
8 www.solen.cz / ZDRAVOTNICKÉ PRÁVO V PRAXI 1 / 2003 91 / 2003 ZDRAVOTNICKÉ PRÁVO V PRAXI / www.solen.cz

Ještě před deseti lety bylo porušení 
lékařského tajemství pouze etickým pro-
viněním, nikoli trestným činem či správ-
ním deliktem. V současné době by šlo 
o trestný čin neoprávněného nakládá-
ní s osobními údaji, který lze spáchat 
i z nedbalosti, a za který lze uložit trest 
odnětí svobody na jeden až pět let. Kro-
mě toho by pro správní delikt spočíva-
jící v porušení zákona č. 101/2000 Sb. 
o ochraně osobních údajů bylo možno 
uložit příslušnému ať státnímu, nebo ne-
státnímu zdravotnickému zařízení poku-
tu do deseti milionů korun, při opakova-
ném porušení až do dvaceti milionů ko-
run. Tento trestný čin resp. delikt by bylo 
možno spáchat i tehdy, pokud o přísluš-
né informace žádala Policie ČR, státní 
úřad, státní zastupitelství nebo i soud 
a nebyla by splněna zákonná kritéria 
k tomu, aby lékař těmto orgánům pří-
slušné informace poskytl. Postižen by 
byl vždy lékař resp. zdravotnické zaříze-
ní, nikoli orgán, který bez splnění zákon-
ných podmínek neoprávněně informace 
požadoval. 

Proto i tehdy, žádá-li od lékaře in-
formace soud, je třeba dobře zvažovat, 
jsou-li splněny zákonné podmínky k to-
mu, aby lékař soudu informace poskytl.

Podle § 55 odstavec 2 písmeno d) zá-
kona č. 20/1966 Sb. o zdraví lidu v plat-
ném znění je každý zdravotnický pra-
covník povinen zachovat mlčenlivost 
o skutečnostech, o nichž se dověděl 
v souvislosti s výkonem svého povolání. 
Výjimkou jsou případy, kdy údaje sděluje 
se souhlasem pacienta, nebo má-li práv-
ním předpisem uloženu povinnost ozna-
movat určité skutečnosti příslušným or-
gánům. 

Souhlas pacienta zbavuje lékaře po-
vinné mlčenlivosti vždy a jednoznačně. 
Zákon ani jiný právní předpis nestanoví 
pro tento souhlas žádnou zvláštní formu. 
Postačí tedy i souhlas ústně deklarova-
ný. V takovém případě bude však lékař 
v případě sporu, zda měl či neměl sou-
hlas pacienta k podání informace, jen 
těžko dokazovat, že tento souhlas měl. 
Lze proto doporučit, aby souhlas paci-

enta s podáním jakékoli informace o je-
ho zdravotním stavu kterémukoli orgá-
nu byl vždy písemný a byl v něm uveden 
rozsah zproštění mlčenlivosti - tedy jed-
nak v jakém rozsahu může lékař infor-
mace sdělit (např. pouze o důsledcích 
úrazu způsobeného dopravní nehodou, 
nebo naopak o všech údajích o zdravot-
ním stavu), a kterému orgánu je může 
sdělit (např. pouze pro policii, nebo pro 
všechny orgány činné v trestním řízení, 
popř. pro kterýkoli státní orgán, pro kon-
krétní komerční pojišťovnu apod.).

Nemáme-li možnost zjistit stanovis-
ko pacienta a nejde-li o případ, kdy lze 
údaje poskytnout i bez jeho souhlasu, 
měl by souhlas pacienta doložit ten, kdo 
lékaře o informace žádá. Žádá-li o infor-
mace soud, státní zastupitelství, policie 
či jiný státní orgán, lze podle mého ná-
zoru vycházet z presumpce pravdivos-
ti tvrzení státního orgánu a pokud nás 
v písemném dožádání ujistí, že pacient 
vyslovil s podáním zprávy souhlas, není 
nutno tuto informaci ověřovat ani vyža-
dovat podpis pacienta jako součást do-
žádání. Opačná je situace, žádá-li jaký-
koli nestátní subjekt, zejména komerční 
pojišťovna. V těchto případech je třeba 
vždy trvat na písemném souhlasu pa-
cienta s podáním zprávy, který je adre-
sován konkrétnímu zdravotnickému za-
řízení, obsahuje rozsah zproštění mlčen-
livosti a podpis pacienta je úředně ově-
řen.

Žádá-li tedy lékaře soud o podání 
nějaké zprávy či informace o paciento-
vi a dožádání obsahuje ujištění, že paci-
ent souhlasí, lze podle mého názoru in-
formaci podat, aniž by byl lékař povinen 
ověřovat, zda pacient skutečně souhlas 
vyslovil. Dožádání s ujištěním o souhla-
su pacienta je ovšem důležitým dokla-
dem, který je vhodné založit do zdravot-
nické dokumentace a mít kdykoliv v pří-
padě potřeby k dispozici jako důkaz.

