
 V Brně dne 16. dubna 2015
Sp. zn.: 4130/2014/VOP/VP

Zpráva o šetření
ve věci provádění kontroly rovného odměňování agenturních a kmenových

zaměstnanců

Na veřejnou ochránkyni práv se obrátil pan J. M. (dále jen „stěžovatel“)
s podnětem na nesprávné provedení kontroly ze strany Oblastního inspektorátu
práce pro Královéhradecký a Pardubický kraj (dále také jen „inspektorát práce“).

A - Předmět šetření

Stěžovatel ve svém podání poukazuje na nerovné zacházení v odměňování
agenturních a kmenových zaměstnanců. Stěžovatel v roce 2012 pracoval
pro společnost A. (dále jen „agentura práce“), která je agenturou práce. Ta jej na
základě dohody přidělila k výkonu práce pro společnost B. (dále jen B.), na pozici
operátor logistiky. Během výkonu práce zjistil, že kmenoví zaměstnanci B. mají vyšší
hodinové příplatky, dostávají podnikové bonusy, mají vyšší mzdu a delší dovolenou.

Obrátil se proto na inspektorát práce, který dospěl k závěru, že k nerovnému
zacházení nedošlo. Stěžovatel se ale domnívá, že inspektorát práce neprovedl
kontrolu řádně a dospěl k nesprávným závěrům. Především měl nesprávně zjistit
skutkový stav, neboť stěžovatel jakožto agenturní zaměstnanec měl dostávat nižší
mzdu, ačkoliv podle inspektorátu práce dostával stejnou mzdu.

Předmětem mého šetření bylo posoudit otázku, zda se Oblastní inspektorát
práce pro Královéhradecký a Pardubický kraj vypořádal s podáním stěžovatele
v souladu s právem a principy dobré správy.1

B - Skutková zjištění

V rámci šetření stěžovatelova podnětu jsem požádala o vyjádření a poskytnutí
veškeré spisové dokumentace Ing. Jaroslava Nečase, vedoucího inspektora
oblastního inspektorátu práce (dále jen „vedoucí inspektor“).

Vedoucí inspektor ve svém vyjádření ze dne 20. listopadu 2014 uvedl, že
stěžovatelova mzda odpovídala tarifnímu stupni „K“ podnikového katalogu. Operátoři
logistiky jsou přitom zařazováni do tarifních skupin „G“ - „K“, přičemž skupina „K“ je
nejnižší. V rámci kontroly bylo zjištěno, že zaměstnanci jsou do jednotlivých skupin
zařazování podle vzdělání, délky praxe v oboru, či praktických dovedností a znalostí.
Do vyšší tarifní skupiny, tj. „J“, jsou zařazováni pouze vyučení zaměstnanci s praxí,
kteří pracují samostatně.

1 Viz ustanovení § 1 odst. 1 zákona č. 349/1999 Sb., o veřejném ochránci práv, ve znění pozdějších předpisů.

2

Vedoucí inspektor dále uvedl, že noví kmenoví zaměstnanci jsou na základě
kolektivní smlouvy po čase hodnoceni a je jim případně zvýšena mzda. Dále byl
v kolektivní smlouvě sjednán příplatek za 18. směnu a další, inspektorátem práce
nespecifikované příplatky. Kolektivní smlouva také upravovala podnikové bonusy,
které byly vypláceny dvakrát ročně podle výsledků B. Tyto výhody podle názoru
inspektorátu práce náleží pouze zaměstnancům, za které uzavřela odborová
organizace kolektivní smlouvu, a tudíž se nevztahují na agenturní zaměstnance.
Z těchto důvodů inspektorát práce dospěl k závěru, že kontrolou nebylo možné
prokázat porušení povinnosti zabezpečit rovné odměňování pro agenturní
a kmenové zaměstnance.

