Anonymizovaný výtah části odůvodnění rozhodnutí Ministerstva dopravy ve věci uložení pokuty dopravci, který poskytl přepravu objednanou přes mobilní aplikaci vozidlem taxislužby, které při této přepravě nebylo označeno střešní svítilnou s nápisem TAXI a nebylo vybaveno taxametrem a knihou taxametru
(problematiku uzavírání smluv přes mobilní aplikace a níže uvedené úvahy lze vztáhnout i na obdobné uzavírání smluv či objednávání přeprav přes internetové stránky, tablety apod.)

Posouzení otázky, zda v daném případě byla uzavřena platná písemná smlouva o přepravě, je nezbytnou podmínkou pro právní kvalifikaci zjištěného stavu věci. Zákon o silniční dopravě totiž v § 21 odst. 4 umožňuje výjimku z označení a vybavení vozidla taxislužby za podmínky, že přeprava bude prováděna na základě předchozí písemné smlouvy obsahující údaje o přepravovaných osobách, datu a trase přepravy a ceně za přepravu nebo způsob jejího určení, přičemž tato smlouva musí být při přepravě ve vozidle. Nejsou-li tyto obsahové a formální náležitosti naplněny, musí být vozidlo označeno a vybaveno všemi předepsanými náležitostmi, tedy i taxametrem a střešní svítilnou.

Dle § 561 odst. 1 a 2 zákona č. 89/2012 Sb., občanský zákoník, (dále jen „NOZ“) předpokládá písemná forma právního jednání existenci dvou náležitostí, a to písemnosti a podpisu. Dle § 562 odst. 1 NOZ je písemná forma zachována i při právním jednání učiněném elektronickými prostředky umožňujícími zachycení jeho obsahu a určení jednající osoby. Elektronická forma však nesmí být na úkor obsahu a formy, musí se jednat o dokument, který lze z povahy věci označit za smlouvu nebo její kopii a řidič musí být vybaven zobrazovačem, na kterém bude schopen tuto smlouvu předložit, aby na místě kontroly měli kontrolní pracovníci možnost smlouvu a její náležitosti zkontrolovat.

Dopravce v souvislosti s písemnou smlouvou odkazuje ve svém odvolání na § 1767 NOZ upravující smlouvu ve prospěch třetí osoby, přičemž uvádí, že softwarová aplikace umožňuje, aby smlouva byla uzavírána ve prospěch dopravce, který ke smlouvě přistupuje. Na počátku kontraktačního procesu tedy dle vyjádření dopravce stojí poptávka odběratele služby po zajištění odvozu z místa A do místa B. Na tuto poptávku je reagováno nabídkou odvozu s uvedením ceny a třetí osoby, která smlouvu bude realizovat. Odběratel služby pak svým projevem vůle, odkliknutím příslušného políčka v aplikaci, souhlasí s nabídkou, přičemž tímto dochází k uzavření dohody. Takováto dohoda je pak vždy uložena na datovém úložišti softwarová aplikace, ze kterého je vždy možno takovouto dohodu elektronickými prostředky dokladovat.

Dopravce ve svém odvolání konstatuje, že jak on, tak také zákazník měli písemnou platně uzavřenou smlouvu u sebe ve vozidle. Jak je uvedeno ve vyřízení námitek proti kontrolnímu zjištění uvedenému v kontrolním protokolu, při kontrole předložil dopravce kontrolujícímu pouze údaje na mobilním telefonu, vztahující se k provedené přepravě. Kontrolující zachytil předložený displej telefonu na fotodokumentaci pořízené při předmětné kontrole. Údaje zde zobrazené však v žádném případě nelze považovat za smlouvu o přepravě ve smyslu § 21 odst. 4 zákona o silniční dopravě uzavřenou ve prospěch dopravce, jak tento uvádí ve svém odvolání, ani za její kopii, a to jak pro nedostatky obsahové, tak formální.

