

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

Edice Právo pro praxi

JUDr. Pavel Uherek

Povinná mlčenlivost zdravotnických pracovníků

Vydala GRADA Publishing, a.s.
U Průhonu 22, Praha 7, jako svou 3 261. publikaci

Grafická úprava obálky Vojtěch Kočí
Sazba Jan Šístek
Odpovědná redaktorka Dana Kristen
Počet stran 184
První vydání, Praha 2008
Vytiskly Tiskárny Havlíčkův Brod, a.s.
Husova ulice 1881, Havlíčkův Brod

© GRADA Publishing, a.s., 2008

ISBN 978-80-247-2658-8

GRADA Publishing: tel.: 220 386 401, fax: 220 386 400, www.grada.cz

Povinná mlčenlivost.indd 4Povinná mlčenlivost.indd 4 25.3.2008 15:26:1825.3.2008 15:26:18

ZJA
Text napsaný psacím strojem
ISBN 978-80-247-6725-3

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
(tištěná verze)

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
(elektronická verze ve formátu PDF)

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
© Grada Publishing, a.s. 2011

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

Obsah

Úvod . 9

1. Povinná mlčenlivost zdravotnických pracovníků – obecně
k jejímu pojmu, významu a metodě právní úpravy 10

2. Prameny právní úpravy povinné mlčenlivosti
zdravotnických pracovníků . 19

3. Subjekty povinné mlčenlivosti zdravotnických
pracovníků . 25

4. Předmět povinné mlčenlivosti zdravotnických
pracovníků . 30

5. Výjimky z povinné mlčenlivosti zdravotnických
pracovníků . 38
5.1 Obecná pravidla přístupu ke zdravotnické dokumentaci –

souhlas pacienta a určení osoby s právem na informace
o zdravotním stavu . 39

5.2 Prolomení povinné mlčenlivosti umožňuje zákon o péči
o zdraví lidu nebo jiný právní předpis 50
5.2.1 Výjimky stanovené zákonem č. 20/1966 Sb., o péči

o zdraví lidu . 51
5.2.2 Výjimky z povinné mlčenlivosti v souvislosti

s trestním řízením a řízením o přestupcích 74
5.2.3 Výjimky v souvislosti se sociálněprávní ochranou

dětí a utajenými porody 84
5.2.4 Výjimky v souvislosti s poskytováním péče bez

souhlasu pacienta a v souvislosti s řízením o zbavení
způsobilosti k právním úkonům 94

5.2.5 Výjimky z povinné mlčenlivosti v souvislosti
s úmrtím pacienta a prováděním pitvy 97

5.2.6 Výjimky v souvislosti s prováděním transplantací
tkání a orgánů . 98

5.2.7 Výjimky dle zákona č. 48/1997 Sb., o veřejném
zdravotním pojištění 101

5.2.8 Výjimky v souvislosti s ochranou veřejného
zdraví . 103

5.2.9 Výjimky v souvislosti s poskytováním dávek
sociálního zabezpečení 106

Povinná mlčenlivost.indd 5Povinná mlčenlivost.indd 5 25.3.2008 15:26:1825.3.2008 15:26:18

5.2.10 Výjimky v souvislosti se shromažďováním
informací o zdravotním stavu obyvatelstva
a evidencí obyvatel 111

5.2.11 Výjimky v souvislosti s klinickým hodnocením
léčiv a zdravotnických prostředků 117

5.2.12 Výjimky v souvislosti s exekučním řízením
a řízením o výkonu rozhodnutí 119

5.2.13 Výjimky stanovené v dalších právních
předpisech . 119

5.3 Výjimky v případě řízení proti zdravotnickému zařízení
nebo zdravotnickému pracovníku, které je vedené
v souvislosti s poskytováním zdravotní péče 120

6. Právní odpovědnost při porušení povinné mlčenlivosti . . . 126
6.1 Občanskoprávní odpovědnost 130
6.2 Správněprávní odpovědnost 131
6.3 Trestněprávní odpovědnost 133
6.4 Pracovněprávní odpovědnost 135
6.5 Disciplinární odpovědnost 137
6.6 Smluvní odpovědnost . 137

7. Povinná mlčenlivost zdravotnických pracovníků
v některých problematických případech 139
7.1 Povinná mlčenlivost v případě poskytování informací ze

zdravotnické dokumentace zemřelých pacientů 139
7.2 Povinná mlčenlivost v případě vymáhání pohledávky

zdravotnického zařízení, která představuje neuhrazené
náklady za poskytnutou zdravotní péči 143

7.3 Oznamovací povinnost lékaře při ztrátě způsobilosti
pacienta k řízení motorových vozidel 147

7.4 Právo pacienta na informace o vlastním zdravotním stavu
a přístup pacienta k vlastní zdravotnické dokumentaci . . . 150

