

STRANY 1-56
16. ROČNÍK
21. ČERVNA 2010

3
2010

AD

NOTAM

Č A S O P I S Č E S K É H O N O T Á Ř S T V Í

Z OBSAHU:

Články

**Jan Svoboda: Zpeněžení nemovitosti
prodejem z volné ruky realizované
v rámci likvidace dědictví z hlediska
zániku zástavního práva**

Diskuse

**Jiří Svoboda: K doručování usnesení
o dědictví**

Názor

Vyznání JUDr. Jany Tvrdkové

Ze zahraničí

**106. kongres francouzského notářství
v Bordeaux
Notáři ve Spojeném království**

RENOMIA

KOMPLEXNÍ SLUŽBY V OBLASTI POJIŠTĚNÍ A RISK MANAGEMENTU

Jsme největší pojišťovací makléř v České republice

Poskytujeme speciální služby pro notáře
a právní kanceláře

Zastupujeme zájmy klienta s cílem realizovat
optimální řešení

Disponujeme významnými zkušenostmi ve všech
oborech podnikání

Jako člen světové sítě pojišťovacích makléřů
Worldwide Broker Network (WBN) nabízíme služby
v 70 zemích světa

Nabízíme velmi výhodné programy pojištění
zaměstnanců

PŘÍNOSY SPOLUPRÁCE S NÁMI:

- Nejvýhodnější ceny pojištění
- Úspora nákladů a administrativy
- Optimální pojistné krytí
- Vysoce kvalitní služby
- Rychlé řešení škod
- Mezinárodní služby
- Nezávislý výběr stabilních pojistitelů

VYUŽIJTE SLUŽEB NAŠICH SPECIALISTŮ NA POJIŠTĚNÍ ODPOVĚDNOSTI

PARTNER NOTÁŘSKÉ KOMORY ČR

Kontakt: Mgr. Tereza Poláková
mobil: +420 602 555 983
tereza.polakova@renomia.cz
www.renomia.cz

ČLÁNKY

- Jan Svoboda: Zpeněžení nemovitosti prodejem z volné ruky realizované v rámci likvidace dědictví z hlediska zániku zástavního práva 3
- Dušan Ružič: Změny v subjektech zástavního práva 5
- Jaromír Koziak: K povinnosti uvádět číslo průkazu totožnosti v notářských zápisech se svolením k vykonatelnosti 9
- Petr Tégl: Uznání dluhu 11

DISKUSE

- Jiří Bartoš: Finanční leasing a dědictví 22
- Jiří Svoboda: K doručování usnesení o dědictví 24
- Kamil Hrdina: O koze na tenkém ledu (vyprávění předjarní) 26
- Jiří Bartoš: Několik poznámek k institutu zastavení dědického řízení 28

JUDIKATURA

- Dědic neznámého pobytu 32
- Soudní rozhodnutí krátce 36

NÁZOR

- Vyznání JUDr. Jany Tvrdkové 37

AKTUÁLNĚ

- Seminář o dědickém právu v Kroměříži 39
- Evropské právo civilního procesu v aplikační praxi českých a rakouských soudů 40
- IX. notářská olympiáda 41
- Fotbalový turnaj notářů v Itálii 42

ZE ZAHRANIČÍ

106. kongres francouzského notářství v Bordeaux 43
- Notáři ve Spojeném království 45
- Informace o zasedání Evropské notářské sítě 48

STOJÍ ZA POZORNOST

- Stanislav Balík: Střípky z historie 10 51

STŘÍPKY Z HISTORIE

- Stanislav Balík: Střípky z historie 10 51

ZPRÁVY Z NK ČR

- K návštěvě Dr. Woschnaka v Praze 52
- O mezinárodní komisi prezidia Notářské komory ČR 53

FEJETON

- Martin Šešina: Stát 55

Milí čtenáři,

Jsem optimistou a věřím v pozitivní vývoj českého notářství. Jako pražský notář si uvědomuji, že velkoměsto znamená pro notářství značná specifika. V centru města působí desítky velkých advokátních kanceláří, sídlí zde banky, státní instituce a různé významné právnické osoby, kde se koncentruje poptávka po notářských službách. Možnost získat takovýto zdroj notářské klientely představuje riziko pro vznik nelegálního konkurenčního boje mezi notáři. Potenciální hrozba zavedení nezákonných praktik mezi notářem a velkým klientem může být jednak ve faktickém dohodnutí cen, které neodpovídají notářskému tarifu, v protiprávním ovlivnění pracovníka, který má na starosti objednání notáře, v nestandardním přístupu k žadateli o notářskou službu, který ohrožuje zásadu nestrannosti notáře a zvýhodňuje jej před dalším účastníkem notářského zápisu nebo dokonce ověřením či osvědčením toho, co by notář neměl a nemohl. Aby popsane situace reálně nemohly nastat, je nad notáři vykonáván soustavný dohled především ze strany regionální notářské komory. V tomto směru má Notářská komora pro hl.m.Prahu značné zkušenosti a je zárukou toho, že mezi pražskými notáři k nelegálnímu konkurenčnímu boji a zavádění nezákonných praktik nedochází. Její dohledová činnost je však omezena pouze na notáře, kteří jsou členy její komory a nemůže dohlížet na činnost notářů, kteří v Praze konají úřední dny nebo do Prahy pravidelně dojíždějí za jednotlivými klienty. Nedůsledné zajištění dohledu v této oblasti představuje bezpečnostní riziko pro celý notářský stav.

Notářskému stavu však rozhodně neprospívá ani legální konkurenční boj mezi právními profesemi. V listinné činnosti, kde zákon nepředepisuje veřejnou listinu, jsou konkurenty notářů (pominu-li realitní kanceláře a různé vinkláře) advokáti, kterým advokátní tarif legálně umožňuje smluvit odměnu tak, aby byla o něco nižší, než by byla podle notářského tarifu. Na tuto situaci někteří notáři reagu-

JUDr. Václav Kouba

AD NOTAM

ČASOPIS ČESKÉHO NOTÁŘSTVÍ

Vydává Notářská komora ČR se sídlem Apolinářská 12, 120 00 Praha 2, tel. 224 921 126, 224 921 258, tel./fax 224 919 192, 224 919 266, email: adnotam@epravo.cz, www.nkcr.cz, ISSN 1211-0558, MK ČR E 7049. Vedoucí redaktor JUDr. Martin Foukal, vedoucí editor Mgr. Miroslav Chochoła, MBA. Adresa redakce Apolinářská 12, 120 00 Praha 2. Výroba zajištěna prostřednictvím nakladatelství EPRAVO Media (CZ) s. r. o., grafická úprava IMPAX, spol. s r. o. Redakční rada: JUDr. Kateřina Břejlová, prof. JUDr. Jan Dvořák, CSc., JUDr. Roman Fiala, JUDr. Jiřík Fleischer, JUDr. Martin Foukal, vedoucí redaktor, JUDr. Václav Kouba, doc. JUDr. Alena Macková, Ph.D., Mgr. Erik Mrzena, JUDr. Martin Šešina, JUDr. Karel Wawerka; Cena časopisu je 720 Kč včetně DPH za ročník (cena jednoho čísla je 120 Kč vč. DPH), předplatné je možno objednat na adnotam@epravo.cz., k dostání též v síti knihkupectví právnícké literatury. Tisk: TISKAP s. r. o.

jí upřednostňováním soukromých listin před notářskými zápisy, aby mohlo být účtováno podle advokátního tarifu tak, aby obstáli v konkurenčním boji.

Velkoměsto velkou koncentrací notářství, vytvořením konkurence umožňuje existenci i takovým notářům, kteří fakticky omezují svoji činnost pouze na výkon činnosti soudního komisaře a za rok sepíší pouze několik desítek notářských zápisů, k potenciálním klientům nejsou vstřícní, nemají odpovídající počet zaměstnanců, nejsou odborníky na obchodní právo. To je tíživé dědictví dob státního notářství a notářskému stavu by rozhodně prospěl jejich odchod do důchodu.

Další anomálií velkoměsta je, že i přes skutečnost, že došlo ke zvýšení počtu notářských úřadů, do řad pražských notářů se zařadili notáři, kteří zde vykonávají úřední dny, a to často pět dnů v týdnu a přibýlo i těch, kteří soustav-

ně do Prahy přijíždějí za lukrativními klienty, přetrvává nedostupnost notáře v případech nelukrativních notářských služeb, zejména v případech žádostí o sepsání notářského zápisu či ověření podpisu v nemocnici nebo v bytě nemocného, osvědčení schůzí bytových družstev a společenství vlastníků, které se většinou konají ve večerních hodinách na okraji Prahy. Některé tyto služby jsou zajištěny až ingrencí Notářské komory pro hl.m.Prahu, pomínou-li případy „ochotných“ kolegů, kteří nezištně zachraňují dobrou pověst notářského stavu a jejich píle je značně omezuje v soukromém životě.

Notářství, pokud chce i do budoucna uhájit své postavení v právním systému, musí zmíněná specifika velkoměsta vnímat a se ctí se vypořádat se všemi jeho nástrahami.

JUDr. Václav Kouba

Odešel JUDr. Otakar Motejl

SMUTNÁ ZPRÁVA O NÁHLÉM ODCHODU JUDr. OTAKARA MOTEJLA NÁS VŠECHNY ZASKOČILA. ZVLÁŠTĚ, KDYŽ JSME V PŘEDCHOZÍM ČÍSLE TOHOTO ČASOPISU UVEŘEJNILI OBSÁHLÝ ROZHOVOR S JUDr. MOTEJLEM, VE KTERÉM NÁM DAL BLÍŽE NAHLÉDNOUT DO SVÝCH MYŠLENEK.

Není na tomto místě třeba znovu opakovat všechny jeho vlastnosti. Jen snad mohu zdůraznit, že byl pro nás příkladem čestnosti a morálnosti a že na citlivém místě prvního veřejného ochránce práv byl osobou nejpovolanejší. V případě JUDr. Otakara Motejla se potvrzuje, že ne vždy platí úsloví, že je každý nahraditelný.

Rozhovor, který jsem s JUDr. Otakarem Motejlem uskutečnil, se odehrával v podvečerních hodinách v jeho úřadu v Brně. Všude se pilně pracovalo. Přijal mě s otcovskou starostlivostí, s otázkou, jaká byla cesta, jak se mám, a co ti notáři. I on se svěřoval se svými myšlenkami, nejenom pracovními, ale i osobními. Mluvili jsme o budoucnosti jeho úřadu, o notářství, o justici jako celku, o politice, o všem, co se k osobnosti jeho formátu pojí. Za každou jeho větou bylo cítit hlubokou myšlenku, opřenou o zkušenost a moudrost, která se běžně slovy těžce vyjadřuje. Ovšem jeho slovní zásoba a schopnost myšlenky formulovat byly výjimečné, a tak i já jsem snad pochopil, co se v nich skrývá.

Toto naše setkání mělo pro mne osobně, jako prezidenta NK ČR, mimořádný význam ještě z jednoho důvodu. Byl jsem od počátku u procesu privatizace notářství, a proto si pamatuji, že JUDr. Motejl byl jednou z důležitých postav, které měly na jeho průběh velký vliv. Nerozuměl jsem tomu, proč naše snahy dosáhnout co nejdříve přeměny státního notářství na svobodné povolání příliš nepodporoval. Stavěl se zdrženlivě a rezervovaně. V průběhu času jsme se při různých příležitostech setkávali, mluvili o leccem, ale na toto téma jsme se nikdy nedostali. Důvody jeho postoje mi zůstaly utajeny až do doby našeho uveřejněného rozhovoru. Otázku „Proč?“ jsem mu tedy nedočkavě položil hned jako první. Odpověď mě uklidnila a ujistila, že k takovému postoji měl svůj důvod. Byla to jeho starostlivost, obava, abychom se vyvarovali chyb, které znal ze svého prostředí – advokacie. Báł se lidských slabostí a špatných vlastností, například hamižnosti, která pohřbívat přátelství a dobré vztahy. Po jeho slovech se mi moc ulevilo. Pak už jsem zcela pochopil slova, když mi v nadsázce říkal: „Víš, že jsem otcem českého notářství!“

Byl to skvělý člověk. Čest jeho památce.

JUDr. Martin Foukal

Zpeněžení nemovitosti prodejem z volné ruky realizované v rámci likvidace dědictví z hlediska zániku zástavního práva

JUDr. Ing. Jan Svoboda

TUTO PROBLEMATIKU LZE OZNAČIT ZA AKTUÁLNÍ TÉMA, A TO NEJEN Z HLEDISKA NÁRŮSTU POČTU NAŘIZOVANÝCH LIKVIDACÍ, KTERÁ ROSTE V PŘÍMÉ SOUVISLOSTI S NÁRŮSTEM PŘEDLUŽENÝCH DĚDICTVÍ (TENTO TREND V DOBĚ STÁLE PROBÍHÁJÍCÍ HOSPODÁŘSKÉ KRIZE ZŘEJMĚ V NEJBLIŽŠÍ DOBĚ NEUSTANE), ALE I VZHLEDEM K NOVELE OSŘ ÚČINNÉ OD 1. 7. 2009, KTERÁ SE DOTKLA I PRÁVNÍ ÚPRAVY LIKVIDACE DĚDICTVÍ.

Zpeněžení majetku zůstavitele lze dle § 175u realizovat těmito způsoby :

- prodej v soudní dražbě
- prodej ve veřejné dražbě
- prodej v dražbě prováděné soudním exekutorem
- prodej mimo dražbu (tzv. prodej z volné ruky)

PRODEJ MIMO DRAŽBU – TZV. PRODEJ Z VOLNÉ RUKY

Tento způsob zpeněžení nemovitosti bude zajisté nejvhodnější z hlediska rychlosti provedení a z hlediska výše vzniklých nákladů spojených se zpeněžením nemovitosti v porovnání s ostatními shora představenými způsoby zpeněžení majetku zůstavitele v rámci likvidace dědictví, což je zcela v duchu ustanovení § 93 odst. 1 vyhlášky Ministerstva spravedlnosti České republiky č. 37/1992 Sb. – o jednacím řádu pro okresní a krajské soudy (*Pokud soudní komisař rozhodne o likvidaci dědictví, postupuje při zpeněžení zůstavitelova majetku způsoby podle § 175u o. s. ř. tak, aby zpeněžení bylo dosaženo neprodleně.*).

Prodej mimo dražbu je realizován smlouvou uzavřenou mezi kupujícím a soudním komisařem, který takto může prodat

věci, práva i jiné majetkové hodnoty patřící do dědictví (do likvidační podstaty).

Jedná-li se o prodej nemovitostí, tak k přechodu vlastnického práva na kupující dochází vkladem do Katastru nemovitostí ČR, jako je tomu u „klasické“ kupní smlouvy.

Prodej mimo dražbu může soudní komisař učinit jen se souhlasem soudu (§ 175zd OSŘ). Souhlas k prodeji mimo dražbu může být dán i za cenu, která je nižší než cena dle odhadu, neboť soud zohlední i náklady, které bude nutno vynaložit na správu a údržbu věci, náklady spojené s jiným způsobem prodeje atd. Při nedodržení podmínek, které byly pro prodej mimo dražbu soudem stanoveny, se stává smlouva absolutně neplatnou.

Od 1. 7. 2009 – novela OSŘ, která se dotkla i ustanovení § 175u, se již v rámci likvidace dědictví neoperuje s užitím předpisů o konkurzu a insolvenční. Nicméně z hlediska zániku zástavního práva, které vázne na prodávané nemovitosti, by z hlediska srovnání bylo vhodné zaměřit pozornost i na úpravu zákona č. 182/2006 Sb., o úpadku a způsobech jeho řešení (insolvenční zákon), konkrétně § 299 odst. 2 a 3: *(2) Zpeněžením věci, práva, pohledávky nebo jiné majetkové hodnoty v konkursu zaniká zajištění pohledávky zajištěného věřitele, a to i v případě, že nepodal přihlášku své pohledávky.*

(3) Je-li zajišťovací právo, které zaniklo zpeněžením podle odstavce 2, zapsáno ve veřejném či neveřejném seznamu, který podle zvláštního právního předpisu osvědčoval vlastnictví nebo jiná věcná práva ke zpeněžené věci, pohledávce, právu nebo jiné majetkové hodnotě, oznámí insolvenční správce zánik zajištění orgánu nebo osobě, která tento seznam vede; [§ 139 odst. 1 písm. i) platí přiměřeně.]

Je zcela zřejmé, že k zániku zástavního práva dochází zpeněžením a o zániku zástavního práva je následně katastrální úřad informován insolvenčním správcem.

Tento proces (tj. zánik zástavního práva zpeněžením a jeho okamžitý následný výmaz z KN) je jistě nejen v zájmu nabyvatele nemovitosti, neboť v jiném případě by se značně zhoršila možnost prodeje nemovitosti (a tím by se prodlužovala i délka zpeněžení majetkové podstaty, stejně tak jako by se snižoval výnos zpeněžení v důsledku na nemovitosti přetrvávajících zástav). Nový vlastník jistě nemá zájem na tom, aby na jeho nemovitosti vázly jakékoli právní vady, které by mu znemožňovaly (respektive ztěžovaly) nakládání s nemovitostí.

PRODEJ V SOUDNÍ DRAŽBĚ

Podíváme-li se na zpeněžení majetku zůstavitele (v našem případě nemovitosti se zástavním právem) v rámci likvidace dědictví prodejem v soudní dražbě, tak nás budou nejvíce zajímat § 337g + § 337h OSŘ, které upravují rozvrhové usnesení a jeho následky, tj.

1. Dnem právní moci rozvrhového usnesení zanikají zástavní práva váznoucí na nemovitosti.

2. Dnem právní moci rozvrhového usnesení zanikají věcná břemena a nájemní práva na nemovitosti váznoucí.

3. Po právní moci rozvrhového usnesení soud vyrozumí příslušný katastrální úřad o tom, zda zástavní práva váznoucí na nemovitosti zanikla nebo zda působí proti vydražitelé, jakož i o tom, jaká věcná břemena zanikla a jaká i nadále nemovitost zatěžují.

Zde je na místě poznamenat, že v rámci likvidace dědictví prodejem v soudní dražbě je vydáno rozvrhové usnesení, ze kterého bude vyplývat, že rozvrh výtěžku získaného prodejem nemovitosti bude realizován při rozvrhu výtěžku likvidace dědictví (blíže Notářský řád a řízení o dědictví, komentář, 4. vydání, str. 908).

Po zpeněžení nemovitosti je tedy vydáno rozvrhové usnesení, které ale ještě nepřiznává uspokojení jednotlivým pohledávkám, ale „převádí“ výtěžek prodeje nemovitosti do majetkové podstaty dědictví, která bude rozdělena v rámci rozvrhu výtěžku likvidace dědictví. Nicméně jedná se o rozvrhové usnesení dle § 337g odst. 1 OSŘ a tak po právní moci je soud (soudní komisař) povinen vyrozumět příslušný katastrální úřad o zániku zástavního práva. Nečeká tedy na skončení likvidace dědictví!

Zde je na místě zdůraznit, že je třeba vnímat rozdíly dvou rozvrhových usnesení, o kterých byla řeč výše, a to:

- rozvrhové usnesení, které je završením zpeněžení prováděného dražbou
- rozvrhové usnesení, které představuje finální fázi procesu likvidace dědictví

Již rozvrhové usnesení o výtěžku zpeněžení konkrétní nemovitosti dle § 337g odst. 1 OSŘ je způsobitým právním titulem pro zánik zástavního práva a jako takové se doručuje příslušnému katastrálnímu úřadu. Dochází-li při likvidaci dědictví ke zpeněžení nemovitosti prodejem v soudní dražbě, je obsahem rozvrhového usnesení nikoli rozvrh výtěžku ze zpeněžení nemovitosti (uspokojení konkrétních pohledávek), ale konstatuje se, že výtěžek se stává součástí majetkové podstaty dědictví, která bude použita k uspokojení pohledávek věřitelů v rámci rozvrhového usnesení na závěr likvidace dědictví, jež může být vydáno se značným časovým odstupem od právní moci rozvrhového usnesení o výtěžku zpeněžení konkrétní nemovitosti ve smyslu § 337g odst. 1 OSŘ.

PRODEJ MIMO DRAŽBU

Při prodeji z volné ruky (prodej mimo dražbu) je jistě na místě postupovat dle výše popsaných zásad z hlediska zániku zástavního práva při zpeněžení nemovitosti v procesu likvidace dědictví.

Kupní cena, která byla sjednána v kupní smlouvě (a jejíž výše stejně jako další podmínky prodeje byly schváleny soudem), představuje výtěžek likvidace. Kupní smlouva zde svým způsobem nahrazuje rozvrhové usnesení (ve smyslu rozvrhového usnesení při soudním prodeji v dražbě), neboť stanoví, že

JUDr. Ing. Jan Svoboda
■ notář v Karlových Varech

kupní cena složená na účet soudu se stává součástí majetkové podstaty dědictví, která bude rozdělena v rámci rozvrhu výtěžku likvidace dědictví.

Ačkoli tedy není výslovně řečeno, že k zániku zástavního práva dochází při prodeji mimo dražbu (při prodeji z volné ruky) převodem vlastnického práva na základě uzavřené kupní smlouvy mezi soudním komisařem a kupujícím, nemůže tomu být jinak, zohledníme-li úpravu popsanou shora u jiných způsobů provedení likvidace dědictví.

Kupní smlouvu je soudní komisař povinen předložit příslušnému katastrálnímu úřadu neprodleně po uzavření smlouvy (předpokládá se, že k uzavření smlouvy dojde až po splnění podmínek stanovených soudem, který s prodejem mimo dražbu vyslovil souhlas), nejen z důvodu požadavku vkladu vlastnického práva (jako je tomu u každé jiné smlouvy, která se týká věcných práv k nemovitostem), ale i jako tomu je u pravomocného usnesení vydaného v řízení o dědictví, které se týká věcných práv k nemovitostem. Jak jsme si již ukázali výše, je kupní smlouva uzavřená při prodeji mimo dražbu svým způsobem ekvivalent usnesení, které je vydáváno v jiných způsobech zpeněžení nemovitosti a jako takové se rovněž doručuje katastrálnímu úřadu (§ 92 odst. 1 vyhlášky Ministerstva spravedlnosti České republiky č. 37/1992 Sb. – o jednacím řádu pro okresní a krajské soudy, Stejnopis pravomocného usnesení vydaného v řízení o dědictví, které se týká věcných práv k nemovitostem, předá soudní komisař v elektronické podobě katastrálnímu pracovišti katastrálního úřadu, v jehož obvodu působnosti se nemovitostí nacházejí.)

Práva věřitelů zajištěná zástavním právem jsou chráněna postupem při rozvrhu výtěžku likvidace dědictví (viz pořadí uspokojování pohledávek dle § 175v OSŘ), a tak jim není ku škodě zánik zástavního práva již v době následující po zpeněžení nemovitosti (respektive výmaz zástavního práva před právní mocí usnesení o rozvrhu výtěžku likvidace dědictví).

Někdo by se mohl pozastavit nad ustanovením § 175v odst. (4) – *Pravomocným skončením likvidace zaniknou proti dědicům neuspokojené pohledávky věřitelů a jejich zajištění. Vyjde-li však najevo další majetek zůstavitelův, rozdělí jej soud věřitelům do výše jejich neuspokojených pohledávek bez zřetele k tomuto zániku. Zůstane-li majetkový přebytek, projedná jej soud jako dědictví.*

Větu – *Pravomocným skončením likvidace zaniknou proti dědicům neuspokojené pohledávky věřitelů a jejich zajištění.* – je třeba vnímat v souvislosti s § 175u odst. 2 (*O majetku zůstavitele, který se nepodařilo takto zpeněžit, rozhodne soud, že připadá státu s účinností ke dni smrti zůstavitele.*) To představuje případy, kdy se nemovitost nepodaří zpeněžit a ta pak případně státu. Zde je tedy na místě řešit zánik zástavního práva ve spojitosti s ukončením likvidace, neboť v ostatních případech, kdy se podaří nemovitost zpeněžit, dochází k zániku zástavního práva již v souvislosti se zpeněžením nemovitosti, jak bylo popsáno výše.

Chceme-li tedy udržet jednotu postupu a zejména posílit právní jistotu a postavení nabyvatelů nemovitostí v rámci likvidace dědictví (bez ohledu na zvolený způsob zpeněžení) je třeba, aby k zániku zástavního práva docházelo v časově co nejkratší době od realizace zpeněžení nemovitosti! ■

Změny v subjektech zástavního práva

Mgr. Dušan Ružič, Ph.D.

ÚVOD

Není třeba příliš připomínat notorietu, že zástavní právo je akcesorické povahy, neboť je jím zajišťováno splnění hlavní pohledávky. Akcesorická povaha zástavního práva se pak přirozeně odráží i ve vymezení jeho subjektů; když je třeba respektovat odlišení závazkového právního vztahu, který je zástavním právem zajišťován (tj. „hlavní závazek“) a zástavně právního vztahu (vedlejší závazek). Na základě toho lze pak v souladu s právní teorií vycházet z existence subjektů zástavního práva, kterými jsou zástavní věřitel, osobní (obligační) dlužník, zástavce a zástavní dlužník.

VYMEZENÍ SUBJEKTŮ ZÁSTAVNÍHO PRÁVA

Zástavním věřitelem je osoba, jejíž pohledávka je zajištěna zástavním právem (tedy ten, v jehož prospěch zástavní právo

slouží). Jde o osobu totožnou s obligačním věřitelem s tím, že jejich postavení nelze rozdělit. Osobní nebo též obligační dlužník je osoba, která je dlužníkem pohledávky, k jejímuž zajištění bylo zřízeno nebo jinak vzniklo zástavní právo (dlužník v hlavním závazkovém právním vztahu). Vlastník (majitel) zástavy se nazývá zástavní dlužník. Zástavcem se pak rozumí osoba, která podle smlouvy nebo z jiného titulu poskytla zástavnímu věřiteli zástavu, tedy zřídila zástavní právo (jde vlastně o „prvního“ zástavního dlužníka).

Zástavní právo je trojstranný právní vztah mezi věřitelem, osobním dlužníkem a zástavcem (vlastník či majitel zástavy, který zřídil zástavní právo), může být ovšem také právním vztahem dvoustranným za předpokladu, že osobní dlužník je totožný s vlastníkem zástavy (osobní dlužník zřídil zástavní právo k předmětu ve svém vlastnictví). Totožnost v osobách dlužníků existuje zpravidla od počátku vzniku zajištění, i když její vznik je teoreticky možný i v době existence zástavně právního vztahu. Například tehdy, pokud se osobní dlužník stane vlastníkem

zástavy až později. Prakticky tedy zástavce, osobní dlužník a zástavní dlužník mohou být jedinou osobou, pokud dlužník hlavní pohledávky k jejímu zajištění uzavřel s věřitelem zástavní smlouvu, na základě níž poskytl jako zástavu věc ve svém vlastnictví a po celou dobu trvání zástavního práva jejím vlastníkem zůstal. Mohou však nastat případy, kdy půjde o osoby zcela rozdílné, jako například tehdy, jestliže k zajištění pohledávky věřitele vůči jeho dlužníku uzavřela s věřitelem zástavní smlouvu osoba, která poskytla jako zástavu cizí movitou věc bez souhlasu jejího vlastníka (a zástavní právo tak ve smyslu § 161 odst. 1 občanského zákoníku¹ platně vzniklo). Je však zcela logické, že u jiných věcí než movitých zástavní právo z podstaty věci vzniknout bez souhlasu jejich vlastníka nemůže, neboť taková zástavní práva se zapisují buď do katastru nemovitostí nebo příslušného rejstříku zástav² mimo jiné na podkladě vlastníkem uděleného souhlasu.

Zástavní dlužník pak neodpovídá za závazek osobního dlužníka osobně, nýbrž pouze zástavou. Zástavní věřitel tak nikdy nemůže dojít k uspokojení své pohledávky z jiného majetku zástavního dlužníka než ze zástavy. To ovšem neplatí, je-li osobní dlužník současně zástavním dlužníkem.

ZMĚNY V SUBJEKTECH ZÁSTAVNÍHO PRÁVA

Na straně subjektů zástavního práva může docházet v určitých případech ke změnám. V takových případech se důsledně uplatňují vlastnosti a povaha zástavního práva.

A) ZMĚNY NA STRANĚ ZÁSTAVNÍHO VĚŘITELE

V souladu s principem akcesority nemůže zástavní právo samostatně přejít nebo být samostatně převedeno na jinou osobu. Zástavní právo přechází zpravidla s přechodem nebo s převodem hlavní pohledávky, kterou zajišťuje, na jiného věřitele.

Při přechodu hlavní pohledávky v některých případech univerzální sukcese³, se nabyvatel této pohledávky stává automaticky i oprávněným ze zástavního práva sloužícího k zajištění této pohledávky.

- 1 Dle něhož „Dá-li někdo do zástavy cizí movitou věc bez souhlasu vlastníka nebo osoby, která má k věci jiné věcné právo neslučitelné se zástavním právem, vznikne zástavní právo, jen je-li movitá věc odevzdána zástavnímu věřiteli a ten ji přijme v dobré víře, že zástavce je oprávněn věc zastavit.“
- 2 Viz § 161 odst. 2 občanského zákoníku, kdy „Cizí nemovitá věc, věc hromadná, soubor věcí a byt nebo nebytový prostor ve vlastnictví podle zvláštního zákona mohou být dány do zástavy jen se souhlasem vlastníka a osoby, která k nim má jiné věcné právo.“
- 3 Např. dědění podle § 460 a násl. ObčZ.
- 4 Srov. též Bureš, J., Drápal, L.: Zástavní právo v soudní praxi. 2., doplněně vydání. Praha: C. H. Beck 1997, str. 5.
- 5 Srov. Holub, M. a kol.: Občanský zákoník. Komentář. Linde Praha, a. s., 2002, str. 396 – 397.
- 6 Či evidenci podobné jako např. v námořním rejstříku dle § 23 zákona č. 61/2000 Sb., o námořní plavbě; leteckém rejstříku dle § 4 zákona č. 49/1997 Sb., o civilním letectví atd.

V případech singulární sukcese, typicky při postoupení hlavní pohledávky (cese) smlouvou uzavřenou podle § 524 a násl. občanského zákoníku (dále také „ObčZ“), přechází na postupníka i zástavní právo sloužící k jejímu zajištění. Jelikož se v tomto případě jedná o zajištěnou pohledávku, je v souladu s § 528 odst. 1 ObčZ postupitel povinen o postoupení pohledávky podat zprávu osobě, která zajištění závazku poskytla a – i když to zákon výslovně neuvádí – rovněž zástavnímu dlužníku (jde-li o osobu od zástavce rozdílnou).⁴

Rozvoj úvěrových vztahů (příp. též vztahů vzniklých ze smlouvy o půjčce) vede ke vzniku otázek souvisejících s postoupením části pohledávky (částečná cese – např. část jistiny spolu s částí příslušenství nebo pouze část jistiny, příp. pouze příslušenství apod.) a na to navazující problémy. Zákon nebrání tomu, aby smlouvou o postoupení byla postoupena pouze část pohledávky, přičemž postupitel může jednotlivé části pohledávky postoupit různým subjektům. Po částečné cesi se postupník stane věřitelem stejně jako byl jeho předchůdce, a proto na něj přecházejí i práva s pohledávkou spojená. Pokud zajišťovací prostředky zajišťovaly cedovanou pohledávku, zajištění trvá i po provedené cesi. Ve vztahu mezi postupníkem a postupitelem nelze samostatně uzavírat dohodu ohledně osudu akcesorických právních vztahů, neboť jejich existence je závislá na stavu hlavního závazkového vztahu. V případě zástavního práva lze, s ohledem na jeho nedělitelnost, konstatovat, že účinností cese dochází ke štěpení zástavního práva tak, že zástavní právo nadále zajišťuje všechny nově vzniklé pohledávky, které před rozdělením tvořily pohledávku jedinou. Nadále tak existuje několik zástavních práv (podle počtu nově vzniklých pohledávek) a jejich pořadí je stejné, přičemž za okamžik vzniku „nových“ zástavních práv se nepovažuje až provedená cese (v tomto okamžiku zástavní právo nemohlo originárně vzniknout, pouze došlo díky částečnému postoupení k jeho rozdělení).⁵ Rozsah jednotlivých zástavních práv po rozdělení odpovídá výši jimi zajištěných pohledávek.

V všech výše uvedených případech změn na straně subjektu, který je zástavním věřitelem, zaujme nový nositel tohoto oprávnění postavení svého předchůdce, a to i co do časového pořadí zajištění. Pokud je předmětem zástavního práva věc movitá či nemovitá, v jejichž případě došlo ke vzniku zástavního práva zápisem v evidenci právních vztahů k nemovitostem u příslušného katastrálního úřadu, resp. v evidenci zástav vedené v Rejstříku zástav u Notářské komory České republiky⁶, bude zapotřebí provést rovněž změnu v dané evidenci. K přechodu zástavního práva se však nevyžaduje zvláštní výslovné ujednání mezi dosavadním a novým věřitelem, což je odrazem důsledné akcesority zástavního práva v českém právním řádu.

B) ZMĚNY NA STRANĚ OSOBNÍHO DLUŽNÍKA
Při přechodu dluhu, který odpovídá pohledávce zajištěné zástavním právem, na jiného, z důvodu univerzální sukcese

Mgr. Dušan Ružič, Ph.D.
■ advokát v Praze

se působí zástavní právo i nadále, samozřejmě jen tehdy a v takovém rozsahu (srov. např. § 470 ObčZ), v jakém na právního nástupce přešly dluhy ze zajištěné pohledávky⁷. V případě singulární sukcese, došlo-li k převzetí dluhu postupem podle § 531 odst. 1 ObčZ (tzv. privativní intercese), je třeba rozlišit, zda osobní dlužník je současně také zástavcem (zástavním dlužníkem) nebo zda zástavcem (zástavním dlužníkem) je někdo jiný. Tam, kde původní dlužník poskytl svoji zástavu, lze z ustanovení § 532 ObčZ⁸ dovodit, že zástavní právo trvá i nadále, ledaže by se účastníci dohody o převzetí dluhu se souhlasem zástavního věřitele dohodli jinak. Původní dlužník v takovém případě proto sice přestává být osobním dlužníkem, ale nadále zůstává zástavním dlužníkem. Jestliže osobní dlužník a zástavce jsou osoby rozdílné, působí zástavní právo nadále jen tehdy, jestliže zástavce (správněji zástavní dlužník) jakožto třetí osoba ve smyslu § 532 ObčZ vyslovil souhlas se změnou v osobě osobního dlužníka. V tomto případě tedy zástavní právo automaticky nesdílí osud zástavy.

Přistoupení k závazku dlužníka podle ustanovení § 531 odst. 2, § 533 (tzv. kumulativní intercese) a § 534 ObčZ⁹ nemá na zajištění pohledávky zástavním právem žádný vliv, neboť na původním právním vztahu mezi věřitelem a osobním dlužníkem se nic nemění.

C) ZMĚNY NA STRANĚ ZÁSTAVNÍHO DLUŽNÍKA

Z věcné povahy zástavního práva vyplývá, že jde zároveň o právo absolutní, které zabezpečuje zástavnímu věřiteli ochranu – obdobnou ochraně vlastníka – proti každému (nevýjímaje zástavního dlužníka), kdo by jej ve výkonu tohoto práva neoprávněně ohrožoval, omezoval nebo zkracoval. Absolutní povaha zástavního práva se projevuje v tom, že při změně vlastníka zástavy zásadně vázne zástavní právo i nadále na zástavě a působí vůči každému nabyvateli zástavy. Pokud se jedná o změnu v osobě zástavního dlužníka – vlastníka zástavy v důsledku univerzální sukcese, nevznikají již vůbec žádné pochybnosti týkající se trvání zástavního práva, neboť tato změna nemá na další trvání zástavního práva vliv.

Podle § 164 odst. 1 ObčZ „zástavní právo působí vůči každému pozdějšímu vlastníku zastavené věci, souboru věcí a bytu nebo nebytovému prostoru ve vlastnictví podle zvláštního zákona, nestanoví-li zákon jinak. Totéž platí, jde-li o každého pozdějšího věřitele zastavené pohledávky, o každého pozdějšího oprávněného ze zastaveného jiného majetkového práva nebo předmětu průmyslového vlastnictví a o každého pozdějšího majitele zastaveného obchodního podílu nebo cenného papíru“.¹⁰ Na toto ustanovení navazující § 164 odst. 2 ObčZ pak doplňuje, že „ten, vůči němuž působí zástavní právo podle odstavce 1, má postavení zástavního dlužníka“.

Zástavní právo tak jednoznačně sdílí osud zástavy, což je neodmyslitelným atributem zástavního práva, který se dle mého názoru uplatní bez ohledu na skutečnost, zda se jedná o přechod či převod vlastnického práva k zástavě. Právě proto, že je věcným právem k věci cizí, je pravidlem, že působí

vůči každému subjektu, který nabyl vlastnické právo k zástavě, pokud není expresis verbis stanoveno jinak. Ustanovení § 164 ObčZ tak důsledně chrání postavení zástavního věřitele. Přechod zástavního práva na nového vlastníka zástavy (příp. jiný subjekt, kterému svědčí příslušné právo k předmětu zástavního práva) nastává automaticky ze zákona (*ex lege*), bez nutnosti projevu vůle mezi převodcem a nabyvatelem, který dokonce o existenci zástavního práva nemusí vědět.