Inspektorát práce v rámci kontroly náhodně vybral pět kmenových
zaměstnanců B. zařazených do tarifního stupně „K“ a porovnal mzdu stěžovatele
s jejich. Zjistil, že základní mzda je shodná. Dále zjistil, že příplatky za práci v sobotu
a neděli, za noční práci, za práci ve svátek, odpolední příplatek a příplatek
za 18. směnu, byly stěžovateli vypláceny také ve stejné výši. Příplatky sjednané
v kolektivní smlouvě, tj. za práci ve ztíženém pracovním prostředí, za práci
v nestandardních pracovních podmínkách, za práci v taktu a za práci v systému
směn, byly vypláceny pouze kmenovým zaměstnancům. K těmto závěrům dospěl
na základě dokladů vybraných zaměstnanců agentury práce.

Závěrem svého vyjádření vedoucí inspektor uvedl, že od 1. dubna 2014 je
účinná nová kolektivní smlouva mezi agenturou práce a B., která zaručuje
agenturním zaměstnancům stejné podmínky, jaké mají kmenoví zaměstnanci.

C - Hodnocení věci ochránkyní

C.1 Agenturní zaměstnávání a inspekce práce

Inspekce práce vykonává státní kontrolu v oblasti zaměstnávání.2 Jednotlivé
inspektoráty kontrolují především dodržování právních předpisů, z nichž vznikají
zaměstnancům práva a povinnosti v pracovněprávních vztazích.3 Při provádění
kontroly postupuje inspekce práce v souladu s kontrolním řádem.4 Působnost
inspekce práce se přitom vztahuje pouze na vybrané subjekty, jimiž jsou zejména
zaměstnavatel a jeho zaměstnanci.5 Definici pojmu zaměstnanec a zaměstnavatel
podává zákoník práce.6 Zaměstnanec je fyzická osoba, která se zavázala k výkonu
závislé práce v základním pracovněprávním vztahu.7 Tomuto vymezení pak
odpovídá definice zaměstnavatele, jenž je osobou, pro kterou se fyzická osoba
zavázala k výkonu závislé práce v základním pracovněprávním vztahu.8 Základním
pracovněprávním vztahem jsou podle ustanovení § 3 zákoníku práce pouze pracovní
poměr a právní vztahy založené dohodami o pracích konaných mimo pracovní

2 ustanovení § 1 zákona č. 251/2005 Sb., o inspekci práce, ve znění pozdějších předpisů
3 ustanovení § 3 odst. 1 písm. a) zákona o inspekci práce
4 zákon č. 255/2012 Sb., kontrolní řád, ve znění pozdějších předpisů
5 ustanovení § 6 odst. 1 písm. a) zákona o inspekci práce
6 zákon č. 262/2006 Sb., zákoník práce, ve znění pozdějších předpisů
7 ustanovení § 6 zákoníku práce
8 ustanovení § 7 zákoníku práce

3

poměr, tj. vztahy regulované částí druhou a třetí zákoníku práce. Závislá práce je pak
definována ustanovením § 2 odst. 1 zákoníku práce, které uvádí: „Závislou prací je
práce, která je vykonávána ve vztahu nadřízenosti zaměstnavatele a podřízenosti
zaměstnance, jménem zaměstnavatele, podle pokynů zaměstnavatele
a zaměstnanec ji pro zaměstnavatele vykonává osobně.“ Vazba na zaměstnavatele
je dále zdůrazněna ustanovením § 2 odst. 2 zákoníku práce, podle něhož musí být
závislá práce vykonávána na náklady a odpovědnost zaměstnavatele.

