

ČESKÁ REPUBLIKA

ROZSUDEK

JMÉNEM REPUBLIKY

Krajský soud v Brně rozhodl v senátě složeném z předsedy senátu JUDr. Jaroslava Buriana a soudkyň JUDr. Hany Příhodové a JUDr. Ivany Novotné ve věci žalobce **Českomoravská investiční a.s.**, IČ 49969854, se sídlem v Brně, Bartošova ul.č. 1833/6, zastoupené Mgr. Davidem Jüngerem, advokátem se sídlem v Ostravě-Mariánské Hory, 28. října 219/438, proti žalovaným **1.TOBA TRADE s r.o.**, IČ 26860414, se sídlem v Ostravě-Radvanice, Ludvíkova ul.č. 1351/16, zastoupené JUDr. Světlanou Vargovou, advokátkou se sídlem v Ostravě, Musorgského ul.č. 14, **2.Správě železniční dopravní cesty, státní organizaci**, IČ 70994234, se sídlem v Praze 1, Dlážděná ul.č. 10003/7, o určení neplatnosti kupní smlouvy a určení vlastnického práva, o odvolání žalobce proti rozsudku Městského soudu v Brně ze dne 9.7.2008 čj. 46 C 13/2007-155,

t a k t o :

- I.** Rozsudek soudu I. stupně **se** ve výrocích I. a III. **p o t v r z u j e.**
- II.** Ve výroku II. se rozsudek soudu I. stupně mění tak, že žalobce je povinen nahradit prvnímu žalovanému náklady řízení v částce 43.835,-Kč do tří dnů od právní moci tohoto rozsudku k rukám JUDr. Světlany Vargové, advokátky se sídlem v Ostravě, Musorgského14.
- III.** Žalobce je povinen nahradit prvnímu žalovanému náklady odvolacího řízení v částce 37.729,50 Kč do tří dnů od právní moci tohoto rozsudku k rukám JUDr. Světlany Vargové, advokátky se sídlem v Ostravě, Musorgského 14.
- IV.** Žalobce je povinen nahradit druhému žalovanému náklady odvolacího řízení v částce 100,-Kč do tří dnů od právní moci tohoto rozsudku.

Odůvodnění

V záhlaví citovaným rozsudkem soud I. stupně zamítl žalobu, kterou se žalobce domáhal určení, že kupní smlouva, uzavřená mezi organizací Správa železniční dopravní cesty, státní organizace, jako prodávajícím na straně jedné a společností TOBA TRADE s r.o., jako kupujícím na straně druhé, předmětem které je převod vlastnického práva k nemovitostem, dosud zapsaným na LV č. x, vedeném pro k.ú. Horní Heršpice, obec Brno, a sice (i) k budově čp. x, byt. dům část obce Horní Heršpice, situované na pozemku parc.č. x (ii), pozemku parc.č. x, zastavěná plocha a nádvoří, je neplatná a dále určení, že vlastníkem nemovitostí, dosud zapsaných na LV č. x, vedeném pro katastrální území Horní Heršpice, obec Brno, a sice (i) budovy čp. x, byt. dům část obce Horní Heršpice, situované na pozemku parc.č. x, (ii) pozemku parc.č. x, zastavěná plocha a nádvoří, je Česká republika s právem hospodaření s majetkem státu pro Správu železniční dopravní cesty, státní organizaci, se sídlem Dlážděná 1003/7, Praha 1, IČ 70994234 (vše výrok I.). Žalobci soud I. stupně uložil povinnost zaplatit prvnímu žalovanému na nákladech řízení částku 31.251,61 Kč (výrok II.) a druhému žalovanému náklady řízení nepřiznal (výrok III.). Soud I. stupně v odůvodnění svého rozsudku uvedl, že žalobce nemá na požadovaných určeních naléhavý právní zájem. V případě určení neplatnosti kupní smlouvy by vyhovění žalobě v této části nemělo za následek změnu zápisu v katastru nemovitostí, resp. posouzením platnosti či neplatnosti této smlouvy by se soud mohl zabývat pouze jako otázkou předběžnou. V případě vyhovění žalobě by se pak na právním postavení žalobce vzhledem k nemovitostem nic nezměnilo, neboť žalobce při vyhovění žalobě o určení vlastnictví by měl pouze možnost ucházet se o nabytí nemovitostí, avšak druhý žalovaný by neměl povinnost s ní uzavřít kupní smlouvu. Soud I. stupně uvedl, že na požadovaném určení není dán naléhavý právní zájem také z toho důvodu, že Česká republika je v katastru nemovitostí stále vedena jako vlastník předmětných nemovitostí. Pro nedostatek naléhavého právního zájmu na požadovaném určení soud I. stupně žalobu v obou žalobních petitech zamítl. Výrok o náhradě nákladů řízení odůvodnil soud I. stupně poukazem na ust. § 142 odst. 1 a na příslušná ustanovení vyhl.č. 484/2000 Sb.