8. Základní zásady právní úpravy povinné mlčenlivosti
zdravotnických pracovníků – návrhy de lege ferenda 156

9. Vybraná zahraniční právní úprava povinné mlčenlivosti . 158
9.1 Spojené státy americké 158
9.2 Francie . 159
9.3 Spojené království . 160
9.4 Kanada . 162
9.5 Slovensko . 162
9.6 Právní úprava povinné mlčenlivosti na úrovni mezinárodních

organizací (OSN, Rada Evropy, OECD, Evropská unie) . . 164
9.7 Závěrem k zahraniční právní úpravě povinné mlčenlivosti . . 166

Povinná mlčenlivost.indd 6Povinná mlčenlivost.indd 6 25.3.2008 15:26:1925.3.2008 15:26:19

10. Příloha – vzory formulářů . 168
Vzor č. 1 – určení osoby, která má být informována o zdravotním

stavu . 168
Vzor č. 2 – souhlas pacienta se sdělením údajů o svém zdravotním

stavu jiné dožadující se osobě [souhlas dle § 55
odst. 2 písm. d) zákon o péči o zdraví lidu] 169

Vzor č. 3 – souhlas pacienta se sdělením údajů o svém zdravotním
stavu osobám získávajícím způsobilost k výkonu
zdravotnického povolání 170

Vzor č. 4 – zákaz podávání informací o zdravotním stavu
pacienta . 171

Vzor č. 5 – poučení pacienta o právech týkajících se
zdravotnické dokumentace zastupovaného – obecná
informace . 172

Vzor č. 6 – poučení zákonného zástupce pacienta o právech
týkajících se zdravotnické dokumentace zastupovaného
pacienta – obecná informace 173

Vzor č. 7 – oznámení podle § 168 trestního zákona 174

Seznam použitých tuzemských právních předpisů, stavovských
předpisů a dalších norem . 175

Seznam použité literatury a dalších zdrojů 178

Povinná mlčenlivost.indd 7Povinná mlčenlivost.indd 7 25.3.2008 15:26:1925.3.2008 15:26:19

Povinná mlčenlivost.indd 8Povinná mlčenlivost.indd 8 25.3.2008 15:26:1925.3.2008 15:26:19

Úvod

9

Úvod

Předmětem této publikace je problematika povinné mlčenlivosti zdravotnic-
kých pracovníků ve světle aktuálních právních předpisů.

Právní úprava v oblasti povinné mlčenlivosti zdravotníků a sdělování údajů
o zdravotním stavu prochází v poslední době poměrně bouřlivým obdobím, kdy
se novely příslušných právních předpisů a na ně navazující rozhodování soudních
instancí snaží reagovat na aktuální trend v oblasti ochrany osobních údajů
ve zdravotnictví. Tímto trendem je vyšší důraz na právo pacienta znát údaje
o svém zdravotním stavu a dle své vlastní vůle s těmito údaji nakládat.

Kniha se soustřeďuje zejména na pravidla přístupu ke zdravotním údajům
zahrnutým ve zdravotnické dokumentaci nebo získaných při poskytování
zdravotní péče. Obsah tedy není primárně zaměřen na problematiku vedení
zdravotnické dokumentace či zpracovávání osobních údajů obecně. Jejím
cílem je především popsat příslušnou právní úpravu povinné mlčenlivosti
a praktické problémy vznikající při sdělování údajů o zdravotním stavu
a nakládání s nimi.

Řešení sporných či komplikovaných případů, která jsou v textu publikace
navrhována, by pak měla být vodítkem nejen pro zdravotnické pracovníky při
výkonu jejich každodenní zdravotnické praxe, ale také pro pacienty a další
fyzické či právnické osoby, kterým zákon umožňuje do zdravotnické dokumen-
tace přístup, popř. které se s otázkou nakládání s údaji o zdravotním stavu
mohou při své činnosti či výkonu pravomoci setkat.

autor

Povinná mlčenlivost.indd 9Povinná mlčenlivost.indd 9 25.3.2008 15:26:1925.3.2008 15:26:19

Povinná mlčenlivost zdravotnických pracovníků

10

 Povinná mlčenlivost 1.
zdravotnických pracovníků –
obecně k jejímu pojmu,
významu a metodě právní
úpravy

Důvěra pacienta k jeho ošetřujícímu lékaři a dalším zdravotnickým pracovníkům
je jedním z faktorů významně ovlivňujících kvalitu i výsledek poskytované
zdravotní péče. Předpokladem pro vznik této důvěry je mimo jiné povinnost
zdravotnických pracovníků dodržovat mlčenlivost o skutečnostech, které se
při výkonu svého povolání dozvěděli.