Z ustanovení §§ 1767 a násl. NOZ upravujících smlouvu ve prospěch třetí osoby vyplývá, že jde o smlouvu mezi dvěma stranami obsahující rovněž ujednání, že dlužník bude plnit třetí osobě. Zpravidla jde o běžnou smlouvu mezi dvěma stranami, k níž se připojuje zvláštní ujednání ve prospěch třetího. Z povahy věci je tak zřejmé, že se jedná o vztah, v němž vystupují tři subjekty – dvě smluvní strany a třetí osoba. Lze připustit, aby smlouvou ve smyslu § 21 odst. 4 zákona o silniční dopravě byla smlouva ve prospěch třetí osoby. Smlouva nebo její kopie však musí být při přepravě ve vozidle, a ze smlouvy musí být jednoznačně identifikovatelné smluvní strany, jakož i třetí osoba, v jejíž prospěch má být smlouva uzavřena a musí obsahovat náležitosti předepsané v § 21 odst. 4 zákona o silniční dopravě, tj. údaje o přepravovaných osobách, datu a trase přepravy a ceně za přepravu nebo způsob jejího určení.

Pokud jde o smluvní strany, lze z předložené „smlouvy“ identifikovat pouze cestujícího, když na displeji je uvedeno „Passenger Name: [jméno příjmení]“. Z vyjádření dopravce uvedeného v odvolání pak není patrné, kdo konkrétně by měl být druhou smluvní stranou. Dopravce v této souvislosti poněkud nestandardně popisuje údajné uzavírání smlouvy ve prospěch třetí osoby se slovy, že „Na tuto poptávku je reagováno...“, aniž by konkretizoval, který subjekt na poptávku reaguje. Druhou smluvní stranu nelze zjistit ani z předloženého displeje. Za označení smluvní strany nelze považovat pouhý údaj „Přes: [název softwarové aplikace]“, aniž by bylo zřejmé, že se jedná o subjekt vystupující jakožto smluvní strana a nikoli o softwarovou aplikaci. Ani dopravce ve svém odvolání nedeklaruje, že by „smlouvu ve prospěch třetí osoby“ uzavírala příslušná společnost provozující softwarovou aplikaci, přičemž si v případě řádně uzavřené smlouvy touto společností těžko lze představit důvod, jaký by dopravce vedl k tomu, aby tuto společnost neuvedl jako smluvní stranu a používal výše zmíněné neurčité formulace se slovesem v trpném rodě bez uvedení podmětu. Už z důvodu tohoto absentujícího označení jedné ze smluvních stran nelze údaje předložené při kontrole na displeji mobilního telefonu považovat za smlouvu jakožto dvoustranné právní jednání ve smyslu §§ 1724 a násl. NOZ. Jméno dopravce je pak na displeji zobrazeno pouze v souvislosti se slovy: „Driver Name:“, aniž by bylo jakkoli patrné, že se jedná o dopravce ve smyslu zákona o silniční dopravě a že se jedná o třetí osobu, v jejíž prospěch má být smlouva uzavřena.

Z předložené „smlouvy“ pak není ani nijak zřejmá vůle uzavřít smlouvu ve prospěch třetí osoby. Dle § 1767 odst. 1 NOZ, má-li podle smlouvy dlužník plnit třetí osobě, může věřitel požadovat, aby jí dlužník splnil. Z údajů zobrazených na displeji mobilního telefonu nelze zjistit, kdo je věřitelem, kdo je dlužníkem a jaké plnění kdo po kom může požadovat. Ostatně ani cestující se ve své svědecké výpovědi, v níž na kladené dotazy podrobně rozebíral způsob objednání přepravy, nijak nezmínil, že by při objednání přepravy hodlal uzavřít smlouvu o přepravě ve prospěch třetí osoby ve smyslu §§ 1767 a násl. NOZ.

V této souvislosti je vhodné rovněž zmínit, že o smlouvě ve prospěch třetího se dopravce zmiňuje ve vztahu k uzavření předmětné „smlouvy“ až ve svém odvolání, ačkoli se k procesu uzavírání smluv podrobně vyjadřoval již ve svém podání ze dne 28. 11. 2014, kde ovšem pouze konstatoval, že „Samotná softwarová aplikace, na jejímž základě probíhá zrealizování objednávek zákazníků s dopravcem, dle názoru dopravce splňuje požadavky platného právního rámce tak, aby na jejím základě dopravce spadal pod režim ustanovení § 21 odst. 4 ZoSD. Otázka písemnosti je zachována v podobě údajů uložených v rámci samotné aplikace.“ Z tohoto vyjádření nijak nevyplývá, že by se jednalo o smlouvu uzavřenou mezi zákazníkem a druhou smluvní stranou ve prospěch dopravce, když zmiňuje coby subjekty pouze zákazníka a dopravce, kteří uzavírají smlouvu o přepravě prostřednictvím softwarové aplikace, která nemůže být subjektem práva.