Proti tomuto rozsudku podal žalobce obsáhlé odvolání, ve kterém vyslovil nesouhlas se závěry, učiněnými v odůvodnění rozsudku soudu I. stupně. Žalobce namítl, že mu bylo odepřeno právo na soudní ochranu, když soud své rozhodnutí vydal de facto procesně a nikoliv meritorně. Žalobce vyslovil názor, že soud nepochopil význam a úlohu určovací žaloby jako krajního prostředku ochrany a obrany práva a zdůraznil, že ze své pozice nemohl a nemůže napadnout proces prodeje nemovitostí státu, které spravuje druhý žalovaný jinak než podáním určovací žaloby, ve které poukáže na fakt, že celý proces v mnoha různých směrech a z mnoha různých důvodů odporuje platné právní úpravě, což má za následek neplatnost uzavřených kupních smluv. Soud I. stupně podle žalobce vůbec neprověřoval okolnosti tvrzeného naléhavého právního zájmu na určení neplatnosti předmětných smluv. V této souvislosti poukázal na judikaturu Ústavního a Nejvyššího soudu ČR. Žalobce uvedl, že v případě úspěchu ve věci by došlo k výraznému zlepšení jeho postavení a připomenul, že soud I. stupně se vůbec nezabýval okolnostmi procesu prodeje nemovitosti státu ve správně druhého žalovaného. Žalobce dále popsal průběh výběrového řízení a způsob prodeje nemovitostí prvnímu žalovanému druhým žalovaným. Žalobce uvedl, že soud při zjišťování jeho naléhavého právního zájmu postupoval nelogicky a uvedl, že vyhovění žalobě na určení neplatnosti smluv sice nemusí žalobci zaručit, že opětovně dojde k prodeji předmětných nemovitostí jemu, ale zaručuje, že až dojde k jejich prodeji, bude se tak dít v souladu s předepsaným právním způsobem. V této souvislosti poukázal na rozhodnutí Nejvyššího

soudu ČR 2 Cdon 824/94, 30 Cdo 1571/2006 a 30 Cdo 2509/2006. Žalobce zdůraznil, že případný úspěch ve věci mu zaručí opětovně se o státní majetek ucházet. Dále žalobce uvedl, že kupní smlouva je v rozporu s právem Evropských společenství, jakož i s právním pořádkem České republiky, přičemž v odůvodnění svého odvolání provedl podrobný rozbor důvodů, pro které k těmto závěrům dospěl. Žalobce namítl, že soud I. stupně se s namítaným rozporem s komunitárním právem v odůvodnění svého rozsudku vůbec nevypořádal. Žalobce navrhl, aby odvolací soud rozsudek soudu I. stupně zrušil a věc vrátil soudu I. stupně k dalšímu řízení, případně, aby rozsudek soudu I. stupně změnil a žalobě vyhověl.

