
1

číslo 3 ročník 2019

2

3

OBSAH
PRÁVO A BEZPEČNOST, ČÍSLO 3, ROČNÍK 2019

Editorial

Zdeněk Koudelka

Státní znak nebo logo

5

Články

Lubomír Almer, Rudolf Urban

Reakce na kybernetické bezpečnostní události a incidenty

6

Vladimír Šulc

Bezpečnost uživatelů e-mailů – vyděračské e-maily

13

Miroslav Čermák

Jak vzniká agregované bezpečnostní riziko

20

Zdeněk Koudelka

Paralelní trestní stíhání a maximální délka vazby

34

Petr Kolman

Ke dvěma aktuálním problémům z oblasti územní samosprávy

38

Ostatní texty

Petr Kolman

Zákon o obcích (obecní zřízení). Komentář.

42

4

CONTENT
LAW AND SECURITY, ISSUE 3, YEAR 2019

Editorial

Zdeněk Koudelka

The state emblem or logo

5

Articles

Lubomír Almer, Rudolf Urban

Responses to cyber security events and incidents

6

Vladimír Šulc

The safety of users e-mails – the blackmail e-mails

13

Miroslav Čermák

How is the aggregated security risk

20

Zdeněk Koudelka

Length of Remand for Related Criminal Enforcement

34

Petr Kolman

To the two current problems of the territorial self-government

38

Other texts

Petr Kolman

Law on municipalities (municipal establishment). Comment.

42

5

EDITORIAL

STÁTNÍ ZNAK NEBO LOGO

Stát je reprezentován státním znakem. Ten je v případě evropských států staletým symbolem

určité země. Stát jej chrání a jeho užívání je bezplatné. Naproti tomu logo je záležitostí

proměnlivé módy a jeho autoři pobírají peníze za autorská práva. Logo nemá vyšší přínos,

než který má státní znak.

Přesto některé státní úřady vymýšlí různá loga a platí za ně. Jsou to vyhozené peníze.

Ocenění log je subjektivní. Fakticky jde o projev špatného hospodaření a vyvedení veřejných

peněz do něčí soukromé kapsy.

Proto zaráží snaha Ministerstva průmyslu a obchodu vytvořit další logo státu a vnutit jej

všem vládním úřadům. Tím by tyto úřady zmarnily peníze vložené do současných log, a ještě

více se omezí užívání státního znaku. Čím více úřadů bude nové logo užívat, tím více bude

autor žádat za autorská práva. Bude to dražší. Hledání loga státu se tak stává tunelováním

státu.

Že je takový plán ministerstva protiprávní, je pro něj asi vedlejší. Zákon o působnosti

Ministerstva průmyslu a obchodu mu nedává pravomoc vymýšlet loga státu a vnucovat je

jiným úřadům. Navíc ústava státní symboly zakotvuje právě za účelem užití pro prezentaci

státu a jeho orgánů. Proto je činnost ministerstva nezákonná i neústavní. Je to stejně

nepřípadné, jako kdyby ministerstvo chtělo nahradit státní hymnu nějakou znělkou nebo

státní vlajku transparentem. Ministerstvo průmyslu a obchodu projevuje neúctu ke

skutečným státním symbolům.

Státní znak byl vytvořen parlamentem s vědomím toho, že stát vznikl ze tří zemí – Čech (na

červeném štítě stříbrný korunovaný lev), Moravy (na modrém štítě stříbrnočerveně

šachovaná korunovaná orlice) a Slezska (na zlatém štítě černá korunovaná orlice), což je

vyjádřeno ve velkém státním znaku. Existuje i malý státní znak ve formě znaku Čech

(stříbrný lev), který zákon určuje především pro razítka, jež mají malou plochu, a figury

čtvrceného velkého státního znaku by na nich mohly být nezřetelné. Ministerstvo však

uvažuje o výlučném užití českého lva, což je pohrdáním staleté sounáležitosti obyvatel

Moravy a Slezska s jejich symboly. Proto je správné, se Ministerstvu průmyslu a obchodu

vzepřít a chránit skutečné státní symboly.

Zdeněk Koudelka

Předseda redakční rady

6

REAKCE NA KYBERNETICKÉ BEZPEČNOSTNÍ

UDÁLOSTI A INCIDENTY

Lubomír Almer, Rudolf Urban

1. ÚVOD

S narůstajícím podílem informačních a komunikačních technologií v každodenním

fungování společnosti dochází paralelně ke vzniku nových kybernetických bezpečnostních

hrozeb. Ruku v ruce s těmito hrozbami vyvstává potřeba ochrany vůči nim. Jedním

z klíčových prvků takovéto ochrany je identifikace a reakce atypických situací, kterými se

dané působení hrozeb na námi chráněné prvky vyznačuje. Identifikací je v tomto kontextu

myšlena zejména detekce kybernetických bezpečnostních událostí a následná práce s nimi.

Detekce samotná by měla být realizována na více úrovních a pouze komplexní pokrytí všech

úrovní vede k úspěšné minimalizaci kybernetického bezpečnostního dopadu na námi

chráněná aktiva, a to zejména díky efektivnímu procesu řízení kybernetických

bezpečnostních událostí a incidentů. Z hlediska komplexnosti kybernetické bezpečnosti však

na detekci musí být navázaný další reakční kroky.

2. ŘÍZENÍ KYBERNETICKÝCH BEZPEČNOSTNÍCH UDÁLOSTÍ

A INCIDENTŮ

Samotná reakce na kybernetické bezpečnostní hrozby by měla být rozdělena do dvou úrovní.

Rozdělení by mělo být na úrovni, zda již byl aktivován zdroj hrozby či nikoliv. Reakce na

neaktivované hrozby spočívá zejména ve stanovení řídících a kontrolních opatření, a to

s ohledem a ve vztahu ke kritičnosti daných aktiv na která může daná hrozba působit. Tato

kontrolní a řídící opatření se doporučuje zanést do strategie rozvoje bezpečnosti

s konkrétním implementačním plánem daných opatření v čase. Implementace řídících

a kontrolních opatření na kybernetické hrozby je vzhledem ke komplexnosti a složitosti

celého procesu velice zdrojově nákladná. Ukazuje se žádoucí tuto implementaci důkladně

naplánovat, a to zejména s ohledem na vypracovanou analýzu rizik a to tak, aby v prvé řadě

byla zohledněna rizika ohodnocená jako kritická, následně rizika ohodnocená jako vysoká

a až poté implementovat opatření na rizika střední a nízká. Optimální se jeví implementace

opatření, která pozitivně ovlivní nejširší množinu identifikovaných a hodnocených rizik

7

a sníží tak pravděpodobnost aktivace zdroje hrozeb. Strategie rozvoje bezpečnosti by tak

měla poskytovat dostatečně detailní přehled a plán reakce na neaktivovaná rizika. Jako

reakce na rizika, která byla aktivována se doporučuje vytvoření procesu řízení

kybernetických bezpečnostních událostí a incidentů. Při tvorbě procesu je žádoucí dodržení

šesti dílčích částí, které se neustále opakují a utváří tak cyklický proces. Jedná se o části:

• přípravy;

• detekce;

• analýzy;

• investigace;

• reakce;

• aktivit po incidentu.

Proces řízení bezpečnostních událostí a incidentů popisuje řízení životního cyklu

bezpečnostních událostí a incidentů vzniklých během provozování služeb organizace,

přičemž slouží jako podpůrný prostředek pro zajištění efektivní a účinné reakce na vzniklé

události a incidenty. Cílem navrhovaného procesního postupu je zejména minimalizace

kybernetického dopadu na aktiva či obchodní procesy organizace. Podobu procesu řízení

kybernetických bezpečnostních událostí a incidentů prezentuje obrázek 1.

Obr. 1: Proces řízení kybernetických bezpečnostních událostí a incidentů

Zdroj: vlastní zpracování

Příprava

Detekce

Analýza

Investigace

Reakce

Aktivity po
incidentu

8

2.1 PŘÍPRAVA

Tato část procesu řízení kybernetických bezpečnostních událostí a incidentů spočívá

zejména v identifikaci chráněného prostředí a modelování hrozeb, které toto prostředí

mohou ovlivnit. V rámci přípravy se rovněž doporučuje investice do vzdělání a znalostí

řešitelského týmu. Do části přípravy by měly být zahrnuty veškeré činnosti uvedené v reakci

na neaktivované hrozby.

2.2 DETEKCE

Detekce kybernetické bezpečnostní události je jedním z primárních vstupů do celého

reakčního procesu. Detekce samotná představuje základní předpoklad pro realizaci

jednotlivých kroků uvedených v procesu řízení kybernetických bezpečnostních událostí

a incidentů. Bez aktivace části detekce nejsou aktivovány další kroky procesu. Detekci se

doporučuje realizovat na třech úrovních, které jsou uvedeny následovně:

• Automatizovaná detekce prostřednictvím technických/technologických řešení. Tento

typ detekce poskytuje automatizované třídění a analýzu zdrojových dat v reálném čase

za účelem identifikace potenciálního průniku či narušení chráněného prostředí.

Korelace událostí je prováděna dle předem stanovených scénářů. Automatizovaně jsou

prováděny analýzy bezpečnostních událostí, určení jejich závažnosti a potenciálu

narušit námi chráněnou část organizace, a to zejména prostřednictvím nástroje pro

podporu bezpečnostního monitoringu.

• Manuální nahlášení události nebo incidentu uživatelem či zainteresovanou stranou

nastává v případě, že je danou osobou identifikováno atypické chování aplikací a IT

infrastruktury. Samotné nahlášení by dále mělo probíhat ustanoveným postupem a to

tak, že je daná skutečnost nahlášena odpovědné osobě, která ji postoupí vyhodnocení

v podobě analýzy.

• Identifikace členem či členy řešitelského týmu v průběhu investigace existujícího

incidentu. Členové týmu mohou identifikovat podezřelé skutečnosti i z bezpečnostních

technologií a analytických nástrojů, při řešení jiných incidentů a ostatních činností

nesouvisejících s řešením konkrétního bezpečnostního incidentu. V případě

identifikace dříve nezjištěného bezpečnostního incidentu je tento incident postoupen

procesu řízení kybernetických bezpečnostních incidentů.

9

2.3 ANALÝZA

Jedná se o následný krok po aktivaci detekce. V tomto dílčím kroku je realizováno

rozhodnutí, zda se jedná o kybernetický bezpečnostní incident či nikoliv. Pro toto rozhodnutí

je v některých případech nezbytné doplnění znalostí či informací. Zde je nezbytné definovat

konkrétní informační kanály, kterými může dojít k obohacení znalostí a doplnění informací

nezbytných k tomuto rozhodnutí. V případě, že se nejedná o bezpečnostní incident, je

vhodné realizovat změnu v detekci, zejména změnou detekčních technik a zde krok detekce

končí a nejsou realizovány žádné následující aktivity. V případě, že se jedná o bezpečnostní

incident, doporučuje se tento incident postoupit dalšímu kroku procesu řízení

kybernetických bezpečnostních událostí a incidentů a to investigaci.

2.4 INVESTIGACE

V rámci investigace by mělo dojít ke stanovení priority kybernetického bezpečnostního

incidentu a návrhu reakčních kroků. Prioritu kybernetického bezpečnostního incidentu se

doporučuje stanovit zejména na základě informací získaných v předchozích krocích

v kombinaci se znalostmi řešitelského či reakčního týmu. Primárním cílem investigace je

však stanovení způsobu realizace reakce na kybernetický bezpečnostní incident.

Sekundárním cílem je zpřesnění předchozí analýzy. Doporučuje se, aby podrobná analýza

byla realizována nad informacemi z různých datových zdrojů zapojením veškerých členů

řešitelského týmu s cílem odpovědět na otázky:

• kdo;

• co;

• kdy;

• kde;

• proč;

• jaký je rozsah narušení bezpečnosti;

• jak je možné omezit dopad.

V případě potřeby je žádoucí, aby tato podrobná analýza kybernetického bezpečnostního

incidentu byla doplněna či rozšířena o informace od externích specialistů, jakými jsou

například technologičtí partneři pro danou technologii, která kybernetický bezpečnostní

10

incident detekovala, či informace od poradenských a konzultačních společností, které se

přímo na takovéto případy specializují.

V průběhu investigace se může ukázat žádoucí aktivace dočasného řešení ke zmírnění

dopadu daného bezpečnostního incidentu. Investigace však nekončí tímto dočasným

řešením. Krok investigace je realizován opakovaně až do situace, kdy je nalezeno trvalé

řešení kybernetického bezpečnostního incidentu.