Ve vztahu k povinným údajům smlouvy o přepravě předepsaným v § 21 odst. 4 zákona o silniční dopravě je třeba dále uvést, že údaje předložené dopravcem při kontrole zcela postrádají údaje o přepravovaných osobách, když jméno druhé cestující neobsahují vůbec.

Lze tedy uzavřít, že „smlouva“ předložená dopravcem při kontrole nesplňuje předepsané obsahové náležitosti písemné smlouvy o přepravě ve smyslu § 21 odst. 4 zákona o silniční dopravě uzavřené ve prospěch třetí osoby. Tato skutečnost bez dalšího vede k závěru, že dopravce nebyl na základě této „smlouvy“ oprávněn využít výjimky z vybavení a z označení vozidla taxislužby ve smyslu § 21 odst. 4 zákona o silniční dopravce.
Pokud jde o formální náležitosti, zákon o silniční dopravě předepisuje v § 21 odst. 4 písemnou formu smlouvy o přepravě. Dopravce ve svém odvolání v této souvislosti vyjadřuje nesouhlas, že v případě neuvedení podpisu smlouva nevznikla, jelikož projevit vůli k uzavření smlouvy lze i jinak než podpisem, tedy např. i samotným jednáním dle obsahu dané smlouvy, popř. odkliknutím příslušného políčka na monitoru počítače, přičemž poukazuje na to, že žádný právní předpis neobsahuje obecnou definici podpisu. Dle jeho názoru splňuje požadavky § 2 písm. a) zák. č. 227/2008 Sb., o elektronickém podpisu, ve znění pozdějších předpisů (dále jen „zákon o elektronickém podpisu“) údaj o jméně a příjmení v elektronické podobě uvedený a zadaný v softwarové aplikaci cestujícím, neboť tento údaj je dostačující k identifikaci dané osoby ve smyslu elektronického podpisu a požadavkům na něj kladeným zákonem o elektronickém podpisu. Cestující nerozporoval své jednání, čímž potvrdil jednoznačně svoji identitu a svůj elektronický podpis ve vztahu k datovému souboru uloženému v softwarové aplikaci , a tím potvrdil i podepsání písemné smlouvy o přepravě. K jednoznačnému ověření identity jednající osoby slouží i doplňující údaje poskytnuté zákazníkem (platební karta na jméno zákazníka, číslo mobilního telefonu) jakožto další doplňující údaje. Požadavek na zaručený elektronický podpis je v rozporu s NOZ i se zásadami uzavírání smluv a jejich podepisování, neboť žádný zákon nestanoví, aby byla písemná smlouva o přepravě ve smyslu § 21 odst. 4 zákona o silniční dopravě podepsána smluvními stranami pomocí zaručených elektronických podpisů. Postačí proto elektronický podpis ve smyslu § 2 písm. a) zákona o elektronickém podpisu. Závěrem dopravce uvádí, že i jen prosté uvedení jména a příjmení v softwarové aplikaci a vyplnění dalších údajů má za následek platné uzavření písemné smlouvy ve smyslu § 21 odst. 4 zákona o silniční dopravě, přičemž poukazuje na § 561 odst. 1 NOZ, dle něhož může být podpis nahrazen mechanickými prostředky tam, kde je to obvyklé. Postačuje tedy nahrazení podpisu mechanickými, zde elektronickými, prostředky vyjádřenými v datové zprávě v softwarové aplikaci ve formě jména a příjmení a jeho odkliknutím pomocí tlačítka v této aplikaci, což je v době běžných elektronických komunikací nutno považovat za obvyklé. Závěrem konstatuje, že softwarová aplikace splňuje požadavky zákona na písemné uzavření smlouvy dle § 562 odst. 1 NOZ umožňujícího učinit písemné právní jednání elektronicky nebo jinými technickými prostředky umožňujícími zachycení obsahu a určení jednající osoby.