Charakteristickým jevem v této souvislosti je, že s výjimkou tzv. ruční zástavy, kdy je možnost nabytí vlastnického práva na základě smlouvy omezena tím, že tyto věci jsou u zástavního věřitele (popřípadě u schovatele), který není povinen (oprávněn) za trvání zástavního práva tyto věci kupujícímu předat, nezjednává v ostatních případech zástavní právo zástavnímu věřiteli možnost ovlivňovat právní nakládání se zástavou. Nemusí se tak o osobě nového zástavního dlužníka vůbec dozvědět¹¹, ledaže by při příležitosti smluvního převodu zástavy došlo k ujednání, že nabyvatel zástavy s ní přejímá i dluh převodce dle § 531 odst. 1 ObčZ a stává se tak zároveň osobním dlužníkem. V tomto případě je totiž nutný též souhlas věřitele. Obdobná teze se vztahuje též na případy přistoupení k závazku za podmínek § 533 ObčZ, kdy se v souladu s dikcí zákona musí nabyvatel zástavy dohodnout s věřitelem, že splní za osobního dlužníka jeho peněžité závazky a stává se osobním dlužníkem vedle původního osobního dlužníka. V případě převodu věci zatížené zástavním právem pro pohledávku, jež má vzniknout v budoucnu, anebo pohledávku, jejíž vznik je závislý na splnění podmínky, převzetí dluhu či přistoupení k závazku nabyvatelem zatížené věci nepřichází v úvahu, jestliže ke vzniku zajišťované pohledávky dosud nedošlo.¹²

Nový vlastník zástavy je sice zákonem označen jako „zástavní dlužník“, ve skutečnosti však není subjektem závazkového vztahu, který byl svého času zajištěn zástavním právem. Není pasivně legitimován k žalobě na zaplacení věřitelem vymáhané pohledávky (pokud se ovšem zároveň nestane dlužníkem obligačním), jak by tomu bylo v případě ručitele (§ 548 odst. 1 ObčZ) nebo v případě, že by byl spoludlužníkem odpovídajícím za splnění zajištěné pohledávky spolu s dlužníkem solidárně, tedy rukou společnou a nerozdílnou

7 Bureš, J., Drápal, L.: Zástavní právo v soudní praxi. 2., doplněné vydání. Praha: C. H. Beck 1997, str. 5.

8 Podle něhož „Obsah závazku se převzetím dluhu nemění, avšak zajištění dluhu poskytnuté třetími osobami trvá jen tehdy, jestliže tyto osoby souhlasí se změnou v osobě dlužníka.“

9 Tj. bez souhlasu (zástavního) věřitele.

10 Srov. v této souvislosti rovněž výslovné ustanovení § 43 odst. 1 CenP, podle něhož „Při nakládání se zastavným cenným papírem působí zástavní právo i vůči nabyvateli“.

11 V některých případech je ovšem právními předpisy vyžadován souhlas zástavního věřitele s převodem vlastnického práva k zástavě, jako např. k převodu vlastnictví k námořní lodi podle § 23 zákona č. 61/2000 Sb., o námořní plavbě.

12 Srov. Švestka, Spáčil, Škárová, Hulmák a kol.: Občanský zákoník I. Komentář. 2. vydání. Praha: C. H. Beck 2009, str. 1136.

(např. podle § 533 ObčZ). Po zástavním dlužníkovi lze pouze požadovat, aby strpěl zpeněžení zástavy za účelem úplného, popř. částečného, uspokojení pohledávky zástavního věřitele. Za zajištěný dluh odpovídá jen cenou zástavy, které se dosáhne v případě jejího nuceného zpeněžení.¹³

Český právní řád neupravuje právo regresu (postihu) zástavního dlužníka vůči dlužníkovi obligačnímu, který by byl obdobou regresu u ručitele (srov. § 550 ObčZ) poté, co dojde k uspokojení zástavního věřitele z výtěžku zpeněžení zástavy v majetku zástavního dlužníka, který tak byl připraven o hodnotu ze svého majetku. V této souvislosti bych rád zmínil rozhodnutí Nejvyššího soudu ČR¹⁴, který vyslovil právní názor, že zástavní dlužník odlišný od dlužníka obligačního má v případě realizace zástavního práva zástavním věřitelem (tedy zpeněžení zástavy) na úhradu dluhu obligačního dlužníka zásadně vůči obligačnímu dlužníkovi regresní nárok svého druhu. Dle názoru Nejvyššího soudu ČR absence právní úpravy regrese zástavního dlužníka vůči obligačnímu dlužníkovi neznamená, že zástavní dlužník žádný takový regresní nárok nemá.

V dané souvislosti se zdá být rovněž poněkud nejasné, jakým způsobem, opětovně bez výslovné právní úpravy, může zástavní dlužník, který není obligačním dlužníkem, odvrátit zpeněžení zástavy uspokojením vymáhané pohledávky za obligačního dlužníka, aniž by přitom musel přistoupit k předmětnému závazku dle § 533 ObčZ. Domnívám se, že tuto situaci lze řešit rovněž za užití příslušných ustanovení ObčZ týkajících se bezdůvodného obohacení. Zástavní dlužník může dluh splnit zástavnímu věřiteli, ačkoliv si je vědom toho, že plní za jiného, kdo měl po právu plnit sám. Dojde tak k zániku pohledávky zástavního věřitele jejím uspokojením, k zániku zástavního práva v důsledku jeho akcesorické povahy a zástavní dlužník má konečně právo vymáhat po obligačním dlužníkovi bezdůvodné obohacení.¹⁵

Pravidlo o přetrvávajícím zatížení předmětu zástavy při změně subjektu¹⁶ zástavního práva není bezvýjimečné. Český právní řád upravuje několik právních skutečností, při nichž se změnou vlastníka zástavy není spojeno přetrvání zástavního práva. Z nich si pro představu dovoluji uvést následující příklady.

a) Jednou z nich je vyvlastnění podle § 6 písm. a) zákona č. 184/2006 Sb., o odnětí nebo omezení vlastnického práva k pozemku nebo ke stavbě (dále jen „zákon o vyvlastnění“), podle něhož „*vyvlastněním zanikají zástavní a podzástavní práva váznoucí na pozemku nebo stavbě*“ (S tím pak

souvisí § 9 zákona o vyvlastnění, podle něhož se zánikem těchto zástavních práv „*dosud nesplatně zajištěné pohledávky stávají splatnými*“).

Zástavní věřitelé z takto zaniklých zástavněprávních vztahů pak mají nárok na část náhrady za vyvlastnění, neboť ve smyslu s § 14 odst. 1 zákona o vyvlastnění *poskytne vyvlastnitel náhradu za vyvlastnění zástavnímu věřiteli, ledaže se práva na úhradu zajištěné pohledávky vzdal, a to do výše dosud neuhrazené zajištěné pohledávky s příslušenstvím*.

b) Podle zákona č. 219/2000 Sb., o majetku České republiky a jejím vystupování v právních vztazích, zástavní právo rovněž nepřetrvává na předmětu zástavy, pokud stát nabude takový předmět zástavy mimosmluvně (srov. § 13 ve spojení s § 41 tohoto zákona). To však neplatí, stanoví-li něco jiného rozhodnutí příslušného orgánu nebo mezinárodní smlouva, kterou je stát vázán, či nabyde-li stát předmět zástavy jako dědic ze závěti, či jako odúmrtý podle § 472 ObčZ.

c) Zřejmě nejčastějším případem, kdy pozdější nabyvatel nabývá předmět zástavy nezatížený zástavním právem, je realizace zástavního práva ve veřejné dražbě nebo soudním prodejem zástavy (srov. § 337h odst. 1 a § 329 odst. 7 OSŘ), a to s následujícími výjimkami. Zástavní právo váznoucí na předmětu zástavy prodaném v soudní dražbě nezaniká a působí vůči vydražiteli, nastoupil-li vydražitel namísto povinného jako dlužník do pohledávky, která byla zajištěna zástavním právem k vydražené nemovitosti (srov. 336g odst. 3 OSŘ).

Je-li zástavní právo realizováno nedobrovolnou veřejnou dražbou podle zákona č. 26/2000 Sb., o veřejných dražbách (dále ZVD), přechodem vlastnictví k předmětu dražby (zástavě) nezanikají zástavní práva zajišťující pohledávky z hlediska svého vzniku starší než nejstarší přihlášené pohledávky do veřejné dražby (srov. § 57 a 58 ZVD). Za pohledávky přihlášené do dražby se přitom podle ustanovení § 57 odst. 1 ZVD považují i nepřihlášené pohledávky, které jsou z hlediska svého vzniku mladší než nejstarší přihlášená pohledávka, pokud jsou práva k předmětu dražby tyto pohledávky zajišťující vložena v katastru nemovitostí, nebo vyznačena v listinách osvědčujících vlastnictví nezbytných k nakládání s předmětem dražby.

ZÁVĚR

Svým příspěvkem jsem se snažil přispět k alespoň rámcovému výkladu jedné ze skupin zákonitostí, které jsou s institutem zástavního práva, resp. se změnami v subjektech zástavního práva, spojeny. Se zástavním právem jako takovým se každý z nás, a nyní nemám na mysli jen výkon právní praxe, zpravidla alespoň jednou v praktickém životě potká (ať již z pozice zástavního věřitele, obligačního dlužníka či zástavního dlužníka). Není proto určitě na závadu podrobněji proniknout do souvislostí, které mohou nejen laika mnohokrát v praxi (většinou) nepřijemně překvapit. ■

13 Srov. tamtéž a Holub, M. a kol.: Občanský zákoník. Komentář. Linde Praha, a. s., 2002, str. 413.

14 Rozsudek Nejvyššího soudu ČR sp. zn. 29 Odo 1343/2006 ze dne 31. 3. 2009 a rozsudek Nejvyššího soudu v ČR sp. zn. 29 Cdo 2105/2007 ze dne 22. 7. 2009.

15 Holub, M. a kol.: Občanský zákoník. Komentář. Linde Praha, a. s., 2002, str. 413.

16 Potažmo vlastníka zástavy.

K povinnosti uvádět číslo průkazu totožnosti v notářských zápisech se svolením k vykonatelnosti

Mgr. Jaromír Kožíak

ÚVODEM

Během posledního půl roku se především na severní Moravě vzdmula diskuse zaměřená na otázku, jakým způsobem musí být v notářských zápisech se svolením k přímé vykonatelnosti uvedena textace o ověření totožnosti. Dlouhodobá praxe dosud spočívala v zaužívaném uvedení citace jednoho ze způsobů ověření totožnosti podle § 64 Notářského řádu, tedy nejčastěji uvedením fráze „jehož totožnost byla ověřena z platného úředního průkazu“. Na první pohled se tento postup zdá být v souladu se všemi požadavky, které na notáře právní řád klade. Pochybnosti odstartovalo ovšem usnesení Krajského soudu v Ostravě ze dne 26. 2. 2007, sp. zn. 56 Co 55/2007, které vyžaduje aby v těchto zápisech bylo výslovně uvedeno číslo průkazu, ze kterého byla totožnost účastníka ověřena.

Ojedinelé rozhodnutí krajského soudu samo o sobě příliší neznamená, toto rozhodnutí ovšem vstoupilo v povědomí části odborné veřejnosti a ve druhém pololetí roku 2009 bylo krajským soudem projednáváno již několik věcí, ve kterých právní zástupce žalované strany namítl nesplnění formálních náležitostí notářských zápisů o přímé vykonatelnosti. V reakci na tuto skutečnost začala řada notářů, kteří tak dosud nečinili, z pochopitelné opatrnosti do zápisů o vykonatelnosti údaj o čísle dokladů totožnosti vepisovat a zároveň se zformovala vlna kritiky proti shora uvedenému rozhodnutí.

Tato krátká stať si klade za úkol především zmiňované rozhodnutí argumentačně rozkrýt a vyvrátit, a pomoci tím s ochranou dotčených věřitelů, kteří by mohli být bezdůvodně ohroženi na svých oprávněných majetkových zájmech.

CO PRAVÍ NOTÁŘSKÝ ŘÁD?

Povinnost uvádět, jak byla ověřena totožnost účastníků, je stanovena v § 63 písm. e) Notářského řádu, možné způsoby ověření totožnosti pak uvádí § 64 Notářského řádu, když v zásadě umožňuje dva – platným úředním průkazem nebo potvrzením dvěma svědky totožnosti. Jak bylo již výše uvedeno, dosud dominoval jednoznačně výklad trvající na tom, že údaj o čísle dokladu totožnosti není povinnou součástí těchto notářských zápisů, a to prakticky od doby, kdy bylo umožněno zápisy se svolením k vykonatelnosti notářům sepsávat.

Na tomto názoru stojí také stávající odborná literatura – srovnejte např. Beckův komentář k Notářskému řádu¹ – § 64 odst. 3, písm. e), podle něž zákon neukládá povinnost průkaz v notářském zápisu blíže specifikovat (tj. že se jednalo např. o občanský průkaz, cestovní pas a jaké bylo evidenční číslo těchto průkazů).

Toto přesvědčení vychází z toho, že notářský řád vyžaduje v § 63, aby notářské zápisy uváděly „způsob ověření totožnosti“ a zároveň v § 64 taxativně vypočítává tyto přípustné způsoby, a to v podobě popisu metody, kterou se totožnost zjišťuje, např. „ověřením z platného úředního průkazu“. Rovněž slovním výkladem termínu „způsob ověření totožnosti“ docházíme k závěru, že se jedná o uvedení zvoleného druhu postupu, neboť slovo způsob vyjadřuje metodu, modus, kterým se totožnost zjišťuje a nehovoří již o potřebě uvedení konkrétních technických detailů.

KRITICKÉ ROZHODNUTÍ PODROBENO KRITICE

Povinnost uvádět do textu notářských zápisů také konkrétní údaje o průkazu totožnosti – zejména jeho číslo – shora uvedené rozhodnutí Krajského soudu v Ostravě² podle mého názoru neodůvodňuje odpovídajícím způsobem. Nezmiňuje jako podklad pro svůj závěr znění žádného konkrétního ustanovení notářského nebo kancelářského řádu, odbornou literaturu ani judikaturu, ale vychází z toho, co vnímá jako „smysl“ relevantních ustanovení notářského řádu. Podle mého názoru jde o extenzivní výklad, který bez řádných důvodů směřuje k tomu, aby obsah těchto ustanovení mohl překročit jejich skutečný rámec, s trochou nadsázky teleologický výklad, v němž chybí onen legitimní účel, který z formalisticky nepřesné aplikace práva činí žádoucí a prospěšný skutek.

Ponechme stranou otázku, zda vůbec Krajskému soudu přísluší měnit všeobecně rozšířenou interpretaci a neměl by raději zachovávat kontinuitu rozhodovací praxe a zmiňme jen skutečnost, že pokud se tak soud rozhodne, měl by mít odpovídající důvod, proč tak činí. Odporuje snad ale dosa-
vadní praxe právním zásadám? Popírá nebo oslabuje něčí

¹ Bílek, P., Drápal, L., Jindřich, M., Wawerka, K., Notářský řád a řízení o dědictví. Komentář, 3. vydání, Praha: C. H. Beck, 2005, str. 181.

práva, znesnadňuje aplikaci, přináší zvýšené náklady? Ne, přes veškerou snahu nenacházím jediný legitimní důvod.

Další argumentaci nepředkládá ani usnesení krajského soudu. Člověk se nemůže ubránit myšlence, že hlavní zájmovou skupinou, které by toto rozhodnutí a rozšíření aplikace práva z něj vycházející bylo ku prospěchu, jsou neplaticí dlužníci, kteří jen hledají formalistickou právní kličku, kterou by se vyhnuli nebo alespoň pozdrželi plnění svých povinností.

K tomuto bych rád poznamenal, že při výkonu aplikační činnosti by soudy měly vykládat právo s též s ohledem na důsledky, které takové rozhodnutí může mít na právní praxi i ekonomickou realitu. Je velmi nežádoucí, aby soudní rozhodnutí pomocí extenzivního výkladu zpochybnilo zavedenou praxi a vystavilo tak nebezpečí tisíce věřitelů, kteří mají své pohledávky zajištěné prostřednictvím sepsání notářského zápisu se svolením k přímé vykonatelnosti. Dochází tím k narušení právní jistoty velmi širokého okruhu subjektů, kdy – pokud bychom přistoupili na výklad podaný krajským soudem, by došlo z důvodu jen s obtížemi vykonatelné formální vady k hromadnému popření jinak materiálně nezavadných nároků. Jako by již tak neměla česká justice pošramocenou pověst...

Z JUDIKATURY NEJVYŠŠÍHO SOUDU

V dalších spojených kauzách se v argumentační rovině vynořila dvojice rozhodnutí Nejvyššího soudu,³ která byla použita k podpoře závěru o nutnosti uvádět číslo průkazu totožnosti. Bližší seznámení s těmito judikáty ovšem shledává, že se jedná o dezinterpretaci, neboť tato rozhodnutí neposkytují oporu takovýmto závěrům, ale spíše naopak.

V usnesení Nejvyššího soudu ČR ze dne 21. dubna 2009, sp. zn. 21 Cdo 3564/2007 šlo o obdobnou situaci dotýkající se exekutorského zápisu, v němž nebyl způsob ověření totožnosti popsán formulací podle § 80 exekučního řádu (který je co do obsahu věrnou kopií § 64 notářského řádu) a soud uznal, že v tomto případě nejsou splněny formální náležitosti exekutorského zápisu a ten tak nemá charakter veřejné listiny a nemůže být ani exekučním titulem. Analogickou situací v notářské praxi by ovšem bylo, kdyby v zápise chyběla vlastní textace o tom, jakým způsobem byla totožnost ověřena, nebo byla uvedena nepřesně (např. totožnost byla ověřena z dokladů).

O čísle průkazu totožnosti se rozhodnutí vůbec nezmiňuje a nepožaduje jeho uvádění. Naopak toto rozhodnutí jasně stojí na tom, že způsobem ověření totožnosti se rozumí modus, který uvádí zákon a také trvá na naprosté formál-

ní shodě se zákonným zněním tohoto modu. Toto v praxi potíže nečiní, lze se ovšem zamyslet nad tím, zda i tento přístup není přehnaně formalistický a zda vyjádření, které je obsahově shodné s literou zákona, byť se drobně liší v jednotlivostech, by nemělo být dostatečné. Tím však již mířím nad rámec této statě k problematice vhodnější pro odbornou diskusi.

Druhé rozhodnutí – Usnesení Nejvyššího soudu ČR ze dne 3. října 2001, sp. zn. 21 Cdo 1012/2000 – je o něco starší a věnuje se přímo problematice notářských zápisů s přímou vykonatelností. V posuzovaném případě bylo v notářském zápisu uvedeno, že totožnost účastníků byla prokázána „zákonitým způsobem“. Soud zobecnil, že takovýto údaj je nedostatečný, s čímž se lze dle mého názoru plně ztotožnit, a dále argumentuje pro nás velmi zajímavým způsobem – notářský zápis musí obsahovat výslovné označení způsobu, jak notář zjistil totožnost účastníků, tj. musí v něm být výslovně uveden některý ze způsobů, kterým se podle ustanovení § 64 notářského řádu prokazuje a kterým byla skutečně prokázána⁴. I zde tedy soud rozumí způsobem ověření totožnosti uvedení citace z § 64 notářského řádu a nemá na ně další požadavky.

OPTIMISTICKÁ TEČKA NA ZÁVĚR

V současné době se zdá, že by justice na severní Moravě a ve Slezsku mohla reflektovat připomínky, které odborná veřejnost vznesla k rozhodnutí, kterým se zde zabýváme. Z osobní zkušenosti je mi známo zatím pouze velmi čerstvé rozhodnutí prvoinstanční, které vynesl Okresní soud v Opavě⁵ a které, byť vydáno orgánem stojícím na nejnižším stupínku naší soudní soustavy, poskytuje v mnohém zajímavou argumentaci. Drží se sice spíše formalizovaných argumentů, jak je v české justici zvykem a nepouští se do hlubokých vod otázek právní jistoty, poskytnuté odůvodnění je však velmi přesvědčivé.

Uvádí jednak vlastní interpretaci § 63 v souvislosti s § 64 notářského řádu, ze kterých správně dovozuje povinnost uvádět údaj o metodě ověření totožnosti, nikoli technické detaily jeho provedení, jednak velmi stručně odkazuje též na shora rozebraná rozhodnutí Nejvyššího soudu.

Dobře též odkazuje na skutečnost, že vznikne-li pochybnost o tom, zda byla identifikace účastníků provedena řádně, nejedná se již o chybějící formální náležitost zápisu a konstatuje, že číslo průkazu totožnosti účastníků bývá zpravidla uvedeno v záznamu o sepsání notářského zápisu, a v případě pochybnosti je možné je takto zjistit.

Doufejme, že toto rozhodnutí nebude jediným a rozhodovací praxe se záhy přikloní k jeho myšlence. Nicméně, i pokud se tak stane, lze očekávat, že řada notářů, kteří byli touto causou nějak dotčeni, budou nadále uvádět ve svých notářských zápisech i čísla průkazů totožnosti jednoduše z procesní opatrnosti, která je pro notářský stav tak příznačná a která dotváří specifickou roli notářství na české právní scéně. ■

2 Rozhodnutí Krajského soudu v Ostravě ze dne 26. 2. 2007, sp. zn. 56 Co 55/2007.

3 Usnesení Nejvyššího soudu ČR ze dne 21. dubna 2009, sp. zn. 21 Cdo 3564/2007 a Usnesení Nejvyššího soudu ČR ze dne 3. října 2001, sp. zn. 21 Cdo 1012/2000.

4 Usnesení Nejvyššího soudu ČR ze dne 3. října 2001, sp. zn. 21 Cdo 1012/2000.

5 Usnesení Okresního soudu v Opavě ze dne 25. 9. 2009, sp. zn. 28NC 297/2009.

Uznání dluhu

JUDr. Petr Tégl, Ph.D.*

I. SEDES MATERIAE

Podle § 558 občanského zákoníku *uzná-li někdo písemně, že zaplatí svůj dluh určený co do důvodu i výše, má se za to, že dluh v době uznání trval. U promlčeného dluhu má takové uznání tento právní následek jen tehdy věděl-li ten, kdo dluh uznal, o jeho promlčení.*

Uvedené dvě věty se na první pohled zdají být jasné a srozumitelné. Zamyslíme-li se však nad určitými aspekty uznání dluhu, zjišťujeme, že situace v jistých směrech již tak jednoznačná není. O tom nás koneckonců přesvědčuje i judikatura některých soudů, jakož i teoretická literatura, s jejichž závěry se ne vždy lze bez dalšího ztotožnit. V následujícím textu se proto pokusím o výklad § 558 občanského zákoníku, přičemž tam, kde to považuji za vhodné (ne-li přímo nutné), rovněž o polemiku s některými názory naší doktríny a praxe.

II. TROCHA HISTORIE

Obecný zákoník občanský výslovnou úpravou uznání dluhu postrádal. Některé jeho důsledky však upravil – v § 1396 v souvislosti s postoupením pohledávky (uznání postoupené pohledávky dlužníkem vůči postupníku), v § 1497 v souvislosti s během vydržecí, resp. promlčecí doby (výslovné či mlčky učiněné uznání práva tím, kdo se chce dovolávat promlčení či vydržení, jež mělo za následek přetržení běhu těchto dob). Krom toho zákon z 25. července 1871, č. 76 ř. z., o tom, ku kterým jednáním právním potřebí spisu notářského, ve svém § 1 písm. b) stanovil, že notářský zápis je potřebný rovněž k přiznání se ke dluhu, kteréž učiní jeden manžel druhému. Literatura pracovala s uznáním dluhu rovněž v souvislosti s § 1380 obsahujícím problematiku narovnání.¹

Bylo dovozováno, že uznání dluhu je akcesorickou smlouvou (k jejíž platnosti se vyžadoval platný dluh), již se utvrzuje

existující dluh, ovšem s tím, že uvedená akcesorita je různě uspořádána a má i různé právní důsledky.² Věřitel nezískával lepší procesní postavení v případném soudním sporu s ohledem na povinnost prokázat existenci tvrzeného dluhu; důkazní břemeno jej tak tížilo i nadále, neboť uznávací prohlášení nebylo veřejnou listinou. Mohlo však posloužit jako důkazní prostředek.

Při uznání pohledávky dle § 1396 mělo právní jednání dlužníka za následek vznik jeho povinnosti plnit cesionáři i tehdy, pokud sám cedentovi nic nedlužil. Sedláček vysvětloval tuto

situaci tak, že uznání dluhu je smlouvou akcesorickou, která se však nepřipojuje k žádné smlouvě obligační, nýbrž ke smlouvě soluční. Uznání dluhu vlastně tvořilo samostatný zavazovací důvod.³

Analogii uznání dluhu představovala tzv. *uznání salda*. Jednalo se o situaci, kdy se dvě strany dohodly, že vzájemné peněžité pohledávky a dluhy nebudou plněny jednotlivě, nýbrž po určitém čase zúčtovány, a pohledávka, jež poté zůstane (saldo), bude následně zapravena. Výsledná pohledávka mohla být předmětem uznání.

Občanský zákoník z roku 1950 ve svém § 297 stanovil, že uzná-li někdo písemně, že zaplatí svůj dluh určený co do důvodu a rozsahu, má se za to, že dluh v době uznání trval. Při promlčeném dluhu mělo takové uznání uvedený právní následek, jen když ten, kdo dluh uznal, o promlčení věděl.

Platný občanský zákoník ve své původní redakci samostatný instrument uznání dluhu neobsahoval. S jeho existencí však počítal v § 110 odst. 1. Dnešní úprava je výsledkem novely č. 509/1991 Sb., přičemž za vzor textace § 558 bylo vzato

* Autor je odborným asistentem na katedře občanského práva Právnické fakulty UK v Praze.

1 Sedláček, J.: *Obligační právo. Obecné nauky o právních jednáních obligačních a o splnění závazků*. Brno: Právník, 1924, s. 166.

2 Sedláček, J.: *Op. cit. sub 1, s. 167.*

3 Sedláček, J.: *Op. cit. sub 1, s. 166.*

(s drobnými formulačními změnami) znění § 297 občanského zákoníku z roku 1950.

Hospodářský zákoník v původním znění obdobný institut v tradičním pojetí neupravil. Předobrazem pozdějšího uznání závazku zde byla *cum grano salis* úprava § 132, podle něhož při bezhotovostních platbách lhůta pro zánik práva přestává běžet dnem, kdy věřiteli došlo písemné prohlášení dlužníka, že dal příkaz k úhradě pohledávky peněžnímu ústavu, popřípadě dnem, kdy příkaz k úhradě pohledávky peněžnímu ústavu dal věřitel. Byl-li příkaz k úhradě odvolán, běží celá lhůta znovu od prvního dne měsíce následujícího poté, kdy věřitel o tom obdržel zprávu od peněžního ústavu.

Uvedené ustanovení bylo posléze s účinností od 1. ledna 1971 novelizováno (zákonem č. 138/1970 Sb.) tak, že obdrželi oprávněná organizace písemné uznání závazku co do důvodu i rozsahu, přestává běžet původní lhůta pro zánik práv. Celá lhůta běží znovu ode dne, kdy původní lhůta měla skončit. Týká-li se uznání pouze části závazku, nastávají tyto důsledky jen ohledně této části. Závazek s těmito účinky je možno uznat jen jednou.

Legislativní vývoj však pokračoval a zákonem č. 103/1990 Sb. došlo k další změně. Podle nového znění § 132 uzná-li povinná organizace co do důvodu a rozsahu písemně svůj závazek, třeba i promlčený, má se za to, že v rozsahu uznání závazek v době uznání trvá. Uzná-li povinná organizace písemně svůj závazek před uplynutím promlčecí (prekluzivní) lhůty nebo i po uplynutí promlčecí lhůty, běží nová promlčecí (prekluzivní) lhůta ode dne takového uznání. Byla-li uznána jen část závazku, nastávají uvedené účinky jen pro tuto část.

Systematicky byla problematika uznání závazku v hospodářském zákoníku obsažena v partiích týkajících se lhůt pro uplatnění práv (společně s promlčením a prekluzí).

III. ÚPRAVA UZNÁNÍ DLUHU V OBCHODNÍM ZÁKONÍKU A ZÁKONÍKU PRÁCE

Obchodní zákoník obsahuje problematiku *uznání závazku* ve svém § 323. Tato úprava vykazuje ve srovnání s občanským zákoníkem jistá specifika. Liší se jednak obsahovými požadavky na uznávací projev (nejsou tak přísné); dále je připuštěno uznání závazku i konkludentním jednáním dlužníka – placením úroků či částečným plněním závazku (§ 407 odst. 2 a 3).

Zákoník práce normuje o *uznání závazku zaměstnance nahradit zaměstnavateli škodu* v § 263 odst. 2. Dále ustanovení § 328 odst. 2 mluví o *uznání peněžitých práv zaměstnavatele*

ze strany zaměstnance. V § 331 je připuštěna aplikace § 110 obč. zák., v němž je řešen vliv uznání práva na běh promlčecí doby.

IV. POJEM A FUNKCE UZNÁNÍ DLUHU

Uznání dluhu je posledním v řadě institutů upravených v občanském zákoníku pod rubrikou „zajištění závazků“. Tento instrument se však historicky (a teoreticky správně) řadí spíše mezi způsoby *utvrzení závazku*, nikoli jeho zajištění⁴ (již vůbec pak nemá funkci uhrazovací). Jedná se o jednostranný adresovaný právní úkon, jímž dlužník (nikdy ne třetí osoba od dlužníka odlišná) písemně uznává svůj dluh (peněžitý či nepeněžitý) vůči věřiteli co do důvodu a výše a zavazuje se jej zaplatit (splnit). Vzhledem k povaze uznávacího prohlášení nastávají jeho účinky okamžikem *doručení* písemného projevu adresátovi (věřiteli). Platí zde tedy tzv. *teorie dojití právního úkonu*. Náležitě učiněné uznání dluhu, které však nebylo doručeno do sféry věřitele, nemůže s sebou přinést předpokládané následky (k tomu však srov. dále uvedené odlišné nedávné názory judikatorní praxe).

Ač je uznání dluhu ve formě jednostranného jednání typické, není vyloučeno, aby uznávací prohlášení bylo obsaženo i jako část písemné dohody mezi dlužníkem a věřitelem (to může být praktické např. při uzavření dohody o narovnání, v rámci níž dlužník uznává svůj dluh). Bylo by absurdní tvrdit, že v případě, kdy věřitel písemné uznávací prohlášení dlužníka akceptoval (písemně, popř. i jinak), nemá taková smlouva následky uznání dluhu (to zejména proto, že jakýkoli projev vůle věřitele není k založení právních následků uznání dluhu obecně vůbec potřebný).

Dlužník má pouze právo, nikoli povinnost, svůj dluh vůči věřiteli uznat. Záleží tedy plně na jeho vůli, zda tak učiní. Věřitel nemá možnost dlužníka k uznání dluhu nijak nutit.

S uznáním dluhu jsou spojeny následky, které posilují jak hmotněprávní, tak i procesní postavení věřitele (k tomu srov. další výklad).

Uznání dluhu je nutné odlišit od *uznání nároku* dle § 153a o. s. ř. Uznání nároku je *institutem procesního práva* (procesním úkonem žalovaného) znamenajícím, že uzná-li žalovaný (vůči soudu) v průběhu soudního řízení nárok nebo základ nároku, který je proti němu žalobou uplatňován, rozhodne soud tzv. *rozsudkem pro uznání*. Je-li naopak uznání dluhu *jakožto hmotněprávní úkon* učiněno v probíhajícím řízení, je rozsudek – byť tento úkon respektuje – řádným kontradiktorním rozsudkem a jako takový musí odpovídat všem požadavkům na rozsudky kladeným.⁵

V. KTERÉ DLUHY LZE UZNAT?

Uznat lze pouze dluhy *existující*. Uznání dluhu, který nikdy nevznikl, resp. dluhu, který sice v minulosti vznikl, ale v mezidobí již zanikl (dluh prekludovaný, splněný atd.), nemůže mít v oblasti hmotného práva žádné právní následky. Na druhé straně pokud bude uznán neexistující dluh, není vylouče-

4 Nesprávně v této souvislosti Škárková in Švestka, J. – Spáčil, J. – Škárková, M. – Hulmák, M. et al.: Občanský zákoník II. § 460 až 880. Komentář. 2. vydání. Praha: C. H. Beck, 2009, s. 1635 a dále Giese in Giese, E. – Dušek, P. – Payne-Koubová, J. – Dietschová, L.: Zajištění závazků v České republice. 2. vydání. Praha: C. H. Beck, 2003, s. 294.

5 K tomu srov. v podrobnostech Winterová, A.: Rozsudek pro zmeškání, rozsudek pro uznání. Právní praxe, 1993, č. 10.

no, že dlužníkovi bude v soudním řízení uložena povinnost na základě uznávacího prohlášení takový dluh zaplatit – to však samozřejmě jen tehdy, pokud se dlužníkovi nepodaří prokázat, že se uznání týkalo neexistujícího dluhu (viz další výklad).

Je nerozhodné, zda právním důvodem vzniku uznávaného dluhu byl zákon, právní či protiprávní jednání, popř. jiná právní skutečnost; dluh lze tedy uznat vždy za stejných podmínek (např. dluh spočívající v povinnosti zaplatit kupní cenu, dluh spočívající v povinnosti nahradit škodu, vydat bezdůvodné obohacení atd.).

Ačkoli zákon jasně mluví o uznání, jímž se dlužník zavazuje dluh zaplatit (čímž se mají postihnout peněžité dluhy), není vyloučeno, aby takto docházelo i k uznání dluhů nepeněžitých. Termín „zaplatit“ je tedy třeba interpretovat extenzivním způsobem – ve smyslu „splnit“ (k tomu srov. obdobnou konstrukci použitou u smluvní pokuty – § 544 odst. 1 obč. zák.).

Uznat lze jak dluh promlčený, tak i nepromlčený. U uznání promlčeného dluhu však zákon ke vzniku určitých právních následků požaduje vědomost dlužníka o tom, že promlčení nastalo (viz další výklad). Uznat lze i takový promlčený dluh, který byl předmětem soudního řízení a jemuž odpovídající pohledávka nebyla věřiteli přiznána z důvodu námítky promlčení vznesené dlužníkem. Stejně tak lze uznat dluh (ať již původně promlčený nebo nepromlčený), jemuž odpovídající pohledávka byla věřiteli přiznána pravomocným rozhodnutím soudu.

Uznat lze jak dluh, jemuž korespondující pohledávka je již *actio nata*, tak i dluh, jemuž odpovídající pohledávka ještě do stadia splatnosti nedospěla.

Vzhledem k tomu, že uznání dluhu je vždy právním úkonem dlužníka samotného, není vyloučeno ani uznání těch dluhů, jejichž splnění je vázáno *vylučně na jeho osobu*.

Uznat lze i dluh v minulosti již uznáný. Možné je i několikrát opakované (opakované) uznávání dluhu, a to bez jakékoli časové limitace. Tím lze do nekonečna – a proti smyslu věci – odsouvat promlčení takového dluhu, resp. pohledávky (k tomu srov. odlišnou konstrukci přijatou v § 408 obč. zák., jíž byla celková délka promlčecí doby omezena).

Některá subjektivní práva (resp. dluhy jim korespondující) nelze nikdy platně učinit předmětem uznávacího prohlášení. Jedná se především o ta práva, která nejsou po celou dobu své existence (tedy již od samého počátku) vybavena nárokem; pro tuto svoji povahu (*aleatornost*) jsou vyloučena z možnosti být předmětem soudní ochrany (u soudu se jich nelze dovolávat) a nejsou tudíž způsobilá ani k zajištění. Tak je tomu typicky u výher ze sázek a her, popř. u pohledávek z půjček poskytnutých vědomě do sázky nebo hry, s výjimkou výherních podniků, které provozuje stát, nebo které byly úředně povoleny (srov. § 845 obč. zák.). Stejně tak nelze uznat dluhy, jimž korespondující práva nepodléhají promlčení, nýbrž prekluzi.

VI. FORMÁLNÍ A OBSAHOVÉ NÁLEŽITOSTI UZNÁNÍ DLUHU

Kromě požadavku písemné formy (pod sankcí absolutní neplatnosti – § 40)⁶ je esenciální náležitostí uznání dluhu určení jeho *právního důvodu* (titulu jeho vzniku), jeho *výše* (oproti tomu podle obchodního zákoníku postačuje uznání *určitého závazku*) a dále vyjádření *příslibu dluh zaplatit*.

Uznání dluhu je obligatorně kauzálním právním úkonem (právní důvod vzniku dluhu musí být z uznávacího prohlášení jasně patrný).⁷ Není však třeba, aby byl důvod specifikován výslovně. Plně postačí, bude-li jisté, který konkrétní dluh se uznává. Dostatečná bude vždy taková formulace, z níž lze právní důvod (a výši) dluhu k okamžiku jeho uznání jasně a bezpečně identifikovat (důvod a výše dluhu tak musí být objektivně určitelné). Podle judikatury postačí, je-li důvod dluhu určen poukazem na upomínku o zaplacení dluhu, v níž je tento důvod obsažen. Na druhé straně, identifikace právního titulu by neměla být nejasná; v každém případě se doporučuje být v těchto otázkách co nejpřesnější. Vhodná je např. tato formulace právního důvodu dluhu: *dluh vzniklý z titulu neuhrazeného nájemného za užívání (specifikace předmětu nájmu), a to za období od 1. ledna do 30. dubna 2009*. Určitost písemného projevu vůle je objektivní kategorií a takový projev vůle by neměl vzbuzovat důvodně pochybnosti o jeho obsahu ani u třetích osob.⁸

Výši peněžitého dluhu je ideální vyjádřit v její kapitalizované podobě. Není však vyloučeno, aby byla výše dlužné částky určena jen způsobem jejího výpočtu. Obecně tedy platí, že výše uznaného dluhu musí být z uznávacího prohlášení zjištělná.⁹ *Výši nepeněžitého dluhu* nelze popsat prostřednictvím peněžního ekvivalentu. V této souvislosti je tak správnější hovořit nikoli o *výši* dluhu, nýbrž o jeho *rozsahu*. Tak např. tam, kde bude dluh spočívat v povinnosti

6 Z obecného pohledu však není rozumný důvod pro to, aby absence písemné formy způsobovala v tomto případě neplatnost uznávacího prohlášení. Písemná forma by zde totiž neměla sloužit jako předpoklad platnosti právního úkonu; naopak by měla plnit funkci varovnou (upozornění dlužníka na nepříznivé následky, které s sebou uznání dluhu přináší), jakož i funkci důkazní.