2.5 REAKCE

V rámci reakce se doporučuje realizovat aktivity vedoucí k neutralizaci bezpečnostního

incidentu, dle postupu, který byl ustanoven v investigaci. Před aktivací reakčních kroků je

nezbytné celou reakci zkoordinovat. Pro koordinaci je vhodné ustanovení koordinátora

kybernetického bezpečnostního incidentu. Tento koordinátor by měl disponovat

dostatečnými znalostmi a zkušenostmi v dané oblasti, které jsou pro vykonání rozhodnutí

zcela nezbytné. V rámci reakce se doporučuje realizovat zejména kroky:

• Omezení rozsahu dopadu pro minimalizaci negativního dopadu daného

kybernetického bezpečnostního incidentu.

• Izolaci napadených systémů či aktiv (aktivní obrana) pro minimalizaci kompromitace

dalších systémů či aktiv (například v podobě logické či fyzické izolace dotčených

systémů).

• Neutralizaci veškerých identifikovaných a útočníkem zanechaných artefaktů

(vyčištění dotčených systémů), které by mohly v budoucnu umožnit dotčený systém

opětovně diskreditovat či napadnout.

• Návrat napadeného systému či aktiva do plnohodnotného provozu (například obnovou

ze zálohy).

2.6 AKTIVITY PO INCIDENTU

O každém kybernetickém bezpečnostním incidentu, který byl postoupen investigaci se

doporučuje zaznamenat veškerá zjištěná fakta, a to zejména z důvodu zvýšení

informovanosti řešitelského týmu, například pro případ, že by se incident opakoval.

Dokumentace kybernetického bezpečnostního incidentu by tedy na základě uvedeného měla

přinejmenším obsahovat:

11

• Shrnutí kybernetického bezpečnostního incidentu.

• Určení příčiny jeho vzniku.

• Vazbu na další kybernetické bezpečnostní události a incidenty, které k tomuto

incidentu vedly.

• Výčet provedených aktivit veškerých členů reakčního či řešitelského týmu.

• Hodnocení dopadu daného kybernetického bezpečnostního incidentu.

• Kontaktní informace na veškeré zainteresované strany, které se na řešení podílely.

• Plán opatření vedoucí k zamezení opakování kybernetického bezpečnostního

incidentu.

• Zajištění a zaznamenání veškerých informací nezbytných pro reporting v rámci

organizace, ale i mimo ni (například národním a nadnárodním autoritám).

V rámci aktivit po incidentu se předpokládá zlepšování procesu řízení kybernetických

bezpečnostních incidentů, ale i kybernetické bezpečnosti organizace jako takové.

3. ZÁVĚR

Vzhledem k narůstajícímu množství kybernetických bezpečnostních hrozeb lze

předpokládat, že se kybernetická bezpečnost nejen organizací, ale i jednotlivých subjektů

bude zvyšovat. Tento fakt je podpořen i integrací informačních a komunikačních technologií

do každodenního života, včetně provázanosti těchto technologií a jejich použití nejen

v soukromém, ale zejména v pracovním prostředí. Proces řízení kybernetických

bezpečnostních událostí a incidentů je jednou ze základních částí kybernetické bezpečnosti.

Díky včasnému odhalení aktivované hrozby můžeme zamezit výrazným ztrátám, a to nejen

z ekonomického hlediska. V obecné rovině je možné konstatovat, že problematiky

kybernetické bezpečnosti musí být neustále rozvíjena, a to zejména za účelem minimalizace

hrozeb, které ze zmíněného každodenního používání informačních a komunikačních

technologií vyplývají.

Literatura:

ČSÚ. Informační technologie – Kraj. In: Český statistický úřad | ČSÚ [online]. 2. 5. 2019.

[cit. 2018-04-23]. Dostupné z: https://www.czso.cz/csu/xe/informacni_spolecnost-xe.

12

Průzkum SophosLabs odhaluje nárůst lokalizovaných kybernetických hrozeb. In: Sdělovací

technika [online]. 11. 5 2016. [cit. 2018-04-23]. Dostupné z:

http://www.stech.cz/clanky/archiv-a-clanku-a-aktualit/id/2336/pruzkum-sophoslabs-

odhaluje-narust-lokalizovanych-kybernetickych-hrozeb.aspx.

STROPNICKÝ, Martin. Válčení v kyberprostoru se nevyhneme. In: Ministerstvo obrany

[online]. 7. 11. 2016 [cit. 2019-05-10]. Dostupné z: http://www.mocr.army.cz/informacni-

servis/forum/valceni-v-kyberprostoru-se-nevyhneme-128489.

ŠULC, Roman. Evropská komise představila novou Strategii kybernetické bezpečnosti. In:

Evropský bezpečnostní žurnál [online]. 24. 9. 2017 [cit. 2018-04-23]. Dostupné z:

https://www.esjnews.com/cs/evropska-unie-strategie-kyberneticka-bezpecnost.

Abstrakt:

Kybernetické bezpečnostní události, které mohou, ale i nemusí přerůst v bezpečnostní

incidenty jsou nevyhnutelné a prakticky se s nimi setkáváme denně. Při potenciálním

narušení bezpečnosti, tak záleží zejména na rychlosti reakce a efektivitě reakčních kroků.

Článek popisuje, jaké kroky by měli být realizovány k zajištění efektivní reakce schopnosti

na tyto situace.

Klíčová slova: kybernetická bezpečnosti, bezpečnostní událost, bezpečnostní incident,

hrozba, riziko, aktivum

Abstract:

Cybersecurity Evants and Incident Reaction

The cybersecurity events they have, but also the access to an overgrowth in security

incidents are at risk and can be set up daily. Thus, in the event of a potential security

breach, response speed and efficiency of the reaction capabilities are of particular

importance. The article describes what steps should be taken to ensure effective

responsiveness to these situations.

Keywords: cybersecurity, security event, security incident, threat, risk, asset

JEL: H56

Ing. Lubomír Almer, Ph.D. – AEC a.s., bezpečnostní specialista, lubomir.almer@aec.cz.

Prof. Ing. Rudolf Urban, CSc. – Vysoká škola regionálního rozvoje a Bankovní institut –

Ambis, Katedra bezpečnosti a práva, Lindnerova 1, 180 00 Praha, rudolf.urban@ambis.cz.

13

BEZPEČNOST UŽIVATELŮ E-MAILŮ – VYDĚRAČSKÉ E-MAILY

Vladimír Šulc

1. ÚVOD

V souvislosti s vývojem informačních technologií a internetových sítí se vytvořil zcela nový

prostor, do kterého se přemístily nejrůznější aspekty našeho života, a to včetně

kybernetických hrozeb. Ovšem vnímání těchto hrozeb se proměňuje stejným způsobem jako

vnímání jiných hrozeb ve všedním životě s ohledem na aktuálnost, popřípadě hodnotu

konkrétního chráněného zájmu1.

Je ovšem třeba upozornit, že kybernetické útoky jsou čím dál tím častější a mají potenciál

způsobit značnou škodu. Právem se řadí mezi nejzávažnější rizika. Jejich nebezpečnost

pro společnost spočívá především v jejich asymetrii, kdy náklady na jejich realizaci jsou

zanedbatelné vzhledem ke škodě, kterou mohou způsobit. Dokonce se uvádí se, že dopad

kybernetických útoků může být větší než škody, které mají na svědomí přírodní katastrofy

a klasické teroristické útoky, protože mohou způsobit selhání kritické infrastruktury, na které

jsme čím dál závislejší, ať už chceme nebo ne2.

Pro pochopení, jakým způsobem probíhají kybernetické útoky na jednotlivé subjekty a jak

je možné tyto útoky detekovat a následně zastavit, jsou v následujících kapitolách uvedeny

praktické příklady kybernetických útoků.

2. KYBERNETICKÉ ÚTOKY

Hrozba a potenciál kybernetických útoku roste s počtem zařízení připojených do internetu,

která mohou být napadena a ze kterých může být veden i následný útok. Ano, řeč je o tzv.

internetu věcí, s kterým se budeme setkávat stále častěji. Počet kybernetických útoků po

celém světě stále roste a ztráty firem jdou do miliard dolarů. Roste počet zařízení připojených

do internetu, počet potenciálních obětí, počet útočníků a logicky roste také počet útoků,

protože se jedná o velice výnosný business.

Do internetu a informačního systému firmy jsou připojeni všichni zaměstnanci, někteří

dokonce také ze svých soukromých zařízení. Stírá se rozdíl mezi soukromým a pracovním

1 DOUCEK, Petr. Řízení bezpečnosti informací. Praha: Professional Publishing, 2011.
2 JIROVSKÝ, Václav. Kybernetická kriminalita: nejen o hackingu, crackingu, virech a trojských koních bez

tajemství. Praha: Grada, 2007.

14

životem. Firmy razí se slogan „anytime, anywhere, any device“, trendem je mít přístup do

systému kdykoliv, odkudkoliv a z čehokoliv a tím se podstatně zvyšuje riziko. Vezměte si

jen, kolik jste měli elektrických zařízení před 30 lety a kolik jich máte dnes. Většina z vás

má počítač v práci a pak má ještě vlastník notebook, tablet, smartphone a někdo i chytré

hodinky. Pak jsou tu ještě různá zařízení, která jsou schopna se připojit do sítě – od herních

konzolí, televizí, domácích spotřebičů až po auta, která lze vzdáleně monitorovat a ovládat.

Bezpečnostní návyky těchto uživatelů jsou prakticky nulové a bezpečnost je obtěžuje.

Krásně je to vidět například na heslech – přestože požadavek na jejich délku a komplexitu

je uživatelům neustále vštěpován do hlavy, je z každoročních úniků databází hesel zřejmé,

že uživatelé používají stále snadno prolomitelná hesla (typu 123456) a na mobilních

telefonech nemají nastaven žádný zámek obrazovky, případně je odemykají tažením nebo

nakreslením jednoduchého gesta. A nejinak je tomu, i co se týče sdílení informací na

internetu. Tito uživatelé s tím rozhodně nemají problém, takže se informace o tom, kde se

právě nacházejí, kde pracují, na čem zrovna dělají, s kým se přátelí, objevují zhusta na

sociálních sítích, kde je stačí jen posbírat a zneužít.

Tohle všechno nahrává útočníkům, jejichž počet také roste, protože návratnost investice je

vysoká. Další skutečnost, která útokům nahrává, je otevřenost. Dříve bylo obtížné sdílet

know-how, ale díky webu 2.0 to nyní není problém. Kdokoliv může vytvářet a sdílet obsah,

včetně informací, jak na někoho vést kybernetický útok. Stačí zadat jen správné klíčové

slovo do vyhledávače a můžete si z internetu stáhnout nástroj, pomocí kterého si můžete za

pár minut napsat vlastní virus a pokud to neumíte, tak může využít již hotový anebo si

dokonce útok na někoho za pár dolarů objednat. Ano, skutečně jen za pár dolarů. Náklady

na realizaci útoku z výše uvedených důvodů klesají. Útok je nabízen jako služba, včetně

podpory, jedná se o tzv. CaaS (Crime as a Service) a je to služba se vším všudy. Pomocí ní

můžete vyhledávat nějaké systémy (které by se daly napadnout) rozesílat phishing e-maily

(s odkazem na podvodné stránky nebo škodlivou přílohou) nahrát na Google Play

podvodnou aplikaci nebo shodit server na druhé straně zeměkoule3.

Většina útoků totiž probíhá tak, že útočník doslova skenuje celý internet a hledá nějakou

známou slabinu na webu, které by se dalo využít anebo rozešle obrovské množství e-mailů

s odkazem či přílohou a pak už jen čeká, kdo na odkaz či přílohu klikne. A je mu jedno, kdo

se stane jeho další obětí a čí systém kompromituje. Zde narážíme na často diskutovaný

3 BAGGILI, Ibrahim. Digital Forensics and Cyber Crime. New York: Springer, 2011.

15

problém, zda by se měly informace o zranitelnostech zveřejňovat anebo ne. Odborná

veřejnost je rozdělena na dva přibližně stejně velké tábory, což potvrzují i výsledky

nejrůznějších anket. Jeden tvrdí, že zveřejňování zranitelností nahrává útočníkům a druzí

tvrdí, že nikoliv. Skutečnost je taková, že v okamžiku, kdy se objeví informace o nové

zranitelnosti, tak záhy unikají exploity a zdrojové kódy, objevují se nové varianty malwaru

a počet útoků zneužívajících danou zranitelnost dramaticky roste. Nejzranitelnější jsou pak

právě malé a střední firmy, které bezpečnost z uvedeného důvodu podceňují, o tuto oblast se

nezajímají a investice do ní považují jako naprosto zbytečný náklad. Investice do

bezpečnosti je náklad, ale nikoliv zbytečný, nýbrž nezbytný, protože jedině tak se společnost

může na trhu dlouhodobě udržet4.

Graf. č. 1: Podrobnější rozdělení oblastí kybernetické kriminality

Zdroj: Statistiky PČR 2018.

3. VÝHRUŽNÉ E-MAILY

V poslední době se šíří vlny výhrůžných e-mailů, jejichž obsah se nepatrně „obměňuje.“

V jednom z aktuálně nejrozšířenějších vyděračských e-mailů se podvodníci vydávají za

hackery. Podvodníci příjemcům tvrdí, že se jim podařilo do jejich zařízení nainstalovat tzv.