Již shora odvolací orgán připomenul, zákon o silniční dopravě požaduje pro uplatnění výjimky z označení a vybavení vozidla taxislužby písemnou smlouvu. Dle § 561 odst. 1 a 2 NOZ se k platnosti právního jednání učiněného v písemné formě vyžaduje podpis jednajícího, přičemž nejde-li o smlouvu týkající se věcného práva k nemovité věci, pro uzavření smlouvy písemnou formou v zásadě stačí, dojde-li k písemnému návrhu na uzavření smlouvy a k jeho písemnému přijetí, tj. jednotlivé projevy vůle nemusí být na téže listině. Dle § 561 odst. 1 věta druhá může být podpis nahrazen mechanickými prostředky tam, kde je to obvyklé. Dle § 562 odst. 1 NOZ je písemná forma zachována i při právním jednání učiněném elektronickými prostředky umožňujícími zachycení jeho obsahu a určení jednající osoby. Dle § 561 odst. 1 věta třetí NOZ jiný právní předpis stanoví, jak lze při právním jednání učiněném elektronickými prostředky písemnost elektronicky podepsat. Tímto předpisem je již zmíněný zákon o elektronickém podpisu. Ten pod pojmem elektronický podpis rozumí údaje v elektronické podobě, které jsou připojené k datové zprávě nebo jsou s ní logicky spojené, a které slouží jako metoda k jednoznačnému ověření identity podepsané osoby ve vztahu k datové zprávě.

 Písemná forma právního úkonu tedy předpokládá existenci dvou náležitostí, a to písemnosti a podpisu, což potvrzuje i konstantní judikatura, dle níž písemný projev musí být zároveň podepsán, tj. je platný až po podpisu jednající osoby. Smlouva, která musí být písemná, avšak nebyla jejími účastníky podepsána, nemůže vyvolat ani zamýšlené právní následky (srov. např. rozs. Nejvyššího soudu sp. zn. 30 Cdo 1230/2007, sp. zn. 23 Cdo 1593/2012). Nelze tedy přisvědčit dopravci, když nesouhlasí s tvrzením, že v případě neuvedení podpisu smlouva nevznikla, jelikož projevit vůli k uzavření smlouvy lze i jinak než podpisem, tedy např. i samotným jednáním dle obsahu dané smlouvy. Je pravdou, že NOZ ani žádný jiný právní předpis neobsahuje obecnou definici podpisu jako takového. Dle doktríny (srov. např. prof. JUDr. Luboš Tichý, CSc. in Občanský zákoník – Komentář. Svazek I. (obecná část), Wolters Kluwer, a.s., 2014) se podpisem rozumí příjmení, přičemž na rozdíl od samotného textu písemnosti, který lze sepsat libovolnými prostředky, se vyžaduje podpis vlastnoruční. Jak vyplývá z výše uvedeného, právní úprava v NOZ považuje za ekvivalent vlastnoručního podpisu jeho provedení mechanickými a elektronickými prostředky (elektronickou formu). Ať už však smluvní strany zvolí jakoukoli z uvedených forem podpisu, musí jimi dohodnutý způsob podpisu naplnit účel podpisu, jímž je dle výše uvedeného komentáře NOZ v prvé řadě prokázat totožnost jednajícího, dále pak zajistit pravost písemnosti (je zřejmé, že požadavek podpisu může ztížit zfalšování), a protože je podpis zpravidla umístěn za textem, má zároveň určitou informativní funkci, neboť znamená ukončení, a tedy v daný okamžik konečnost projevu vůle. Zpravidla se totiž text, který je umístěn za či pod podpisem, nemusí považovat za součást projevu vůle. Naproti tomu i změny v textu vyznačené nad či před podpisem jsou součástí obsahu listiny, protože jsou posléze stvrzeny podpisem.