První žalovaný ve svém písemném vyjádření k odvolání uvedl, že rozsudek soudu I. stupně považuje za správný a neztotožnil se s názory žalobce ohledně porušení jeho práva na soudní ochranu. První žalovaný uvedl, že žalobce byl seznámen s předem stanovenými pravidly prodeje, ale nastavené podmínky prodeje neakceptoval a nesplnil je a jde tedy o zcela odlišný případ než o ty, kterých se týká dosud přijatá judikatura Nejvyššího soudu ČR, která dovozuje existenci naléhavého právního zájmu i v případě neúspěšného účastníka řízení, ovšem za předpokladu, že tento splňuje podmínky prodeje. Nabídkové řízení bylo dostatečně transparentní, byla dodržena zásada rovnosti a žalobce byl zprostředkovatelem považován za „favorita“, když nabízel odkoupeních všech 79 nemovitostí. První žalovaný uvedl, že u všech odkoupených nemovitostí nabízel vyšší kupní cenu než žalobce. První žalovaný dále uvedl, že nebylo důvodu pro vyhovění návrhu na přerušování řízení podle ust. § 109 odst. 1 písm. d) o.s.ř. a předložení věci Evropskému soudnímu dvoru k zodpovězení předběžné otázky ve vztahu bezprostřední aplikovatelnosti komunitárních pravidel, konkrétně čl. 87 odst. 1 smlouvy o založení Evropských společenství. V této souvislosti odkázal na rozhodnutí Nejvyššího soudu, který se v rámci dovolání žalobce zabýval otázkou řízení o předběžné otázce ve smyslu čl. 234 smlouvy o založení Evropských společenství s tím, že předložení předběžné otázky soudem členského státu soudnímu dvoru v Lucemburku předpokládá jen situaci, kdy je ve výchozím řízení před soudem členského státu projednávána otázka, která se týká platnosti či výkladu práva ES a nikoliv prostředkem vznášení hypotetických či irelevantních otázek ze strany procesních účastníků. Dle názoru prvního žalovaného je žaloba nedůvodná na základě okolností procesního práva- nedostatku naléhavého právního zájmu ve smyslu § 80 písm. c) o.s.ř., nejde tedy o spor hmotného práva a není tedy důvod pro předložení věci k rozhodnutí o předběžné otázce. První žalovaný zdůraznil, že nedošlo k porušení předpisu upravujícím veřejnou zakázku. Žalobu označil za šikanozní, což dovedl i ze skutečnosti, že žalobce i po řadě zamítnutých žalob pokračuje v soudních sporech, ačkoliv ani v řízení u Nejvyššího soudu ČR nebyl v těchto věcech úspěšný. První žalovaný navrhl potvrzení rozsudku soudu I. stupně.

Druhý žalovaný ve svém písemném vyjádření k odvolání uvedl, že se ztotožňuje s názorem soudu I. stupně, že žalobce neprokázal naléhavý právní zájem na určení neplatnosti kupní smlouvy. Žalobce se nenachází v takovém právním postavení, kdy by deklarování neplatnosti kupní smlouvy pro něho mohlo mít příznivý dopad. Žalobci nebylo znemožněno účastnit se „nabídkového řízení“. Zájem o odkoupení souboru nemovitostí projevil, když podal nabídku ze dne 27.11.2006 poté, co se důkladně seznámil s informacemi s „Data Roomu“ týkajícími se prodávaných nemovitostí. Žalobce však nebyl úspěšný, protože nesplnil podmínky stanovené pro to, aby mu nemovitosti mohly být prodány, neboť navrhoval jiný způsob prodeje, způsob úhrady i termín realizace prodeje. Druhý žalovaný vyslovil názor, že pokud by soud žalobě vyhověl, umožnil by každému, kdo tvrdí, že má naléhavý právní zájem, aniž by splnil podmínky pro prodej nemovitostí stanovené, žalovat na určení neplatnosti kupní smlouvy. Takováto situace by vedla k úmyslnému maření realizace prodeje. Druhý žalovaný vyslovil nesouhlas s tvrzením žalobce, že na prodej daných

nemovitostí se vztahuje zák.č. 219/2000 Sb. Nemovitosti, které byly předmětem kupní smlouvy, jsou majetkem určeným k úhradě závazku státní organizace České dráhy, vymezených v příloze k zák.č. 77/2002 Sb. Druhý žalovaný zdůraznil, že nadále vlastnictví předmětných nemovitostí svědčí České republice a nemůže tak být dán zájem na určení, že Česká republika je vlastníkem označených nemovitostí. Shodně jako první žalovaný, druhý žalovaný vyslovil nesouhlas s názorem žalobce, že řízení mělo být přerušeno a mělo být obligatorně zahájeno řízení u Evropského soudního dvora ohledně výkladu bezprostřední aplikovatelnosti komunitárních pravidel. Druhý žalovaný navrhl potvrzení rozsudku soudu I. stupně.