Koncepce závislé práce vychází z typického dvoustranného pojetí
pracovněprávních vztahů. Nicméně od 1. ledna 2012 zákoník práce upravuje též
agenturní zaměstnávání, které představuje kvazitrojstranný vztah a výše uvedená
vymezení nelze bez dalšího převzít též pro agenturní zaměstnávání. Agenturní
zaměstnanec totiž fakticky vykonává práci u uživatele a podle jeho pokynů, ačkoliv
pracovní poměr uzavřel s agenturou práce.9 Podstatou agenturního zaměstnávání je
právě interakce tří subjektů, kdy jeden vystupuje jako zaměstnanec a zbylé dva
subjekty vystupují na straně zaměstnavatele. Základní pracovněprávní vztah není
založen trojstrannou smlouvou, ale více dvoustrannými akty a jedním jednostranným
aktem, jimiž jsou pracovní smlouva, případně dohoda o pracovní činnosti mezi
agenturou práce a zaměstnancem,10 dále dohoda agentury práce a uživatele
o přidělení zaměstnance,11 a konečně pokyn agentury práce zaměstnanci.12
V současnosti je agenturní zaměstnávání využíváno především jako zdroj
krátkodobých zaměstnanců, a proto se uživatel zpravidla dohodne s agenturou na
potřebném počtu zaměstnanců a jejich náplni práce před tím, než dojde k uzavření
pracovní smlouvy mezi agenturou a zaměstnancem. Jinými slovy, zaměstnanci jsou
agenturou zaměstnávání pouze pro určitou krátkodobou zakázku, typicky výkon
sezónních prací, nebo dočasné posílení produkce.

Přestože má uživatel vůči zaměstnanci poměrně rozsáhlá práva
a povinnosti,13 pracovněprávní poměr v klasickém pojetí je uzavřen mezi
zaměstnancem a agenturou práce. Aby zákonodárce předešel nejasnostem,
v ustanovení § 307a zákoníku práce výslovně stanovil, že agenturní zaměstnávání
je závislou prací. Situace je mírně znepřehledněna tím, že bylo od 1. ledna 2012
upuštěno od explicitního vymezení pojmu uživatel,14 a navíc zákonodárce
promiskuitně používá pojem „uživatel“ a „jiný zaměstnavatel“. Přesto text a smysl
zákona vedou k závěru, že agentura práce i uživatel jsou zaměstnavateli agenturního
zaměstnance, avšak každý z nich vykonává pouze část práv a povinností vůči
zaměstnanci. Z těchto důvodů je nutné vnímat pojem zaměstnavatel definovaný
v § 7 zákoníku práce šířeji, než v klasickém kontextu dvoustranného vztahu.

9 ustanovení § 307a zákoníku práce
10 ustanovení § 307a zákoníku práce

Pro zjednodušení dále uvádím pouze pracovní poměr, i když se podávaný výklad vztahuje též na dohodu
o pracovní činnosti.
11 ustanovení § 308 zákoníku práce
12 ustanovení § 309 zákoníku práce
13 srov. ustanovení § 309 odst. 1 zákoníku práce
14 srov. znění § 2 odst. 5 zákoníků práce, účinné do 31. prosince 2011

4

Domnívám se, že působnost inspekce práce podle ustanovení § 6 odst. 1
písm. a) zákona o inspekci práce se vztahuje nejen na agenturu práce, ale
též uživatele, a to společně, neboť kontrola pouze jednoho subjektu by nebyla
schopna splnit svůj účel, tj. ověřit dodržování práv zaměstnanců a povinností
zaměstnavatelů. Inspektorát práce podle mého názoru v této věci pochybil, když
kontroloval pouze agenturu práce. Na druhou stranu je patrné, že samotný
inspektorát práce si uvědomoval limity takové kontroly a v jejím rámci požádal
o vyjádření též uživatele, a dokonce kontroloval doklady kmenových zaměstnanců
uživatele, ač uživatel nebyl kontrolovanou osobou. Inspektorát práce tak de iure
jednal nad rámec svěřené pravomoci, neboť je oprávněn žádat tyto údaje pouze
od kontrolované osoby,15 kterou dle kontrolního protokolu č. j. 5131/8.50/14/15.2,
ze dne 12. června 2014, byla pouze agentura práce. Jedná se však spíše o formální
pochybení naznačující tápání inspektorátu v této otázce, neboť vzhledem k výše
podanému výkladu měl inspektorát práce kontrolu provést vůči agentuře práce
a uživateli současně.