Kromě povinné mlčenlivosti je dalším nástrojem pro navázání důvěry mezi
zdravotníkem a pacientem sdělování informací o zdravotním stavu
a poskytované péči pacientovi. Právo pacienta na informace o zdravotní
péči zakotvené v obecně závazných právních předpisech je proto nutné ve
zdravotnické praxi reflektovat, a to tím spíše, že dle mnohých průzkumů je
pro pacienty spíše než technická a odborná vybavenost nemocnice důležitá
právě ochota zdravotníků s pacienty komunikovat.

Povinná mlčenlivost zdravotnických pracovníků a s ní související právo pa-
cientů na informace o poskytované péči jsou zdánlivě jednoduchými tématy.
Z právního i praktického hlediska se však často jedná o složité problémy,
jejichž komplikovaná a sporná řešení jsou někdy sdělovacími prostředky
prezentována i před širokou veřejností.

Příčinou některých sporů na poli povinné mlčenlivosti je nejen psychologická
a emoční náročnost mezilidských vztahů vznikajících při poskytování zdravotní
péče, ale i příslušná právní úprava. Ta je místy mezerovitá, v jiných oblas-
tech ji příslušné právní předpisy naopak dovádějí až do zbytečného filigránu.
Proto se nelze divit, že zdravotničtí pracovníci mnohdy postrádají jistotu,
jak s informacemi, které se při výkonu svého povolání dozvědí, zacházet.
Sdělení údajů o zdravotním stavu neoprávněné osobě je přitom považováno
za závažné porušení jak etických, tak i právních norem týkajících se výkonu
zdravotnického povolání a příslušné právní předpisy za ně stanovují velmi
přísné sankce.

Povinná mlčenlivost je jedním z nástrojů, jak zajistit ochranu osobních údajů,
ochranu soukromí a ochranu nedotknutelnosti fyzické osoby. Tato ochrana se
prolíná celým právním řádem, když její konkrétní způsoby a formy upravují
jednotlivé zákonné a podzákonné právní předpisy.

Povinná mlčenlivost.indd 10Povinná mlčenlivost.indd 10 25.3.2008 15:26:1925.3.2008 15:26:19

Povinná mlčenlivost zdravotnických pracovníků – obecně k jejímu pojmu…

11

Obecně můžeme povinnou mlčenlivost vymezit jako zákonem uloženou
nebo státem uznanou povinnost fyzické osoby nesdělovat nepovolené
osobě určité skutečnosti a současně povinnost nést právní důsledky
v případě, že by tato povinnost byla porušena.

Jako zásada přitom platí, že povinnost mlčenlivosti váže dotyčnou osobu
i po skončení pracovního či služebního poměru či jiných činností, s jejichž
výkonem tato povinnost souvisí. Na druhé straně může být ten, jehož se
týká, této povinnosti zproštěn zpravidla se souhlasem osoby, v jejíž prospěch
ji má, nebo na základě rozhodnutí určitého statutárního orgánu, vedoucího
pracovníka, nadřízeného orgánu nebo na základě výjimky stanovené obecně
závazným právním předpisem.

Údaje kryté povinnou mlčenlivostí jsou ve většině případů chráněny již od
počátku svého vzniku a k ochraně nevyžadují žádné specializované proce-
dury.

Český právní řád obecně rozeznává následující druhy povinné mlčenlivosti:

státem uznaná povinnost mlčenlivosti, a) kdy se jedná o mlčenlivost, jejíž
rozsah není vymezen zákonem, ale vyplývá z právního úkonu učiněného
na základě zákona. Stát tuto mlčenlivost tedy v zákoně pouze uznává, ale
nestanovuje ji (např. obchodní tajemství nebo zpovědní tajemství),

zákonem stanovená (uložená) povinnost mlčenlivosti, b) která vyplývá
přímo ze zákona (např. u zaměstnanců správce daně nebo zaměstnanců
zdravotních pojišťoven, povinná mlčenlivost advokáta, služební tajemství,
ochrana utajovaných informací apod.),

povinná mlčenlivost uložená na základě mezinárodních smluvc) –
např. čl. 13 Evropské úmluvy o zabránění mučení a nelidskému či poni-
žujícímu zacházení nebo trestání, popř. Úmluva Rady Evropy č. 108 na
ochranu osob se zřetelem na automatizované zpracování osobních dat.

Povinnou mlčenlivost zdravotnických pracovníků můžeme označit za zákonem
stanovenou mlčenlivost. Zda ji lze považovat i za služební tajemství, již tak
jednoznačné není, a to zejména z důvodu specificky vymezeného účelu povinné
mlčenlivosti zdravotnických pracovníků.

Zatímco cílem služebního tajemství je ochrana zájmů veřejnoprávního subjektu,
zájmů zaměstnavatele nebo ochrana veřejného zájmu jako takového, primárním
účelem povinné mlčenlivosti zdravotnických pracovníků je především
nastolení vzájemné důvěry ve vztahu mezi zdravotnickým pracovníkem
a pacientem. Tento účel je typický pro povinnou mlčenlivost zdravotnických
pracovníků, stejně jako např. pro povinnou mlčenlivost advokáta či notáře. Na
uvedený základní a typický cíl mlčenlivosti zdravotníků pak navazuje další
účel v podobě ochrany před neoprávněným zasahováním do pacientova
soukromí, ochrany nedotknutelnosti osoby pacienta a ochrany jeho
lidské důstojnosti, osobní cti, dobré pověsti a jména.