4 EUROPEAN UNION AGENCY FOR NETWORK AND INFORMATION SECURITY. Cyber Security

Information Sharing: An Overview of Regulatory and Non-regulatory Approaches. 2015.

16

RAT virus, který dovoluje zařízení ovládnout na dálku. Díky tomu údajně aktivovali

webkameru a natočili majitele napadeného stroje, jak masturbuje při sledování lechtivého

videa5. Pisatelé sdělují příjemci, že přes webovou kameru notebooku získali choulostivé

a citlivé informace. Následuje výhrůžka zveřejnění informací o uživateli a instrukce

k uhrazení částky 250 dolarů v bitcoinech (virtuální měně) ve lhůtě 48 hodin. Odesílatelé

těchto e-mailů ve skutečnosti žádnými daty nedisponují. Doufají však, že adresát tomuto

tvrzení uvěří a požadovanou částku uhradí. Podobné e-maily se šíří ve vlnách s nepatrnými

obměnami. Jedná se o fenomén, který se vyskytuje ve větším množství států po celém světě

v různých jazykových mutacích6.

4. ŘEDITELSKÉ E-MAILY

Jedná se o internetové podvody, které souvisejí s neoprávněným přístupem k počítačovému

systému a nosiči informací. Pachatel se zde vydává za jednatele (ředitele) společnosti a píše

většinou asistence nebo účetní, aby urychleně provedla bankovní převod na jím určený

(většinou zahraniční) bankovní účet. Útok bývá buďto veden ze skutečné „napadnuté“

jednatelovy e-mailové schránky, anebo se jedná o mírně pozměněnou e-mailovou adresu.

K odesílání ředitelských emailů bývají také využívány speciální aplikace, které dokáží

pachatelem odesílaný e-mail zobrazit jako e-mail odesílaný z ředitelovy a-e-mailové

schránky. E-mailové adresy ředitele a jeho asistentky jsou přitom často volně dostupné

například na internetových stránkách dané společnosti7.

5. PODVODY NA INTERNETU SPOJENÉ S PRODEJEM ZBOŽÍ ČI

SLUŽEB

Patří mezi nejčastější podvody páchané na internetu. Podvody začínaly s nabízením výrazně

levného atraktivního zboží na internetových prodejních portálech. Po objednání zboží

a zaplacení požadované částky kupujícímu:

- nic nepřijde,

- přijde něco jiného, například naplněná PET lahev vodou,

- přijde padělané zboží (falešné NIKE).

5 MCQUADE, Samuel. Encyclopedia of Cybercrime. Westport: Greenwood Press, 2012.
6 REVERON, Derek. Cyberspace and national security: threats, opportunities, and power in a virtual world.

Washington DC: Georgetown University Press, 2012.
7 SINGER, Peter W. a Allan FRIEDMAN. Cybersecurity: What Everyone Needs to Know. USA: Oxford

University Press, 2013.

17

Dalším významným trendem u podvodných prodejů zboží je zřizování celých falešných

internetových obchodů, serverů, a dokonce i slevových portálů. Peníze jsou odesílány

většinou na zahraniční bankovní účty, nebo i na bankovní účty v ČR, kdy se však jedná

o bankovní účty vedené na tzv. bílé koně. V poslední době se setkáváme i s převodem

finančních prostředku na bitcoinové účty, kde jsou tyto poškozenými převedené peníze již

dále prakticky nedohledatelné.

6. PODVODY NA INTERNETU SPOJENÉ SE SEZNAMOVÁNÍM

LIDÍ

Patří mezi další významné druhy podvodů vyskytující se na internetu. Pachatel se zde

vydává za nějakou atraktivní osobu, například za amerického vojáka, kdy osloví většinou na

sociální síti facebook ženu (zajímavé je, že většinou ve věkové skupině 50-60 let), kdy

následně tuto ženu prostředky propracovaného sociálního inženýrství úplně „oblbne“

a následně pod různými záminkami, nejčastěji pod záminkou posílání zboží, tuto přinutí

odeslat peníze na jím uvedený zahraniční účet8.

7. ÚVĚROVÉ A JINÉ PODVODY NA INTERNETU

Tvoří další významnou skupinu podvodů páchaných v prostředí internetu. Zde pachatel při

žádosti o půjčku na internetu většinou nepravdivě vyplní údaje o svých příjmech a dluzích.

K tomuto využije i například odcizené doklady nebo běžný účet vedený na bílého koně.

Problematika „nevypátratelných“ virtuálních měn v poslední době velice usnadňuje

vyděračům a hackerům jejich práci a policejnímu orgánu znemožňuje nalézt skutečnou

osobu útočníka. Z adresy bitcoinové peněženky totiž na rozdíl od například čísla běžného

účtu, téměř nic nezjistíte. Útočník k napadenému počítačovému systému přistupuje

z anonymizované IP adresy, pro policii je tak prakticky také nezjistitelný. V prověřování

této trestné činnosti se proto často spoléháme na provedenou chybu útočníka. Jedině totiž

tak lze pachatele této sofistikované trestné činnosti skutečně odhalit9.

8 SHACKELFORD, Scott J., Scott RUSSEL a Andreas KUEHN. Unpacking the International Law on

Cybersecurity Due Diligence: Lessons from the Public and Private Sectors. Chicago Journal of International

Law. 2016, 17(1).
9 SHOEMAKER, Dan a Arthur CONKLIN. Cybersecurity: The Essential Body Of Knowledge. USA: Cengage

Learning, 2011.

18

Další možností páchání této trestné činnosti je to, že útočník vlastní útok neprovede

a pouze jeho provedením vyhrožuje. Za nekonání kybernetického útoku poté útočník

vyžaduje od správce nebo vlastníka systému kybernetické výpalné. Kybernetické výpalné

může, jako například u trestného činu vydírání, spočívat v převedení určité finanční částky

na bankovní účet určený útočníkem. Mnohdy by ani útočník požadující kybernetické

výpalné nebyl schopen útok doopravdy uskutečnit a pouze útokem vyhrožuje10.

8. ZÁVĚR

Je velice důležité na podobné nevyžádané e-maily nereagovat, a především nikam neposílat

peníze! S největší pravděpodobností jde o výmysl. Pokud přece jen máte podezření, že by se

ve vašem počítači nějaký virus mohl nacházet, kontaktujte odborníky na komunikační

technologie. Policie ČR, která tyto případy registruje, v důsledku další masivní vlny varuje

všechny uživatele elektronické pošty, aby podezřelé e-maily neotvírali, smazali je či označili

jako spam, na uvedené ani podobné e-maily nereagovali a nic neplatili. Pokud již došlo

k zaplacení, neprodleně věc nahlaste Policii ČR.

Literatura

BAGGILI, Ibrahim. Digital Forensics and Cyber Crime. New York: Springer, 2011.

DOUCEK, Petr. Řízení bezpečnosti informací. 2. rozšířené vydání. Praha: Professional

Publishing, 2011.

EUROPEAN UNION AGENCY FOR NETWORK AND INFORMATION SECURITY.

Cyber Security Information Sharing: An Overview of Regulatory and Non-regulatory

Approaches. 2015.

JIROVSKÝ, Václav. Kybernetická kriminalita: nejen o hackingu, crackingu, virech

a trojských koních bez tajemství. 1. vydání. Praha: Grada, 2007.

MCQUADE, Samuel. Encyclopedia of Cybercrime. Westport: Greenwood Press, 2012.

REVERON, Derek. Cyberspace and national security: threats, opportunities, and power

in a virtual world. Washington DC: Georgetown University Press, 2012.

10 YANNAKOGEORGOS, Panayotis. Conflict and cooperation in cyberspace the challenge to national

security. Boca Raton: Taylor & Francis, 2013.

19

SINGER, Peter W. a Allan FRIEDMAN. Cybersecurity: What Everyone Needs to Know.

USA: Oxford University Press, 2013.

SHACKELFORD, Scott J., Scott RUSSEL a Andreas KUEHN. Unpacking the International

Law on Cybersecurity Due Diligence: Lessons from the Public and Private Sectors. Chicago

Journal of International Law. 2016, 17(1).

SHOEMAKER, Dan a Arthur CONKLIN. Cybersecurity: The Essential Body

Of Knowledge. USA: Cengage Learning, 2011.

YANNAKOGEORGOS, Panayotis. Conflict and cooperation in cyberspace the challenge

to national security. Boca Raton: Taylor & Francis, 2013.

Abstrakt:

Počítačová kriminalita patří v dnešní době mezi nejzávažnější formy trestné činnosti, která

se oproti ostatní kriminalitě liší především nízkým procentem její objasněnosti. Pachatelé

počítačové kriminality mají oproti ostatním delikventům obrovskou výhodu v tom, že

protiprávní činnost soustředí do celosvětové komunikační sítě nazývanou internet.

Internet jim poskytuje určitý pocit nepolapitelnosti a nepostižitelnosti. Je proto velice

důležité se blíže seznámit s možnými způsoby, jak tito pachatelé „pracují“, jedině tak bude

možné tyto útoky detekovat a následně zastavit.

Klíčová slova: Bezpečnost, bitcoin, e-mail, internet, kybernetický útok.

Abstract:

Email Users Security – Blackmail Emails

Nowadays, cybercrime is one of the most serious forms of crime, which differs

in comparison with other crime mainly due to its low detection rate. Cybercriminals have

a huge advantage over other offenders by concentrating their illegal activities on a global

communications network called the Internet. The Internet gives them a sense of

elusiveness and intangibility. It is therefore very important to learn more about the

possible ways these offenders "work" in order to detect and then stop these attacks.

Key words: Cyber attack, bitcoin, email, internet, security.

JEL: K24

Ing. Vladimír Šulc, Ph.D. – Vysoká škola Ambis, Katedra bezpečnosti a práva, Lindnerova

1, 180 00 Praha. sulc@mail.ambis.cz.

mailto:sulc@mail.ambis.cz

20

JAK VZNIKÁ AGREGOVANÉ BEZPEČNOSTNÍ RIZIKO

Miroslav Čermák

1. ÚVOD

Tento příspěvek vznikl na základě dlouhodobého pozorování několika vybraných organizací

v ČR, hloubkových rozhovorů s manažery informační a kybernetické bezpečnosti těchto

organizací, rozborem zpráv a bezpečnostních reportů uvolňovaných v rámci bezpečnostní

komunity, a na základě osobních zkušeností.

V posledních dvou dekádách došlo v oblasti informačních technologií k několika na první

pohled veskrze pozitivním změnám, které by nás samy osobě nemusely vůbec znepokojovat.

Společně však mohou představovat značné nezanedbatelné agregované riziko, a to pro

většinu organizací v ČR, neboť ty jsou stále více závislé na informačních technologiích,

prostřednictvím kterých své služby poskytují i svým zákazníkům a občanům.

Především pak organizace, které jsou součástí kritické informační infastruktury státu, by

měly riziko, které je popsáno dále, kriticky zhodnotit a nebrat jej na lehkou váhu. Ono riziko

pak představuje samotný přístup k datům a systémům organizací, které jsou umístěny

v cloudu, a které jsou spravovány třetí stranou a ze soukromých zařízení zaměstnanců

i pracovníků třetích stran přes internet z prostředí jejich domova. Tito zaměstnanci, jejich

zařízení i samotná infrastruktura jsou totiž předmětem plošných i cílených kybernetických

útoků1.

Kybernetické útoky jsou rovněž sofistikovanější a nabírají na intenzitě. A nic nenasvědčuje

tomu, že by se tento trend měl v dohledné době změnit. Naopak lze očekávat, že tento trend

bude nadále pokračovat, neboť silně koreluje s růstem počtu uživatelů, jejich nízkým

bezpečnostním povědomím, rostoucím počtem zařízení připojených do internetu, objemem

zpracovávaných dat, a v neposlední řadě pak i s množstvím a velikostí aplikací a celkové

komplexity systémů.

Pokud je v textu dále použit pojem organizace, tak jím jsou míněny jak firmy založené za

účelem dosažení zisku, tak i podniky jednotlivce a rovněž i organizace, jejichž cílem není

1 GENES, Raimund. Targeted Attacks versus APTs: What’s The Difference? – TrendLabs Security Intelligence

Blog. blog.trendmicro.com [online]. 14. září 2015 [vid. 12. březen 2019]. Získáno z:

https://blog.trendmicro.com/trendlabs-security-intelligence/targeted-attacks-versus-apts-whats-the-difference/

21

generovat zisk, ale poskytovat jen vybrané služby, jako je např. školství, zdravotnictví,

policie, soudy, uzemní samospráva a vůbec veškeré organizační složky státu.