7 Právním důvodem dluhu však není možné rozumět jen právně relevantní skutečnost, která vedla k jeho vzniku – např. smlouva, způsobení škody, bezdůvodné obohacení atd. Jako dostatečný důvod postačí třeba i vymezení obsahu dluhu – např. kupní cena za určité zboží, nájemné za užívání určitého bytu, splátka půjčky apod. Srov. k tomu však i předpis Notářského komory ČR přijatý podle § 35b odst. 8 notářského řádu (zákon č. 358/1992 Sb.), kterým se stanoví postup při vedení, provozu a správě Rejstříku zástav, v jehož § 9 je vymezen právní důvod zajišťované pohledávky, přičemž je chápán striktně jen jako smlouva (o půjčce, o úvěru, kupní atd.).

8 Tak rozsudek Nejvyššího soudu ČR ze dne 12. 2. 2002, sp. zn. 33 Odo 507/2001.

9 Mám za to, že požadavku určitelnosti (a tím i určitosti) vyhovuje např. i formulace, dle níž dlužník uznává svůj dluh „v celém rozsahu“. Bude-li nepochybný právní důvod vzniku tohoto dluhu, dá se dovodit i jeho celková výše.

provést určitou činnost, bude třeba jasně určit, o jakou činnost a v jakém rozsahu se jedná – např. povinnost dodat jistý počet specifikovaných věcí. Požadavek určitosti takového uznání zde vystupuje do popředí ještě více, než u uznání dluhů peněžitých.

Dluh lze zásadně uznat v celé jeho výši. Není však vyloučeno pojmout do uznávacího prohlášení i jeho část (a to buď část jistiny, nebo jen jistinu bez jejího příslušenství, popř. jen příslušenství atd.). Podle jednoho rozhodnutí Nejvyššího soudu ČR lze uznat samostatně úroky z prodlení – byť tvoří příslušenství pohledávky – aniž by zároveň musela být uznána jistina samotná.¹⁰ K částečnému uznání dluhu může dojít z rozličných důvodů – např. proto, že jeho výše je mezi dlužníkem a věřitelem sporná. V případech částečného uznání dopadnou veškeré účinky uznávacího prohlášení pouze na uznanou část (rozsah) a případný zbytek zůstane uznáním nedotčen. Tím však není vyloučeno právo věřitele žádat na dlužníkovu splnění i zbývající části dluhu, popř. vymáhat dlužníkovu povinnost soudně. Co do neuznané části dluhu však nebude věřitel zvýhodněn ani vznikem vyvratitelné právní domněnky existence dluhu k okamžiku jeho uznání, ani založením běhu nové desetileté promlčecí doby (viz další výklad). Právní režim takového dluhu – resp. jemu korespondující pohledávky – se tak rozštěpí (a to zejména s ohledem na promlčení obou jeho částí).¹¹ Takto lze uznat i část dluhu, jehož plnění bylo rozloženo na splátky. Uzná-li dlužník jen některé ze splátek, dotkne se uznání jen jich.

10 Usnesení Nejvyššího soudu ČR ze dne 18. 9. 2009, sp. zn. 32 Cdo 2421/2009.

11 Shodně rozsudek Nejvyššího soudu ČR ze dne 31. 3. 1999, sp. zn. 2 Cdo 1929/97. Obchodní zákoník zvolil výslovnou úpravu následků částečného uznání závazku ve svém § 407 odst. 1, věta druhá.

12 Škárová in Švestka, J. – Spáčil, J. – Škárová, M. – Hulmák, M. et al.: Op. cit. sub 4, s. 1636 zřejmě činí rozdíl mezi „vyjádřením příslibu dlužníka dluh zaplatit“ a „zavázáním se dlužníka k plnění“. Zatímco závazek dlužníka, že dluh splní, nemusí být dle jejího názoru v uznávacím prohlášení obsažen, vyjádření příslibu zaplatit dluh naopak absentovat nemůže. Autorka tvrdí, že stačí, že z obsahu písemného projevu je zřejmé, že si je dlužník své povinnosti k plnění vědom. Tento závěr však dle mého názoru vyplývá např. již z formulace „Uznávám svůj dluh ve výši 1 000 Kč vzniklý z titulu nezaplacení kupní ceny za zboží dle kupní smlouvy č. 200 uzavřené dne 1. 1. 2009.“ Uznává-li někdo svůj dluh, je jen těžko myslitelné, že by si zároveň nebyl vědom své povinnosti jej splnit. Je tedy otázkou, zda je mezi oběma autorkou uváděnými kategoriemi věcný rozdíl. Domnívám se, že nikoli.

13 Rozsudek Nejvyššího soudu ČR ze dne 12. 2. 2002, sp. zn. 33 Odo 507/2001, či rozsudek téhož soudu ze dne 30. 9. 2008, sp. zn. 33 Odo 1344/2006 však pro platné uznání dluhu jasně vyžadují vyjádření příslibu dlužníka dluh zaplatit.

14 Rozsudek Nejvyššího soudu ČR ze dne 24. 9. 2009, sp. zn. 33 Cdo 948/2008.

15 Být zákon mluvív v § 110 odst. 1 o uznání práva – tedy zřejmě jakéhokoli majetkového práva – není to výstižné. Vzhledem k tomu, že toto právo může být podle dikce zákona uznáno jen dlužníkem, je celkem nepochybné, že předpis má na mysli pouze práva obligační (relativní). Navíc, dlužník neuznává obligační právo, ale dluh, tj. svoji povinnost vůči věřiteli.

16 K problematice uznání více dluhů srov. i rozsudek Nejvyššího soudu ČR ze dne 30. 6. 2004, sp. zn. 32 Odo 376/2003.

Zákon požaduje, aby dlužník v uznávacím prohlášení písemně uznal, že svůj dluh zaplatí. Je otázkou, zda by pouhé uznání dluhu co do důvodu a výše (ovšem bez výslovného závazku dluh zaplatit) s sebou přineslo zamýšlené právní následky, a to i s ohledem na odlišnou konstrukci přijatou v obchodním zákoníku (jeho § 323 odst. 1 totiž prohlášení dlužníka, že dluh zaplatí, nepožaduje). Těžko říci, zda se jedná o úmysl zákonodárce odlišit obligatorní náležitosti uznání dluhu podle občanského zákoníku a uznání závazku podle zákoníku obchodního, či o pouhou nedůslednost ve formulaci duplicitních právních úprav. Mám za to, že doslovný výklad zákona – který je zde na místě – svědčí ve prospěch závěru, že pokud chce dlužník svým uznávacím projevem skutečně způsobit předpokládané právní následky, neměl by závazek k zaplacení dluhu opomenout.¹² Zvláštní obsahový požadavek uznávacího prohlášení (ve srovnání s obchodním zákoníkem) je zde možné chápat jako výstrahu – jde o varování dlužníka před jeho unáhleným rozhodnutím, s nímž zákon spojuje poměrně závažné důsledky (tohoto varování oproti tomu není třeba u profesionálů – podnikatelů). Závazek zaplatit dluh by měl být formulován jako *nepodmíněný*. V opačném případě by uznání dluhu nemělo předpokládané následky.

Je však třeba dodat, že v praxi se závazek k zaplacení dluhu objevuje v uznávacích prohlášeních jen výjimečně a soudům nižších instancí jeho absence zpravidla nevadí.¹³

V jednom z nedávných rozhodnutí¹⁴ vyslovil Nejvyšší soud názor, podle něhož „*vyjádření příslibu dluh zaplatit je esenciální náležitostí toliko uznání dluhu ve smyslu § 558 obč. zák. Pokud písemný projev vůle dlužníka obsahuje uznání dluhu co do důvodu i výše a absentuje v něm výslovný příslib zaplacení dluhu, je důsledkem tohoto úkonu pouze přetržení promlčecí doby podle § 110 odst. 2, věty druhé, obč. zák.; vyvratitelná právní domněnka trvání dluhu ve smyslu § 558 obč. zák. nenastane.*“ S těmito závěry nelze souhlasit. Za použití systematického výkladu je naopak třeba dovodit, že uznání dluhu je institutem jediným a jednotným a nelze jej uměle rozdvíjet. Předpis § 558 stanoví formální a obsahové požadavky uznávacího prohlášení včetně procesního důsledku uznání dluhu. Ustanovení § 110 obč. zák. oproti tomu řeší vliv uznání práva¹⁵ na běh promlčecí doby. To však nemůže znamenat, že náležitosti uznávacího prohlášení dle § 110 a § 558 jsou jiné. Skutečnost, že uznání dluhu (práva) a jeho následky jsou upraveny na dvou různých místech zákona, má svůj základ v důvodech systematických, nikoli věcných.

U *nepeněžitého dluhu* je třeba formulovat závazek spočívající nikoli v jeho *zaplacení*, nýbrž ve *splnění*.

V jednom uznávacím prohlášení lze uznat i více dluhů vůči témuž věřiteli najednou. V takovém případě se požadavek určitelnosti jejich právního důvodu a výše vztahuje na všechny z nich. Budou-li některé z více dluhů uznány neurčitě, připadá v úvahu aplikace § 41 o částečné neplatnosti právního úkonu.¹⁶

VII. UZNÁNÍ DLUHU FORMOU NOTÁŘSKÉHO ZÁPISU SE SVOLENÍM K VYKONATELNOSTI

Přitažlivost uznání dluhu vzrůstá v situaci, kdy je dlužníkova vůle projevována formou notářského zápisu se svolením k vykonatelnosti. Ustanovení § 71a odst. 2 notářského řádu říká, že *notářský zápis o právním úkonu, ve kterém účastník jednostranně uzná peněžitou pohledávku vyplývající z již založeného závazkového právního vztahu, může obsahovat svolení zavázaného účastníka, aby podle tohoto zápisu byl nařízen a proveden výkon rozhodnutí (exekuce) a aby byl takový notářský zápis exekučním titulem, jestliže svou povinnost řádně a včas nesplní. Takový notářský zápis o právním úkonu musí obsahovat i výši pohledávky, dobu plnění, označení osoby, jejíž pohledávka má být splněna, a skutečnosti, na nichž se pohledávka zakládá.* Podle § 71c je takový notářský zápis *úřední listinou, která se potvrzuje jako evropský exekuční titul, je-li předmětem plnění peněžitá pohledávka vyplývající z občanskoprávního nebo z obchodněprávního závazkového vztahu.*

Z výše uvedeného plyne, že formou notářského zápisu může být uznán pouze dluh *peněžitý* (zákon nesprávně mluví o „peněžité pohledávce“). Obsahové požadavky na uznání dluhu jsou podle notářského řádu ve srovnání s obč. zák. částečně přísnější (je potřeba uvádět dobu plnění dluhu), částečně pak mírnější (notářský řád nevyžaduje uvedení důvodu dluhu, nýbrž jen skutečnosti, na nichž se dluh zakládá¹⁷). Výhodou notářského zápisu se svolením k vykonatelnosti je pro věřitele především odpadnutí (někdy i zdoluhavého) soudního řízení, jakož i eliminace rizik spojených s důkazní nouzí ohledně existence a rozsahu jeho pohledávky.¹⁸

VIII. H MOTNĚPRÁVNÍ NÁSLEDKY UZNÁNÍ DLUHU

Hlavním hmotněprávním následkem uznání dluhu je *přerušeni (přetržení) dosud uplynulé promlčecí doby a započeti běhu nové, a to vždy desetileté promlčecí doby.*¹⁹ Tento důsledek však neplyne přímo z § 558, nýbrž z § 110 odst. 1. Desetiletá promlčecí doba nastupuje nově bez ohledu na to, jakou povahu měla původní promlčecí doba (ať již subjektivní či objektivní), i na to, v jakém rozsahu původní promlčecí doba trvala, resp. měla trvat (jednorocní, dvouletá, tříletá, popř. desetiletá), popř. na to, kolik z původní promlčecí doby již stačilo uběhnout.

Nová promlčecí doba počne běžet zásadně ode dne, kdy k uznání dluhu došlo (rozumí se s účinky pro věřitele), tedy *ode dne, kdy bylo uznávací prohlášení věřiteli doručeno.* V recentní soudní praxi se však vyskytl názor, podle něhož *„Při písemném uznání peněžitého závazku podle ustanovení § 323 odst. 1 obč. zák. začíná běžet nová čtyřletá promlčecí doba ve smyslu ustanovení § 407 odst. 1 obč. zák. již ode dne, kdy dlužník písemně uznání vyhotovil, a nikoli teprve jeho dojitím do sféry věřitele; ke dni vyhotovení uznání nastává i vyvratitelná domněnka existence uznaného závazku.*“²⁰ Tento názor – byť zcela zjevně nesprávný – byl bohužel nekriticky převzat i do komentářové literatury.²¹

Citované rozhodnutí zcela opomíjí skutečnost, že uznání dluhu (resp. uznání závazku v režimu obchodního zákoníku) je *jednostranným adresovaným právním úkonem, který může působit právní následky až v okamžiku jeho dojití adresátovi.*²² Pokud vyjdeme ze závěrů uvedeného rozsudku, znamená to, že nová promlčecí doba počíná věřiteli běžet již v okamžiku, kdy dlužník uznání dluhu (závazku) učiní, a to bez ohledu na vědomost věřitele o existenci uznávacího prohlášení. Bylo-li by tedy uznávací prohlášení věřiteli doručeno až po uplynutí nové promlčecí doby, nemohlo by v jeho prospěch založit žádné právní následky. Je pak otázkou, k čemu by takové uznání dluhu věřiteli vůbec bylo? Absurdnost této konstrukce plasticky vynikne rovněž na následujícím příkladu: *oferent učiní písemný návrh na uzavření smlouvy a stanoví v něm lhůtu pro jeho přijetí, ovšem ponechá si jej u sebe; uplyne-li marně lhůta pro akceptaci nabídky, aniž by však nabídka byla doručena adresátovi, znamená to, že tím adresátovi zaniklo právo na její přijetí (analogicky dle závěrů Nejvyššího soudu), nebo to znamená, že právo adresáta přijmout ofertu nikdy nevzniklo?*

Je-li v uznávacím prohlášení uvedena dlužníkem lhůta ke splnění dluhu, počíná desetiletá promlčecí doba běžet *od skončení lhůty v uznávacím prohlášení stanovené* (§ 110 odst. 1). To ovšem platí pouze za předpokladu, že uznávací projev bude věřiteli doručen ještě dříve, než dlužníkem uvedená lhůta ke splnění dluhu stačila uplynout (v opačném případě začne běžet promlčecí doba standardně od okamžiku doručení uznávacího prohlášení věřiteli). Není vyloučeno ani to, aby dlužník v uznávacím prohlášení rozložil plnění svého dluhu na splátky. V takovém případě platí obecný režim, tj. každá splátka se promlčuje zvlášť v samostatné promlčecí době.

Uvede-li však dlužník pozdější lhůtu, v níž svůj dluh splní, neznamená to, že by se tímto jednostranným prohlášením mohl změnit okamžik splatnosti (dospělosti) pohledávky. Tak např. vznikla-li dlužníku povinnost zaplatit peněžitý dluh dne 1. května a dlužník uzná dne 1. června svůj dluh s tím, že

17 Literatura (např. Jindřich in Bílek, P. – Fiala, R. – Jindřich, M. – Wawerka, J. et al.: Notářský řád a řízení o dědictví. Komentář. 4. vydání. Praha: C. H. Beck, 2010, s. 269) však zřejmě těmito skutečnostmi rozumí v podstatě jen důvod (titul) vzniku dluhu, tedy např. smlouvu. To je však pochybné, neboť díkce zákona je širší a obecnější. Dle mého názoru tak postačí i uvedení jiných skutečností, jež povedou k dostatečné identifikaci dluhu (např. odkaz na fakturu apod.).

18 K problematice notářského zápisu se svolením k vykonatelnosti v podrobnostech srov. výklad Jindřichův in Bílek, P. – Fiala, R. – Jindřich, M. – Wawerka, J. et al.: Op. cit. sub 17, s. 265 an.

19 Uznání dluhu však nemá žádný vliv na běh prekluzivní doby.

20 Rozsudek Nejvyššího soudu ČR ze dne 31. 1. 2007, sp. zn. 29 Odo 1297/2004.

21 Srov. např. Švestka, J. – Spáčil, J. – Škárová, M. – Hulmák, M. et al.: Op. cit. sub 4, s. 1636.

22 Stejně závěry zaujala teorie již v roce 1967. K tomu srov. Švestka, J. – Češka, Z. – Chyský, J.: Promlčení a prekluze v československém právním řádu. Praha: Orbis, 1967, s. 234.

jej zaplatí nejpozději 1. července, neznámá to, že se dostává do prodlení s plněním takového dluhu až k uvedenému pozdějšímu datu (tedy k 1., resp. 2. červenci). Naopak, prodlení dlužníka již v minulosti jednou nastalo (a to 2. května) a uznávací prohlášení nemůže na této skutečnosti nic změnit (u prodlení s plněním peněžitého dluhu by tak měl věřitel právo na úroky z prodlení již od 2. května, byť by se jeho právo vůči dlužníkovi začalo promlčovat až 2. července). Uznání dluhu tedy nemá vliv na splatnost pohledávky (dluhu) a na právní následky spojené s prodlením, nýbrž vždy jen na běh promlčecí doby.²³

Otázkou je, jaký vliv na běh promlčecí doby má uznání dluhu, jehož splatnost (dospělost) dosud nastala (a nezačala tudíž běžet ani promlčecí doba). S ohledem na znění zákona je třeba přijmout závěr, že i v takovém případě by začala běžet desetiletá promlčecí doba. Ta by však nepočala běžet od okamžiku doručení uznávacího prohlášení věřiteli, nýbrž až okamžikem, v němž měla začít běžet původní promlčecí doba. Opačná interpretace by totiž v některých případech mohla být v neprospěch věřitele. Tak např. tam, kde by podle smlouvy měla splatnost peněžité pohledávky nastat po devíti letech od jejího uzavření, počala by promlčecí doba (obecná tříletá) běžet rovněž až po devíti letech (samozřejmě za předpokladu, že by dlužník dobrovolně neplnil). Právo věřitele by se tak vlastně promlčelo celkově po dvanácti letech od okamžiku uzavření smlouvy. Uznal-li by však dlužník svůj dluh vůči věřiteli např. v den následující po dni uzavření smlouvy, začala by běžet s ohledem na znění zákona promlčecí doba vlastně již den po uzavření smlouvy, čímž by došlo k jejímu podstatnému zkrácení (resp. by došlo ke zkrácení celkové doby uběhnuvší od okamžiku uzavření smlouvy do skončení promlčení). Takový závěr by ovšem značně znevýhodňoval věřitele. Je tedy třeba přijmout výše uvedené řešení, podle něhož by uznání dluhu fakticky nevedlo k přetržení původní promlčecí doby (ta by totiž vůbec nezačala běžet). Počátek „nové“ desetileté promlčecí doby by se kryl s okamžikem vzniku splatnosti pohledávky, resp. s okamžikem prodlení.

Dalším hmotněprávním důsledkem uznání dluhu – týkajícím se však výlučně uznání *promlčeného dluhu* – je jeho vliv na existenci (obnovení) nároku, jakožto složky subjektivního práva zaručující jeho vymahatelnost u soudu. Zde je třeba rozlišit dvě situace. Byl-li uznán promlčený dluh, o němž bylo rozhodováno v soudním řízení, a dlužník se proti věři-

teli ubránil námitkou promlčení (takový dluh tedy existuje od okamžiku námitky promlčení jen ve formě naturálního dluhu, tedy dluhu bez nároku), nese s sebou uznávací prohlášení následek v podobě *vzniku nového nároku*. Věřitel by tak mohl své právo (pohledávku) nově vybavené nárokem uplatnit u soudu novou žalobou a dlužník by se v takovém případě nemohl bránit námitkou *rei iudicatae*.²⁴ Naopak u dluhu, u něhož sice marně uplynula promlčecí doba, avšak věřitel na dlužníkovi nevyžadoval jeho splnění u soudu (a tudíž nebyla vznesena námitka promlčení a v důsledku toho nemohl zaniknout nárok), nemůže mít uznání dluhu za následek obnovení právního nároku (původní nárok trvá pořád dál).

U uznání promlčeného dluhu nastanou uvedené hmotněprávní následky *vždy bez ohledu na vědomost dlužníka o tom, že uznávaný dluh je již promlčen* (objektivní účinky uznání). Námitka dlužníka, že o promlčení nevěděl (lhostejno z jakého důvodu), nemá žádnou relevanci.

IX. PROCESNĚPRÁVNÍ NÁSLEDKY UZNÁNÍ DLUHU

Procesním důsledkem uznání je *založení vyvratitelné právní domněnky existence (trvání) dluhu v době jeho uznání* a – ač to ze zákona výslovně ne plyne – *v uznání výši*. Tím se značně posiluje procesní postavení věřitele; do rukou se mu totiž dostává výhoda spočívající v přenesení důkazního břemene na dlužníka. Věřitel tak není povinen dokazovat před soudem své tvrzení o existenci (popř. výši) dluhu (pohledávky). Naopak, dlužníka tíží břemeno tvrzení, že dluh v době uznání neexistoval (resp. že existoval v menším rozsahu) a samozřejmě i důkazní břemeno k prokázání takového tvrzení.²⁵

Jak již bylo naznačeno, uznání dluhu *není hmotněprávním důvodem (titulem) jeho vzniku*. Pro případ, že bude uznán dluh, který nikdy neexistoval, popř. sice v minulosti existoval, ale mezitím již zanikl (prekluzí, solucí atd.), nemá takové uznání hmotněprávní následek v podobě vzniku nového dluhu, byť i tak bude působit právní domněnka jeho existence v okamžiku uznání. Předložil-li tedy věřitel dlužníkovu prohlášení (formálně i obsahově precizní), jímž byl uznán neexistující dluh, a v řízení nevyjde najevo opak, může soud teoreticky zavázat dlužníka ke splnění i takového dluhu (uznání dluhu může být v takovém případě jediným listinným důkazem, na jehož základě soud rozhodne). Pokud naopak dlužník prokáže, že došlo k uznání dluhu, který nikdy neexistoval (či již neexistuje), nemůže soud na základě tohoto zjištění věřiteli uplatněné právo přiznat. Je třeba rovněž upozornit na ustanovení § 583 obč. zák., podle něhož k zániku práva proto, že nebylo ve stanovené době uplatněno, soud přihledne *ex offo*. Dozvěděl-li by se tedy soud o zániku práva, musel by i bez dlužníkovy námitky žalobu věřitele, opřenou o uznání dluhu, zamítnout.

U uznání *promlčeného dluhu* však nastane uvedený *procesní následek jen tehdy, věděl-li dlužník o jeho promlčení* (subjektiv-

23 Samozřejmě tam, kde by k uznání dluhu došlo formou písemné smlouvy s věřitelem a v uznávacím prohlášení by byla stanovena lhůta, v níž se dlužník zavazuje dluh splnit, bylo by možno uvažovat o změně v obsahu závazku – konkrétně o změně splatnosti dluhu.

24 K tomu v podrobnostech srov. Tégel, P.: Překážka věci rozsouzené? (aneb o vlivu uznání promlčeného dluhu na totožnost skutku v občanském právu procesním). Právní fórum, 2006, č. 7.

25 Ustanovení § 133 o. s. ř. říká, že skutečnost, pro kterou je v zákoně stanovena domněnka, jež připouští důkaz opaku, má soud za prokázání, pokud v řízení nevyšel najevo opak.

ní účinek uznání). V literatuře se vyskytl názor, podle něhož „Nevěděl-li dlužník v rámci občanskoprávních vztahů, že pohledávka byla promlčená, nemá uznání dluhu dle ust. § 558 věta druhá ObčZ žádné účinky.“²⁶ To je ovšem nesprávné, neboť zákon ve druhé větě § 558 jasně používá spojení „tento“ právní následek (sc. následek v podobě vzniku vyvratitelné právní domněnky existence dluhu v době uznání). Vznik jiných (hmotněprávních) následků však nevědomostí dlužníka o promlčení dotčen není.²⁷

Zákon váže uvedený následek zřetelně na *skutečnou (subjektivní) vědomost dlužníka o promlčení*. Není proto podstatné, zda dlužník měl a mohl vědět o tom, že jeho dluh je již promlčen.

S ohledem na konstrukci právní normy lze dovodit, že vědomost dlužníka o skutečnosti promlčení musí prokázat věřitel. Navíc, pokud by se vědomost o promlčení presumovala, neměl by dlužník prakticky žádnou možnost tento předpoklad vyvrátit (musel by totiž prokázat svoji nevědomost, tj. negativní skutečnost). Věřitel naopak je schopen prokázat, že dlužník o promlčení věděl (tato vědomost může plynout především ze samotného uznávacího prohlášení, ze vzájemné korespondence stran atd.). Pokud by věřitel neprokázal dlužníkovu vědomost o promlčení, nemohla by nastoupit předpokládaná vyvratitelná domněnka. Bylo by pak na věřiteli, aby prokázal existenci a výši dluhu k okamžiku jeho uznání jinak (např. předložením písemné smlouvy, svědeckými výpověďmi atd.).

X. PLURALITA DLUŽNÍKŮ PŘI UZNÁNÍ DLUHU

Figuruje-li v právním vztahu více spoludlužníků, z nichž pouze jeden uzná svůj dluh, je třeba rozlišovat právní následky takového jednání s ohledem na jejich vzájemný poměr.

U *dílčích závazků* bude mít uznání vliv pouze na tu část dluhu, která připadá na uznávajícího dlužníka (uznání bude mít účinky *in personam*). Dílčí dlužník nemůže uznat dluhy, resp. části dluhu, připadající na ostatní dílčí spoludlužníky.

U *solidárních závazků* bude mít uznání jedním spoludlužníkem (byť celé výše dluhu) opět jen subjektivní účinky. Chování jednoho ze solidárních spoludlužníků totiž nesmí být na újmu ostatním.

U *nedílných závazků* by uznání dluhu založilo účinky vůči všem ostatním spoludlužníkům (objektivní účinek uznání). Podle judikatury uznání dluhu pouze jedním z manželů bude mít dopad na oba manžele pouze za předpokladu, že se jedná o uznání jejich společného dluhu (dluh je součástí společného jmění manželů), a lze-li, především s ohledem na výši takto uznaného dluhu, považovat takový úkon jednoho z manželů za běžnou záležitost (R 47/1984).

XI. VLIV UZNÁNÍ DLUHU NA TŘETÍ OSOBY

Uznání dluhu může mít v některých případech vliv na postavení třetích osob. To je typické např. tam, kde je dluh zajištěn převzetím ručení. Uzná-li dlužník vůči věřiteli takto zajištěný dluh, nastávají účinky uznání vůči ručiteli *jen tehdy, pokud s tím ručitel vysloví svůj souhlas* (§ 548 odst. 3). V opačném případě zůstanou ručiteli zachována všechna práva a všechny námitky, jako kdyby k uznání dluhu nedošlo (typicky námitka promlčení).

Odlišně k této problematice přistupuje obchodní zákoník. Ve svém § 323 odst. 3 totiž stanoví, že uznání závazku má účinky i vůči ručiteli. Uvedená norma je navíc kogentní. Ručitel se tak ocitá v poměrně nevýhodném postavení, když nemůže právní následky uznání závazku jakkoli modifikovat.

XII. LEX FERENDA

Osnova připravovaného občanského zákoníku (§ 1897 a 1898) zásadně počítá s převzetím stávající úpravy civilního kodexu. Hlavní rozdíl oproti současnému stavu lze spatřovat v tom, že vyvratitelná právní domněnka existence dluhu má nastupovat bez ohledu na to, zda byl uznán dluh promlčený či nikoli a bez ohledu na vědomost dlužníka o této skutečnosti. Návrh navíc nově doplňuje tuto materii o ustanovení obsažená dnes v obchodním zákoníku a řešící konkludentní uznání dluhu placením úroků nebo částečným plněním. S uznáním dluhu je výslovně počítáno i v rámci úpravy promlčení, kde je řešen důsledek uznání promlčeného dluhu. V § 589 se říká, že bylo-li právo již promlčeno, obnoví se nárok a počne běžet nová promlčecí lhůta, uzná-li dlužník svůj dluh v písemné formě co do důvodu a rozsahu, a to ode dne, kdy mělo být podle uznání plněno, jinak ode dne uznání.

26 Tak Giese in Giese, E. – Dušek, P. – Payne-Koubová, J. – Dietschová, L.: Op. cit. sub 4, s. 296.

27 Nepřesně v této souvislosti rovněž Fiala, J. – Kindl, M. et al.: Občanský zákoník. Komentář. II. díl. 1. vydání. Praha: Wolters Kluwer ČR, 2009, s. 1028.

Finanční leasing a dědictví

Mgr. Jiří Bartoš

V důsledku společenských a ekonomických změn po roce 1989 se změnila i struktura majetku, se kterým se notáři setkávali a setkávají při uspořádání majetkových vztahů v rámci řízení o dědictví. Zatímco ještě v 80. letech 20. století typický soupis aktiv a pasiv dědictví sestával nanejvýš z nemovitostí, vkladních knížek, hotovosti, bytového zařízení a šatstva jako aktiv a nákladů pohybu jako pasiv, o jedno či dvě desetiletí později se součástí dědictví běžně staly i nejrůznější další majetkové hodnoty, a to leckdy i takové, jejichž právní podstata není na první pohled zcela jasná. Uvedený stav nutně vede k zamyšlení, jakým způsobem – a zda vůbec – dotyčné hodnoty zařadit do dědictví. To je také případ finančního leasingu, jehož prostřednictvím si řada i nepodnikajících fyzických osob pořizuje především movité věci, zejména pak osobní automobily a motocykly.

V tomto článku se proto pokusím nalézt odpověď na otázku, zda a případně jakým způsobem má být v soupisu aktiv a pasiv dědictví (resp. soupisu aktiv a pasiv společného jmění) zohledněna skutečnost, že zůstavitel uzavřel před svou smrtí smlouvu o finančním leasingu a v době úmrtí byl leasingovým nájemcem na základě této smlouvy. Mým záměrem je přitom nalézt takové řešení, které je na jednu stranu teoreticky správné a odpovídající platné právní úpravě, na druhou stranu však rovněž snadno prakticky aplikovatelné.

Pro úplnost je třeba poznamenat, že kromě finančního leasingu existuje ještě tzv. operativní leasing, který se svým charakterem blíží nájmu, byť se od něho v některých směrech odlišuje. Vzhledem k tomu, že operativní leasing je vedle právnických osob využíván prakticky jen podnikajícími fyzickými osobami, u nichž by patrně případná práva a závazky ze smlouvy o operativním leasingu byly v dědicím řízení oceňovány v rámci ocenění celého podniku jako věci hromadné, a mezi finančním a operativním leasingem existují v některých ohledech podstatné rozdíly, nebudeme se operativním leasingem v tomto článku zabývat.

EKONOMICKÁ PODSTATA FINANČNÍHO LEASINGU

Finanční leasing je ve své podstatě finanční produkt, který slouží k pořízení věci (povětšinou movité) někým, kdo nemá dostatek disponibilních finančních prostředků

k okamžité úhradě pořizovací ceny věci. Oproti jiným způsobům pořízení věci (např. úvěr, prodej na splátky apod.) má finanční leasing řadu odlišností nejen pokud jde o finanční podmínky, ale zejména z hlediska konstrukce právního vztahu mezi zájemcem o pořízení věci (leasingovým nájemcem) a poskytovatelem finančních prostředků na pořízení věci (poskytovatelem leasingu), což má zásadní dopad například na situaci, kdy dojde ke zničení pořízené věci.

Ze smlouvy o finančním leasingu vzniká poskytovateli leasingu (neboli leasingové společnosti) povinnost přenechat leasingovému nájemci do užívání věc (předmět leasingu) zakoupenou poskytovatelem leasingu podle výběru leasingového nájemce, a leasingovému nájemci povinnost uhradit poskytovateli leasingu před převzetím předmětu leasingu mimořádnou leasingovou

Mgr. Jiří Bartoš
■ autor je právník

splátku (akontaci) v dohodnuté výši a povinnost platit po dobu trvání leasingu poskytovateli leasingu leasingové splátky v předem dohodnuté výši a s předem dohodnutou splatností. Typickou, ale nikoliv nutnou součástí smlouvy o finančním leasingu je ujednání, podle něhož má leasingový nájemce po skončení doby trvání leasingu právo (nikoli však povinnost) odkoupit předmět leasingu od poskytovatele leasingu za předem dohodnutou, zpravidla symbolickou kupní cenu (typicky 1 000 Kč + DPH). Předmět leasingu zůstává po celou dobu trvání leasingu ve vlastnictví poskytovatele leasingu, avšak práva a povinnosti vlastníka předmětu leasingu kromě práva předmět leasingu zcizit nebo zatížit má leasingový nájemce, který rovněž nese všechna rizika (např. nebezpečí poškození, zničení nebo odcizení předmětu leasingu).

PRÁVNÍ ÚPRAVA FINANČNÍHO LEASINGU V ČESKÉ REPUBLICE

V současném českém právním řádu není finanční leasing jako samostatný smluvní typ upraven. Ačkoliv důvodová zpráva k obchodnímu zákoníku předpokládala, že smlouvy o finančním leasingu budou uzavírány v režimu smlouvy o koupi najaté věci podle ustanovení § 489 a násl. obchodního zákoníku, úprava tohoto smluvního typu se ukázala jako natolik odporující podstatě finančního leasingu,¹ že právní

úprava smlouvy o koupi najaté věci podle obchodního zákoníku není zpravidla při uzavírání smluv o finančním leasingu využívána.

Přes počáteční úvahy o tom, že smlouva o finančním leasingu v sobě zahrnuje prvky více smluvních typů, dospěla judikatura českých soudů k jednoznačnému závěru, že leasingová smlouva je nepojmenovanou (innominátní) smlouvou, jejíž ujednání nelze rozštěpit na část týkající se závazků spojených s „nájmem“ předmětu leasingu a na část vztahující se k závazku převést předmět leasingu do vlastnictví leasingového nájemce.² Práva a povinnosti účastníků smlouvy přitom vyplývají jak ze smlouvy upravující vztahy mezi konkrétními účastníky, tak i ze všeobecných obchodních podmínek finančního leasingu poskytovaného příslušnou leasingovou společností, jsou-li tyto všeobecné podmínky nedílnou součástí smlouvy.³

ZÁKLADNÍ PRÁVA A POVINNOSTI LEASINGOVÉHO NÁJEMCE

Leasingový nájemce má zejména právo po zaplacení mimořádné leasingové splátky převzít předmět leasingu do svého užívání a užívat jej po celou dobu trvání leasingu. Dále má leasingový nájemce při splnění stanovených podmínek právo odkoupit od poskytovatele leasingu předmět leasingu, toto právo však může využít pouze v době skončení doby trvání leasingu; nevyužije-li leasingový nájemce toto své právo, je povinen předmět leasingu vrátit poskytovateli leasingu.

Naproti tomu má leasingový nájemce povinnost zaplatit poskytovateli leasingu nejprve mimořádnou leasingovou splátku (její výši si může při uzavírání smlouvy zvolit z rozpětí stanoveného poskytovatelem leasingu v procentech z pořizovací ceny předmětu leasingu, podle zvolené výše mimořádné leasingové splátky se pak určí výše pravidelných leasingových splátek) a následně po celou dobu trvání leasingu platit poskytovateli leasingu pravidelné, zpravidla měsíční leasingové splátky, jejichž výše a splatnost je předem stanovena ve smlouvě. Podstatná je přitom okolnost, že leasingový nájemce je povinen platit leasingové splátky po celou dobu trvání leasingu, a to i v situaci, kdy je předmět leasingu leasingovému nájemci odebrán a vrácen původnímu majiteli poté, co dodatečně vyšlo najevo, že předmět leasingu byl získán trestnou činností,⁴ pokud leasingovému nájemci vznikne povinnost odevzdat předmět leasingu policii jako věc důležitou pro trestní řízení⁵ nebo jestliže leasingový nájemce nemůže předmět leasingu užívat pro vady

- 1 Úprava leasingu v právu ČR, uveřejněno na stránkách České leasingové a finanční asociace (<http://www.clfa.cz/index.php?textID=41>).
- 2 rozsudek Nejvyššího soudu České republiky sp. zn. 30Cdo 2033/2002 ze dne 27. 11. 2003.
- 3 rozsudek Nejvyššího soudu České republiky sp. zn. 30Cdo 888/2002 ze dne 25. 11. 2003.
- 4 rozsudek Nejvyššího soudu České republiky sp. zn. 32Odo 579/2004 ze dne 15. 3. 2006.

věci, které leasingový nájemce u prodejce věci neúspěšně reklamoval (odpovědnost za předmět leasingu spočívá na straně leasingového nájemce).⁶

Nejnovější judikatura pak dospěla k závěru, že pokud je ve smlouvě o finančním leasingu pro případ předčasného ukončení leasingové smlouvy z důvodů na straně leasingového nájemce (včetně porušení povinnosti platit řádně a včas leasingové splátky) sjednáno právo poskytovatele leasingu na úhradu všech leasingových splátek, tedy i splátek splatných po odstoupení od smlouvy, není výkon tohoto práva v rozporu se zásadami poctivého obchodního styku jen proto, že jde o leasingové splátky splatné po odstoupení od smlouvy;⁷ v souzeném případě dovolací soud navíc dospěl k závěru, že obdržet kupní cenu za prodej předmětu leasingu poskytovatelem leasingu po jeho odebrání leasingovému nájemci nedochází ke splnění dluhu leasingového nájemce vůči poskytovateli leasingu a tím ani k nějakému uspokojení nároků poskytovatele leasingu vůči leasingovému nájemci. Poskytovatel leasingu přitom není povinen částku získanou zpeněžením předmětu leasingu poskytnout leasingovému nájemci (jde o věc ve vlastnictví poskytovatele leasingu, který má po předčasném ukončení leasingové smlouvy právo s ní naložit podle vlastního uvážení).

