

ČESKÁ REPUBLIKA

**ROZSUDEK
JMÉNEM REPUBLIKY**

Krajský soud v Ústí nad Labem – pobočka v Liberci rozhodl v senátě složeném z předsedy JUDr. Vladimíra Velenského a soudkyň JUDr. Zuzany Vybíralové a Mgr. Heleny Bláhové ve věci **žalobkyň a) Jany H** [redacted] nar. [redacted] bytem [redacted] a b) **Marie K** [redacted] nar. [redacted], bytem [redacted], obou zastoupených JUDr. Vladimírem Škrétou, advokátem v Liberci 2, U Soudu 363/10, proti **žalovaným 1) Miroslavu S** [redacted], nar. [redacted] a 2) **Evě S** [redacted], nar. [redacted] oběma bytem [redacted] zastoupeným JUDr. Martou Ježdíkovou, advokátkou v Liberci 2, Valdštejnská 381/6, **o určení neplatnosti darovací smlouvy**, o odvolání žalobkyň proti rozsudku Okresního soudu v Liberci č.j. 17 C 247/2004-192 ze dne 7.11.2011, **t a k t o :**

- I. **Rozsudek okresního soudu se mění tak, že se určuje, že je neplatná darovací smlouva uzavřená dne 14.8.2003 mezi dárkyní Marií S** [redacted], r.č. [redacted] a obdarovanou Evou S [redacted], r.č. [redacted], kterou jí byl darován spoluvlastnický podíl ve výši 1/2 domu čp. 16 a st.p.č. 222, st.p.č. 223, p.p.č. 1294 a p.p.č. 1295, vše zapsáno na LV č. 38 pro katastrální území Dětrichov u Frýdlantu, obec Dětrichov, okres Liberec u Katastrálního úřadu pro Liberecký kraj, Katastrální pracoviště Frýdlant.
- II. **Žalovaní jsou povinni společně a nerozdílně nahradit žalobkyním rovněž společně a nerozdílně náklady řízení u okresního soudu ve výši 15.940 Kč a náklady odvolacího řízení ve výši 22.140 Kč, vše do tří dnů od právní moci tohoto rozsudku u JUDr. Vladimíra Škréty.**

O d ů v o d n ě n í :

Napadeným rozsudkem okresní soud výrokem I. zamítl žalobu, kterou se žalobkyně domáhají určení neplatnosti darovací smlouvy uzavřené 14.8.2003 mezi dárkyní Marií S [redacted], r.č. [redacted] a obdarovanou Evou S [redacted], r.č. [redacted] kterou byl darován spoluvlastnický podíl ve výši 1/2 na domu čp. 16 a st.p.č. 222 o výměře 258 m², st.p.č. 223 o výměře 1149 m², p.č. 1294 o výměře 902 m² a p.č. 1295 o výměře 1268 m²,

nemovitostí zapsaných na LV č. 38 pro k.ú. Dětřichov u Frýdlantu, obec Dětřichov, okres Liberec u Katastrálního úřadu pro Liberecký kraj, Katastrální pracoviště Frýdlant. Vyšel z toho, že žalobkyně mají na požadovaném určení naléhavý právní zájem a žalovaný je ve věci pasivně legitimován (§ 80 písm. c) o.s.ř.). Ze znaleckého posudku MUDr. Jaroslava Tržického, znaleckého posudku Prof. MUDr. Miroslava Zapletálka a znaleckého posudku Psychiatrického centra Praha zjistil, že Marie S. v době uzavření smlouvy trpěla demencí, a to podle Psychiatrického centra Praha demencí Alzheimerova typu v kombinaci s vaskulární demencí, která do ledna 2003 postupovala plíživě a pak se progresivně zhoršovala, v důsledku čehož nebyla schopna hodnotit darovací smlouvu plně. Okresní soud však z výpovědi znalkyně Psychiatrického centra Praha MUDr. Lucie Bankovské Motlové, Ph.D. zjistil, že Marie S. darovací smlouvu mohla v lucidním okamžiku učinit, demence nebyla tak pokročilá, aby se takový interval nemohl vyskytnout a znalkyně považuje za pravděpodobnější, že Marie S. světlý okamžik měla. Svědci primář Nemocnice ve Frýdlantu MUDr. Karol C. sousedky Milada V. a Stanislava H. bratr Marie S. Miloš K. rodinný přítel JUDr. Václav C. a Miroslava P. a dále žalovaný Miroslav S. potvrdili, že se Marií S. v předmětné době komunikovali a že byla orientovaná (§ 38 odst. 2 občanského zákoníku). Proto okresní soud uzavřel, že Marie S. jednala při uzavření darovací smlouvy v tzv. lucidním intervalu, kdy byla přechodně obnovena její rozpoznávací a ovládací schopnost, a proto je darovací smlouva platná (§ 38 odst. 2 občanského zákoníku). Výrokem II. uložil žalobkyním povinnost nahradit žalovaným společně a nerozdílně náklady řízení ve výši 32.684,52 Kč do 3 dnů od právní moci rozsudku na účet JUDr. Marty Ježdíkové.

