

ČESKÁ REPUBLIKA

ROZSUDEK

JMÉNEM REPUBLIKY

Krajský soud v Praze rozhodl v senátě složeném z předsedkyně JUDr. Hany Tiché a soudců JUDr. Filipa Havrdy a JUDr. Renáty Lukešové v právní věci žalobce **České spořitelny, a.s.**, se sídlem Olbrachtova 1929/62, 140 00 Praha 4, IČ: 45244782, zastoupeného JUDr. Marinou Machytkovou, advokátkou se sídlem Dlouhá 16, 110 00 Praha 1, proti žalovanému **J. P.**, narozenému [redacted], bytem D [redacted], N [redacted], zastoupenému JUDr. Janem Brožem, advokátem se sídlem Sokolská 60, 120 00 Praha 2, o **odpůrcí žalobě**, o odvolání žalovaného proti rozsudku Okresního soudu v Mělníku ze dne 22. 11. 2012, č. j. 6 C 242/2011-163,

t a k t o:

- I. Rozsudek soudu prvního stupně se mění tak, že žaloba, kterou se žalobce domáhal určení, že kupní smlouva ze dne [redacted], kterou R [redacted] M [redacted], [redacted] a L [redacted] M [redacted], nar. [redacted], převedli na žalovaného J. P., nar. [redacted], budovu č. p. [redacted] v obci N [redacted], část obce L [redacted], v katastrálním území L [redacted], postavenou na pozemku parc. č. [redacted] o výměře [redacted] m², v katastrálním území L [redacted], pozemek parc. č. [redacted] o výměře [redacted] m², druh pozemek zastavěná plocha a nádvoří, v katastrálním území L [redacted]; pozemku parc. č. [redacted] o výměře [redacted] m², druh pozemku zahrada, v katastrálním území L [redacted], vše zapsáno u Katastrálního úřadu pro Středočeský kraj, Katastrální pracoviště Mělník je vůči žalobci právně neúčinná, se zamítá.**
- II. Žalobce je povinen zaplatit žalovanému náhradu nákladů řízení 24.919,- Kč do třiceti dnů od právní moci tohoto rozsudku k rukám advokáta JUDr. Jana Brože.**
- III. Žalobce je povinen zaplatit žalovanému náhradu nákladů odvolacího řízení 45.880,- Kč do třiceti dnů od právní moci tohoto rozsudku k rukám advokáta JUDr. Jana Brože.**

O d ů v o d n ě n í:

Rozsudkem ze dne 22. 11. 2012, č. j. 6 C 242/2011-163 rozhodl Okresní soud v Mělníku („soud prvního stupně“) tak, že se určuje, že kupní smlouva, uzavřená dne [redacted], jíž R [redacted] M [redacted], narozen [redacted] a L [redacted] M [redacted], narozená [redacted], jakožto prodávající, převedli s právními účinky vkladu ke dni [redacted] na žalovaného J [redacted] P [redacted], narozeného [redacted] vlastnické právo k budově čp. [redacted] v obci N [redacted], část obce L [redacted], katastrální území L [redacted], postavené na pozemku parc. č. [redacted] o výměře [redacted] m², v katastrálním území L [redacted], pozemku parc. č. [redacted] o výměře [redacted] m², druh pozemku zastavěná plocha a nádvoří v katastrálním území L [redacted]; pozemku parc. č. [redacted] o výměře [redacted] m², druh pozemku zahrada, v katastrálním území L [redacted], vše zapsáno u Katastrálního úřadu pro Středočeský kraj, katastrální pracoviště Mělník, je vůči žalobci České spořitelně, a.s., IČO 45244782, právně neúčinná (výrok I.). Výrokem II. soud prvního stupně stanovil žalovanému povinnost zaplatit žalobci náhradu nákladů řízení ve výši 16.189,- Kč do tří dnů od právní moci rozsudku k rukám právního zástupce žalobce. Soud prvního stupně po provedeném dokazování dospěl k závěru, že v době rozhodování soudu prvního stupně měl žalobce jako věřitel vymahatelnou pohledávku vůči dlužníkovi R [redacted] M [redacted], který v posledních třech letech učinil právní úkon – kupní smlouvu ze dne [redacted], uzavřenou s žalovaným, čímž došlo ke zkrácení žalobce jako věřitele. K právnímu úkonu došlo mezi osobami blízkými a žalovanému se nepodařilo prokázat, že ani při náležité pečlivosti nemohl úmysl dlužníka poznat.