Pro lepší představu je vhodné uvést konkrétní příklad. Pan Novák se rozhodne si pořídit formou finančního leasingu osobní automobil, jehož pořizovací cena je 400 000 Kč (včetně DPH). Uzavře smlouvu o finančním leasingu, ve které se zaváže uhradit poskytovateli leasingu mimořádnou leasingovou splátku ve výši 25 % z pořizovací ceny předmětu leasingu, tedy 100 000 Kč, a po dobu 60 měsíců (doba trvání leasingu) poskytovateli leasingu platit leasingové splátky ve výši 6 100 Kč měsíčně. Celkem je tedy podle smlouvy povinen postupně zaplatit poskytovateli leasingu 466 000 Kč (leasingová cena). Vedle toho je povinen předmět leasingu pojistit v rozsahu stanoveném smlouvou, a to buď individuálně (uzavřením pojistné smlouvy přímo se zvolenou pojišťovnou), nebo prostřednictvím poskytovatele leasingu (v takovém případě bývá pojistné ve srovnání s individuálním pojištěním nižší, o takto sjednané pojistné se zvýší pravidelná leasingová splátka).

ÚMRTÍ LEASINGOVÉHO NÁJEMCE

Zemře-li leasingový nájemce v průběhu doby trvání leasingu, bude příslušný soudní komisař pravděpodobně posta-

ven před otázkou, jakým způsobem (a zda vůbec) skutečnost, že zůstavitel byl leasingovým nájemcem, zohlednit v řízení o dědictví.

VARIANTA A

První možností, jak se k situaci postavit (a to možností pro soudního komisaře v podstatě nejjednodušší), je finanční leasing v dědickém řízení vůbec nezohlednit. Takový postup by však byl možný pouze tehdy, pokud by jak práva, tak závazky zůstavitele ze smlouvy o finančním leasingu buď smrtí zůstavitele zanikly, nebo by přešly smrtí zůstavitele podle zvláštní právní úpravy jinak než děděním. Kromě věcí (tj. vlastnického práva k věcem) mohou být obecně předmětem dědictví rovněž práva a jiné majetkové hodnoty, pokud to jejich povaha připouští, neboť i ty jsou (nepřímým) předmětem občanskoprávních vztahů (§ 118 odst. 1 občanského zákoníku).

Smrtí věřitele právo zanikne, bylo-li plnění omezeno jen na jeho osobu (§ 579 odst. 2 občanského zákoníku). Příkladem práva, které úmrtím věřitele zanikne, je právo na výživné, protože výživné má sloužit jen k uspokojování osobních potřeb věřitele.⁸ Ze zákona, ze smlouvy ani z povahy věci nevyplývá omezení práva užívat předmět leasingu jen na leasingového nájemce, a proto je zřejmé, že právo leasingového nájemce ze smlouvy o finančním leasingu jeho smrtí nezaniká. Smrtí dlužníka povinnost nezanikne, ledaže jejím obsahem bylo plnění, které mělo být provedeno osobně dlužníkem (§ 579 odst. 1 občanského zákoníku). Protože závazek leasingového nájemce je peněžní, nelze vůbec uvažovat o tom, že by plnění muselo být provedeno jím osobně. Podle literatury⁹ smrtí rovněž zaniká například věcné břemeno, jestliže právo tomuto břemenu odpovídající patřilo této osobě (§ 151p odst. 4 občanského zákoníku), předkupní právo (§ 604 občanského zákoníku), možnost domáhat se vrácení daru, jestliže dárce zemře, ledaže by nárok uplatnil již za života, dále ručitelství závazek, pokud zůstaviteli do dne jeho smrti nevznikla povinnost splnit dluh, jestliže jej nesplnil dlužník, ačkoli byl k tomu věřitelem písemně vyzván (§ 548 odst. 1 občanského zákoníku), nebo příkazní smlouva, jestliže zemře příkazce, nevyplývá-li ze smlouvy něco jiného, anebo jestliže zemře příkazce (zmocněnec).

Kromě dědění přecházejí¹⁰ vždy nebo jen při splnění stanovených podmínek (či jen ve stanoveném rozsahu) peněžité nároky z pracovního poměru, peněžité nároky nemocenského pojištění, peněžité nároky ze sociálního zabezpečení, peněžité dávky sociální péče, peněžité dávky státní sociální podpory, pojistné plnění z pojištění osob, nájem bytu a v neposlední řadě také nájem hrobového místa (§ 25 odst. 6 věta první zákona č. 256/2001 Sb., o pohřebnictví).

Z výše uvedeného vyplývá, že práva a povinnosti zůstavitele jako leasingového nájemce na základě smlouvy o finančním leasingu je nutné v soupisu aktiv a pasiv

5 Rozsudek Nejvyššího soudu České republiky sp. zn. 32Odo 1127/2006 ze dne 30. 9. 2009.

6 Rozsudek Nejvyššího soudu České republiky sp. zn. 33Odo 1200/2006 ze dne 21. 4. 2009.

7 Rozsudek Nejvyššího soudu České republiky sp. zn. 31Cdo 4356/2008 ze dne 13. 1. 2010.

8 J. Mikeš, L. Muzikář: Dědické právo, Linde, Praha 2007, str. 17.

9 Op. cit. v pozn. 6, str. 17 a 18.

10 Op. cit. v pozn. 6, str. 18 až 20.

dědictví nějakým způsobem zohlednit, což koresponduje i se závěrem literatury, že předmětem dědictvého nástupnictví jsou i práva (resp. závazky) ze smlouvy o finančním leasingu.¹¹

Na tom nic nemění ani skutečnost, že předmětem dědictví po leasingovém nájemci samozřejmě v žádném případě není a nemůže být předmět leasingu, protože po celou dobu trvání leasingu náleží do vlastnictví poskytovatele leasingu.

VARIANTA B

Mají-li být do soupisu aktiv a pasiv dědictví zařazena práva leasingového nájemce vyplývající ze smlouvy o finančním leasingu, jakož i jeho dluh vůči poskytovateli leasingu, je nutné současně určit, jaká je hodnota práv leasingového nájemce a výše jeho dluhu vůči poskytovateli leasingu.

Vzhledem k tomu, že práva leasingového nájemce zahrnují jak jeho oprávnění užívat předmět leasingu po dobu trvání leasingu, tak jeho oprávnění předmět leasingu po skončení doby trvání leasingu odkoupit (za víceméně symbolickou cenu) od poskytovatele leasingu a v důsledku toho také právo dotýcnou věc užívat i po skončení doby trvání leasingu až do zániku věci (samozřejmě za předpokladu, že leasingový nájemce své oprávnění k odkoupení předmětu leasingu využije), lze usuzovat, že hodnota práv leasingového nájemce je v podstatě totožná jako cena předmětu leasingu, přičemž leasingový nájemce nese riziko poškození, zničení či odcizení věci ve stejném rozsahu jako v jiných případech (tj. mimo případy užívání věci na základě leasingové či jiné podobné smlouvy) jeho vlastník. Výše dluhu leasingového nájemce vůči poskytovateli leasingu je pak dána součtem dosud neuhrazených leasingových splátek (na ně má poskytovatel leasingu právo i v případě, že dojde k poškození, zničení nebo odcizení předmětu leasingu, a to i tehdy, když na tom leasingový nájemce nenese vinu).

Vývoj hodnoty práv leasingového nájemce a výše dluhu leasingového nájemce vůči leasingové společnosti v průběhu času na výše uvedeném příkladu pana Nováka modelově zobrazuje graf, ve kterém modrá křivka představuje vývoj hodnoty práv leasingového nájemce v čase (cena předmětu leasingu klesá nejprve poměrně rychle a postupně dochází ke zpomalení poklesu ceny) a červená křivka vývoj výše dluhu v záporných číslech (po zaplacení mimořádné leasingové splátky dluh skokově poklesne a poté klesá rovnoměrně až do skončení doby trvání leasingu). Jestliže by tedy pan Novák v tomto modelovém případě zemřel po třech letech od uzavření smlouvy, mohou mít například jeho práva z leasingové smlouvy hodnotu

kolem 247 tisíc korun a výše jeho dluhu může činit kolem 147 tisíc korun.

VARIANTA C

Pokud zůstaviteli jako leasingovému nájemci v době jeho úmrtí na jedné straně náleží práva ze smlouvy o finančním leasingu a na druhé straně má na základě téže smlouvy dluh vůči poskytovateli leasingu, nabízí se také možnost, že by práva a povinnosti z leasingové smlouvy byla zahrnuta do dědictví jako celek. Hodnotu takového celku by v takovém případě bylo možné stanovit jako rozdíl mezi hodnotou jeho práv z leasingové smlouvy a výší dluhu ke dni jeho úmrtí. Ve výše uvedeném modelovém případě je vývoj rozdílu mezi hodnotou práv a výší dluhu v čase zobrazen v grafu zelenou křivkou (rozdíl je v tomto případě po zaplacení mimořádné leasingové splátky vždy kladný, souhrn práv a povinností z leasingové smlouvy by tedy náležel do aktiv dědictví, avšak v případě rychlejšího poklesu hodnoty předmětu leasingu nelze vyloučit, že by dluh mohl hodnotu práv ze smlouvy o finančním leasingu převýšit).

Tato varianta je však z několika důvodů nesprávná. Zahrnout práva a povinnosti ze smlouvy o finančním leasingu do dědictví jako celek by předně bylo možné jen tehdy, pokud by obě pohledávky (pohledávka leasingového nájemce za poskytovatelem leasingu a pohledávka poskytovatele leasingu za leasingovým nájemcem) byly způsobilé k započtení, to však není možné, protože započíst lze jen pohledávky, jejichž plnění je stejného druhu (§ 580 občanského zákoníku), což není tento případ, protože u leasingového nájemce jde o nepeněžitou pohledávku, zatímco u poskytovatele leasingu o pohledávku peněžitou (nemluvě o požadavku projevu jednoho z účastníků směrujícího k započtení, který je další z podmínek k započtení pohledávek). Práva a povinnosti ze smlouvy o finančním

¹¹ Op. cit. v pozn. 6, str. 22.

leasingu spolu nejsou vzájemně nerozlučně spjaty, lze si tedy snadno představit situaci, že právo leasingového nájemce zanikne nebo ho nebude možné vykonávat (například v důsledku poškození, zničení nebo odcizení předmětu leasingu), zatímco dluh vůči poskytovateli leasingu trvá beze změny i nadále.

ÚPRAVA DĚDĚNÍ VE VŠEOBECNÝCH OBCHODNÍCH PODMÍNKÁCH

Protože práva a povinnosti smluvních stran významným způsobem ovlivňuje znění všeobecných obchodních podmínek finančního leasingu poskytovaného příslušnou leasingovou společností, je třeba si také povšimnout, jakým způsobem je v nich dědění upraveno. Přitom je nutné zdůraznit, že ustanovení všeobecných obchodních podmínek nesmí být v rozporu s kogentními ustanoveními zákona, jinak by tento rozpor měl za následek absolutní neplatnost dotyčného ustanovení všeobecných podmínek. Úprava dědění ve všeobecných obchodních podmínkách bude ukázána na příkladu tří leasingových společností (podle znění všeobecných obchodních podmínek platných v květnu 2010).

Všeobecné smluvní podmínky finančního leasingu společnosti ČSOB Leasing, a. s. (verze 01/09) ve vztahu k dědění pouze stanoví, že poskytovatel leasingu je oprávněn vypovědět leasingovou smlouvu mimo jiné „v případě úmrtí leasingového nájemce, pokud ve lhůtě jednoho splátkového období, nejdéle však 1 měsíc, nebude znám právní nástupce leasingového nájemce [článek 4.4 písm. k)]“. Vzhledem k tomu, že předběžné šetření v dědickém řízení se koná až řádově dva měsíce po úmrtí zůstavitele a teprve následně může proběhnout jednání ve věci, dojít k vydání usnesení o dědictví a k nabytí právní moci tohoto usnesení, lze požadavek na určení dědiců v jednoměsíční lhůtě považovat za prakticky nesplnitelný. V praxi však patrně poskytovatel leasingu svého práva smlouvu vypovědět nevyužije, jestliže jsou leasingové splátky řádně placeny (bez ohledu na to, kdo je uhradil) a mezi v úvahu přicházejícími dědici nedochází k rozporům ohledně hrazení leasingových splátek a užívání předmětu leasingu.

Všeobecné obchodní podmínky finančních služeb poskytovaných společností ŠkoFIN, s. r. o. (verze VOP0709) zcela odkazují na zákonnou úpravu, když stanoví, že ke změně osoby klienta může dojít jednak na základě písemné převodní smlouvy, jednak „ze zákona, tj. v důsledku takové právní události na straně klienta, s níž zákon spojuje přechod práv a závazků tohoto subjektu na právního nástupce“ (článek 4.2.1). Naproti tomu aktuální obchodní podmínky smlouvy o finančním leasingu této společnosti v článku 5.6 stanoví, že „smrtí klienta – fyzické osoby – smlouva končí, jestliže se společnost nedohodne s jeho dědicem, případně s jinou osobou, na převzetí práv a závazků ze smlouvy“. Je otázkou, jak dotyčné ustanovení vykládat, protože pokud podle obchodních podmínek dochází smrtí leasingového nájemce ke skončení smluvního vztahu a tedy i k zániku práv a povinností ze

smlouvy (s vypořádáním upraveným v jiných ustanoveních obchodních podmínek), není následný převod práv a povinností vůbec myslitelný, jestliže k jejich zániku došlo s okamžitou účinností na základě právní skutečnosti (úmrtí leasingového nájemce).

Za takové situace je patrně nutný závěr, že uvedené ustanovení obchodních podmínek finančního leasingu je pro neurčitost neplatné, zvláště pokud má podle všeobecných obchodních podmínek leasingová společnost v rámci vypořádání mimo jiné „nárok na úhradu veškerých nákladů spojených s převzetím, oceněním, pojištěním předmětu financování a zajištěním jeho následného prodeje“ (článek 6.4), což jsou všechno náklady, jejichž výše je závislá na okolnostech nastalých až po dni rozhodném pro vznik nároku na vypořádání mezi poskytovatelem leasingu a právními nástupci leasingového nájemce (tj. po úmrtí leasingového nájemce).

Článek IX odst. 9 všeobecných obchodních podmínek finančního leasingu GE Money Auto, a. s. (verze 1/2009) sice nejprve správně stanoví, že „ke dni úmrtí příjemce vstupuje do jeho práv a povinností dědic“, dále však uvádí, že „pokud nebude do tří měsíců od data úmrtí příjemce dědic ustanoven nebo nebude v téže lhůtě doručena poskytovateli dohoda osob z okruhu dědiců, bude leasingová smlouva poskytovatelem ukončena“ a „poskytovatel převezme a prodá vozidlo a po vyúčtování přihlásí pohledávku do dědického řízení“. Citované ustanovení však evidentně nemá dopad na dědické poměry, protože dědictví se nabyvá smrtí zůstavitele (§ 460 občanského zákoníku), případné dluhy přecházejí na dědice rovněž zůstavitelovou smrtí (§ 470 občanského zákoníku) a podle stavu v době smrti zůstavitele soud (soudní komisař) také určuje obvyklou cenu zůstavitelova majetku, výši jeho dluhů a čistou hodnotu dědictví, popřípadě výši jeho předlužení (§ 175o odst. 1 o. s. ř.).

Všeobecné obchodní podmínky jakožto součást smlouvy, s jejichž zněním se mohl leasingový nájemce před jejím uzavřením seznámit, sice mohou upravit důsledky úmrtí leasingového nájemce v podobě práva poskytovatele leasingu v takovém případě za určitých podmínek smlouvu vypovědět, popřípadě od ní odstoupit (i když formulace, že leasingová smlouva bude „poskytovatelem ukončena“, není zrovna nejšťastnější), avšak v dědickém řízení nelze žádným způsobem přihlížet k prodeji předmětu leasingu či jiným okolnostem nastalým po úmrtí leasingového nájemce.

PŘECHOD PRÁV A PŘECHOD ZÁVAZKŮ ZE SMLOUVY

Pokud dědictví nabyt jediný dědic, přechází smrtí zůstavitele na tohoto jediného dědice jak všechna práva, tak všechny závazky leasingového nájemce ze smlouvy o finančním leasingu, a to i se zohledněním případných dopadů úmrtí leasingového nájemce v souladu se smlouvou a všeobecnými obchodními podmínkami (například práva poskytovatele leasingu při splnění stanovených podmínek smlouvu vypovědět).

Je-li dědiců více, mohou se v rámci dědické dohody vypořádat o dědictví tak, že práva zůstavitele jako leasingového nájemce přešly jeho úmrtím jen na jednoho z nich, bez souhlasu věřitele (poskytovatele leasingu) však nelze totéž učinit v případě zůstavitelova dluhu vůči poskytovateli leasingu.

Prakticky tak lze v případě dvou a více dědiců postupovat v zásadě dvěma způsoby. První možností je uzavření takové dohody o vypořádání dědictví, podle které jednomu z dědiců případnou jak práva, tak povinnosti ze smlouvy o finančním leasingu, přičemž nutnou podmínkou schválení takové dohody (vyjma případu, že by ostatní dědici z dědictví nic nenabýli a neodpovídali by tudíž vůbec za dluhy dědictví) je minimálně konkludentní souhlas věřitele (poskytovatele leasingu), který je v tomto případě účastníkem řízení o dědictví (§ 175b o. s. ř.), takže mu musí být doručováno usnesení o dědictví (a to i v případě, že se zněním dědické dohody předem výslovně souhlasil) a má právo proti němu podat odvolání. Druhou možností je dědická dohoda, podle které práva leasingového nájemce ze smlouvy o finančním leasingu případnou jen jednomu z dědiců, avšak za zůstavitelův dluh vůči poskytovateli leasingu odpovídají dědici podle zákona (§ 470 odst. 2 občanského zákoníku), a následně převzetí dluhu (§ 531 občanského zákoníku) nebo přistoupení k závazku (§ 533 občanského zákoníku) tím z dědiců, který podle dědické dohody nabyl práva z leasingové smlouvy.

FINANČNÍ LEASING A SPOLEČNÉ JMĚNÍ

Pokud práva a povinnosti ze smlouvy o finančním leasingu náležely do společného jmění zůstavitele s pozůstalým manželem (bez ohledu na to, zda smlouvu podepsal zůstavitel nebo pozůstalý manžel), je nutné je zařadit do soupisu aktiv a pasiv společného jmění. Při vypořádání společného jmění v rámci dědického řízení mohou práva z leasingové smlouvy připadnout podle dohody dědiců jak do dědictví, tak pozůstalému manželovi (tím samozřejmě není myšleno, že v konkrétním případě mohou nastat obě varianty současně), dluh vůči poskytovateli leasingu však přechází na pozůstalého manžela a do dědictví podle zákona (tj. zpravidla jedna polovina na pozůstalého manžela a jedna polovina do dědictví), ledaže by ovšem věřitel (poskytovatel leasingu) souhlasil s odchýlným způsobem vypořádání dluhu při vypořádání společného jmění.

ZÁVĚR

Uzavřel-li zůstavitel smlouvu o finančním leasingu a na jejím základě byl v době úmrtí leasingovým nájemcem, je třeba do aktiv dědictví zařadit práva z leasingové smlouvy v hodnotě prakticky odpovídající ceně předmětu leasingu v době smrti leasingového nájemce (aniž by předmět leasingu byl předmětem dědictví) a do pasiv zůstavitelův dluh vůči poskytovateli leasingu (leasingové společnosti) ve výši odpovídající součtu dosud neuhrazených leasingových splátek. Hodnotu zůstavitelových práv z leasingové

smlouvy lze v dědickém řízení určit shodným způsobem jako hodnotu věci, která je předmětem leasingu, tedy v případě osobních automobilů a motocyklů například souhlasným prohlášením účastníků, jestliže o takto určené ceně nemá soud (soudní komisař) důvodné pochybnosti. (Nedošlo-li by však mezi dědici k dohodě ohledně ceny, musela by být patrně cena určena znalcem, který by ovšem oceňoval práva z leasingové smlouvy a nikoliv předmět leasingu.)

Práva leasingového nájemce z leasingové smlouvy se mohou stát předmětem vypořádání stejně jako jiný majetek náležející do dědictví (jako vhodné se přitom jeví řešení, kdy tato práva podle dědické dohody připadnou jen jednomu z dědiců), dluh z leasingové smlouvy vůči poskytovateli leasingu přechází na zůstavitelovy dědice způsobem stanoveným zákonem, ledaže by se dědici v dědické dohodě se souhlasem leasingové společnosti dohodli jinak. To platí obdobně i pro vypořádání práv a povinností z leasingové smlouvy v rámci vypořádání společného jmění zůstavitele s pozůstalým manželem, jestliže tato práva a povinnosti náležely do jejich společného jmění, tedy zpravidla došlo-li k uzavření leasingové smlouvy za trvání manželství kterýmkoliv z manželů.

Jiný způsob zohlednění smlouvy o finančním leasingu v dědickém řízení by mohl vyplývat z obsahu konkrétní smlouvy, zejména ze všeobecných obchodních podmínek příslušné leasingové společnosti, avšak pouze za podmínky, že by dotyčná ustanovení smlouvy či všeobecných obchodních podmínek nebyla v rozporu s kogentními ustanoveními zákona. Okolnosti, které nastaly až po úmrtí leasingového nájemce, přitom v žádném případě nemohou mít dopad na posouzení, jaká práva a jaké povinnosti z leasingové smlouvy je třeba zařadit do soupisu aktiv a pasiv dědictví (popřípadě společného jmění) a jaká byla ke dni úmrtí zůstavitele hodnota těchto práv a výše těchto závazků. Tím ovšem není vyloučeno, že ustanovení všeobecných obchodních podmínek týkající se možných důsledků smrti leasingového nájemce na práva a povinnosti z leasingové smlouvy v době po úmrtí zůstavitele (například právo leasingové společnosti vypovědět smlouvu) mohou mít dopad na práva a povinnosti z leasingové smlouvy v době, kdy už subjektem těchto práv není zůstavitel, nýbrž jeho dědici (právní nástupci) nebo některý z nich. ■

K doručování usnesení o dědictví

JUDr. Jiří Svoboda

V předchozích číslech časopisu AD NOTAM byly uveřejněny podnětné články, v nichž jejich autoři pojednali o nové procesní úpravě dědického řízení platné od července roku 2009. Mgr. Jiří Bartoš se ve svém článku nazvaném „Ještě jednou k nové úpravě dědického řízení“ v čísle 2/2010 zabýval i problematikou doručování usnesení o dědictví. Domnívám se, že problematika doručování si zaslouží ze strany notářské veřejnosti větší pozornosti.

I. VÝZNAM DORUČOVÁNÍ

Jde především o to, že pouze řádným doručením, provedeným v souladu s příslušnými právními předpisy, mohou nastat jeho účinky předvídané zákonem. Účastníci či jiné osoby mají povinnost se dostavit k soudu jen tehdy, pokud jim bylo řádně doručeno; rozhodnutí může nabýt právní moci jen tehdy, pokud bylo řádně doručeno.

II. DORUČOVÁNÍ PŘI JEDNÁNÍ NEBO JINÉM SOUDNÍM ÚKONU

Podle ust. § 45 odst. 1 zákona č. 99/1963 Sb., občanský soudní řád, ve znění pozdějších předpisů, dále jen „o. s. ř.“, se písemnost doručuje zásadně při jednání nebo jiném soudním úkonu. Tento způsob doručování představuje výjimku z obecně stanovené přednosti doručování do datové schránky, upravené v zákonu č. 300/2008 Sb., o elektronických úkonech a autorizované konverzi dokumentů, ve znění pozdějších předpisů¹. Citovaný zákon zakotvuje pro orgány veřejné moci

(tedy např. i pro notáře nebo soudní exekutory) povinnost komunikovat s ostatními orgány veřejné moci a těmi, kteří mají datovou schránku zřízenou povinně (právnícké osoby, které se zapisují do obchodního rejstříku) nebo dobrovolně (fyzické osoby nebo podnikající fyzické osoby) právě prostřednictvím veřejné datové sítě do datové schránky.

Písemností má o. s. ř. na mysli především rozhodnutí, protokoly nebo předvolání účastníků k jednání, výzvy či poučení. Vymezení soudních písemností je provedeno Vnitřním a kancelářským řádem pro okresní, krajské a vrchní soudy.²

Doručováním v občanském soudním řízení se má na mysli doručení vyhotovení rozhodnutí, předvolání, vyznění o dědickém právu či jiné listiny stanoveným adresátům způsobem, který je upraven v o. s. ř.

Jednáním se podle § 45 odst. 1 o. s. ř. rozumí úkon soudu nařízený a provedený podle § 115 nebo 215 či § 243a o. s. ř.

Jiným úkonem soudu se rozumí ohledání na místě samém, výslech u dožádaného soudu, přípravné jednání podle § 114c, sepsání podání do protokolu nebo jiný úkon, o němž se sepíše protokol, jakož i jiný úkon, při němž je soud ve styku s adresátem a o němž se záznam ani protokol nepožijí (např. nahlížení do spisu, poskytování informací o řízení).³

III. OSTATNÍ ZPŮSOBY DORUČOVÁNÍ

Teprve pokud nelze doručit písemnost při jednání nebo jiném soudním úkonu, slovy zákona: „nedošlo-li k doručení podle odstavce 1“, lze podle § 45 odst. 2 o. s. ř. doručovat jiným způsobem. Občanský soudní řád na prvním místě stanoví doručování písemností prostřednictvím veřejné datové sítě do datové schránky. Pokud není možné takto doručovat, tj. adresát nemá zřízenou datovou schránku, nebo jí má zneprůstupněnou, nebo nelze jednoznačně určit, zda adresát má zřízenou datovou schránku (nejsou známy potřebné identifikační údaje adresáta), anebo to neumožňuje povaha doručované písemnosti, soud doručuje na jinou adresu nebo na elektronickou adresu.⁴ Není-li možno doručit ani takto, notář jako soudní komisař nařídí (záznamem do spisu) doru-

- 1 Podle § 17 odst. 2 zákona č. 300/2008 Sb.: „Připouštějí-li jiné právní předpisy doručování prostřednictvím datových schránek, pořadí způsobů doručování stanovené těmito právními předpisy zůstává ustanovením odstavce 1 nedotčeno.“
- 2 § 11c Instrukce ministerstva spravedlnosti ze dne 22. prosince 2009 č. j. 152/2009-OD-ST, kterou se mění instrukce Ministerstva spravedlnosti ČR ze dne 3. prosince 2001, č. j. 505/2001-Org, kterou se vydává vnitřní a kancelářský řád pro okresní, krajské a vrchní soudy, uveřejněná pod č. 1/2002 Sbírky instrukcí a sdělení, ve znění pozdějších předpisů, uveřejněná ve Sbírce instrukcí a stanovisek Ministerstva spravedlnosti ČR, částka 1/2010, str. 8.
- 3 Srov. Drápal-Bureš a kol., Občanský soudní řád, edice Velké komentáře, Komentář I, Nakladatelství C. H. Beck, 1. vydání 2009, str. 299 a násl.
- 4 § 46 odst. 2 a 47 odst. 2 a 3 o. s. ř.

čit soudní písemnost prostřednictvím doručujícího orgánu nebo účastníka řízení či jeho zástupce.

Jinými způsoby není možné doručování provádět. Nelze tedy uskutečnit doručování např. prostřednictvím Policie ČR, obecní policie nebo obce. Zákonem stanovenému okruhu osob se doručuje i vyvěšením listiny na úřední desce soudu (např. osobám neznámého pobytu).⁵

IV. DORUČOVÁNÍ PROSTŘEDNICTVÍM DORUČJÍCÍHO ORGÁNU

Doručujícími orgány jsou ve smyslu § 48 odst. 1 a 2 o. s. ř. soudní doručovatelé, orgány justiční stráže, soudní exekutoři, provozovatelé poštovních služeb a dále specializované doručující orgány (např. vězeňská služba u doručování osobám ve výkonu trestu odnětí svobody nebo ve vazbě).

Soudním doručovatelem je zaměstnanec státu, který je zaměstnán u soudu a který byl předsedou soudu pověřen osobním doručováním písemností. Domnívám se, že obdobně to platí i o notáři a jeho zaměstnancích. Notář je podle § 38 odst. 1 o. s. ř. pověřen dědictvím soudem, aby jako soudní komisař provedl, až na výjimky,⁶ všechny úkony v řízení o dědictví. Bezpochyby do těchto úkonů v řízení o dědictví patří i úkony spojené s osobním doručováním písemností. Pokud notář v rámci pověření podle § 104 vyhl. č. 37/1992 Sb., o jednacím řádu pro okresní a krajské soudy, ve znění pozdějších předpisů, pověří svého zaměstnance (notářského kandidáta, notářského koncipienta nebo notářského tajemníka) osobním doručováním písemností, je takový zaměstnanec soudním doručovatelem a vztahují se na něj všechny příslušné právní předpisy.

V. VLASTNÍ DORUČOVÁNÍ USNESENÍ

J. Bartoš se domnívá, že je dostačující provést doručení soudní písemnosti (usnesení o dědictví) tím, že se o jeho doručení pořídí záznam. Domnívám se, že takový způsob doručení po nabytí účinnosti zákona č. 7/2009 Sb. již možný není. Občanský soudní řád stanoví závazné pořadí, v jakém se písemnosti doručují, které je nutno respektovat. Pokud soud doručuje písemnost při jednání nebo jiném soudním úkonu, o němž se pořizuje protokol, tedy např. poté, co soudní komisař přítomným účastníkům vyhlásil usnesení o dědictví, průkazem o doručení je samotný *protokol o jednání před soudním komisařem*. V tomto protokolu se kromě ostatních náležitostí (uvedených v § 40 odst. 6 o. s. ř.) uvede, jaká písemnost byla doručena a protokol podepíše také ten, kdo doručení provedl, a příjemce (srov. § 50f odst. 1 o. s. ř.). Kromě protokolu není třeba nějakého dalšího průkazu o doručení, např. doručenky. Souhlasím s názorem K. Hrdiny, že jakékoliv další doručenky či zvláštní doklady o doručení jsou nadbytečné.⁷

Protokol se pořizuje o jednání, případně o jiném soudním úkonu, *nikoliv o doručování*. Co je jednáním nebo jiným soudním úkonem jsem popsal již dříve. Doručování ale není ani jednáním a ani jiným soudním úkonem, o kterém by se měl pořizovat protokol. Z tohoto důvodu nemohu souhlasit

s J. Bartošem, že by bylo možno o osobním převzetí písemnosti sepsat záznam, nebo dokonce, že by bylo možno subsidiárně aplikovat ustanovení § 50f odst. 5 o. s. ř.

Pokud nedojde k doručení při jednání nebo jiném soudním úkonu, a nedoručuje se ani do datové schránky nebo na jinou (elektronickou) adresu, soud doručuje prostřednictvím doručujícího orgánu; notář jako soudní komisař tedy může doručovat osobně sám, nebo tím může pověřit některého ze svých zaměstnanců. V takovém případě je průkazem o doručení v souladu s § 50f odst. 3 o. s. ř. *doručenka*, která musí obsahovat náležitosti stanovené v § 50g o. s. ř. Je nutno také respektovat příslušný typ obálky se zeleným pruhem s ohledem na charakter doručování, tj. zda jde nebo nejde o doručování soudních písemností do vlastních rukou adresáta.

Obálka se zeleným pruhem typ I se užije tehdy, pokud se soudní písemnost doručuje do vlastních rukou adresáta. Doručování do *vlastních rukou* se provádí tehdy, pokud tak stanoví zákon nebo pokud to nařídí soud (notář jako soudní komisař záznamem do spisu). V řízení o dědictví se doručují do vlastních rukou usnesení uvedená v § 175a odst. 3 o. s. ř., samostatné usnesení podle § 175o o. s. ř., a dále také opravné usnesení, pokud se týká výroku usnesení, které se doručuje do vlastních rukou. Z dalších písemností se do vlastních rukou adresáta doručuje poučení a vyrozumění o dědictvím právu (§ 175i odst. 2 o. s. ř.).

Obálka se zeleným pruhem typ III⁸ se užije u doručování všech ostatních soudních písemností.

VI. ZÁVĚR

Ve svém příspěvku jsem se snažil zareagovat především na článek J. Bartoše ohledně doručování usnesení při jednání nebo mimo jednání. Novela o. s. ř. uskutečněná zákonem č. 7/2009 Sb. provedla velmi podstatné změny v systému doručování soudních písemností, kterých jsem se ve svém příspěvku pouze dotkl. V dalším odkazuji na příspěvky jiných autorů, které byly uveřejněny v odborných právnických časopisech,⁹ nebo již na mnou citovaný komentář k občanskému soudnímu řádu. ■

JUDr. Jiří Svoboda je notářem v Praze

5 Srov. § 50l o. s. ř.

6 Srov. § 38 odst. 2 o. s. ř.

7 JUDr. Karel Hrdina, Co se (ne)změnilo aneb několik poznámek k nové úpravě dědictvého řízení, AD NOTAM č. 5/2009, str. 174.

8 Obálka se zeleným pruhem typ II se v řízení o dědictví neužívá.

9 Např. Karel Svoboda: Doručování na rozcestí, Právní rozhledy č. 3/2010, s. 107 a násl., Karel Svoboda: Neznámý pobyt adresáta – doručovat fiktivně nebo opatrovníku?, Právní rozhledy č. 14/2009, s. 512 a násl., František Korbel, Dana Prudíková: Změny v systému doručování po 1. červenci 2009, Právní rozhledy č. 17/2009, zvl. příloha s. 1 a a násl., JUDr. Adéla Matějková, Řízení o dědictví a činnost notáře po novele, Právní rádce, č. 9/2009, str. 15.

O koze na tenkém ledu (vyprávění předjarní)

JUDr. Kamil Hrdina

Trápen chřipkou „vepřovou až prasečí“ a jejími následky, měl jsem možnost podrobněji se probírat různými právními časopisy a čist články o tom či onom, když mnohé z nich pojednávaly o jednom a tomtéž ustanovení zákona, názory v nich vyjádřené, co do obsahu, byly zcela odlišné, avšak závěry zcela kategorické, málokdy připouštějící jakoukoliv diskusi o jejich správnosti (dlužno poznamenat, že samozřejmě, jak říkal jeden starý soudce Nejvyššího soudu, lze na jedno zákonné ustanovení použít dva či několik zcela legálních výkladů).

A tu jsem si vzpomněl na jednu příhodu, již jsem byl kdysi svědkem, která se odehrála v malebné obci bývalého píseckého okresu v časném předjaří – v Albrechticích nad Vltavou – obci, která je obklopena lesy a dvěma či třemi rybníky (pokud se ten třetí ještě dá rybníkem nazývat). Vzhledem k tomu, že rád chodím a budu chodit (dokud zdraví a Bůh dovolí) na kratší či delší procházky, šel jsem z Albrechtic přes lesy píseckých hor do Písku a obraz, který se mi tam tehdy za obcí naskytl, v mé mysli zanechal nesmazatelnou vzpomínku. Na hladině ledem pokrytého rybníka stála koza. Taková obyčejná, s rohy, kopyty, vousy, více bílá, avšak s množstvím hnědých skvrn na srsti a dost nešťastně pomekávala, neboť se na ledu držela jen silou své kozí vůle. Kdo to někdy viděl, dovede si živě představit ten obrázek, který autor spatřil. Ubohému zvířeti kopyta na ledu klouzala a rozjížděla se, každé na jinou stranu. Tak tak, že na led koza nespádla. Jak se jmenovala nevím, kozy mívají různá jména, nebo jsou bezejmenné, ale protože by pro účely tohoto vyprávění měla koza jméno mít, s laskavým svolením čtenářů jí pojmenuji Justýnka. Jak se na led rybníka dostala, mi není známo. Možná, že ve své mlsnosti dostala chuť na suché orobincové listy, které na břehu a dále ze zamrzlé hladiny vyrůstaly a skončila tam, kde jsem ji uviděl. Bylo však vidět, že se chce dostat zpět na břeh. Kozy však nejsou jenom mlsné, ale jsou i tvrdohlavé. Proto naše Justýnka se pokusila vyrovnat rovnováhu a předními kopyty se pevně o led opřela. Led však povážlivě zapraskal a tak, tak, že pod něj nepropadla. Couvla tedy a zkusila to jinak. Poskočila na zadních kopytech do výšky, avšak chybělo málo, že

JUDr. Kamil Hrdina
■ notář v Českém Krumlově

neupadla na bok. Už by se nezvedla a možná v noci by k ledu přimrzla a bylo by po ní.

Zajisté se mne teď, milý čtenáři ptáte, co má tato kozí historie společného s četbou právních článků? Asi si teď myslíte, že autor je starý, senilní blázen, když takovéto hlouposti o kozách vypravuje. Ale jak říká klasik – vše souvisí se vším – tedy i právo s kozou na ledu. A jak? Existují mimo jiné dvě teoretická pojetí výkladu práva, z nichž mnohdy současný způsob výkladu práva, byť jen částečně, vychází či některé prvky z té které teorie nově přejímá či tyto formuje a modifikuje, i když způsobem novým a mnohdy odlišným, než tak činily teorie původní. Jedná se o teoretické pojetí výkladu ve smyslu přirozenoprávním či teoretické pojetí výkladu ve smyslu normativistickém – normativním – (k připomenutí původních zásad těchto teorií viz poznámka pod čarou a čtenáři, zejména právní teoretici, necht' autoru odpustí značné zploštění významu a popisu metod, kterých ta či ona teorie výkladu práva používala. Ale pro toto povídání, s laskavým prominutím čtenářů, považuje autor i tento plochý popis za dostatečný). Dalo by se ve výsledku hovořit v současnosti o způsobu výkladu norem (podle mého) ve smyslu „neonormativistickém“, který vychází z teorie normativní a „časově modifikovaného přirozenoprávního“ výkladu norem. Pro zjednodušení budu následně hovořit jen o tzv. „škole přirozenoprávní“ či „škole normativistické“, i když nemám na mysli původní pojetí těchto pojmů, ale to nové – tedy „neonormativistické“ či „časově modifikované přirozenoprávní“ (dále jen zkráceně o „školách“).