C.2 Rovné zacházení s agenturními a kmenovými zaměstnanci

Zákoník práce deklaruje rovné zacházení a zákaz diskriminace jako
základní zásadu pracovněprávních vztahů.16 Tato zásada se projevuje zejména
v ustanovení § 16 a § 17 zákoníku práce, která upravují povinnost zaměstnavatele
zajišťovat rovné zacházení se všemi zaměstnanci. Nejedná se však o jedinou
konkretizaci práva na rovné zacházení v pracovním právu. Jedním z dalších příkladů
je i ustanovení § 309 odst. 5 zákoníku práce, podle kterého pracovní a mzdové
podmínky agenturních zaměstnanců nesmí být horší, než podmínky kmenových
zaměstnanců.17

Předobrazem české právní úpravy agenturního zaměstnávání je směrnice
Evropského parlamentu a Rady 2008/104/ES, o agenturním zaměstnávání, (dále jen
„Směrnice“). Jelikož zákoník práce neposkytuje bližší vymezení pojmu pracovní
a mzdové podmínky, je třeba řešení této otázky hledat v unijním právu, tj. Směrnici.
Podle ustanovení článku 3 odst. 1 písm. f) Směrnice se pracovními a mzdovými
podmínkami rozumí: „pracovní podmínky a podmínky zaměstnávání stanovené
v právních a správních předpisech, kolektivních smlouvách, nebo dalších obecně
závazných ustanoveních, které se uplatňují u uživatele, týkající se délky pracovní
doby, práce přesčas, přestávek, doby odpočinku, noční práce, dovolených
a státních svátků, odměňování“. Ustanovení čl. 5 odst. 1 Směrnice mimo jiné uvádí:
„Základní pracovní podmínky a podmínky zaměstnávání zaměstnanců agentur práce
jsou po dobu trvání jejich přidělení k uživateli přinejmenším stejné jako podmínky,
jež by se na tyto zaměstnance vztahovaly, pokud by je tento uživatel zaměstnal
přímo na stejném pracovním místě.“

15 ustanovení § 7 odst. 1 písm. a) zákona o inspekci práce
16 ustanovení § 1a odst. 1 písm. e) zákoníku práce
17 Srov. první větu ustanovení § 309 odst. 5 zákoníku práce: „Agentura práce a uživatel jsou povinni zabezpečit,

aby pracovní a mzdové podmínky dočasně přiděleného zaměstnance nebyly horší, než jsou, nebo by byly
podmínky srovnatelného zaměstnance.“

5

Ustanovení § 309 odst. 5 zákoníku práce je proto nutné vykládat v tom
smyslu, že zaměstnavatel nesmí při poskytování odměny za práci, či dovolené,
rozlišovat mezi zaměstnanci podle toho, zda jde o kmenové, nebo agenturní
zaměstnance. Inspektorát práce byl povinen vyložit ustanovení § 309 odst. 5
zákoníku práce v souladu se Směrnicí18 a každou nerovnost v odměňování
a v délce dovolené odůvodněnou pouze skutečností, že se jedná o agenturního
zaměstnance, měl posoudit jako porušení zákoníku práce. Porušení povinností
týkajících se agenturního zaměstnávání je navíc podle § 33a odst. 1 zákona
o inspekci práce správním deliktem, za který lze uložit pokutu až do výše 1.000.000
Kč.19