Povinná mlčenlivost.indd 11Povinná mlčenlivost.indd 11 25.3.2008 15:26:1925.3.2008 15:26:19

®

Povinná mlčenlivost zdravotnických pracovníků

12

Soukromí přitom zahrnuje soukromý a rodinný život, včetně ochrany osobních,
mezilidských pout, ať již rodinných nebo jiných, zahrnujících vedle sféry ryze
intimní též přátelství, osobní známosti apod. Spadá sem i právo vstupovat do
osobních styků s jinými lidmi a vytvářet si tak svůj osobní citový život. Před-
mětem práva na ochranu soukromí je zajistit pro fyzickou osobu nerušenost
soukromé sféry, v níž by mohla všestranně rozvíjet svou osobnost a v níž by
měla právo rozhodnout, v jakém rozsahu a jakým způsobem mají být sku-
tečnosti týkající se jejího soukromí zpřístupněny dalším osobám. Součástí
práva na ochranu soukromí je zároveň možnost bránit se proti neoprávněným
zásahům do soukromé sféry ze strany jiných osob. Stejným způsobem se pak
projevuje právo na ochranu cti, důstojnosti a dobré pověsti. Občanskou ctí,
důstojností a dobrou pověstí rozumíme vážnost (reputaci) konkrétní fyzické
osoby, kterou pro své postoje i chování postupně získala a požívá ve společ-
nosti. Obsah těchto pojmů se u jednotlivých fyzických osob mění v průběhu
života a není pro všechny fyzické osoby stejný (srov. publikaci citovanou
v následující poznámce).

Dalším cílem povinné mlčenlivosti je zabránění diskriminaci pacienta
pro jeho sociální, národnostní či etnický původ, popř. pro jeho politické či
náboženské vyznání, sexuální orientaci nebo samotný zdravotní stav, a to
zejména v oblasti pracovněprávní, sociální nebo rodinné.

Výklad předpisů upravujících povinnou mlčenlivost (méně již jejich text) stejně
jako šíře účelu povinné mlčenlivosti se velmi výrazným způsobem měnily a mění
v návaznosti na konkrétní politický režim, v jehož rámci jsou příslušné právní
předpisy aplikovány. Dalším významným faktorem pro posuzování a úpravu
povinné mlčenlivosti je samotný právní systém a právní kultura dané země.
Lze přitom vysledovat určitou úměru v podobě principu – čím demokratičtější
stát, tím širší a důraznější ohled na povinnou mlčenlivost.

Autoritářské či totalitní režimy, které nerespektují soukromí a nedotknutelnost
jednotlivce, zároveň mnohem méně dbají práv fyzických osob na ochranu osob-
ních údajů. Nesvobodné státy preferující veřejný zájem či zájem úzké vládnoucí
elity před zájmy svých občanů tak v právním vědomí či v rámci uplatňování
práva neberou přílišný zřetel ani na institut povinné mlčenlivosti.

Malá úcta k soukromí a osobním údajům se ze strany nedemokratické vlády
projevuje buď zcela nepokrytě, kdy platné obecně závazné právní předpisy
flagrantně porušují přirozená lidská práva na ochranu soukromí a tím i po-
vinnou mlčenlivost. Pro konkrétní úpravu povinné mlčenlivosti zdravotnických
pracovníků pak tento pohrdavý přístup platí dvojnásob.

Jako příklad jasného a v právním řádu zakotveného porušování povinné
mlčenlivosti zdravotnických pracovníků můžeme uvést období nacistického
režimu v Německu v letech 1933 – 1945. Důvěrnost zdravotních údajů byla
tehdy účelově narušována, a to v rámci snahy nacistů o očistu společnosti od
„škodlivých jevů“. Dle zákonů hitlerovského režimu museli lékaři v Německu

Povinná mlčenlivost.indd 12Povinná mlčenlivost.indd 12 25.3.2008 15:26:1925.3.2008 15:26:19

Povinná mlčenlivost zdravotnických pracovníků – obecně k jejímu pojmu…

13

nacistickým úřadům povinně hlásit některé zdravotní problémy či genetické
poruchy pacientů za účelem odstranění jakýchkoliv neárijských prvků (ty
přitom nebyly nikdy žádným způsobem definovány) nebo zbavení se osob
s dědičnými či duševními nemocemi, popř. osob mentálně zaostalých. Infor-
mace poskytnuté od lékařů pak byly důvodem např. pro sterilizace romských
či židovských žen, v kontextu dané doby samozřejmě bez jejich souhlasu.
Lékař byl navíc dle tehdy platné právní úpravy povinen porušit princip
důvěrnosti informací sdělovaných pacientem, bylo-li to v zájmu „zdravého
veřejného cítění“.1 Na tomto reálném historickém příkladě můžeme vidět, že
problematika nakládání se zdravotními údaji může být politicky zneužita
a právní úprava této oblasti i její výklad tak v minulosti záleželi rovněž na
povaze státního režimu a jeho cílech. Uvedený průlom do lékařského tajemství
z důvodu „zdravého veřejného cítění“ je pak klasickou ukázkou příliš obecně
formulované výjimky, kterou lze programově a účelově využívat k politickému
teroru a pronásledování.