Obě tyto „školy“ mají jeden společný a nepochybnitelný záměr. Totiž naplnit obsah a smysl právní normy jejím výkladem ve výsledku k „dokonalosti“, tedy řekněme dosáhnout „úplné spravedlnosti“ (jde to vzhledem k tomu, že člověk je tvor chybující příznivcům té či oné školy, v zásadě těžko – dle autorova mínění, ale může převládat i názor opačný). Odlišné jsou však postupy (metody) či prostředky, jak onoho kýženého stavu dosáhnout. Ty jsou u těchto „škol“ zcela odlišné a bohužel postupy při výkladu práva mezi přízniv-

ci té či oné „školy“ někdy vzbuzují i nesmiřitelné diskuse a z nich vyplývající závěry.

Způsob a směr k dosažení cíle, který používá „škola normativistická“ je takový, že vše zákonné dění je možno a dokonce nutno upravit právními normami nižších řádů, než je zákon (o ústavním zákonu či ústavě raději nemluvíme), tedy vyhláškami, instrukcemi, vnitřními pokyny, příkazy a rozkazy, organizačními a jinými řády, registry toho či onoho druhu a následně z nich vyplývajícími opatřeními, kontrolami, výkazy a statistikami, zda ta či ona podzákonná norma je dodržena řádně a do písmene. Tato podzákonná norma je mnohdy ve svém důsledku se zákonem, který provádí, či ze kterého vychází, či s jinými zákony, které upravují navazující a související problematiku, v kontroverzi. Aplikace výkladu obsahu a významu příslušných předpisů v tomto případě jde směrem od normy nižší právní síly k normě vyšší právní síly, neboť se předpokládá, že tyto normy nižší právní síly jsou s normou vyšší právní síly zcela v souladu a posléze se již k základnímu ustanovení zákona při použití této metody její příznivec nedostane. Tento postup je typický pro aplikaci správněprávních norem, neboť správní (administrativní) právo a počet správních norem je zcela bezbřehý (postačí se podívat na rozsah současné Sbírký zákonů a tento rozsah porovnat např. se Sbírkou zákonů, vydávanou mezi dvěma světovými válkami – optický vjem co do počtu svazků Sbírký zákonů v současnosti a dříve je zcela patrný). Tento způsob výkladu práva vede přinejmenším k šablonovitému chápání právních norem ve jménu „sjednocení praxe“. A to už jsme zpět u předních kopyt naší kozičky. Pokud totiž se bude klást přílišný důraz na tento způsob výkladu práva, proboří se tato naše milá Justýnka pod led a utopí se v bahně, které tvoří ona nařízení, řády, instrukce, vyhlášky, rejstříky, pokyny apod.

Způsob a snaha k dosažení cíle (spravedlnosti), který používá „přirozenoprávní škola“, je poněkud odlišný. Vychází totiž ze samotného zákona – normy, kterou nutno vykládat a formovat hlavně z hlediska jejího významu logického a záměru zákonodárce (čili ducha zákona). Neklade přitom přílišný důraz na hlediska gramatického a systematického výkladu normy a některé prvky v tomto smyslu potlačuje. Na normy nižší právní síly tato „škola přirozenoprávní“ obvykle přílišný ohled nebere, dle přesvědčení toho, kdo normu v tomto smyslu vykládá, pokud při výkladu normy dojde k závěru, že odpověď již na otázku, zda ten či onen stav či vztah je zákonem řešen, našla v zákoně samotném (tedy v duchu zákona). Způsob, kterým se ke „spravedlnosti“ tato „škola“ dostává, jde tedy opačným směrem, než používá „škola normativistická“. Nedá-li zákon odpověď, zkoumá se teprve prováděcí norma a když ani ta nedá uspokojivou odpověď, nastává tzv. „volná úvaha“ o smyslu a naplnění záměru, který zákonodárce snad měl při tvorbě oné normy. Tento způsob úvahy je typický pro aplikaci zejména práva občanského, i když nemusí být úplně ideální, či dokonce úplně správný. Někdy totiž může při tomto způsobu aplikace normy převážit chtění (účelovost) nad skutečným významem normy, když se „duch zákona“ příliš vznesl do výše (někdy se tomu říká lidově „přání otcem myšlenky“ – k tomu však může dojít

i u „školy normativistické“, ovšem řádně vtěleno do prováděcího předpisu, který je v rozporu se základní normou), a to už jsme u zadních kopyt naší kozičky. Pokud se totiž duch zákona příliš vznesl, Justýnka upadne a k ledu přimrzne a bude rovněž po ní, jako v případě prvním, kdy se do bahna propadla.

Nyní je asi zapotřebí vše sumarizovat. Domnívám se, že pokud obě „školy normativní a přirozenoprávní“ budou spolupracovat a nebudou hledět na malicherné spory ohledně způsobu dosažení stejného cíle – tedy spravedlnosti, bude to pro všechny dobré. Bohužel se autoru zdá, že čím více čas plyne, tak se nejenom náš stav notářský, ale i celé odborné právní společenství přibližuje k chápání práva v duchu formalistickém, tedy upřednostňuje „školu normativistickou“, kdy většinou forma převažuje nad obsahem, což není k dobrému. Je to dáno především rozšířením a používáním informačních technologií v dnešním přetech- nizovaném světě, které nás v zásadě nutí se přizpůsobit za každou cenu, i když je jasné, že i programy do prostředků informačních technologií dělají zase jenom lidé a ti nejsou vždy dokonalí a ani není možné, aby dokonalými byli. (Jen papež je totiž neomylný, a to pouze v otázkách výkladu víry, dle stanoviska jednoho z církevních koncilů, jinak je to také jen člověk.) Někdy se dostáváme do stadia, kdy mechanicky vyplňujeme formuláře, v nichž některé údaje samy o sobě jsou přinejmenším zavádějící či nadbytečné, neboť ve formuláři mohou být údaje, které nutno zaškrtnout či vyplnit, i když důvody proč tak třeba činit jsou mnohdy iracionální či záhadné. Proto uvedu několik příkladů, např. formulář pro zápis do obchodního rejstříku – právní forma družstvo – existuje část, kdy se zapisuje podle autorů formuláře člen družstva, i když tento údaj se do obchodního rejstříku nezapisuje nikdy. Další formulář, vytvořený katastrálním úřadem, který doprovází zápis do katastru nemovitostí na základě záznamu, když záznam v souladu se zákonem o zápisu právních vztahů do katastru nemovitostí a prováděcím předpisem se provádí na základě listin a jejich obsahu, nikoliv na základě nadbytečného formuláře, který obsahuje „totéž“ co listina, pokud nedojde k chybnému vyplnění onoho formuláře. Dále pro ilustraci tohoto způsobu a pro pobavení čtenáře lze uvést i fiktivní formulář, nikoliv z oboru práva, obsahující otázku na výklad vlastností hlavního hrdiny hry J. K. Tyla Strakonický dudák, kde otázky mohou znít ve formuláři takto: Švandova milá byla: a) griotka, b) karotka, c) Dorotka. Počítač vyhodnotí za správnou pouze odpověď pod bodem c), ačkoliv všechny odpovědi mohou být správné, neboť Švanda miloval pít griotky, měl rád mrkev a konečně i Dorotku.

Avšak je třeba vrátit se k hlavnímu tématu vyprávění. Zda zůstala koza na ledu či jak to s ní dopadlo vám nepovím. Musel jsem dále pokračovat, abych dokončil tu procházku za světla a šel jsem tedy dál do Písku. Mnozí čtenáři si řeknou proč jsem, když jsem vše viděl, nepomohl koze z ledu. Důvody jsou nasnadě. Autor už bohužel není „docent“, ale již trochu „přescent“ (asi za to může věk). Mohl by se pod led probořit, jakmile by se na něj odvážil vstoupit, ale i kdyby se náhodou neprobořil – to víte, kozy znáte – mají rohy a když je

chce někdo zachránit, nepochopí to. Koza vás na rohy nabere a to bolí, moc bolí. To na vysvětlenou pro útlcitné čtenáře. Šel jsem tedy dál, ale určitě se domnívám, že naše Justýnka přední a zadní kopyta nakonec srovnala a po ledu šouravými krůčky nakonec vyšla na břeh, kde úlevou, že opět je tam, kde má být, unaveně zamečela. Stalo se totiž to, že dosáhla toho, co je dobré pro člověka i pro kozu – vyváznout z nebezpečí a dočkat se toho, čemu se možná říká spravedlivé konání při dosažení cíle. Takže milý čtenáři, pakliže jsi to dočetl až sem, budiž ti sláva a proto, že autor kozího příběhu si myslí, že takovéto hlouposti se čtou až po večeři, přeje všem dobrou noc. Členům notářského stavu pak dobrou noc a pevnou naději – na to naše „officium nobile“ (necht' hlasatel válečného vysílání Londýnského rozhlasu pro protektorát Čechy a Morava promine, že jsem si onu starou frázi vypůjčil a parafrázoval ji). Jinak všechny zvu: Přijedte se k nám podívat do jižních Čech do malebné obce Albrechtice nad Vltavou, navštivte kostel Svatého Petra a Pavla, který je základem románský, i když částně barokně přestavěn. Podívejte se na pozdně románskou fresku „Posledního soudu“ v apsidě kostela a nebojte se, že vás čertík na vidle napíchne (a románští čertíci jsou tam hezky namalováni, i když je třeba se pečlivě dívat, neb malba je velmi málo restaurovaná – přesvědčte se sami), podívejte se na náhrobky místních občanů u hřbitovní zdi, kde jsou výklenkové lunety s trochu dnes již omšelými malbami a s mravoučnými průpovídkami místního faráře, dávno již zemřelého P.

Cízy. Jak kostel, tak hřbitov jsou v zásadě unikátní a málokde lze něco podobného vidět. A konečně se poté vydejte cestou, kterou jsem šel já a možná i kozy uvidíte, nebo také ovšem jen „starého“ kozla“. Justýnka tam už asi nebude, ale možná uvidíte její vnučku a snad se vám bude u nás na Písecku líbit, což vám (i sobě) ze srdce přeji. ■

POZNÁMKA POD ČAROU:

Teorie normativistická v zásadě omezovala se při výkladu norem (zákonů) na normu samu, z níž dovozovala, v zásadě bez dalších vedlejších souvislostí, „co býti má“. Způsobem výkladu dané (zkoumané) normy je zejména její gramatický a systematický výklad v soustavě norem vyšší či nižší právní síly, upravující obdobné vztahy, jaké upravuje norma zkoumaná. Dle tohoto způsobu zkoumání byl vznesen požadavek, že právo má být zkoumáno jen „právem“ (čistá nauka právní) a zkoumanou normou lze objasňovat pouze normou vyššího právního řádu. Největšího rozkvetu dosáhla tato teorie ve 20. a 30. letech minulého století (představitelem této teorie v Čechách je tzv. Brněnská škola).

Teorie přirozenoprávní je starší a její základy byly položeny již od poloviny století sedmnáctého a rozvíjena byla zejména ve století osmnáctém. Na našem území lze její odraz rozpoznat zejména v Obecném zákoníku občanském z roku 1811 - § 16 a 17, které hovoří o právech člověku vrozených (tedy přirozených). Je kladen důraz zejména na způsob výkladu právní normy právě z hlediska chápání práv člověka, která jsou lidským rozumem poznatelná, tedy člověku vrozená.

Několik poznámek k institutu zastavení dědického řízení

Mgr. Jiří Bartoš

MINULÉ ČÍSLO TOHOTO ČASOPISU PŘINESLO OBSÁHLÝ ČLÁNEK L. HOLÍKA A J. MARCELA O INSTITUTU ZASTAVENÍ DĚDICKÉHO ŘÍZENÍ PODLE USTANOVENÍ § 175H O. S. Ř. V TOMTO DISKUSNÍM PŘÍSPĚVKU BYCH CHTĚL K TĚTO PROBLEMATICE UVÉST NĚKOLIK POZNÁMEK, TÝKAJÍCÍCH SE JAK SPORNÝCH OTÁZEK, TAK NĚKTERÝCH DÍLČÍCH TÉMAT, KTERÝM SE ČLÁNEK NEVĚNOVAL.

K zastavení dědického řízení podle dřívějších právních úprav lze doplnit snad jen tolik, že vyplývalo-li z úmrtního zápisu za účinnosti nesporného patentu (tj. před rokem 1951), že zemřelý nezanechal jmění, rozhodl soud o tom, že pozůsta-

lost nebude projednávána, formou usnesení, které se pouze poznamenávalo do spisu. S tím je možné se ještě setkat při tzv. dodatečných projednáních dědictví ve starých spisech.

SMYSL ÚPRAVY ZASTAVENÍ DĚDICKÉHO ŘÍZENÍ

Mám za to, že zájem věřitelů, který je uváděn jako jedno z kritérií pro rozhodování soudního komisaře, kdy bude zastaveno dědické řízení, není s charakterem zastavení řízení podle ustanovení § 175h o. s. ř. příliš v souladu. Spíše naopak – zastavením řízení ve své podstatě dochází k nezohlednění zájmu věřitelů. V praxi se lze setkat například s tím, že dědické řízení je zastaveno podle ustanovení § 175h odst. 2 o. s. ř. přesto, že hodnota majetku zanechaného věřitelem poně-

kud (byť ne podstatně) přesahuje náklady spojené s jeho pohřbem nebo částku 15 000 Kč, avšak je zřejmé, že pokud by řízení nebylo zastaveno, předluženost dědictví by v konkrétním případě s největší pravděpodobností vedla k likvidaci dědictví, při které by po úhradě nákladů řízení vzniklých v souvislosti se zpeněžením majetku stejně nic nebo téměř nic nezbylo.

Zájem dědiců na tom, aby dědické řízení nebylo zastaveno, může podle okolností konkrétního případu spočívat také v riziku vzniku osobních sporů mezi v úvahu přicházejícími dědici v důsledku vydání celého majetku jen jednomu z nich (vypraviteli pohřbu) v případě zastavení řízení. Za takové situace by pravděpodobně bylo vhodnější řízení nezastavovat, přestože by podmínky pro možné zastavení řízení byly splněny.

VYPRAVITEL POHŘBU

I když slovo pohřeb z jazykového hlediska označuje pouze uložení lidských ostatků (nezpopelněných či zpopelněných), zákon o pohřebnictví rozumí pohřbením uložení lidských pozůstatků do hrobu nebo hrobky na veřejném pohřebišti i jejich zpopelnění v krematoriu [§ 2 písm. c) zákona č. 256/2001 Sb., o pohřebnictví]; nadále proto v tomto diskusním příspěvku budu užívat slovo pohřeb v tom smyslu, jak ho vymezuje zákon (byť pouze pro účely zákona o pohřebnictví). Česká republika je podle statistik státem s třetím největším podílem kremací na světě (po Japonsku a Hongkongu, kde je to dáno nedostatkem místa k pohřbívání) a prvním v Evropě (předstihla i Švýcarsko, Dánsko, Velkou Británii a Švédsko, kde je vysoký podíl daný protestantskou tradicí, na rozdíl od převážně katolických států, kde je kremace z náboženských důvodů odmítána).¹ Průměrně u nás proběhne kremace u 76 % zemřelých, více to bývá ve městech (v Praze až 95 %) a v severních Čechách, naopak méně v jižních Čechách a především na jižní Moravě, kde se stále téměř tři čtvrtiny zemřelých pohřbívají do země.² Pohřbem ve smyslu zákona tedy není uložení urny se zpopelněnými ostatky, byť by se odehrálo obřadním způsobem, rozptyl, ani tzv. rozloučení s urnou. Tato skutečnost však podle mého názoru nebrání tomu, aby mezi náklady pohřbu v dědickém řízení byly zařazeny i případné výdaje spojené s těmito obřady.

Autoři článku si všímají i případů, kdy žádný pohřeb vypraven nebyl. Taková situace může nastat také v případě prohlášení za mrtvého. Občanský zákoník přitom rozlišuje dva případy – za mrtvou prohlásí soud jednak fyzickou osobu, u níž je jisté, že již nežije, avšak její smrt nelze prokázat předepsaným způsobem (tj. listem o prohlídce mrtvého), jednak nezvěstnou fyzickou osobu. Lze-li se zřetelem ke všem okolnostem usoudit, že již nežije. Ve druhém případě může být řízení o prohlášení za mrtvého zahájeno jen na základě návrhu toho, kdo má na věci právní zájem. Na základě rozhodnutí o prohlášení za mrtvého provede matriční úřad zápis do knihy úmrtí a vystaví úmrtní list, k provedení zápisu rozhodnutí o prohlášení fyzické osoby za mrtvou je přitom vždy příslušný Úřad městské části Praha 1. Řízení o dědictví po zůstaviteli, který byl prohlášen za mrtvého, však bude patrně jen málokdy zastaveno podle ustanovení § 175h o. s. ř.

V zásadě správná je podle mého mínění i úvaha o analogickém použití ustanovení § 175k o. s. ř., dojde-li ke sporu o to, kdo je vypravitel pohřbu. Mám však za to, že i zde je třeba rozlišovat spor skutkový a spor právní. Budou-li tedy skutková tvrzení dotčených osob o okolnostech vztahujících se k otázce vypravení pohřbu shodná, avšak nedojde ke shodě v právním posouzení, je třeba postupovat analogicky podle ustanovení § 175k odst. 1 o. s. ř. Typicky může jít o případ, kdy z vyúčtování nákladů pohřbu vyplývá, že objednatel pohřbu je jedna osoba, zatímco stvrženka o zaplacení (ta by měla být předložena při předběžném šetření) je vystavena na druhou osobu. Skutečnost, kdo uhradil náklady pohřbu, lze zjistit rovněž od příslušného pohřebního ústavu dotazem podle ustanovení § 128 o. s. ř. Domnívám se, že ačkoliv by se z formulace ustanovení zákona dalo usuzovat, že nepatrný majetek je třeba vydat tomu, kdo pohřeb objednal („kdo se postaral o pohřeb“), je třeba s ohledem na smysl právní úpravy zastavení řízení v případě nepatrného majetku (časťtečná kompenzace výdajů spojených s pohřbem zůstavitele) vydat nepatrný majetek zůstavitelem zanechaný tomu, kdo náklady pohřbu uhradil, i když nebyl objednatel pohřbu. Neakceptují-li dotčené osoby právní posouzení soudního komisaře v této záležitosti, bude na místě o této otázce rozhodnout usnesením.

POJEM MAJETEK, NEPATRNÝ MAJETEK

Článek obsahuje obšírný výklad pojmu majetek, postrádá však konstatování, že rozsah majetku vydávaného vypraviteli pohřbu při zastavení dědického řízení podle ustanovení § 175h odst. 2 o. s. ř. je zcela totožný s rozsahem majetku, který je třeba v případě, že dědické řízení není zastaveno, pojmut do soupisu jako předmět dědictví.

Totéž platí o ocenění majetku, pouze s tím rozdílem, že při vydání nepatrného majetku není třeba ve výroku usnesení o zastavení řízení (alespoň podle mého názoru) uvádět přesnou hodnotu jednotlivých věcí, které jsou vypraviteli pohřbu vydávány. Tak například uvede-li vypravitel pohřbu při předběžném šetření, že zůstavitel měl běžný účet u jisté banky a dále hrobové příslušenství v hodnotě cca 3 000 až 5 000 Kč, a následně bude zjištěno, že zůstatek na dotyčném účtu ke dni úmrtí zůstavitele činil necelých šest tisíc korun, není třeba hodnotu hrobového příslušenství stanovovat a uvádět ji v usnesení o zastavení řízení (samozřejmě za předpokladu, že je zřejmé, že celková hodnota majetku je nepatrná). Naproti tomu nedošlo-li by k zastavení řízení pro nepatrnost majetku, je nutné v soupisu uvést určitou hodnotu všech položek (nikoliv pouze rozmezí), aby bylo možné následně rozhodnout o obvyklé ceně majetku, výši dluhů a čisté hodnotě dědictví, popřípadě výši předlužení.

VYDÁNÍ MAJETKU NEPATRNÉ HODNOTY

Při zjišťování zůstavitelova majetku a jeho hodnoty soudní komisař nezdědka dospěje k závěru, že hodnota určité věci či

1 Olga Nešporová: Na věčnost bez patosu, Dějiny a současnost č. 11/2008.

2 Miloš Cihelka: Marný útek před smrtí, Lidové noviny 19. 5. 2007.

jiné majetkové hodnoty náležející do dědictví je nulová (jde tedy o věc bez realizační hodnoty). Pokud je majetek zanechaný zůstavitelem tvořen pouze věcmi bez hodnoty, vychází se v praxi z toho, že zůstavitel nezanechal žádný majetek (byť striktně vzato zůstavitel nějaký majetek zanechal), a řízení je zastaveno podle ustanovení § 175h odst. 1 o. s. ř. Naproti tomu tvoří-li majetek zůstavitele jak věci bez hodnoty, tak věci, které určitou peněží vyjádřitelnou hodnotu mají, a ve svém souhrnu má tento majetek pouze nepatrnou hodnotu, dochází povětšinou k zastavení řízení podle ustanovení § 175h odst. 2 o. s. ř. Někteří notáři v takovém případě vydávají vypraviteli pohřbu i věci bez hodnoty, jiní nikoliv. Podle mého názoru je třeba i tyto věci vypraviteli pohřbu každopádně vydat. Pokud by například zůstavitel kromě věcí s určitou hodnotou zanechal také akcie, jejichž cena je nulová, nebylo by v případě neuvedení těchto akcií do výroku o vydání zůstavitelova majetku vypraviteli pohřbu jasné, kdo se po smrti zůstavitele stal jejich vlastníkem. (Jak by to bylo v případě, že by zůstavitel zanechal třeba pouze akcie bez hodnoty a další věci bez hodnoty, mi není jasné, s takovou situací jsem se však dosud nesetkal.) Na neuvádění věcí bez hodnoty do výroku o vydání majetku vypraviteli pohřbu „doplatil“ před několika lety jeden z pražských soudů – po zastavení řízení se přihlásil zůstavitelův příbuzný a předložil závěť, ve které byly předkladateli závěti a dalším osobám odkázány konkrétně vymezené věci, k nimž měl patrně zůstavitel nějaký osobní vztah (šlo tuším převážně o knihy a podobné předměty). Dotyčný se opakovaně domáhal svého „dědictví“, a to i cestou stížností, a vyjadřoval svou nespokojenost s prací soudu a notáře. Ze spisu přitom bylo jasné, že nějaké osobní věci zůstavitel zanechal, avšak ty nebyly ani obecně zmíněny v usnesení o zastavení řízení. Pokud by však z usnesení o zastavení řízení vyplývalo, že i tyto věci (vymezené pouze obecně) bez realizační hodnoty byly vydány vypraviteli pohřbu, byl by právní osud věcí požadovaných předkladatelem závěti jednoznačný a jeho požadavek tedy evidentně neoprávněný.

Se závěrem, že v případě zastavení řízení podle ustanovení § 175h o. s. ř. nepřipadá v úvahu vypořádání společného jmění zůstavitele s pozůstalým manželem nelze než plně souhlasit. Po seznámení se s několika různými názory na problematiku zastavení dědického řízení ve vztahu ke společnému jmění (včetně stanoviska, že v případě existence společného jmění nelze vůbec dědické řízení zastavit) jsem nabyl přesvědčení, že zanechal-li zůstavitel majetek nepatrné hodnoty, který zcela nebo jen zčásti náležel do společného jmění zůstavitele s pozůstalým manželem, je třeba v případě zastavení dědického řízení podle ustanovení § 175h odst. 2 o. s. ř. celý tento majetek vydat vypraviteli pohřbu, který se tak stane jeho výlučným vlastníkem (resp. bude náležet do společného jmění vypravitele pohřbu s jeho manželem). I majetek náležející ke dni zůstavitelova úmrtí do společného jmění zůstavitele s pozůstalým manželem je majetkem zanechaným zůstavitelem, protože k věcem náležejícím do

společného jmění má vlastnické právo každý z manželů, omezen ovšem stejným právem druhého manžela.³ Získání tohoto majetku vypravitelem pohřbu má charakter nabytí vlastnictví rozhodnutím státního orgánu ve smyslu ustanovení § 132 občanského zákoníku; jedná se o originární způsob nabytí vlastnictví, k nabytí vlastnického práva tedy dojde bez ohledu na původního vlastníka, kterým byl kromě zůstavitele i pozůstalý manžel. Vydáním nepatrného majetku ve společném jmění vypraviteli pohřbu tedy pozůstalý manžel své vlastnické právo k tomuto majetku ztratí, a proto je nutné, aby s takovým postupem vyslovil souhlas. Lze uzavřít, že patřil-li zůstavitelem zanechaný majetek byť jen zčásti do společného jmění zůstavitele s pozůstalým manželem, lze ho podle mého názoru vydat vypraviteli pohřbu a zastavit dědické řízení podle ustanovení § 175h odst. 2 o. s. ř. pouze v případě, že s tím vysloví souhlas jak vypravitel pohřbu, tak pozůstalý manžel; není-li souhlas vypravitele pohřbu nebo pozůstalého manžela dán nebo je-li odepřen, nelze řízení o dědictví zastavit podle ustanovení § 175h odst. 2 o. s. ř.

DODATEČNÉ PROJEDNÁNÍ DĚDICTVÍ

Úvahu, že pokud bylo původní dědické řízení zastaveno podle ustanovení § 175h odst. 2 o. s. ř., je třeba při tzv. dodatečném projednání dědictví, nejsou-li i zde podmínky pro zastavení řízení, zařadit do pasiv dědictví náklady spojené s pohřbem zůstavitele nepokryté hodnotou majetku vydaného vypraviteli pohřbu při zastavení řízení, pokládám za vcelku logickou. Promlčení, které v této souvislosti článek zmiňuje, zde podle mého názoru vůbec nemá místo. Promlčením dluh nezaniká, nýbrž se pouze zeslabuje jeho vymahatelnost, a to v závislosti na okolnosti nesouvisející s dědickým řízením (námitka promlčení ve sporném soudním řízení). Z tohoto důvodu se domnívám, že k případnému promlčení pohledávky (a to jakékoliv) v dědickém řízení nelze v žádném případě přihlížet. Promlčecí doba běží obecně ode dne, kdy právo mohlo být vykonáno poprvé (§ 101 občanského zákoníku), takže je otázkou, zda by v uvedeném případě vůbec mohlo k promlčení dojít – věřitel (vypravitel pohřbu) vůbec nemohl své právo uplatnit u soudu, jelikož nebylo známo, proti komu by ho mohl uplatňovat, a proto promlčecí doba patrně vůbec nemohla začít běžet.

Jak správně autoři článku uvádějí, pokud bylo původní řízení zastaveno proto, že zůstavitel nezanechal žádný majetek nebo zanechal pouze majetek nepatrné hodnoty, je možné nově najevo vyšlý majetek nepatrné hodnoty vydat vypraviteli pohřbu opět pouze s jeho souhlasem. Je ovšem otázkou, zda se souhlas vypravitele pohřbu s vydáním nepatrného majetku, který byl udělen v původním řízení (například v protokolu o předběžném šetření), vztahuje i na tzv. dodatečné projednání dědictví. Podle mého názoru ano (i když samozřejmě také záleží na formulaci souhlasu), avšak z praktického hlediska je jistě vhodné, aby o vydání dalšího majetku byl vypravitel pohřbu předem informován, resp. aby s tímto vydáním byl srozuměn.

Zjistí-li se při tzv. dodatečném projednání dědictví, že zde není žádný zůstavitelův majetek, o němž ještě nebylo pravomocně rozhodnuto (například proto, že bude zjištěno, že se nejedná o majetek zůstavitele, nebo proto, že v řízení

3 Stanovisko Nejvyššího soudu České socialistické republiky sp. zn. Cpj 86/71 ze dne 3. 2. 1972, publikované ve Sbírce soudních rozhodnutí a stanovisek pod č. 42/1972.

vyjde najevo, že o dotyčném majetku bylo již pravomocně rozhodnuto v některém z předchozích řízení o dědictví po zůstaviteli), je třeba řízení zastavit podle ustanovení § 175h odst. 1 o. s. ř. Tato zvláštní úprava vylučuje, aby například v případě, že řízení bylo zahájeno na návrh (nikoliv bez návrhu na základě podnětu osoby, která není dědicem ani jeho právním nástupcem), došlo k zamítnutí návrhu.

Praktickým problémem je situace, kdy původní řízení o dědictví bylo pravomocně skončeno například potvrzením nabytí dědictví jedinému dědici či schválením dohody dědiců o vypořádání dědictví a po právní moci takového usnesení se objeví majetek, jehož hodnota je nepatrná (typicky například přeplatek na dani, výnosy z cenných papírů nebo v některých případech akcie). Podle zákona je o takovém majetku nutno provést řízení o dědictví podle ustanovení § 175x o. s. ř. (aniž by takové řízení bylo zastavováno podle ustanovení § 175h o. s. ř.), přestože v řadě případů musí dědici uhradit na odměně notáře více, než činí hodnota nově objeveného majetku.

V praxi se někdy lze setkat s tím, že soud, který informaci o nově objeveném majetku obdrží, namísto zahájení dědictvého řízení reaguje zasláním stejnopisu usnesení o dědictví s doložkou právní moci či potvrzení o okruhu dědiců. Je zřejmé, že tento postup není v souladu se zákonem, avšak o jiném řešení, které by bylo praktické a současně v souladu se zákonem, mi není nic známo.

Ve vztahu k zastavení dědictvého řízení jsem se setkal rovněž s otázkou, zda řízení o dědictví, které bylo zastaveno, má vůbec charakter (dědictvého) řízení. Ve své podstatě se jednalo o to, zda je v řízení o dodatečném projednání dědictví možné přikázání věci jinému soudu z důvodu vhodnosti (§ 12 odst. 2 o. s. ř.). Vzhledem k tomu, že dědictvé řízení, které bylo zastaveno podle ustanovení § 175h o. s. ř., je v zásadě řízení jako každé jiné, jsem přesvědčen, že i v této situaci není při tzv. dodatečném projednání dědictví postoupení věci z důvodu vhodnosti možné.

USNESENÍ O ZASTAVENÍ ŘÍZENÍ

Formulace výroku usnesení o zastavení dědictvého řízení zpravidla nečiní žádné zásadní problémy, přesto jsem se setkal s různými přístupy k řešení otázky, jak konstruovat výrok o vydání nepatrného majetku vypraviteli pohřbu. V některých případech je zastavení řízení i vydání nepatrného majetku obsaženo v jednom výroku, jindy se o tomtéž rozhoduje ve dvou výrocích. Osobně se přikláním k variantě se dvěma výroky, neboť se domnívám, že o zastavení řízení by mělo být rozhodnuto samostatným výrokem. Pak ale vzniká otázka, jaké má být pořadí těchto výroků, tedy zda má být nejprve zastaveno řízení a v dalším výroku vydán nepatrný majetek vypraviteli pohřbu, nebo naopak. Argument, že nejprve je třeba rozhodnout o řízení jako takovém (tj. o zastavení řízení) a teprve potom přijdou na řadu další, vedlejší výroky, je zde podle mého názoru nepřipadný, protože výrok o vydání nepatrného majetku vypraviteli pohřbu není vedlejším výrokem (jako je tomu například u náhrady nákladů řízení, vrácení soudního poplatku, určení znalečného apod.). S ohledem na formulaci použitou v zákoně („může jej

soud vydat tomu, kdo se postaral o pohřeb, a řízení zastaví“) se domnívám, že by prvním výrokem mělo být rozhodnuto o vydání nepatrného majetku (tj. jakoby ještě před zastavením řízení), a následně druhým výrokem řízení zastaveno.

Usnesení o zastavení řízení podle ustanovení § 175h o. s. ř. není třeba doručovat, avšak jeho doručení vypraviteli pohřbu, který je ve smyslu ustanovení § 175b věta třetí o. s. ř. jediným účastníkem takového řízení, je samozřejmě možné. Považuji za praktické, pokud se při zastavení řízení pro nedostatek majetku usnesení nedoručuje, zatímco v případě vydání nepatrného majetku je usnesení o zastavení řízení vypraviteli pohřbu doručováno. Usnesením o zastavení řízení podle ustanovení § 175h o. s. ř. je soud (soudní komisař) podle ustanovení § 170 odst. 1 o. s. ř. vázán, jakmile bylo vyhotoveno, protože se nevyhlašuje (i když to teoreticky není vyloučeno) a není třeba ho doručovat. Nicméně zaslání usnesení o zastavení řízení vypraviteli pohřbu již s doložkou právní moci nepovažuji za vhodné, i když nevím, zda to lze považovat za nesprávné (nesprávnost takového postupu by se patrně dala dovodit leda z ustanovení § 159 o. s. ř. ve spojení s ustanovením § 167 odst. 2). Doložku právní moci na usnesení o zastavení řízení podle ustanovení § 175h o. s. ř. není třeba vůbec vyznačovat, neboť proti němu není odvolání přípustné.

V praxi se také lze setkat s případy, že vypravitel pohřbu, jemuž je doručeno usnesení o zastavení řízení, nesprávně porozumí výroku o odměně notáře a zaplatí na účet soudního komisaře částku, kterou je notáři povinen zaplatit stát jako odměnu (§ 140 odst. 3 věta třetí o. s. ř.). I z tohoto důvodu je patrně vhodnější usnesení o zastavení řízení pro nedostatek majetku nedoručovat. Pokud jde o eventualitu vydávání samostatného usnesení o odměně notáře (byť třeba současně s usnesením o zastavení řízení), pokládám takový postup za nesprávný (§ 151a o. s. ř.) a především naprosto zbytečný.

Ze skutečnosti, že je v usnesení o zastavení dědictvého řízení ukládána státu (soudu) povinnost zaplatit odměnu notáře, by se obecně jistě dala vyvozovat nutnost doručovat usnesení dotyčnému soudu (pomineme-li absurditu uvedeného postupu pramenící ze skutečnosti, že soudní komisař vydal usnesení jménem tohoto soudu), avšak výslovná zvláštní úprava v ustanovení § 175h odst. 3 o. s. ř. takový závěr v tomto případě podle mého názoru jednoznačně vylučuje.

Pokud jde o otázku rozhodování o náhradě nákladů řízení jsem přesvědčen, že usnesení o zastavení řízení podle ustanovení § 175h o. s. ř. takový výrok obsahovat nemá. Důvodem je fakt, že náhrada nákladů řízení je myslitelná pouze tam, kde je více účastníků řízení, neboť rozhodování se týká náhrady nákladů řízení (mezi účastníky), nikoliv nákladů řízení. Není tedy podstatné, zda účastníkovi nějaké náklady řízení vůbec vznikly, neboť v případě jediného účastníka nelze o náhradě nákladů řízení vůbec uvažovat. Ze stejných důvodů se domnívám, že rozhodování o náhradě nákladů řízení nemá místo ani v jiných případech skončení řízení s jediným účastníkem, například při potvrzení nabytí dědictví jedinému dědici podle ustanovení § 175q odst. 1 písm. a) o. s. ř. ■

Dědic neznámého pobytu

JESTLIŽE SE NEZNÁMÝ DĚDIC, PŘÍPADNĚ DĚDIC NEZNÁMÉHO POBYTU, V DŮSLEDKU POSTUPU VE SMYSLU USTANOVENÍ § 468 OBČ. ZÁK. NEÚČASTNIL PŮVODNÍHO DĚDICKÉHO ŘÍZENÍ, NEPROMLČÍ SE PRÁVO TOHOTO DĚDICE (JE-LI POTOMKEM ZŮSTAVITELE) DOVOLAT SE PODLE USTANOVENÍ § 479 OBČ. ZÁK. NEPLATNOSTI ZÁVĚTI ZŮSTAVITELE, DOKUD NEUPLYNE ROK PO TOM, KDY SE O SVÉM V ÚVAHU PŘICHÁZEJÍCÍM DĚDICKÉM PRÁVU DOZVĚDĚL. TENTO ZÁVĚR NIC NEMĚNÍ NA PROMLČITELNOSTI PRÁVA OPRAVNĚNÉHO DĚDICE NA VYDÁNÍ DĚDICTVÍ; S TŘÍLETOU PROMLČECÍ DOBOU, JEJÍŽ POČÁTEK SE POJÍ S PRÁVNÍ MOCÍ USNESENÍ O DĚDICTVÍ.

(ROZSUDEK NEJVYŠŠÍHO SOUDU ČR ZE DNE 26. ŘÍJNA 2009, SP. ZN. 21 CDO 2559/2008)

Z odůvodnění: Žalobou podanou u obvodního soudu dne 2. 12. 2004 (změněnou se souhlasem soudu) se žalobce domáhal vydání rozsudku, kterým by žalovanému bylo uloženo zaplatit mu 250 000 Kč s příslušenstvím a nahradit mu náklady řízení. Uvedl, že „dne 19. března 2002 zemřela paní J. K., posledně bytem P, B. 1336“ (dále též jen „zůstavitelka“); že „zůstavitelka po sobě nezanechala manžela, měla tři děti a zanechala po sobě závěť (dědicem ze závěti je žalovaný)“; že „žalobce je vnukem zůstavitelky, přičemž jeho otec, syn zůstavitelky P. K., zemřel“; že „žalobce je proto neopomenutelným dědicem zemřelé“; že „ve věci dědictví po zůstavitelce rozhodl obvodní soud usnesením ze dne 10. 12. 2003, č. j. 34 D 1138/2002-48, kterým mimo jiné schválil dohodu o vypořádání dědictví, podle které veškeré dědictví po zemřelé nabyt žalovaný s tím, že vyplatí pozůstalému synovi zemřelé J. K. v penězích částku ve výši 250 000 Kč“; že „žalobce, ač neopominutelný dědic zůstavitelky, nebyl účastníkem předmětného dědického řízení, neboť se mu nedařilo doručit písemnosti soudu a o smrti zůstavitelky se dozvěděl až po právní moci usnesení o dědictví po zůstavitelce“; že „jediným aktivem, které žalovaný po zůstavitelce nabyt, je členský podíl v bytovém družstvu, se kterým se pojí právo užívání družstevního bytu, proto není možné, aby žalobce po žalovaném požadoval vydání 1/6 tohoto podílu“; že „žalobce má však právo na poskytnutí peněžité náhrady ve výši 1/6 hodnoty členského podílu, snížené o odpovídající podíl na pasivech dědic-

tví“; že „považuje za adekvátní vyčíslení peněžité náhrady za vydání svého dědického podílu částku 250 000 Kč, jež odpovídá částce, kterou se žalovaný v rámci soudem schválené dohody o vypořádání dědictví zavázal vyplatit synovi zůstavitelky J. K., jehož neopominutelný dědický podíl je stejný jako dědický podíl žalobce“.