Proti tomuto rozsudku podal včas odvolání žalovaný. Soudu prvního stupně vytýkal nesprávná skutková zjištění, když podle jeho názoru nedošlo ke zkrácení žalobce jako věřitele, neboť převodem vlastnictví k nemovitosti z dlužníka R [redacted] M [redacted] na žalovaného nedošlo ke zmenšení majetku dlužníka, když úhradou kupní ceny za nemovitost byly vyrovnány finanční závazky mezi R [redacted] M [redacted] a žalovaným, které v minulosti vznikly půjčkou ve výši 2,500.000,- Kč, tedy ve výši stanovené kupní ceny. Finanční prostředky v této výši poskytl v minulosti žalovaný R [redacted] M [redacted]. Soud prvního stupně dle žalovaného rovněž nesprávně posoudil vztah mezi žalovaným a R [redacted] M [redacted] jako osob blízkých, když se nejedná o příbuzného v řadě přímé, sourozence, manžela, respektive partnera ani jinou osobu v poměru rodinném nebo obdobném. Navrhl, aby odvolací soud rozsudek soudu prvního stupně změnil tak, že žalobu na určení neúčinnosti právního úkonu v plném rozsahu zamítne a žalovanému přizná náhradu nákladů řízení.

Žalobce ve vyjádření k odvolání žalovaného navrhl potvrzení rozsudku soudu prvního stupně jako věcně správného, když poukázal na to, že žalovaný v řízení neprokázal, z jakých zdrojů půjčil dlužníkovi žalobce R [redacted] M [redacted] údajnou půjčku ve výši 2,500.000,- Kč. Zpochybnil věrohodnost příjmových dokladů, kterými žalovaný finanční půjčku prokazoval. Je nepochybné, že převod nemovitostí R [redacted] M [redacted] na žalovaného byl uskutečněn bezúplatně a tvrzená pohledávka žalovaného je fiktivní. Tím došlo ke zkrácení žalobce napadeným právním úkonem. Blízkost žalovaného s R [redacted] M [redacted] je třeba posuzovat jako vztah osoby blízké s ohledem na jejich vzájemné vztahy. O tom svědčí i skutečnost, že mezi nimi mělo dojít k půjčce v tak výrazné výši jako je částka 2,500.000,- Kč. Poskytnuté půjčky nechal nadto žalovaný promlčet, což si lze opět představit pouze mezi osobami blízkými. Žalovaný za tohoto stavu neprokázal, že by mu úmysl dlužníka zkrátit žalobce jako věřitele nebyl znám, respektive že jej nemohl ani při vynaložení náležité pečlivosti poznat. Naopak žalovaný byl s finanční situací i podnikatelskými aktivitami R [redacted] M [redacted] velmi dobře seznámen a o nich informován.

Krajský soud v Praze jako soud odvolací přezkoumal napadený rozsudek soudu prvního stupně, jakož i řízení, které jeho vydání předcházelo, podle § 212 a § 212a odst. 1 a 5 občanského soudního řádu (zákon č. 99/1963 Sb.) ve znění účinném do 31. 12. 2013 (dále jen „o.s.ř.“) a dospěl k závěru, že odvolání žalovaného je důvodné.

Rozsudek soudu prvního stupně byl napaden v celém rozsahu a v tomto rozsahu byl odvolacím soudem přezkoumán. Odvolatel uplatnil v odvolání přípustné odvolací důvody ve smyslu ustanovení § 205 odst. 2 písm. e) a g) o.s.ř.

Soud prvního stupně po provedeném dokazování vycházel z takto zjištěného skutkového stavu:

Žalobce má vymahatelnou pohledávku vůči dlužníkovi R [REDACTED] M [REDACTED] ve výši 4.000.000,- Kč s příslušenstvím přiznanou pravomocným směnečným platebním rozkazem vydaným Městským soudem v Praze pod č. j. 23 Cm 80/2011-34 ze dne 10. 5. 2011. Pohledávku představuje dluh ze smlouvy o kontokorentním úvěru, kterou žalobce s dlužníkem uzavřeli. R [REDACTED] M [REDACTED], narozený [REDACTED] převedl kupní smlouvou uzavřenou mezi ním a L [REDACTED] M [REDACTED] na straně jedné jako prodávající a žalovaným na straně druhé jako kupujícím dne [REDACTED], vlastnické právo k nemovitostem: rodinný dům čp. [REDACTED] na pozemku č. [REDACTED], pozemek [REDACTED] a [REDACTED], vše zapsáno v katastrálním území L [REDACTED], zapsáno na LV č. [REDACTED] u Katastrálního úřadu pro Středočeský kraj, katastrální pracoviště Mělník. Kupní cena činila 2.500.000,- Kč. Účinky vkladu vlastnického práva nastaly [REDACTED]. Kupní cena byla stanovena dle znaleckého posudku Ing. Jiřího Fejfara ze dne 12. 10. 2004, který obecnou cenu určil ve výši 3.150.000,- Kč. Žalovaný jako věřitel a R [REDACTED] M [REDACTED] jako dlužník uzavřeli dne [REDACTED] písemnou dohodu o půjčce – revitalizace, ve které prohlásili, že dlužná částka ve výši 2.500.000,- Kč byla dlužníku poskytnuta věžitelem v hotovosti oproti příjmovému dokladu v devíti splátkách v průběhu let 1999 až 2003. Dlužník svůj existující dluh ve výši 2.500.000,- Kč uznal a strany se dohodly o splatnosti dlužné částky nejpozději dnem 1. 1. 2016. Žalovaný uzavřel dne [REDACTED] nájemní smlouvu s L [REDACTED] M [REDACTED], jejímž předmětem byl pronájem nemovitosti, a to rodinného domu čp. [REDACTED] na pozemku č. [REDACTED] a přilehlých pozemků v katastrálním území L [REDACTED], a to v plném rozsahu za nájemné ve výši 3.500,- Kč měsíčně. Smlouva byla uzavřena na dobu neurčitou. Usnesením Krajského soudu v Praze KSPH 39 ISN 4826/2010-A29 ze dne 22. 7. 2010 byl zjištěn úpadek dlužníka M [REDACTED] a na jeho majetek prohlášen konkurs. Účinky zahájení insolvenčního řízení na firmu R [REDACTED] M [REDACTED] nastaly 6. 5. 2010 v 10:37 hodin. Žalovaný se s dlužníkem R [REDACTED] M [REDACTED] zná od roku [REDACTED], když bydleli v jednom domě, navštěvovali se, chodili společně do restaurace, bavili se o podnikání. V roce [REDACTED] uzavřel žalovaný manželství s matkou tehdejší manželky dlužníka R [REDACTED] M [REDACTED].