Požadavek písemnosti spočívá v tom, že projev vůle jednajícího subjektu zahrnuje všechny podstatné náležitosti zachycené v písemném textu listiny. Jak odvolací orgán uvedl výše, „smlouva“ předložená dopravcem kontrolujícímu při kontrole postrádala shora specifikované podstatné náležitosti smlouvy ve prospěch třetího uzavřené ve smyslu § 21 odst. 4 zákona o silniční dopravě. Již z tohoto pohledu je třeba považovat požadavek na písemnou formu u předmětné smlouvy za nesplněný.

Co se týče elektronického podpisu, je pravdou, že NOZ ani zákon o silniční dopravě nepředepisují typ nebo technické parametry elektronického předpisu. NOZ v této souvislosti pouze požaduje, aby bylo možno určit jednající osobu, přičemž odkazuje na jiný právní předpis, jímž je již zmíněný zákon o elektronickém podpisu. Ten rozeznává jednak prostý elektronický podpis ve smyslu § 2 písm. a) zákona o elektronickém podpisu a zaručený elektronický podpis, přičemž rozlišuje 4 druhy zaručeného elektronického podpisu s tím, že nejspolehlivěji naplňuje požadavky na zaručený podpis tzv. uznávaný podpis, tj. zaručený elektronický podpis založený na kvalifikovaném certifikátu od akreditovaného poskytovatele certifikačních služeb. Dle doktríny, vyžaduje-li zákon zachování písemné formy, nelze prosté vyťukání jména na klávesnici pod text e-mailové zprávy považovat za podpis, nelze-li takto hodnotit ani vyťukání jména za dokument při psaní strojem. Prostý e-mail je považován toliko za tzv. textovou formu. Rovněž je doktrínou zastáván názor, že písemná forma právního jednání není při prostém elektronickém podpisu dodržena. Argumentem pro tento závěr je především to, že prostý elektronický podpis je z technického pohledu zákonem poměrně vágně definován, pročež není možné z hlediska právní jistoty doporučit jeho použití k podepisování elektronických smluv vyžadujících písemnou formu. Má-li použitý podpis umožnit hodnověrné, jednoznačné určení jednajícího, je třeba použít zaručený elektronický podpis, dle výkladu Ministerstva vnitra pak zaručený elektronický podpis založený minimálně na komerčním certifikátu vydaném jednou ze stávajících certifikačních autorit v České republice. Obdobně se vyjadřuje i judikatura, když v rozsudku sp. zn. 23 Cdo 1593/2012 Nejvyšší soud ČR přisvědčil tvrzení žalované strany, že pouhé uvedení jména a příjmení jednající osoby na konci e-mailu, bez současného použití elektronického podpisu nesplňuje náležitosti podpisu písemného projevu vůle. V rozsudku Nejvyššího soudu ČR sp. zn. 33 Cdo 3210/2007 týkajícího se cestovní smlouvy uzavřené tím způsobem, že klientka CK zaslala internetem cestovní kanceláři vyplněný formulář cestovní smlouvy umístěný na internetových stránkách cestovní kanceláře, která obratem potvrdila jeho přijetí, přičemž zde nebylo pochybností o tom, kdo jsou účastníci smlouvy, ani o tom, že smlouva byla jejich stranami věrohodně potvrzena, pak Nejvyšší soud ČR konstatoval, že formulář vystavený na webových stránkách žalobkyně nesplňuje požadavek písemnosti právního úkonu učiněného elektronickými prostředky, jelikož není opatřen elektronickým podpisem podle zvláštního předpisu, přičemž uvedl, že pouze na základě adresovaného písemného návrhu smlouvy „podepsaného jednající osobou, popř. návrhu předkládaného prostřednictvím elektronických prostředků, opatřeného zaručeným elektronickým podpisem (§ 2 písm. b) zákona č. 227/2000 Sb.), který bude stejným způsobem akceptován, může být završen kontraktační proces). Lze tedy uzavřít, že k naplnění požadavku písemné formy právního jednání v žádném případě nepostačuje prosté vyťukání jména na klávesnici pod text e-mailové zprávy, přičemž v zájmu právní jistoty je třeba užít zaručeného elektronického podpisu, který ve vyšší míře zaručuje autenticitu a integritu elektronického podpisu; pro doplnění lze uvést, že ke komunikaci s úřady veřejné správy se vyžaduje užití uznávaného elektronického podpisu.