Obvodní soud rozsudkem ze dne 19. 12. 2006, č. j. 20 C 384/2004-88, uložil žalovanému povinnost zaplatit žalobci 225 000 Kč „s 3% úrokem z prodlení ročně z této částky od 18. 5. 2005 do zaplacení“ (výrok I.); současně zamítl žalobu „v rozsahu částky 25 000 Kč a dále v rozsahu zbývajících úroků z prodlení“ (výrok II.); uložil žalovanému povinnost zaplatit České republice – obvodnímu soudu na náhradě nákladů řízení 5 462 Kč“ (výrok III.), soudní poplatek 9 000 Kč (výrok IV.) a žalobci na náhradě nákladů řízení částku 34 057,80 Kč (výrok V.). Uvedl, že „předmětem dědictví byla práva a povinnosti zůstavitelky v bytovém družstvu, jejichž hodnota ke dni smrti zůstavitelky činila 1 350 000 Kč“; že „žalobce se tak postupem dle ustanovení § 485 odst. 1 obč. zák. důvodně domáhá na žalovaném (který předmět dědictví nabyt) vydání části dědictví v rozsahu jedné šestiny, ohledně níž není závěť zanechaná zůstavitelkou platná“; že proto „uložil žalovanému zaplatit žalobci 1/6 částky 1 350 000 Kč, tj. 225 000 Kč“ s „úrokem z prodlení z této částky od 18. 5. 2005, neboť od tohoto dne žalobce úrok z prodlení požadoval a takto byl soud ve svém rozhodování žalobou vázán“; že „není důvodná námitka promlčení práva žalobce dovolat se relativní neplatnosti závěti zůstavitelky ze dne 13. 7. 1999“; že „právo dovolat se relativní neplat-

nosti závěti (jednostranného právního úkonu) se promlčuje v obecné tříleté promlčecí době plynoucí ode dne, kdy se opomenutý dědic o závěti dozvěděl“; že „žalovaný se prostřednictvím svého opatrovníka dozvěděl o závěti zůstavitelky až dne 8. 8. 2003, kdy bylo jeho opatrovníkovi v řízení o dědictví po zůstavitelce doručeno usnesení vydané ve smyslu § 468 obč. zák.“.

K odvolání žalovaného městský soud rozsudkem ze dne 29. 11. 2007, č. j. 64 Co 250/2007-121, rozhodl, že „rozsudek soudu prvního stupně se ve vyhovujícím výroku mění tak, že se zamítá žaloba ohledně částky 8 333,34 Kč s 3% úrokem z prodlení od 18. 5. 2005 do zaplacení“ a že „jinak se v tomto výroku rozsudek soudu prvního stupně potvrzuje“; současně uložil žalovanému povinnost zaplatit žalobci „na náhradě nákladů řízení před soudy obou stupňů“ 77 923 Kč, zaplatit České republice na účet obvodního soudu soudní poplatek ve výši 2 170 Kč a na náhradě nákladů řízení 1 320 Kč. Dospěl k závěru, že „žalobci, coby zletilému potomku zůstavitelky se podle § 479 obč. zák. musí dostat alespoň tolik, kolik činí polovina jeho dědického podílu ze zákona“; že „zákonný podíl žalobce činil jednu třetinu“; že „žalobce byl závětí opomenut, proto v rozsahu 1/6 je závěť relativně neplatná“; že „žalobce se relativní neplatnosti včas dovolal a má proto podle § 485 odst. 1 obč. zák. právo na vydání 1/6 majetku, který z dědictví získal žalovaný“; že „soud prvního stupně sice v odůvodnění napadeného rozsudku správně uvedl, že je třeba vycházet z hodnoty členského podílu ke dni úmrtí zůstavitelky, nedopatřením však vycházel z částky 1 350 000 Kč, která podle znaleckého posudku představu-

je hodnotu ke dni právní moci usnesení, kterým bylo skončeno dědické řízení“; že „výše úroku z prodlení se řídí již nařízením vlády č. 142/94 Sb., ve znění nařízením vlády č. 163/2005 Sb., úrok z prodlení tak převyšuje sazbu 3 %, odvolací soud však musí respektovat skutečnost, že zamítavý výrok rozsudku soudu prvního v části příslušenství nebyl žalobcem napaden odvoláním a nabyl samostatné právní moci“; že „žalobce se mohl dovolat relativní neplatnosti sporné závěti až prvního dne poté, co byl v průběhu dědického řízení vyzooměn vyhláškou uveřejněnou dne 31. 7. 2003 na úřední desce soudu o svém dědickém právu, tedy tříletá obecná promlčecí doba počala běžet až dne 1. 8. 2003“.

Proti „výroku rozsudku odvolacího soudu, jímž byl rozsudek soudu prvního stupně částečně potvrzen, a proti všem výrokům o nákladech řízení“ podal žalovaný dovolání. Uvedl, že „právní otázkou, která je napadeným rozhodnutím řešena a která má podle jeho názoru zásadní právní význam, je otázka promlčení práva dovolat se relativní neplatnosti závěti, konkrétně pak otázka počátku běhu promlčecí lhůty“; že „obecná promlčecí doba práva učinit právní úkon běží dle ustanovení § 101 obč. zák. ode dne, v němž tento právní úkon objektivně mohl být učiněn poprvé“; že „promlčecí lhůta práva namítnout relativní neplatnost závěti běží ode dne následujícího po pořízení závěti“; že „jde totiž o obecnou promlčecí dobu, která běží objektivně“; že „proto její počátek není možno vztahovat k okamžiku, kdy se opomenutý dědic dozvěděl nebo mohl dozvědět o existenci závěti“; že „pokud tak odvolací soud činí, přiznává obecné promlčecí lhůtě subjektivní charakter“; že „marné uplynutí promlčecí lhůty totiž bylo způsobeno právě tím, že žalobce o smrti zůstavitelky nevěděl, tedy jinými slovy subjektivní nevědomostí žalobce o existenci jeho práva a možnostech jeho výkonu“; že „tyto okolnosti však na počátek a běh promlčecí lhůty nemohou mít vliv“; že „proto závěr odvolacího soudu, který odvíjí počátek běhu promlčecí lhůty od okamžiku publikace usnesení, jímž byl žalovaný vyzooměn o svém dědickém právu, nemůže být správný“; že

„promlčecí lhůta práva namítnout relativní neplatnost závěti běží ode dne následujícího po pořízení závěti“; že „právo žalobce dovolat se vůči žalovanému relativní neplatnosti předmětné závěti se promlčelo dříve, než je žalobce účinně vykonal“; že „žalovaný promlčení v řízení namítl, a proto právnímu úkonu, jímž se žalobce relativní neplatnosti závěti dovolal, nelze přiznat právní účinky a předmětná závěť je tudíž platná“. Navrhl, aby dovolací soud rozsudek odvolacího soudu zrušil „ve výroku, jímž se částečně potvrzuje rozsudek soudu prvního stupně, a ve výrocích o nákladech řízení“ a aby věc vrátil tomuto soudu k dalšímu řízení.

Nejvyšší soud jako soud dovolací (§ 10a o. s. ř.) po zjištění, že dovolání proti pravomocnému rozsudku odvolacího soudu bylo podáno oprávněnou osobou (účastníkem řízení) ve lhůtě uvedené v ustanovení § 240 odst. 1 o. s. ř., se nejprve zabýval otázkou přípustnosti dovolání.

Dovoláním lze napadnout pravomocná rozhodnutí odvolacího soudu, pokud to zákon připouští (§ 236 odst. 1 o. s. ř.).

Dovolání je přípustné proti rozsudku odvolacího soudu a proti usnesení odvolacího soudu, jimiž bylo změněno rozhodnutí soudu prvního stupně ve věci samé [§ 237 odst. 1 písm. a) o. s. ř.], jimiž bylo potvrzeno rozhodnutí soudu prvního stupně, kterým soud prvního stupně rozhodl ve věci samé jinak než v dřívějším rozsudku (usnesení) proto, že byl vázán právním názorem odvolacího soudu, který dřívější rozhodnutí zrušil [§ 237 odst. 1 písm. b) o. s. ř.], nebo jimiž bylo potvrzeno rozhodnutí soudu prvního stupně, jestliže dovolání není přípustné podle ustanovení § 237 odst. 1 písm. b) o. s. ř. a jestliže dovolací soud dospěje k závěru, že napadené rozhodnutí má ve věci samé po právní stránce zásadní význam [§ 237 odst. 1 písm. c) o. s. ř.].

Žalovaný dovoláním napadá rozsudek odvolacího soudu (vedle výroků o nákladech řízení) ve výroku, kterým byl rozsudek soudu prvního stupně o věci samé potvrzen. Ve vztahu k tomuto výroku není dovolání žalovaného podle ustanovení § 237 odst. 1 písm.

b) o. s. ř. přípustné, a to již proto, že ve věci nebylo soudem prvního stupně vydáno rozhodnutí ve věci samé, které by bylo odvolacím soudem zrušeno. Dovolání žalovaného proti předmětnému výroku rozsudku odvolacího soudu tedy může být přípustné jen při splnění předpokladů uvedených v ustanovení § 237 odst. 1 písm. c) o. s. ř.

Rozhodnutí odvolacího soudu má po právní stránce zásadní význam ve smyslu ustanovení § 237 odst. 1 písm. c) o. s. ř. zejména tehdy, řeší-li právní otázku, která v rozhodování dovolacího soudu dosud nebyla vyřešena nebo která je odvolacími soudy nebo dovolacím soudem rozhodována rozdílně, nebo řeší-li právní otázku v rozporu s hmotným právem [§ 237 odst. 3 o. s. ř.].

Dovolací soud je při přezkoumání rozhodnutí odvolacího soudu zásadně vázán uplatněnými dovolacími důvody (srov. § 242 odst. 3 o. s. ř.); vyplývá z toho mimo jiné, že při zkoumání, zda napadené rozhodnutí odvolacího soudu má ve smyslu ustanovení § 237 odst. 3 o. s. ř. ve věci samé po právní stránce zásadní právní význam, může posuzovat jen takové právní otázky, které dovolatel v dovolání označil.

Přípustnost dovolání podle ustanovení § 237 odst. 1 písm. c) o. s. ř. není založena již tím, že dovolatel tvrdí, že napadené rozhodnutí odvolacího soudu má ve věci samé po právní stránce zásadní význam. Přípustnost dovolání nastává tehdy, jestliže dovolací soud za použití hledisek, příkladmo uvedených v ustanovení § 237 odst. 3 o. s. ř., dospěje k závěru, že napadené rozhodnutí odvolacího soudu ve věci samé po právní stránce zásadní význam skutečně má.

V předmětné věci odvolací soud posuzoval otázku běhu promlčecí doby v případě práva potomků – neopomenutelných dědiců na jejich zákonný dědický podíl (§ 479, § 40a obč. zák.).

Tato právní otázka dosud nebyla v rozhodování dovolacího soudu vyřešena. Vzhledem k tomu, že její posouzení bylo pro rozhodnutí projednávané věci významné (určující) a dovolatel v dovolání namítá nesprávnost jejího vyřeše-

ní odvolacím soudem, představuje napadený rozsudek odvolacího soudu rozhodnutí, které má ve věci samé po právní stránce zásadní význam. Dovolací soud proto dospěl k závěru, že dovolání žalovaného proti rozsudku odvolacího soudu je podle ustanovení § 237 odst. 1 písm. c) o. s. ř. přípustné.

Po přezkoumání rozsudku odvolacího soudu ve smyslu ustanovení § 242 o. s. ř., které provedl bez jednání (§ 243a odst. 1, věta první o. s. ř.), Nejvyšší soud dospěl k závěru, že dovolání žalovaného není opodstatněné.

V posuzovaném případě z obsahu spisu vyplývá, že zůstavitelka J. K., zemřelá, posledně bytem v P. B. č. 1336, byla vdova, měla tři děti (P. K., J. K. a J. Č.), a zanechala závěť sepsanou dne 13. 7. 1999 vlastní rukou, kterou ustanovila dědicem „svého bytu“ žalovaného. Syn zůstavitelky P. K., (otec žalobce), zůstavitelku předemřel.

Obvodní soud, po marném uplynutí lhůty stanovené jeho usnesením ze dne 25. 6. 2003, č. j. 34 D 1138/2002-42, k žalobci, jako k dědici zůstavitelky neznámého pobytu, nepřihlížel (§ 468 obč. zák.) a jako s účastníky řízení o dědictví po zůstavitelce (vedeném tímto soudem pod sp. zn. 34 D 1138/2002) – dědici zůstavitelky – jednal s J. Č., J. K. a P. S. (tj. žalovaným). Usnesením ze dne 10. 12. 2003, č. j. 34 D 1138/2002-48, obvodní soud schválil dohodu dědiců o vypořádání dědictví po zůstavitelce, podle níž „veškeré dědictví“ nabyt žalovaný s tím, že „vyplatí J. K. v penězích částku 250 000 Kč“; současně soud konstatoval, že „pozůstalá dcera z dědictví ničeho nežádala“; usnesení nabylo právní moci dne 16. 3. 2004.

Soudy obou stupňů v dané věci jak výše uvedeno vycházely ze závěru, že žalobce se dovolal neplatnosti závěti zůstavitelky ve smyslu ustanovení § 479 obč. zák. včas, tedy, že námitka žalovaného, že toto právo žalobce bylo promlčeno, není opodstatněná. Žalovaný v dovolání namítá nesprávnost uvedených závěrů.

Podle ustanovení § 485 odst. 1 obč. zák., zjistí-li se po projednání dědictví, že

oprávněným dědicem je někdo jiný, je povinen ten, kdo dědictví nabyt, vydat oprávněnému dědici majetek, který z dědictví má, podle zásad o bezdůvodném obohacení tak, aby neměl majetkový prospěch na újmu pravého dědice.

Podle ustanovení § 485 odst. 2 obč. zák. nepravý dědic má právo, aby mu oprávněný dědic nahradil náklady, které na majetek z dědictví vynaložil; rovněž mu náleží užítky z dědictví. Jestliže však věděl nebo mohl vědět, že oprávněným dědicem je někdo jiný, má právo jen na náhradu nutných nákladů a je povinen oprávněnému dědici kromě dědictví vydat i jeho užítky.

Podle ustanovení § 486 obč. zák., kdo v dobré víře něco nabyt od nepravého dědice, jemuž bylo dědictví potvrzeno, je chráněn tak, jako by to nabyt od oprávněného dědice.

Podle ustanovení § 487 obč. zák. ustanovení § 485 a 486 platí i tehdy, jestliže dědictví připadlo státu.

Dědictví se podle § 460 obč. zák. nabyt smrtí fyzické osoby, tj. zůstavitele. K nabytí dědictví zůstavitelovým dědicem však nedochází jen na základě smrti zůstavitele. Právní úprava dědictví vychází z principu ingerence státu při nabytí dědictví; předpokládá mimo jiné, že dědictví po každém zůstaviteli musí být soudem projednáno a rozhodnuto.

Řízení o dědictví, jehož smyslem a účelem je zjištění okruhu zůstavitelových dědiců a rozsahu aktiv a pasiv dědictví zůstavitelem zanechaného, končí usnesením o dědictví (srov. § 175s odst. 1 o. s. ř.). Bez ohledu na to, jaká uplynula od smrti zůstavitele do vydání usnesení doba, se jím deklarují právní vztahy s účinností ke dni smrti zůstavitele.

Pro případ, že by soud rozhodl o dědictví ve vztahu k osobám odlišným od skutečných („oprávněných“) dědiců (potvrdil nabytí dědictví nebo schválil dohodu o vypořádání dědictví), je ustanoveními § 485 až § 487 obč. zák. upravena ochrana oprávněných dědiců.

I když občanský zákoník chápe dědění jako jeden ze způsobů nabytí vlast-

nictví (srov. § 132 odst. 1 obč. zák.), neposkytuje dědicům, dokud jejich právo nebylo deklarováno rozhodnutím soudu v řízení o dědictví (srov. zejm. § 481 a násl. obč. zák.; § 175q o. s. ř.), stejnou ochranu jako skutečným vlastníkům (srov. § 126 obč. zák.). Zásadní rozdíl spočívá především v promlčitelnosti práva oprávněných dědiců na vydání dědictví (srov. § 105 obč. zák.). Promlčecí doba je v tomto případě tříletá a její počátek se pojí s právní mocí usnesení o dědictví (srov. např. rozsudek Nejvyššího soudu ze dne 30. 7. 1998, sp. zn. 2 Cdon 1173/96, uveřejněný v časopise Soudní judikatura pod č. 164, ročník 1998).

Nepravý dědic (tj. osoba, která podle rozhodnutí o dědictví nabyt majetek zůstavitele, ačkoliv podle dědictvího práva jej neměla nabyt buď vůbec nebo v takovém rozsahu, v jakém jej nabyt) je povinen vydat oprávněnému dědici majetek, který po zůstaviteli neoprávněně získal; není-li to možné, musí za majetek poskytnout peněžitou náhradu (srov. § 485 odst. 1 obč. zák.).

Právo na vydání dědictví podle § 485 obč. zák. však nemá ten, kdo se účastnil původního řízení o dědictví, byť by i byl zkrácen na svém dědictvího právu; náprava se totiž tato osoba, na rozdíl od v původním dědictvího řízení opomenutého dědice, může domáhat cestou řádných, případně mimořádných opravných prostředků (odvolání, dovolání, žaloba na obnovu řízení, žaloba pro zmatečnost) [srov. rozsudek krajského soudu ze dne 26. 10. 1983, sp. zn. 10 Co 321/1983, uveřejněný ve Sbírce soudních rozhodnutí a stanovisek pod č. 44, ročník 1986; rozsudek Nejvyššího soudu ze dne 3. 10. 2007, sp. zn. 21 Cdo 980/2007, uveřejněný v časopise Soudní judikatura pod č. 46, ročník 2008].

Podle § 479 obč. zák. se nezletilým potomkům musí dostat aspoň tolik, kolik činí jejich dědictvího podíl ze zákona, a zletilým potomkům aspoň tolik, kolik činí jedna polovina jejich dědictvího podílu ze zákona. Pokud závěť tomu odporuje, je v této části neplatná, nedošlo-li k vydání uvedených potomků.

Podle ustanovení § 40a, věta první a druhá obč. zák., jde-li o důvod neplat-

nosti právního úkonu podle ustanovení § 479 obč. zák., považuje se právní úkon za platný, pokud se ten, kdo je takovým úkonem dotčen, neplatnosti právního úkonu nedovolá. Neplatnosti se nemůže dovolávat ten, kdo ji sám způsobil.

Právní úkon, u něhož je dán důvod tzv. relativní neplatnosti podle ustanovení § 40a obč. zák., se považuje za platný (se všemi důsledky z toho na právní vztahy vyplývajícími), dokud se ten, na jehož ochranu je důvod neplatnosti právního úkonu určen, neplatnosti nedovolá. Jestliže se oprávněná osoba dovolala tzv. relativní neplatnosti důvodně, je právní úkon neplatný od svého počátku (ex tunc).

K tomu, aby nastaly účinky tzv. relativní neplatnosti, zákon – jak dovodila již ustálená judikatura soudů – nestanoví, že by se její dovolání muselo stát žalobou (vzájemnou žalobou) podanou u soudu nebo námitkou v rámci obrany proti uplatněnému právu (nároku) v řízení před soudem; postačuje tedy, aby oprávněná osoba uplatnila tzv. relativní neplatnost právního úkonu „mimosoudně“. V obou případech účinky tzv. relativní neplatnosti nastávají jen tehdy, jestliže její uplatnění došlo druhému účastníkovi (ostatním účastníkům) právního úkonu, popřípadě – namítá-li neplatnost právního úkonu osoba, která nebyla jeho účastníkem – všem účastníkům právního úkonu, a to okamžikem, v němž projev vůle došel poslednímu z nich [srov. např. Zhodnocení rozhodování soudů a státních notářství s uplatňováním ustanovení novelizovaných v roce 1982, uveřejněné ve Sbírce soudních rozhodnutí a stanovisek pod č. 50, ročník 1985; rozsudek Nejvyššího soudu ze dne 15. 2. 2007, sp. zn. 21 Cdo 948/2006, uveřejněný ve Sbírce soudních rozhodnutí a stanovisek pod č. 97, ročník 2007]. Otázku tzv. relativní neplatnosti lze v občanském soudním řízení vždy řešit jako otázku předběžnou.

Právo dovolat se tzv. relativní neplatnosti – jak se podává z ustálené judikatury soudů – podléhá promlčení (srov. též Závěry k výkladu ustanovení občanského zákoníku, změněných a doplněných zákonem č. 131/1982

Sb., a k výkladu některých ustanovení notářského řádu, změněných a doplněných zákonem č. 134/1982 Sb., které byly uveřejněny ve Sborníku stanovisek, zpráv a rozhodování soudů a soudních rozhodnutí IV, vydaných v SEVT Praha 1986, na str. 424 a násl.). Promlčecí doba je tříletá a běží ode dne, kdy právo mohlo být vykonáno poprvé (srov. § 100 odst. 1 věta první a § 101 obč. zák.).

Jde-li o práva osob, které musí mít zákonného zástupce, nebo o práva proti těmto osobám, promlčení nepočne, dokud jim zástupce není ustanoven. Již započaté promlčení probíhá dále, avšak neskončí, dokud neuplyne rok po tom, kdy těmto osobám bude zákonný zástupce ustanoven nebo kdy překážka jinak pomine (srov. § 113 obč. zák.).

Podle ustanovení § 468 obč. zák. se k dědici neznámému nebo k dědici neznámého pobytu, který byl o svém dědickém právu vyzooměn vyhláškou soudu a který v určené lhůtě nedal o sobě vědět, při projednání dědictví nepřihlíží. Jeho opatrovník nemůže prohlášení o odmítnutí či neodmítnutí dědictví učinit.

Vzhledem k tomu, že dědic neznámý, případně dědic neznámého pobytu, se v důsledku postupu ve smyslu ustanovení § 468 obč. zák. neúčastnil původního dědického řízení („nepřihlíželo“ se k němu) a jeho opatrovník v tomto řízení nebyl oprávněn k hmotněprávním úkonům, jinak náležejícím dědici-účastníkovi dědického řízení, nepromlčí se právo tohoto dědice (je-li potomkem zůstavitele) dovolat se podle ustanovení § 479 obč. zák. neplatnosti závěti zůstavitele, dokud neuplyne rok po tom, kdy se o svém v úvahu přicházejícím dědickém právu dozvěděl (srov. § 113 obč. zák.). Tento závěr však – logicky – nic nemění (nemůže měnit) na již shora vysvětlené premise promlčitelnosti práva oprávněného dědice na vydání dědictví; s tříletou promlčecí dobou, jejíž počátek se pojí s právní mocí usnesení o dědictví (srov. § 485 a násl. a § 105 obč. zák.).

Z výše uvedeného vyplývá, že rozsudek odvolacího soudu je z hlediska žalova-

ným uplatněných dovolacích důvodů věcně správný. Protože nebylo zjištěno, že by rozsudek odvolacího soudu byl postižen vadou uvedenou v ustanovení § 229 odst. 1, § 229 odst. 2 písm. a) a b) a § 229 odst. 3 o. s. ř. nebo jinou vadou, která mohla mít za následek nesprávné rozhodnutí ve věci, Nejvyšší soud dovolání žalovaného podle ustanovení § 243b odst. 2 části věty před středníkem o. s. ř. zamítl.

Žalovaný napadá dovoláním rovněž výroky rozsudku odvolacího soudu, jimiž bylo rozhodnuto o nákladech řízení.

Z ustanovení § 167 odst. 1 o. s. ř. vyplývá, že rozhodnutí o nákladech řízení má z pohledu formy rozhodnutí povahu usnesení, kterou neztrácí ani v případě, jestliže je přičleněno k rozhodnutí o věci samé, u něhož je stanovena forma rozsudku. Přípustnost dovolání proti napadeným výrokům o nákladech řízení je proto třeba zkoumat z hledisek zákonných ustanovení, která stanoví podmínky přípustnosti dovolání proti usnesení odvolacího soudu. Z ustanovení § 237 až 239 o. s. ř. ovšem vyplývá, že dovolání proti výroku usnesení odvolacího soudu o nákladech řízení není podle právní úpravy přípustnosti dovolání v občanském soudním řádu účinné od 1. ledna 2001 přípustné, a to bez zřetele k povaze takového výroku, tedy bez ohledu na to, zda jde např. o měnicí nebo potvrzující rozhodnutí o nákladech řízení (srov. usnesení Nejvyššího soudu ze dne 31. 1. 2002, sp. zn. 29 Odo 874/2001, uveřejněné v časopise Soudní judikatura pod č. 88, ročník 2002).

Protože dovolání v této části směřuje proti rozhodnutí, proti němuž není tento mimořádný opravný prostředek přípustný, Nejvyšší soud dovolání žalovaného proti výrokům o nákladech řízení – aniž by se mohl věcí dále zabývat – podle ustanovení § 243b odst. 5 věty první a § 218 písm. c) o. s. ř. odmítl. ■

Zpracoval JUDr. Roman Fiala,
předseda senátu Nejvyššího soudu ČR

Soudní rozhodnutí krátce

ODPOVĚDNOST NOTÁŘE ZA ŠKODU VZNIKLOU V DŮSLEDKU JEHO NESPRÁVNÉHO DOPORUČENÍ.

Nezaplatil-li kupující splatnou kupní cenu na základě doporučení notáře, aby o termínu splatnosti s prodávajícím jednal, odpovídá mu notář za škodu, spočívající v sankcích z prodlení, které musel kupující uhradit prodávajícímu.

Rozsudek Nejvyššího soudu ze dne 31. 1. 2007, sp. zn. 25 Cdo 1103/2005. Soubor civilních rozhodnutí Nejvyššího soudu C 4829.

ŽALOBA JEDINÉHO DĚDICE NA URČENÍ, ŽE JE VLASTNÍKEM VĚCI NÁLEŽEJÍCÍ DO DĚDICTVÍ.

Ani jediný dědic se nemůže s úspěchem domáhat určovací žalobou určení, že je vlastníkem věci náležející do dědictví, pokud tato věc nebyla předmětem řízení o dědictví a ohledně této věci mu nebylo nabytí dědictví potvrzeno.

Usnesení Nejvyššího soudu ze dne 13. 8. 2009, sp. zn. 28 Cdo 5013/2008. Soubor civilních rozhodnutí Nejvyššího soudu C 7592.

OBCHODNÍ PODÍL PO PROHLÁŠENÍ KONKURZU NA SPOLEČNÍKA.

Jestliže prohlášením konkurzu zaniká

účast společníka ve společnosti a vzniká mu právo na vypořádací podíl, pak obchodní podíl do konkurzní podstaty spadá, avšak v podobě vypořádacího podílu.

Usnesení Nejvyššího soudu ze dne 9. 1. 2008, sp. zn. 29 Odo 969/2006. Soubor civilních rozhodnutí Nejvyššího soudu C 7699.

ZÁPIS DO KATASTRU NEMOVITOSTÍ NA ZÁKLADĚ USNESENÍ O DĚDICTVÍ.

Účinky zápisu (záznamu) vlastnického práva do katastru nemovitostí podle usnesení soudu o dědictví se vztahují ke dni smrti zůstavitele.

Rozsudek Nejvyššího soudu ze dne 24. 3. 2010, sp. zn. 21 Cdo 2674/2008. Dosud nepublikováno.

OCHRANA OPRÁVNĚNÉHO DĚDICE. PROMLČENÍ PRÁVA DOVOLAT SE NEPLATNOSTI ZÁVĚTI.

Vzhledem k tomu, že dědic neznámý, případně dědic neznámého pobytu, se v důsledku postupu ve smyslu ustanovení § 468 obč. zák. neúčastnil původního dědického řízení („nepřihlíželo“ se k němu) a jeho opatrovník v tomto řízení nebyl oprávněn k hmotněprávním úkonům, jinak náležejícím dědici-účastníkovi dědického řízení, nepromlčí se právo tohoto dědice (je-li potomkem zůstavite-

tele) dovolat se podle ustanovení § 479 obč. zák. neplatnosti závěti zůstavitele, dokud neuplyne rok po tom, kdy se o svém v úvahu přicházejícím dědickém právu dozvěděl (srov. § 113 obč. zák.).

Právo na vydání dědictví podle § 485 ObčZ nemá ten, kdo se účastnil původního řízení o dědictví, byť by i byl zkrácen na svém dědickém právu; nápravy se tato osoba, na rozdíl od v původním dědickém řízení opomenutého dědice, může domáhat cestou řádných, případně mimořádných opravných prostředků.

Rozsudek Nejvyššího soudu ze dne 26. 10. 2009, sp. zn. 21 Cdo 2559/2008. Dosud nepublikováno.

POUČOVACÍ POVINNOST SOUDU V ŘÍZENÍ O DĚDICTVÍ.

Jestliže účastník řízení o dědictví zpochybnil platnost závěti, nevylicil však rozhodné skutečnosti a neoznačil důkazy k prokázání svých tvrzení, musí jej soud poučit o důkazní povinnosti a o důkazním břemenu. Nebyl-li účastník poučen, je závěr soudu, že v dané věci není na místě postup ve smyslu § 175k odst. 2 OSŘ, předčasný, a proto nesprávný.

Rozsudek Nejvyššího soudu ze dne 17. 12. 2009, sp. zn. 21 Cdo 3552/2008. Dosud nepublikováno. ■

Zpracoval JUDr. Svatopluk Procházka,
notář v Praze

Vyznání

UPLYNUL JIŽ ROK, CO STOJÍM V ČELE EXEKUTORSKÉ KOMORY, JE TEDY VHODNÉ TROCHU BILANCOVAT. NA STRÁNKÁCH ČASOPISU ČESKÉHO NOTÁŘSTVÍ SI DOVOLÍM SVÝM ÚHLEM POHLEDU ZHODNOTIT VÝVOJ VZTAHŮ MEZI EXEKUTORY A NOTÁŘI A MEZI EXEKUTORSKOU A NOTÁŘSKOU KOMOROU ČR. POKUD SE CHCI POKUSIT POPSAT A VYSVĚTLIT SOUČASNÉ POSTOJE EXEKUTORŮ VŮČI NOTÁŘŮM, MUSÍM SE VŠAK VRÁTIT DO MINULOSTI, K POČÁTKŮM PŮSOBNÍ SOUDNÍCH EXEKUTORŮ.

My, exekutoři, jsme v době našeho vzniku, tedy před cca 9 lety, byli plni odhodlání uspět v nelehkém úkolu „rozjet“ své úřady a svojí činností přispět ke zvýšení vymahatelnosti práva v České republice. Obojí se nám během relativně krátké doby podařilo, právem jsme oplývali sebevědomím a dobrou náladou, postupně jsme si vybojovali stále lepší podmínky pro naši činnost. Významným úspěchem bylo např. uzákonění bezplatných součinností nebo paušální náhrady nákladů, což podstatně ovlivnilo rychlost a efektivitu exekučního procesu. Brzy po počátečním období nesmělosti a snad i skromnosti jsme sami sebe začali považovat za moderní, pružnou a efektivní součást širší justice, cítili jsme se být o tolik jiní, než jsou soudci, měli jsme výrazně vyšší procento úspěšnosti při realizaci výkonů rozhodnutí, byli jsme mnohem dostupnější pro účastníky řízení, deklarovali jsme nejpružnější přístup k elektronizaci justice a vůbec ke všem trendům této doby. Svoji jinakost jsme vymezovali i vůči notářům, logicky. Na rozdíl od notářů, kteří notářskou agendu vykovali dávno před rokem 1993, kdy bylo obnoveno svobodné notářství, soudní exekutoři vznikli „na zelené louce“, bez předchozí kontinuity, dlužno podotknout i bez jakéhokoliv metodického vedení ministerstva spravedlnosti, bez jakékoliv finanční podpory státu. Všechno, čím jsme překotně procházeli, bylo tak odlišné od stabilizovaného prostředí notářů. Notáři se svým lpením na tradičním pojetím notářství nám připadli zbytečně konzervativní, nechápali jsme, proč notáři nejsou ochotní pružně reagovat na potřeby trhu, považovali jsme tedy za logické a správné, že nám byly svěřeny kompetence i v oblasti sepisování listin. O dobře míněné rady představitelů notářské komory jsme nestáli, o pomoc jsme nikdy nepožádali... Byli jsme ukolébáni tím, že se nám daří i ekonomicky, což někteří z nás začali poněkud netaktním způsobem dávat najevo.

JUDr. Jana Tvrdková

- exekutorka
- prezidentka Exekutorské komory České republiky

Po několika letech se ukázalo, že ekonomický úspěch k prestiži nestačí, že úspěchy našich vrcholných představitelů v byznysu jsou nepřímo úměrné jejich odbornému kreditu, že nás ničí konkurence uvnitř vlastního stavu, že naši představitelé upřednostňují vlastní zájmy před zájmy stavu. Mně osobně v posledních letech nesmírně popuzovalo, že kdykoliv jsme potřebovali něco prosadit, byť to bylo v zájmu efektivnosti exekučního řízení, argumentovali jsme pouze vlastními fiskálními zájmy a zájmy účastníků řízení jsme naprosto opomíjeli. Sami sebe jsme postavili do pozice podnikatelů, jakkoliv se dnes těžce smiřujeme s nálezem Ústavního soudu, který na nás přenáší podnikatelská rizika v případech bezvýsledných exekucí. Když naše arogance přesáhla míru trpělivosti ministerstva spravedlnosti a zákonodárců a byla přijata sankční novela exekučního řádu, která nebyvalým způsobem okleštila samosprávu exekutorské komory, došlo nám, přesněji řečeno některým z nás, že zřejmě jdeme špatným směrem.

V poslední době jsem mnohokrát slyšela od kolegů exekutorů povzdech – kdybychom tak měli takovou prestiž a takové postavení, jako mají notáři, kdybychom byli tak jednotní, kdybychom měli takové vedení, jako mají notáři. Dnes si sypeme popel na hlavu, voláme po zavedení teritoriálního principu, po zákonném omezení konkurence mezi námi, dožadujeme se obdobného postavení, jako mají notáři – soudní komisaři, konečně přemýšlíme o tom, zda námi vykonávaná činnost je byznys nebo služba, začíná nám docházet, jak důležitá je etika, slušnost, právní jistoty, jak významnou roli může hrát i určitá

konzervativnost. Hořce si uvědomujeme, oč jsme se svojí přezíravostí připravili, co všechno dnes můžeme notářům závidět.

Na druhou stranu, jedná se patrně o docela normální vývoj naší mladičké profese. Sice jsme na počátku propásli příležitost přiučít se od vás, zkušenějších, nic nám však nebrání v tom, abychom dnes s pokorou přišli a požádali o pomoc. Děláme to, a notářská komora nám vychází vstříc. Dnes k vám vzhlížíme jako ke stabilizovanému stavu s pevnými postoji, o to více si vážíme, že nás nadřazeně neodmítáte, že máte mnohem větší míru tolerance a předvídatosti, než jsme měli my před několika lety. Jsem přesvědčena, že pokud si vás, notáře, vezmeme za svůj vzor, můžeme dojít k sebepoznání a k uvědomění si toho, co je způsobilé přinést profesní jistotu a odborný kredit, totiž přesné vymezení kompetencí jednotlivých právnických profesí, vzájemné respektování tohoto vymezení, vzájemná podpora a spolupráce.

Po roce svého působení ve vedení exekutorské komory si rovněž troufám říci, že i my vám máme co nabídnout – především se můžete poučit z důsledků našich předchozích chyb. Na příkladu exekutorské komory můžete sledovat, kam vede upřednostňování podnikatelských zájmů, nezvládnutá řevnivost a bezbřehá konkurence v rámci jedné profesní skupiny. Na pozadí událostí v naší komoře můžete docenit moudrost vašich představitelů, kteří se snaží udržet kontinuitu notářského povolání v jeho tradičním pojetí a uchránit vás vlivu všemocného trhu. Můžete však sledovat i pozitivní stránky naší činnosti, především mám na mysli naši sázku na mladou generaci. Pravda, byla to původně trochu z nouze ctnost, neboť je nás málo, při počtu 120 lidí je těžké dělat samosprávu a dostát

všem zákonným povinnostem, takže aktivní zapojení našich koncipientů a kandidátů bylo jedinou možností, jak rozhybat dění v komoře. Osobně jsem ze účasti všech školení těchto našich zaměstnanců, všechny jsem se snažila motivovat k jakékoliv aktivní účasti na komorovém dění, téměř všechny výrazné osobnosti z řad našich mladých právníků dnes osobně znám a s pýchou sleduji, jak sami přebírají odpovědnost za činnost některých komisí, jak vlastní iniciativou a s minimálními provozními náklady vydávají vlastní časopis, jak jsou úspěšní ve výběrových řízeních a rozšiřují řady soudních exekutorů; v nich vidím budoucnost našeho stavu. Obzvláště dnes, kdy se ministerstvo spravedlnosti rozhodlo jmenovat dalších 52 soudních exekutorů, nechci promarnit příležitost formovat tuto nastupující generaci dle svých představ a zásad. Rovněž můžete sledovat naši snahu o maximální otevřenost jak směrem k médiím, tak k ostatním právnickým profesím i stavovským samosprávám. Po období uzavřenosti a zahleděnosti do sebe se nyní snažíme vysvětlovat, informovat, být vidět, neschovávat se za povinnost mlčenlivosti. Současně se snažíme převzít díl odpovědnosti za zvýšení právního povědomí občanů a jejich větší uvážlivost ve finančních záležitostech.