Krajský soud v Praze jako soud odvolací rozhodl o odvolání žalovaného rozsudkem ze dne 1. 10. 2013, č. j. 25 Co 125/2013-204 tak, že "výše náhrady nákladů řízení činí 20.394,- Kč"; jinak ho potvrdil a rozhodl, že žalovaný je povinen zaplatit žalobkyni na náhradě nákladů odvolacího řízení 8.712,- Kč k rukám advokátky JUDr. Mariny Machytkové. Na základě důkazů provedených před soudem prvního stupně dovedl odvolací soud, že kupní smlouvou ze dne [REDACTED] došlo ke zmenšení majetku dlužníka, když žalovaný neprokázal, že by oproti kupní ceně ve výši 2.500.000,- Kč byla započtena pohledávka žalovaného za dlužníkem ve stejné výši z titulu půjčky. Tvrzení žalovaného o tom, že poskytl dlužníku půjčku, odvolací soud považoval za účelové, neboť dlužník neuvedl konkrétní tvrzení, na jaký konkrétní účel byly finanční částky použity a jakým způsobem byly zaúčtovány v účetnictví firmy. Finanční prostředky měly být údajně půjčeny v

letech 1999 až 2003 a k "řešení pohledávky" došlo až v roce 2010, kdy nároky z tvrzené půjčky byly již promlčeny. Odvolací soud shodně se soudem prvního stupně dále dovodil, že žalovaný uzavřel kupní smlouvu s dlužníkem jako osoba blízká ve smyslu ustanovení § 116 zákona č. 40/1964 Sb., ve znění platném do 31. 12. 2013; když žalovaný je dlouholetým přítelem dlužníka (byli ve velmi úzkém přátelském kontaktu od roku ■■■■■, chodili spolu do restaurace, navštěvovali se pracovně, řešili spolu podnikatelské aktivity včetně finančního zajištění těchto aktivit) a v roce ■■■■■ uzavřel žalovaný manželství s matkou tehdejší manželky dlužníka. Protože žalovaný neprokázal, že mu i při vynaložení náležité pečlivosti nemohl být znám úmysl dlužníka zkrátit věřitele, je kupní smlouva ze dne ■■■■■ vůči žalobkyni neúčinným právním úkonem ve smyslu ustanovení § 42a zákona č. 40/1964 Sb., ve znění platném do 31. 12. 2013.

Proti rozsudku odvolacího soudu podal žalovaný dovolání. Nejvyšší soud České republiky rozsudkem ze dne 21. 4. 2015, č. j. 21 Cdo 4987/2014-283 rozsudek odvolacího soudu zrušil a věc vrátil Krajskému soudu v Praze k dalšímu řízení. Nejvyšší soud ČR uzavřel, že odvolací soud se náležitě nezabýval tím, zda odporovaný právní úkon, kupní smlouva ze dne ■■■■■, je platným právním úkonem. V případě, že by tato smlouva (podle svého skutečného smyslu a účelu) byla učiněna všemi jejími účastníky v úmyslu zmařit jí v rozporu se zákonem (obejitím zákona) uspokojení věřitele dlužníka, byla by ve smyslu ustanovení § 39 zákona č. 40/1964 Sb., ve znění platném do 31. 12. 2013, neplatným právním úkonem. Závěr odvolacího soudu o tom, že dlužník a žalovaný byli při uzavření kupní smlouvy v postavení osob blízkých ve smyslu § 116 zákona č. 40/1964 Sb., ve znění platném do 31. 12. 2013, dovolací soud posoudil jako předčasné za stavu, kdy se odvolací soud otázkou kvality a intenzity skutečných vzájemných vztahů dlužníka a žalovaného náležitě nezabýval.