C.3 Postup inspektorátu práce

Inspektorát práce v rámci kontroly požádal agenturu a uživatele o předložení
dokladů, tj. zejména pracovních smluv a mzdových listů, náhodně vybraných
zaměstnanců. Protože podle sdělení inspektorátu práce ve společnosti B. nepracoval
žádný kmenový zaměstnanec na stejné pozici jako stěžovatel, tj. operátor logistiky,
byli pro srovnání namítaného odměňování náhodně vybráni zaměstnanci, jejichž
práce se nejvíce blížila stěžovatelově, a zároveň byli zařazeni do stejné tarifní
třídy. Pominu poněkud překvapivou okolnost, že v celém závodě20 není zaměstnán
ani jeden kmenový zaměstnanec na pozici operátor logistiky. Účelem srovnání
odměňování kmenových a agenturních zaměstnanců mělo být prověření podezření,
zda nejsou agenturní zaměstnanci znevýhodněni, zejména zda nepobírají nižší
mzdu. Skutečnost, že jsou zaměstnanci vykonávající obdobnou práci zařazeni
do stejné skupiny jako stěžovatel, tak měla být srovnáním prokázána, anebo
vyvrácena, nikoliv jedním ze znaků srovnávané skupiny. Jinými slovy, inspektorát
práce skutečnost, která měla být prokázána, použil jako kritérium pro výběr
srovnávaných osob. Příliš proto nepřekvapí, že dospěl k závěru, že kmenoví
zaměstnanci pobírají stejnou mzdu jako stěžovatel. Kontrola se nikterak
nevypořádala s původním podezřením, že kmenoví zaměstnanci dostávají
za srovnatelnou práci vyšší mzdu. Pokud by takoví zaměstnanci existovali,
provedená kontrola by je nemohla odhalit. Navíc samotné zařazení do stejné tarifní
skupiny ještě samo o sobě nemusí znamenat, že zaměstnanci skutečně dostávají
stejnou mzdu. Tuto skutečnost lze prokázat především srovnáním výplatních pásek
srovnávaných zaměstnanců. Domnívám se proto, že inspektorát práce v této věci
pochybil a nedostatečně zjistil skutkový stav. Jednal tak v rozporu se zásadou
materiální pravdy21 a kontrolující inspektorka nedostála své povinnosti „zjistit stav
věci v rozsahu nezbytném pro dosažení účelu kontroly“.22

18 srov. bod 26 rozsudku Soudního dvora EU ze dne 10. dubna 1984, Sabine von Colson a Elisabeth Kamann

proti Land Nordrhein-Westfalen, C-14/83.
Blíže WHELANOVÁ, Markéta. Účinky unijního práva ve světle judikatury Soudního dvora. [online] Ministerstvo

vnitra České republiky, 2015 [cit. 13. 3. 2015] Dostupné z: http://www.mvcr.cz/clanek/ucinky-unijniho-prava-ve-
svetle-judikatury-soudniho-dvora.aspx
19 ustanovení §33a odst. 2 zákona o inspekci práce
20 Podle výroční zprávy společnosti B. má přes 3.000 kmenových zaměstnanců
21 ustanovení § 3 zákona č. 500/2004 Sb., správní řád, ve znění pozdějších předpisů
22 ustanovení § 9 písm. a) kontrolního řádu

http://www.mvcr.cz/clanek/ucinky-unijniho-prava-ve-svetle-judikatury-soudniho-dvora.aspx
http://www.mvcr.cz/clanek/ucinky-unijniho-prava-ve-svetle-judikatury-soudniho-dvora.aspx