Z výše uvedeného je zřejmé, že prostý údaj o jméně a příjmení v elektronické podobě uvedený a zadaný v softwarové aplikaci cestujícím nelze vůbec považovat za elektronický podpis vyhovující požadavkům NOZ a zákona o elektronickém podpisu. Je pravdou, že údaje takto zaznamenané mohou určit jednající osobu. Tím je však naplněn účel požadavku na označení smluvních stran ve smlouvě, nikoli shora popsaný účel podpisu. Rovněž lze připomenout, že na rozdíl od zaručeného elektronického podpisu ve smyslu zákona o elektronickém podpisu, u nějž tento zákon zakotvuje určitou ochranu, když v § 5 odst. 1 písm. a) stanoví, že podepisující osoba je povinna zacházet s prostředky, jakož i s daty pro vytváření zaručeného elektronického podpisu s náležitou péčí tak, aby nemohlo dojít k jejich neoprávněnému použití, není v posuzovaném případě vyloučeno, že by mobilní telefon cestujícího s instalovanou softwarovou aplikací nemohla použít k objednání přepravy jakákoli jiná osoba. Má-li podpis prokázat totožnost jednajícího, zajistit pravost písemnosti, tj. ztížit její falšování a informovat o konečnosti projevu vůle, je evidentní, že musí být vždy připojen ke každému jednotlivému konkrétnímu písemnému textu. To ostatně vyplývá i z definice elektronického podpisu, která jím rozumí údaje v elektronické podobě, které jsou připojené k datové zprávě nebo jsou s ní logicky spojené, a které slouží jako metoda k jednoznačnému ověření identity podepsané osoby ve vztahu k datové zprávě. Nepochybně tedy každý podpis, i ten elektronický, musí být zvlášť připojen ke každé jednotlivé zprávě. Ze „smlouvy“ předložené kontrolujícímu při kontrole, z kontrolního protokolu ani z námitek proti kontrolním zjištěním nijak nevyplývá, že by k předložené „smlouvě“ byl připojen elektronický podpis ve smyslu zákona o elektronickém podpisu. Tomu, že to tak nebylo, nasvědčuje též argumentace dopravce v jeho odvolání, který za podpis označuje dlouhodobě uložené osobní údaje v softwarové aplikaci. Je však zřejmé, že tyto osobní údaje, byť doplněné o údaje o platební kartě a o číslo mobilního telefonu, požadavkům ani na prostý elektronický podpis nedostojí.

Dopravce dále konstatuje, že i jen prosté uvedení jména a příjmení v softwarové aplikaci a vyplnění dalších údajů má za následek platné uzavření písemné smlouvy, neboť k platnému písemnému právnímu jednání postačuje podle § 561 odst. 1 NOZ nahrazení podpisu mechanickými prostředky tam, kde je to obvyklé, přičemž takový mechanický prostředek je dle něj vyjádřený v datové zprávě v softwarové aplikaci ve formě jména a příjmení a jeho odkliknutí pomocí tlačítka v softwarové aplikaci.

Má-li být naplněn účel podpisu ve všech třech bodech, je zřejmé, že nelze považovat takový mechanický prostředek za dostatečný pro to, aby byla naplněna požadovaná písemná forma právního jednání. Mechanickými prostředky ve smyslu tohoto ustanovení se rozumí např. razítko, faksimile, reprodukce podpisu na tiskopise (srov. např. rozs. Nejvyššího soudu sp. zn. 25 Cdo 176/1999), tj. opět prostředky, které jsou připojeny k písemnému textu a samy o sobě umožňují prokázat totožnost jednajícího, ztížit falšování písemnosti a informovat o konečnosti projevu vůle. Je proto evidentní, že odkliknutí tlačítka v aplikaci, jež může učinit kdokoli bez možnosti následné identifikace, nelze považovat za řádný podpis byť učiněný mechanickými prostředky, který umožňuje považovat právní jednání za učiněné v písemné formě ve smyslu § 561 odst. 1 NOZ vyžadujícího pro tyto účely podpis jednajícího.