2. AGREGOVANÉ RIZIKO

Od roku 1995, kdy sleduji úroveň bezpečnosti ve vybraných organizacích, jsem identifikoval

následující společné charakteristiky, a to za použití soukromých zařízení pro přístup do

informačních systémů organizací, umožnění přístupu do těchto systémů z domova, přesunu

těchto systémů a dat do cloudu a v neposlední řadě pak outsourcing správy těchto systémů.

V následujících kapitolách jsou stručně popsány jednotlivé změny, ke kterým v minulých

letech došlo a jaké představují riziko.

3. ROSTE POČET UŽIVATELŮ PŘIPOJENÝCH DO INTERNETU

Byť počet uživatelů internetu roste, tak bez ohledu na to, že se toto tempo růstu zpomaluje,

a nejspíš tomu tak bude i nadále, neboť bude v zásadě kopírovat populační křivku, tak naproti

tomu počet zařízení připojených do internetu roste výrazně vyšším tempem a zdaleka

přesahuje aktuální počet obyvatel. Dle InternetLiveStats2 přesáhl počet uživatelů internetu

4 miliardy a v Česku pak dle NetMonitoru3 7,8 miliónů uživatelů.

4. ROSTE POČET ZAŘÍZENÍ PŘIPOJENÝCH DO INTERNETU

Zpočátku byl přístup do internetu možný pouze z vyhrazených počítačů, připojených do

internetu přes vytáčenou telefonní linku, které byly umístěny mimo sít a byly i pod

dohledem. A jen minimum domácností mělo připojení do internetu. To bylo mimo jiné dáno

i poměrně vysokými poplatky za připojení, které byly účtovány dle doby připojení. Později

byly počítače připojené do internetu umístěny v samostatné síti a odděleny od zbytku sítě.

V poslední fázi byl internet zpřístupněn ze všech počítačů, ale přístup byl možný pouze na

vybrané stránky (white list). S růstem počtu těchto webových stránek se však stala situace

neudržitelná a byl zvolený opačný přístup, kdy začal být vytvářen seznam stránek, resp.

kategorií, které jsou zakázány (black list). Do internetu dnes nejsou připojeny jednotlivé

2 Number of Internet Users (2016) – Internet Live Stats. Internet Users [online]. [vid. 16. únor 2019]. Získáno

z: http://www.internetlivestats.com/internet-users/
3 NetMonitor [online]. [vid. 16. únor 2019]. Získáno z: http://www.netmonitor.cz/

22

počítače, ale celé sítě. Dle iot-analytics4 je do internetu připojeno více jak 17 miliard

zařízení. To představuje cca 4 zařízení na uživatele, kterými zpravidla jsou stolní počítač,

notebook, tablet a smartphone.

5. ROSTE POČET ZRANITELNÝCH ZAŘÍZENÍ

Zkracuje se vývojový cyklus, zrychluje se uvolňování nových verzí SW a HW, objevují se

počítače v podobě nejrůznějších jednoúčelových zařízení připojitelných do internetu,

ledničky, myčky, mikrovlnky, televize, žárovky, termostaty, zkrátka tzv. IoT (internet of

things), ale i smartphonů a tabletů, které se stávající de facto spotřebním zbožím s krátkou

dobou morální i fyzické živostnosti. U takových zařízení se vzhledem k jejich ceně

a překotnému vývoji jaksi nepočítá s nějakou dlouhou dobou životnosti a už vůbec ne

s doživotním vydáváním bezpečnostních aktualizací za účelem odstranění zranitelností,

kterými tato zařízení trpí už v okamžiku, kdy sjíždějí z výrobní linky, a které jsou následně

zneužívány útočníky krátce po jejich připojení se do internetu. Je tomu tak proto, že většina

těchto zařízení obsahuje zranitelnosti a nějaké aktualizace svého operačního systému se za

doby svého života nikdy nedočká. To v konečném důsledku vede k tomu, že je do internetu

připojeno velké množství zařízení, která je možno napadnout, ovládnout a vést z nich útok

na další cíle. Je zde enormní tlak na co nejnižší cenu a snižování nákladů.

6. ROSTE RYCHLOST PŘIPOJENÍ

Rychlost pevného i mobilního připojení rok od roku roste, je to dáno rostoucí poptávkou

a konkurencí na telekomunikačním trhu. Rychlost vzrostla z několika jednotek kilobit za

sekundu až na několik megabitů za sekundu. Během dvou dekád tak vzrostla rychlost

přenosu dat tisícinásobně5, ale přitom velikost citlivých dat je pořád stejná, jinými slovy,

číslo karty, účtu nebo adresa má pořád stejnou velikost, což lze vyjádřit pomocí stejného

počtu bitů. To ve výsledku znamená, že zatímco v minulém období nebylo možné v případě

napadení bez povšimnutí stáhnout např. celou databázi klientů o velikosti několika stovek

MB anebo ji zašifrovat, protože se jednalo o výpočetně i datově velice náročnou operaci, tak

4 LASSE LUETH, Knud. State of the IoT 2018: Number of IoT devices now at 7B – Market accelerating. iot-

analytics.com [online]. 8. srpen 2018 [vid. 16. únor 2019]. Získáno z: https://iot-analytics.com/state-of-the-iot-

update-q1-q2-2018-number-of-iot-devices-now-7b/
5 Český statistický úřad. 061004-17_S.pdf [online]. [vid. 17. prosinec 2019]. Získáno z:

https://www.czso.cz/documents/10180/46014808/061004-17_S.pdf

23

dnes je to otázka maximálně několika málo minut. Vyšší rychlost připojení tak umožňuje

rychlejší útok, na který mnohé organizace ani nestačí zareagovat.

7. ROSTE VYUŽITÍ CLOUDŮ

Organizace přesouvají svá data a své systémy do cloudu. Cloudy prosazují nadnárodní

společnosti jako je Microsoft, Google, Amazon, ale ty sledují výhradně své ekonomické

zájmy a těmi je vysoká návratnost investice a dosažení zisku, takže v jejich zájmu je

přesvědčit management organizací, aby k nim své systémy a data přesunuly. Jako argumenty

k tomu využívají možnost dosažení nižších nákladů, realizovaných především jako úspory

z rozsahu a dále vyšší úrovní bezpečnosti. A protože dávno došlo k oddělení vlastnictví od

řízení a na okamžité výsledky jsou vázány i manažerské bonusy, tak k tomuto masivnímu

exodu do cloudu dochází6. V zákoně o veřejných zakázkách pak je zohlednění ceny sice

doporučováno, přesto však je toto kritérium stále mnohými manažery považováno za

stěžejní a obávají se, aby neudělali chybu, a odvolávají se na problémy s tím spojené7, a tak

se nelze divit, že v okamžiku, kdy je průměrný životní cyklus manažera několik let, tak volí

nejlacinější řešení v podobě cloudů. Může se však jednat o morální hazard, neboť vrcholový

management může nabýt falešného dojmu, že když jeho systémy a data spravuje

renomovaná společnost, takže už nemusí řešit otázky spojené s bezpečnosti. Je třeba si však

uvědomit, že každý stát sleduje především své národní zájmy a podporuje své firmy, a že

ten, kdo byl naším spojencem, již zítra spojencem být nemusí, takže v případě kritické

informační infrastruktury státu je nutné provést výběr cloudu a analýzu rizik obzvlášť

důkladně. Jistou obezřetnost doporučuje i Evropská komise, která cloud jinak doporučuje8.

Ostatně skutečnost, že je cloud obousečná zbraň, je uvedeno i v Národní strategii

kybernetické bezpečnosti České republiky na období let 2015–20209. V akčním plánu k této

strategii je však ambice řešit jen systémy, které spravuje stát10, což je nedostačující, protože

6 Český statistický úřad. ce31b358-2dca-4204-b507-c7e4656064e7.pdf [online]. [vid. 17. prosinec 2019].

Získáno z: https://www.czso.cz/documents/10180/61601888/06200518.pdf/ce31b358-2dca-4204-b507-

c7e4656064e7?version=1.1
7 K rozdělení nejnižší nabídkové ceny jako hodnotícího kritéria. EPRAVO.CZ [online]. [vid. 17. prosinec

2019]. Získáno z: https://www.epravo.cz/top/clanky/k-rozdeleni-nejnizsi-nabidkove-ceny-jako-hodnoticiho-

kriteria-107907.html
8 MICHLMAYR, Thomas. European Commission Cloud Strategy. nedatováno, s. 28.
9 Národní stálá konference o bezpečnosti. nskb-150216-final.pdf [online]. [vid. 18. prosinec 2019]. Získáno z:

https://www.govcert.cz/download/gov-cert/container-nodeid-998/nskb-150216-final.pdf
10 akc48dnc3adplc3a1n-rkb-final-150408.pdf [online]. [vid. 18. prosinec 2019]. Získáno z:

https://www.govcert.cz/download/gov-cert/container-nodeid-967/akc48dnc3adplc3a1n-rkb-final-

150408.pdfakc48dnc3adplc3a1n-rkb-final-150408.pdf [online]. [vid. 18. prosinec 2019]. Získáno z:

https://www.govcert.cz/download/gov-cert/container-nodeid-967/akc48dnc3adplc3a1n-rkb-final-150408.pdf

24

většinu systémů stát nespravuje a výkon národního hospodářství se odvíjí především od

úrovně bezpečnosti soukromých firem, a ty jsou vedeny profesionálními manažery, kteří vidí

v cloudech spíše řešení umožňující jim okamžitě snížit náklady než cokoliv jiného.

Z rozhovorů s některými manažery navíc vyplynulo, že vůbec nemají vypracován postup

pro případ, kdyby cloud byl nedostupný anebo potřebovali přejít k jinému poskytovateli.

A pokud organizace nebudou navrhovat a vyvíjet své systémy jako cloud-native, tak přechod

od jednoho poskytovatele cloudu (Cloud Service Provider, zkr. CSP) k druhému nebude

možný, a těmto organizacím bude hrozit vendor lock-in a to se všemi následky, které z tohoto

problematického stavu vyplývají, a CSP ji v tom samozřejmě nijak pomáhat nebude, naopak.

Snadno pak taková organizace může zaznamenat rostoucí náklady nebo bezpečnostní

problémy.

Dále je třeba si uvědomit, že cloudy byly navrhnuty tak, aby byly odolné vůči hrozbám

přírodního původu jako je zemětřesení, bouře, záplavy a rovněž i vůči klasickým zbraním

a dokázaly nějak fungovat v případě dočasné nedostupnosti datového centra nebo i jeho

kompletního zničení. Slabinou cloudů však vždy bude lidská chyba nebo kybernetický útok

zneužívající SW zranitelnosti. Pokud jde o lidskou chybu, tak nezapomínejme, že když

chybu udělá admin v DC, nemusí si toho nikdo ani všimnout, ale chyby v cloudu si okamžitě

všimnou všichni, co ho využívají11. Napadnout takový cloud a požadovat výpalné, je velice

lákavé a pokud k němu dojde, tak ti slabí nepřežijí, protože pojišťovna jim škodu neuhradí,

neboť kybernetická válka je zahrnuta ve výlukách. Jasně se to ukázalo na případu

Mondelez12.

Problémem je dále vysoká homogenita cloudů, která vede k agregovanému riziku.

A řešením, jak toto riziko snížit, je jedině zanesení určité heterogenity, což znamená opět

zvýšení nákladů a tím pak tak trochu padá i onen argument ohledně nižších nákladů na straně

CSP.

I přes určitý pokrok v posledních letech je zde stále patrná značná závislost na CSP co do

možnosti logování událostí a jejich forenzní analýze a šetření bezpečnostních incidentů,

a rovněž i co do možnosti obnovy systému po havárii.

Problém je, že CSP z principu ani moc nějaké logy poskytovat nemůže. Nezapomínejme, že

v logách jsou zaznamenány informace i o jiných klientech. Je tomu tak proto, že kvůli snížení

11 Don’t be the fool in the cloud | Computerworld [online]. [vid. 18. prosinec 2019]. Získáno z:

https://www.computerworld.com/article/3233289/don-t-be-the-fool-in-the-cloud.html
12 What Mondelez v. Zurich May Reveal About Cyber Insurance in the Age of Digital Conflict. Lawfare [online].

8. březen 2019 [vid. 18. prosinec 2019]. Získáno z: https://www.lawfareblog.com/what-mondelez-v-zurich-

may-reveal-about-cyber-insurance-age-digital-conflict

25

nákladů je použita sdílená infrastruktura. Náhledy na tyto logy jsou nedokonalé, a neúplné,

to však zjistíte až v okamžiku, kdy začnete šetřit nějaký bezpečnostní incident. Podle

některých bezpečnostních expertů je ona chybovost až 50 %. Z probíhajícího průzkumu mezi

bezpečnostními experty dále vyplývá, že více jak 80 % z nich je přesvědčeno, že kritická

informační infrastruktura státu by neměla být umístěna do zahraničního cloudu13.