Krajský soud v Praze jako soud odvolací rozhodl následně o odvolání žalovaného rozsudkem ze dne 21. 10. 2015, č. j. 25 Co 125/2013-305 tak, že rozsudek soudu prvního stupně změnil tak, že žalobu, kterou se žalobce domáhal určení, že kupní smlouva ze dne ■■■■■, kterou R ■■■■■ M ■■■■■, ■■■■■ a L ■■■■■ M ■■■■■, nar. ■■■■■, převedli na žalovaného J ■■■■■ P ■■■■■, nar. ■■■■■, budovu č. p. ■■■■■ v obci N ■■■■■, část obce L ■■■■■, v katastrálním území L ■■■■■, postavenou na pozemku parc. č. ■■■■■ o výměře ■■■■■ m², v katastrálním území L ■■■■■, pozemek parc. č. ■■■■■ o výměře ■■■■■ m², druh pozemek zastavěná plocha a nádvoří, v katastrálním území L ■■■■■; pozemku parc. č. ■■■■■ o výměře ■■■■■ m², druh pozemku zahrada, v katastrálním území L ■■■■■, vše zapsáno u Katastrálního úřadu pro Středočeský kraj, Katastrální pracoviště Mělník je vůči žalobci právně neúčinná, zamítl (výrok I.) a stanovil žalobci povinnost zaplatit žalovanému náhradu nákladů řízení před soudem prvního stupně 24.919,- Kč (výrok I.) a odvolacího řízení 35.716,- Kč (výrok III.). Odvolací soud po doplnění dokazování výsledkem svědkyně L ■■■■■ M ■■■■■ a svědka R ■■■■■ M ■■■■■ uzavřel, že žalovaný kupní smlouvu s dlužníkem žalobce neuzavíral v postavení osoby blízké. Odvolací soud zároveň shledal kupní smlouvu uzavřenou žalovaným a dlužníkem žalobce za platný právní úkon a uzavřel, že žalovaný mohl mít sice v obecné rovině povědomost o zhoršené finanční situaci v podnikatelských aktivitách dlužníka žalobce, avšak z žádných skutečností nebylo zjištěno, že mu bylo známo, že za ním má pohledávku žalobce.

Proti v pořadí druhému rozsudku odvolacího soudu v této věci podal dovolání žalobce. Nejvyšší soud České republiky rozsudkem ze dne 21. 4. 2016, č. j. 21 Cdo 1625/2016-348 rozsudek odvolacího soudu zrušil a věc vrátil Krajskému soudu v Praze k dalšímu řízení. Nejvyšší soud ČR uzavřel, že úmysl zkrátit věřitele nemusí směřovat vůči konkrétním osobám

a postačí, bude-li žalobce tvrdit a prokáže-li, že druhá strana musela v době právního úkonu vědět, že dlužník má alespoň jednu nesplicenou pohledávku a že dlužník vůči ní učinil právní úkon v úmyslu zmařit její uspokojení.

Odvolací soud doplnil v souladu s § 213 odst. 4 o.s.ř. dokazování výsledkem svědkyně L [REDACTED] M [REDACTED] a zopakoval v souladu s § 213 odst. 2 o.s.ř. důkaz výsledkem svědka R [REDACTED] M [REDACTED].

Z výpovědi svědkyně L [REDACTED] M [REDACTED], bývalé manželky dlužníka zjistil, že manželství trvalo od roku [REDACTED] do roku [REDACTED]. Společnou domácnost zrušili již v roce [REDACTED], kdy se dlužník žalobce odstěhoval. Poslední společné bydliště bylo v ulici P [REDACTED] v L [REDACTED], kde svědkyně bydlela i po rozvodu. Nestýkají se spolu, nejsou v žádném kontaktu. Bývalý manžel za trvání manželství podnikal. Ona sama nevěděla nic o jeho případných půjčkách ani záležitostech jeho firmy. O půjčkách mezi ním a žalovaným se dozvěděla, až když jí sdělil, že je nutné prodat společný rodinný dům, aby mohl uhradit půjčky. O okolnostech prodeje nic nevěděla. Podepsala vše, co jí bylo předloženo. V nemovitosti, která byla ve společném jmění manželů a která byla prodána žalovanému, bydlela ještě asi dva roky, neboť s dětma neměla kam jít. Bydlela zde na základě dohody s žalovaným, kterému platila nájemné. V té době žil žalovaný s matkou svědkyně ve společné domácnosti a s rodinou svědkyně se navštěvovali při rodinných oslavách, podobných příležitostech a dále zhruba jednou týdně na oběd. V důsledku všech záležitostí, které jsou i předmětem tohoto řízení a následné exekuce, došlo ke zrušení soužití matky svědkyně a žalovaného.

