně šest se k dosavadńımu
(tj. pomalému) zp̊usobu odstraňováńı ekologických škod mj. uvád́ı [219]:

”
Budoućı rizika: Žaloby nabyvatel̊u na škodu zp̊usobenou nemožnost́ı už́ıvat majetek včetně
možných arbitráž́ı.“

Následně je prezentována nutnost vše urychlit [219]:

”
Nutnost zásadně urychlit a zefektivnit odstraňováńı starých ekologických zátěž́ı a minima-
lizovat technická a finančńı rizika.“

Miroslav Kalousek tuto obř́ı zakázku od samého počátku obhajoval a činil tak v pod-
statě až do úplného jej́ıho konce. V roce 2009 např́ıklad prohlásil [220]:

”
Vypisováńı jednotlivých soutěž́ı nem̊uže být efektivněǰśı než jedna zakázka, na kterou bude
koukat celý svět. Ptám se, jestli za t́ım, že někdo dnes horuje za zrušeńı megatendru,
nestoj́ı to, že na stole lež́ı nab́ıdka na mnohem výhodněǰśı likvidaci škod, než za jakých

19Tento fenomém také vysvětluje zasloužený respekt veřejnosti v̊uči sportovc̊um či umělc̊um a jejich
obecnou popularitu – špatný výkon hokejového mužstva či houslisty hraj́ıćıho falešně každý hned pozná.

20Ivan Fuksa se později na veřejnosti
”
proslav́ı“ v souvislosti se svým vzdáńım se poslaneckého mandátu

– vizte též podkapitolu 3.5.
21Toto varováńı zopakuje i ministr finanćı Miroslav Kalousek v médíıch [150].

83

podmı́nek je nyńı.“

V tomto jeho vyjádřeńı je ońım
”
koukat celý svět“ patrně mı́něno, že obř́ı zakázka by byla

pozorně sledována nejen domáćımi – a v českých podmı́nkách zcela jistě
”
nezávislými“ –

institucemi. Avšak
”
koukat“ by mohl celý svět také v jiném smyslu. O jak velkou zakázku

se vlastně jednalo? Dejme slovo př́ımo tehdeǰśımu předsedovi vlády Petru Nečasovi, který
na adresu Ministerstva finanćı pod vedeńım Miroslava Kalouska v zář́ı 2010 prohlásil [221]:

”
Čı́sla, která zazńıvaj́ı okolo zakázky, vznikaj́ı součtem cen za současné ekologické zakázky a
jsou tam započ́ıtány i uskutečněné sanace. Neexistuje žádný reálný odhad ceny. Mi-
nisterstvo finanćı odhaduje cenu kolem 90 miliard korun, ministerstvo životńıho
prostřed́ı kolem 30 miliard korun.“

Objem zakázky byl tedy skutečně
”
světový“. Citovaná slova předsedy vlády Nečase přitom

předcházela podrobné zprávě, kterou k dané obř́ı zakázce měli ministr finanćı Miroslav
Kalousek a ministr životńıho prostřed́ı Pavel Drobil předložit vládě do konce zář́ı 2010.
Jej́ı součást́ı měla být i inventura cenového odhadu celé zakázky, nebot’ rozd́ıl 90 versus
30 miliard je přece jen značný. S cenovou kalkulaćı zakázky vláda ani Ministerstvo finanćı
nechtělo veřejnost seznámit s t́ım, že by to v pr̊uběhu tendru bylo netaktické [221].

Původně postoupily do druhého kola obř́ı zakázky tři firmy z šesti uchazeč̊u, konkrétně
uspěly společnosti Geosan Group, Marius Pedersen Engineering a Environmental Services
ze skupiny J&T [223]. V ř́ıjnu 2009 však Úřad pro ochranu hospodářské soutěže (ÚOHS)
vrátil mezi uchazeče Ministerstvem finanćı vyřazené konsorcium PPF Advisory, za ńımž
stál nejbohatš́ı Čech Petr Kellner [223]. V létě 2010 však Ministerstvo finanćı, vedené tehdy
odstupuj́ıćım ministrem Eduardem Janotou, vyloučilo konsorcium PPF Advisory podruhé,
a to z d̊uvod̊u údajného nesplněńı všech kvalifikačńıch předpoklad̊u pro źıskáńı zakázky
[224]. Mluvč́ı Ministerstva finanćı k tomu tehdy dodal [224]:

”
Aby ministerstvo předešlo nařčeńım o nerovném př́ıstupu k uchazeč̊um, prověřilo nav́ıc,
nad rámec zákona, ve stejných aspektech i ostatńı uchazeče, kteř́ı se kvalifikovali do druhého
kola soutěže. Tito uchazeči maj́ı kvalifikačńı předpoklady v pořádku.“

Sdružeńı PPF Advisory však o zakázku dále jevilo zájem, o čemž svědč́ı mj. i vyjádřeńı
mluvč́ıho tohoto sdružeńı [222]:

”
Konsorcium PPF Advisory se ovšem zdrž́ı jakýchkoli komentář̊u k tzv. ekozakázce, ne-
bot’ prob́ıhá rozhodováńı ÚOHS ohledně žádosti konsorcia o návrat mezi účastńıky soutěže.
M̊užeme pouze obecně zopakovat, že budeme o návrat do soutěže usilovat všemi dostupnými
právńımi prostředky.“

V tehdeǰśım tisku se však objevily informace, že pojem
”
všemi dostupnými právńımi

prostředky“ by mohl být trochu širš́ı. Sdružeńı tak např. mělo využ́ıt dobré vazby na poli-
tiky TOP 09, předevš́ım pak na Miroslava Kalouska (ten se opět po čase stává ministrem

84

finanćı) a Karla Schwarzenberga [222]. Styčným
”
d̊ustojńıkem“ měl být bývalý Kalousk̊uv

poradce Vladimı́r Mlynář. Citujme z článku [222]:

”
V posledńıch týdnech se ale vztahy mezi topkou a PPF vylepšuj́ı, na čemž má pod́ıl exmi-
nistr Vladimı́r Mlynář, svého času Kalousk̊uv poradce, dnes člen nejvyšš́ıho vedeńı Kellne-
rovy skupiny. Spekuluje se, že si ho po skončeńı angažmá u bývalého premiéra Jana Fischera
na Úřadu vlády PPF vytáhla předevš́ım kv̊uli ekozakázce.“

”
V prostřed́ı politiky a byznysu se tvrd́ı, že má Mlynář mluvit o částce v rozmeźı 37 až 38,4
miliardy korun, kterou by PPF mohla nab́ıdnout, pokud by se do soutěže vrátila. Mlynář ale
na toto téma mluvit striktně odmı́tá. ,Všechny otázky přesměrujte na tiskového mluvč́ıho,‘
řekl LN Mlynář včera a v́ıc se bavit nechtěl.“

O tom, že se jak ministr finanćı M. Kalousek, tak i předseda TOP 09 Karel Schwarzenberg
scházeli v té době se zástupci Kellnerova sdružeńı či př́ımo s Petrem Kellnerem, svědč́ı
následuj́ıćı citace [222]:

”
Např́ıklad předminulý čtvrtek se v pražském hotelu Hoffmeister sešli právě Mlynář a Kell-
ner s předsedou topky Karlem Schwarzenbergem. ,O ekozakázce jsme v̊ubec nemluvili, já
tomu moc nerozumı́m. Mě jen zaj́ımá, jaký (Kellner) je. Ten člověk mě prostě zaj́ımá,‘
řekl LN Schwarzenberg. S Kellnerem se ale scháźı i hlavńı architekt ekotendru Kalousek.
,Samozřejmě se v́ıdáme. Co je divného na tom, že se ministr finanćı bav́ı se šéfy
d̊uležitých finančńıch skupin? Proč si mysĺıte, že se bav́ıme zrovna o ekotendru?‘ ř́ıká mi-
nistr finanćı. Dodává ale, že kdyby ÚOHS vrátil konsorcium vedené PPF do soutěže, mi-
nisterstvo finanćı už by ji potřet́ı nevyřazovalo.“

Nakonec však po r̊uzných vyjádřeńıch politických představitel̊u (včetně tehdeǰśıho předsedy
vlády Petra Nečase) se sdružeńı PPF Advisory rozhodlo v lednu 2011 soutěž opustit
[225]. Mezit́ım si Ministerstvo finanćı pod vedeńım M. Kalouska objednalo u poradenské
společnosti Deloitte Advisory posudek, jenž měl odhadnout maximálńı cenu obř́ı zakázky
na odstraněńı starých ekologických škod [226]. Samotný tento krok a předevš́ım jeho mo-
tivace vzbudila pochybnosti. Citujme z článku [226]:

”
Řada expert̊u i kritik̊u zakázky nad t́ım krout́ı hlavou. Proč si ministerstvo najalo na stano-
veńı ceny zakázky poradce bez kompetenćı v oblasti odstraňováńı ekologických škod? A proč
to udělalo až po v́ıce než dvou letech od vypsáńı tendru, kdy už na začátku zář́ı maj́ı
tři finalisté dodat výběrové komisi své cenové nab́ıdky? A jak se nav́ıc ukazuje, poradenská
firma má podle zadáńı zřejmě doj́ıt k vyšš́ı ceně, než o jaké dosud mluvilo minister-
stvo životńıho prostřed́ı či Česká inspekce životńıho prostřed́ı. Úřady naposledy
spoč́ıtaly náklady na vyčǐstěńı stovek pozemk̊u loni v zář́ı pro vládu a konkrétně došly k
sumě ,jen‘ 25,4 až 31,7 miliardy korun. Částka přes sto miliard, uváděná minister-
stvem finanćı, totǐz neodráž́ı skutečné náklady na čǐstěńı zamořených areál̊u podnik̊u, ale
jen výši celkových garanćı, které stát firmám vydal při privatizaci. Mluvč́ı ministerstva

85

finanćı Ondřej Jakob MF DNES jako vysvětleńı, proč nestač́ı studie MŽP a je třeba daľśı
od firmy Deloitte, řekl, že mu zpracováńı odhadu uložila v prosinci vláda a že odhady MŽP
mohou být významně ,zaváděj́ıćı‘. ,Např́ıklad z toho d̊uvodu, že doposud byly sanovány
sṕı̌se méně zat́ı̌zené lokality,‘ řekl. Jinými slovy, čistilo se údajně jen to, co bylo levněǰśı.
To podle něj m̊uže zkreslovat náklady, které bude př́ıpadný v́ıtěz zakázky skutečně mı́t. ,V
neposledńı řadě plat́ı, že nab́ıdková cena nebude zahrnovat pouze samotné náklady na sa-
naci, nýbrž i veškeré souvisej́ıćı náklady dodavatele, včetně náklad̊u na financováńı a na
rizika spojená s celým procesem,‘ dodal Jakob. Jde např́ıklad o to, že když v́ıtězná firma
zjist́ı, že znečǐstěńı p̊udy či spodńı vody je věťśı, než se předpokládalo, nebude od státu moct
jako doposud inkasovat daľśı peńıze nad rámec toho, co si vysoutěžila. Jenže nad takovým
výkladem se pozastavuje ministerstvo životńıho prostřed́ı. ,Nelze zcela souhlasit s t́ım,
že byly sanovány jen méně zat́ıžené lokality. Ani tvrzeńı, že jsme při stanoveńı od-
hadu nebrali v úvahu rizika dodavatele, neńı zcela přesné,‘ uvedla mluvč́ı MŽP
Michaela Jendeková. Úřad podle ńı naopak vycházel ze zkušenost́ı z ukončených čǐstěńı.
MF DNES má nav́ıc k dispozici materiál o odhadu náklad̊u na odstraněńı starých škod z
d́ılny MŽP pro vládu, v němž výslovně stoj́ı: kromě vlastńıch náklad̊u na sanaci je třeba
poč́ıtat i s riziky na základě dosavadńıch zkušenost́ı, a to ve výši daľśıch 6,6 až 8,2 mili-
ardy korun. Celkem, s náklady na sanaci za 31,7 miliardy, by tedy cena zakázky stejně
neměla překročit zmı́něnou hranici 40 miliard korun. Daľśı v́ıcenáklady na financováńı
i celou zakázku, o kterých mluv́ı ministerstvo finanćı, připadaj́ı zvláštńı i bývalé šéfce České
inspekce životńıho prostřed́ı Evě Tylové. ,Pokud bude odhad firmy Deloitte Advisory vyšš́ı
než MŽP, stát by měl oba odhady porovnat a zvážit, zda se mu převod závazk̊u na jednoho
dodavatele vyplat́ı. Obzvláště v době, kdy škrtá peńıze, kde se dá,‘ upozornila. Podle ńı se
dá v́ıcenáklad̊um předej́ıt tak, že si bude stát v́ıce hĺıdat, co vlastně plat́ı. ,Např́ıklad při
výstavbě arény Sazky stát zaplatil v rámci sanaćı pozemk̊u i vyhloubeńı základ̊u pro halu,
takže namı́sto 400 milion̊u korun zaplatil 700 milion̊u. Obdobně podpořil i Škodu Plzeň,
když zaplatil sanaci stavebńıch konstrukćı v celém areálu nad rámec standardńıho postupu.
Mı́sto dvou miliard korun to přǐslo ve výsledku na 12 miliard,‘ upozornila Tylová.“

Vláda však nakonec obdržela ještě oponenturu k posudku společnosti Deloitte Advisory,
kterou vypracovala společnost Ernst & Young. Oba dokumenty pak nechala zapečetěné
v trezoru a neznala jejich podmı́nky, přičemž otevř́ıt je měla až na jednáńı vlády, aby se
provedlo srovnáńı mezi nab́ıdkou uchazeč̊u a odborným posouzeńım [229].

Bud’ jak bud’, trojice zbylých uchazeč̊u nakonec předložila svoje cenové nab́ıdky na
odstraněńı ekologických škod: Marius Pedersen Engineering (56, 8 miliardy korun), Geosan
Group (57, 8 miliardy korun) a Environmental Services ze skupiny J&T za 65, 5 miliardy
korun [227]. Tyto nab́ıdky a tato č́ısla sama o sobě vzbuzuj́ı oprávněný údiv. V obř́ı zakázce
takového rozsahu a s tolika neznámými faktory představuje druhá nejlevněǰśı nab́ıdka ne-
celá 102 (!) procenta nejlevněǰśı nab́ıdky a nejdražš́ı nab́ıdka pak přibližně 115 procent
nejlevněǰśı nab́ıdky. Aby čtenář nálěžitě ocenil těsnost předevš́ım prvńı a druhé nab́ıdky,
uvedeme př́ıměr, který zachová uvedené proporce. Představte si soutěž na dodávku kan-
celářského paṕıru a necht’ v́ıtěz nab́ıdne cenu 2 miliony korun. Pak druhý v pořad́ı by
musel nab́ıdnout cenu jenom o přibližně 35 tiśıc větš́ı. Cenu kancelářského paṕıru však lze

86

několikanásobně snadněji odhadnout, než rozsah a mı́ru škod, jejichž skutečný rozsah se
ukáže až př́ımou realizaćı. Ostatně, výše cenových nab́ıdek tř́ı uchazeč̊u zaujala i tehdeǰśıho
předsedu vlády Petra Nečase, který k tomu v zář́ı 2011 řekl [227], [229]:

”
Měl jsem a nadále mám u této zakázky celou řadu námitek a pochybnost́ı. Zveřejněné ceny
tyto námitky a pochybnosti nejen nerozptýlily, ale pośılily.“

Uchazeč s nejnižš́ı nab́ıdkou, tedy společnost Marius Pedersen Engineering, krátce po
zveřejněńı nab́ıdek uvedl, že cena, kterou v tendru nab́ıdl, se skládá ze skutečných náklad̊u
na odstraněńı ekologických škod ve výši 35 miliard korun. K tomu si společnost připočetla
přirážku 15 procent za přenos př́ıpadných rizik ze státu na společnost.

”
Zbytek ceny tvoř́ı

finančńı a pojistné náklady, které zohledňuj́ı v́ıce než desetiletý horizont zakázky a konečně
zhruba osmiprocentńı zisk,“ uvedla společnost [229]. Ze znalosti struktury této celkové ceny
pak o to v́ıce překvaṕı těsnost všech tř́ı nab́ıdek a oprávněnost pochyb předsedy vlády Petra
Nečase.

Vláda Petra Nečase nakonec těsně před vánočńımi svátky dne 21. 12. 2011 na svém
jednáńı odmı́tla schválit smlouvu se společnost́ı Marius Pedersen Engineering, která nab́ıdla
v soutěži nejnižš́ı cenu. Již předt́ım to bylo ostatně z oficiálńıch mı́st avizováno. Ministru
finanćı Miroslavu Kalouskovi, který byl po většinu času

”
zapřisáhlým“ podporovatelem

této zakázky, vláda uložila zakázku zrušit [228]. Na tomto jednáńı vláda také rozpečetila
obálky s odborným posudkem a s oponenturou k tomuto posudku. Bylo by mimořádně
zaj́ımavé se dozvědět odhad ceny celé obř́ı zakázky od obou poradenských společnost́ı. Na
tiskové konferenci po jednáńı vlády byl naštěst́ı předseda vlády Petr Nečas na odhad ceny
ze strany

”
nezávislých“ poradenských společnost́ı dotázán. Poté, co se ujistil, že se nejedná

o utajovanou informaci, řekl mimořádně zaj́ımavá slova, a to nav́ıc se zjevným pobaveńım
a sarkasmem [228]:

”
Pokud si najdete některá má starš́ı vyjádřeńı o ekologické zakázce, včetně některých rozho-
vor̊u, kde jsem prorocky odhadoval výši cen a nab́ıdek včetně tohoto posudku a jeho oponen-
tury, tak byste zjistili, že jsem se v podstatě trefil. To znamená, ano, ten posudek ř́ıká, že
horńı hranice by byla někde na úrovni 59 až 61 miliard a oponentura ř́ıká, že ještě
maličko výše. Jinými slovy, když by to někdo vzal velmi demagogicky – a já jsem rád, že
to nevzal nikdo z člen̊u vlády demagogicky – tak by to ještě znamenalo, že ona nab́ıdka za
téměř 57 miliard ve skutečnosti několik miliard ještě šetř́ı, že by to mohlo být ještě dražš́ı
a z tohoto pohledu nejsem jaksi t́ım odhadem ceny i oponenturou překvapen. Po-
hybovalo se to v těch intenćıch, které já jsem před několika měśıci odhadoval.“

Pod́ıvá-li se čtenář na videozáznam tohoto Nečasova vystoupeńı, uvid́ı zjevný výsměch
Petra Nečase směrem k některému členovi vlády. Sám Petr Nečas při svém proslovu dra-
maticky zd̊uraznil gestikulaćı a intonaćı, že je rád, že

”
... to NEVZAL nikdo z člen̊u vlády

demagogicky,“ č́ımž – podle našeho odhadu – měl na mysli právě Miroslava Kalouska.
Skutečnost, že i dva

”
nezávislé“ posudky na tak kolosálńı a unikátńı zakázku s mnoha

neznámými parametry odhadly cenu skoro identicky, jako činily nab́ıdky od tř́ı uchazeč̊u,

87

dokládá, že to nemohla být náhoda. A skutečnost, že tyto ceny odhadl předseda vlády Petr
Nečas měśıce předem i bez nákladných studíı, vypov́ıdá, že věděl o zákuliśı této zakázky
mnohem v́ıce, než co řekl na veřejnosti. Jeho slova na citované tiskové konferenci, včetně
zp̊usobu přednesu, měla být pro veřejnost jasným vzkazem v tomto směru...