Odvolací soud posoudil odvolání žalobce jako včas podané, podané osobou oprávněnou k podání odvolání, přípustné a řádné (§ 204 odst. 1, § 201, § 202 odst. 2 a contrario, § 205 odst. 1 zák.č. 99/1963 Sb. občanského soudního řádu). Odvolací soud postupoval v odvolacím řízení podle čl. II bodu 10. přechodných ustanovení k zák.č. 7/2009 Sb., kterým se s účinností od 1.7.2009 měnil občanský soudní řád. Podle tohoto ustanovení odvolání proti rozhodnutím soudu I. stupně vydaným přede dnem účinnosti tohoto zákona nebo po řízení provedeném podle tohoto zákona se projednají a rozhodnou podle dosavadních právních předpisů. Odvoláním napadený rozsudek soudu I. stupně byl vydán dne 9.7.2008, tudíž odvolací soud v odvolacím řízení postupoval podle ustanovení občanského soudního řádu účinného do 30.6.2009. Ve svých důvodech je odvolání žalobce podřaditelné pod ust. § 205 odst. 2 písm. b) ,d) a g) o.s.ř., tedy že soud I. stupně nepřihlédl k odvolatelem tvrzeným skutečnostem nebo k jím označeným důkazům, ačkoliv k tomu nebyly splněny předpoklady podle §118b nebo §175 odst.4 části první za středníkem, neúplně zjistil skutkový stav věci, neboť neprovedl navržené důkazy potřebné k prokázání rozhodných skutečností a rozhodnutí soudu I. stupně spočívá na nesprávném právním posouzení věci. Skutečnosti zakládající odvolací důvod, uvedený v ust. § 205 odst. 2 písm. a) o.s.ř. nebyly ze spisu zjištěny a v odvolání žalobce nebyly ani namítány.

Odvolací soud poté přezkoumal odvoláním napadený rozsudek soudu I. stupně, jakož i řízení, které jeho vydání předcházelo a poté, co k důkazu přečetl inzerovanou nabídku druhého žalovaného k prodeji nemovitostí, nabídku žalobce k odkoupení nemovitostí, sdělení žalobce ze dne 15.12.2006 Euro Reality Group s r.o., informaci o solventnosti klienta ze dne 13.12.2006, kupní smlouvu uzavřenou mezi žalovanými 1. a 2 .ze dne 18.12.2006 a smlouvu o zachování důvěrného charakteru informací, pravidla pro Data Rooms a potvrzení o nahlédnutí zástupců žalobce do Data Rooms dospěl k závěru, že odvolání žalobce není důvodné.

Z předloženého spisu Městského soudu v Brně sp.zn. 46 C 13/2007 bylo zjištěno, že žalobce se domáhal svojí žalobou určení, že kupní smlouva, uzavřená mezi žalovanými ohledně nemovitostí zapsaných na LV č. x vedeném pro Katastrální území Horní Heršpice, obec Brno a sice k (i) budově čp. x, byt., dům část obce Horní Heršpice, situované na pozemku parc.č. x, (ii) pozemku parc.č. x, zastavěná plocha a nádvoří, je neplatná. Dále se žalobce domáhal určení, že vlastníkem nemovitostí dosud zapsaných na LV č. x vedeném pro Katastrální území Horní Heršpice, obec Brno, a sice (i) budovy čp. x, byt.dům, část obce Horní Heršpice, situované na pozemku p.č. x, (ii) pozemku parc.č. x, zastavěná plocha a nádvoří, je Česká republika, s právem hospodaření s majetkem státu pro správu železniční dopravní cesty, státní organizaci, sídlem Praha 8, Karlín, Prvního pluku 367/5, IČ 70994234. Žalobce uváděl, že uzavřená kupní smlouva je neplatná ve smyslu ust. § 39 občanského zákoníku, neboť uzavřením předmětné kupní smlouvy došlo k porušení podmínek pro převod majetku stanovených zákonem č. 219/2000 Sb., o majetku České republiky a jejím