Z výpovědi svědka R [REDACTED] M [REDACTED] odvolací soud zjistil, že s žalovaným se zná asi od roku [REDACTED], kdy začal společně s bývalou manželkou stavět dům. Vzhledem k tomu, že bydlel v okolí a potkávali se, využíval ho, pokud jde o rady ohledně nemovitosti, neboť žalovaný pracoval ve stavebnictví. Stýkali se nepravidelně, přibližně jednou měsíčně, většinou v restauraci. Hovořili o podnikání, žalovaný věděl, že svědek potřebuje investovat a sám se nabídl k finanční půjčce. Svědek toho využil, předpokládal tedy, že peníze má. Splatnost půjček nebyla domluvena, respektive bylo domluveno, že peníze budou vráceny do asi deseti let. Půjčka byla uzavřena během asi čtyř let v celkové výši asi 2,500.000,- Kč. Byla poskytnuta po zhruba stejných částkách, úroky sjednány nebyly. Ze strany svědka nebylo nic na půjčku uhrazeno. Po žádosti o vrácení peněz nabídl žalovanému nemovitost. Předtím byla na nemovitosti zástava ve prospěch žalobce, která byla zrušena asi v roce 2009. S bývalou manželkou svědek tyto okolnosti neprobíral, od roku [REDACTED] nežili společně. O půjčkách nic nevěděla. Svědek měl dluhy z podnikání, a to přibližně 50,000.000,- Kč. Ke krizi ve firmě svědka došlo v průběhu roku 2009, avšak po dobu dalšího roku probíhala jednání s novým investorem, vkládaly se nové prostředky, vypracovávaly projekty na rozšíření vozového parku. Ještě v březnu 2010 probíhala jednání s leasingovými společnostmi i s bankami a svědek až do května 2010, kdy firma vstoupila do insolvence, situaci za kritickou nepovažoval. Žalovaný žil v jednom domě s matkou bývalé manželky svědka. V době, kdy vztahy v rámci této širší rodiny fungovaly, se občas vídali u bývalé tchyně, a to asi 2krát měsíčně. V současné době s žalovaným není svědek v žádném kontaktu.

Po druhém rozhodnutí Nejvyššího soudu České republiky v této věci bylo dokazování doplněno odvolacím soudem v souladu s § 213 odst. 4 o.s.ř. výsledkem svědkyně M [REDACTED] P [REDACTED] a výpisy z Centrální evidence exekucí a aplikace infosoud.

Z výpovědi svědkyně M [REDACTED] P [REDACTED], manželky žalovaného a bývalé tchýně dlužníka žalobce, odvolací soud zjistil, že o dlužích pana M [REDACTED] se dozvěděla až poté, co jí dcera (svědkyně L [REDACTED] M [REDACTED]) řekla, že dům je v exekuci. Svědkyně nevěděla nic konkrétního o obchodních a ani jiných vztazích mezi svým manželem a panem M [REDACTED]. Rodina dlužníka žalobce si žila dle názoru svědkyně dobře, měli auta, jezdili na dovolené, byla tam firma. S žalovaným byli poté, co dcera přišla o dům, asi rok odloučení, ale vrátili se k sobě.

Z výpisů z Centrální evidence exekucí ze dne 10. 2. 2017 odvolací soud zjistil, že je zde uvedeno devět exekucí vedených proti dlužníku žalobce, spisové značky těchto exekučních řízení a další údaje o těchto řízeních.

Z údajů aplikace infosoud odvolací soud zjistil, že řízení vedené u Okresního soudu v Mělníku pod sp. zn. 16 EXE 340/2011 bylo zahájeno dne 6. 1. 2011, řízení vedené pod sp. zn. 16 EXE 1658/2010 bylo zahájeno 24. 3. 2010 a řízení vedené pod sp. zn. 16 EXE 3117/2010 bylo zahájeno 2. 6. 2010.

Odvolací soud neprovedl žalobcem navrhovaný účastnický výslech žalovaného, který se svým výsledkem nesouhlasil a dále nebyl proveden ani další doplňující výslech svědka R [REDACTED] M [REDACTED], když nebyla zjištěna žádná adresa, na níž by mohl být předvolán.

Podle ustanovení § 42a zákona č. 40/1964 Sb., ve znění platném do 31. 12. 2013 (dále jen „obč. zák.“) se může věřitel domáhat, aby soud určil, že dlužníkovy úkony, pokud zkracují uspokojení jeho vymahatelné pohledávky, jsou vůči němu právně neúčinné. Odporovat je možné právním úkonům, které dlužník učinil v posledních třech letech v úmyslu zkrátit své věřitele, musel-li být tento úmysl druhé straně znám a právním úkonům, kterými byly věřitelé dlužníka zkráceni, a k nimž došlo v posledních třech letech mezi dlužníkem a osobami jemu blízkými (§ 116, § 117) nebo které dlužník učinil v uvedeném čase ve prospěch těchto osob, s výjimkou případu, když druhá strana tehdy dlužníkům úmysl zkrátit věřitele i při náležitě pečlivosti nemohla poznat.