Poznamenejme na závěr, že se v tisku objevily informace o personálńı provázanosti lid́ı
ze společnost́ı, které se o zakázku ucházely, a nav́ıc i spekulace, že v př́ıpadě v́ıtězstv́ı jedné
měly poražené společnosti s v́ıtězem na zakázce participovat [227], [226].

3.5 Starost o ćırkev čili ćırkevńı narovnáńı

Téma ćırkevńıch
”
restitućı“22 vzbudilo v minulosti opakovaně velké vášně. Možná proto se

konečné rozhodnut́ı v této věci protahovalo přibližně dvacet let. Vše nabralo nebývale rychlý
spád v roce 2012, kdy se vládě Petra Nečase podařilo – navzdory protest̊um značné části
politického spektra a české veřejnosti – schválit v noci ze 7. na 8. 11. 2012 kolem 0:30 hodin
počtem 102 hlas̊u (pro schváleńı bylo třeba 101 hlas) zákon č. 428/2012 Sb., o majetkovém
vyrovnáńı s ćırkvemi a náboženskými společnostmi [212]. Ke schváleńı došlo tedy těsným
počtem hlas̊u a pouhých několik hodin poté, co se dne 7. 11. 2012 v dopoledńıch hodinách
vzdali svého poslaneckého mandátu tři poslanci za ODS – Marek Šnajdr, Petr Tluchoř a
Ivan Fuksa (Ivan Fuksa – dlouholetý obecńı politik a také starosta města Př́ıbram, které je
také nazýváno

”
středočeským Palermem“ – byl mezi lety 2007 až 2010 prvńım náměstkem

ministra finanćı, přičemž do této funkce jej dne 29. 1. 2007 jmenoval tehdeǰśı ministr
finanćı Miroslav Kalousek [217], [218]). Jedńım z náhradńık̊u byl i poslanec za ODS Roman
Pekárek, který v době hlasováńı (hlasoval pro ćırkevńı restituce) byl již nepravomocně
odsouzen na šest let odnět́ı svobody nepodmı́něně za korupci (později mu byl trest zmı́rněn
na pět let a Pekárek nastoupil k výkonu trestu).

Podle zmı́něného zákona, resp. jeho § 18 odst. 4, bylo účelem ćırkevńıch
”
restitućı“, v

rámci kterých dojde k přesunu majetku a finančńıch prostředk̊u ze strany státu na stranu
ćırkv́ı až v hodnotě 134 miliard,

”
zmı́rněńı majetkových křivd zp̊usobených registrovaným

ćırkv́ım a náboženským společnostem v rozhodném obdob́ı“ [210]. Mezi velké zastánce těchto

”
restitućı“ patřil i tehdeǰśı ministr finanćı a mı́stopředseda TOP 09 Miroslav Kalousek. Ten
po schváleńı zmı́něného zákona vyjádřit i své dojet́ı [211]:

”
Mám obrovskou radost a přiznám se, že jsem i dojatý. Po dvaceti letech se podařilo
dosáhnout spravedlnosti v této otázce. Po dlouhých dvaceti letech jde jen o částečnou kom-
penzaci škod, které komunisté zp̊usobili. Významná část občanské společnosti, která je an-
tikomunistická, se stane ekonomicky nezávislou na státńı moci. Je to symbolický okamžik.“

22Toto označeńı neńı zcela správné, nebot’ se nejedná de facto o restituce, nicméně je stručné a široké
veřejnost známé, proto jej v této podkapitole použ́ıváme – ovšem s uvozovkami. Správněǰśı označeńı by
bylo

”
majetkové vyrovnáńı s ćırkvemi a náboženskými společnostmi“. Nicméně, tehdeǰśı předseda vlády

Petr Nečas o části tohoto vyrovnáńı hovořil jako o
”
naturálńıch restitućıch“, které se týkaj́ı zhruba 75

miliard korun, jež představuj́ı hodnotu vydávaného majetku [228].

88

S ćırkevńımi
”
restitucemi“ tak, jak byly vládou a následně i poslaneckou sněmovnou

schváleny, je však spojena řada podivnost́ı. Podrobně je o nich pojednáno v elaborátu
Nadačńıho fondu proti korupci názvu Podivnosti kolem ćırkevńıch

”
restitućı“, který je

dostupný na stránkách Fondu23 [213].
V souvislosti s ćırkevńımi

”
restitucemi“ se objevila již v roce 2010 spekulace, že na

jejich realizaci by měl – vedle jiných osob – profitovat i př́ıtel Miroslava Kalouska zbrojař
Richard Háva24 [214]. A to v souvislosti s t́ım, že v rámci zmı́něných

”
restitućı“ by se

mělo – mimo jiného25 – ćırkv́ım vydat kolem 140 tiśıc hektar̊u lesńıch pozemk̊u (přibližně
tolik lesńıch pozemk̊u pro tento účel blokuje podnik Lesy České republiky [215]). Čtenář
se patrně podiv́ı, jak souviśı vojenská technika s lesńım porostem. Citujme článek z roku
2010, který souvislost nab́ıźı [214]:

”
Vlivný byznysmen Richard Háva, obchodńık s vojenským materiálem a př́ıtel ministra
finanćı Miroslava Kalouska, údajně ovládá západočeskou lesńı společnost LST śıdĺıćı v Tr-
hanově u Domažlic.

Informaci o tom jako prvńı přinesl jǐz v dubnu letošńıho roku server Motejlek.com s odkazem
na vysoce d̊uvěryhodný zdroj. K celé věci se však zat́ım nikdo oficiálně nevyjádřil a zat́ım
nic nenasvědčuje tomu, že by trhanovská firma, která patř́ı k významným smluvńım
partner̊um Les̊u ČR, prodělala nějakou akcionářskou změnu.

Přesto jsou i lidé z oboru přesvědčeni, že Háva firmu ovládá. ,Je to pravda, má tam určitě
pod́ıl,‘ nepochybuje šéf jedné z konkurenčńıch firem. D̊ukazy nemá a asi ani mı́t nem̊uže.
LST totǐz patř́ı ke společnostem, které maj́ı anonymńı akcie.“26

Právě uvedené spekulace však kategoricky odmı́tl ředitel a prokurista společnosti LST a. s.
Miloslav Konoṕık, který byl ještě v prvńım pololet́ı roku 2009 veden v obchodńım rejstř́ıku
jako jediný akcionář této společnosti [214]:

”
Já vám garantuji, že tady žádný pod́ıl nemá. Je to hloupost.“

23Text elaborátu vyvolal odezvu ze strany zástupc̊u nejvýznačněǰśıch ćırkevńıch institućı v České repub-
lice, jež vedla k pozváńı zástupc̊u Nadačńıho fondu proti korupci na Arcibiskupstv́ı pražské a k následné
debatě na dané téma s ćırkevńımi představiteli – vizte Prohlášeńı v úvodu textu elaborátu Podivnosti
kolem ćırkevńıch

”
restitućı“ [213].

24O jejich přátelstv́ı a o osobě Richarda Hávy se lze v́ıce dozvědět v př́ıloze 1 tohoto textu.
25Celkem 16 ćırkv́ı, které uzavřely se státem

”
smlouvu o vypořádáńı“, obdrž́ı v pr̊uběhu 30 let dohromady

celkem 59 miliard korun (v současných cenách – nominálně částka bude zvyšována o ročńı mı́ru inflace)
ze státńıho rozpočtu coby finančńı náhradu za majetek, který byl v tzv. rozhodném obdob́ı (tj. obdob́ı od
25. února 1948 do 1. ledna 1990) ćırkv́ım

”
zabaven“ a který nelze ćırkv́ım nyńı navrátit, nebot’ již neńı v

držeńı státu (př́ıpadně z jiných d̊uvod̊u). Mimoto budou ćırkv́ım vydány budovy a pozemky jiného druhu,
než lesńıho (např. pole, rybńıky).

26Dle obchodńıho rejstř́ıku došlo v ř́ıjnu 2010 ke změně z akcíı na majitele v listinné podobě na akcie na
jméno v listinné podobě.

89

Zmı́něný Miloslav Konoṕık v zář́ı roku 2010 rovněž popřel vlastnický pod́ıl Václava Junka27

v uvedené lesnické společnosti LST a označil takové informace za nesmysly [214]. Václav
Junek byl kdysi mocný šéf skupiny Chemapol Group, která vlastnila – mimo jiné – i
zbrojařskou společnost Omnipol, v ńıž byl Richard Háva tehdy předsedou představenstva
(vizte př́ılohu). M. Konoṕık však nemluvil pravdu. Dle výročńı zprávy společnosti LST za
rok 2009 byla od 27. 5. 2009 akcionářská struktura následuj́ıćı: CONLAMES TRADING
LIMITED s pod́ılem 75 % (se śıdlem na Kypru) a Václav Junek s pod́ılem 25 %. A dne
14. 10. 2010 byl Václav Junek zapsán do obchodńıho rejstř́ıku jako již jediný akcionář této
společnosti. Stalo se tak nedlouho poté, co se v médíıch objevily prvńı spekulace o tom,
že vlastnický pod́ıl měl mı́t v této společnosti i Richard Háva. Kdo stál za výše zmı́něnou
kyperskou společnost́ı, neńı snadné zjistit.

V citovaném článku jsou dále zmı́něny vazby r̊uzných politických činovńık̊u na lesńı
hospodářstv́ı [214]:

”
LST je přitom jednou z firem, která se nyńı hodlá ucházet o obř́ı desetileté zakázky ve
státńıch leśıch. Pokud by ji Richard Háva skutečně ovládal, mohla by firma využ́ıvat jeho
vazeb na české politiky. Nejde jenom o ministra Miroslava Kalouska, mı́stopředsedu TOP
09, ale i daľśı nové parlamentńı strany. Je až překvapivé, kolik z nich má k les̊um bĺızko.“

”
Je třeba připomenout, že sám předseda strany Karel Schwarzenberg, který vystudoval les-
nictv́ı v Mnichově, se věťśı část života zabýval správou rodového majetku zahrnuj́ıćıho
převážně lesy.“

”
Absolventem středńı lesnické školy je rovněž mı́stopředseda partaje Pavol Lukša, který
před revolućı pracoval u Severomoravských státńıch les̊u v Krnově. Dnes je předsedou par-
lamentńıho zemědělského výboru a problematika les̊u spadá do jeho kompetence. Členem
tohoto výboru je daľśı člen předsednictva TOP 09 – Jiř́ı Oliva, bývalý dlouholetý šéf Les̊u
ČR.“

”
K dokresleńı osobńıch vazeb připomeňme, že ministrem zemědělstv́ı je někdeǰśı Kalousk̊uv
náměstek Ivan Fuksa. Současným ředitelem Les̊u ČR je zase Svatopluk Sýkora, který m̊uže
mı́t poměrně bĺızko k jǐz zmı́něnému Václavu Junkovi. Po krachu Chemapol Group totǐz
ř́ıdil nejcenněǰśı části celé chemické skupiny – firmy sdružené pod hlavičkou Aliachem.“

Bez zaj́ımavosti také neńı ani předpokládaný rozmach lesnické společnosti LST směrem
k podniku Lesy České republiky. Citujme zde úryvek z výročńı zprávy společnosti LST za
rok 2010, jenž popisuje významné události, které nastaly po datu účetńı závěrky [216]:

27Ing. Václav Junek, CSc., byl dle obchodńıho rejstř́ıku od 1. 6. 2009 do 1. 1. 2014 předsedou
představenstva společnosti LST a. s., od 1. 1. 2014 je jediným členem představenstva této společnosti.
Předsedou představenstva této společnosti byl také krátce na přelomu let 1999 a 2000.

90

”
V roce 2011 uzavřela společnost s LČR smlouvy na lesnické služby v hodnotě cca 210 mil.
Kč a na odkup 640 tis. dř́ıv́ı. Vzhledem k této skutečnosti, kdy se předpokládaný
obrat společnosti navýš́ı na cca 1 300 mil. Kč, bylo nutné zajistit provozńı finan-
cováńı pro rozjezd výroby. Proto byla v prosinci uzavřena smlouva o úvěru se zahraničńım
poskytovatelem na celkový objem 35 mil. Kč, prostředky ve výši 20 mil. Kč byly vyčerpány
v lednu 2011. Dále společnost uzavřela v lednu 2011 smlouvu o poskytováńı bankovńıch pro-
dukt̊u se společnost́ı PPF banka a.s., která poskytla na profinancováńı zásob, krátkodobé
financováńı (revolving, kontokorent) částku až 90 mil. Kč, v závislosti na objemu zasta-
vených pohledávek.“

Poznamenejme na závěr, že jistou angažovanost v lesnické společnosti LST přiznal i
samotný Richard Háva. V obsáhlém rozhovoru z léta roku 2012 odpověděl na dotazy no-
vinářky Jany Kĺımové následuj́ıćı [206]:

J. K.:
”
Řı́káte, že v Česku nepodnikáte, ale jaký máte vztah k lesńı firmě LST Trhanov,

kterou ovládá váš kamarád Václav Junek? Máte v ńı pod́ıl?“

Richard Háva:
”
Já mám Vaška Junka velmi rád, velmi mi pomohl, když mě chtěl pan

Musela spolu s panem Milanem Černým dostat z Chemapolu a potažmo Omnipolu. Jednou
mě do Trhanova pan Junek pozval a ř́ıkal, že potřebuje firmu stabilizovat a chtěl koupit
pilu. Z investorského hlediska č́ısla té společnosti vypadala dobře, takže jsme se dohodli a
já jsem mu na to p̊ujčil peńıze.“

J. K.:
”
O jak velkou investici šlo?“

Richard Háva:
”
Sto milion̊u korun. Samozřejmě jsem se o situaci kolem les̊u začal zaj́ımat

a najednou vypukla panika – nepř́ıtel Háva před branami. Po zbrojařině jsem se stal velkým
obĺıbencem i v ,lesařině‘.“

Nechme se tedy překvapit, zda si ćırkve poté, až jim budou vydány rozsáhlé lesńı a jiné
pozemky, nenajmou na jejich obhospodařováńı právě lesnickou společnost LST. Tato volba
se totiž př́ımo nab́ıźı, nebot’ hlavńı činnost́ı uvedené společnosti je

”
prováděńı lesnických

činnost́ı pro Lesy České republiky, s. p., tj. lesnické služby v pěstebńı a těžebńı činnosti
a výkup dřeva, jeho zpracováńı ve vlastńıch dřevařských provozech nebo následný prodej“
[216].

91

Kapitola 4

Humorné odlehčeńı na závěr

4.1 Plukovńık
”
Náhĺık“ odcháźı!

V roce 2002 se novináři z deńıku Mladá fronta Dnes vydali oslovit některé politiky a zeptali
se jich na jejich názor na věci, které se týkaly oblast́ı jejich zájmů. Dva z nich požadali, aby
zhodnotili odchod plukovńıka Náhĺıka, absolventa prestižńı Královské vojenské akademie
v Londýně, z české armády [234]. Je škoda takových odborńık̊u?

Kdyby se na totéž novináři zeptali náhodného kolemjdoućıho na ulici, měla by odpověd’

být stejná – plukovńık Náhĺık totiž neexistoval! Otázka byla provokaćı ze strany novinář̊u
s úmyslem zjistit, jak politici zareaguj́ı na něco, o čem prokazatelně nemohou nic vědět.
A jak tedy dva tehdeǰśı

”
experti“ na armádńı problematiku a již tehdy

”
stař́ı harcovńıci“,

totiž poslanec za ODS Jan Vid́ım a tehdeǰśı poslanec za KDU–ČSL Miroslav Kalousek,
reagovali na odchod vymyšleného plukovńıka Náhĺıka?

Jan Vid́ım otázky využil k tomu, aby si to
”
vyř́ıdil“ s tehdeǰśım ministrem obrany Ja-

roslavem Tvrd́ıkem a fiktivńıho plukovńıka Náhĺıka uklidnil, že ještě neńı vše ztraceno [234]:

”
Jen si vzpomeňte na jeho velmi silácká prohlášeńı, když nastupoval do funkce. Jak ozdrav́ı
armádu, jak bude voják vždy na prvńım mı́stě. Jenomže skutek utek. Za pár dńı jsou volby
a já doufám, že vyměńı i ministra obrany.“

A jak zareagoval Miroslav Kalousek? Namı́sto prostého přiznáńı, že o odchodu plukovńıka
Náhĺıka nic nev́ı, vystřelil M. Kalousek

”
bez váháńı“ [234]:

”
Je to škoda. Ale nevypov́ıdá to ani tak o stavu naš́ı armády jako o politické nev̊uli stanovit
jej́ı perspektivu. Posledńı hlasováńı Senátu o nadzvukových st́ıhačkách je toho př́ıkladem.“

Nedomńıváme se, že je něco špatného na tom, když člověk uvěř́ı tvrzeńı novináře z ce-
lostátńıho deńıku. V civilizované společnosti je sṕı̌se normálńı, když si lidé navzájem věř́ı.
Zarážej́ıćı je však fakt, že i takový protřelý a zkušený úředńık, politik a zákulisńı hráč,
jakým Miroslav Kalousek nepochybně je, sám a

”
naivně“ uvěř́ı tvrzeńı druhých...