Daleko vyšší důraz na povinnou mlčenlivost v demokratickém společenském
systému v porovnání s obdobím autoritativní vlády lze ještě patrněji vysle-
dovat v českém prostředí. Příslušná právní úprava povinné mlčenlivosti
zdravotnických pracovníků zakotvená zákonem č. 20/1966 Sb., o péči o zdraví
lidu, totiž zůstala stejná i po roce 1989. Šíře její aplikace se však v nových
společensko-politických poměrech postupně měnila a problematika povinné
mlčenlivosti začala vyvstávat v oblastech, kde by to dříve čekal jen málokdo.
Po změně politického režimu se náhle objevil problém s přístupem do zdra-
votnické dokumentace ze strany policejních orgánů, kdy jako důležitý státní
zájem a tím i výjimka z povinné mlčenlivosti přestal být chápán zájem na
vyšetření trestné činnosti.2 Zároveň se objevila překážka v podobě požadavku
na ochranu osobních údajů zemřelých osob, čímž se zkomplikoval přístup
k vydávání zdravotnické dokumentace zesnulých.

Na tyto nově vzniklé problematické situace a konflikt mezi zájmem sou-
kromým a veřejným i mezi jednotlivými zájmy soukromými dokázal výklad
předpisů o povinné mlčenlivosti reagovat jen polovičatě. Zatímco v období
autoritativní vlády bylo možné nejasnost právní normy nahradit odkazem
na veřejný zájem, v režimu chránícím v první řadě individuální svobody již
takový zjednodušující a materiálně vadný přístup nestačí.

S nedemokratickým politickým režimem zároveň souvisí paternalistický
pohled zdravotníků na své pacienty. Jak právní úprava v oblasti zdravot-
nictví, tak i její myšlenkové pojetí před r. 1989 vycházeli v českých zemích
z povinnosti státu zajistit všem svým občanům minimální standard zdra-

1 Viz Gellately, R.: Kdo podporoval Hitlera – společenský souhlas a režimní nátlak
v nacistickém Německu, Prostor, Praha 2003.

2 Tento přístup ke vztahu povinné mlčenlivosti a trestního řízení byl však nedávno
korigován nálezem Ústavního soudu České republiky – viz kapitolu 5.2.2.

Povinná mlčenlivost.indd 13Povinná mlčenlivost.indd 13 25.3.2008 15:26:1925.3.2008 15:26:19

Povinná mlčenlivost zdravotnických pracovníků

14

votní péče. Toto paradigma nahlíželo na pacienta jako na objekt, který se
musí zdravotnickému systému podřídit, protože systém nejlépe ví, co je pro
pacienta správné. Role pacienta jako objektu systému se projevovala i při
výkladu povinné mlčenlivosti. Jeho práva na přístup k vlastní zdravotnické
dokumentaci nebo nárok na ochranu dokumentace nebyly zakotveny buď
vůbec nebo jen velmi mlhavě.

Ve státě kladoucím důraz na svobodnou vůli jednotlivce je naopak zdravotní
péče vnímána jako nabídka určité služby a pacient má nárok na její výběr
i kvalitu. Respektování pacientovy volby a jeho individuality pak mění také
výklad povinné mlčenlivosti. Mělo by být samozřejmostí, že pacient má nárok
na informace o svém zdravotním stavu v takové míře, aby o poskytované péči
mohl spolurozhodovat a zároveň má nárok na ochranu těchto informací před
neoprávněným užitím.

Z uvedené teoretické úvahy týkající se celospolečenského kontextu povinné
mlčenlivosti zdravotnických pracovníků vyplývá, že na tuto problematiku
můžeme nahlížet z několika úhlů pohledu. Povinná mlčenlivost hraje roli jak
ve vztahu zdravotnický pracovník – pacient, tak i ve vztazích zdravotnický
pracovník – příbuzní pacienta nebo příbuzní pacienta – pacient. Do těchto
soukromoprávních vztahů pak ve vymezených případech vstupují i orgány
veřejné moci.

Při pohledu na povinnou mlčenlivost zdravotníků ze strany pacienta je nutné
zvažovat zejména rozsah údajů, k nimž má mít pacient přístup, a to jak údajů
o svém vlastním zdravotním stavu, tak údajů o zdravotním stavu osob jemu
blízkých nebo jiných osob.