8. ROSTE POČET PŘÍSTUPŮ ZE SOUKROMÝCH ZAŘÍZENÍ

Organizace podporují program BYOD (z anglického bring your own device), který zvítězil

nad programem COPE (Corporate Owned Personally Enabled)14. Jinými slovy zaměstnanci

k práci používají svá vlastní soukromá zařízení, která organizace nemá vůbec pod kontrolou

namísto toho, aby používali firemní zařízení i k soukromým účelům. A i když z těchto

zařízení zaměstnanci přistupují k systémům organizací přes technologii VPN (virtual private

network), která zajištuje tzv. end-to-end šifrování, používají pro přihlášení dvoufaktorovou

autentizaci, a na zařízeních jim běží VDE (virtual desktop environment), což je v podstatě

virtuální desktop, který má organizace zpravidla pod kontrolou, a kde proběhl nějaký

hardening, a jsou zde bezpečnostními politikami vynuceny určité zásady, tak přesto mohou

být tato zařízení zaměstnanců resp. jejich hostitelské systémy napadeny a spuštěn v nich

škodlivý kód, který může dané zařízení kompletně ovládnout, začlenit jej do botnetu

a umožnit útočníkovi vzdálený přístup k datům a do systému organizace15. Je třeba si

uvědomit, že na těchto zařízeních není často aktuální operační systém, nejsou aktualizovány

veškeré aplikace, které jejich uživatel používá, neběží zde antivirus, a je z nich zcela bez

omezení přistupováno do internetu. Práce ze soukromého zařízení už dávno není v mnoha

organizacích benefitem, ale způsobem, jak snížit náklady na výpočetní techniku, a to i včetně

příspěvku na nákup daného zařízení.

13 ČERMÁK, Miroslav. Ohrožuje přesun systémů do cloudu naše národní hospodářství a bezpečnost?

CleverAndSmart Management Consulting [online]. 29. listopad 2019 [vid. 18. prosinec 2019]. Získáno z:

https://www.cleverandsmart.cz/ohrozuje-presun-systemu-do-cloudu-nase-narodni-hospodarstvi-a-bezpecnost
14 ČERMÁK, Miroslav. BYOD vs. COPE. CleverAndSmart [online]. 12. duben 2012 [vid. 25. červen 2019].

Získáno z: https://www.cleverandsmart.cz/byod-vs-cope/
15 ČERMÁK, Miroslav. Je VDE bezpečnější? CleverAndSmart Management Consulting [online]. 4. říjen 2017

[vid. 17. prosinec 2019]. Získáno z: https://www.cleverandsmart.cz/je-vde-bezpecnejsi/

26

9. ROSTE POČET ZAMĚSTNANCŮ PRACUJÍCÍCH Z DOMOVA

Zaměstnanci stále častěji využívají možnosti home office neboli práce z domova16 a do

systému svého zaměstnavatele se připojují ze svého soukromého zařízení přes internetové

připojení svého poskytovatele internetu. Problém však je, že zaměstnanec přistupující do

systému a k datům společnosti z domova není schopen zajistit a nemá zajištěnou stejnou

úroveň fyzické bezpečnosti jako zaměstnanec, který se nachází v prostředí organizace, do

které je zpravidla vstup možný pouze přes recepci, probíhá zde kontrola osob a rovněž je

zde výrazně nižší riziko, že by zaměstnance bez povšimnutí někdo donutil fyzickým či jiným

násilím provést neautorizovanou operaci v systému17. To v domácím prostředí, které není

pod trvalým kamerovým dohledem a není napojeno na PCO (pult centrální ochrany) možné

je. Práce z domova je trend, který už dávno není v mnoha organizacích benefitem, ale

způsobem, jak ještě více snížit náklady na jedno pracovní místo.

10. ROSTE POČET OUTSOURCOVANÝCH ČINNOSTÍ

Organizace správu dat a systémů outsourcují. V praxi tak dochází k tomu, že data a systémy

spravují zaměstnanci třetích stran a že tito pracovníci spravují i data jiných společností

a mohou to být i systémy a data konkurence. Tito pracovníci tak mohou mít mnohem větší

příležitost tato data vytěžovat a svého přístupu zneužít spíš než vlastní zaměstnanec

organizace, který přístup k datům jiných organizací nemá. Vzhledem k tomu, že dost často

byl outsourcing zvolen kvůli nižším nákladům, je zcela na místě se ptát, jak těchto nižších

nákladů může být v praxi dosaženo, obzvlášť pokud má správu provádět kvalifikovaný

zaměstnanec, disponující příslušnými certifikacemi a dodržovat přitom veškeré

bezpečnostní požadavky. Z rozhovoru s příslušnými manažery vyplynulo, že náklady jsou

jen zdánlivě nižší a jejich dosahováno především proto, že je rozsah dodávky oproti

původním předpokladům omezen, resp. je dodáváno přesně to, co je ve smlouvě uvedeno,

a za vše ostatní se musí zaplatit a rovněž je daná činnost vykonávána v zemi, kde jsou

výrazně nižší mzdové náklady a vyšší fluktuace zaměstnanců.

16 S.R.O, VisionApps. Zaměstnanci chtějí home office. Splňte tyto 2 podmínky, aby práce z domu fungovala.

LMC [online]. [vid. 17. prosinec 2019]. Získáno z: https://www.lmc.eu/cs/magazin/data-a-

pruzkumy/zamestnanci-chteji-home-office-splnte-tyto-2-podminky-aby-prace-z-domu-fungovala/
17 ČERMÁK, Miroslav. Práce z domova. CleverAndSmart Management Consulting [online]. [vid. 17. prosinec

2019]. Získáno z: https://www.cleverandsmart.cz/tag/prace-z-domova/

27

11. ROSTE VZDÁLENOST MEZI ÚTOČNÍKEM A OBĚTÍ

Pro útoky v kyberprostoru je typické, že vzdálenost mezi útočníkem a obětí nehraje žádnou

roli a že útočník bývá dost často také obětí, resp. systém, ze kterého je útok veden, je pod

kontrolou útočníka a ten může po sobě zametat stopy anebo i vytvářet stopy falešné, aby

svedl vyšetřování jiným směrem. Škodlivý kód, který je dost často v rámci těchto útoků

přepoužíván různými organizovanými skupinami se nachází ve více či méně modifikované

podobě v různých exploitech a je umísťován na napadené servery, sloužící jako watering

hole, nebo umísťován do trojanizovaných aplikací anebo distribuovaný jako příloha v rámci

nejrůznějších phishing kampaní, může být chybně na základě pojmenování jednotlivých,

proměnných, funkcí, knihoven a případně i komentářů částí kódu přisouzen někomu zcela

jinému. Jinými slovy ruský programátor umístí anebo prodá na darknetu svůj exploit, který

se stane součástí exploitu kitu, který je následně použit v rámci phishingu na klienty

ukrajinské banky, je následně přepoužit jinou organizovanou skupinou k útoku na klienty

bank v ČR, může vyvolat dojem, že za útokem stojí ruská APT skupina a stejně tak

skutečnost, že server, který slouží jako řídící CaC server se nachází v Číně, ještě neznamená,

že za útokem stojí čínská APT skupina. Nehledě na to, že dochází k vzájemnému napadání

jednotlivých mocností a součástí těchto útoků může být úmyslné podvrhnutí kódu. Z výše

uvedeného důvodu by bylo nezodpovědné provést za těchto podmínek protiútok na systém,

ze kterého útok probíhá, protože následkem tohoto útoku by mohla být ještě větší škoda. Je

proto třeba pečlivě zvažovat, jak v případě takového útoku postupovat a věnovat dostatečnou

pozornost i novele zákona o vojenském zpravodajství a vést na toto téma seriózní diskusi18.

12. ROSTE POČET KYBERNETICKÝCH ÚTOKŮ

Počet kybernetických útoků stále roste19. S počtem zranitelných zařízení roste i počet

zařízení, na která může být veden útok a zároveň, ze kterých může být veden útok

v okamžiku, kdy dojde k jejich kompromitaci. Tato zařízení mohou být začleněna do botnetu

a dále pronajímána, tomu, kdo zaplatí, jedná se o tzv. Crime as a Service, zkr. CaaS.

Možnosti jejich zneužití jsou značné, mohou být zneužita pro lámání hesel, mohou být

zneužita k realizaci podvodných bankovních transakcí, může z nich být veden DDoS útok

18 ŠPIDLA, Aleš. Novela zákona o vojenském zpravodajství – potřebujeme ji? IT SECURITY NETWORK

NEWS [online]. 26. únor 2019 [vid. 12. březen 2019]. Získáno z: https://www.itsec-nn.com/novela-zakona-o-

vojenskem-zpravodajstvi-potrebujeme-ji/
19 zprava-o-stavu-kyberneticke-bezpecnosti-cr-2018-cz.pdf [online]. [vid. 17. prosinec 2019]. Získáno z:

https://www.nukib.cz/download/publikace/zprava-o-stavu-kyberneticke-bezpecnosti-cr-2018-cz.pdf

28

na jinou organizaci, mohou z nich být hackovány další systémy, může z nich být rozesílán

SPAM, mohou sloužit jako proxy servery, přes které je veden útok, takže identita útočníka

tak zůstane skryta a co víc, může pak být na základě zdroje útoku přisouzena zcela jinému

subjektu. Otázka dne už není, zda k útoku na danou organizaci dojde, ale kdy a za jak dlouho

od průniku bude organizace schopna si tuto skutečnost vůbec uvědomit a reagovat na ni.

Přičemž dle statistik M-Trends je to často až po několika týdnech20. Přesto je většina

manažerů přesvědčena, že se jich útok netýká, protože jejich organizace nedisponuje žádnou

převratnou technologií ani know-how, které by bylo pro útočníka bylo zajímavé. Jaksi si

nechtějí připustit, že kromě cílených útoků jsou tady ještě tzv. plošné útoky, které jsou

mnohem častější21, a že se jejich organizace může stát obětí ransomwaru a její činnost může

být zcela ochromena.

13. BEZPEČNOSTNÍ POVĚDOMÍ JE STÁLE NÍZKÉ

Investice do bezpečnosti a školení jsou v zásadě stále stejné, a i když se v poslední době

v některých organizacích v souvislosti s GDPR zvýšily, tak nedochází k podstatné a žádoucí

změně chování ze strany zaměstnanců. Pouze v organizacích, ve kterých dochází spolu

s osvětou i k testování odolnosti zaměstnanců vůči těmto útokům, je možné zaznamenat

výrazné zlepšení oproti předchozímu období. Meziročně pak dochází i k trvalému

zlepšování, kdy zaměstnanci těchto organizací jsou schopny správně identifikovat phishing,

který stále představuje nejčastější vektor útoku, a tedy i způsob jako dochází ke

kompromitaci koncových zařízení zaměstnanců a proniknutí útočníka do prostředí

organizace. Schází nám větší informovanost o hrozbách a probíhajících útocích

v kyberprostoru. O jednotlivých útocích se z médií dozvídáme jen výjimečně, neexistuje

jednotná taxonomie kybernetických hrozeb, neexistuje přehledná statistika útoků, která by

uváděla vektor útoku, zasažený sektor, výši škody apod. K dispozici jsou sice nejrůznější

statistiky třeba CSIRT22 nebo policie23, ale ty jsou samy o sobě neúplné a nevypovídající.

K dispozici jsou dále bezpečnostní reporty zahraničních firem mapující situaci ve světě, ale

20 ČERMÁK, Miroslav. Cyber resilience: Dwell time. CleverAndSmart [online]. 6. květen 2019 [vid. 25.

červen 2019]. Získáno z: https://www.cleverandsmart.cz/cyber-resilience-dwell-time/
21 ČERMÁK, Miroslav. Na koho jsou vedeny kybernetické útoky a proč. CleverAndSmart Management

Consulting [online]. 23. říjen 2019 [vid. 17. prosinec 2019]. Získáno z: https://www.cleverandsmart.cz/na-

koho-jsou-vedeny-kyberneticke-utoky-a-proc/
22 Statistiky řešených incidentů – CSIRT [online]. [vid. 17. prosinec 2019]. Získáno z:

https://csirt.cz/page/2635/statistiky-resenych-incidentu/
23 Kyberkriminalita – Policie České republiky [online]. [vid. 17. prosinec 2019]. Získáno z:

https://www.policie.cz/clanek/kyberkriminalita.aspx

29

ni ty nepřinášejí podstatné informace, a jsou mnohdy značně zavádějící24. To samo o sobě

zhoršuje vnímání bezpečnosti ze strany vrcholového managementu, kterému není možné

předložit konkrétní případy, ke kterým na území ČR došlo a jaké byly jejich následky

a závažnost bezpečnostních hrozeb je tak bagatelizována.