92

4.2 Miroslav Kalousek a humor

Jedńım z nejspolehlivěǰśıch indikátor̊u dostatečných intelektuálńıch schopnost́ı člověka je
smysl pro inteligentńı humor. Jenom ten, kdo je schopen pochopit a přehlédnout celou
situaci a jej́ı smysl, může následně tuto situaci zkarikovat do zkratky humoru. Hlupák,
který situaci nechápe, z ńı těžko vykřese humornou zkratku. Humor znamená lépe vědět.

Ze všech politik̊u na české scéně patř́ı Miroslav Kalousek v tomto ohledu
”
ke špičce“.

At’ již vystupuje v poslanecké sněmovně, v debatách a v rozhovorech v televizi, nebo se
vyjadřuje pro noviny, téměř vždy jeho vystoupeńı obsahuje alespoň jednu nečekanou a
humornou karikaturu nějaké události. V jeho vystoupeńıch je skoro vždy argumentace
zabalena do humorného hávu, což jej́ı účinek umocňuje. Jeho vystoupeńı jsou skoro vždy
zaj́ımavá – bez ohledu na to, zda člověk s jeho argumenty a s pohledem na věc souhlaśı či
nikoli. I bez ohledu na to, zda člověk jeho slov̊um věř́ı či nevěř́ı.

Tento text o pozoruhodném dvacetiletém p̊usobeńı Miroslava Kalouska ve veřejném
životě proto zakončeme humorem. Bylo by možné uvést řadu jeho trefných komentář̊u.
Jako ukázku však za všechny uved’me část z jeho vystoupeńı v poslanecké sněmovně ze
dne 4. listopadu 2011, ve kterém se objektem jeho vtipu stal – on sám. Poznamenejme,
že v citaci zmı́něný poslanec Šlégr je hokejový olympijský v́ıtěz z Nagana 1998 Jǐŕı Šlégr.
Nuže, pane Kalousku, máte slovo [235]:

”
Pańı předsedaj́ıćı, dámy a pánové, jistě mi odpust́ıte, než přednesu sv̊uj pozměňovaćı
návrh, abych velmi krátce zareagoval na pana poslance Šlégra, který vzpomı́nal na svou
krásnou chv́ıli, když stál na Staroměstském náměst́ı a ten nekonč́ıćı dav křičel Češi! Češi!,
a ř́ıkal: věř́ım, že jste také křičeli. Ano, já tam byl, já jsem křičel, to se přiznávám, a dobře
v́ım, Jiř́ı, o čem jste hovořil, protože mám také takové krásné vzpomı́nky, ne tedy ze sportu,
tak vysoko já to ve sportu nikdy nedotáhl, ale z politiky, kdy jsem stál v té Letenské ulici
a ten nekonč́ıćı dav křičel: Pověsit! Pověsit! Pověsit! (Pobaveńı v sále.) Věř́ım, že vy jste
tenkrát nekřičeli, ale podeźırám vás, že některým z vás se to ĺıbilo.“

93

Př́ıloha 1

Richard Háva & Miroslav Kalousek

Na počátku přátelstv́ı mezi tehdeǰśım ekonomickým náměstkem na Ministerstvu obrany
Miroslavem Kalouskem a zbrojařem Ing. Richardem Hávou bylo policejńı prošetřováńı
společnosti Zenit. Majoritńım vlastńıkem a jednatelem této společnosti se stal v červnu
1993 právě Richard Háva (později se stal jej́ım jediným vlastńıkem a ještě později opět
jej́ım majoritńım vlastńıkem). Prošetřováńı inicioval sám M. Kalousek nedlouho poté, co se
v lednu 1993 stal náměstkem. Učinil tak na základě informaćı o údajném nekalém jednáńı
firmy v jakési armádńı zakázce [40]. Později to M. Kalousek okomentoval slovy [40]:

”
Šel jsem po nich jako slepice po flusu, ale nakonec se ukázalo, že je vše v pořádku.“

Vypjaté situace vždy lidi bud’ sbĺıž́ı, nebo rozděĺı. V tomto př́ıpadě se stalo to prvńı a od
roku 1994 se podle vlastńıch slov M. Kalouska s R. Hávou znaj́ı a později se stávaj́ı i přáteli
[59]. O tom ostatně svědč́ı mj. i událost z ř́ıjna 1996, kdy zbrojařská společnost Omnipol
– v té době vlastněná tuzemskou skupinou Chemapol Group – pořádá v hangáru párty
pro obchodńıky se zbraněmi, novináře, politiky a armádńı představitele. Richard Háva je
tehdy předsedou představenstva společnosti Omnipol (později se stane jej́ım majoritńım
vlastńıkem). Zjevně dobrou atmosféru, jež panovala na této párty, pěkně přibližuje dobový
tisk [202]:

”
Dlouhonohé hostesky, tabule prohýbaj́ıćı se pod vybranými pochoutkami, výtečné pit́ı, ale
i př́ıjemná hudba spojily na několik okamžik̊u asi dvě stovky pozvaných host̊u, kteř́ı si jinak
dávaj́ı pozor na každé slovo. Dravý obchodńıch Richard Háva ćılevědomě okouzlil a zřejmě
si tak trochu i podmanil budoućı zákazńıky. ,Kde jsi, Richarde, sehnal tak hezké
holky,‘ zaj́ımal se náměstek ministra obrany Miroslav Kalousek. Chladným z̊ustal jako
obvykle jen náčelńık generálńıho štábu Jiř́ı Nekvasil. ,Hm, nic moc,‘ ocenil snahy hostesek
generál.“

Ostatně, v zář́ı 1997 samotný Richard Háva k přátelstv́ı s Miroslavem Kalouskem pozna-
menává [46]:

”
Občas spolu zajdeme na pivo a na guláš.“

Téma k hovoru nad pivem měli oba pánové také kolem 14. dubna 1997, kdy se náměstek
Miroslav Kalousek zúčastnil ustavuj́ıćı sch̊uze Asociace obranného pr̊umyslu České repub-
liky (dále jen

”
AOP“), kterou založili dva generálńı ředitelé Jǐŕı Maroušek z ČKD Praha

Holding a Jaroslav Valoušek z pardubické Synthesie Semt́ın, jež byla v té době dceřinou

94

společnost́ı skupiny Chemapol Group [203]. Připomeňme, že skupina Chemapol Group
tehdy vlastńı také společnost Omnipol, jej́ıž předsedou představenstva je – Richard Háva.
Ostatně, Richard Háva byl – před samotným jednáńım – ustanoven sekretářem nové aso-
ciace. Háva tehdy také na poradě

”
seznámil př́ıtomné s ćılem a náplńı činnosti asociace,“

jak je podle časopisu Týden uvedeno v zápise, který měl na starosti Jozef Piga, jenž byl
v 90. letech nějaký čas generálńım ředitelem Omnipolu [203]. Zmı́něná asociace přitom
vznikla jako rychlá reakce na vznik jiné asociace téhož jména, kterou založilo dne 4. dubna
1997 třináct zbrojařských firem s úmyslem nab́ıdnout západu neziskového partnera, který
s nimi měl řešit obchodńı záležitosti [203]. Založeńı prvńı asociace se však M. Kalousek
nezúčastnil [203]. Účast náměstka Kalouska na ustavuj́ıćı sch̊uzi AOP vyvolala již tehdy
nevoli mezi politiky a ministry [204]. M. Kalousek však kritiku odmı́tal [204]:

”
Neangažuji se ve prospěch žádné, pouze jsem apeloval, aby došlo k jejich sjednoceńı!“

K tomuto zd̊uvodněńı je však možné vznést pochybnost. Za prvńı asociaćı totiž p̊uvodně
stála společnost RDP Group a na projektu od počátku pracoval i armádńı generál Karel
Kuba (ten z armády odešel k 1. lednu 1997), který se stal ředitelem prvńı asociace [203].
Avšak poté, co se novým ministrem obrany stal nelidovecký Michal Lobkowicz a M. Ka-
lousek ministerstvo opustil, stal se Karel Kuba ministrovým poradcem, což M. Kalousek
ostře komentoval [191]:

”
Při odvoláńı šéfa majetkové sekce nešlo o změnu systému, ale o to, že ministr bud’ ustou-
pil, nebo šel př́ımo vstř́ıc některým skupinám, které vždy usilovaly o exkluzivńı vztah k
armádě. Plukovńık Légl je člověk, který těmto tlak̊um vždy odolával. V okamžiku, kdy se
jeden z hlavńıch exponent̊u RDP Group, bývalý generál Karel Kuba, stal opět ministrovým
poradcem, věděl jsem, že Légl bude nepohodlný a bude muset odej́ıt. Neńı to čistá hra.“

Vliv společnosti Omnipol se čas od času také projevil na veřejnosti i jiným zp̊usobem.
Mediálńı ohlas mělo svého času zveřejněńı informace, že tehdeǰśı d̊ustojńık majetkové
sekce Ministerstva obrany plukovńık Josef Fabián bydlel v bytě, který mu poskytli

”
jeho

přátelé“ z Omnipolu, a to již od prosince 1996 [41]. Tehdeǰśı předseda výboru pro obranu
a bezpečnost poslanecké sněmovny Petr Nečas k tomu v roce 1998 pronesl [41]:

”
Pokud je to pravda, tak je to př́ıpad nepř́ımé korupce jako řemen.“

A mnohem později mělo také nemalý mediálńı ohlas zveřejněńı informace ohledně p̊udńıho
bytu na pražském Veleslav́ıně, ve kterém bydleli manželé Kalouskovi od roku 1999. Byt
přitom p̊uvodně poř́ıdil – podle vlastńıch slov – pro své investičńı záměry Richard Háva,
který jej však dř́ıve, než jej celý splatil, prodal švagrovi M. Kalouska Lubomı́ru Kašákovi
[205]. Citujme zde zaj́ımavé souvislosti tohoto obchodu a následných událost́ı [205]:

”
Kalousk̊uv švagr Kašák podle kupńı smlouvy s prodávaj́ıćı firmou zaplatil za byt 6,5 miliónu
korun v červnu 1999. Pouhý den před t́ım vystavil své sestře a ženě Kalouska směnku

95

na stejnou částku, tedy 6,5 miliónu korun. Kalouskova žena se stala oficiálńı majitelkou
apartmánu poté, co Kašák zemřel. Byt źıskala od vdovy po bratrovi, opět za 6,5 miliónu
korun. Kalousková za byt neplatila, obě ženy operaci vyřešily započteńım směnky z roku
1999.“

K transakci neposkytl př́ıslušné dokumenty ani M. Kalousek ani R. Háva [205]:

”
,Já k tomu ty doklady nemám. Sám jsem se bál, jestli po těch letech ještě existuj́ı, ale byl
jsem ujǐstěný, že ano. Takže se muśıte obrátit na ty, kteř́ı je maj́ı,‘ uvedl Kalousek.“

”
,S nejvěťśı pravděpodobnost́ı tyto doklady, pokud ještě existuj́ı, budou u mého právńıka,
který to tehdy zařizoval. Já žádné doklady nevlastńım,‘ dodal Háva.“

V citovaném článku tak vyslovuj́ı podezřeńı stran pravé podstaty celé transakce [205]:

”
Zapojeńı Hávy do operace s bytem totǐz znovu vraćı do hry otázku, zda švagr Kašák roky
nevystupoval jako majitel bytu jen ,na oko‘ a ve skutečnosti nemovitost od počátku nepatřila
Kalouskovým, kteř́ı ji financovali z neznámých peněz. Šéf lidovc̊u i Háva takovou variantu
striktně odmı́taj́ı. ,To je nesmysl,‘ prohlásil Kalousek.“

Miroslav Kalousek později tuto
”
aféru“ s poř́ızeńım bytu nazval

”
splasklou bublinou“ a na

svoji obhajobu řekl [112]:

”
Té věci byla věnována mimořádná pozornost, což já pokládám za fér. Byl jsem obviňován
z daňového úniku a věnovala se tomu d̊usledně finančńı policie a daňové ředitelstv́ı pro
Prahu 10. Dodnes mám paṕıry s kulatými raźıtky, které dokazuj́ı, že je všechno v pořádku.
Nicméně zat́ımco aféry se řeš́ı na titulńıch stránkách, jakmile se ukáže, že je to splasklá
bublina, objev́ı se to maximálně na šesté straně.“

Ponechme však byt bytem, nebot’ se jedná o v podstatě ned̊uležitý detail v celé kariéře
Miroslava Kalouska a jeho přátelstv́ı s Richardem Hávou. Neńı bez zaj́ımavosti, že bez-
prostředně po volbách v roce 2010 se Richard Háva – podle vlastńıch slov – na čtvrt hodiny
zastavil ve Žlutých lázńıch, kam se sjely některé vlivné lobbistické skupiny (mezi jinými se
tam stavil také Roman Janoušek). Samotný Háva to okomentoval slovy [208]:

”
Potkal jsem se s Mirkem Dvořákem (šéfem Letǐstě Praha – pozn. redakce) někdy o p̊ul
druhé odpoledne v Praze a on mi ř́ıká: Jedu do Žlutých lázńı pozdravit pár kamarád̊u, pojd’

si tam dát s námi skleničku v́ına. Je to kluk, kterého mám rád a občas s ńım jdu na v́ıno
(mimochodem Romana Janouška znám, ale také jenom ze skleničky v́ına), a proto jsem
neviděl nic špatného na tom, že se tam zastav́ım na skleničku v́ına. Přijel jsem tam asi ve
dvě hodiny odpoledne, ve čtvrt na tři jsem odjel a od té doby neustále poslouchám a zachy-
cuji jakési tajemné rozhovory prob́ıhaj́ıćı po noćıch. Pokud tam cokoli takového bylo, tak
toho já jsem se nezúčastnil. Opakuji, že jǐz v p̊ul třet́ı jsem seděl se ženou v kině. Proto na

96

tom nevid́ım nic tak zásadńıho, kontroverzńıho, jako z toho spousta novinář̊u a osv́ıcených
politik̊u udělalo.“

V tisku se také spekulovalo, že Richard Háva stál v pozad́ı při vzniku strany TOP 09,
v ńıž je mı́stopředsedou M. Kalousek [208]. R. Háva takové spekulace odmı́tal, nicméně
připustil, že s M. Kalouskem se jako kamarádi bavili o ledasčem [208]:

”
Samozřejmě, že jsem měli celou řadu diskuśı o tom, jestli je, nebo neńı vhodná doba k
tak nesmı́rně obt́ı̌znému kroku, jako je založeńı nové politické strany. Zcela objektivně jsem
rád, že to učinil. Ale rozhodně k tomu nepotřeboval ani moji pomoc, ani moji podporu,
protože jiná než psychická podpora od kamaráda ani nepřicházela v úvahu.“

V tom samém rozhovoru R. Háva definuje svoji roli ve vztahu k M. Kalouskovi, který v té
době usedá do vlády za TOP 09, těmito slovy [208]:

”
Jasně, ale já nejsem nikdo, já jsem soukromá osoba. To přece nem̊užeme dělat
tak, že já mám kamaráda. Tady má každý nějakého kamaráda.“

Tato slova jsou poměrně d̊uležitá v souvislosti s událost́ı, která se stala v zář́ı 2011. Večer
před t́ım, kdy mocný Martin Roman odstoupil z funkce generálńıho ředitele a předsedy
představenstva energetické společnosti ČEZ, byl Richard Háva s Miroslavem Kalouskem a
s Martinem Romanem na večeři v hotelu Four Seasons [206]. Na samotném setkáńı minis-
tra finanćı s generálńım ředitelem ČEZu (či sṕı̌se s předsedou představenstva ČEZu) by
nebylo – za jistých okolnost́ı – zase nic tak neobvyklého, nebot’ Ministerstvo finanćı je za
Českou republiku1 majoritńım akcionářem společnosti ČEZ. Avšak př́ıtomnost Richarda
Hávy, tedy soukromé osoby, která

”
neńı nikým“, je k zamyšleńı. Richard Háva na d̊uvody,

proč byl na této večeři př́ıtomen, o rok později při rozsáhlém rozhovoru odpověděl [206]:

”
Asi je možné, že jsem byl s Mirkem Kalouskem na večeři, ale rozhodně jsem neseděl u
nějakého jednáńı. Jestli Roman odejde, nebo přijde, mně je fakt jedno. Jestli ta otázka
směřuje k tomu, zda zasahuji do personálńıch věćı v kompetenci pana Kalouska, tak neza-
sahuji, je to daľśı nesmysl.“

Nechme však nejen byt bytem, ale ponechme i večeři večeř́ı. Čtenáře informujeme, že s
Richardem Hávou jsme se mohli setkat v souvislosti se společnost́ı Zenit2, resp. Omnipol3,
resp. LST Trhanov a odkazujeme čtenáře na kapitoly 1.4, 1.5, 1.7, 2.2, 3.3, 3.5.

1Dle výročńı zprávy společnosti ČEZ byla k 31. 12. 2013 majoritńım akcionářem Česká republika
zastoupená Ministerstvem finanćı, Ministerstvem práce a sociálńıch věćı a Úřadem pro zastupováńı státu
ve věcech majetkových s pod́ılem v celkové výši 69,78 % základńıho kapitálu [209].

2Podle obchodńıho rejstř́ıku převedl Richard Háva sv̊uj 64% pod́ıl ve společnosti Zenit, spol. s r.o., v
roce 2008 rovným d́ılem na své dva syny.

3Podle obchodńıho rejstř́ıku (konkrétně podle př́ılohy účetńı závěrky za rok 2008) převedl Richard Háva
sv̊uj 58% pod́ıl ve společnosti OMNIPOL a. s. v roce 2008 rovným d́ılem na své dva syny.