Odvolací soud se nejprve zabýval otázkou, zda odporovaný právní úkon, kupní smlouva, kterou dne [REDACTED] uzavřeli žalovaný jako kupující na straně jedné a dlužník žalobce R [REDACTED] M [REDACTED] s manželkou L [REDACTED] M [REDACTED] jako prodávající na straně druhé, není neplatným právním úkonem ve smyslu § 39 obč. zák. Neplatnému právnímu úkonu totiž nelze s úspěchem odporovat, neboť z takového úkonu by žádné účinky nenastaly. Výpovědi svědků R [REDACTED] M [REDACTED] a L [REDACTED] M [REDACTED] bylo prokázáno, že svědkyně neměla povědomost o půjčkách svého manžela a jejich manželství bylo v době uzavření předmětné smlouvy již pouze formální. Nejméně rok nežili ve společné domácnosti a schylovalo se k rozvodovému řízení. Nelze tak uzavřít, že všichni účastníci uzavřeli kupní smlouvu s úmyslem zmařit jí uspokojení žalobce jako věřitele dlužníka R [REDACTED] M [REDACTED]. Předmětná kupní smlouva je platným právním úkonem, kterému lze za podmínek § 42a obč. zák. odporovat.

Předmětnou kupní smlouvou došlo bezesporu ke zkrácení žalobce jako věřitele, neboť dlužník žalobce za prodanou nemovitost neobdržel žádné reálné protiplnění, neboť podle shodných tvrzení žalovaného a dlužníka žalovaného mělo dojít k započtení vzájemných pohledávek smluvních stran. V této souvislosti odvolací soud upozorňuje, že dovolací soud ve svém rozhodnutí ze dne 21. 4. 2015, č. j. 21 Cdo 4987/2014 – 283 vysvětluje, kdy by šlo o tzv. ekvivalentní právní úkon, tedy pokud by se dostala dlužníku obvyklá cena anebo jiná

skutečně rovnocenná náhrada. Zde však došlo k tomu, že oproti kupní ceně ve výši 2,500.000,- Kč byla započtena pohledávka žalovaného za R. M. ve stejné výši, a to pohledávka z titulu půjčky dokládané pokladními doklady a následnou písemnou smlouvou. Dlužník žalobce v době uzavření kupní smlouvy neměl žádný jiný majetek větší hodnoty, ze kterého by mohlo dojít k spokojení žalobce jako věřitele. Jedná se tedy o odporovatelný právní úkon ve smyslu § 42a obč. zák.

Následně se odvolací soud zabýval otázkou, zda vztahy žalovaného a dlužníka žalobce v době uzavření této kupní smlouvy byly takové intenzity a charakteru, že by byli navzájem osobami blízkými ve smyslu § 116 obč. zák.

Žalovaný byl dlouholetým přítelem dlužníka R. M. Byli v kontaktu od roku , kdy žalovaný poskytoval R. M. rady při výstavbě rodinného domu. Chodili spolu do restaurace, navštěvovali se pracovně, řešili spolu podnikatelské aktivity včetně finančního zajištění těchto aktivit. Četnost vzájemných kontaktů nebyla nijak intenzivní a k výrazné změně nedošlo ani poté, kdy žalovaný v roce uzavřel manželství s matkou tehdejší manželky dlužníka R. M. Poté se scházeli při příležitostných setkáních v rámci širší rodiny. Žalovaný nebyl s dlužníkem žalobce R. M. v rodinném ani obdobném poměru, nebylo prokázáno, že by jejich vzájemný vztah a poměr byl po stránce citové natolik intenzivní, že by újmu druhého pociťovali jako vlastní. Lze uzavřít, že se jednalo o přátele, nikoli však o osoby, mezi kterými by byl intenzivní vzájemný vztah, kdy by jeden z nich důvodně pociťoval újmu druhého jako újmu vlastní. Na tomto závěru odvolacího soudu nemění nic ani doplnění dokazování. Svědkyně M. P. toho sice mnoho pro věc relevantního nevěděla, ale pokud by vztahy mezi jejím manželem a tehdejším zetěm byly skutečně intenzivní, musela by si toho všimnout. Dovozuje-li žalobce, že šlo o osoby blízké, neboť právě jejich vztahy vedly k vytvoření fiktivní pohledávky (půjčky) žalovaného za dlužníkem žalobce a pokud by šlo o pohledávku existující, byly půjčky poskytnuty za podmínek představitelných pouze mezi osobami blízkými, když žalovaný nechal půjčky i promlčet, odvolací soud tento názor nesdílí. Z výslechu svědka M. bylo mimo jiné zjištěno, že se s žalovaným zná dlouhodobě, chodili spolu do restaurace a řešili běžné problémy. Aniž by to činilo z takových osob osoby blízké, chodí-li spolu dvě osoby roky „na pivo“, lze předpokládat, že jde o přátele a nelze vyloučit poskytování finančních prostředků bez smlouvy a lze tím odůvodnit i to, proč žalovaný netlačil na dřívější vrácení peněz. Dlužník žalobce si musel být následně vědom své zcela beznadějně finanční situace a rozhodl se upřednostnit svého známého a s ohledem na stav svého manželství dočasně tchána před jiným věřitelem. Shodným způsobem lze dle názoru odvolacího soudu logicky odůvodnit i neuplatnění námitky promlčení dlužníkem žalobce. Žalovaný kupní smlouvu s dlužníkem žalobce neuzavíral v postavení osoby blízké (§ 116, 117 obč. zák.).