14. ZÁVĚR

Sledované organizace vykazují určité společné charakteristiky. Alfou a omegou je pak

snižování nákladů, to lze pozorovat ve všech sledovaných organizacích. Zaměstnanci se

připojují z domova přes svého poskytovatele internetu a ze svých soukromých zařízení do

systémů a k datům svých zaměstnavatelů, která jsou umístěna kdesi v cloudu. Fyzické

prostory odkud se zaměstnanci připojují, nejsou pod kontrolou, zařízení, ze kterých se

zaměstnanci připojují, nejsou pod kontrolou, datová připojení, které zaměstnanci používají,

nejsou pod kontrolou a rovněž i cloudy, kde jsou data a systémy organizací umístěna, nejsou

pod kontrolou, neboť vše je ošetřeno jen smluvně. Výše uvedené trendy, které zároveň

představují i riziko, byly i jako riziko v mnoha případech hodnoceny, ovšem izolovaně. Je

nutné provést novou analýzu rizik např. i s využitím Cybersecurity frameworku25 a posoudit

účinnost stávajících bezpečnostních opatření organizační a technické povahy. Jasné

stanovisko k tomuto riziku by měly vyjádřit i příslušné orgány a reagovat na něj i aktualizací

svých doporučení, vydání závazných stanovisek apod. neboť v krajním případě může dojít

i k ohrožení hospodářských výsledků a zájmů České republiky.

Literatura

Český statistický úřad. 061004-17_S.pdf [online]. [vid. 17. prosinec 2019]. Získáno z:

https://www.czso.cz/documents/10180/46014808/061004-17_S.pdf

Český statistický úřad. akc48dnc3adplc3a1n-rkb-final-150408.pdf [online]. [vid. 18.

prosinec 2019]. Získáno z: https://www.govcert.cz/download/gov-cert/container-nodeid-

967/akc48dnc3adplc3a1n-rkb-final-150408.pdf

24 ČERMÁK, Miroslav. Co mi vadí na nejrůznějších bezpečnostních reportech firem nabízejících bezpečnostní

řešení. CleverAndSmart Management Consulting [online]. 7. listopad 2019 [vid. 18. prosinec 2019]. Získáno

z: https://www.cleverandsmart.cz/co-mi-vadi-na-nejruznejsich-bezpecnostnich-reportech-firem-nabizejicich-

bezpecnostni-reseni/
25 NICOLE.KELLER@NIST.GOV. Cybersecurity Framework. NIST [online]. 12. listopad 2013 [vid. 18.

prosinec 2019]. Získáno z: https://www.nist.gov/cyberframework

30

Český statistický úřad. ce31b358-2dca-4204-b507-c7e4656064e7.pdf [online]. [vid. 17.

prosinec 2019]. Získáno z:

https://www.czso.cz/documents/10180/61601888/06200518.pdf/ce31b358-2dca-4204-

b507-c7e4656064e7?version=1.1

ČERMÁK, Miroslav. BYOD vs. COPE. CleverAndSmart [online]. 12. duben 2012 [vid. 25.

červen 2019]. Získáno z: https://www.cleverandsmart.cz/byod-vs-cope/

ČERMÁK, Miroslav. Je VDE bezpečnější? CleverAndSmart Management Consulting

[online]. 4. říjen 2017 [vid. 17. prosinec 2019]. Získáno z:

https://www.cleverandsmart.cz/je-vde-bezpecnejsi/

ČERMÁK, Miroslav. Co mi vadí na nejrůznějších bezpečnostních reportech firem

nabízejících bezpečnostní řešení. CleverAndSmart Management Consulting [online]. 7.

listopad 2019 [vid. 18. prosinec 2019]. Získáno z: https://www.cleverandsmart.cz/co-mi-

vadi-na-nejruznejsich-bezpecnostnich-reportech-firem-nabizejicich-bezpecnostni-reseni/

ČERMÁK, Miroslav. Cyber resilience: Dwell time. CleverAndSmart [online]. 6. květen

2019 [vid. 25. červen 2019]. Získáno z: https://www.cleverandsmart.cz/cyber-resilience-

dwell-time/

ČERMÁK, Miroslav. Na koho jsou vedeny kybernetické útoky a proč. CleverAndSmart

Management Consulting [online]. 23. říjen 2019 [vid. 17. prosinec 2019]. Získáno z:

https://www.cleverandsmart.cz/na-koho-jsou-vedeny-kyberneticke-utoky-a-proc/

ČERMÁK, Miroslav. Ohrožuje přesun systémů do cloudu naše národní hospodářství a

bezpečnost? CleverAndSmart Management Consulting [online]. 29. listopad 2019 [vid. 18.

prosinec 2019]. Získáno z: https://www.cleverandsmart.cz/ohrozuje-presun-systemu-do-

cloudu-nase-narodni-hospodarstvi-a-bezpecnost/

ČERMÁK, Miroslav. Práce z domova. CleverAndSmart Management Consulting [online].

[vid. 17. prosinec 2019]. Získáno z: https://www.cleverandsmart.cz/tag/prace-z-domova/

Don’t be the fool in the cloud | Computerworld [online]. [vid. 18. prosinec 2019]. Získáno

z: https://www.computerworld.com/article/3233289/don-t-be-the-fool-in-the-cloud.html

GENES, Raimund. Targeted Attacks versus APTs: What’s The Difference? – TrendLabs

Security Intelligence Blog. blog.trendmicro.com [online]. 14. září 2015 [vid. 12. březen

2019]. Získáno z: https://blog.trendmicro.com/trendlabs-security-intelligence/targeted-

attacks-versus-apts-whats-the-difference/

31

LUKOVIČ, Radoslav, 2018. K rozdělení nejnižší nabídkové ceny jako hodnotí. EPRAVO.CZ

[online]. [vid. 17. prosinec 2019]. Získáno z: https://www.epravo.cz/top/clanky/k-rozdeleni-

nejnizsi-nabidkove-ceny-jako-hodnoticiho-kriteria-107907.html

Kyberkriminalita – Policie České republiky [online]. [vid. 17. prosinec 2019]. Získáno z:

https://www.policie.cz/clanek/kyberkriminalita.aspx

LASSE LUETH, Knud. State of the IoT 2018: Number of IoT devices now at 7B – Market

accelerating. iot-analytics.com [online]. 8. srpen 2018 [vid. 16. únor 2019]. Získáno z:

https://iot-analytics.com/state-of-the-iot-update-q1-q2-2018-number-of-iot-devices-now-

7b/

MICHLMAYR, Thomas. European Commission Cloud Strategy. nedatováno, s. 28.

NetMonitor [online]. [vid. 16. únor 2019]. Získáno z: http://www.netmonitor.cz/

NICOLE.KELLER@NIST.GOV. Cybersecurity Framework. NIST [online]. 12. listopad

2013 [vid. 18. prosinec 2019]. Získáno z: https://www.nist.gov/cyberframework

NÁRODNÍ STÁLÁ KONFERENCE O BEZPEČNOSTI. nskb-150216-final.pdf [online].

[vid. 18. prosinec 2019]. Získáno z: https://www.govcert.cz/download/gov-cert/container-

nodeid-998/nskb-150216-final.pdf

Number of Internet Users (2016) – Internet Live Stats. Internet Users [online]. [vid. 16. únor

2019]. Získáno z: http://www.internetlivestats.com/internet-users/

S.R.O, VisionApps. Zaměstnanci chtějí home office. Splňte tyto 2 podmínky, aby práce z

domu fungovala. LMC [online]. [vid. 17. prosinec 2019]. Získáno z:

https://www.lmc.eu/cs/magazin/data-a-pruzkumy/zamestnanci-chteji-home-office-splnte-

tyto-2-podminky-aby-prace-z-domu-fungovala/

Statistiky řešených incidentů – CSIRT [online]. [vid. 17. prosinec 2019]. Získáno z:

https://csirt.cz/page/2635/statistiky-resenych-incidentu/

ŠPIDLA, Aleš. Novela zákona o vojenském zpravodajství – potřebujeme ji? IT SECURITY

NETWORK NEWS [online]. 26. únor 2019 [vid. 12. březen 2019]. Získáno z:

https://www.itsec-nn.com/novela-zakona-o-vojenskem-zpravodajstvi-potrebujeme-ji/

32

What Mondelez v. Zurich May Reveal About Cyber Insurance in the Age of Digital Conflict.

Lawfare [online]. 8. březen 2019 [vid. 18. prosinec 2019]. Získáno z:

https://www.lawfareblog.com/what-mondelez-v-zurich-may-reveal-about-cyber-insurance-

age-digital-conflict

Národní úřad pro kybernetickou a informační bezpečnost. zprava-o-stavu-kyberneticke-

bezpecnosti-cr-2018-cz.pdf [online]. [vid. 17. prosinec 2019]. Získáno z:

https://www.nukib.cz/download/publikace/zprava-o-stavu-kyberneticke-bezpecnosti-cr-

2018-cz.pdf

Abstrakt:

V posledních dvou desetiletích jsme mohli pozorovat několik převážně pozitivních

významných změn, které na druhou stranu mohou v konečném důsledku představovat pro

většinu organizací v České republice závažné bezpečnostní riziko. Jedná se o možnost

přístupu k informačním systémům a datům umístěným v cloudu a spravovaných třetí

stranou ze soukromého osobního zařízení přes internet. Cloudy byly navrhnuty tak, aby

byly odolné vůči hrozbám přírodního charakteru a dokázaly být v chodu pro případ

dočasné nedostupnosti datového centra nebo i jeho kompletního zničení. Slabinou cloudů

však vždy bude lidská chyba nebo kybernetický útok zneužívající SW zranitelnosti.

Příspěvek se zabývá jednotlivými změnami v předmětné oblasti, které ovlivňují rostoucí

počty agregovaného rizika.

Klíčová slova: koncová zařízení, BYOD, cloud, práce z domova, outsourcing, zranitelnosti,

kybernetické útoky, bezpečnostní povědomí, agregované riziko.

Abstract:

How the Aggeged Security Risk is Arised

In the last two decades we could observe several predominantly positive significant

changes, which, on the other hand, may ultimately pose a serious cumulative security risk

for most organizations in the Czech Republic. Namely it is possibility to access information

systems and data placed in cloud and administered by third party from private personal

device via internet. Cloudy has been designed to be resilient to nature threats and proves

to work in the event of a data center failure or complete destruction. The weakness of the

clouds, however, will always be a human error or cyber attack exploiting SW

33

vulnerabilities. The paper deals with individual changes in the subject area, that affect the

increasing number of aggregated risk.

Key words: end points, BYOD, cloud, home office, outsourcing, vulnerabilities, cyber

attacks, security awareness, aggregated risk.

JEL: H56, K24

Ing. Miroslav Čermák – Policejní akademie, Katedra managementu a informatiky,

Lhotecká 7, Praha. cermak.miroslav@pacr.eu.

34

PARALELNÍ TRESTNÍ STÍHÁNÍ A MAXIMÁLNÍ

DÉLKA VAZBY

Zdeněk Koudelka

1. ÚVOD

Trestní řád stanoví maximální délku vazby podle závažnosti trestného činu, pro který se vede

trestní stíhání. Ovšem v praxi se lze setkat s tím, že jsou proti obviněnému vedena paralelní

trestní stíhání. Otázkou je, zda maximální délka vazby je omezena zákonnou délkou vazby

podle nejpřísněji trestného činu pro všechna trestní stíhání, anebo se posuzuje v každém

trestním stíhání délka vazby samostatně a vazby z různých trestných stíhání mohou na sebe

bezprostředně navazovat.

Vazba je závažným narušením základního lidského práva na svobodu. Výslovně Listina práv

a svobod stanoví, že nikdo nemůže být ve vazbě leč na dobu stanovenou zákonem.1 Tedy

v případě překročení zákonné délky vazby se nejedná jen o porušení zákonného pravidla, ale

i základního práva na osobní svobodu chráněného ústavně. V oblasti základních lidských

práv a svobod je z pohledu materiální ochrany těchto práv a jejich významnosti správné

v případě pochybností volit ten výklad právních norem, který více chrání základní práva,

před výkladem, který základní práva omezuje.

2. DŮSLEDKY SPOLEČNÉHO A ODDĚLENÉHO POSUZOVÁNÍ

DÉLKY VAZBY

Uplatní-li se zásada, že se pro každé trestní stíhání posuzuje doba vazby samostatně, tak je

na vůli policie a státního zastupitelství, jak bude člověk dlouho ve vazbě. Tyto orgány totiž

ovládají přípravné řízení a je v jejich moci rozhodnout, že se povede jedno společné trestní

stíhání pro dva skutky anebo se povedou dvě samostatná trestní stíhání pro každý skutek

zvlášť. V prvním případě by byla maximálně přípustná délka vazby 1, 2, 3 nebo 4 roky

a v druhém případě by se státní zastupitelství domáhalo vazby trvající až 2, 4, 6 a 8 let.

Tento výklad může mít absurdní důsledek, když pro více trestných činů lze uložit jen trest

odnětí svobody dle sazby za čin nejpřísnější trestný, tedy výše trestů se nesčítá. Pokud by se

posuzovala délka v těchto trestních řízeních samostatně, tak v případě maximálního

1 Čl. 8 odst. 5 Listiny základních práv a svobod.