97

Př́ıloha 2

Detailńı popis hlavńı linie kauzy Diag
Human

V srpnu 2008 vydal v Praze český tř́ıčlenný rozhodč́ı tribunál konečný rozhodč́ı nález
[67], v němž ukládá České republice – Ministerstvu zdravotnictv́ı povinnost zaplatit sou-
kromé společnosti DIAG HUMAN SE se śıdlem v Lichtenštejnském kńıžectv́ı na náhradě
škody částku 4 089 716 666,– Kč (tedy přes 4 miliardy korun) a na náhradě úrok̊u z pro-
dleńı za obdob́ı od 1. července 1992 do 30. června 2007 částku 4 244 879 686,– Kč (tedy
opět přes 4 miliardy korun), a to oboj́ı do jednoho měśıce od nabyt́ı právńı moci uvedeného
rozhodč́ıho nálezu [67]. Nav́ıc rozhodci uložili České republice povinnost zaplatit uvedené
společnosti na úroćıch z prodleńı částku 1 287 877,– Kč denně, poč́ınaje dnem 1. července
2007 do zaplaceńı. Vedle toho byla České republice uložena povinnost zaplatit společnosti
na úroćıch z prodleńı částku, odv́ıjej́ıćı se od výše repo sazby České národńı banky z částky
něco málo přes 58 milion̊u korun, a to od 14. července 2007 do zaplaceńı. Jako úplné drobné
pak měla Česká republika uhradit mnohasettiśıcové náklady za vypracováńı znaleckých
posudk̊u [67]. V době vyneseńı tohoto nálezu tak měla Česká republika celkem zaplatit
soukromé společnosti DIAG HUMAN SE necelých 9 miliard korun. Poznamenejme, že
rozhodcem v tribunálu, jmenovaným pro zastupováńı zájmů státu v předmětném sporu již
na konci 90. let, byl JUDr. Zdeněk Rusek. Ten byl od roku 1993 až do svého odchodu z mi-
nisterstva v roce 1997 šéf inspekce na Ministerstvu obrany [68]. Čtenáři patrně nemuśıme
připomı́nat, že v té době byl na Ministerstvu obrany ekonomickým náměstkem Miroslav
Kalousek. Byl to právě Rusek, který podle Mladé fronty Dnes zvedl – spolu z rozhodcem
háj́ıćım zájmy společnosti DIAG HUMAN SE – ruku pro vyplaceńı oněch necelých 9 mi-
liard korun této společnosti [68]. Společnosti, jej́ımž majitelem dlouhá léta byl (a patrně
stále je) československý emigrant, obchodńık se vš́ım možným a od počátku 80. let známý
Miroslava Kalouska (a posléze i jeho soused přes řeku v jihočeské Bechyni) Josef Št’áva [69].
To, že se oba pánové dobře znaj́ı, přiznal opakovaně M. Kalousek i veřejně, např. v roce
2008 – tehdy jako ministr finanćı – prohlásil:

”
Já jsem nezaṕıral, že se známe dvacet sedm

let a že jsme sousedé přes řeku. Nem̊užeme se nev́ıdat. S jeho dcerou jsem seděl v městském
zastupitelstvu. Ale já jsem do toho nikdy nevstupoval. Že o tom občas mezi námi několik
vět padlo, to ano. Ale nikdy ne tak, že bychom si svěřovali podrobnosti. Už jen proto, že
já jsem se jich d̊usledně stranil. Já jsem nikdy nebyl u žádných rozhodováńı o kauze Diag
Human.“ [69].

A o co v̊ubec v kauze
”
Diag Human“ šlo? Odpověd’: O krev, přesněji řečeno o tzv. krevńı

plazmu. Necelých devět miliard korun měl v roce 2008 stát zaplatit soukromé společnosti
za to, že j́ı měl znemožnit možný – ale nikoli jistý – obchod s krevńı plazmou českých
občan̊u a také za poškozeńı dobrého jména u svých obchodńıch partner̊u. Velmi stručně

98

nyńı poṕı̌seme nejd̊uležitěǰśı body celé kauzy a vývoj jej́ı hlavńı linie.
V březnu roku 1992 tehdeǰśı ministr zdravotnictv́ı MUDr. Martin Bojar, CSc., podepsal

dopis dánské společnosti Novo Nordisk, v němž jej́ımu viceprezidentovi nastiňuje d̊uvody,
proč jeho společnost neuspěla v konkurzu na spolupráci při zpracováńı české krevńı plazmy
[70]. Ocitujme nejd̊uležitěǰśı pasáže z předmětného dopisu ze dne 9. 3. 1992 [70]:

”
Výbor odborńık̊u Ministerstva zdravotnict́ı České republiky pečlivě posoudil všechny předlo-
žené projekty a bohužel rozhodl ve prospěch jiných společnost́ı než Vaš́ı. Jedńım z d̊uvod̊u
byla i pochybnost o solidnosti Conneco a.s., společnosti, která spolupráci zprostředkovala.“

”
V rozporu s t́ımto rozhodnut́ım Ministerstva zdravotnictv́ı České republiky a v roz-
poru s všeobecným etickým principem dárcovstv́ı krve a frakcionaćı, Conneco a.s. nakupuje
plazmu v České republice a pośılá ji k frakcionaci do Vaš́ı společnosti (smlouva byla asi
zprostředkována Diag-Human).“

”
Očekáváme, že z výše uvedeného problému vyvod́ıte př́ıslušné závěry, nejen pro př́ı̌st́ı spo-
lupráci s Conneco a.s., ale také při jednáńı se všemi nezodpovědnými dodavateli plazmy.“

Na uvedené informace reaguje viceprezident společnosti Novo Nordisk dopisem ministru
Bojarovi ze dne 23. 3. 1992, ve kterém ministrovi sděluje, že jeho společnost pozastavuje
dodávky krevńı plazmy z ČSFR prostřednictv́ım společnosti Diag Human, A.G., (se śıdlem
ve Švýcarsku) a jej́ı podř́ızené (v anglickém originálu použito slovo subsidiary) společnosti
Conneco a. s. do Dánska, a to do doby, než proběhne rozhovor s ministrem Bojarem v dané
věci (švýcarská společnost Diag Human, A.G., v té době vlastńı 49 procent akcíı společnosti
Conneco a. s. [91]). Toto jednáńı proběhlo dne 18. května 1992 v Praze a ministr Bojar na
něm informoval zástupce společnosti Novo Nordisk mj. o chybně použitém termı́nu

”
de-

cision“ (rozhodnut́ı) na mı́sto termı́nu
”
recommendation“ (doporučeńı), který měl být

správně použit v zaslaném dopisu společnosti Novo Nordisk ze dne 9. 3. 1992 [71]. Rozd́ıl
mezi

”
rozhodnut́ım“ a

”
doporučeńım“ se ukázal pro vývoj celé kauzy velmi d̊uležitý. V

zápisu z jednáńı ministra Bojara s právńımi zástupci společnosti Conneco a. s. ze dne 17.
dubna 1992 se o tomto doporučeńı ṕı̌se doslova [72]:

”
Tı́mto doporučeńım se rozumı́ dva úředńı dopisy adresované jednak územńım orgán̊um
státńı správy s určeńım pro jimi ř́ızená zdravotnická zař́ızeńı a jednak transfuzńım sta-
nićım. Těmito dopisy byl vydán pokyn pro postup při zpracováńı krevńı plazmy. Tyto dopisy
nebyly určeny obchodńım partner̊um, tedy ani firmě Conneco, a.s. (proto ani Conneco, a.s.
nemohlo jednat v rozporu s doporučeńım MZ ČR). Firmy byly o výsledku výběrového ř́ızeńı
a stanovisku ministerstva zdravotnictv́ı ČR v této věci informovány samostatně.“

Formulace ministra Bojara, použité v dopisu zástupc̊um společnosti Novo Nordisk, tedy
byly nepřesné, resp. byly dokonce chybné. V Bojarově dopise zmı́něná

”
pochybnost o solid-

nosti Conneco a. s.“ se nicméně oṕırala o solidńı indicie. V srpnu roku 1990 totiž ředitel teh-
deǰśıho Výzkumného ústavu pro farmacii a biochemii potvrzuje dopisem řediteli společnosti

99

Conneco př́ıjem jeho objednávky ze dne 3. 8. 1990 na výrobu 120 kg metachalonu (omamné
látky) [73], [77], pročež samotný ředitel společnosti Conneco žádá dne 14. 8. 1990, resp. 28.
9. 1990 tehdeǰśı Ministerstvo zdravotnictv́ı a sociálńı péče ČR, resp. Ministerstvo zdravot-
nictv́ı ČR o povoleńı k zacházeńı s psychotropńı látkou metachalon s t́ım, že

”
substance

Metachalon bude vyvezena do zahranič́ı k účel̊um léčebně preventivńı péče. Prvńı dodávka
se uskutečńı do objemu cca 150 kg ke dni 30. 8. 1990, jako prvńı zkušebńı vzorek pro za-
hraničńıho partnera.“ [74], [75]. Mezit́ım, dne 25. 9. 1990, žádá ředitel společnosti Conneco
opět Ministerstvo zdravotnictv́ı o povoleńı k vývozu tablet obsahuj́ıćıch jako jednu ze dvou
komponent psychotropńı látku metachalon do afrického státu Lesotho [76]. A zde se ukázal
být problém.

Dovoz omamných látek do Lesotha totiž muselo povolit taměǰśı ministerstvo zdravot-
nictv́ı. Povoleńı k dovozu produktu s obsahem metachalonu do Lesotha, datované 17. 9.
1990 a podepsané ze strany zástupc̊u ministerstva zdravotnictv́ı státu Lesotho, postou-
pili zástupci společnosti Conneco českému Ministerstvu zdravotnictv́ı v souvislosti s jejich
žádost́ı o źıskáńı povoleńı vyvézt tablety obsahuj́ıćı metachalon z ČSFR do Lesotha [78],
[79]. Jak však našemu Ministerstvu zdravotnictv́ı potvrdil Mezinárodńı úřad pro kontrolu
omamných látek ve Vı́dni faxem ze dne 9. 10. 1990 (a následně i ze dne 26. 11. 1990),
postoupené povoleńı z Lesotha bylo zcela falešné [80]. Skutečnost, že předložené povoleńı
z Lesotha je falzum, potvrdil i Interpol zprávou ze dne 30. 11. 1990 [81]. Ministerstvo
zdravotnictv́ı ČR proto dopisem ze dne 16. 11. 1990 informuje zástupce společnosti Con-
neco, že nevydá této společnosti povoleńı k vývozu př́ıpravku s obsahem metachalonu do
Lesotha a nevydá ani povoleńı se zacházeńım s touto omamnou látkou. Dne 18. 12. 1990
pak ředitel společnosti Conneco předkládá při jednáńı na Ministerstvu zdravotnictv́ı ČR
dokument [82] (maj́ıćı formát oficiálńıho dopisu a datovaný dnem 19. 11. 1990), v němž
údajńı zástupci ministerstva zdravotnictv́ı státu Lesotho potvrzuj́ı existenci povoleńı (toho
povoleńı, o němž i Interpol potvrdil, že jde o falzum) k dovozu př́ıpravku s obsahem meta-
chalonu do Lesotha a mj. žádaj́ı českého ministra zdravotnictv́ı Martina Bojara o

”
přiděleńı

vyšš́ı priority“ při uděleńı povoleńı společnosti Conneco stran vývozu tablet obsahuj́ıćıch
metachalon do Lesotha... Jen pro zaj́ımavost uved’me, že dopis z údajného ministerstva
zdravotnictv́ı státu Lesotho je podepsán – podle funkćı – těmi samými činiteli, jaćı figu-
ruj́ı i na předmětném falešném povoleńı, avšak podle podpis̊u se jedná o zcela jiné osoby
[78], [82]. Přitom skutečné ministerstvo zdravotnictv́ı afrického státu Lesotho potvrdilo
Mezinárodńımu úřadu pro kontrolu omamných látek ve Vı́dni, že žádné takové povoleńı
nevydalo [80].

Čtenář, který by mohl z uvedených řádk̊u snad zapochybovat
”
o solidnosti“ společnosti

Conneco, by měl být opatrný. Nelze vyloučit, že zástupc̊um této společnosti byly falešné
dokumenty jednoduše podstrčeny třet́ımi osobami a že společnost Conneco byla jednoduše
zneužita v pokusu o nekalý obchod, nebo že šlo o pokus ze strany konkurence vyhnat
společnost Conneco, resp. jej́ıho akcionáře Diag Human, A.G., z tehdy vznikaj́ıćıho českého
trhu [91]. Budiž. Jsou zde ovšem dvě skutečnosti, které nelze tak snadno smést ze stolu.
Prvńı je obsažena ve zprávě Ministerstva zdravotnictv́ı o prošetřeńı výroby metachalonu ve
Výzkumném ústavu pro farmacii a biochemii ze dne 30. 11. 1990, ve které se mj. uvád́ı [83]:

100

”
Dne 17. 8. 1990 bylo dodaćım listem č. 16/90/EK, detašovaným pracovǐstěm VÚFB v
Olomouci předáno 1,5 kg metachalonu zástupci fy Conneco, Dr. Marii Hrudkové, která
tuto látku předala pracovńıkovi s. p. Léčiva Praha (...) ke zkušebńımu ztabletováńı.“

”
Dne 22. 8. 1990 byl dodaćım listem č. 17/90/EK, poloprovozem VÚFB, předán daľśı vy-
robený metachalon v množstv́ı 120 kg zástupci fy Conneco. Tato část substance byla dne
24. 8. 1990 přivezena do s. p. Léčiva Praha s t́ım, že zde bude ztabletizována.“

Pozorný čtenář jistě postřehl, že v době, kdy zástupci společnosti Conneco přej́ımali vyro-
bený metachalon, neměla tato společnost uděleno povoleńı k zacházeńı s touto psychotropńı
látkou. Ostatně, podle citované zprávy [83] neměl povoleńı manipulovat s metachalonem
ani tehdeǰśı státńı podnik Léčiva Praha, ve kterém měla proběhnout tabletizace meta-
chalonu. Jak jsme uvedli výše, povoleńı zacházet s metachalonem, a t́ım sṕı̌se povoleńı
jej od nás vyvézt do Lesotha, nedostala společnost Conneco v̊ubec. Druhá podivnost se
týká zp̊usobu komunikace, jakým se ředitel společnosti Conneco obraćı na ministra Bojara
ohledně problémů s metachalonem. Je nebývale útočný a vyhrožuj́ıćı. Ještě v dopise ze
dne 4. 3. 1991 trvá zmı́něný ředitel na pravosti dopisu z údajného ministerstva zdravot-
nictv́ı státu Lesotho, když ministru Bojarovi ṕı̌se, že

”
jsou opakována pouze tvrzeńı, která

byla podle nás dopisem MZ Lesotha vyvrácena“ [84]. A nejen to. V citovaném dopisu mi-
nistru Bojarovi ředitel společnosti Conneco také celkem třikrát zmiňuje výraz

”
kriminali-

zace“ jeho společnosti a jej́ı činnosti ze strany českého Ministerstva zdravotnictv́ı, čehož se
mělo ministerstvo dopustit svým postupem při prošetřováńı nejasnost́ı ohledně existence
(falešného) povoleńı k dovozu produkt̊u s metachalanonem do Lesotha a také t́ım, že se
obrátilo na Interpol ohledně prošetřeńı existence jakéhosi obchodńıho partnera společnosti
Conneco. Ministru Bojarovi je také v dopise vyhrožováno právńımi následky za jednáńı
Ministerstva zdravotnictv́ı ČR [84]:

”
Je však s podivem, že opět v tomto př́ıpadě jsou naše snahy o pomoc československému
zdravotnictv́ı Vašimi úředńıky kriminalizovány. Pokud se to bude opakovat, požádáme o
ochranu proti takovým jednáńım př́ıslušné orgány, a to nejen v ČSFR.“

Mimoto, Josef Št’áva – zástupce společnosti Diag Human, A.G. – se v dopisu ministru
Bojarovi ze dne 4. 10. 1990 zastává společnosti Conneco a opět zd̊urazňuje

”
ohrožeńı

dobré pověsti“ této společnosti [85]:

”
Celý př́ıpad a to, že firma Conneco a.s. byla ve své činnosti vrácena do p̊uvodńı pozice,
zneuž́ıvá naše konkurence k pomluvě ve smyslu zákona č. 103 z 18. 4. 1990, hospodářského
zákona. Naše konkurenty jsme př́ıslušně informovali. Odstaveńı činnosti firmy Conneco
a.s. přesto značně škod́ı při prováděńı jej́ı obchodńı činnosti v ČSFR a také mezinárodně.“

Soud́ıme, že pokud Mezinárodńı úřad pro kontrolu omamných látek ve Vı́dni a rovněž i
Interpol označ́ı povoleńı, kterým operuje a předkládá společnost Conneco, za falzum, pak
by prvořadým zájmem zástupc̊u této společnosti mělo být řádné vyšetřeńı, kdo př́ıpadně

101

zneužil jejich společnost pro nekalé účely. Z vyjádřeńı a z výhružek ředitele společnosti
Conneco (a koneckonc̊u i z vyjádřeńı Josefa Št’ávy) by však člověk mohl nabýt dojmu, že
pravým zájmem těchto pán̊u byl pravý opak.