Uzavřel-li odvolací soud, že žalovaný a dlužník žalobce nebyli osobami blízkými, bylo na žalobci, aby prokázal úmysl dlužníka prodejem nemovitosti zkrátit své věřitele a skutečnost, že tento úmysl musel být druhé straně (žalovanému) znám.

K uzavření kupní smlouvy došlo dne . Usnesením č. j. KSPH 39 INS 4826/2010-A-29 ze dne 22. 7. 2010 bylo rozhodnuto, že se zjišťuje úpadek dlužníka M. , IČ a na majetek dlužníka byl prohlášen konkurs, účinky zahájení insolvenčního řízení však nastaly již 6. 5. 2010. Pokud tedy šest týdnů po uzavření kupní smlouvy bylo zahájeno insolvenční řízení a čtyři měsíce po uzavření kupní smlouvy bylo rozhodnuto o úpadku společnosti, musela být dlužníku žalobce nepochybně již v době

uzavření kupní smlouvy jeho situace a neschopnost dostát svým finančním závazkům známa. Tvzení svědka R. [REDACTED] M. [REDACTED], že ke změně došlo během měsíce, považuje odvolací soud za účelové. Pohledávka žalobce je nárokem ze smlouvy o kontokorentním úvěru č. [REDACTED], kterou žalobce uzavřel se společností M. [REDACTED] dne [REDACTED]. Ke dni uzavření kupní smlouvy si dlužník žalobce byl tedy vědom svého závazku vůči žalobci i skutečnosti, že nemá dostatek prostředků na jeho splnění. V tom, že převedl jediný majetek větší hodnoty, tedy nemovitost na žalovaného je nepochybný úmysl zkrátit věřitele, tedy i žalobce a zároveň zvýhodnit věřitele jiného.

Aby se žalobce mohl úspěšně dovolat neúčinnosti právního úkonu, je nezbytné, aby tvrdil a prokázal, že žalovaný musel v době právního úkonu, tedy při podpisu kupní smlouvy dne [REDACTED], vědět, že dlužník má alespoň jednu nesplacenou pohledávku a že s ním kupní smlouvu uzavírá v úmyslu uspokojení této pohledávky. V tomto směru byl žalobce odvolacím soudem odpovídajícím způsobem procesně poučen. Žalobcem navržené a soudem provedené důkazy však takovou skutečnost neprokazují. Bylo pouze zjištěno, že dlužník žalobce je zatížen rozsáhlými dluhy a že některá exekuční řízení byla zahájena již v letech 2010 a 2011. Žalovaný však nebyl účastníkem žádného z těchto řízení a nebylo prokázáno ani, že by se o závazcích dlužníka dozvěděl jiným způsobem. Slyšená svědkyně M. [REDACTED] P. [REDACTED] vypověděla, že si rodina dlužníka žalobce žila dobře a pokud by její manžel o závazcích jejího zetě věděl, lze důvodně předpokládat, že by ji o tom informoval. Odvolací soud opakuje i již v předchozím rozhodnutí uvedený argument, že v době uzavření kupní smlouvy nebylo ještě ani proti R. [REDACTED] M. [REDACTED] vedeno řízení, ve kterém byl vydán směnečný platební rozkaz, dle kterého mu byla stanovena povinnost zaplatit žalobci dlužnou částku.

Odvolací soud tedy uzavírá, že dlužník žalobce uzavřel dne [REDACTED] s žalovaným kupní smlouvu, jejímž předmětem byl prodej nemovitosti, a to v úmyslu zkrátit žalobce jako věřitele, avšak tento úmysl nebyl žalovanému, který nebyl osobou blízkou dlužníku žalobce, znám. Uzavřená kupní smlouva tak není právně neúčinným úkonem vůči žalobci.

Ze všech těchto důvodů tedy odvolací soud rozsudek soudu prvního stupně podle ustanovení § 220 odst. 1 písm. b) o.s.ř. změnil a žalobu v plném rozsahu zamítl.

Vzhledem k tomu, že byl rozsudek soudu prvního stupně změněn, rozhodl odvolací soud znovu o náhradě nákladů řízení před soudem prvního stupně dle § 224 odst. 2 o.s.ř. Žalovaný byl v řízení plně úspěšný, a má tedy podle § 142 odst. 1 o.s.ř. právo náhradu účelně vynaložených nákladů. V řízení před soudem prvního stupně žalovanému vznikly náklady na právním zastoupení, a to za 6 úkonů právní služby (příprava a převzetí zastoupení, písemné vyjádření ve věci, účast u tří jednání soudu prvního stupně ve dnech 4. 9. 2012, 9. 10. 2012 a 8. 11. 2012 a písemný závěrečný návrh) po 2.500,- Kč dle § 9 odst. 3 písm. a) vyhlášky č. 177/1996 Sb., za cestovné ke třem jednáním soudu prvního stupně na trase Praha-Mělník a zpět (74 km) při průměrné spotřebě 5,6 l/100 km, ceně pohonných hmot 34,7 Kč/1l, sazbě náhrady 3,7 Kč/1 km v celkové výši 1.253,- Kč (417,59 Kč jedna cesta) náhrada za promeškaný čas 1.200,- Kč podle § 14 odst. 4 vyhlášky č. 177/1996 Sb. (12 započatých půlhodin po 100,- Kč) a dále náklady řízení o vydání předběžného opatření, a to jeden úkon právní služby (odvolání) snižený o 50% (§ 11 odst. 2 písm. a/, § 9 odst. 3 písm. a/ vyhlášky č. 177/1996 Sb.) ve výši 1.250,- Kč a jeden režijní paušál ve výši 300,- Kč podle § 13 vyhlášky č. 177/1996 Sb., 21% DPH 4.116,58 Kč. Celkem tedy náklady žalovaného v řízení před soudem prvního stupně činí po zaokrouhlení 24.919,- Kč.