Jak jsme již naznačili, je ochraně osobních údajů a ochraně soukromí věnová-
na v současné právní úpravě i obecném právním vědomí zvýšená pozornost.
K nároku na ochranu soukromí se přiřazuje i nárok pacienta na informace
o zdravotní péči na jedné straně a technické, praktické i medicínské překážky
informování pacienta a ochrany zdravotních údajů na straně druhé.

Je zřejmé, že po roce 1989 směřuje oblast zdravotní péče k větší smluvní
volnosti mezi zdravotnickým pracovníkem jako expertem nabízejícím službu
a pacientem, tj. klientem, zákazníkem či ošetřovanou osobnou, která o službu
žádá. Byť se takové tvrzení může jevit poněkud materialistickým, až nemrav-
ným, princip smluvního vztahu mezi zdravotnickým pracovníkem a pacientem
k němu nevyhnutelně svádí.

Skutečnost, že paternalistický postoj zdravotnického pracovníka k jeho pa-
cientům je nahrazován přístupem kladoucím důraz na rovnost vztahů při
poskytování zdravotní péče, se pak projevuje i požadavkem na srozumitelné
informování pacienta o poskytované péči. V rámci rozšiřování nároků pa-
cienta na úplné informace o vlastním zdravotním stavu je rozmělňována také
bariéra kladoucí dosud překážky v přístupu pacienta k vlastní zdravotnické

Povinná mlčenlivost.indd 14Povinná mlčenlivost.indd 14 25.3.2008 15:26:1925.3.2008 15:26:19

Povinná mlčenlivost zdravotnických pracovníků – obecně k jejímu pojmu…

15

dokumentaci. Jak jsme naznačili v samotném úvodu, vědomost pacienta o tom,
jaké záznamy vedou zdravotničtí pracovníci o jeho vlastním zdraví, je nutným
požadavkem pro nastolení vzájemné důvěry mezi ním a zdravotnickým pracov-
níkem. V tomto kontextu si již nelze představit situaci, kdy lékař pacientovu
otázku: „Pane doktore, co si to do těch papírů píšete?“, přejde mlčením či na
ni rovnou odmítne odpovědět.

Je však zpřístupnění zdravotnické dokumentace pacientovi jediným a zázrač-
ným řešením rébusu, jak důvěru mezi zdravotníkem a pacientem nastolit?
Lékař do dokumentace mnohdy zaznamenává i své dojmy či prognózy, které se
nemusí ze zpětného pohledu ukázat jako správné a pacienta (v drtivé většině
případů medicínského laika) mohou podobné poznámky mást nebo trauma-
tizovat. Na druhé straně je zde zákonný požadavek na úplnost záznamů ve
zdravotnické dokumentaci a zákaz zpřístupňovat údaje třetích osob, které
mohou být v dokumentaci také obsaženy. Proto ani zpřístupnění zdravotnické
dokumentace nemusí být pro nastolení důvěry mezi zdravotníky a pacienty
zcela univerzálním a bezkonfliktním receptem.

Z pohledu zdravotnického pracovníka je pak mlčenlivost vymezena jednak
negativně a jednak pozitivně. Negativním vymezením máme na mysli soubor
informací, které zdravotnický pracovník nesmí sdělovat třetím osobám. To je
hlavní praktický dopad povinné mlčenlivosti a je zároveň největším zdrojem
právních i skutkových otázek.

Problém vzniká již při samotné definici údajů spadajících pod povinnou
mlčenlivost. Praxe vyžaduje, aby tato definice byla co nejširší, protože ta-
xativní a komplexní vymezení jednotlivých skupin údajů krytých povinnou
mlčenlivostí v právním předpise by přineslo výkladové problémy a přílišná
kazuistika by jistě byla příčinou možného obcházení zákona. Široká definice
údajů, krytých povinnou mlčenlivostí ve formě „všeho, co se zdravotnický
pracovník dověděl“, však v sobě zároveň zahrnuje i skutečnosti, jež jsou
obecně známé a jejich nesdělením a odvoláním se na povinnou mlčenlivost
budí zdravotnický pracovník dojem neochotného byrokrata. I v této otázce,
tj. jak široký je dopad povinné mlčenlivosti, proto musí v určitých případech
zdravotnický pracovník citlivě zvažovat okolnosti konkrétního případu, míru
anonymity údajů i důvody, proč je sdělení daných údajů požadováno.