35

možného trestu 10 let by mohl někdo být ve vazbě postupně pro čtyři různá trestní stíhání

v celkové délce 12 let. Tento příklad ukazuje nelogičnost takového výkladu, kdy je

nesmyslné, aby vazba byla delší než samotný hrozící trest odnětí svobody.

Nelze připustit libovůli policie a státního zastupitelství tak, že by tyto orgány svévolně

ovlivňovaly délku vazby v případě stíhání za více trestných činů tím, že některá spojí do

společného řízení a některé naopak budou stíhat samostatně. Pokud údajné trestné činy spolu

souvisí, měly by být řešeny ve společném trestním řízení. Není-li tomu tak, musí soud

posuzovat maximální délku vazby s ohledem na její trvání v obou trestních řízeních.

3. LEGITIMITA DŮVODŮ NAVAZUJÍCÍCH VAZEB

V době totality byla známá praxe policejních orgánů a prokuratury, kdy maximální délka

zadržení byla obcházena tím, že jedno zadržení se formálně ukončilo a ihned následovalo

jiné zadržení pro jiný skutek či z jiného důvodu. Taková praxe je zneužíváním moci a není

možné ji akceptovat při obcházení nejvýše přípustné zákonné délky vazby. V případě

podezření na zneužití státní moci v trestním řízení je důkazní břemeno na straně státního

zastupitelství, neboť to musí být schopno prokázat, že jím zvolený postup je ústavně

konformní a nejedná se o obcházení zákonných limitů pro délku vazby. Je nutné obecně

vyžadovat, aby každý státní orgán byl schopen prokázat legálnost i legitimnost z pohledu

dodržování ústavních principů svůj postup, kterými zasahuje do ústavně zaručených práv

lidí. Podezřelou indicií je kumulace chybných postupů, které samy o sobě by nezakládaly

důvodné podezření na zneužití moci, ale jejich soustavné, opakované a společné působení

hrubě narušuje právnost konkrétního trestního řízení.

Naše trestní právo spočívá na zásadě absorpce trestu, která rozdílně od zásady kumulace

trestu, neumožňuje sčítání trestních sazeb při ukládání trestů.2 To vede k ukládání trestu, kde

je horní hranice trestu odnětí svobody dána nejpřísněji trestným činem, včetně souhrnného

trestu z různých trestních řízení. Tato zásada by se měla zohlednit v posuzování délky vazby

z různých trestních řízení. Lze připustit, že budou na sebe navazovat vazby z různých

trestních řízení, ale v takovém případě, dojde-li k překročení vazby pro nejpřísněji trestný

čin, by to měl soud zvlášť odůvodnit (např. obviněný z vraždy ke konci vazební lhůty ve

vazbě spáchá čin ublížení na zdraví).

2 § 43-45 trestního zákoníku č. 40/2009 Sb.

36

4. HLEDISKA POSUZOVÁNÍ

V demokratickém právním státě je nutné omezit zneužívání moci represivními orgány, kam

patří i policie a státní zastupitelství. Je-li dána maximální délka vazby, není správné toto

zákonné ustanovení obcházet tím, že se účelově rozdělí trestní věc do formálně samostatných

trestních stíhání.

Proto by soud rozhodující o vazbě měl přihlédnout k délce vazby v součtu všech uložených

vazeb v trestních řízeních, kde ze zákona při případném budoucím odsouzení obviněného

dojde k uložení souhrnného trestu, především v případě útěkového důvodu vazby. Je zřejmé,

že pokud se řízení vede pro trestný čin, kde je možné uložit např. trest odnětí svobody 8 let

a obviněný je v tomto řízení ve vazbě 1 rok, je motivace k útěku s ohledem na hrozící délku

trestu jiná, pokud již vykonal v jiném trestním řízení vazbu 3 roky, přičemž pro oba skutky

v případě odsouzení dojde k započtení vazby, a tedy tak již ve vazbě obviněný fakticky

vykonal polovinu maximálního trestu odnětí svobody.

V rozporu s logikou a zásadou šetření lidských práv a svobod je útěková vazba obviněného,

u něhož v dříve zahájeném trestním řízení, kde je ohrožen vyšším trestem odnětí svobody,

byla vazba nahrazena např. peněžitou zárukou, pakliže se o útěk nepokusil. Pakliže soud

dojde k závěru, že lze obviněného ponechat na svobodě a přijme peněžitou záruku při stíhání

za trestný čin např. s možností trestu 13 let, měl by se tím řídit i vazební soud rozhodující

později o vazbě v trestním stíhání za čin méně trestný.3

Zvlášť pečlivě by soud měl zkoumat to, když obhajoba namítne, že nové trestní stíhání je

snahou státního zastupitelství obejít nejvyšší zákonnou délku vazby pro předcházející trestní

stíhání. Důkazní břemeno, že nejde o manipulativní rozdělení trestní věci do dvou trestních

řízení za účelem obejití zákona, musí unést státní zastupitelství. Indiciemi je především to,

když druhé trestní stíhání souvisí s původním např. totožností dozorového státního

zastupitelství anebo tím, že obvinění bylo učiněno na základě informací, které mělo státní

zastupitelství a policie k dispozici několik let a náhle je použily pro nové trestní stíhání až

před vypršením maximální délky vazby v původním trestním řízení. Pak je zřejmé, že

informace byly uloženy v šuplíku policie a státního zastupitelství právě proto, aby byla

obejita zákonem stanovená délka vazby.

3 Nález Ústavního soudu z 18. 6. 2014, I.ÚS 980/14: „za situace, kdy se započítává do délky trestu doba, kterou

stěžovatel strávil ve vazbě, se pokušení obviněných uprchnout či skrývat se postupně nutně snižuje, neboť se

snižuje i délka možného trestu. Tyto měnící se podmínky způsobené plynutím času představují podstatný faktor

při posuzování útěkové vazby, se kterým se každý soud rozhodující o pokračování vazby musí vypořádat.“.

37

Abstrakt:

Článek popisuje kriticky praxi prolamování maximálních lhůt vazby v trestním řízení

formou následných trestných stíháních, kdy se pro každé trestní stíhání počítá maximální

doba zvlášť, byť je možné uložit jen jeden souhrnný trest. Tento postup hodnotí text

kriticky s dopady na neústavní zásah do práva na svobodu.

Klíčové slovo: vazba.

Abstract:

Length of Remand for Related Criminal Enforcement

The article critically describes the practice of breaking the maximum time limits of custody

in criminal proceedings in the form of subsequent prosecutions, where the maximum time

is calculated separately for each prosecution, even if it is possible to impose only one

collective punishment. This procedure evaluates the text critically, with implications for

unconstitutional interference with the right to freedom.

Key words: remand.

JEL: N440

Doc. JUDr. Zdeněk Koudelka, Ph.D. – Katedra ústavního práva a politologie Právnické

fakulty Masarykovy univerzity Brno. Vysoká škola Ambis, Mezírka 1, 602 00 Brno.

zdenek.koudelka@mail.muni.cz.

file:///C:/Users/Jarda/Downloads/zdenek.koudelka@mail.muni.cz

38

KE DVĚMA AKTUÁLNÍM PROBLÉMŮM Z OBLASTI ÚZEMNÍ

SAMOSPRÁVY

Petr Kolman

1. ÚVOD

V předloženém textu se budeme zabývat dvěma aktuálními problémy z oblasti územní

samosprávy. V první části článku se zaměříme na problém související s tématikou odvolání

vedoucího úředníka městského úřadu, v části druhé si rozebereme zajímavý oříšek týkající

se mimořádných odměn ředitelů příspěvkových organizací. Obě tyto sporné otázky měly

a mají přesah z práva veřejného (správního) i do práva soukromého.

2. ODVOLÁNÍ VEDOUCÍHO ÚŘEDNÍKA

V praxi se několikrát vyskytla otázka, zda má starosta obce povinnost před odvoláním

vedoucího úředníka nebo vedoucího úřadu z funkce upozornit tohoto vedoucího úředníka

nebo vedoucího úřadu na porušování povinností a stanovit lhůtu k nápravě. Existuje

skutečně taková „napomínací“ povinnost anebo možno vedoucího úředníka bez jejího

splnění?

Nejprve je dobré zmínit, že podle ustanovení § 12 odst. 1 zákona o úřednících územních

samosprávných celků1 (dále i jen zákon o úřednicích) vedoucího úředníka nebo vedoucího

úřadu lze z funkce odvolat, pouze pozbyl-li některý z předpokladů stanovených podle § 4

zákona o úřednících, anebo porušil-li závažným způsobem některou ze svých zákonem

stanovených povinností, nebo dopustil-li se nejméně dvou méně závažných porušení

zákonem stanovených povinností v době posledních šesti měsíců, anebo neukončil-li

vzdělávání vedoucích úředníků ve lhůtě podle § 27 odst. 1 zákona o úřednících.

Dále je dobré připomenout, že dle § 12 odst. 4 zákona o úřednících odvoláním nebo vzdáním

se funkce vedoucího úředníka nebo vedoucího úřadu pracovní poměr nekončí. To ovšem

neplatí, v případě že byl předmětný pracovní poměr založen jmenováním na dobu určitou.2

Územní samosprávný celek (obec, kraj) je povinen podat vedoucímu úředníku nebo

vedoucímu úřadu návrh na změnu jeho dalšího pracovního zařazení u územního

1 Zákon č. 312/2002 Sb., o úřednících územních samosprávných celků.
2 SVOBODA, I.: Zákoník práce s komentářem. Ostrava: KEY Publishing, 2008, s. 23-26, ISBN 978-80-87071-

66-3.

39

samosprávného celku převedením na jinou práci. A to takovou, jenž koresponduje s jeho

zdravotním stavem a dosaženou odbornou kvalifikací. Pakliže územní samosprávný celek

nemá pro vedoucího úředníka (anebo vedoucího úřadu) takovou vhodnou práci nebo ji

vedoucí úředník či vedoucí úřadu odmítne, jde o překážku v práci na straně územního

samosprávného celku a současně je dán výpovědní důvod podle ustanovení § 52 písm. c)

zákoníku práce. Dodejme, že odstupné poskytované vedoucímu úředníku nebo vedoucímu

úřadu při organizačních změnách nenáleží v případě rozvázání pracovního poměru po

odvolání nebo vzdání se funkce vedoucího úředníka či vedoucího úřadu.

V souladu s judikaturou nutno konstatovat, že ustanovení § 12 odst. 1 zákona o úřednících

nestanoví starostovi povinnost upozornit vedoucího úředníka nebo vedoucího úřadu na

porušování povinností a stanovit lhůtu k nápravě, neboť pouze interpretací ustanovení § 12

odst. 1 zákona o úřednících nelze dovozovat další novou povinnost, jež by musel starosta

před odvoláním vedoucího úředníka nebo vedoucího úřadu z funkce splnit. Ostatně potom

by mu v rozporu s článkem 4 odst. 1 Listiny základních práv a svobod, podle něhož

povinnosti mohou být ukládány toliko na základě zákona a v jeho mezích a jen při zachování

základních práv a svobod, byla ukládána povinnost, která nemá oporu v zákoně (ani

v zákonném zmocnění).3 Takový postup by byl protiústavní.

Na jednu stranu sice platí, že legální vymezení důvodů, pro něž možno vedoucího úředníka

nebo vedoucího úřadu z funkce odvolat, obsažené především ve výše citovaném § 12 odst.

1 zákona o úřednících nelze vykládat jako pouhou deklaraci mající jen proklamativní anebo

doporučující obsah. Zmíněné vymezení představuje jasné a předvídatelné stanovení

podmínek, za nichž lze vedoucího úředníka (nebo vedoucího úřadu) z funkce odvolat. A je

de facto i výrazem zvýšené (ne však absolutní) ochrany jejich vedoucího postavení. A z toho

srozumitelně plyne, že je vyloučeno odvolat vedoucího úředníka územního samosprávného

celku z funkce, v případě že nejsou splněny stanovené právní předpoklady pro tento postup,

které stanoví zejména výše citovaný § 12 zákona o úřednících.

Na stranu druhou taktéž platí, že nemožno nad rámec zákona tyto zákonné parametry

svévolně posilovat, a tedy žádat po starostech obcí, aby plnili podmínky jdoucí nad rámec

zákona o úřednících4. Zde konkrétně ohledně zmíněné „napomínací a nápravné“ povinnosti.

3 Srov. Nejvyšší soud 21 Cdo 3535/2017.
4 Zákon č. 312/2002 Sb., o úřednících územních samosprávných celků.

40

3. VYPLÁCENÍ ODMĚNY ŘEDITELI PŘÍSPĚVKOVÉ

ORGANIZACE

V praxi se možno setkat s otázkou, zda může starosta obce svou nečinností „zablokovat“

odměnu řediteli příspěvkové organizace, kterou zmíněnému řediteli předtím schválila rada

obce za splnění mimořádných pracovních úkolů v souladu se zákoníkem práce? Zmíněná

situace nastává zpravidla v případě, že starosta byl na radě obce v této věci přehlasován.