vystupování v právních vztazích, ve znění pozdějších předpisů. Podle žalobce proces výběru nejvhodnější nabídky byl zcela v rozporu se zásadami poctivého obchodního styku, a to do té míry, že je třeba jej považovat za absolutně neplatný. Naléhavý právní zájem na určení neplatnosti kupní smlouvy a na určení vlastnického práva spatřoval žalobce v ochraně svého práva k nabytí vlastnictví v situaci, kdy vlastníkem majetku se podle pravidel poctivého obchodního styku měl stát on. Oba žalovaní shodně ve svých vyjádřeních v žalobě poukazovali na to, že na prodej nemovitostí uskutečněný mezi nimi nebyl aplikován postup uvedený v zák.č. 219/2000 Sb., ale postup podle zvláštního zákona č. 77/2002 Sb. Navíc nemovitosti byly usnesením vlády ČR č. 870 vyňaty z privatizace podle zákona č. 92/1991. Soud I. stupně, jak již bylo výše uvedeno, odvoláním napadeným rozsudkem žalobu zamítl, a to v obou žalobních petitech pro nedostatek naléhavého právního zájmu na požadovaném určení. Vzhledem k tomu, že žalobce se domáhal svojí žalobou určení neplatnosti kupní smlouvy uzavřené mezi žalovanými a dále určení vlastnického práva České republiky k předmětným nemovitostem, soud I. stupně se zcela správně nejprve zabýval otázkou, zda žalobce má ve smyslu ust. § 80 písm. c) o.s.ř. naléhavý právní zájem na takovémto určení. Existencí naléhavého právního zájmu bylo třeba zabývat se ve vztahu ke každému žalobnímu petitu zvlášť. Pokud se jedná o obecné závěry ohledně existence naléhavého právního zájmu, odkazuje odvolací soud na závěry učiněné v odůvodnění rozsudku soudu I. stupně, s nimiž se ztotožnil. Pouze nad rámec těchto obecných závěrů odvolací soud dodává, že judikaturou Nejvyššího soudu ČR bylo vyřešeno, že pokud soud dospěje k závěru, že žalobce nemá na požadovaném určení naléhavý právní zájem, je již vyloučeno, aby současně žalobu přezkoumával po věcné stránce (viz rozsudek Nejvyššího soudu ČR ze dne 27.3.1996 sp.zn. 3 Cdon 1338/96).

Aby však soud mohl náležitým způsobem posoudit otázku, zda žalobce má naléhavý právní zájem na požadovaném určení, musí k tomuto uvést žalobce dostatečná skutková tvrzení a toto své tvrzení ohledně existence naléhavého právního zájmu na požadovaném určení také prokázat. Vzhledem k tomu, že soud I. stupně k důkazu nepřečetl ty listiny, kterými žalobce prokazoval existenci naléhavého právního zájmu, na které ve své žalobě poukazoval a které také ke své žalobě doložil, provedl odvolací soud důkaz těmito listinami v rámci odvolacího řízení, když provedení těchto důkazů považoval za přípustné, neboť se jednalo o důkazy uplatněné již před soudem I. stupně.

Odvolací soud shodně se soudem I. stupně dospěl k závěru, že žalobce nemá naléhavý právní zájem na určení vlastnického práva České republiky k předmětným nemovitostem s právem hospodaření pro druhého žalovaného. V této souvislosti je třeba připomenout, že Česká republika je stále zapsána jako vlastník těchto nemovitostí v katastru nemovitostí s právem hospodaření pro druhého žalovaného. Žaloba na určení vlastnického práva České republiky k předmětným nemovitostem s právem hospodaření k majetku pro druhého žalovaného tak zcela ztrácí svoje opodstatnění a případné vyhovění takovémuto žalobnímu petitu by na právním postavení žalobce nic nezměnilo. Rovněž tak nelze dospět k závěru, že by rozhodnutí o požadovaném určení vlastnického práva pro Českou republiku s právem hospodaření pro druhého žalovaného mělo povahu otázky předběžné ve vztahu k jiné právní otázce. Odvolací soud se tedy ztotožnil se závěrem soudu I. stupně, že žalobce nemá na požadovaném určení vlastnického práva České republiky k předmětným nemovitostem naléhavý právní zájem.

K obdobnému závěru dospěl ve shodě se soudem I. stupně odvolací soud i ve vztahu k požadovanému určení neplatnosti kupní smlouvy uzavřené mezi žalovanými. V této souvislosti je třeba zdůraznit, že účel určovací žaloby může být v případech nabídkového (