V souvislosti s posouzením, zda v tomto případě došlo k uzavření písemné smlouvy o přepravě ve smyslu § 21 odst. 4 zákona o silniční dopravě, je dle názoru odvolacího orgánu nutné se zabývat též tím, zda zde byla vůle obou smluvních stran uzavřít písemnou smlouvu, v posuzovaném případě tedy dopravce a cestujícího. Smlouva o přepravě zakládá soukromoprávní vztah mezi smluvními stranami, který je upraven v NOZ, jenž klade velký důraz na autonomii vůle subjektů práv upravených tímto zákonem. Dle § 1725 NOZ je smlouva uzavřena, jakmile si strany ujednaly její obsah. Dle § 1731 NOZ z návrhu na uzavření smlouvy musí být zřejmé, že ten, kdo jej činí, má úmysl uzavřít určitou smlouvu s osobou, vůči níž nabídku činí. Dle § 1740 NOZ osoba, které je nabídka určena, nabídku přijme, projeví-li s ní včas vůči navrhovateli souhlas. Je zřejmé, že úmysl obou stran smlouvy uzavřít určitou smlouvu se musí týkat jak obsahu smlouvy, tak její formy. Pro zodpovězení otázky, zda vůbec byla platně uzavřena smlouva o přepravě v předepsané písemné formě, je třeba se tedy zabývat též tím, zda rovněž cestující jednal při objednávání přepravy s úmyslem uzavřít písemnou přepravní smlouvu ve smyslu § 21 odst. 4 zákona o silniční dopravě, a zda tedy považuje uzavření této písemné, resp. elektronické smlouvy za nesporné. Z popisu způsobu objednání přepravy uvedeného cestujícím při svědecké výpovědi zaznamenané v protokolu o jeho výslechu taková vůle zjevně nevyplývá, když uvádí, že si přepravu objednal ze svého mobilního telefonu přes softwarovou aplikaci, přičemž registrace do této aplikace vyžadovala číslo kreditní karty, křestní jméno a příjmení a e-mailovou adresu. Cestující dále uvádí, že: „Po registraci stačilo jen zadat e-mailovou adresu a heslo a dostal jsem se do aplikace. Pro objednání zpoplatněné přepravy jsem žádné další údaje nezadával.“ Při popisu, jakým si předmětnou přepravu zajišťoval, se tedy cestující nijak nezmínil o tom, že by hodlal uzavřít s dopravcem písemnou, resp. elektronickou smlouvu s řádným podpisem. Dále pak konstatuje, že „Do aplikace mě přišla zpráva, kde byl typ vozidla,byla tam SPZ, tu si teď už nepamatuji,...“. Z vyjádření cestujícího je tak zřejmé, že si objednal přepravu nikoli písemným právním jednáním opatřeným podpisem s úmyslem uzavřít písemnou smlouvu o přepravě, ale že objednávku prostřednictvím softwarové aplikace považoval za obdobný způsob objednání přepravy jako u tzv. dispečinků taxislužby jakožto zprostředkovatelů přepravy, kdy objednatel přepravy též musí identifikovat výchozí a cílové místo přepravy a sdělit osobní identifikační údaje pro možnost ověření jeho osoby ze strany operátora. Nezbývá než konstatovat, že v posuzovaném případě chybí vůle cestujícího coby objednatele přepravy uzavřít písemnou smlouvu o přepravě ve smyslu § 21 odst. 4 zákona o silniční dopravě.

Lze uzavřít, že údaje na displeji mobilního telefonu předložené dopravcem při kontrole nesplňují ani formální náležitosti písemné smlouvy o přepravě ve smyslu § 21 odst. 4 zákona o silniční dopravě uzavřené ve prospěch třetí osoby. Rovněž z tohoto důvodu dopravce nebyl na základě těchto údajů oprávněn využít výjimky z vybavení a z označení vozidla taxislužby ve smyslu § 21 odst. 4 zákona o silniční dopravce. Na základě všech výše uvedených skutečností je třeba konstatovat, že formální ani obsahové náležitosti nesplňovala nejen „smlouva“ předložená dopravcem při kontrole, ale že taková smlouva, která by odpovídala požadavkům uvedeným v § 21 odst. 4 zákona o silniční doprava, nebyla v posuzovaném případě vůbec uzavřena.