Zdrojem problémů je vedle širokého spektra informací spadajících pod povinnou
mlčenlivost i stejně široký okruh výjimek, na základě kterých je povinná ml-
čenlivost prolamována. Povinná mlčenlivost obecně a s ní související ochrana
osobních údajů si totiž neklade za cíl klást absolutní překážky používání údajů,
které jsou povinnou mlčenlivostí kryty. Účelem povinné mlčenlivosti je sice
zabránit zneužití či úniku osobních údajů, ale na druhé straně má právní
řád stanovením výjimek z mlčenlivosti umožnit zpřístupnění příslušných
údajů k legálnímu užití. Prostřednictvím výjimek se tak realizuje volný tok

Povinná mlčenlivost.indd 15Povinná mlčenlivost.indd 15 25.3.2008 15:26:1925.3.2008 15:26:19

Povinná mlčenlivost zdravotnických pracovníků

16

informací, který je zcela v souladu se zákonem a chrání zájmy, které jsou
účelu povinné mlčenlivosti nadřazeny.

Výjimky z povinné mlčenlivosti jsou principiálně upraveny ve zdravotnické
legislativě a patří mezi ně jednak výjimky vznikající na základě vůle pacienta
(souhlas pacienta s poskytnutím údajů v konkrétním případě nebo předem
vyjádřené určení osoby, která má na informace o jeho zdravotním stavu nárok)
nebo na základě samotného faktu, že je zdravotní péče poskytována (sdělo-
vání údajů v souvislosti s požadavkem na efektivní a správnou péči nebo na
kontrolu poskytování péče). Další výjimky stanoví jiné obecně závazné právní
předpisy upravující jednotlivé oblasti veřejné správy či jiné právní instituty.

Mohlo by se zdát, že právní problémy budou v praxi činit jen výjimky upra-
vené právě těmi obecně závaznými právními předpisy nespadajícími pod
zdravotnické právo, a to zejména z důvodu jejich velkého množství a rozesetí
ve všech částech právního řádu. Není tomu tak. Právně i skutkově může být
v některých případech velmi složitá také problematika informování příbuz-
ných o zdravotním stavu či sdělování jiných údajů na základě souhlasu či
jinak projevené vůle pacienta, tj. výjimky předvídané přímo zákonem o péči
o zdraví lidu jako základním předpisem pro zdravotnické právo.

Poskytování zdravotní péče sebou denně v oblasti povinné mlčenlivosti přináší
nejrůznější varianty problémů – příbuzní si stěžují na nedostatek informací
o zdravotním stavu osob blízkých, na to, že zdravotníci informují jen některé
příbuzné či na skutečnost, že jim zdravotníci brání v nahlížení do zdravot-
nické dokumentace, ať již žijícího nebo zemřelého člena rodiny. Ze strany
zdravotnického pracovníka je také nutné brát v potaz důvod, proč příbuzní
chtějí nahlédnout do zdravotnické dokumentace, např. zda chtějí přezkoumat
zdravotní péči nebo zda jejich příbuzný netrpí či netrpěl dědičnou chorobou.
I v těchto situacích je proto nutné brát v úvahu citlivost mezilidských vztahů
vznikajících v rámci zdravotní péče, na něž právní úprava nedokáže vždy
úspěšně reagovat a nabídnout jednoznačný návod na jejich řešení.

Samostatnou kapitolou je sdělování údajů krytých povinnou mlčenlivostí
orgánům veřejné moci. U většiny z nich je výjimka v příslušném zákoně
stanovena zcela jednoznačně (např. u orgánů sociálního zabezpečení, orgánů
na úseku ochrany veřejného zdraví nebo v případě sociálněprávní ochrany
dětí). Problémy však úprava povinné mlčenlivosti budí opět v oblastech, které
jsou svojí povahou nejkonfliktnější, tj. při sdělování údajů soudům a orgánům
činným v trestním řízení. Příslušníci Policie České republiky vyšetřující trest-
né činy jsou mnohdy zaskočeni zcela oprávněnou námitkou zdravotníků, že
povinná mlčenlivost je překážkou ve sdělení určitých skutečností, a jako nutný
podklad je proto ze strany policistů potřebné předložit buď souhlas pacienta
nebo souhlas soudce. Neméně překvapen může být i soudce civilního soudu
ve chvíli, kdy mu zdravotnický pracovník s odkazem na povinnou mlčenli-

Povinná mlčenlivost.indd 16Povinná mlčenlivost.indd 16 25.3.2008 15:26:1925.3.2008 15:26:19

Povinná mlčenlivost zdravotnických pracovníků – obecně k jejímu pojmu…

17

vost rovněž odmítne, a to opět v souladu s právní úpravou, sdělit požadované
informace o zdravotním stavu.

Problémy však nevznikají jen při povinnosti údaje chránit, ale stejně tak
i při povinnosti jejich aktivního sdělování. Zde se dostáváme k pozitivnímu
vymezení povinné mlčenlivosti ze strany zdravotnického pracovníka. Zdra-
votnický pracovník je povinen aktivně informovat jednak příbuzné pacienta
a v určitých situacích i orgány veřejné moci.