výběrového) řízení naplněn pouze tehdy, domáhá-li se neplatnosti právního úkonu neúspěšný uchazeč, který veškeré podmínky prodeje majetku splnil, pokud prokáže svá tvrzení, že jeho nabídka byla jako celek lepší než nabídka vítězného uchazeče. Domáhat se určení neplatnosti kupní smlouvy, uzavřené po nabídkovém řízení však nemůže každý neúspěšný uchazeč o prodávaný majetek. V daném případě však žalobce nelze považovat za neúspěšného uchazeče, jehož nabídka by jako celek (souhrn všech vyžadovaných podmínek) byla lepší než nabídka skutečného vítězného uchazeče. V daném případě bylo ze smlouvy o zachování důvěrného charakteru informací, uzavřené dne 23.11.2006 zjištěno a prokázáno, že žalobce se prostřednictvím Data Rooms seznámil s majetkem, který měl být prodáván, jakož i s jeho minimální cenou. Žalobce pak se znalostí věci vstoupil do jednání se společností Euro Reality Group s r.o., která prodej nemovitostí zprostředkovala a dopisem ze dne 15.12.2006 sdělil Euro Reality Group s r.o. své představy o cenové nabídce za odkup prodávaných nemovitostí. Z tohoto dopisu rovněž vyplývá, že žalobce nebyl ochoten akceptovat veškeré podmínky, které byly zejména ohledně financování prodeje nemovitostí ze strany Euro Reality Group s r.o. požadovány. Neúspěch žalobce proto spočíval v nesplnění podmínek vyhlášených druhým žalovaným prostřednictvím zprostředkovatele prodeje Euro Reality Group s r.o. a nikoli v tom, že by žalobci bylo znemožněno ucházet se o koupi majetku ve vlastnictví státu, popřípadě v tom, že by byl na jeho úkor vybrán uchazeč, jehož nabídka byla ve svém souhrnu méně výhodná. Žalobce tak nelze považovat za účastníka řízení, jehož právo by bylo bez navrhovaného určení ohroženo nebo že jeho právní postavení by zůstalo nejistým. I pro případ vyslovení absolutní neplatnosti kupní smlouvy by žalobce nedisponoval existujícím právem domáhat se na druhém žalovaném uzavření kupní smlouvy na předmětné nemovitosti. Právo ucházet se o případnou další koupi předmětných nemovitostí je právem hypotetickým. Odvolací soud tedy v tomto případě dospěl k závěru, že žalobce nemá naléhavý právní zájem ani na určení neplatnosti kupní smlouvy uzavřené mezi žalovanými.

Za situace, kdy soud I. stupně dospěl k závěru, že žalobce nemá naléhavý právní zájem na požadovaném určení, postupoval pak zcela správně, pokud se již věcně nezabýval důvodností podané žaloby. Jestliže žalobce nemá naléhavý právní zájem na požadovaném určení, je pak zcela nadbytečné zabývat se opodstatněností jeho žaloby po věcné stránce, jeho důkazními návrhy, kterými má být opodstatněnost žaloby prokázána. Soudu I. stupně pak nelze vytýkat, že porušil právo žalobce na soudní ochranu zakotvenou v čl. 90 Ústavy ČR a článku 36 odst. 1 Listiny základních práv a svobod. V této souvislosti je třeba poukázat na skutečnost, že soud I. stupně věc, která patřila do jeho pravomoci, projednal, účastníky řízení k jednání předvolal, umožnil jim vyjadřovat se k věci, vznášet důkazní návrhy a uplatnit veškerá procesní práva. Podle názoru odvolacího soudu nelze v jednání soudu I. stupně spatřovat vadu řízení, která by mohla mít za následek nesprávné rozhodnutí ve věci tak, jak žalobce ve svém odvolání namítal.

K námitce žalobce, že soud I. stupně se nezabýval rozporem s komunitárním právem a nedal podnět k zahájení řízení u soudního dvora Evropských společenství odvolací soud uvádí, že soud I. stupně v odůvodnění svého rozsudku sice blíže nerozebíral své důvody pro nepřerušení řízení a nepředložení podnětu k zahájení řízení o předběžné otázce u soudního dvora Evropských společenství, nicméně tato skutečnost nemá vliv na věcnou správnost rozhodnutí soudu I. stupně. V této souvislosti odvolací soud poukazuje na usnesení Nejvyššího soudu ČR ze dne 3.4.2008, čj. 28 Cdo 913/2008-203, kde bylo rozhodováno mezi týmiž účastníky jako v tomto řízení v obdobné věci, kde Nejvyšší soud ČR neshledal důvodným postup žalobce na dání podnětu k zahájení řízení o předběžné otázce, přičemž odvolací soud nemá důvodu z těchto závěrů Nejvyššího soudu ČR nevycházet. Pouze pro úplnost odvolací soud uvádí, že smyslem a účelem řízení o předběžné otázce (ve smyslu čl.