Pokud mám zhodnotit dnešní postoj Exekutorské komory ČR k Notářské komoře ČR, myslím, že nikdy v minulosti nebyl náš vztah k vám tak vřelý a otevřený, jako je dnes. Konečně si uvědomujeme, v čem jsou si naše profese a stavovské organizace blízké, jak byla předchozí řevnivost pošetila a jak oboustranně prospěšná může být naše vzájemná podpora a spolupráce. Věřím, že vy, notáři, to vnímáte podobně. ■

Jana Tvrdková, prezidentka Exekutorské komory ČR

Česká advokátní komora a EPRAVO.CZ vyhlašují 6. ročník prestižní celojustiční soutěže

Ceny sv. Yva může získat v jednotlivých kategoriích příslušník kterékoli právníké profese, pokud v oblasti svého působení dosáhne mimořádných výsledků. V kategorii Právníká síň slávy jde o ocenění za celoživotní dílo. Nominovat kandidáta může veškerá odborná veřejnost.

PARTNEŘI SOUTĚŽE:

- Notářská komora ČR
- Exekutorská komora ČR
- Soudcovská unie ČR
- Unie státních zástupců ČR
- Unie podnikových právníků ČR
- Jednota českých právníků

**Záštitu nad soutěží tradičně přebírá
Ministerstvo spravedlnosti ČR.**

epravo.cz
Váš partner na cestě právem

Seminář o dědickém právu v Kroměříži

VE DNECH 19. – 21. KVĚTNA 2010 SE NA PŮDĚ JUSTIČNÍ AKADEMIE V KROMĚŘÍŽI USKUTEČNIL SEMINÁŘ K DĚDICKÉMU PRÁVU, URČENÝ ZEJMÉNA PRO NOTÁŘE A SOUDCE KRAJSKÝCH SOUDŮ. JEDNALO SE O PRVNÍ PODOBNÉ SETKÁNÍ PO ÚČINNOSTI TZV. SOUHRNNÉ NOVELY OBČANSKÉHO ŘÁDU, KTERÁ OD 1. ČERVENCE 2009 PŘENESLA DĚDICKÉ ŘÍZENÍ TĚMĚŘ ÚPLNĚ Z OKRESNÍCH SOUDŮ NA NOTÁŘE.

Gestorem semináře a průvodcem celým programem byl JUDr. Roman Fiala, předseda dědického senátu Nejvyššího soudu. S krátkým projevem k některým aktuálním otázkám notářství vystoupil v úvodu semináře též prezident Notářské komory České republiky JUDr. Martin Foukal.

Čistě odborný program zahájil JUDr. Ljubomír Drápal, soudce Nejvyššího soudu, výkladem o úkonech soudního komisaře po podání odvolání či dovolání proti rozhodnutí v řízení o dědictví. Poskytl cenný návod k agendě, která je pro notáře od 1. července 2009 zcela nová.

Druhý den semináře se pak JUDr. Drápal zastavil u některých sporných otázek doručování a ustanovování opatrovníků dědicům neznámého pobytu.

JUDr. Ladislav Muzikář, soudce Městského soudu v Praze, se následně podrobně věnoval tématu předlužených dědictví. Předlužená dědictví představují v dědické agendě právně i časově nejnáročnější kauzy. JUDr. Muzikář podporován JUDr. Fialou a JUDr. Drápallem rozebral řadu konkrétních sporných aspektů dohod o přenechání předluženého dědictví věřitelům, likvidace dědictví i předlužených dědictví obecně.

S konkrétními poznatky z rozhodovací činnosti odvolacího soudu pak navázala JUDr. Vítězslava Pekárková, soudkyně Krajského soudu v Brně.

Odpoledne druhého seminářového dne pak soudce za řečnickým pultem vystřídali notáři. Viceprezident Notářské komory České republiky JUDr. Miloslav Jindřich se ve svém vystoupení věnoval vymezení pojmu a významu veřejných

listin. Vyhotovování veřejných listin o právních úkonech a osvědčování dalších významných skutečností je stěžejní a tradiční úlohou notářství. S odvoláním na principy nestrannosti a nezávislosti zdůraznil JUDr. Jindřich nezastupitelnost notářů v této agendě. Dotkl se i dědického řízení, které představil jako službu, již stát poskytuje občanům v závažné životní situaci. Vyjádřil své přesvědčení, že notáři mohou provést vypořádání majetkových vztahů po úmrtí blízké osoby citlivěji a efektivněji než soudy, jejichž zásah na účastníky působí více mocensky nebo vrchnostensky.

JUDr. Martin Šešina, notář v Benešově, s nadhledem a vtípem krátce shrnul nepalcivější nedostatky současné právní úpravy dědění. Upozornil též na některé aspekty připravovaného návrhu nového občanského zákoníku. Z následné diskuse vyplynulo, že hledání dědickoprávního legislativního ideálu je vždy mimo jiné hledáním spravedlivé rovnováhy mezi respektováním vůle zůstavitele a zájmem dědiců na efektivním rozdělení majetku. JUDr. Drápal vyjádřil obavu, zda po socialistickém zákonodárství, jež váhu zůstavitelovy vůle bagatelizovalo, nedosáhne příští právní úprava extrémů přesně opačného.

Na úvahy de lege ferenda pak mohl navázat svým příspěvkem Mgr. Richard Brázda, notář v Brně, který zejména přítomné soudce stručně informoval o činnosti Legislativní komise prezidia Notářské komory České republiky. Zúčastnění soudci a notáři se shodli na nutnosti aktivně se podílet na legislativním procesu v oblasti dědického práva i v oblastech souvisejících.

Na úvahy de lege ferenda pak mohl navázat svým příspěvkem Mgr. Richard Brázda, notář v Brně, který zejména přítomné soudce stručně informoval o činnosti Legislativní komise prezidia Notářské komory České republiky. Zúčastnění soudci a notáři se shodli na nutnosti aktivně se podílet na legislativním procesu v oblasti dědického práva i v oblastech souvisejících.

JUDr. Petr Bílek, notář v Praze, využil svůj příspěvek na téma vzdělávání v rámci Notářské komory České republiky, aby zdůraznil potřebnost úzké spolupráce mezi soudci a notáři (potažmo jejich zaměstnanci) a oboustrannou výměnu informací. Upozornil rovněž na nedorozumění, která vyvolává statistické sledování vyřizování spisů soudními komisaři. Vysvětlil, že odlišnosti v metodice zpracovávání statistik soudy na jedné straně a NK ČR na straně druhé vedou k zásadním odlišnostem ve výsledcích statistik. JUDr. Fiala v této souvislosti kritizoval, že notáři, kteří plní v dědickém řízení úlohu soudů prvního stupně, nemají dosud přístup do informačního systému soudů (ISAS). Tento fakt je též jedním z důvodů, proč dědické spi-

sy nemohou v případě podání opravného prostředku putovat přímo k odvolacímu či dovolacímu soudu, ale musí být předloženy nejprve okresnímu soudu.

Poslední den patřil opět zmíněným dvěma soudcům Nejvyššího soudu. JUDr. Fiala seznámil přítomné s poslední judikaturou Nejvyššího soudu, který měl v uplynulém roce příležitost zaujmout stanovisko k několika významným otázkám přímo či nepřímo se týkajících řízení o dědictví. Je na místě obzvláště vyzdvihnout ochotu, s níž JUDr. Drápal

i JUDr. Fiala formulovali jasné, nevyhýbavé odpovědi na otázky účastníků semináře, prezentovali své právní názory a blíže vysvětlovali judikatorní závěry Nejvyššího soudu.

Seminář tak dosáhl vysoké odborné úrovně a informativnosti. Především ale ukazuje snahu a zájem notářů a soudců na vzájemné úzké spolupráci a na výměně informací v oblasti dědictvého práva. Podobná setkání mají významný potenciál přispět k další kultivaci řízení o dědictví a ke sjednocování rozhodovací praxe. ■

Evropské právo civilního procesu v aplikační praxi českých a rakouských soudů

Ve dnech 15. až 16. dubna 2010 se v Českých Budějovicích v Grandhotelu Zvon konal dvoudenní seminář v rámci europrojektu Evropské právo civilního procesu v aplikační praxi českých a rakouských soudů, tentokrát na téma Evropské právo soukromé (Řím I a Řím II) a Vypořádání dědictví s přeshraničním (česko-rakouským a rakousko-českým) prvkem.

Jednalo se o závěrečné přednášky v rámci celého europrojektu, který započal již v roce 2009 a konal se střídavě v České republice a Rakousku.

Organizátorem projektu bylo GAUDIUM, o. s. Tento projekt byl finančně podporován Evropským společenstvím, zastoupeným Evropskou komisí. Projekt byl dále podporován Rakouskou advokátní komorou, Českou advokátní komorou, Zemským soudem v Linci a Krajským soudem v Českých Budějovicích. Na semináři vystoupili se svými přednáškami významné právnické osobnosti rakouského a českého práva, mezi nimi i JUDr. Jiří Svoboda, notář se sídlem v Praze.

První den semináře byl věnován Evropskému právu soukromému, konkrétně Nařízení Evropského parlamentu a Rady (ES) č. 593/2008 ze dne 17. 6. 2008 o právu rozhodném pro smluvní závazkové vztahy – Řím I a Nařízení Evropského parlamentu a Rady (ES) č. 864/2007 ze dne 11. 7. 2007 o právu rozhodném pro mimosmluvní závazkové vztahy – Řím II. V rámci prvního dne semináře vystoupili JUDr. Pavel Simon – soudce Okresního soudu v Chebu a JUDr. Petr Šuk – soudce Nejvyššího soudu České republiky s přednáškou „Působnost nařízení Řím I a Řím II a jejich společné pojmy“, dále JUDr. Petr Šuk s přednáškou „Volba práva v nařízení Řím I“, kterého následoval honorární profesor Dr. Matthias Neumayer – dvorní rada Nejvyššího soudního dvora ve Vídni s přednáškou „Rozhodné právo při absenci volby práva prodle čl. 4 nařízení Řím I“. První přednáškový den pak zakončil JUDr. Pavel Simon s přednáškou „Rozhodné právo pro mimosmluvní závazky – obecné pravidlo podle čl. 4 a odpovědnost za vady výrobku podle čl. 5 nařízení Řím II“.

Zásadní význam pro notářský stav pak měl druhý den, který byl zcela věnován tématu Vypořádání dědictví s přeshraničním (česko-rakouským, rakousko-českým) prvkem, který se skládal z přednášky již v úvodu zmíněného JUDr. Jiřího Svobody na toto téma a Mag. Rolanda Lugera, LL.M. – veřejného notáře se sídlem ve Freistadtu. Oba notáři vyčerpávajícím způsobem objasnili postavení notářů v Česku a Rakousku se zaměřením na jejich úlohu v rámci justičního systému, potažmo v dědictvě řízení, a dále podali ucelený výklad dědictvého práva hmotného a částečně i procesního uplatňovaného v Česku a Rakousku jak z pohledu teorie, tak praxe, což bylo všemi přítomnými velmi kladně přivítáno. V procesní části byl kladen důraz zejména na přeshraniční spolupráci českých a rakouských justičních orgánů zejména ve světle mezinárodních závazků obou zemí a nově také ve světle legislativy Evropské unie.

Došlo i na zajímavou diskusi týkající se připravované rekonstrukce českého civilního práva ohledně některých institutů dědictvého práva, dosud v České republice neplatných, které tvůrci připravovaného kodexu zamýšlejí uvést zpět do praxe, zejména pak podmínek v závěti a dohod o vypořádání dědictví, které by neodpovídaly poslední vůli zůstavitele. Vzhledem k tomu, že dědictvé právo v českých zemích bylo díky společné historii dlouhou dobu ovlivněno právem rakouským a navrhovaná úprava v novém civilním kodexu se opět k této úpravě vrací, bylo toto společné vystoupení při výkladu českého a rakouského dědictvého práva velkým přínosem pro všechny posluchače.

Celý seminář měl velmi vysokou úroveň a všichni přednášející byli na svá vystoupení výborně připraveni, o čemž svědčí i účast vrcholných představitelů rakouské a české justice v řadách posluchačů.

Pochvalu zaslouží i organizátoři za technické zabezpečení a péči o všechny přítomné. ■

JUDr. Ing. Ondřej Klička, notářský kandidát

IX. notářská olympiáda

POLŠTÍ ORGANIZÁTOŘI, A SICE REPUBLIKOVÉ NOTÁŘSKÉ PREZIDIUM, NOTÁŘSKÁ KOMORA KRAKOW A SPORTOVNÍ KLUB TURBACZ V MSZANE DOLNA, POŘÁDALI SPOLU S GENERÁLNÍM PARTNEREM VYDAVATELSTVÍ „PRAWNICZE LEXISNEXIS“ VE DNECH 13.-16. KVĚTNA 2010 VE MSZANA DOLNA, JIŽ IX. NOTÁŘSKOU OLYMPIÁDU S MEZINÁRODNÍ ÚČASTÍ, URČENOU NOTÁŘŮM, NOTÁŘSKÝM KANDIDÁTŮM A NOTÁŘSKÝM KONCIPIENTŮM.

Hlavním organizátorem těchto her je polský notář Czesław Szynalik z Mszana Dolna, což je městečko se 7,5 tisíci obyvatel ležící mezi Krakowem a Zakopaným. Zahájení her svou velikostí ohromilo zejména účastníky z České republiky, neboť ti se jich zúčastnili poprvé. Nechyběl slavnostní průvod s orchestrem, dětským pěveckým souborem, nástup jednotlivých států s vlajkami, státními hymnami, zapálení olympijského ohně a vypuštění holubic. Jedním z čestných hostů byla himálaistka Anna Barańska. Účastníků her bylo celkem 335 ze sedmi států (Bulharsko, Česká republika, Maďarsko, Polsko, Ruská federace, Slovensko, Ukrajina), kdy Polsko reprezentovalo 11 notářských komor. Česká republika byla zastoupena třemi účastníky: JUDr. Eva Cechlová, notářka se sídlem v Bohumíně, Mgr. Jindřich Procházka, notářský kandidát u JUDr. Aleny Skoupé, notářky se sídlem Praha-východ, a JUDr. Ing. Vanda Kožušníková, notářská kandidátka u JUDr. Zdeňky Kratochvíla, notáře se sídlem v Praze.

Sportovní klání účastníků proběhlo v tolika disciplínách, že by jejich vyjmenování bylo velmi dlouhé. Za všechny namátkou atletika, basketbal, volejbal, plavání, tenis, stolní tenis, šachy, bridž, nebo i přetahování lana, což se ukázalo být velmi prestižním soubojem jednotlivých států, kdy letošním vítězem byla Ruská federace, která porazila ve finálovém souboji Slovensko.

Velmi prestižní byly kolektivní sporty a štafety, kde si jednotlivé státy a polské notářské komory poměřovaly své síly. Vzhledem k tomu, že účastníci z České republiky byli pouze tři, nemohli se bohužel zúčastnit těchto prestižních sportovních bojů a soustředili se na sportovní výkony v jednotlivcích, konkrétně atletice. Náš zástupce Jindřich Procházka byl vynikající, v běhu na 1500 m s výborným časem pod 5 minut získal zlatou medaili a v běhu na 400 m získal stříbrnou medaili. Další dvě medaile jsme získali ve skoku vysokém, a sice stříbro Vanda Kožušníková a bronz Eva Cechlová.

Počasí těmto hrám moc nepřálo, bylo chladno, každý den lehce poprchávalo, atletická dráha byla z části pod vodou, ale všichni soutěžili naplno i v těchto podmínkách. Organizátoři se starali o účastníky her výborně, vytvářeli dobré podmínky navzdory špatnému počasí, a to jak ubytováním,

stravováním, organizací, informovaností a v neposlední řadě velmi přátelským a milým přístupem a chováním.

Kromě vyhlášení výsledků a předání medailí a pohárů v jednotlivých sportovních disciplínách bylo vyhlášeno a oceněno rovněž pořadí úspěšnosti jednotlivých států a polských notářských komor. Bezkonkurenční byla Ruská federace, na druhém místě se umístila polská Notářská komora Katowice, třetí bylo Maďarsko. Slovensko bylo desáté a Česká republika dvanáctá z celkových sedmnácti zástupců. O celém průběhu her a výsledcích informoval i denní tisk v Polsku,

a sice v novinách Dziennik Polski, který ocenil debut České republiky, která si při počtu tří účastníků odvezla čtyři medaile, a který zároveň citoval organizátory, že se těší již na příští rok, kdy se bude konat X., jubilejní, Notářská olympiáda. Tento deník udělal i rozhovor se zástupcem České republiky Evou Cechlovou, která uvedla, že doufá, že za Českou republiku bude v příštím roce více účastníků, a že tato olympiáda předčila její očekávání, zejména perfektní organizací a milým, přátelským přístupem zúčastněných.

Součástí olympijských her byla i večerní soutěž: „Zpívat může každý“, kdy každý stát vystoupil a zazpíval ostatním zvolenou píseň. I tato soutěž se vyhodnotila, a vítězem se stala Ruská federace před Ukrajinou a Maďarskem. Zástupci České republiky se této soutěže nezúčastnili, bylo patrné, že jednotlivé státy si připravovaly výstup na této akci dlouho dopředu a rovněž počet zúčastněných, např. Slovensko mělo 28 zástupců, nepřímou určoval výsledek zpěvu. Veškerá klání, a to i ve zpěvu, jsou na velmi dobré úrovni a vyžadují přípravu účastníků.

Na závěrečném sobotním večeru, při kterém byly vyhlášeny výsledky, odevzdávaly se medaile a poháry, oslovili zástupce z České republiky zástupci ostatních států a jednotlivých polských notářských komor a předali jim upomínkové předměty s přáním setkat se opětovně v dalším roce. Vzhledem k tomu, že se jednalo o naši první účast na notářské olympiádě, lze jen doufat, že ostatní účastníci

odpustili České republice nepřipravenost z hlediska počtu účastníků, absenci upomínkových předmětů a v neposlední řadě i nejednotnost sportovního oblečení, kterým se každý stát a každá polská notářská komora hrdě prezentovala.

K tomuto lze jen odkázat na webové stránky: www.olimpiadanotarialna.pl, kde jsou k dispozici záběry, fotky a výsledky z jednotlivých ročníků Notářské olympiády.

Odezva zúčastněných na IX. ročníku Notářské olympiády byla velmi kladná a všichni se tedy těšíme na další ročník a doufejme, že v hojnějším počtu. Zároveň si dovoluji využít této příležitosti a vyzývám zájemce z řad notářů, notářských kandidátů a notářských koncipientů o účast v kolektivní hře, a sice volejbalu, aby se přihlásili Vandě Kožušníkové nebo JUDr. Radomíru Pavelkovi, notáři se sídlem ve Zlíně, neboť je třeba družstvo na příští ročník nejen postavit, ale i sehrát. Zájemce o basketbal prosím, aby se přihlásili Mgr. Radimu Neubauerovi, notářskému kandidátovi u JUDr. Ivy Šídové, notářky se sídlem v Praze. ■

JUDr. Ing. Vanda Kožušníková, notářský kandidát, zástupce
JUDr. Zdeňka Kratochvíla, notáře se sídlem v Praze.

Fotbalový turnaj notářů v Itálii

V dnech 14. a 15. 5. 2010 se tentokrát v italském městečku Veronello nedaleko Verony uskutečnil 25. evropský turnaj notářských fotbalových týmů. Již tradičně se dvoudenního fotbalového klání zúčastnily týmy Belgie, Francie, Itálie, Německa, Rakouska, Španělska a České republiky.

Výsledky českého týmu:

CZE – AUS 0:0
SPA – CZE 2:1
CZE – BEL 1:2
FRA – CZE 2:0
CZE – ITA 1:3
GER – CZE 1:0

Konečná tabulka turnaje:

1. ITA	7:3	12b
2. SPA	6:3	12b
3. FRA	3:0	10b
4. GER	7:4	9b
5. BEL	5:5	8b
6. AUS	0:6	3b
7. CZE	3:10	1b

Chievo Verona. Každý tým hrál v klasickém počtu jedenácti hráčů a mohl v zápase střídat maximálně tři hráče. Předvedená hra českého týmu, který byl letos velmi oslaben neúčastí špílmachra Václava Vody, nebyla špatná, se všemi soupeři sehrál minimálně vyrovnanou partii, nicméně většinou chyběl k bodovému zisku pověstný krůček a proto se český tým po zisku jediného bodu za remízu musel protentokrát spokojit se sedmým místem. O první místo si to na závěr turnaje rozdaly v přímém souboji tým pořadatelů s týmem Španělska. Po jedné penaltě na každé straně velmi vypjatý zápas skončil k radosti Itálie remízou 1:1, neboť tato jim o pouhý jediný vstřelený gól do sítě soupeřů zajistila celkové vítězství v turnaji.

Po skončení turnaje následoval společenský večer, kde byly slavnostně vyhlášeny výsledky. Tak jako každý rok, byl fotbalový turnaj nejenom příjemným sportovním zážitkem, ale také příležitostí k výměně informací a zkušeností o fungování notářství a životě notářského stavu v jednotlivých účastnických zemích. Příští 26. ročník turnaje, se bude konat v německém Norimberku a mezi účastníky turnaje nově budou notáři z Polska.

Mgr. Petr Šedivý, notářský kandidát,
zástupce notáře Mgr. Richarda Brázdy, notáře v Brně

Po slavnostním zahájení s národními hymnami započaly boje o body. Itinerář turnaje, který se hrál tabulkovým systémem „každý s každým“, připravil pro český tým opravdu náročnou porci zápasů, když v pátek odehrál 4 utkání a v sobotu dopoledne 2 utkání s hracím časem 2x20 minut. Hrál se na velmi dobře připravených fotbalových hřištích oficiálního tréninkového centra mužstva nejvyšší italské fotbalové soutěže AC

106. kongres francouzského notářství v Bordeaux

Ve dnech 30. 5. – 2. 6. 2010 se v Bordeaux uskutečnil 106. kongres francouzského notářství, který se konal pod heslem: „Ve dvou, krok za krokem“ a byl věnován rodinnému právu a úloze notářů při vzniku, trvání a ukončení vztahu dvou lidí. Volbou tohoto okruhu otázek chtěli francouzští notáři demonstrovat svůj zájem o komplex otázek, který se bezprostředně dotýká života všech občanů. Kongresu se účastnilo více než 3000 delegátů z celé Francie, 50 novinářů, 40 zahraničních delegací včetně zástupce Notářské komory ČR JUDr. Martina Foukala, a dalších více než 1000 osob, které byly přítomny na 125 stáncích v rámci expozice tradičně pořádané po celou dobu trvání kongresu. Prezidentem kongresu pro r. 2010 byl Dr. Damien Brac de la Perrière, notář z Lyonu, generálním zpravodajem kongresu pak Jean-François Sagaut, notář z Paříže a mezinárodně uznávaný odborník na rodinné právo.

Po uvítací recepci dne 30. května následovalo dne 31. května slavnostní zahájení kongresu, na němž byla přítomna řada osobností veřejného a politického života, jako např. starosta města Bordeaux, pan Alain Juppé, řada poslanců a senátorů. Na zahajovacím ceremoniálu v hale „Parc des Expositions“ byl také představen odborný tým složený z notářů, který po dobu téměř dvou let kongres připravoval po odborné stránce a delegátům předložil svoji závěrečnou zprávu v rozsahu 1200 stran, z níž vyplynulo na 21 návrhů v oblasti legislativních změn, které byly předloženy delegátům kongresu k diskusi a k hlasování. Francouzské notářství využívá svých kongresů, aby plně prokázalo svoji špičkovou profesionalitu, modernitu, ale i schopnost přispívat k vytváření nových právních předpisů.

Letošní výše uvedené navrhované změny mají sloužit především k nalézání řešení přizpůsobených novým problémům vyplývajícím z diverzifikace forem společného soužití dvojic s tím, že každé z těchto forem vyplývají určitá práva a povinnosti. Právě v této oblasti docházelo ve Francii již v posledních 10 letech k důležitým změnám v právní úpravě. Například v roce 2004 posílila legislativní novela roli notáře v rozvodovém řízení a po vynesení rozvodového rozsudku.

Letošní francouzský kongres se konal v době, kdy notářské kanceláře po celé Francii stále pocítují dopady ekonomické krize. Příjmy jejich kanceláří jsou značně závislé na pohybu na realitních trzích, neboť od r. 1955 mají monopolní postavení při převodu nemovitostí. Celkově podle statistik ubylo za poslední dva roky na francouzském trhu s nemovitostmi na 30 % klientů.

V posledních měsících se notářství ve Francii muselo intenzivně bránit útokům ze strany advokátů (ve Francii působí na 60 000 advokátů, notářů je cca 7 tisíc), kteří začali usilovat

o určité sjednocení právních profesí za účelem získání dalších kompetencí. Pro tento účel byla státem zřízena odborná komise pod vedením Dr. Darrois, uznávaného pařížského advokáta. Tato komise ve své rozsáhlé závěrečné zprávě sice sjednocení jednotlivých profesí nedoporučila, nicméně stále zůstává předmětem diskusí otázka zavedení tzv. advokátní listiny. Ze strany notářů tato iniciativa vyvolává nemalé obavy a vedení Francouzské notářské komory již řadu měsíců vede aktivní politiku.

V tomto smyslu vystoupil na zahajovacím ceremoniiálu Dr. Jean-Pierre Ferret, prezident Francouzské notářské komory a zmínil dohodu, která byla v prosinci 2009 podepsána s Francouzskou advokátní komorou a měla znamenat ukončení vzájemných sporů. Ocenil, že francouzská vláda se za své notářství plně postavila v rámci soudního řízení o podmínkách státní příslušnosti pro přístup do notářské profese, které je na základě žaloby Evropské komise vedeno u Evropského soudního dvora v Lucemburku, což se jasně projevilo na slyšení konaném dne 27. dubna 2010.

V rámci zahajovacího ceremoniiálu vystoupila rovněž francouzská ministryně spravedlnosti, paní Michèle Alliot-Marie, která přítomné notáře ujistila, že jejich prosincová dohoda s Francouzskou advokátní komorou bude jejím ministerstvem respektována a že vynaloží veškeré úsilí, aby její text nebyl zpochybnován ani v rámci probíhajících diskusí o návrhu zákona o modernizaci právních profesí, jež by měl být předložen k hlasování v parlamentu na konci června 2010. Paní ministryně potvrdila, že vnímá odlišnost statutu notářů a advokátů. Totéž dle jejího názoru platí i o listinách: „Listina spolupodepsovaná advokátem a veřejná listina podepsovaná notářem nejsou vzájemně v konkurenčním, nýbrž v komplementárním vztahu.“

Dle názoru paní ministryně toto uznání specifčnosti role notářů zapadá do širšího rámce; ve svém projevu pak uvedla své následující stanovisko: „Tváří v tvář dnešním výzvám chci notářům pomáhat v potvrzování jejich místa v naší společnosti tím, že budou posilována jejich poslání a jejich odměňování.“

Paní ministryně rovněž ocenila zapojení francouzských notářů do boje proti praní špinavých peněz. Počítá se s tím, že v budoucnu budou posíleny úkoly notářů v dědickém řízení a zlepšen přístup notářů do veřejných rejstříků, kam budou moci provádět přímé zápisy. Francouzská notářská komora má být pověřena vedením statistik pro potřeby státu ohledně počtu převodu nemovitostí a objemu finančních prostředků spojených s obchody s nemovitostmi.

Závěrem si dovoluji vyjádřit obdiv nad vynikající organizací tohoto kongresu a citlivě zpracovaného tématu – život ve dvou – z pohledu poskytování notářských služeb. ■

JUDr. Martin Foukal

*) Vedle klasického modelu manželství byl ve Francii po dlouhých a bouřlivých celospolečenských diskusích a projednávání v parlamentu na podzim r. 1999 přijat zákon o občanském paktu solidarity (Pacte civile de solidarité – tzv. PACS). Francouzský zákon se od jiných modelů používaných v jiných zemích zásadně liší v tom, že umožňuje uzavřít „pakt solidarity“ nejen homosexuálním, ale i heterosexuálním dvojicím. Zvolené řešení vychází z principu uzavření partnerské smlouvy s tím, že vcelku logicky se práva a povinnosti osob, které uzavírají tento svazek, v mnoha ohledech liší od postavení manželů, má však určité právní důsledky, a to především na rozdíl od pouze faktického soužití nesezdaných dvojic (tzv. konkubinát).

Notáři ve Spojeném království

ANGLIE A WALES

Notářskou profesi v Anglii a Walesu je nutno chápat z historické perspektivy. Od doby schválení příslušného zákona v r. 1533, který byl důsledkem reformace v Anglii a odklonem od římskokatolické církve a tím i od papežské autority, jsou notáři jmenováni i arcibiskupem canterburským (Archbishop of Canterbury) a jejich jmenování podléhá regulaci *Court of Faculties*, jedním z nejstarších soudů v Anglii, který nyní sídlí přímo v bezprostředním sousedství Westminsterského opatství (Westminster Abbey) v Londýně. Tomuto soudu předsedá tzv. Master of Faculties, který většinou rovněž zastává funkci soudce Nejvyššího soudu (Supreme Court).

V rámci pravomocí udělených zákonem o soudech a právních službách vydává Master of Faculties předpisy pro vzdělávání a jmenování notářů. Uchazeči o notářský úřad musejí mít ukončené právní vzdělání a získat diplom o absolvované notářské praxi (Diplomy in Notarial Practice) po absolvování příslušného studijního cyklu na Cambridgeské univerzitě. Po získání diplomu může žadatel požádat *Court of Faculties* o jmenování a vydání příslušného osvědčení s pečeti arcibiskupa canterburského, na základě něhož může žadatel vykonávat notář-

skou činnost s tím, že po dobu prvních dvou let zůstává pod dohledem některého zkušeného notáře.

V Anglii a Walesu existuje několik kategorií notářů.

(A)

Angličtí notáři (**general notaries**), kteří obdobně jako advokáti (barristers) a právní zástupci (solicitors) působí ve funkci komisařů pro přijímání přísah (commissioners for oaths) a mají obdobné pravomoci (s výjimkou zastupování před soudy). V praxi je situace taková, že téměř všichni angličtí (i skotští) notáři působí jako „solicitors“, ale službu zastupování v soudním řízení neposkytují.

Potřeba notářské činnosti v čistě vnitroanglických právních záležitostech je v praxi velmi malá: notáři se zde kupříkladu nepodílejí na transakcích spojených s převodem nemovitostí. Notáři však vykonávají důležité úkony v rámci záležitostí majících vazbu na zahraničí a vypracovávají dokumenty potřebné pro ostatní státy, neboť musejí mít znalosti cizích jazyků a často i studovali v zahraničí.

Počet notářů v Anglii a Walesu je uváděn kolem 1000 (dle evr. soudního atlasu) a zhruba 150 z nich zároveň působí jako právní zástupci. Celkový

počet právních zástupců (*solicitors*) je ovšem v Anglii a Walesu odhadován na více než 60 000. Zhruba 800 notářů (z celkového počtu 1000) jsou členy *Notaries Society*, což je stavovská organizace zastupující a hájící zájmy notářů. Ti notáři, kteří nejsou členy, většinou pracují ve větších společných notářských kancelářích, kde alespoň jeden z notářů členem *Notaries Society* je. Činnost *Notaries Society* se zaměřuje na další vzdělávání notářů, zastupování na mezinárodní úrovni a vypracovávání profesních předpisů.

V čele *Notaries Society* stojí 23členné prezidium a nejvyšším představitelem je prezident, jemuž ve výkonu činnosti pomáhá tajemník. K modernizaci činnosti anglických notářů došlo v r. 1990 na základě § 57 zákona o soudech a právních službách (*Courts and Legal Services Act 1990*).

Do kompetence notářů spadá především ověřování pravosti podpisů, vydávání ověřené opisy listin, berou osoby pod příslahu, sepisují a osvědčují firemní a obchodní dokumenty, ověřují pravost matričních a imigračních dokumentů, ověřují plné moci, poslední vůle a čestná prohlášení, připravují smlouvy pro použití nejen v Británii, ale i v zahraničí atd.

Co se týče **Skotska**, zde existuje stavovská notářská organizace s názvem *Council of the Law Society of Scotland*. Je důležité si povšimnout, že až do r. 2007 byli všichni skotští *solicitors* zároveň automaticky také notáři, nyní musí již k výkonu notářské činnosti získat od výše uvedené organizace zvláštní licenci. Na druhé straně působí ovšem všichni notáři zároveň jako *solicitors*. Notářské služby a kompetence ve Skotsku jsou obdobné jako v Anglii a Walesu s tím, že skotští notáři mají ještě další kompetence, např. v rozvodovém řízení.

B)

Další skupinou notářů jsou církevní notáři (**ecclesiastical notaries**), jejichž činnost je ovšem omezena na církevní záležitosti v rámci anglikánské církve (*Church of England*).

Podmínky jejich jmenování a skládání zkoušek ze znalosti práva stanovuje rovněž výše uvedený *Master of the Faculties* pověřený arcibiskupem canterburským.

C)

Londýnští notáři (**Scrivener notaries**) tvoří zvláštní skupinu cca 30 notářů, kteří nepůsobí zároveň jako *solicitors* a jsou sdruženi ve své komoře *Society of Scrivener Notaries*, která zastupuje své členy a odpovídá za otázky vzdělávání a přístupu do této specifické notářské profese. Tento přístup je možný teprve po působení ve funkci *general notary* (viz výše) a po dvouleté praxi ve funkci kandidáta (*Candidate Scrivener Notary*) u některého londýnského notáře. Z historických důvodů se činnost Londýnských notářů místně koncentrovala na území centrálního Londýna (*City of London*) s přilehlým okruhem tří mil od jeho hranic, a to

již od konce 14. století. *City of London* bylo území Londýna, které tvořilo centrum mezinárodního obchodního života a vznikla zde lokalizovaná potřeba špičkového specializovaného okruhu notářů na vysoké profesionální úrovni. Mimo toto specifické území Londýna byla potřeba jejich služeb jen sporadická.

Society of Scrivener Notaries (bližší informace na webových stránkách: <http://www.scrivener-notaries.org.uk>) byla v r. 1373 založena původně jako 44. cechovní organizace centrálního Londýna pod názvem *Worshipful Company of Scriveners of City of London*, která sehrávala v ekonomickém životě Londýna důležitou úlohu. Členství v této organizaci není povinné. Do kompetencí *Society of Scrivener Notaries* patří např. i neformální řešení vzájemných sporů mezi jednotlivými notáři ohledně notářských úkonů a poplatků.

Díky svým jazykovým znalostem (povinnost ovládat aktivně minimálně jeden cizí jazyk), vysoké odbornosti a znalosti nejen britské, ale i zahraniční legislativy sehrávali Londýnští notáři vždy jedinečnou úlohu při uchovávání tradice *civil law* (listiny a dokumenty sepisované Londýnskými notáři směřovaly následně na evropský kontinent či do dalších zemí v zámoří) v rámci země se systémem *common law* (obdobně jako v dalších anglosaských zemích).

Výše uvedená skupina 30 Londýnských notářů (*Scrivener notaries*) působí v rámci šesti notářských kanceláří (*Cheeswrights, De Pinna, John Venn & Sons, Saville & Co., Emison & Co. a John Newton & Sons*, v nichž pracuje průměrně 4-10 *Scrivener notaries*. Některé z těchto kanceláří mají až 200letou tradici od svého založení, často mají i své vlastní překladatelské oddělení pro zajišťování překladů dokumentů do mnoha jazyků. Jejich činnost zahrnuje i specializované oblasti jako např. autorská

práva, patenty, zakládání firem v Anglii a v zahraničí, dlužní úpisy, trusty, registrace lodí a letadel atd. Svoji činnost realizují pro velkou škálu klientů, jako např. bankovní sektor, pojišťovny, auditorské firmy, kapitálové společnosti (*PLC*), lodářské firmy. Na činnost těchto notářů dohlíží regulační úřad *The Faculty Office*, vztahují se na ně striktní požadavky co se týče správy finančních prostředků klientů, vedou přesnou evidenci o svých notářských úkonech a jejich činnost podléhá zákonným ustanovením, včetně předpisů o boji proti praní špinavých peněz.

S ohledem na svou historickou identitu si Londýnští notáři získali v minulosti skvělou pověst a mezinárodní uznání, které se projevilo před 10 lety i přijetím ***Society of Scrivener Notaries*** za řádného člena **UINL**. ■

JUDr. Martin Foukal

Listiny pro své klienty ověřuji
každý den, ale spolehlivost
ČSOB jsem si ověřila už dávno.

A v čem je vaše bohatství?

Víme, že vaše profese klade na bankovní služby vyšší nároky, než je obvyklé. Proto jsme připravili nabídku přesně zaměřenou na notáře. Navštivte kteroukoli pobočku ČSOB a dozvíte se, co pro vás můžeme udělat navíc.

ČSOB – profesionální partner notářů

www.csob.cz

Člen skupiny KBC

Infolinka 800 300 300

Informace o zasedání Evropské notářské sítě v Madridu

V dnech 27. a 28. května 2010 se v Madridu konalo již páté zasedání „mluvčích“ Evropské notářské sítě (ENS). Jednání se zúčastnili zástupci všech členských států CNUE, koordinátor ENS Mag. Stephan Matyk (Rakousko), předseda pracovní podskupiny „vzdělávání“ pan Giovanni Liotta (notář v Turíně, Itálie) a hosté, jmenovitě paní Amélie Leclercq a pan Joao Paulo Simoes de Almeida (Evropská komise), pan Fonseca Morillo (vedoucí zastoupení Evropské komise ve Španělsku), soudce Manuel Ugarte Oterino (španělský kontaktní bod Evropské soudní sítě), paní Kerstin Hötzel (ERA – Evropská právní akademie), prof. Rainer Schröder (Humboldtova univerzita, Berlín), prof. Yvonne Flour (Univerzita Paříž I - Sorbona) a konečně paní Clarisse Martin a paní Susanne Viggria-Krämer (CNUE).

Evropská notářská síť (ENS) byla vytvořena na základě rozhodnutí Generálního shromáždění CNUE (Rada notářství Evropské unie) ze dne 11. října 2006. Evropská notářská síť je prostředek, který pomáhá řešit přeshraniční případy a je určen notářům členských notářství CNUE. Síť funguje prostřednictvím mluvčích, kteří jsou jmenováni národními notářskými organizacemi.