Opust’me však rok 1990, resp. jaro roku 1991, a vrat’me se zpět do roku 1992 a ke
kĺıčovému dopisu ministra Bojara zástupci společnosti Novo Nordisk z 9. 3. 1992. Mi-
nistr Bojar nedlouho poté vystoupil na tiskové konferenci, na které se opět nelichotivě
vyjádřil na adresu společnosti Conneco [86]. Následkem toho právńı zástupce společnosti
Conneco podává dne 10. 6. 1992 na ministra Bojara žalobu, ve které se domáhá ochrany
dobré pověsti a žádá po ministrovi veřejnou omluvu za jeho výroky1. Ocitujme zde závěr
předmětné žaloby [86]:

”
Jelikož celá tisková kampaň, která vyvrcholila na tiskové konferenci dne 4. 6. 92 a jelikož
dopis ze dne 9. 4. 92 velice poškodily dobré jméno firmy CONNECO navrhujeme, aby po
provedeném ř́ızeńı soud vynesl tento r o z s u d e k : Martin Bojar je povinen formou
placeného inzerátu uveřejnit v deńıćıch Mladá fronta dnes, Svobodné slovo a Lidové no-
viny text tohoto zněńı: ,V minulosti jsem se ve funkci ministra zdravotnictv́ı ČR vyjádřil
několikrát nepř́ıznivě o obchodńı aktivitě firmy CONNECO, zejména jsem uvedl, že tato
firma dováž́ı do Československa krevńı deriváty, o kterých neńı jisté, že jsou vyrobeny z
krve odebrané a vyvezené z Československa a uvedl jsem, že firma CONNECO zp̊usobuje
zdravotnictv́ı našeho státu značnou škodu. Prohlašuji, že tyto skutečnosti nejsou pravdivé.
firma CONNECO při svých obchodńıch aktivitách neporušila žádný čs. předpis ani jiné
závazné rozhodnut́ı orgánu státńı správy a za svá tvrzeńı se firmě CONNECO omlouvám‘.
Martin Bojar je povinen zaplatit navrhovateli náklady tohoto sporu.“

Tento úryvek ze žaloby na Martina Bojara z léta roku 1992 obsahuje závažné skutečnosti,
hovoř́ıćı však proti společnosti Conneco a jej́ım budoućım krok̊um. Předně, pomineme
nepřesnost v datováńı dopisu Martina Bojara zástupc̊um dánské společnosti Novo Nordisk
(dopis nese datum 9. 3. 1992, nikoli 9. 4. 1992). Závažněǰśı je však skutečnost, že v žalobě je
požadována omluva za výroky, které Martin Bojar pronesl na adresu společnosti Conneco,
avšak které nejsou obsaženy v dopisu, jenž byl adresován zástupc̊um společnosti Novo Nor-
disk (a který se o čtyři roky později stane hlavńım d̊uvodem pro podáńı žaloby na stát s
vyústěńım v mnohamiliardovou arbitráž). Mimořádně závažná je pak posledńı věta citované
žaloby:

”
Martin Bojar je povinen zaplatit navrhovateli náklady tohoto sporu.“

Společnost Conneco vyhodnotila závažnost poškozeńı svého jména v d̊usledku výrok̊u Mar-
tina Bojara (včetně výrok̊u obsažených v předmětném dopise zástupc̊um společnosti Novo
Nordisk) a následkem toho požaduje po Martinu Bojarovi pouze veřejnou omluvu a za-
placeńı náklad̊u spojených s uvedenou žalobou, tedy požaduje zaplaceńı v podstatě
zanedbatelných náklad̊u soudńıho ř́ızeńı. Pochopitelně, ve sporech tohoto druhu bývá ta-
ková

”
neškodná“ žaloba pouze prvńım stupněm a po př́ıpadném v́ıtězstv́ı soudńıho sporu,

po kterém se žalovaný subjekt skutečně veřejně omluv́ı, následuje již
”
ostrá“ žaloba, ve

1Právńım zástupcem společnosti Conneco, jenž podal trestńı oznámeńı na ministra Bojara, byl v té době
JUDr. Stanislav Křeček – v době tvorby tohoto textu zástupce veřejného ochránce práv (ombudsmana).

102

které je po nešt’astńıkovi požadováno tučné odškodněńı za zp̊usobenou – a již veřejně
přiznanou – újmu. Zaj́ımavé však je, že k tomuto scénáři v př́ıpadě žaloby na ministra
Bojara (resp. žaloby na fyzickou osobu Martina Bojara) nedošlo. Jak totiž plyne z textu
usneseńı soudu ze dne 23. 6. 1993, ještě předt́ım, než soud otevřel jednáńı ve věci samé,
vzala společnost Conneco zpět sv̊uj návrh na zahájeńı ř́ızeńı s Martinem Bojarem v celém
rozsahu, čehož následkem soud ř́ızeńı zastavil [87]. Mezi podáńım žaloby na ministra Bojara
a zastaveńım ř́ızeńı s Martinem Bojarem v d̊usledku zpětvzet́ı žaloby uplynul jeden rok a
třináct dńı, tedy dostatečně dlouhá doba na to, aby se mohlo udát něco tak zásadńıho,
že zástupci společnosti Conneco již nepožadovali veřejnou omluvu za poškozeńı dobrého
jména a nepožadovali ani jakoukoli finančńı náhradu v této věci. Co se stalo tak zásadńıho?

Stalo se několik věćı. Ani ne měśıc poté, co byla podána žaloba na ministra Bojara,
přestal být Martin Bojar ministrem zdravotnictv́ı – stal se tak úřadem

”
nechráněnou“ sou-

kromou osobou. Jeho pozice ve sporu se společnost́ı Conneco se tedy výrazně zhoršila a
zástupci této společnosti si mohli mnout ruce a těšit se na soudńı ĺıčeńı (a zadostiučiněńı).
A pak dne 22. 6. 1993 (tedy pouhý den před t́ım, než soud zastavil ř́ızeńı v d̊usledku
zpětvzet́ı žalob) ṕı̌se Martin Bojar dopis řediteli společnosti Diag Human, A.G., Josefu
Št’ávovi, ve kterém mj. uvád́ı [88]:

”
Vážený pane doktore, na základě našeho dnešńıho jednáńı o sporné záležitosti, týkaj́ıćı se
vývozu a zpracováńı lidské plazmy, zajǐst’ované firmou CONNECO pro firmu DIAG HU-
MAN jsem došel k závěru, že firma DIAG HUMAN jednala v letech 1991 a 1992 bona fide.“

”
Dokumenty, s nimǐz jsem se dnes seznámil, mě přesvědčily o tom, že jste byl od̊uvodněně
přesvědčen o tom, že vývoz lidské plasmy a dovoz krevńıch derivát̊u byl prováděn firmou
CONNECO v souladu s tehdy platnými předpisy (...).“

”
Nechtěl jsem jako tehdeǰśı ministr zdravotnictv́ı v žádném př́ıpadě poškodit dobré jméno
firmy DIAG HUMAN nebo firmy NOVO NORDISK, když se jednalo o prevenci nepovo-
leného obchodováńı s krevńı plasmou v České republice.“

Na tomto mı́stě je třeba poznamenat a zd̊uraznit, že ṕı̌se-li Martin Bojar o společnosti

”
Diag Human“, má na mysli švýcarskou společnost Diag Human, A.G. Jedná se o poměrně
d̊uležitý detail, jak bude patrné z následuj́ıćıch řádk̊u. A pak, v dopise se Martin Bojar
nikterak neomlouvá společnosti Conneco a z jeho řádk̊u nijak neplyne, že by společnost
Conneco nejednala v minulosti nesprávně či proti tehdy platným předpis̊um.

Den poté bylo zastaveno soudńı ř́ızeńı proti Martinu Bojarovi, jak je uvedeno výše. O
několik měśıc̊u později, konkrétně dne 23. 11. 1993, měńı společnost Conneco a. s. svoje
jméno, jež mělo být poškozeno, na nové jméno DIAG HUMAN a. s. [89]. Současně s t́ım
docháźı patrně i ke změně akcionář̊u a následně je za jej́ı mateřskou společnost označována
švýcarská společnost Diag Human, A.G. [89], [90].

V našem př́ıběhu nyńı uděláme skok a daľśı skutečnosti a vývoj již poṕı̌seme pouze
velice stručně. To hlavńı však bude zachováno.

V ř́ıjnu 1995 se ministrem zdravotnictv́ı stává Jan Stráský, který stř́ıdá Lud’ka Rubáše.

103

Ministr Rubáš ještě v zář́ı 1995 obdrž́ı dopis od nového právńıho zástupce švýcarské
mateřské společnosti Diag Human, A.G., a jej́ıch evropských podř́ızených společnost́ı včetně
společnosti Diag Human a. s. (neboli bývalé společnosti Conneco a. s.) JUDr. Jǐŕıho Oršuly.
V dopise Oršula vyč́ısluje škodu zp̊usobenou celé této skupině (konkrétně: Diag Human -
Česká republika, Diag Human - bývalá Jugoslávie, Diag Human - Německo, Diag Human
- Švýcarsko, Diag Human - Polsko, Diag Human - Mad’arsko) postupem ministerstva z
roku 1992 na necelých 500 milion̊u korun a navrhuje smı́r za 199 313 059,– Kč (těchto ne-
celých 200 milion̊u korun mělo představovat škodu, která byla zp̊usobena právě společnosti
Diag Human a. s., tj. Diag Human - Česká republika z uvedeného výčtu) [100]. Pokusy ze
strany společnosti Diag Human a. s. o dosažeńı mimosoudńıho vyrovnáńı s Ministerstvem
zdravotnictv́ı byly podle [90] činěny opětovně zejména v obdob́ı zář́ı 1995 až únor 1996,
a to předevš́ım formou dopis̊u, které zaslal Jǐŕı Oršula Ministerstvu zdravotnictv́ı. O mi-
mosoudńı narovnáńı však ministr Stráský nejev́ı zájem [90]. Dne 14. 2. 1996 ṕı̌se právńı
zástupce společnosti Diag Human a. s. dopis ministru Stráskému, ve kterém jej varuje [91]:

”
Bod 2. Přistupte na to, aby spor mezi ČR (MZ) a mým mandantem rozhodli rozhodci (zák.
216/1994 Sb.). Tı́mto postupem bude jasno během několika týdn̊u, zat́ımco u běžného soudu
až za několik let. Najmenujte si mezi rozhodce koho chcete. M̊uj mandant Vám předlož́ı
jména nejuznávaněǰśıch českých specialist̊u na tuto oblast a i za sebe najmenuje jen ty roz-
hodce, které si bude MZ přát. Jejich rozhodnut́ı se m̊uj mandant podř́ıd́ı a v př́ıpadě svého
neúspěchu zaplat́ı náklady tohoto ř́ızeńı.“

”
Pokud odmı́tnete návrh na mimosoudńı vyrovnáńı i návrh na rozhodč́ı ř́ızeńı, bude se m̊uj
mandant soudit před řádným soudem libovolně dlouhou dobu. To už však bude spor nikoliv
o 200 mil. Kč a z toho dar českému Červenému kř́ı̌zi, ale spor o 500 mil. Kč bez
jakékoliv slevy a daru a bez mediálńı a trestněprávńı zdrženlivosti, kterou m̊uj mandant
zat́ım dodržuje jen z úcty k Vám osobně.“

A pak, v březnu 1996, podává společnost Diag Human a. s. prostřednictv́ım svého právńıho
zástupce žalobu na Ministerstvo zdravotnictv́ı u Krajského obchodńıho soudu v Praze [94].
A tato žaloba – spolu s výše uvedeným varováńım – našla svoji odezvu. Ta vyústila ve
sjednáńı rozhodč́ı smlouvy (sepsané na pouhých dvou stranách) mezi společnost́ı Diag
Human a. s. a Ministerstvem zdravotnictv́ı dne 18. 9. 1996 s t́ım, že ministerstvo poté
jmenovalo rozhodcem JUDr. Zdeňka Ruska a společnost Diag Human a. s. pak JUDr.
Moniku Pauknerovou, CSc. [90]. Tito dva rozhodci měli následně společně zvolit třet́ıho,
tj. posledńıho, rozhodce. Na tomto mı́stě připomeňme, co jsme již uvedli na začátku této
podkapitoly: JUDr. Zdeněk Rusek byl od roku 1993 až do svého odchodu z ministerstva v
roce 1997 šéfem inspekce na Ministerstvu obrany a v téže době byl na tomtéž ministerstvu
ekonomickým náměstkem Miroslav Kalousek, tedy od počátku 80. let dobrý známý maji-
tele společnosti Diag Human, A.G. (a tud́ıž i dceřiné společnosti Diag Human a. s.) Josefa
Št’ávy. Role JUDr. Ruska se ukáže později jako kĺıčová (mj. to byl právě Rusek, který podle
Mladé fronty Dnes také zvedl v roce 2008 ruku pro vyplaceńı necelých 9 miliard korun této
společnosti [68]). Rozhodč́ı smlouvu podepsal v roce 1996 za Ministerstvo zdravotnictv́ı

104

tehdeǰśı ministr Jan Stráský, který k tomu mnohem později – v roce 2009 – řekl [96]:

”
To tehdy rozhodl m̊uj náměstek Aleš Dvouletý. Chtěli jsme, aby se to vyřešilo co nejrych-
leji. Samozřejmě se s odstupem času ukazuje, že to byla pouhá iluze.“

Ministr Stráský tak podpisem rozhodč́ı smlouvy de facto vyhověl zástupc̊um společnosti
Diag Human a. s., tedy bodu 2 z výše citovaného dopisu právńıho zástupce této společnosti
JUDr. Jǐŕıho Oršuly ze dne 14. 2. 1996. V citovaném dopise je ministru Stráskému vy-
hrožováno, že pokud by nepřistoupil na rozhodč́ı ř́ızeńı, tak že se společnost Diag Human
a. s. obrát́ı na soud a že to bude

”
spor nikoliv o 200 mil. Kč a z toho dar českému

Červenému kř́ı̌zi, ale spor o 500 mil. Kč bez jakékoli slevy a daru a bez mediálńı a
trestněprávńı zdrženlivosti“. A právě s takovou žalobou se společnost Diag Human a. s. na
Krajský obchodńı soud v Praze skutečně obrátila. Zd̊urazněme to explicitně ještě jednou:
na základě podané žaloby u soudu tedy státu hrozilo, že bude muset – v př́ıpadě prohry
– vyplatit společnosti Diag Human a. s. nějakých 500 milion̊u korun. Kdyby však ministr
Stráský přistoupil na rozhodč́ı ř́ızeńı – což nakonec učinil – slibuje mu právńı zástupce
společnosti Diag Human a. s., že spor bude o

”
200 mil. Kč a z toho dar českému Červenému

kř́ı̌zi“. Pochopitelně, 200 milion̊u je méně než 500 milion̊u. A ted’ přijde překvapeńı. Tentýž
právńı zástupce společnosti Diag Human a. s. podává po uzavřeńı rozhodč́ı smlouvy ar-
bitrážńı žalobu na Českou republiku – Ministerstvo zdravotnictv́ı, nesoućı datum 15. 10.
1996, v ńıž požaduje zaplatit náhrady škod v úhrnné výši 1 873 874 500,– Kč [90], tedy
skoro dvě miliardy korun, tedy zhruba desetinásobek částky, o kterou se měl podle
dopisu ze dne 14. 2. 1996 v př́ıpadě arbitráže vést spor!

Poznamenejme, že požadovaná částka byla ze strany společnosti Diag Human a. s. ještě
navýšena opětovnými podáńımi ze dne 31. 10. 1996 a 10. 2. 1997 na částku 2 073 938 880,–
Kč (tedy přes dvě miliardy korun) [97]. Daľśı vývoj kauzy se již nesl v předpokládaném du-
chu. Rozhodč́ı tř́ıčlenný senát (jehož členem byl již zmı́něný JUDr. Zdeněk Rusek) rozhodl
dne 19. 3. 1997 v tzv. mezitimńım rozhodč́ım nálezu, že

”
žalobńı nároky na náhradu škody

a nehmotné zadostiučiněńı – omluvný dopis, jsou, pokud jde o základ nárok̊u, po právu. O
nároku na finančńı zadostiučiněńı nebylo rozhodnuto.“. Současně rozhodci v tomto mezi-
timńım rozhodč́ım nálezu zamı́tly žalobńı nárok na náhradu škody ve výši 67, 5 milion̊u
korun za poškozeńı žalobcova obchodńıho jména [97]. Otázka výše náhrady škody měla být
následně řešena na základě znaleckého posudku. Přezkumný rozhodč́ı nález ze dne 27. 5.
1998, učiněný jiným tř́ıčlenným rozhodč́ım senátem, potvrdil mezitimńı rozhodč́ı nález a
stal se později pravomocným (k tomu došlo až v roce 2002 mj. v d̊usledku usneseńı vlády
premiéra Miloše Zemana ze dne 10. 12. 2001 č. 1337, na jehož základě stát stáhl žalobu,
kterou chtěl u soudu doćılit zrušeńı mezitimńıho a přezkumného rozhodč́ıho nálezu a kdy
stát také vzal zpět sv̊uj návrh na přezkoumáńı přezkumného rozhodč́ıho nálezu) [98].

Dne 25. 6. 2002 rozhodl tř́ıčlenný rozhodč́ı senát, v němž byl rozhodcem i JUDr. Zdeněk
Rusek, v tzv. částečném rozhodč́ım nálezu o tom, že stát je povinen zaplatit společnosti
Diag Human a. s. prozat́ım částku 326 608 334,– Kč jako

”
náhradu minimálńı škody, o

ńı̌z neńı sporu“ [98]. A ohledně ostatńıch část́ı projednávané věci včetně př́ıslušenstv́ı,
jakož i ohledně náklad̊u ř́ızeńı, odkázal na tzv. konečný rozhodč́ı nález, který měl být

105

teprve vypracován [98]. Stát na to reaguje podáńım ze dne 23. 7. 2002, ve kterém žádá
o přezkoumáńı právě uvedeného částečného rozhodč́ıho nálezu [98]. Dne 16. 12. 2002 jiný
tř́ıčlenný rozhodč́ı senát tento částečný rozhodč́ı nález potvrzuje [98].