234 smlouvy o založení Evropských společenství) je zajistit správný a jednotný výklad ustanovení práva Evropských společenství, která jsou relevantní pro výchozí řízení před soudem členského státu Evropské unie. Předložení předběžné otázky soudem členského státu soudnímu dvoru v Luxemburku předpokládá jen situaci, kdy je ve výchozím řízení před soudem členského státu projednávána otázka, která se týká platnosti či výkladu práva Evropských společenství a nikoliv prostředkem vznášení hypotetických či irelevantních otázek ze strany procesních účastníků. Soudní dvůr v Luxemburku podle své ustálené judikatury odmítne předběžné otázky, které jsou mimo rámec práva Evropských společenství (srov. např. věc 299/95 Kremzow versus Rakousko/1997/ECR I.-2629 bod 19 nebo věc C 144/1995 Maurin/1996/ECR I.2969, bod 13).

S přihlédnutím k výše uvedenému tedy odvolací soud shledal rozsudek soudu I. stupně správným, a proto jej ve smyslu ust. § 219 o.s.ř. potvrdil. a to ve výrocích I. a III.

Odvolací soud však musel změnit výrok II. rozsudku soudu I. stupně ohledně nákladů řízení mezi žalobcem a prvním žalovaným, byť soud I. stupně dospěl ke správnému závěru, že neúspěšný žalobce je s ohledem na ust. § 142 odst 1 o.s.ř. povinen nahradit úspěšnému prvnímu žalovanému náklady řízení. Soud I. stupně však náklady řízení, které úspěšnému prvnímu žalovanému přiznal, vypočetl v nesprávné výši. Se soudem I. stupně se lze ztotožnit v tom, že úspěšnému prvnímu žalovanému za právní zastoupení advokátem přísluší odměna ve výši 20.000,-Kč v souladu s § 5 písm. b) vyhl.č. 484/2000 Sb. ve znění vyhl.č. 277/2006 Sb., dále režijní náhrada hotových výdajů na 4 úkony právní pomoci po 300,-Kč (§ 13 odst. 3 vyhl.č. 177/1996 Sb. ve znění vyhl.č. 176/2006 Sb.) – převzetí zastoupení, zastoupení při jednání dne 7.5.2008, 2.7.2008 a písemné podání soudu ve věci. Rovněž tak byla správně přiznána zástupci prvního žalovaného náhrada za ztrátu času po 100,-Kč za 18 půlhodin (§ 14 odst. 1 písm. a), odst. 3 vyhl.č. 177/1996 Sb. ve znění vyhl.č. 276/2006 Sb.). Soud I. stupně rovněž tak správně přiznal a vypočetl náhradu cestovného zástupce prvního žalovaného z Olomouce do Brna a zpět k jednání dne 7.5.2008 ve výši 1.149,50 Kč, avšak nesprávně již vypočetl náhradu cestovného tohoto zástupce k jednání dne 2.7.2008, když správný výpočet činí 2.379,94 Kč. Soud I. stupně při výpočtu náhrady nákladů řízení prvnímu žalovanému nezohledil skutečnost, že v žalobě byly uplatněny dva samostatné nároky, a to na určení neplatnosti kupní smlouvy a na určení vlastnického práva k nemovitostem. Soud I. stupně přiznal zástupci prvního žalovaného pouze odměnu vypočítanou za jeho zastupování ve věci určení vlastnického práva k nemovitostem, avšak nepřiznal mu již náhradu nákladů řízení v podobě odměny za zastupování ve věci určení neplatnosti kupní smlouvy ve smyslu § 5 písm. d) vyhl.č. 484/2000 Sb. ve znění vyhl.č. 277/2006 Sb. ve výši 10.000,- Kč. Odměna zástupce prvního žalovaného, režijní náhrada hotových výdajů na poskytnuté úkony právní pomoci, náhrada za ztrátu času a náhrada cestovného pak činí celkem 36.529,44 Kč. K této částce pak odvolací soud připočetl 20 % DPH, neboť zástupce prvního žalovaného je plátcem této daně a DPH je součástí nákladů řízení (§ 137 odst. 3 o.s.ř.). Celkové náklady řízení před soudem I. stupně, které byly prvnímu žalovanému přiznány představují částku 43.835,-Kč. V tomto smyslu tedy odvolací soud změnil výrok II. rozsudku soudu I. stupně a prvnímu žalovanému přiznal na nákladech řízení tuto částku (§ 220 odst. 3 o.s.ř.).