Cílem ENS je pomáhat notářům, kteří se setkávají s praktickými otázkami, které obsahují přeshraniční prvky, a zlepšit přeshraniční spolupráci. ENS neposkytuje právní poradenství, ale přináší technickou podporu pro usnadnění některých řízení, která provádějí notáři, a která zahrnují cizí prvek (např. dědictví, založení obchodní společnosti, manželské smlouvy).

Hlavními úkoly mluvčích ENS je poskytování informací o nezbytnosti nebo možnosti použití formy veřejné listiny, vyhledání kontaktu na notáře, který disponuje jazykovými znalostmi nezbytnými při řešení určitého případu, předání žádosti adresované některému notáři v zahraničí. Mluvčí může také zprostředkovat poskytnutí právního předpisu pod podmínkou, že žadatel uvede přesné údaje týkající se hledaného textu. Každý notář může adresovat písemnou žádost příslušnému mluvčímu ve svém členském státě. Ten ji bezprostředně vyřídí nebo rozhodne, že bude kontaktovat zahraničního mluvčího některé z partnerských organizací ENS. Žádosti musí být sepsány ve formě přesných otázek. Z dosavadních zkušeností se ukazuje, že nejčastěji jsou žádosti směřovány k poskytnutí kontaktu na notáře se znalostí některého z cizích jazyků, poskytnutí kontaktu na notáře - specialistu v určitém oboru, v otázkách problematiky převodu nemovitostí, dědictví, manželského majetkového režimu apod.

Z PROJEDNÁVANÝCH TÉMAT:

1. Dne 18. června 2009 přijal Evropský parlament a Rada rozhodnutí č. 568/2009/ES, kterým se mění rozhodnutí Rady 2001/470/ES o vytvoření **Evropské soudní sítě pro občanské a obchodní věci** (dále jen Evropská soudní síť). Evropská soudní síť má za úkol zlepšit, zjednodušit a urychlit účinnou soudní spolupráci mezi členskými státy, jakož i účinný přístup ke spravedlnosti účastníků přeshraničních soudních sporů.

Zasedání ENS se zabývalo mimo jiné postupem jednotlivých států v otázce **začlenění národních kontaktních bodů notářské sítě do Evropské soudní sítě**, když zmiňovaná novela umožnila otevření sítě kromě soudců i ostatním právnickým profesím. Tak se mohou stát advokáti, ale i další právnícké profese, které se přímo podílí na aplikaci komunitárního práva, členy sítě prostřednictvím svých vnitrostátních organizací, aby takto mohli jejich kontaktní body spolupracovat při dalších aktivitách sítě. Začlenění ENS do Evropské soudní sítě vstoupilo do závěrečné fáze, kdy členské státy musí do 1. července 2010, tedy 6 měsíců před začátkem účinnosti předmětné novely, zaslat Evropské komisi seznam a adresy těch právnických profesí, které budou participovat na činnosti Evropské soudní sítě.

2. Pan Manfred Rehm, zástupce Německého notářského institutu, představil prototyp budoucí stránky **portálu e-Justice**, která ulehčí přístup k informacím, urychlí výměnu dat a umožní aplikaci soudních rozhodnutí. Stránka bude dostupná ve všech jazycích Evropské unie. Dne 1. července 2010 bude stránka uvedena v činnost, v letech 2010 až 2013 dojde k postupnému vkládání jejího obsahu – plánuje se zavedení registru platební neschopnosti, registru závětí, platforma na ověřování elektronických podpisů, integrace Evropské soudní sítě, spolupráce s ostatními právními profesemi.

3. Pozornosti notářů by rozhodně nemělo uniknout formální ukončení projektu „JLS – infolisty dědictví“ a s tím spojená **prezentace stránky www.successions-europe.eu**, která tyto informační listy obsahuje.

Informační listy odpovídají na otázky právní povahy a **poskytují přehled národních právních systémů členských států Evropské unie v oblasti dědického práva**, s výjimkou Dánska, navíc ale obsahují právní úpravu Chorvatska.

Informační listy jsou rozděleny do dvou částí. První, již zveřejněná část, jsou infolisty **ve všech jazycích členských států Evropské unie** určené zejména občanům EU, pokrývající 27 států. Od 1. července 2010 bude spuštěna i druhá část projektu, tzv. infolisty pro odborníky, tedy část určená pro osoby zabývající se právní praxí. Tato část bude přeložena do tří jazyků (němčina, angličtina a francouzština).

Výše uvedená webová stránka obsahuje i zajímavý videodokument o možnostech využití Evropské notářské sítě a dědických infolistů.

4. Jeden z pracovních dnů byl věnován zasedání **nové pracovní podskupiny ENS s názvem „vzdělávání“**, která bude mít za úkol vypracovat program pro vzdělávání notářů v oblasti evropského práva. Tento pracovní program bude určený všem členským notářstvím a měl by vyhovovat konkrétním potřebám vzdělávání v oblasti evropského práva a být inspirací pro organizování seminářů i na národní úrovni. ■

Jednání se za NK ČR zúčastnila a informace zpracovala JUDr. Irena Bischofová, členka mezinárodní komise

Z mezinárodního tisku aneb Novinky od zahraničních kolegů

Mezinárodní komise prezidia Notářské komory České republiky si vytkla za cíl přiblížit čtenářům prostřednictvím Ad Notam obsah zahraničního tisku, a bude v pravidelné rubrice přinášet novinky z časopisů německých, rakouských, slovenských, francouzských, španělských, případně dalších kolegů. Naši čtenáři se tak budou moci setkávat na stránkách Ad Notam s tématy, která se České republiky a českých notářů úzce dotýkají, a budou moci nahlédnout na naše problémy v celosvětovém měřítku.

Právní rozhledy 7/2010:

O vlastnictví bytů a nebytových prostorů jakožto akcesorickém spoluvlastnictví a o některých otázkách s tím spojených

JUDr. Tomáš Dvořák, PhD., Plzeň

Vrchní soud v Praze: Náhradní shromáždění u společenství vlastníků jednotek

§ 9 odst. 12, § 11 odst. 2 BytZ

Konání náhradního shromáždění, u kterého by bylo sníženo kvorum pro usnášení schopnost a jehož předmětem by byla volba členů výboru nebo pověřeného vlastníka, je u společenství vlastníků jednotek vyloučeno pro povahu kogentního ustanovení § 9 odst. 12 BytZ.

Usnesení Vrchního soudu v Praze ze dne 2. 2. 2010, sp. zn. 7 Cmo 494/2009

Právní rozhledy 8/2010:

K dotazování o pravosti podpisu směnky

JUDr. Zdeněk Kovařík, Praha

Znovu k zákonnému předkupnímu právu podílových spoluvlastníků

doc. JUDr. Jiří Mikeš,

prof. JUDr. Jiří Švestka, DrSc., Praha

Soudní rozhledy 4/2010:

5. Rozsudek Nejvyššího soudu ze dne 20. 10. 2008, sp. zn. 22 Cdo 2408/2007: „Předkupní právo spoluvlastníka věci (§ 140 ObčZ) se neuplatní při darování spoluvlastnického podílu na věci.“

41. Počátek promlčecí doby u vistasměnek čl. I. § 70 odst. 1 SŠZ

Tříletá promlčecí doba podle čl. I. § 70 odst. 1 SŠZ běží u směnek splatných na viděnou od protestu pro neplacení. Nebyl-li z jakékoliv příčiny protest proveden, běží tato doba v návaznosti na den, kdy mohla být vistasměnka podle čl. I. § 34 odst. 1 SŠZ nejpozději předložena k proplacení.

Rozsudek Vrchního soudu v Praze ze dne 23. 6. 2009, sp. zn. 5 Cmo 45/2009

Právní rádce 4/2010:

Zmluvné zastúpenie formou prokúry

Prokúra je osobitným typom zmluvného zastúpenia. Je to osobitná forma splnomocnenia, ktorou spoločnosť udeľuje fyzickej osobe oprávnenie vykonávať všetky právne úkony, ku ktorým dochádza pri prevádzke podniku.

Alena Pauličková, Fakulta práva Janka Jesenského, Vysoká škola v Sládkovičove, Slovensko

Zpracoval Mgr. Erik Mrzena

Střípky z historie 10

- Autorem libreta Dvořákovy operní prvotiny Král a uhlíř byl notář Bernard Guldener (1836-1877). Tento pozapomenutý spisovatel a přítel Jana Nerudy vystřídal po právnických studiích vykonaných v době bachovského absolutismu na pražské Karlo-Ferdinandově univerzitě více právnických profesí. V Plzni praktikoval u okresního soudu, působil tu pak i jako kandidát advokacie, krátce byl auskultantem okresního úřadu v Břežnici, až po účinnosti nového notářského řádu byl v r. 1871 jmenován notářem do Lomnice nad Popelkou. Z té doby se datuje i zmiňované libreto. Guldener používal též pseudonym J. B. Lobeský, neboť jeho rodina, která byla původem z Plzně, užívala predikát „z Lobče“.
- Memorandum kochraně svých práv zaslali advokátní a notářští úředníci na podzim roku 1933 příslušným stavovským komorám. Vadilo jim, že zaměstnavatelé oproti stálým zaměstnancům upřednostňovali využití úředníků ad hoc. „V některých kancelářích jsou zaměstnávání státní úředníci po svých úředních hodinách, anebo výkonní orgánové a kancelářští úředníci ve výslužbě, což jednak ztrpčuje život nezaměstnaným advokátním a notářským úředníkům a jednak to není důstojno pro zaměstnavatele. Jestliže státní zaměstnanec poctivě pracuje a slouží státu, musí být tak dalece vyčerpán touto prací, že mu nemůže zbývat energie na vedlejší povolání, a zbývá-li, pak ovšem obě tyto práce nejsou průměrné,“ píše se v memorandu. Úředníci dále brojili proti překračování úředních hodin a požadovali zvýšení platů s žádostí, aby toto zvýšení bylo řádně hlášeno nemocenské pojišťovně a pensijnímu fondu, „aby zaměstnanec, který v kanceláři v potu tváře pracoval, měl klidné stáří“.
- Diplomovou práci na téma „Odpovědnost advokáta a odpovědnost notáře ve vzájemném srovnání“ obhájila úspěšně dne 19. dubna 2010 na Fakultě právnické ZČU studentka této fakulty Jitka Hofmeisterová. Předsedkyní komise byla Petra Jánošíková, konzultantem Stanislav Balík a oponentkou Vendulka Valentová. „Autorka vycházela z české i anglické literatury, je zřejmé, že systematicky prošla advokátským Bulletinem advokacie a notářským Ad notam, pracovala s právními předpisy, komentáři a judikaturou. Diplomová práce přináší nejen sumarizaci informací k danému tématu, ale i vlastní názory diplomantčiny k předestřeným problémům. Ocenit lze i úvahy de lege ferenda,“ podává se mimo jiné z posudku práce, která je k dispozici ve fakultní knihovně.
- Na posledním zasedání Frankfurtského sněmu konaném 30. května 1849 byl pověřen notář Friedrich Siegmund Jucho (1805-1884), aby opatroval akta a listiny, vzešlé z činnosti sněmu. Jucho poté část dokumentů uložil ve Švýcarsku, originální listinu říšské Ústavy pak v bankovním sefju v Manchesteru. Přestože byl vyzýván k předání svěřených písemností Severoněmeckým spolkem i městem Frankfurt již od r. 1850, vydal je až v r. 1870 v souvislosti se sjednocením Německa. Friedrich Siegmund Jucho byl nejen notářem, ale střídavě či souběžně též advokátem. Notářství vykonával od r. 1929, v r. 1877 byl zvolen předsedou Německého spolku notářů.
- Notářem ve Žďánicích byl významný archeolog, speleolog a paleontolog Martin Kříž (1841-1916). Rodák z Líšně u Brna proslul mimo jiné tím, že se dne 18. srpna 1864 spustil do Macochy a setrval v ní po dva dny a dvě noci. Tuto expedici popsal v časopise Živa. Předmětem Křížova zájmu se pak staly i další moravské jeskyně Pekárna a Kůlna. Jako sběratel pořídil rozsáhlou osteologickou sbírku, věnoval se přednáškové a publikační činnosti v češtině, němčině a francouzštině. Martin Kříž zkoumal i mamutí naleziště v Předmostí u Přerova, zajímalo jej též území devonského vápence. Z jeho četných prací lze zmínit např. spisy Průvodčí do moravských jeskyň (1883), L'époque quaternaire en Moravie (1897) či Beiträge zur Kenntnis der Quartärzeit in Mähren (1908).
- Pochvalnou recenzi přinesl časopis Právník v r. 1877 o knize Das Notariat und die Verlassenschaftsabhandlung in Oesterreich (Wien 1877), jejímž autorem byl Carl Chorinsky. „Vytknou sobě objem a rozsah řízení pozůstalostního podle skutečné potřeby, odůvodňuje skladatel odkázání celého projednávání do samostatného působíště notářů,“ píše recenzent ukrytý pod iniciálou O., jimž byl pravděpodobně procesualista Emil Ott, a na jiném místě dodává: „Neváháme projeviti dále souhlas s tím, co dílo, o němž správu podáváme, pronáší, že nelze spatřovati v soudním komisařství při pozůstalostech notářům přikázaném (zvláště ve fakultativním u soudů okresních) poměr, který by déle zachován býti měl.“ Zbývá dodat, že argumentace recenzentova i autora recenzované práce je v mnohém případná i pro dnešní úvahy de lege lata a de lege ferenda. ■

JUDr. PhDr. Stanislav Balík,
soudce Ústavního soudu ČR a právní historik

K návštěvě Dr. Woschnaka v Praze

VE DNECH 27. A 28. KVĚTNA NAVŠTÍVIL PRAHU NA POZVÁNÍ NOTÁŘSKÉ KOMORY ČESKÉ REPUBLIKY BÝVALÝ PREZIDENT RAKOUSKÉ NOTÁŘSKÉ KOMORY DR. KLAUS WOSCHNAK S MANŽELKOU.

Pozvání bylo vyjádřením vděčnosti českých notářů za pomoc a podporu, kterou jim Dr. Woschnak nejdříve jako člen vedení Rakouské notářské komory a později jako její prezident od počátku 90. let až do konce svého funkčního období v dubnu 2010 poskytoval. Bylo i vyjádřením přátelských vztahů, které se za ta léta mezi Dr. Woschnakem a řadou českých notářů vytvořily.

První den návštěvy manželé Woschnakovi absolvovali v doprovodu Mgr. Radima Neubauera krátkou vycházku centrem Prahy, a poté strávili večer v úzkém kruhu českých notářů, sestávajícím z prezidenta NK ČR JUDr. Martina Foukala, předsedy mezinárodní komise prezidia NK ČR JUDr. Bohdana Hallady a dlouholeté členky mezinárodní komise JUDr. Evy Vágnerové.

Prvním bodem programu druhého dne návštěvy bylo setkání se skupinou známých a přátel Dr. Woschnaka z řad českých notářů v kubistické kavárně v domě U černé matky boží, kde oba prezidenti pronesli krátké děkovné projevy a kde byly předány dary Notářské komory ČR a jednotlivých kolegů Dr. Woschnakovi a dar Dr. Woschnaka Notářské komoře ČR. Oba prezidenti ve svých projevech připomněli dlouhodobě nadstandardní vztahy mezi oběma komorami i jejich prezidenty osobně. JUDr. Foukal zdůraznil osobní zásluhu Dr. Woschnaka o obnovení svobodného českého notářství a jeho etablování v mezinárodních notářských institucích, za což mu vyjádřil srdečné poděkování.

Účastníci setkání se poté procházkou přemístili na Malou stranu, kde společně poobědvali a po obědě pak vystoupili na Pražský hrad. Zde díky laskavosti správy Pražského hradu navštívili veřejně nepřístupné reprezentační prostory, které i s ohledem na společnou minulost obou zemí byly vysoce atraktivní jak pro české, tak pro rakouské návštěvníky.

Na závěr návštěvy manželé Woschnakovi v doprovodu JUDr. Foukala a JUDr. Hallady navštívili velvyslance Rakouské republiky v ČR pana Dr. Ferdinanda Trauttmansdorfa s chotí. Pan velvyslanec rovněž vysoce ocenil přínos Dr. Woschnaka pro budování vztahů mezi profesními skupinami obou zemí.

Že se návštěva vydařila lze soudit nejen z pocitů českých účastníků setkání, ale i z následné reakce Dr. Woschnaka. Zásluhu na tom má jednak srdečná a neformální atmosféra, která během setkání panovala, jednak výborná logistika,

zajišťovaná aparátem komory v čele s Mgr. Horkým, Ph.D., a v neposlední řadě snad i štěstěna, která dohlédla na hladký průběh setkání a podpořila jej téměř ideálním počasím. ■

JUDr. Bohdan Hallada

JUDr. Alena Skoupá a Dr. Woschnak na slavnostním obědě.

Důstojné rozloučení před odjezdem Dr. Woschnaka, vpravo JUDr. Bohdan Hallada.

O mezinárodní komisi prezidia Notářské komory České republiky

O KOMISI

Mezinárodní komise prezidia Notářské komory České republiky, jako orgán notářské samosprávy, zastřešuje veškeré aktivity spojené se zahraničím, sleduje legislativní vývoj v jiných státech i v České republice a aktivně spolupracuje s pracovními skupinami u mezinárodních organizací.

OD ZAČÁTKU DO SOUČASNOSTI

Mezinárodní komise, jako komise prezidia Notářské komory České republiky, byla ustavena rozhodnutím prezidia Notářské komory České republiky na jeho prvním zasedání dne 23. 2. 1993 a jejími prvními členy byli JUDr. Eduard Kyšperský, JUDr. Ivan Houdek, JUDr. Libuše Vildová, JUDr. Alena Skoupá, JUDr. Libuše Stehlíková a JUDr. Jiřík Fleischer.

V rolích předsedů se vystřídali JUDr. Eduard Kyšperský, JUDr. Alena Skoupá a JUDr. Jiří Svoboda, v současné době je jejím předsedou JUDr. Bohdan Hallada, notář se sídlem v Praze, a jejím výkonným místopředsedou je Mgr. Radim Neubauer, notářský kandidát u JUDr. Ivy Šídové, notářky se sídlem v Praze.

Mezinárodní komise již od svého vzniku tvořila důležitý poradní orgán při konzultacích se zahraničními notáři zejména s ohledem na probíhající legislativní změny (např. spolupráce s panem Dr. Klausem Woschnakem ohledně Centrálního informačního systému Notářské komory České republiky, zejména Centrální evidence závětí a Evidence notářských úschov atd.).

O LIDECH

Členy komise jsou notáři a notářští kandidáti. Jsou jasně definovány oblasti, jejichž vývoj pravidelně sledují jednotliví členové komise a činnost celého týmu komise je snadno kontrolovatelná a maximálně efektivní.

Jednotlivými oblastmi jsou právo obchodních společností, Mezinárodní unie notářství, a komise pro evropské záležitosti (Mgr. Radim Neubauer), volný oběh listin a vzájemné uznávání veřejných listin (JUDr. Lucie Foukalová), dědické právo a rodinné právo (Mgr. Šárka Tlášková), praní špinavých peněz (JUDr. Andrea Štěpánová), evropské smluvní právo a právo

spotřebitelů (JUDr. Irena Bischofová), E-justice, Evropská síť rejstříků závětí (JUDr. Martina Herzánová), hypoteční právo (JUDr. Helena Divišová), soutěžní právo, služby a vnitřní trh, manželský majetkový režim a podmínka státní příslušnosti (JUDr. Lenka Leszay) a podmínka státní příslušnosti (JUDr. Bohdan Hallada).

Dalším členem komise je JUDr. Jiří Svoboda, předseda legislativní komise, který se specializuje mj. na oběh závětí a listin v rámci dědického řízení a zajišťuje vzájemnou výměnu informací mezi mezinárodní komisí a legislativní komisí prezidia Notářské komory České republiky.

Jednání komise se zúčastňuje též JUDr. Martin Foukal, který z titulu své funkce prezidenta Notářské komory České republiky zajišťuje další stupeň spolupráce mezi komisí a ostatními orgány Notářské komory České republiky, a dělí se s ostatními členy komise o své zkušenosti ze zahraničí i legislativního procesu.

Členové komise dále spolu s paní Ing. Ivanou Horákovou, která provádí monitoring španělského El Notario del Siglo XXI a Escritura Pública, sledují časopisy našich kolegů, německý Notar a Deutsche Notar-Zeitschrift (JUDr. Irena Bischofová), rakouský Nota Bene (JUDr. Helena Divišová), francouzský Notaire (Mgr. Šárka Tlášková), a slovenský Ars Notaria (Mgr. Jana hlvá).

Některé dílčí úkoly, zejm. příprava odpovědí na celou řadu dotazníků, zasílaných z nejrůznějších organizací a překlady materiálů, jsou delegovány na některého z třiceti osmi spolupracovníků komise. Notářští kandidáti a koncipienti z celé České republiky tak mají možnost aktivně uplatnit znalost cizího jazyka na vysoce odborné úrovni a přispívají svou prací k efektivnímu plnění úkolů komise.

O ČINNOSTI

V poslední době se komise soustředila zejména na oblast uznávání a výkon veřejných listin ve věcech občanských a obchodních, plné moci pro případ nezpůsobilosti k právním úkonům, problematiku evropské soukromé společnosti, přeshraniční změny sídla, evropského dědického osvědčení a podmínku státní příslušnosti, a s tím související přípravu podkladů a vyjádření.

Členové komise se účastní jednání v komisích a pracovních skupinách mezinárodních notářských institucí, např. Radě notářství Evropské unie, která se zabývá výše uvedenými tématy, a také zřízením evropské sítě rejstříků závětí, evropského notářského atlasu, evropskou notářskou sítí, eurohypotékou nebo Mezinárodní unie notářství (UIN), která ve stávajícím legislativním období provádí srovnávání mezinárodních úprav profesního tajemství, notářských kompetencí, boje proti praní špinavých peněz, přístupu do profese notáře, převodů nemovitostí či nových technologií v notářství.

Dále členové komise zpracovávají příspěvky pro zahraniční jednání, např. pro již tradiční setkání Vltava-Dunaj, jednání Hexagonály nebo kongres Mezinárodní unie notářství, který se bude konat v Marakeši v říjnu 2010. Podílejí se na organizaci návštěv ze zahraničí, v květnu uvítali pana Dr. Klause Woschnaka, kterému poděkovali za jeho dlouholetou pomoc českému notářství.

Členové komise dále připravují celou řadu podkladů pro prezidium Notářské komory České republiky včetně podkladů pro jednání Notářské komory České republiky s Ministerstvem spravedlnosti České republiky, aktivně spolupracují na přípravě Evropského notářského atlasu, provedli revizi překladů změn webových stránek Notářské komory České republiky v anglické, německé a francouzské verzi a právě dokončují překlady aktuálního znění notářského řádu.

PRO ILUSTRACI

Komise se schází jednou měsíčně v sídle Notářské komory České republiky, s tím, že odpovědná příprava na jednání a zpracování veškeré korespondence v dané oblasti je pro každého z členů samozřejmostí. Během jednání komise je třeba zvážit celou řadu kroků na poli mezinárodních institucí, rozhodnout, kterých jednání se členové komise musí osobně zúčastnit, které podklady je třeba pro jednání připravit, věnují se korespondenci, i rozdělení nových úkolů. Členové komise též seznamují ostatní členy s monitoringem notářských časopisů.

Každý měsíc je vyřízeno přibližně osmdesát až sto dopisů, jsou podrobně zodpovídány nejrůznější dotazy mezinárodních organizací a orgánů státní správy, každý rok je zpracováno na desítky dotazníků, a v průběhu celého roku se provádějí připomínky k zaslaným materiálům z Ministerstva spravedlnosti České republiky.

CÍLE DO BUDOUCNA

Mezinárodní komise samozřejmě hodlá pokračovat v již započatých úkolech, bedlivě sledovat legislativní změny v jiných státech i v České republice, získat další spolupracovníky (zejména spolupracovníka se znalostí italského jazyka pro sledování italského časopisu Notariato) a posílit možnost soustavného vzdělávání spolupracovníků komise v jednotlivých oblastech.

Dále má v úmyslu ještě více posílit vazby na zahraničí a inspirovat se legislativními snahami zahraničních kolegů zejména s ohledem na ochranu zranitelných osob a problematiku veřejných listin.

ZÁVĚREM

Je třeba si uvědomit, že negativní vývoj notářství v členských státech Evropské unie, stejně jako závazné legislativní akty Evropské unie výrazně ovlivňují notářství České republiky, proto je třeba věnovat maximální pozornost veškerým aktivitám v zahraničí, i s ohledem na skutečnost, že klasické notářství latinského typu neustále čelí tlakům ze strany Světové banky, Evropské komise a dalších organizací, které se snaží zlehčit jeho význam a narušit jeho roli v systému kontinentálního práva.

Celý tým mezinárodní komise prezidia Notářské komory České republiky bude samozřejmě nadále v plném nasazení o zájmy českého notářství i České republiky, jak v zahraničí, tak na domácí půdě, usilovat.

Zároveň by členové komise na stránkách Ad Notam rádi vyslovili upřímné poděkování všem spolupracovníkům za jejich soustavnou práci a jejich přínos nejen českému notářství. ■

Mgr. Jana Večerníková

Stát

Jak si představujete stát? Všichni o něm mluví, každý od něj něco chce, zkrátka nikdo bez něj ani nemůže být. Je jako paní Columbová v americkém detektivním seriálu, kde se o ní vždycky mluví a nikdy ji není vidět. Jak si tedy představit stát? Může to být třeba vlčice, kterou sochaři na reliéfech zobrazovali jak kojí Romula a Réma, zakladatele Říma. Bylo by to docela symbolické – vlčice se svými tesáky by mohla symbolizovat financ, jak vybírá daně a naproti tomu dole má řadu cecíků, ke kterým se přisávají uchazeči o prebendy, tedy o funkce, úřady, zakázky, poradenství, konzultace, dotace, příspěvky, náhrady, osvobození, a já nevím jak se všechny ty výhody, služby a službičky, požadované od státu, kulantně nazývají.

Myslím, že Hyeronimus Bosch by dokázal na toto téma namalovat pěkný obraz. Už ho vidím, byl by to třeba takový velký vůz se senem, který táhne řada lidí, ufuněných daňových poplatníků, kteří tu fúru pracně v potu tváře naložili, a kolem vozu je obrovský hrozen lidiček, kteří seno z vozu trhají, někteří jen hrstičky, jiní menší otepi a další, silnější a blíže vozu, trhají celé tučné snopy. Na závěr obrazu by zbyl vůz už bez sena a lidičky, kteří z něj odnášejí i jeho kola. Byla by to taková senoseč po česku.

A kdo vlastně reprezentuje stát. Francouzi to měli za doby Ludvíka XIV. jasnější, neboť tento jejich král se proslavil výrokem „Stát jsem já“, takže lidé věděli kdo je tím státem. Ve starověkém Římě stát ztělesňoval císař a senát. Císař Caligula jmenoval senátorem svého oblíbeného koně, Incitatus se tuším jmenoval. Dnešní ochránci zvířat, hlásající, že zvíře není věc, by měli radost. I ve starověku byla uznávána práva zvířat. Přihlédneme-li k poměrům u nás, možná by bylo lepší, kdyby v parlamentu zasedal nějaký opravdový kůň. Já také někdy, když už nevím jak bych odpověděl na dotazy klienta, který chce řešit nějakou otázku ze všech možných i nemožných stran, říkám „nechte to koňovi, ten má větší hlavu“. Ale kůň by se nevešel do poslanecké lavice, přestavba by byla drahá, kopytem by rozbil drahé hlasovací zařízení a v parlamentním bufetu by pro něj nebylo krmení. Na naše poměry by bylo lepší zvolit něco menšího, takový chameleon by vyhovoval.

Je zajímavé sledovat, jakou úlohu v historii stát hrál. Nás, starší, učili, že to byl nástroj sloužící k utlačování jedné třídy třídou druhou. To utlačování mělo různou podobu, někdy až bizarní. Ve starověkém Egyptě prý například, když se faraon plavil po Nilu, se museli poddaní shromáždit na březích a provolávat mu slávu. A aby to bylo dostatečně hlasitě a nadšeně, stáli za nimi strážci, kteří je kopali do zadků. Myslím, že to by se líbilo i řadě dnešních mocných.

Funkce státu se v průběhu věků vyvíjela, historici a právníci by o tom mohli napsat velmi tlusté knihy. Začali by státem, který prostřednictvím panovníka zajišťoval tvorbu práva, výkon spravedlnosti a pořádku v zemi, ražbu mince, obranu (nebo také útoky vůči sousedům), budování zavlažovacích zařízení a pokračovali by přibíráním dalších úkolů, jako je péče o školství, orbu (tedy zemědělství), kulturu, stavebnictví, průmysl, dopravu, zdravotnictví, sociální pojištění, vědu, tisk, rozhlas a televizi, statistiku, ochranu dat, kontroly všeho druhu. A tak postupně na sebe stát nabíral další a další úkoly, bobtnal a bobtnal až do dnešní doby, kdy u nás, i v celé Evropě, na sebe nabaluje všechny možné úkoly a vytváří k tomu další a další úřady a pečuje o občany, třeba i proti jejich vůli. A žádá si za to své – peníze ve formě daní a poplatků všeho druhu. A my, občané, jsme si na to zvykli, všestrannou péči od státu vyžadujeme jako samozřejmost a už si ani neumíme představit, že by to mohlo být i jinak. Stát je jako otesánek, který všechno pozře, pak to projde jeho trávícím ústrojím (ministerstva, kraje, magistrátní, městské a další úřady) a nám, občanům, se vrátí – vždyť víte co.

Víte například, že za Rakousko-Uherska mělo každé ministerstvo rakouské části (Předlitavska) kolem sta zaměstnanců a ti obhospodařovali bez počítačů celé mocnářství, s výjimkou Uher, dráhy stavěli a provozovali soukromí investoři, o charitu se staraly obce, nadace a zaměstnavatelé, nad kostely měli patronát majitelé velkostatků, o obrazárny, muzea a divadla se staraly spolky nebo výbory ustavené jejich zakladateli, matriky vedla církve, pošta byla dlouhou dobu v soukromých rukách, daň z příjmu za císaře pána nepřesahovala 5 %, podle vlaku si lidé řídili hodinky, představa, že by stát měl někomu platit za to, že něco vyrábí, patřila do říše snů, že i za první republiky si ještě některé své fondy spravovali zaměstnanci zadarmo sami, okresní úřad měl kromě hejtmana asi tři lidi, plán na stavbu domu se vešel na jednu čtvrtku formátu A3, na kterou starosta připojil doložku „Povoleno“ a že soud byl i s pozemkovou knihou a se šatlavou k dispozici v každém menším městečku? Nelze se k tomu vrátit? ■

JUDr. Martin Šešina, notář v Benešově

TABLE OF CONTENTS

ARTICLES

Jan Svoboda: Converting Real Property into Cash by Free-Hand Sale in Inheritance Liquidation from the Viewpoint of Lien Right Termination	3
Dušan Ružič: Changes in Entities Subject to Lien Law	5
Jaromír Kožíak: On the Obligation to State ID Card Numbers in Notarial Protocols Containing a Consent With Enforceability	9
Petr Tégl: Debt Acknowledgment	11

DISCUSSION

Jiří Bartoš: Financial Lease and Inheritance	22
Jiří Svoboda: On Serving Inheritance Orders	24
Kamil Hrdina: About a Goat on Thin Ice (a pre-spring story)	26
Jiří Bartoš: Some Comments on the Institute of Inheritance Proceeding Discontinuation	28

CASE LAW

An Heir of Unknown Whereabouts	32
Court Ruling in Brief	36

OPINION

A Confession of Jana Tvrđková LL.D.	37
-------------------------------------	----

INHALTSVERZEICHNIS

ARTIKEL

Jan Svoboda: Veräußerung der Liegenschaft durch Verkauf aus der freien Hand im Rahmen der Erbschaftsabwicklung vom Standpunkt des Erlöschens des Pfandrechtes	3
Dušan Ružič: Änderungen in den Subjekten des Pfandrechtes	5
Jaromír Kožíak: Zur Pflicht die Ausweis-Nummer in den Notariatsakten mit Zustimmung zur Vollstreckbarkeit anzuführen	9
Petr Tégl: Schuldanerkenntnis	11

FORUM

Jiří Bartoš: Finanzleasing und Erbschaft	22
Jiří Svoboda: Zustellung der Beschlüsse über Erbschaft	24
Kamil Hrdina: Über Ziege auf dem dünnen Eis (Erzählung aus dem Vorfrühling)	26
Jiří Bartoš: Einige Bemerkungen zum Institut der Einstellung des Nachlaßverfahrens	28

JUDIKATUR

Erbe mit unbekannter Aufenthaltsadresse	32
Gerichtsentscheide – kurz	36

MEINUNG

Bekanntnis von Frau JUDr. Jana Tvrđková	37
---	----

CONTENU

ARTICLES

Jan Svoboda: Réalisation d'un bien immobilier par sa vente directe effectuée dans le cadre d'un héritage considérée du point de vue de la fin du droit de gage	3
Dušan Ružič: Modifications concernant les parties engagées par le droit de gage	5
Jaromír Kožíak: Obligations d'indiquer son numéro de carte d'identité sur les actes notariés comportant un accord d'exécution	9
Petr Tégl: Reconnaissance de dettes	11

DÉBAT

Jiří Bartoš: Leasing financier et succession	22
Jiří Svoboda: Envoi de l'acte de liquidation d'une succession	24
Kamil Hrdina: L'histoire d'une situation incertaine (A l'aube du printemps)	26
Jiří Bartoš: Quelques remarques sur les réglementations relatives à l'arrêt d'une procédure de succession	28

JURISPRUDENCE

Héritier au domicile inconnu	32
Décision judiciaire en bref	36

OPINION

Déclarations de Maître Jana Tvrđková	37
--------------------------------------	----

CURRENT EVENTS

A Seminar on Inheritance Law in Kroměříž	39
European Law of Civil Action in Application Practice of Czech and Austrian Courts	40
9th Notarial Olympics	41
Notaries' Soccer Tournament in Italy	42

FROM ABROAD

106th Congress of French Notaries Public in Bordeaux	43
Notaries in the United Kingdom	45
Report on a Meeting of the European Notarial Network	48

WORTHY OF ATTENTION

	50
--	----

EXCERPTS FROM HISTORY

Stanislav Balík: Excerpts from History 10	51
---	----

INFORMATION UPDATE FROM NOTARY CHAMBER

On the Visit of Dr. Woschnak to Prague	52
On the International Commission of the Presidium of the Czech Notarial Chamber	53

FEATURE ARTICLE

Martin Šešina: Government	55
---------------------------	----

AKTUELL

Seminar über das Erbrecht in Kroměříž	39
Europäisches Recht des Zivilprozesses in der Anwendungspraxis der tschechischen und österreichischen Gerichte	40
IX. Notar-Olympiade	41
Fußball-Turnier der Notare in Italien	42

AUS DEM AUSLAND

106. Kongress der französischen Notare in Bordeaux	43
Notare im Vereinigten Königreich	45
Informationen aus der Tagung des Europäischen Notarnetzes	48

WISSENSWERTES

	50
--	----

GESCHICHTSSPLITTER

Stanislav Balík: Geschichtssplitter 10	51
--	----

INFORMATIONEN AUS DER NOTARIATSKAMMER

Zum Besuch von Herren Dr. Woschnak in Prag	52
Internationale Kommission des Präsidiums der Notariatskammer der Tschechischen Republik	53

FEUILLETON

Martin Šešina: Staat	55
----------------------	----

ACTUELLEMENT

Séminaire sur le droit de succession organisé à Kroměříž	39
Droit européen du procès civil dans la pratique juridique des tribunaux tchèques et autrichiens	40
IX ^e olympiade notariale	41
Tournoi de football des notaires organisé en Italie	42

DE L'ÉTRANGER

106 ^e Congrès du notariat français à Bordeaux	43
Les notaires au Royaume-Uni	45
Informations sur la rencontre du Réseau notarial européen	48

MÉRITE VOTRE ATTENTION

	50
--	----

FRAGMENTS DE L'HISTOIRE

Stanislav Balík: Fragments de l'histoire 10	51
---	----

INFORMATIONS D'ACTUALITÉ DE LA CHAMBRE DES NOTAIRES

Visite du Dr. Woschnak à Prague	52
Commission internationale du Présidium de la Chambre des notaires de République tchèque	53

FEUILLETON

Martin Šešina: État	55
---------------------	----

AD NOTAM

ČASOPIS ČESKÉHO NOTÁŘSTVÍ

ZÁKLADNÍ INFORMACE

vydavatel: Notářská komora České republiky
periodicita: dvoušestičíslník,
náklad: 2 000 výtisků,
formát: A4 (210 x 297)
počet stran: průměrně 40
tisk: papír 115 g, celobarevně 4/4 CMYK, vazba V1
cílová skupina: notáři, ostatní právnické profese

HARMONOGRAM 2010

č. 1 vychází	22. 2. 2010
č. 2 vychází	23. 4. 2010
č. 3 vychází	20. 6. 2010
č. 4 vychází	20. 8. 2010
č. 5 vychází	20. 10. 2010
č. 6 vychází	13. 12. 2010

CENÍK INZERTNÍCH PLOCH

IV. strana obálky	60 000
II. a III. strana obálky	48 000
1/2 II. a III. strany obálky	24 000
vnitřní celostrana	38 000
vnitřní 1/2 strany	19 000

ceny jsou uvedeny v Kč bez DPH

dnes
3,93%
nebo méně

PŘEV RATNÁ HYPOTÉKA MOJE SAZBA BOŘÍ HRANICE

Vzít si a splácet hypoteční úvěr již není problém. UniCredit Bank vám nabízí hypoteční úvěr s atraktivní úrokovou sazbou **3,93 %* p. a.** Přijďte se zeptat, jak můžete získat sazbu ještě nižší. Více informací na Infolince **800 144 441** nebo na www.unicreditbank.cz.

*Úroková sazba platí do odvolání a za podmínek stanovených bankou.

 UniCredit Bank