Podle § 134 zákoníku práce za úspěšné splnění mimořádného nebo zvlášť významného

pracovního úkolu může zaměstnavatel poskytnout zaměstnanci odměnu. Odměna je

nenárokovou složkou platu, zaměstnanci na ni vzniká nárok až na základě výjimečného

(neběžného) rozhodnutí zaměstnavatele o jejím přiznání. Tímto rozhodnutím ztrácí odměna

svou nenárokovou (fakultativní) povahu a zaměstnavatel je povinen tuto složku platu

zaměstnanci vyplatit, neboť jsou splněny podmínky pro její poskytnutí. Rozhodnutí

zaměstnavatele o přiznání odměny zaměstnanci podle § 134 zákoníku práce je právním

jednáním, který je projevem vůle směřujícím zejména ke vzniku, změně nebo zániku těch

práv nebo povinností, které právní předpisy s takovým projevem spojují.5

V našem případě stojíme před otázkou, jestliže už usnesením rady obce z právního hlediska

vzniká zaměstnanci oprávněný nárok na vyplacení mimořádné odměny, a to i když zde chybí

projev vůle starosty obce. Pro zodpovězení otázky je v souladu s judikaturou rozhodující,

zda uvedené usnesení rady představovalo rozhodnutí o odměně ve smyslu ustanovení § 134

zákoníku práce, jímž by se předmětná odměna stala nárokovou složkou platu zmíněného

ředitele příspěvkové organizace.

V souladu s judikaturou Nejvyššího soudu můžeme konstatovat, že projev vůle starosty

navenek, zde představuje jen formální dovršení právního jednání, jehož absence nemá vliv

na vznik nároku zaměstnance na vyplacení odměny podle § 134 zákoníku práce.

Zaměstnanec získal legitimní očekávání, že mu bude odměna poskytnuta, neboť se

o schválení odměny radou obce již dříve dozvěděl. Uvedený závěr chrání zaměstnance obce

před situací, že by (ne)vyplacení odměny záviselo na uvážení starosty, jenž by tímto takřka

svévolným způsobem mohl měnit vůli rady města, případně ji nečinností fakticky vyloučit.6

Jednání v podobě činnosti starosty obce zde není nutné, z pohledu práva postačuje

5 Rozsudek Nejvyššího soudu ze dne 8. 11. 2004, 21 Cdo 537/2004, uveřejněný pod č. 28 ve Sbírce soudních

rozhodnutí a stanovisek, roč. 2005 a rozsudek Nejvyššího soudu ze dne 23. 2. 2016, 21 Cdo 4481/2014, R

27/2017.
6 Rozsudek Nejvyššího soudu ze dne 15.2.2017, čj. 21 Cdo 2144/2016, www.nsoud.cz.

41

rozhodnutí rady obce o udělení zmíněné mimořádné odměny řediteli příspěvkové

organizace. Starosta tedy nemůže zakázat vyplacení již radou obce řádně schválené odměny.

Literatura

SVOBODA, I.: Zákoník práce s komentářem. Ostrava: KEY Publishing, 2008, s. 23-26,

ISBN 978-80-87071-66-3.

Abstrakt:

Text se zabývá dvěma problémy územní samosprávy. Nejprve otázkou, zda je nutné před

odvoláním vedoucího úředníka upozornit jej na možnost odvolání. Druhý problém je

o tom, zda starosta může zamezit vyplacení odměny řediteli příspěvkové organizace obce,

kterou již schválila rada obce.

Klíčová slova: územní samospráva, odvolání vedoucího úředníka.

Abstract:

On Two Topical Problems in the Area of Territorial Self-government

The presented text deals with two topical issues in the area of territorial self-government.

In the first part of the article we will focus on an interesting issue related to the topic of

dismissal of a senior official of the municipal office, in the second part we will discuss a

current and interesting problem concerning extraordinary remuneration of directors of

contributory organizations. Both of these issues have and have an overlap between public

(administrative) and private law.

Keywords: Local government, dismissal of senior official.

JEL: H83

JUDr. Petr Kolman, Ph.D. – Vysoká škola Ambis, Katedra bezpečnosti a práva, Lindnerova

1, 180 00 Praha. pkolman@post.cz.

42

ZÁKON O OBCÍCH (OBECNÍ ZŘÍZENÍ) – KOMENTÁŘ.

ZDENĚK KOUDELKA, PETR PRŮCHA, JANA ZWYRTEK HAMPLOVÁ:

Praha Leges 2019, 480 s., ISBN 978-80-7502-335-3, www.knihyleges.cz.

Petr Kolman

Jako učitel správního práva mám vždy radost, pokud vyjde nová publikace v našem oboru.

V následující anotační recenzi se budu věnovat dílu kolektivu autorů: Zákon o obcích

(obecní zřízení) – Komentář. Jak již složení autorského tria naznačuje, jde o vysoce

erudovanou publikaci z pera zkušených autorů. Velice stručně si autory představme.

Doc. JUDr. ZDENĚK KOUDELKA, Ph.D. je dlouholetým advokátem a vysokoškolským

docentem v oboru ústavního práva, v minulosti byl mj. i poslancem. Autor tedy v sobě

spojuje jak teoretika, tak i ostříleného praktika. Zdeněk Koudelka také mimo odborného

tisku rád a často publikuje v tisku denním. Jeho popularizace jsou vždy přínosné a je vidět,

že autor tzv. drží prst na tepu doby a neuzavírá se ve slonovinové akademické věži a nežije

minulostí.

Prof. JUDr. PETR PRŮCHA, CSc. již v roce 1976 absolvoval Právnickou fakultu

Masarykovy univerzity (tehdy to byla ještě Universita Jana Evangelisty Purkyně v Brně),

kde je od té doby pilířem katedry správního práva a správní vědy. Katedru také mnoho let

vedl. Petr Průcha byl v letech 2003-2019 respektovaným soudcem Nejvyššího správního

soudu, kde zastával pozici předsedy senátu. Je autorem desítek učebnic a odborných článků

především z oblasti správního práva. Od 1. ledna 2020, po odchodu z justice, se stal členem

Legislativní rady vlády.

Mgr. JANA ZWYRTEK HAMPLOVÁ je advokátka se specializací na územní samosprávu.

V letech 1986–90 pracovala v samosprávě, poté jako novinářka a organizační poradkyně, od

roku 1994 dodnes působí v advokacii. Tato žena z autorského kolektivu je zkušenou právní

praktičkou, u protistran možná až obávanou advokátkou. Je známá zejména čtenářům

časopisu Moderní obec, kam píše pravidelně více než dvacet let. Jana Zwyrtek Hamplová

byla také v minulosti poslankyní.

Recenzovaná odborná publikace z oblasti územní samosprávy nabízí zejména odpovědi na

pestrou škálu otázek vznikajících při aplikaci zákona č. 128/2000 Sb., o obcích (obecní

43

zřízení). Jde zde o literární formu komentáře, nikoliv tedy klasické učebnice, nicméně možno

ji doporučit zvídavějším studentům právnických i dalších fakult se zájmem o obecní zřízení

a otázky související.

Komentář zmíněného autorského tria je založen na dlouholetých zkušenostech tvůrců

z oblasti teorie i praxe správního a ústavního práva. Výklad k jednotlivým ustanovením

zákona o obcích je značně podrobný, avšak i srozumitelný, a to nejen právníkům,

právničkám a studentům práv. Nutno uvítat, že zmíněná publikace je obohacena jednak

přehledem pečlivě vybrané judikatury vztahující se k jednotlivým ustanovením, tak

i seznamem souvisejících právních předpisů.

U judikatury někdy bývá metodologický problém, že reflektuje překonaný právní stav.

U této knihy to však neplatí, protože v rámci zařazené judikatury jsou uvedena i rozhodnutí

soudů, jenž sice vznikla za jiného právního stavu, ale pakliže jsou tato soudní rozhodnutí

využitelná odbornou veřejností i dnes. Přísnější oponent by možná vytknul, že nebyla

zařazena judikatura zahraniční, nicméně nejedná se o rigorózní či dizertační práci. Nadto

samoúčelné citování různých exotických právních úprav by zde nebylo účelné. Je sice hezké,

pokud se autor „pochlubí“, že vyhledal např. uruguayskou či mongolskou judikaturu,

nicméně většinou to dílo spíše neposouvá myšlenkově kupředu, a leckdy právníky z veřejné

správy zdržuje nebo dokonce odrazuje. Je dobře, že u jednotlivých komentovaných

paragrafů je důsledně odkazováno i na související odbornou literaturu.

Text Komentáře je vyrovnaný, žádná z jeho částí není výrazně substandardně zpracována.

Autorovi recenze se subjektivně asi nejvíce líbí pasáže věnované orgánům obcí, ale

i například části ohledně pojetí samostatné a přenesené působnosti obcí jsou vysoce kvalitní.

Nebudu snad daleko od pravdy, pokud budu konstatovat, že komentář zákona o obcích byl

sepsán se záměrem, aby forma i smysl byly co nejpřístupnější nejen odborné právnické

veřejnosti, ale především radním, zastupitelům a zaměstnancům obcí (popř. i krajů

a příspěvkových organizací zřizovaných územně samosprávnými celky), jejichž každodenní

práce vyžaduje znalost právních předpisů a aplikační nepochybnost při jejich užívání.

Recenzovaný Komentář je zpracován na základě stavu platného k 1. prosinci 2019.

JUDr. Petr Kolman, Ph.D. - Vysoká škola Ambis, Katedra bezpečnosti a práva, Lindnerova

1, 180 00 Praha. pkolman@post.cz.

44

45

Redakční rada časopisu

doc. JUDr. Zdeněk Koudelka, Ph.D.

Předseda

Vysoká škola Ambis, Právnická fakulta Masarykovy

univerzity

prof. Vladimír Belych, Dr.Sc. Právnická fakulta, Uralská státní univerzita

Jekatěrinburg Rusko

prof. JUDr. Jozef Čentéš, Ph.D. Generální prokuratura Slovenska Bratislava,

Univerzita Komenského Bratislava

doc. Ing. Jaroslav Dočkal, CSc. Střední škola informatiky, poštovnictví a

bankovnictví Brno

JUDr. Ing. Zdeněk Dufek, Ph.D. Fakulta stavební, Vysoké učení technické Brno

prof. Ivan Halász, Ph.D. Národní univerzita veřejné služby Budapešť, Ústav

práva Maďarské akademie věd Maďarsko

JUDr. Milan Hodás, Ph.D. Ústav státu a práva Slovenské akademie věd

Slovensko

Ing. Radoslav Ivančík, Ph.D. Akademie Policejního sboru Bratislava – Slovensko

doc. JUDr. Ing. Radek Jurčík, Ph.D. Mendelova univerzita Brno

doc. Ing. Ludvík Juříček, Ph.D. Vysoká škola Karla Engliše Brno

JUDr. Alena Kandalcová, Ph.D. Ústavní soud Brno

Mgr. Pavel Kandalec, Ph.D. Právnická fakulta, Masarykova univerzita Brno

JUDr. Petr Kolman, Ph.D. Vysoká škola regionálního rozvoje a bankovní

institut Ambis Praha

doc. JUDr. Jan Kolouch, Ph.D. Vysoká škola Ambis Praha

prof. JUDr. Petr Průcha, Ph.D. Nejvyšší správní soud, Právnická fakulta,

Masarykova univerzita Brno

doc. Ing. Milan Jan Půček, Ph.D. Vysoká škola Ambis Praha

JUDr. Filip Rigel, Ph.D. Univerzita Hradec Králové

RSDr. Petr Rožňák, CSc. Vysoká škola Ambis Praha

doc. JUDr. Jan Svatoň, CSc. Právnická fakulta, Masarykova univerzita Brno

prof. Dr. Boguslaw L. Ślusarczyk Řešovská univerzita, Rzeszów - Polsko

JUDr. Renata Vesecká, Ph.D. Vysoká škola finanční a správní Praha

46

Adresa redakce

Vydává:

Tisk:

NOVPRESS s.r.o.,

Nám. Republiky 15,

614 00 Brno-Židenice

Registrováno Ministerstvem kultury pod číslem E 21228.

ISSN 2336−5323

Datum vydání: 31. 12. 2019

Objednávky předplatného přijímá vydavatel, cena předplatného je 600 Kč ročně,

jednotlivé číslo stojí 200 Kč a lze jej zakoupit na adrese redakce. Vychází 3x ročně.

Vysoká škola Ambis

Časopis Právo a bezpečnost

Mezírka 775/1, 602 00 Brno

zdenek.koudelka@is.ambis.cz

Vysoká škola Ambis

Lindnerova 575/1

180 00 Praha 8 - Libeň