6

Další výhody plynuly podle vedoucího inspektora kmenovým zaměstnancům
přímo z kolektivní smlouvy23 uzavřené mezi odborovou organizací a společností B.
Vedoucí inspektor uvedl, že kolektivní smlouva je závazná pouze
pro zaměstnavatele a zaměstnance, za které byla uzavřena odborovou organizací,
a tudíž z ní neplynou žádná práva agenturním zaměstnancům. Přesto, s ohledem
na výše podaný výklad k povinnosti rovného zacházení s agenturními a kmenovými
zaměstnanci, měly být agenturním zaměstnancům zajištěny stejné pracovní
a mzdové podmínky, včetně délky dovolené, byť zvýhodnění kmenových
zaměstnanců plynulo z kolektivní smlouvy. Inspektorát práce se tak vůbec
nevypořádal s otázkou rovného zacházení s agenturními a kmenovými zaměstnanci,
která byla jediným namítaným porušením pracovněprávních předpisů. S ohledem
na efektivitu svého šetření,24 ale též povinnost vstřícnosti vůči stěžovateli25 a ochranu
veřejného zájmu,26 jímž je odstranění nezákonné praktiky zaměstnavatele, se měl
inspektorát práce věnovat především namítanému jednání, tj. rozdílnému
odměňování a až toliko nad rámec tohoto podezření kontrolovat plnění dalších
povinností. Postupem inspektorátu práce tak došlo k absurdní situaci, kdy
stěžovatel namítá nerovné odměňování, toto podezření kontrola nijak neobjasní,
respektive pouze jakoby na okraj poznamená povinnost rovného zacházení, přičemž
hlavní výstupem provedené kontroly jsou poněkud překvapivá zjištění, že agentura
práce písemně neinformovala některé zaměstnance o týdenním rozvržení pracovní
doby a nesprávně vedla evidenci docházky. Jinými slovy, inspekce práce ponechá
téměř bez povšimnutí namítané závažné porušení pracovněprávních předpisů
a věnuje se z pohledu škodlivosti spíše podružným pochybením.27

Vedoucí inspektor ve svém vyjádření dále uvedl, že na základě kolektivní
smlouvy bývá u nově nastoupivších kmenových zaměstnanců po čase prováděno
hodnocení jejich práce s případným následným zvýšením mzdy. Z vyjádření, ani
z kontrolního protokolu není jasné, zda takové hodnocení proběhlo i u stěžovatele
a zda vůbec probíhá u agenturních zaměstnanců. Inspektorát práce tak v této věci
nedostatečně zjistil skutkový stav a ani nemohl hodnotit případné porušení
ustanovení § 309 odst. 5 zákoníku práce, čímž porušil zásadu materiální pravdy.28

V rámci kontroly inspektorát práce zjistil tři nedostatky na straně
zaměstnavatele, a to neinformování některých zaměstnanců o týdenním rozvržení
pracovní doby, dále nevedení řádné evidence práce přesčas některých zaměstnanců
a konečně nárok na kratší dovolenou u agenturních zaměstnanců. Tento poslední
nedostatek byl uveden zvlášť, nebyl nikterak právně hodnocen a ani nebyl
reflektován v rámci uloženého opatření k odstranění nedostatků. Inspektorát
práce v této věci pochybil, neboť nikterak nehodnotil zjištěné skutečnosti, čímž
nedostál své zákonné povinnosti kontrolovat dodržování pracovněprávních

23 Jednalo se především o podnikové bonusy vyplácené v závislosti na hospodářském výsledku společnosti

dvakrát ročně.
24 srov. ustanovení § 6 správního řádu
25 ustanovení § 4 odst. 1 správního řádu
26 ustanovení § 2 odst. 4 správního řádu
27 Při hodnocení míry škodlivosti jednotlivých porušení vycházím ze srovnání maximální výše hrozící pokuty za

jednotlivá porušení povinnosti.
28 ustanovení § 3 správního řádu

7

předpisů.29 Nenaplnil ani všechny obsahové požadavky kladené na protokol
o kontrole, neboť ten musí obsahovat též kontrolní zjištění.30 Kontrolní zjištění
sestává ze skutkového zjištění a právního posouzení konkrétního zjištění. Jelikož
vypracovaný protokol obsahuje pouze skutková zjištění, považuji jej za neúplný.

Závěrem si pouze dovolím poznamenat, že za porušení povinnosti rovného
odměňování a zajištění shodných pracovních podmínek (ustanovení § 309 odst. 5
zákoníku práce) může generální ředitelství Úřadu práce ČR z podnětu Ministerstva
vnitra odejmout agentuře práce povolení ke zprostředkování zaměstnání.31 Přestože
se jedná o řešení ultima ratio, domnívám se, že právní řád nepovažuje nedodržení
této povinnosti za drobné provinění, které by mělo být bez dalšího promíjeno.
Úkolem inspekce práce je bdít nad dodržováním pracovněprávních předpisů a jejich
případné porušení zhojit, či sankcionovat. V tomto případě inspektorát práce
kontrolované problematice nevěnoval patřičnou pozornost a neprovedl kontrolu
dostatečně pečlivě, a proto stěžovatelovo podezření nebylo doposud objasněno, ba
naopak vzniklo další, a to, že se agentura práce, případně uživatel, dopouští
správního deliktu dle 33a odst. 1 zákona o inspekci práce.