Vláda premiéra Vladimı́ra Špidly následně v lednu 2003 vyplatila společnosti Diag Hu-
man a. s. částku 326 608 334,– Kč, jak státu uložil částečný rozhodč́ı nález [99]. A spor
běžel dál a dále se komplikoval. V květnu 2003 přijal tehdeǰśı premiér Špidla u sebe doma v
Kramářově vile tehdy již bývalého právńıho zástupce společnosti Diag Human a. s. JUDr.
Jǐŕıho Oršulu [99]. Vod́ıtkem, o čem spolu oba pánové asi hovořili, může být vyjádřeńı
majitele a ředitele mateřské společnosti Josefa Št’ávy, který později v rozhovoru pro média
řekl [99]:

”
Loni na jaře jsem nab́ızel státu, že nebudu trvat na odhadech ministerstva, ale budu žádat
3,6 miliardy bez ohledu na to, zda bych je dostal v hotovosti či v pozemćıch.“

Samotný Vladimı́r Špidla se k obsahu sch̊uzky nechtěl vyjadřovat a konstatoval:
”
Závěr

byl: odloženo ad acta.“ [99]. Kauza však ze strany zástupc̊u společnosti Diag Human a. s.
(resp. od roku 2006 jej́ı nástupkyně DIAG HUMAN SE) odložena

”
ad acta“ nebyla, o čemž

mj. svědč́ı tzv. konečný rozhodč́ı nález ze 4. 8. 2008, kterým jsme uvedli tuto podkapitolu.
Připomeňme, že v tomto nálezu tř́ıčlenný rozhodč́ı senát, v němž byl rozhodcem i JUDr.
Zdeněk Rusek, uložil státu povinnost zaplatit společnosti DIAG HUMAN SE necelých 9
miliard korun.

To, co předcházelo tomuto konečnému rozhodč́ımu nálezu a to, co po něm následovalo,
by zasloužilo samostatný elaborát chmurného obsahu. Své by o tom mohlo povědět mnoho
významných představitel̊u veřejného života a státńı moci, a to včetně bývalých představitel̊u
vlády. Hraje se totiž stále o 9 miliard korun, určených rozhodč́ım senátem v srpnu 2008,
přičemž částka se zvětšuje o úroky z prodleńı, které v součtu každou sekundu čińı podle
[101] nějakých 18 korun, tedy cca 1, 6 milion̊u korun denně, neboli necelých 570 milion̊u
korun ročně. Stát se proti rozhodnut́ı odvolal a jako svého zástupce do přezkumného roz-
hodč́ıho senátu, maj́ıćıho hájit zájmy České republiky, byl jmenován bývalý člen právńıho
poradńıho sboru prezidenta Václava Klause, tehdeǰśı proděkan a bývalý děkan právnické
fakulty Západočeské univerzity v Plzni doc. JUDr. Milan Kindl, CSc. Ten Milan Kindl,
který spolu s daľśımi kolegy

”
proslav́ı“ právnickou fakultu v Plzni (fakulta by měla nést

sṕı̌se název
”
vysoká škola zločinu“). Předsedou tř́ıčlenného přezkumného rozhodč́ıho senátu

byl později soudem jmenován prezident Hospodářské komory České republiky Petr Kužel,
který byl, mimochodem, studentem doc. Kindla právě na plzeňské právnické fakultě, kde
však po vypuknut́ı aféry studium v pátém ročńıku zanechal2 [96], [103]. A je to ten Petr
Kužel, na kterého také – jakožto na prezidenta Hospodářské komory České republiky
– později podá Nadačńı fond proti korupci trestńı oznámeńı pro podezřeńı ze spácháńı

2Kužel sám zanecháńı studia v pátém ročńıku vtipně zd̊uvodnil obavou o
”
vlastńı bezpečnost“. Dne

8. 3. 2012 v pořadu Dvacet minut radiožurnálu řekl doslova:
”
To se pańı velmi mýĺı, m̊uj životopis je

velmi špatně, já jsem zvládl MBA v řádném termı́nu a kdyby posluchačka možná si pustila i záznamy z
Radiožurnálu z minulosti, tak by věděla, že jsem d́ıky tomu, že jsem byl rozhodcem v kauze Diag Human a
byly na mě vyv́ıjeny vysoké tlaky, tak jsem z práv v Plzni byl nucen pro svoji bezpečnost odej́ıt“.

106

trestných čin̊u zpronevěry, porušeńı povinnost́ı při správě ciźıho majetku, sjednáńı výhody
při zadáváńı veřejné zakázky, pletichy při zadáváńı veřejné zakázky a jiných trestných čin̊u.
A je to ten Petr Kužel, jenž je prezidentem organizace, na kterou podá ještě později trestńı
oznámeńı i evropská protikorupčńı agentura OLAF pro podezřeńı, že zástupci této ko-
mory údajně zfaľsovali podpisy odborńık̊u, d́ıky čemuž komora źıskala z evropských peněz
zakázku v objemu přibližně sto milion̊u korun [102]. Petr Kužel byl přitom také pět let
členem Zastupitelstva hlavńıho města Prahy za ODS, mj. v době, kdy hlavńımu městu
kraloval

”
kolibř́ık“ Pavel Bém [104].

Počátkem roku 2010 se do arbitráže přihlásila švýcarská společnost Towit Machinery
Trading, AG, a společnost DUMFRIES HOLDING, S.A., se śıdlem v karibském státu
Svatý Vincent a Grenadiny. Podle České televize obě společnosti tvrdily, že část nároku
společnosti DIAG HUMAN SE v̊uči České republice odkoupily, a dohromady si nárokovaly
zhruba čtvrtinu celé pohledávky [105]. Společnost DUMFRIES HOLDING, S.A., byla za-
stupována jakýmsi právńıkem s německy zněj́ıćım jménem, jenž byl současně ředitelem jisté
kyperské společnosti, jej́ıž skutečný vlastńık neńı znám [105]. Za tuto kyperskou společnost
však v jakési obchodńı transakci jednala advokátńı kancelář Milana Kindla [106]. Zveřejněńı
této informace v rámci pořadu České televize Reportéři ČT [106] zp̊usobilo prudkou reakci
ze strany jak Milana Kindla, tak Petra Kužela, tak i Marka Šnajdra – v té době prvńıho
náměstka ministryně zdravotnictv́ı Dany Juráskové. Ba co v́ıc, odvyśıláńı reportáže mělo za
následek odstoupeńı švýcarského rozhodce za společnost DIAG HUMAN SE [107]. Tento
rozhodce dokonce pośılá dne 15. 4. 2010 dopis tehdeǰśımu předsedovi vlády Janu Fische-
rovi. V něm mj. ṕı̌se [107]:

”
Češt́ı rozhodci spolupracuj́ı s vládou a nechávaj́ı se politicky zneuž́ıt, aby
v rámci arbitráže umožnili prostřednictv́ım offshorových společnost́ı př́ımo
či nepř́ımo zcizit peńıze České republiky. Takové machinace jsou velmi obt́ı̌zně
představitelné v demokratické zemi, ale zálež́ı na vaš́ı vládě, zda se takovým právńım
extrém̊um postav́ı.“

”
Znepokojivá informace o podjatosti arbitra Milana Kindla, kterou zveřejnila Česká televize
29. března 2010, byla jen posledńım impulzem pro mé rozhodnut́ı. Hlavńımi d̊uvody jsou
svévolné a nezákonné kroky rozhodce, pana Kužela. Do sporu ilegálně vpustil dvě offshorové
společnosti, anǐz by k tomu ostatńım rozhodc̊um poskytl př́ıslušné dokumenty.“

Poznamenejme, že švýcarský právńık jako rozhodce v arbitráži již v lednu 2010 ṕı̌se Milanu
Kindlovi a předsedaj́ıćımu rozhodci Petru Kuželovi rozhořčuj́ıćı dopis, ve kterém mj. žádá
a upozorňuje [107]:

”
Chci vědět, co jsou ty firmy zač.“

”
Jsem povinen zabránit prańı peněz ve všech transakćıch.“

Jak je dále v [107] uvedeno, Česká republika, zastoupená Ministerstvem zdravotnictv́ı,

107

neměla proti účasti pochybných společnost́ı v arbitráži námitky. To však platilo až do
vyśıláńı zmiňované reportáže [106], tedy do 29. března 2010. Po odvyśıláńı reportáže však
na 12. dubna 2010 svolává Ministerstvo zdravotnictv́ı mimořádnou tiskovou konferenci
(již druhou v této věci), na které Marek Šnajdr oznamuje, že zmiňované dvě společnosti
s neznámými vlastńıky již nejsou účastńıky sporu, nebot’ jejich žádosti v tomto směru
byly zamı́tnuty. Toto prohlášeńı tedy představuje obrat české strany k účasti zmiňovaných
offshorových společnost́ı ve sporu se společnost́ı DIAG HUMAN SE. Na to, proč byly
vyřazeny tyto společnosti s neznámými vlastńıky teprve v době, kdy na tento problém
bylo upozorněno Českou televiźı, se autoři reportáže [107] zeptali př́ımo předsedaj́ıćıho
rozhodce Petra Kužela (ODS). Ten jim na to odpověděl doslova [107]:

”
Ne, já jako... vy... jestli jste si o tom něco zjistili, jako že ne, protože vy jste mi poslal
dokument, o který... v̊ubec o té kauze nic nev́ıte, nic, vy o tom nic nev́ıte, a vy jste mi poslal
otázky, které já jsem přeposlal vašemu generálńımu řediteli. Jestli takhle pracuj́ı reportéři
ČT z neznalosti věci, promiňte, ale to mě uráž́ı.“

K tomu, aby tř́ıčlenný rozhodč́ı senát rozhodl o vyplaceńı mnoha miliard žaluj́ıćı straně
v neprospěch České republiky, stač́ı hlas dvou rozhodc̊u. Dva ze tř́ı rozhodc̊u přitom byli
Milan Kindl a jeho žák Petr Kužel – oba spolupracuj́ıćı s významnými činovńıky ODS.
Čtenáři na tomto mı́stě nab́ıdneme hypotetickou konstrukci, o které lze právem tvrdit,
že dává smysl. Představte si hypoteticky, že za oněmi offshorovými společnostmi by stál
např. Milan Kindl spolu s Petrem Kuželem nebo – např́ıklad – Marek Šnajdr. Představte si
dále, že by Milan Kindl spolu s Petrem Kuželem, jakožto dva ze tř́ı rozhodc̊u v rozhodč́ım
senátu, rozhodli o tom, že těmto offshorovým společnostem budou ve sporu se společnosti
DIAG HUMAN SE od státu vyplaceny např. tři miliardy korun. I kdyby se nějaká část z
této částky měla nějakým zp̊usobem vrátit mezi disponibilńı prostředky státu, je možné si
hypoteticky představit, že nějaká jiná část z těchto např. třech miliard by se mohla cestou
z dalekých ostrov̊u – hypoteticky – ztratit do kapes soukromých osob. Netvrd́ıme – na
rozd́ıl od třet́ıho rozhodce za společnost DIAG HUMAN SE – že tomu tak mělo být, avšak
hysterická reakce a prudký obrat ze strany pán̊u Kindla, Kužela a Šnajdra jednoznačně
dokládá, že tito pánové potřebovali urychleně něco zakrýt.

108

Literatura

[1] KASL, David. Radim Jančura: Je revolučńı doba a jakákoliv forma
”
práskáńı“ je

povolená. [online]. 16. 4. 2012. Dostupné na www.ceskapozice.cz/domov/politika/

[2] (RAV); NOVINKY; PRÁVO. Podnikatel Jančura osočil Kalouska z krádež́ı, ten na
něj podal trestńı oznámeńı. [online]. 16. 4. 2012. Dostupné na www.novinky.cz/

[3] ČT24.
”
Trvám na tom, že si Kalousek nakradl miliardy,“ ř́ıká Radim Jančura. [on-

line]. 14. 11. 2012. Dostupné na www.ceskatelevize.cz/ct24/exkluzivne-na-ct24/

[4] MLADÁ FRONTA DNES. Fanfáry, dým a blesky provázely premiéru letadla. 13. 6.
1997. Mladá fronta Dnes.

[5] PRÁVO. Ministerstvo obrany zvažuje několik variant nákupu L-159. 21. 4. 1997.
Právo.

[6] PŠENIČKA, Jǐŕı. Kalouskova otočka proti všem. 1. 12. 2011. Ekonom.

[7] NĚMEC, Pavel. Velký spěch kolem hazardu na internetu. 15. 12. 2008. Mladá fronta
Dnes.

[8] KERLES, Marek. Česko: Las Vegas Evropy. 13. 12. 2008. Lidové noviny.

[9] ŠŤASTNÝ, Ondřej; SYROVÁTKA, Tomáš.
”
Mé čestné slovo, nic jsem nevěděl“.

29. 9. 2009. Mladá fronta Dnes.

[10] PŠENIČKA, Jǐŕı. Malá krabička a velký lobbing. 20. 5. 2010. Ekonom.

[11] IHNED.CZ. Elektronické viněty jsou reálněǰśı. Poslanci zamı́tli návrh na jejich
zrušeńı. [online]. 16. 3. 2010. Dostupné na Domaci.iHNed.cz/

[12] RAKUŠANOVÁ, Ĺıda. Úpadek české politiky. 7. 7. 2011. Český rozhlas 6.

[13] SPURNÝ, Jaroslav. Padouch, nebo hrdina. 9. 4. 2001. Respekt.

[14] PRIMA TV. Vláda schválila návrh státńıho rozpočtu s deficitem 71 mld. Kč. 23. 9.
2007. PRIMA TV.

109

[15] RYCHETSKÝ, Jan. Kalousek: Stát se jako firma ř́ıdit nedá. [online]. 25. 9. 2013.
Dostupné na www.top09.cz

[16] (MŽI). Padáky za sto milion̊u korun lež́ı ve skladech. 30. 3. 2000. Slovo.

[17] ČERNÝ, Filip. Ministerstvo obrany se neúspěšně snaž́ı reklamovat padáky. 12. 3.
2001. ČT1.

[18] GAZDÍK, Jan. Lobkowicz ruš́ı strategickou zakázku na padáky. 7. 4. 1998. Mladá
fronta Dnes.

[19] HOUSKA, Kamil. Chyba úředńık̊u asi umožńı armádě zrušit nákup padák̊u. 8. 1.
1999. Právo.

[20] TÝDEN. Armáda má luxusńı přehozy proti prachu. 5. 12. 2011. Týden.

[21] KOMÁREK, Michal; POTŮČEK, Jan. BLÁTO A ONI. 3. 3. 2005. Reflex.

[22] GAZDÍK, Jan. Štefec: Armáda bojuje s překupńıky, kteř́ı z ńı pumpuj́ı peńıze. 9. 6.
1999. Mladá fronta Dnes.

[23] SPURNÝ, Jaroslav. Soutěž o tank za třináct miliard. 29. 8. 1995. Respekt.

[24] PRÁVO. MHS pozastavilo soutěž na armádńı zaměřovače. 11. 9. 1995. Právo.

[25] KMENTA, Jaroslav. Lukrativńı soutěž o tanky i přes pochybnosti plat́ı. 13. 10. 1995.
Mladá fronta Dnes.

[26] GAZDÍK, Jan. Ministr obrany je nespokojen s armádńımi právńıky. 13. 10. 1995.
Mladá fronta Dnes.

[27] SPURNÝ, Jaroslav. Nic nedělat a čekat. Parlament uložil vládě zastavit modernizaci
Mig-21. 28. 12. 1995. Respekt.

[28] TÝDEN. Drahé omyly armády. 14. 10. 1997. Týden.

[29] MOJŽÍŠ, Frantǐsek. Pokus zamezit srovnávaćım zkouškám tank̊u Kalouskovi nevyšel.
5. 11. 1998. Slovo.

[30] HOUSKA, Kamil. Italská firma má být po neúspěchu odstavena od modernizace
tanku. 10. 3. 1999. Právo.

[31] KMENTA, Jaroslav. Holáň zrušil zakázku na naléháńı náměstka – Tajné služby
prověřuj́ı, zda motivem nebyla korupce. 2. 3. 1996. Mladá fronta Dnes.

[32] SPURNÝ, Jaroslav. Lidovci bráńı Ministerstvo obrany. 12. 3. 1996. Respekt.

[33] MLADÁ FRONTA DNES. Spis FBI naznačil, že úplatk̊u bylo několik. 10. 2. 1997.
Mladá fronta Dnes.

110

[34] PEROUTKA, Ferdinand. Téměř po dvou letech od zadáńı prvńı veřejné obchodńı
soutěže na Štábńı informačńı systém (ŠIS), vyhlašuje ministerstvo obrany tuto soutěž
znovu. 9. 10. 1996. ČTA.

[35] MLADÁ FRONTA DNES. Cestu do NATO komplikuje spor o d̊uležitou zakázku. 22.
2. 1997. Mladá fronta Dnes.

[36] MLADÁ FRONTA DNES. O v́ıtězstv́ı EDS-Digital bylo zřejmě rozhodnuto předem.
25. 3. 1997. Mladá fronta Dnes.

[37] KMENTA, Jaroslav. Lidovci dostali milionový úplatek, ř́ıká podnikatel. 1. 7. 1998.
Mladá fronta Dnes.

[38] KALOUSEK, Miroslav. MiG-29 a suverenita. 27. 2. 2001. Mladá fronta Dnes.

[39] ČTA. Resort obrany neměl jinou možnost, jak se zbavit deseti letoun̊u MiG-29. 4. 4.
1996. ČTA.

[40] KMENTA, Jaroslav. Pozice náměstka ministra obrany Kalouska se otřásá. 25. 7.
1996. Mladá fronta Dnes.

[41] HOŘEJŠÍ, Tomáš. Realitńı kancelář Omnipol. 5. 10. 1998. Týden.

[42] HOŘEJŠÍ, Tomáš. Kalousek se bráńı, policie vyšetřuje. 1. 12. 1996. Týden.

[43] KMENTA, Jaroslav. Náměstek chce soud za nařčeńı ze zpronevěry. 6. 12. 1996. Mladá
fronta Dnes.

[44] HOŘEJŠÍ, Tomáš. Luxova svatá válka. 24. 11. 1996. Týden.

[45] MLADÁ FRONTA DNES. Zmatky kolem tank̊u odhaluj́ı chaos v obraně. 29. 7. 1997.
Mladá fronta Dnes.

[46] TÝDEN. Tankové fiasko lidovc̊u. 16. 9. 1997. Týden.

[47] TÝDEN. Omnipol má tanky a vliv. 8. 7. 1997. Týden.