Při posuzování nároku příbuzného na aktivně podávané údaje ze strany
zdravotníka vzniká řada otázek – je dle současné úpravy při informování
příbuzného např. nutné rozlišit údaje o nemoci či úraze od ostatních údajů
o zdravotním stavu? Opravňuje tzv. terapeutické privilegium k zadržení
některých údajů při nepříznivé prognóze nebo je lékař povinen sdělit všech-
ny údaje bez ohledu na psychický i fyzický stav pacienta? Praxe vyžaduje,
aby i na tyto otázky právní úprava odpovídala. Je však věcí diskuse, zda je
s ohledem na již zmíněnou psychologickou a skutkovou náročnost vztahů při
poskytování zdravotní péče takový požadavek reálný.

Povinnost aktivního sdělení údajů jinak krytých povinnou mlčenlivostí
vůči orgánům veřejné moci je upravena na několika místech právního řádu.
Jedním z nich je např. detenční řízení, tj. řízení o přípustnosti hospitalizace
bez souhlasu pacienta. Umístění pacienta ve zdravotnickém zařízení bez
jeho souhlasu je zdravotnické zařízení povinno hlásit příslušnému soudu. Je
však zdravotnický pracovník zároveň povinen soudům sdělit podrobné údaje
o zdravotním stavu či předat kopii lékařské zprávy?

Podobné nejasnosti mohou vznikat také u povinnosti zdravotníka oznamovat
stanovené trestné činy, informovat policii, že se pachatel trestného činu do-
stavil k ošetření nebo sdělovat, zda je pachatel schopen výslechu. Ani v těchto
situacích nedává právní úprava vždy jasný návod k řešení.

Na základě uvedených sporných situací lze konstatovat, že povinná mlčenlivost
zdravotnických pracovníků se stejně jako ostatní druhy povinné mlčenlivosti
pohybuje na sporné hranici veřejného a soukromého. A jako každý potenci-
onální konflikt nemá ani povinná mlčenlivost zdravotnických pracovníků
jednoduchá řešení, vždy některá ze stran nebo některý z chráněných zájmů
musí ustoupit.

Je pak ve prospěch věci podrobná, místy až kazuistická právní úprava nebo
úprava obecná, dávající prostor pro úvahu a použití zdravého rozumu?

V rámci tohoto obecného výkladu se lze přiklonit k závěru, že tam, kde je
mlčenlivost prolomena na základě veřejného zájmu je výslovná a zákonem
podrobně upravená výjimka potřebná. V oblasti soukromoprávních vztahů,
kde je každý případ jinak citlivý a jinak závažný, by však právní úprava
měla dávat jen rámcový návod, např. jasným zakotvením základních práv
a povinností zdravotníků i pacientů. Jakýkoliv podrobný právní předpis téměř

Povinná mlčenlivost.indd 17Povinná mlčenlivost.indd 17 25.3.2008 15:26:1925.3.2008 15:26:19

Povinná mlčenlivost zdravotnických pracovníků

18

automaticky vyžaduje další prováděcí či metodické úpravy, resp. může být
zdrojem navazujících otázek a konfliktů.

Proto by příslušná legislativa měla pro úpravu povinné mlčenlivosti zdra-
votnických pracovníků najít návod, jak citlivě vyvážit dva svou povahou
protichůdné požadavky – jednoznačný právní předpis na straně jedné a jeho
dostatečná abstraktnost a bezrozpornost na straně druhé.

Otázky k obecnému tématu povinné mlčenlivosti:

Co je primárním účelem povinné mlčenlivosti?1)

Trvá povinná mlčenlivost i v případě, kdy zdravotnický pracovník zcela 2)
přestane vykonávat zdravotnické povolání (např. začne být zaměstnán zcela
mimo oblast zdravotnictví, odejde do důchodu apod.)?

Změnil se text právního zakotvení povinné mlčenlivosti zdravotnického 3)
pracovníka v zákoně o péči o zdraví lidu bezprostředně po změně politic-
kého režimu v roce 1989?

Má zdravotnický pracovník v určitých případech stanovenou povinnost 4)
sdělit údaje jinak kryté povinnou mlčenlivostí i bez výslovné výzvy orgánu
veřejné moci?

Je povinná mlčenlivost čistě otázkou vztahu mezi zdravotníkem a pacientem 5)
nebo její aplikaci ovlivňuje také ochrana veřejného zájmu?3

3 Správné odpovědi: 1) zajištění důvěry ve vztahu zdravotnický pracovník-pacient,
a to cestou ochrany údajů, které se zdravotnický pracovník doví při poskytování
péče, 2) ano, 3) ne, 4) ano, 5) ano, ochrana veřejného zájmu odůvodňuje průlomy do
povinné mlčenlivosti, které však vždy musejí být stanoveny právním předpisem.

Povinná mlčenlivost.indd 18Povinná mlčenlivost.indd 18 25.3.2008 15:26:1925.3.2008 15:26:19