D - Závěry

Na základě výše popsaných zjištění a úvah jsem ve smyslu ustanovení § 18
odst. 1 zákona o veřejném ochránci práv dospěla k přesvědčení, že se Oblastní
inspektorát práce pro Královéhradecký a Pardubický kraj dopustil pochybení
spočívajícího v nedostatečném zjištění skutkového stavu a v absenci právního
hodnocení zjištěného skutkového stavu.

Oblastní inspektorát zvoleným postupem nemohl objasnit podezření
na nerovné odměňování, neboť prokazovanou skutečnost učinil definiční podmínkou
jedné ze srovnávaných skupin, pročež nemohl vyloučit, že existují kmenoví
zaměstnanci, kteří vykonávají stejnou práci, ale pobírají vyšší mzdu. Oblastní
inspektorát se některými podezřeními zabýval nedostatečně, neboť nezjistil stav věci
tak, aby vyloučil veškeré důvodné pochybnosti. Nezabýval se například otázkou, zda
jsou agenturní zaměstnanci po čase hodnoceni obdobně jako kmenoví zaměstnanci,
nebo zda agenturní zaměstnanci dostávají plnění srovnatelné s podnikovými bonusy.
Konečně za nejzávažnější pochybení považuji absenci právního hodnocení
zjištěné rozdílné délky dovolené agenturních a kmenových zaměstnanců. V této
věci totiž inspektorát práce zcela rezignoval na své poslání a přešel do role pouhého
pozorovatele, který nejprve deklaruje povinnost rovného zacházení a následně
pouze konstatuje nerovné zacházení spočívající v rozdílné délce dovolené, aniž by
vyvodil jakékoliv závěry.

Inspektorát práce se podle mého názoru nedostatečně věnoval kontrole
činnosti společnosti B., která jakožto uživatel měla hlavní vliv na pracovní podmínky
stěžovatele. Kontrola dodržování podmínek agenturního zaměstnávání,

29 ustanovení § 2 odst. 1 správního řádu, § 3 odst. 1 písm. a) zákona o inspekci práce
30 ustanovení § 12 odst. 1 písm. h) kontrolního řádu
31 ustanovení § 63 odst. 2 písm. e) a § 63 odst. 3 zákona č. 435/2004 Sb., o zaměstnanosti, ve znění pozdějších

předpisů

8

obzvláště jde-li o právo na srovnatelné pracovní a mzdové podmínky, nemůže
naplnit svůj účel, aniž by nebyla kontrolována agentura práce spolu
s uživatelem, tj. faktickým zaměstnavatelem.

Přestože inspektorát práce provedl na základě podnětu stěžovatele kontrolu,
nikterak neobjasnil otázku, zda agentura práce a uživatel dodržují pracovněprávní
předpisy a zda se nedopustili správního deliktu podle ustanovení § 33a odst. 1
zákona o inspekci práce.

Zprávu o šetření zasílám vedoucímu inspektoru Oblastního inspektorátu práce
pro Královéhradecký a Pardubický kraj Ing. Jaroslavu Nečasovi, a žádám, aby se
v zákonné lhůtě 30 dnů od jejího doručení vyjádřil ke zjištěným pochybením
a informoval mě o přijatých opatřeních k nápravě. Zpráva shrnuje mé dosavadní
poznatky, které mohou být podkladem pro závěrečné stanovisko.

O svých zjištěních a závěrech informuji rovněž stěžovatele.

Mgr. Anna Š a b a t o v á, Ph.D., v. r.
veřejná ochránkyně práv

(zpráva je opatřena elektronickým podpisem)