[48] MLADÁ FRONTA DNES. Prodej tank̊u podmı́nil Žantovský trestem. 27. 8. 1997.
Mladá fronta Dnes.

[49] PRÁVO. Výborný vyvracel ve výboru argumenty proti prodeji tank̊u. 19. 9. 1997.
Právo.

[50] PRÁVO. Někteř́ı češt́ı politici by měli dostat metál za podporu ciźıho pr̊umyslu. 18.
9. 1997. Právo.

[51] RESPEKT. Chemapol ovládl zbrojńı trh. 8. 7. 1997. Respekt.

[52] TÝDEN. Třenice kolem prodeje tank̊u. 14. 7. 1997. Týden.

111

[53] LIDOVÉ NOVINY. Tanky vyvolaly ostré konflikty. 30. 7. 1997. Lidové noviny.

[54] PRÁCE. Podle Kuby potřebuje ČR všech 540 tank̊u. 31. 7. 1997. Práce.

[55] VLÁDA ČR. Usneseńı vlády České republiky. [online]. 8. 11. 1995. Dostupné na
https://kormoran.vlada.cz/usneseni/usnweb.nsf/

[56] VLÁDA ČR. Usneseńı vlády České republiky. [online]. 13. 11. 1996. Dostupné na
https://racek.odok.cz/usneseni/usnweb.nsf/

[57] KNĚZŮ, Jakub; HRNČÍŘOVÁ, Eva. Kdo vydělal na prodeji? 3. 5. 2004. ČT1.

[58] SPURNÝ, Jaroslav. Podnikatelé odmı́tli miliardu – Tajemná firma odpustila státu
penále a nechce ř́ıci proč. 12. 8. 2002. Respekt.

[59] TELEGRAF. Krátkozrakost laik̊u v obchodě se nevypláćı. 20. 9. 1997. Telegraf.

[60] SPURNÝ, Jaroslav. Věrnost předsedy Kalouska – Nový šéf lidovc̊u se chtěl dostat do
č́ıtanek a možná bude mı́t úspěch. 18. 11. 2003. Respekt.

[61] GAZDÍK, Jan. Padáky vhodné jen k povlečeńı posteĺı. 16. 3. 2005. Mladá fronta Dnes.

[62] GAZDÍK, Jan. Tvrd́ık: Došly nám padáky. 29. 5. 2001. Mladá fronta Dnes.

[63] GAZDÍK, Jan. Nab́ıdli mi padáky. Vyrazil jsem s nimi dveře. 16. 3. 2005. Mladá
fronta Dnes.

[64] GAZDÍK, Jan. Soud: Nekvalitńı padák zabil. 4. 4. 2001. Mladá fronta Dnes.

[65] HOŘEJŠÍ, Tomáš. Miliony utopené v nebi. 29. 6. 1998. Týden.

[66] GAZDÍK, Jan. Úředńıci ohrozili vojáky – Tajná zpráva: Padáky za 200 milion̊u nelze
použ́ıt. 18. 1. 2001. Mladá fronta Dnes.

[67] RADIO ČESKO. Konečný rozhodč́ı nález ve sporu Diag Human versus stát. [online].
29. 8. 2008. Dostupné na www.rozhlas.cz/

[68] PETRÁŠOVÁ, Lenka. Miliardy soudil st́ıhaný muž. 19. 8. 2008. Mladá fronta Dnes.

[69] PETRÁŠOVÁ, Lenka; KLÍMOVÁ, Jana. Do v́ıřivky chod́ım nahý. 20. 9. 2008. Mladá
fronta Dnes.

[70] CIKRT, Tomáš. Dopis Martina Bojara firmě Novo Nordisk z 9. 3. 1992 anglická
verze i český překlad. [online]. 30. 12. 2013. Dostupné na www.anikorunu.cz

[71] CIKRT, Tomáš. Zápis z jednáńı ministra zdravotnictv́ı se zástupci firmy Novo Nor-
disk, 18. 5. 1992. [online]. 30. 12. 2013. Dostupné na www.anikorunu.cz

112

[72] CIKRT, Tomáš. Zápis z jednáńı p. ministra s právńımi zástupci firmy Conneco a.s.
Praha dne 17. dubna 1992. [online]. 30. 12. 2013. Dostupné na www.anikorunu.cz

[73] CIKRT, Tomáš. Ředitel VÚFB J. Křepelka potvrzuje Waldhauserovi objednávku na
120 kg metachalonu. [online]. 30. 12. 2013. Dostupné na www.anikorunu.cz

[74] CIKRT, Tomáš. Žádost o povoleńı k zacházeńı a vývozu metachalonu podepsaná
F. Waldhauserem, ze dne 14. 8. 1990. [online]. 30. 12. 2013. Dostupné na
www.anikorunu.cz

[75] CIKRT, Tomáš. Žádost firmy Conneco, a.s. o povoleńı zacházeńı s metachalonem ze
dne 28. 9. 1990. [online]. 30. 12. 2013. Dostupné na www.anikorunu.cz

[76] CIKRT, Tomáš. Žádost firmy Conneco, a.s., o povoleńı vývozu tablet 10 mil. tbl do
Lesotha, ze dne 25. 9. 1990. [online]. 30. 12. 2013. Dostupné na www.anikorunu.cz

[77] CIKRT, Tomáš. Zpráva o prošetřeńı výroby metachalonu ve VÚFB ze dne 30. 11.
1990. [online]. 30. 12. 2013. Dostupné na www.anikorunu.cz

[78] CIKRT, Tomáš. License to import habit forming drugs for the purposes of exa-
mination tests or analysis ze dne 17. 9. [online]. 30. 12. 2013. Dostupné na
www.anikorunu.cz

[79] CIKRT, Tomáš. Zamı́tnut́ı žádosti o povoleńı vývozu př́ıpravku s obsahem metacha-
lonu z 16. 11. 1990. [online]. 30. 12. 2013. Dostupné na www.anikorunu.cz

[80] CIKRT, Tomáš. Faxová zpráva z INCB Vı́deň pro MZ ČSR z 9. 10. a následně i 26.
11. 1990. [online]. 30. 12. 2013. Dostupné na www.anikorunu.cz

[81] CIKRT, Tomáš. Zpráva Interpolu z 30. 11. 1990, přeložena 3. 12. 1990. [online]. 30.
12. 2013. Dostupné na www.anikorunu.cz

[82] CIKRT, Tomáš. Dopis z údajného ministerstva zdravotnictv́ı státu Lesotho českému
ministrovi Martinu Bojarovi ze dne 19. 11. 1990. [online]. 30. 12. 2013. Dostupné na
www.anikorunu.cz

[83] CIKRT, Tomáš. Zpráva o prošetřeńı výroby metachalonu ve VÚFB ze dne 30. 11.
1990. [online]. 30. 12. 2013. Dostupné na www.anikorunu.cz

[84] CIKRT, Tomáš. Dopis F. Waldhausera Martinu Bojarovi ze dne 4. 3. 1991. [online].
30. 12. 2013. Dostupné na www.anikorunu.cz

[85] CIKRT, Tomáš. Dopis Josefa Št’ávy Martinu Bojarovi datovaný 4. ř́ıjna 1990. [on-
line]. 30. 12. 2013. Dostupné na www.anikorunu.cz

[86] CIKRT, Tomáš. Žaloba na Martina Bojara ze strany firmy Conneco z 10. 6. 1992.
[online]. 30. 12. 2013. Dostupné na www.anikorunu.cz

113

[87] CIKRT, Tomáš. Usneseńı Obvodńıho soudu pro Prahu 5 o zastaveńı ř́ızeńı ve věci
Conneco vs. Martin Bojar ze dne 23. 6. 1993. [online]. 30. 12. 2013. Dostupné na
www.anikorunu.cz

[88] CIKRT, Tomáš. Vyjádřeńı Martina Bojara sepsané na vyžádáńı Josefa Št’ávy ze dne
22. 6. 1993. [online]. 30. 12. 2013. Dostupné na www.anikorunu.cz

[89] CIKRT, Tomáš. CONNECO (Diag Human a.s., Diag Human SE) výpis ze OR dnes
jǐz vymazaný. [online]. 7. 3. 2011. Dostupné na www.anikorunu.cz

[90] CIKRT, Tomáš. Arbitrážńı žaloba Diag Human proti ČR, autor Jiř́ı Oršula, 15. 10.
1996. [online]. 30. 12. 2013. Dostupné na www.anikorunu.cz

[91] URBAN, Jan. Tunel plný krve aneb kauza Diag Human (trochu jinak). 2007. Galerie
Gema.

[92] ČÁPOVÁ, Hana. Št’áva jde na krev – Vládńı právńıci kopali v miliardovém procesu
za Diag Human. 14. 6. 2004. Respekt.

[93] SLONKOVÁ, Sabina. V bitvě o státńı miliardy šel Kalousek na ruku př́ıteli. [online].
2. 3. 2010. Dostupné na www.aktualne.cz

[94] ZVELEBIL, Jan. Krev nad zlato. 27. 5. 1999. Reflex.

[95] PRÁVO. Osudová arbitráž. 3. 4. 2004. Právo.

[96] PŠENIČKA, Jǐŕı. Miliardová transfuze. 17. 12. 2009. Ekonom.

[97] CIKRT, Tomáš. Mezitimńı rozhodč́ı nález. [online]. 26. 2. 2011. Dostupné na
www.anikorunu.cz

[98] CIKRT, Tomáš. Přezkumný rozhodč́ı nález. [online]. 26. 2. 2011. Dostupné na
www.anikorunu.cz

[99] KMENTA, Jaroslav; RIEBAUEROVÁ, Martina. Co chce stát utajit v kauze Diag
Human? 16. 6. 2004. Mladá fronta Dnes.

[100] CIKRT, Tomáš. Dopis Jiř́ıho Oršuly ministrovi Lud’ku Rubášovi, náhrada škody z
12. 9. 1995. [online]. 30. 12. 2013. Dostupné na www.anikorunu.cz

[101] DIAG HUMAN. Diag Human. [online]. 25. 3. 2014. Dostupné na www.diaghuman.eu

[102] (PRO), ČTK. Hospodářská komora prý podváděla. 17. 1. 2014. Právo.

[103] ČECHOVÁ, Štěpánka. Petr Kužel, prezident Hospodářské komory ČR. [online]. 8. 3.
2012. Dostupné na www.rozhlas.cz/radiozurnal/dvacetminut/

[104] NAŠI POLITICI. Petr Kužel, MBA. [online]. 28. 5. 2013. Dostupné na
www.nasipolitici.cz/cs/politik/2516-petr-kuzel

114

[105] ČT24. Diag Human: Zástupce státu Kindl má vazby na žaluj́ıćı stranu. [online]. 30.
3. 2010. Dostupné na www.ceskatelevize.cz/ct24/

[106] HAVLÍK, David; FIALA, Michael. Reportéři ČT: Pochyby o arbitráži Diag Human.
[online]. 29. 3. 2010. Dostupné na www.ceskatelevize.cz/

[107] HAVLÍK, David; FIALA, Michael. Reportéři ČT: Historie kauzy Diag Human. [on-
line]. 31. 5. 2010. Dostupné na www.ceskatelevize.cz/

[108] JUNEK, Adam. Mariáš o státńı miliardy. 21. 5. 2009. Ekonom.

[109] ČT1. Zavedeńı mýtného v ČR. 20. 11. 2005. ČT1.

[110] PISKÁČEK, Vladimı́r. Hlasitý tendr. 12. 12. 2005. Euro.

[111] PŠENIČKA, Jǐŕı. Nejsme s Kapschem ve při. 18. 12. 2006. Euro.

[112] TVARŮŽKOVÁ, Lucie; KLÍMOVÁ, Jana. Jsem čistý, všechno jsou jen pomluvy. 15.
1. 2007. Mladá fronta Dnes.

[113] PŠENIČKA, Jǐŕı. Malá krabička a velký lobbing. 20. 5. 2010. Ekonom.

[114] JUSTICE. Výpis z obchodńıho rejstř́ıku. [online]. 29. 3. 2014. Dostupné na
https://or.justice.cz/ias/ui/

[115] VLÁDA ČR. Usneseńı vlády České republiky ze dne 27. dubna 2009 č. 558. [online].
27. 4. 2009. Dostupné na www.vlada.cz/cz/jednani-vlady/

[116] IHNED.CZ. Elektronické viněty jsou reálněǰśı. Poslanci zamı́tli návrh na jejich
zrušeńı. [online]. 16. 3. 2010. Dostupné na iHned.cz

[117] SVOBODA, Jakub; OVČÁČEK, Jǐŕı. Drábek chce seškrtat dávky o tři miliardy. 14.
3. 2012. Právo.

[118] KUBIŠOVÁ, Eva. ROZHODNUTÍ: S327/2012/VZ-16330/2012/521/ML. [on-
line]. 9. 11. 2012. Dostupné na https://www.uohs.cz/cs/verejne-zakazky/sbirky-
rozhodnuti/detail-9976.html

[119] MATULA, Zdeněk. Vrchńı státńı zastupitelstv́ı v Praze – Tisková zpráva ze dne 15.
11. 2013. [online]. 15. 11. 2013. Dostupné na Justice.cz

[120] VLÁDA ČR. Vláda České republiky – členové Legislativńı rady vlády. [online]. Do-
stupné na www.vlada.cz/cz/ppov/lrv/clenove/

[121] Prof. Smejkal. [online]. 18. 1. 2013. Dostupné na http://www.znalci.cz/cs/smejkal/

[122] KALÁB, Vladimı́r. Viněty jsou nehoráznost. Vydělá na nich jen Kapsch. 15. 6. 2010.
Hospodářské noviny.

115

[123] LINKA, Jakub. Odklad elektronických vinět o pět let. 5. 11. 2010. ČT24, Relace:
Ekonomika ČT24.

[124] NKÚ. NKÚ – Náklady na vybudováńı a provoz systému elektronického mýtného
odčerpaly v prvńıch pěti letech polovinu jeho výnos̊u. [online]. 13. 5. 2013. Dostupné
na www.nku.cz/cz/media/

[125] KREČ, Luboš. Stát na mýtném promrhal stamiliony. 14. 5. 2013. Hospodářské no-
viny.

[126] (JUM). Jsem přesvědčen, že mýtný projekt je mezi stovkami IT projekt̊u výjimečný,
tvrd́ı šéf Kapsch. [online]. 17. 5. 2013. Dostupné na zpravy.ihned.cz/

[127] KODĚRA, Petr. NKÚ zkreslil data, že stát prodělává na vymáháńı mýta, tvrd́ı exmi-
nistr Němec a spol. [online]. 23. 5. 2013. Dostupné na iHNed.cz

[128] ŠTICKÝ, Jǐŕı; LYSONĚK, Tomáš. Kalousek obešel zákon, pustil český hazard na
internet. 18. 12. 2008. Mladá fronta Dnes.

[129] KALOUSEK, Miroslav. Miroslav Kalousek – Životopis. [online]. Dostupné na
www.miroslav-kalousek.cz/zivotopis

[130] NAŠI POLITICI. Jiř́ı Čunek. [online]. 6. 2. 2013. Dostupné na www.nasipolitici.cz

[131] ČUNEK, Jǐŕı. Čunek: Že jsem v př́ımém rozporu s panem Dospivou mi nijak nevad́ı.
19. 10. 2011. Právo.

[132] PŠENIČKA, Jǐŕı. Kalouskova hazardńı hra. 10. 6. 2010. Ekonom.

[133] (STI). Kalousek proti lidovc̊um: spor o sázeńı na internetu. 18. 12. 2008. Mladá fronta
Dnes.

[134] VLÁDA ČR. JUDr. Cyril Svoboda – Vláda ČR. [online]. Dostupné na www.vlada.cz/

[135] DUBSKÁ, Simona. Vývoj zdaněńı hazardu v ČR – VŠE. Bakalářská práce. [online].
31. 1. 2013. Dostupné na www.vse.cz

[136] EISENHAMMER, Milan. Kalousek versus Pirk. 21. 11. 2011. Týden.

[137] SPURNÝ, Jaroslav. Kalouskova sázka. 26. 1. 2009. Respekt.

[138] WANATOWICZOVÁ, Krystyna. Janot̊uv poradce na loterie se objevuje ze zprávě
BIS. 26. 10. 2009. Mladá fronta Dnes.

[139] MAŠEK, Jaroslav. Hazard dostal rok výdělku nav́ıc. Stát přijde o pět miliard. 23. 6.
2011. Mladá fronta Dnes.

116

[140] PARLAMENT ČR. Parlament České republiky, Poslanecká sněmovna 2010-
2013, 13. sch̊uze, část 143 (9. 2. 2011). [online]. 9. 2. 2011. Dostupné na
www.psp.cz/eknih/2010ps/stenprot/

[141] PARLAMENT ČR. Hlasováńı Poslanecké sněmovny – 13/131, 9. února 2011, Novela
z. o loteríıch. [online]. 9. 2. 2011. Dostupné na www.psp.cz/

[142] PARLAMENT ČR. Parlament České republiky, Poslanecká sněmovna 2010-
2013, 19. sch̊uze, část 183 (15. 6. 2011). [online]. 15. 6. 2011. Dostupné na
www.psp.cz/eknih/2010ps/stenprot/

[143] SVAZ MĚST A OBCÍ. Návrh poslance Kalouska – duben 2011. [online]. 31. 3. 2011.
Dostupné na www.smocr.cz

[144] JAKOB, Ondřej. Boj proti daňovým únik̊um se stupňuje, 2011, Ministerstvo fi-
nanćı ČR. [online]. 19. 5. 2011. Dostupné na www.mfcr.cz/cs/aktualne/tiskove-
zpravy/2011/

[145] PARLAMENT ČR. Parlament České republiky, Poslanecká sněmovna 2010-
2013, 19. sch̊uze, část 295 (21. 6. 2011). [online]. 21. 6. 2011. Dostupné na
www.psp.cz/eknih/2010ps/stenprot/

[146] BROŽ, Jan. Soudci zkrotili hazard hned, poslanci to naplánovali za tři roky. 9. 9.
2011. Mladá fronta Dnes.