O náhradě nákladů odvolacího řízení rozhodl odvolací soud podle § 224 odst. 1 a § 151 o.s.ř. Žalovaný byl plně úspěšný, a má proto podle § 142 odst. 1 o.s.ř. právo na náhradu účelně vynaložených nákladů. Ty tvoří náklady řízení před odvolacím soudem před řízením o dovolání, náklady dovolacího řízení, náklady řízení před odvolacím soudem po zrušení rozsudku odvolacího soudu dovolacím soudem, náklady druhého dovolacího řízení a náklady řízení před odvolacím soudem po druhém zrušení rozsudku odvolacího soudu dovolacím soudem. Náklady odvolacího řízení před dovolacím řízením tvoří soudní poplatek z odvolání 2.000,- Kč, odměna právního zástupce žalovaného za 4 úkony právní služby (odvolání, písemné vyjádření ve věci a účast u dvou jednání odvolacího soudu) po 2.500,- Kč dle § 9 odst. 3 písm. a) vyhlášky č. 177/1996 Sb., v platném znění, 4 režijní paušály po 300,- Kč, tj. 1.200,- Kč dle § 13 odst. 3 vyhlášky č. 177/1996 Sb. a 21% DPH ve výši 2.352,- Kč, celkem tedy 15.552,- Kč. Náklady prvního dovolacího řízení tvoří soudní poplatek z dovolání 10.000,- Kč, odměna právního zástupce žalovaného za 1 úkon právní služby (dovolání) po 2.500,- Kč podle § 9 odst. 3 písm. a) vyhlášky č. 177/1996 Sb., jeden režijní paušál po 300,- Kč podle § 13 odst. 3 vyhlášky č. 177/1996 Sb. a 21% DPH ve výši 588,- Kč, celkem tedy 13.388,- Kč. Náklady řízení před odvolacím soudem po řízení o dovolání představuje odměna právního zástupce žalovaného za 2 úkony právní služby (účast u dvou jednání) po 2.500,- Kč dle § 9 odst. 3 písm. a) vyhlášky č. 177/1996 Sb., 2 režijní paušály po 300,- Kč dle § 13 odst. 3 vyhlášky č. 177/1996 Sb. a 21% DPH ve výši 1.176,- Kč, celkem tedy 6.776,- Kč. Náklady druhého dovolacího řízení úspěšnému žalovanému nevznikly. Náklady řízení před odvolacím soudem po řízení o druhém ve věci podaném dovolání představuje odměna právního zástupce žalovaného za 3 úkony právní služby (účast u dvou jednání a písemné vyjádření ze dne 13. 3. 2017) po 2.500,- Kč dle § 9 odst. 3 písm. a) vyhlášky č. 177/1996 Sb., 3 režijní paušály po 300,- Kč dle § 13 odst. 3 vyhlášky č. 177/1996 Sb. a 21% DPH ve výši 1.764,- Kč, celkem tedy 10.164,- Kč. Náklady zcela úspěšného žalovaného v odvolacím řízení činí celkem 45.880,- Kč.

Lhůtu k plnění nákladů řízení stanovil odvolací soud v délce třiceti dnů (tedy delší než zákonné třídní lhůty) v souladu s ustanovením § 160 odst. 1 o.s.ř. s ohledem na výši těchto nákladů.

P o u ě n í: Proti tomuto rozsudku lze podat dovolání do dvou měsíců od jeho doručení k Nejvyššímu soudu České republiky prostřednictvím Okresního soudu v Mělníku. Dovolání je přípustné v případě, že dovolací soud dospěje k závěru, že napadené rozhodnutí závisí na vyřešení otázky hmotného nebo procesního práva, při jejímž řešení se odvolací soud odchýlil od ustálené rozhodovací praxe dovolacího soudu nebo která v rozhodování dovolacího soudu dosud nebyla vyřešena nebo je dovolacím soudem rozhodována rozdílně, anebo má-li být dovolacím soudem vyřešena právní otázka posouzena jinak.

V Praze dne 22. března 2017

JUDr. Hana Tichá v. r.
předsedkyně senátu

Za správnost vyhotovení:
Markéta Mandová