Jiná je situace, pokud dožádání ta-
kovéto ujištění neobsahuje a soud nás 
žádá o určité informace bez souhla-
su pacienta. Zde je velmi zásadní roz-
lišit, zda se tak děje v trestním řízení, 

či v jakémkoli jiném než trestním řízení. 
Pro trestní a „civilní“, popř. „opatrovnic-
ké“ řízení platí totiž odlišný režim. Lékař 
má právo, nebude-li to z dotazu zřejmé, 
vždy zpětně ověřit, zda údaje jsou poža-
dovány pro trestní nebo jiné řízení. Tuto 
informaci je lépe mít od příslušného sou-
du písemně. Zpravidla by již měla být 
obsažena v samotném dožádání, popř. 
předvolání. 

Je-li informace formou písemného 
dožádání a písemné odpovědi požado-
vána pro účely trestního řízení a žada-
telem o informaci je soud (nikoli státní 
zastupitelství nebo policie!), lze tako-
vému dožádání vyhovět i bez souhla-
su pacienta, je-li pod dožádáním pode-
psán soudce. Podle novelizovaného § 8 
odstavec 4 trestního řádu nestanoví-li 
zvláštní zákon podmínky za nichž lze 
pro účely trestního řízení sdělovat sku-
tečnosti, které jsou podle takového zá-
kona utajovány, nebo na něž se vztahu-
je povinnost mlčenlivosti, lze tyto sku-
tečnosti pro trestní řízení vyžadovat po 
předchozím souhlasu soudce. Zákon 
č. 20/1966 Sb. v platném znění, který 
ukládá zdravotníkům povinnou mlčenli-
vost, podmínky za nichž lze podávat in-
formace pro účely trestního řízení stano-
veny nemá. Je-li tedy dán souhlas soud-
ce, lze dožádání vyhovět. Dožádání po-
licie a státního zastupitelství lze vyhovět 
jen tehdy, je-li současně doložen před-
chozí souhlas soudce. Zákon sice ani 
zde nevyžaduje písemnou formu, lze ji 
však důrazně doporučit.

Zcela jiná je situace, požaduje-li bez 
souhlasu pacienta informaci o jeho zdra-
votním stavu soud v jiném než trestním 
řízení. Zde neplatí trestní řád, ale občan-
ský soudní řád. Podle § 124 občanské-
ho soudního řádu v případech povinné 
mlčenlivosti lze provést výslech jen teh-
dy, jestliže vyslýchaného zprostil mlčen-
livosti příslušný orgán, nebo ten, v jehož 
zájmu má tuto povinnost (v našem pří-
padě pacient). To platí přiměřeně i tam, 
kde se provádí důkaz jinak než výsle-
chem – tedy zejména v případě tzv. do-
žádání soudu týkajícího se údajů jež 

POVINNÁ MLČENLIVOST LÉKAŘE 
A DOTAZY SOUDŮ
JUDr. Jan Mach
advokát, právní oddělení ČLK JEP, Praha


10 www.solen.cz / ZDRAVOTNICKÉ PRÁVO V PRAXI 1 / 2003 111 / 2003 ZDRAVOTNICKÉ PRÁVO V PRAXI / www.solen.cz

podléhají povinné mlčenlivosti, není-li 
dán souhlas pacienta. V případě ne-
zletilého pacienta dávají souhlas jeho 
zákonní zástupci, v případě pacien-
ta zbaveného způsobilosti k právním 
úkonům jeho opatrovník. V jiném než 
trestním řízení lékaře tedy ani písem-
ný souhlas soudce povinné mlčenli-
vosti nezbavuje.

Občas jsou požadovány údaje 
o zdravotním stavu dětí v rámci opa-
trovnického řízení. Opatrovnický soud 
zejména zajímá, zda rodiče řádně pe-
čují o zdraví dítěte, dostavují se na 
preventivní prohlídky, spolupracují 
s dětským lékařem, plní jeho pokyny 
apod. Je jistě společensky žádoucí, 
aby tyto skutečnosti mohl lékař sdě-
lit i bez souhlasu zákonných zástup-
ců dítěte, zejména aby mohl upozor-
nit, že zákonní zástupci své povinnos-
ti při péči o zdraví dítěte neplní či za-
nedbávají. K tomu dává v současné 
době prostor zákon o sociálně-práv-
ní ochraně dětí, který ukládá zdravot-
nickým zařízením povinnost součin-
nosti s orgány sociálně-právní ochra-
ny dětí. 

Požaduje-li tedy od lékaře určité 
údaje podléhající povinné mlčenli-
vosti soud, neznamená to, že je lékař 
povinen, ale i oprávněn takové úda-
je vždy soudu poskytnout. I zde pla-
tí přísná pravidla, která jsem se po-
kusil v tomto článku vyložit. V přípa-
dě nejistoty je vždy lépe konzultovat 
s právníkem specializovaným na pro-
blematiku medicínského práva nebo 
s právním oddělením České lékařské 
komory. •