Vzhledem k tomu, že oba žalovaní byli v odvolacím řízení úspěšní, přísluší jim v souladu s ust. § 142 odst. 1 za použití ust. § 224 odst. 1 o.s.ř. náhrada nákladů odvolacího řízení. V případě nákladů odvolacího řízení prvního žalovaného představují tyto odměnu jeho zástupce ve výši 20.000,-Kč (§ 5 písm. b) vyhl.č. 484/2000 Sb. ve znění vyhl.č. 277/2006 Sb.), 10.000,-Kč (§ 5 písm. d) vyhl.č. 484/2000 Sb. ve znění vyhl.č. 277/2006 Sb.),

2 x 300,-Kč režijní náhradu hotových výdajů na 2 úkony právní pomoci-vyjádření k odvolání a účast u odvolacího jednání (§ 13 odst. 3 vyhl.č. 177/1996 Sb. ve znění vyhl.č. 276/2006 Sb.) a dále náhradu za ztrátu času za 6 půlhodin po 100,-Kč dle § 14 odst. 1 písm. a), odst. 3 vyhl.č. 177/1996 Sb. ve znění vyhl.č. 276/2006 Sb. Z částky 600,-Kč jako náhrady za ztrátu času byla přiznána prvnímu žalovanému pouze polovina z této částky ve výši 300,-Kč a to z toho důvodu, že zástupkyně prvního žalovaného se dne 1.3.2009, kdy probíhalo odvolací jednání v této věci, zúčastnila rovněž odvolacího jednání ve věci 17 Co 351/2008. Z tohoto důvodu bylo přiznáno prvnímu žalovanému cestovné rovněž v poloviční hodnotě ve výši 541,28 Kč, když cesta byla vykonána zástupcem prvního žalovaného osobním automobilem Škoda Fabia SPZ 1M1 39-83 při ujetí 180 km, z Olomouce do Brna a zpět, při průměrné spotřebě 7,36 l benzínu BA 95, sazbě 3,90 Kč na 1 km jízdy a ceně 1 l benzínu 28,70 Kč. Celkové výše uvedené náklady odvolacího řízení představují částku 31.441,28 Kč, přičemž k této částce bylo třeba připočítat 20 % DPH, neboť zástupce prvního žalovaného doložil, že je plátcem této daně, a jak již bylo výše uvedeno, tato daň je součástí nákladů řízení. Celkové náklady odvolacího řízení, které byly prvnímu žalovanému přiznány, představují částku 37.729,50 Kč.

Druhému žalovanému byla přiznána náhrada nákladů odvolacího řízení ve výši 100,-Kč, což představuje polovinu hodnoty místenky, kterou zástupce druhého žalovaného zaplatil v souvislosti s dostavením se k odvolacímu jednání. Polovina ceny této místenky byla přiznána z toho důvodu, že zástupce druhého žalovaného se zúčastnil dne 1.3.2010, kdy se konalo jednání v této věci, rovněž jednání ve věci vedené pod sp.zn. 17 Co 351/2008, které se uskutečnilo v též den u Krajského soudu v Brně.

P o u č e n í : Proti tomuto rozsudku není odvolání přípustné.

Proti tomuto rozsudku je přípustné dovolání k Nejvyššímu soudu ČR v případě, že dovolací soud dospěje k závěru, že napadené rozhodnutí má ve věci samé po právní stránce zásadní význam. Dovolání v tomto případě je možno podat ve lhůtě do dvou měsíců od doručení tohoto rozsudku k Nejvyššímu soudu ČR prostřednictvím Městského soudu v Brně.

Nesplní-li povinná strana dobrovolně a včas to, co jí ukládá toto vykonatelné rozhodnutí, může se oprávněná strana domáhat jeho splnění návrhem na výkon rozhodnutí.

V Brně dne 8. března 2010

Za správnost vyhotovení:
Jarmila Vilkusová

JUDr. Jaroslav Burian, v.r.
předseda senátu