[147] ČTK. Ombudsman: Kalousk̊uv úřad povoloval hazard nezákonně. [online]. 26. 10.
2011. Dostupné na Týden.cz

[148] PARLAMENT ČR. Parlament České republiky, Poslanecká sněmovna 2010-2013,
32. sch̊uze, část 293 (20. 12. 2011). [online]. 20. 12. 2011. Dostupné na
www.psp.cz/eknih/2010ps/stenprot/

[149] PARLAMENT ČR. Tisk 473 ve Sb́ırce zákon̊u – Předpis 458/2011 Sb. [online]. 30.
12. 2011. Dostupné na www.psp.cz/sqw/

[150] SEDLÁČKOVÁ, Veronika; KOTTOVÁ, Alice. Zruš́ıme-li ekozakázku, m̊užou hrozit
arbitráže. Řekl Kalousek. [online]. 17. 6. 2010. Dostupné na www.rozhlas.cz/zpravy/

[151] PARLAMENT ČR. Sněmovńı tisk 473/0, část č. 1/3. [online]. 9. 9. 2011. Dostupné
na www.psp.cz/sqw/text/

[152] HRABAČKA, Roman. Kancelář ministra – rozhodnut́ı. 28. 4. 2014. Ministerstvo
obrany.

[153] GAZDÍK, Jan. Armádě hroźı kv̊uli padák̊um stamilionová pokuta. 25. 9. 1998. Mladá
fronta Dnes.

117

[154] SIPRI. The SIPRI Top 100 arms-producing and military services com-
panies in the world excluding China, 2012. [online]. Dostupné na
www.sipri.org/research/armaments/production/Top100

[155] VLÁDA ČR. Vláda České republiky – usneseńı vlády České republiky ze dne 10. pro-
since 2001 č. 1331. [online]. 10. 12. 2001. Dostupné na kormoran.vlada.cz/usneseni/

[156] SPURNÝ, Jaroslav. Kdo p̊ujde sedět za gripeny – Česká policie připravuje obviněńı
v obrovském skandálu kolem drahých st́ıhaček. 29. 6. 2009. Respekt.

[157] WOLLNER, Marek; BERGMAN, Sven; DYFVERMARK, Joachim; LAURIN, Fre-
derik. Reportéři ČT: Korupce okolo prodeje st́ıhaček Gripen. [online]. 26. 2. 2007.
Dostupné na www.ceskatelevize.cz/

[158] SPURNÝ, Jaroslav. Gripeny, nebo NATO – Vláda chce za každou cenu koupit
zbytečné stroje. 22. 4. 2002. Respekt.

[159] SPURNÝ, Jaroslav. Ĺıtáme v tom všichni – Proč vláda usiluje o nákup st́ıhaček. 29.
4. 2002. Respekt.

[160] PARLAMENT ČR. Sněmovńı tisk 1229/0, Vládńı návrh zákona o úvěr̊u na letadla
JAS 39 Gripen. [online]. 17. 1. 2002. Dostupné na www.psp.cz/sqw/text/

[161] PARLAMENT ČR. Usneseńı PS č. 2314 k vládńımu návrhu zákona o přijet́ı úvěr̊u na
financováńı Programu poř́ızeńı a provozováńı 24 nadzvukových letadel JAS 39 Gripen
/sněmovńı tisk 1229/ – třet́ı čteńı (9. května 2002). 9. 5. 2002. [online]. Dostupné na
www.psp.cz/sqw/text/

[162] PARLAMENT ČR. Parlament České republiky, Poslanecká sněmovna 1998-
2002, 51. sch̊uze, část 8 (13. 6. 2002). [online]. 13. 6. 2002. Dostupné na
www.psp.cz/eknih/1998ps/stenprot/

[163] NOVOTNÝ, Jǐŕı. Smlouva o gripenech podepsána. 15. 6. 2004. Právo.

[164] PARLAMENT ČR. Parlament České republiky, Poslanecká sněmovna 1998-
2002, 49. sch̊uze, část 43 (24. 4. 2002). [online]. 24. 4. 2002. Dostupné na
www.psp.cz/eknih/1998ps/stenprot/

[165] SPURNÝ, Jaroslav. Nic nedělat a čekat. 28. 12. 1995. Respekt.

[166] PRÁVO. Soc. dem. se obává destabilizace armády. 13. 10. 1997. Právo.

[167] SLOVO. D̊ustojńıci jsou za mř́ı̌zemi kv̊uli zakázkám. 7. 10. 2000. Slovo.

[168] ČTK. Nové d̊ukazy o korupci v prodeji gripen̊u, tentokrát v JAR. [online]. 16. 8. 2010.
Dostupné na www.novinky.cz/zahranicńı/

118

[169] ČT24. BAE platil za zajǐstěńı dodávek gripen̊u v ČR a Mad’arsku. [online]. 6. 2. 2010.
Dostupné na www.ceskatelevize.cz/ct24/svet/

[170] VALÁŠKOVÁ, Marie. Depeše citovala český žert́ık: Kalousek dostal za gripeny tolik,
že ted’ m̊uže dělat poctivého. [online]. 30. 8. 2011. Dostupné na zpravy.iHned.cz

[171] KOUTNÍK, Ondřej. Posudek nahrává Rittigovi: škodu nelze vyč́ıslit. 18. 2. 2014.
Lidové noviny.

[172] KUNDRA, Ondřej. Těžké časy Vlasty Parkanové. 25. 6. 2012. Respekt.

[173] WIRNITZER, Jan. Konč́ıćı vláda schválila nákup letoun̊u pro armádu za 3,5 mili-
ardy. [online]. 20. 4. 2009. Dostupné na iDNES.cz

[174] WOLLNER, Marek; SNOPOVÁ, Aneta; DOBIÁŠOVÁ, Markéta. Reportéři
ČT: Kupńı smlouva letadel CASA. [online]. 26. 11. 2012. Dostupné na
www.ceskatelevize.cz/

[175] MINISTERSTVO OBRANY. Podpis smlouvy o nákupu taktických transportńıch le-
toun̊u – Ministerstvo obrany. [online]. 7. 5. 2009. Dostupné na www.acr.army.cz/

[176] VESELOVSKÝ, Martin; KRUČINSKÁ, Tereza. St́ıháńı za letouny CASA? 13. 6.
2012. ČT24. Pořad: Události, komentáře.

[177] ČT24. Sněmovna vydala Parkanovou k trestńımu st́ıháńı. 11. 7. 2012. ČT24.

[178] KLEPETKO, Bohumil.Krok k vydáńı Parkanové. 10. 7. 2012. ČT24. Pořad: Události,
komentáře.

[179] NEVYHOŠTĚNÝ, Martin. Tupec, podělanej náměstek, sráč. Komu už Kalousek vy-
nadal? [online]. 16. 7. 2012. Dostupné na www.lidovky.cz

[180] PÁLKOVÁ, Šárka. Kalousek ṕı̌se Pickovi: Omlouvám se vám za slova o
”
totálńım

sráči“. [online]. 18. 7. 2012. Dostupné na www.lidovky.cz

[181] SYROVÁTKA, Tomáš; KROUPA, Janek. Obhajoba Bartáka versus dokumenty: něco
tu nehraje. 3. 7. 2012. Mladá fronta Dnes.

[182] TRONÍČEK, Jakub. Kauza Tatra: Barták u soudu odmı́tl vinu, skutky z obžaloby se
prý v̊ubec nestaly. [online]. 20. 1. 2014. Dostupné na www.novinky.cz

[183] SYROVÁTKA, Tomáš; VIKTORA, Antońın. Barták bude odhalovat prańı špinavých
peněz. 17. 8. 2010. Mladá fronta Dnes.

[184] ČT24. Barták konč́ı na finanćıch, Kalousek ho pustil. [online]. 28. 3. 2011. Dostupné
na www.ceskatelevize.cz/ct24

119

[185] ČT24. Bezpečnostńı výbor: Kalousek prý mluvil o passatech, Lessy to poṕırá. [online].
13. 7. 2012. Dostupné na www.ceskatelevize.cz/ct24

[186] TÝDEN.CZ. Kalousek: Když se nezastřeĺı, měl by vyšetřovatel rezignovat. [online].
4. 7. 2012. Dostupné na www.tyden.cz

[187] HOŘEJŠÍ, Tomáš. Zátah na malé ryby – Nakládáńı se státńımi penězi provokovalo
korupci. 8. 6. 1998. Týden.

[188] SPURNÝ, Jaroslav; KUNDRA, Ondřej. Podvedená armáda – Politici a d̊ustojńıci
společně rozkrádaj́ı státńı rozpočet. 14. 5. 2007. Respekt.

[189] GAZDÍK, JAN. Ministr obrany se rozhodl kv̊uli úplatk̊um propouštět. 26. 5. 1998.
Mladá fronta Dnes.

[190] DRTINOVÁ, Daniela; STÁRKOVÁ, Anna. Korupce na ministerstvu obrany. 22. 5.
1998. ČT2. Pořad: 21.

[191] ŠEBEK, David. Nahrává stávaj́ıćı systém zadáváńı a plněńı armádńıch zakázek ko-
rupci? 29. 5. 1998. Slovo.

[192] SYROVÁTKA, Tomáš. Sám, schovaný. S policíı za zády. Tak žije Daĺık. 14. 12. 2012.
Mladá fronta Dnes.

[193] MORAVEC, Václav. Proč Krejč́ık odešel? 15. 7. 2007. ČT24. Pořad: Otázky Václava
Moravce.

[194] KMENTA, Jaroslav. Ministr̊um vad́ı, že jǐz nezměńı armádńı zakázky. ODS se zlob́ı,
jak lidovci utrácej́ı vojenské miliardy. 8. 1. 1996. Mladá fronta Dnes.

[195] (KV). Lidovci poṕıraj́ı profit na armádńıch zakázkách. 9. 1. 1996. Právo.

[196] GAZDÍK, Jan. Novákovi se zdá, že Kalousek má v armádě př́ılǐs velké pravomoci.
15. 1. 1996. Mladá fronta Dnes.

[197] KMENTA, Jaroslav. Tajn̊ustkářstv́ı koncepci armády neprospěje. 8. 1. 1996. Mladá
fronta Dnes.

[198] (RED). Kdo chce váš hlas. 15. 5. 2002. Mladá fronta Dnes.

[199] MLADÁ FRONTA DNES. Žantovský: Kalousek muśı nést odpovědnost. 15. 9. 1997.
Mladá fronta Dnes.

[200] ČTA. Žádnou právńı odpovědnost za rozhodováńı o armádńıch zakázkách nenese eko-
nomický náměstek ministra obrany Miroslav Kalousek. 16. 1. 1996. ČTA.

[201] OTTO, Pavel. Prošetřeńı afér jen v́ıtám. 7. 9. 1998. Hospodářské noviny.

120

[202] GAZDÍK, Jan. Omnipol uspořádal party v hangáru. 9. 10. 1996. Mladá fronta Dnes.

[203] TÝDEN. Bitva o české zbraně. 27. 4. 1997. Týden.

[204] PRÁVO. Ruml znepokojen aktivitami náměstka MO Kalouska. 30. 4. 1997. Právo.

[205] SLONKOVÁ, Sabina. Pochyby o bytu Kalousek nerozptýlil – Nejasný majetek šéfa
lidovc̊u. 14. 4. 2005. Hospodářské noviny.

[206] KLÍMOVÁ, Jana. Richard Háva: Letouny CASA nebyly předražené. Někdo chce jen
odstranit Kalouska. 26. 7. 2012. Mladá fronta Dnes.

[207] KAISER, Daniel. Mám pochyby o ekozakázce i o vinětách. 5. 6. 2010. Lidové noviny.

[208] PLESL, Jaroslav. Nehrajeme si s Kalouskem na loutky a na loutkáře – Richard Háva,
zbrojař. 10. 6. 2010. Hospodářské noviny.

[209] ČEZ. Výročńı zprávy – Hospodářské výsledky – Skupina ČEZ. [online]. 10. 4. 2014.
Dostupné na www.cez.cz

[210] VLÁDA ČR; PARLAMENT ČR. Zákon o majetkovém vyrovnáńı s ćırkvemi a
náboženskými společnostmi a o změně některých zákon̊u (zákon o majetkovém vy-
rovnáńı s ćırkvemi a náboženskými společnostmi). [online]. 5. 12. 2012. Dostupné na
www.mkcr.cz

[211] DANDA, Oldřich. Restituce odklepnuty, čeká se na Klause. 9. 11. 2012. Právo.

[212] PARLAMENT ČR. Parlament České republiky, Poslanecká sněmovna 2010-
2013, 47. sch̊uze, část 222 (8. 11. 2012). [online]. 8. 11. 2012. Dostupné na
www.psp.cz/eknih/2010ps/stenprot/

[213] NADAČNÍ FOND PROTI KORUPCI. Podivnosti kolem ćırkevńıch restitućı. [online].
10. 9. 2013. Dostupné na www.nfpk.cz

[214] PŠENIČKA, Jǐŕı. Zbrojař Háva v lesńım hávu – LST Trhanov. 2. 9. 2010. Ekonom.

[215] PRINZ, Jǐŕı; JEMELKA, Frantǐsek. Majetkové vyrovnáńı ve světle aktuálńıch infor-
maćı. [online]. 8. 11. 2013. Dostupné na tisk.cirkev.cz

[216] LST a.s. Výročńı zpráva za rok 2010. [online]. 2. 5. 2011. Dostupné na or.justice.cz

[217] NAŠI POLITICI. Ing. Ivan Fuksa – životopis. [online]. 20. 6. 2013. Dostupné na
www.nasipolitici.cz

[218] MINISTERSTVO FINANCÍ. Jmenován prvńı náměstek ministra finanćı. [online].
29. 1. 2007. Dostupné na www.mfcr.cz

[219] MINISTERSTVO FINANCÍ. Vypsána veřejná zakázka na komplexńı odstraněńı
starých ekologických zátěž́ı. [online]. 17. 12. 2008. Dostupné na www.mfcr.cz

121

[220] SŮRA, Jan.Megazakázka se odkládá, čeká na novou vládu. 16. 12. 2009. Mladá fronta
Dnes.

[221] SVOBODA, Jakub. Obř́ı ekotendr za sto miliard korun nab́ırá zpožděńı. 20. 10. 2010.
Právo.

[222] KOLÁŘ, Petr; ZLÁMALOVÁ, Lenka. PPF usiluje o návrat do hry o ekotendr, žehĺı
vztahy s TOP 09. [online]. 8. 12. 2010. Dostupné na byznys.lidovky.cz

[223] ČTK. PPF se vraćı do hry o ekologickou superzakázku. [online]. 12. 10. 2009. Do-
stupné na www.tyden.cz

[224] FRÁNEK, Tomáš. Kellnera vyřadili z megazakázky, Nečase to rozzlobilo. [online]. 2.
7. 2010. Dostupné na zpravy.aktualne.cz

[225] ČT24. Obř́ı ekotendr m̊uže po odstoupeńı PPF Advisory pokračovat. [online]. 2. 2.
2011. Dostupné na www.ceskatelevize.cz/ct24/

[226] KLÍMOVÁ, Jana. Cena obř́ı ekozakázky se m̊uže na posledńı chv́ıli zvýšit. 4. 7. 2011.
Mladá fronta Dnes.

[227] ŠTEFEK, Jǐŕı; SVOBODA, Petr. Rozbuška jménem ekotendr. 19. 9. 2011. Týden.

[228] (JŠ). Miliardový ekotendr zrušen. [online]. 21. 12. 2011. Dostupné na
www.ceskatelevize.cz:8003/ct24/

[229] (DUK); (AMA). Nab́ıdky v ekotendru zveřejněny, politici jej však chtěj́ı zrušit. [on-
line]. 13. 9. 2011. Dostupné na www.ceskatelevize.cz/ct24/

[230] WOLLNER, Marek; SNOPOVÁ, Aneta; DOBIÁŠOVÁ, Markéta. Reportéři
ČT: Kauza španělských letadel CASA. [online]. 24. 9. 2012. Dostupné na
www.ceskatelevize.cz/

[231] PARKANOVÁ, Vlasta. 11. 06. 2012 Žádost o vydáńı. [online]. 11. 6. 2012. Dostupné
na www.parkanova.cz

[232] PARLAMENT ČR. Parlament České republiky, Poslanecká sněmovna 2010-
2013, 41. sch̊uze, část 80 (11. 7. 2012). [online]. 11. 7. 2012. Dostupné na
www.psp.cz/eknih/2010ps/stenprot/

[233] TŘEČEK, Čeněk. Proti Bartákovi chyběly d̊ukazy. 15. 5. 2014. Mladá fronta Dnes.

[234] SLONKOVÁ, Sabina; GAZDÍK, Jan; ZPRAVODAJOVÉ MF DNES. Plukovńık
Náhĺık odcháźı? Hr̊uza! Před volbami (a pravděpodobně i jindy) se politici ochotně
vyjádř́ı k čemukoli. 6. 6. 2002. Mladá fronta Dnes.

122

[235] PARLAMENT ČR. Parlament České republiky, Poslanecká sněmovna 2010-
2013, 30. sch̊uze, část 33 (4. 11. 2011). [online]. 4. 11. 2011. Dostupné na
www.psp.cz/eknih/2010ps/stenprot/

[236] MINISTERSTVO FINANCÍ. Makroekonomická predikce – ř́ıjen 2008. [online]. 1. 10.
2008. Dostupné na www.mfcr.cz

[237] ČESKÝ STATISTICKÝ ÚŘAD. Historická ročenka národńıch účt̊u 1990 až 2010 –
Makroekonomické ukazatele národńıho hospodářstv́ı. [online]. 4. 5. 2012. Dostupné na
www.czso.cz

[238] SYROVÁTKA, Tomáš; KROUPA, Janek. Vojáci letadla odmı́tli.
”
Ministryni

neř́ıkat!“. 2. 7. 2012. Mladá fronta Dnes.

[239] ÚSTAV PRO JAZYK ČESKÝ AKADEMIE VĚD ČR. Internetová jazyková př́ıručka
– obvyklý. [online]. prirucka.ujc.cas.cz

123