Proti tomuto rozsudku se odvolaly žalobkyně a navrhly, aby byl změněn a žalobě bylo vyhověno. Namítají, že bylo prokázáno, že Marie S. v době uzavření darovací smlouvy neměla způsobilost k právním úkonům. Okresní soud nesprávně s odkazem na výsledky MUDr. Lucie Bankovské Motlové, Ph.D. dovodil, že Marie S. podepsala smlouvu v lucidním okamžiku, neboť znalkyně pouze připustila možnost jeho výskytu, žalobkyně však jednoznačně neprokázali, že Marie S. při uzavření darovací smlouvy 14.8.2003 jednala v lucidním okamžiku. Dle znalkyně je to pouze možné, pravděpodobné, rozhodně ne jisté. Už v písemném posudku se znalci vyjádřili tak, že výskyt lucidních okamžiků považují za málo pravděpodobný, přitom již zde hodnotí nález ze zdravotnické dokumentace z 18.3.2003, podle kterého Marie S. odpovídala ze 2/3 přiléhavě, nedovozují z toho však žádné závěry. Nelze proto z toho usoudit na schopnost Marie S. uzavřít darovací smlouvu. Znalkyně navíc usuzuje na lucidní okamžik ze stavu Marie S. dne 18.8.2003, a tedy by tento lucidní okamžik musel trvat již od 14.8.2003. V tomto směru jsou vyjádření znalkyně rozporuplná. Proto navrhli revizní znalecký posudek k této otázce.

Žalovaní navrhli potvrzení napadeného rozsudku jako věcně správného. Na základě doplněné výpovědi znalkyně v souvislosti s dalšími provedenými důkazy je více pravděpodobné, že Marie S. jednala v lucidním okamžiku. Uzavření darovací smlouvy nevyžaduje nějakou velkou duševní schopnost, z toho hlediska k němu byla Marie S. způsobilá.

Krajský soud přezkoumal napadený rozsudek i jemu předcházející řízení, doplnil dokazování usnesením Okresního soudu v Liberci č.j. 35 D 862/2004–65 ze dne 13.1.2006 ve

spojení s usnesením Krajského soudu v Ústí nad Labem – pobočky v Liberci č.j. 35 Co 635/2006–91 ze dne 9.5.2007 a písemným sdělením Psychiatrického centra Praha z 22.5.2012 a dospěl k závěru, že jsou dány důvody pro jeho změnu.

Podle § 80 písm. c) o.s.ř. žalobou lze uplatnit, aby bylo rozhodnuto o určení, zda tu právní vztah nebo právo je či není, je-li na tom naléhavý právní zájem.

Předpokladem úspěšnosti určovací žaloby je (mimo jiné) to, že účastníci mají věcnou legitimaci a že žalobci mají na požadované určení naléhavý právní zájem. Věcnou legitimaci v řízení o určení, zda tu právní vztah nebo právo je či není má ten, kdo je účasten právního vztahu nebo práva, o které v řízení jde, nebo jehož se sporný právní vztah nebo sporné právo týká. Naléhavý právní zájem je dán zejména tam, kde by bez tohoto určení bylo ohroženo právo žalobce nebo by se bez tohoto určení stalo jeho právní postavení nejistým.

Marie S [redacted] písemnou smlouvou ze 14.8.2003 darovala Evě S [redacted] spoluvlastnický podíl o velikosti ideální 1/2 domučp. 16 a pozemky st.p.č. 222 a 223 a p.p.č. 1294 a 1295, vše v k.ú. Děřichov, jak okresní soud správně zjistil z této darovací smlouvy.

Řízení se účastní jednak žalovaná Eva S [redacted] která je obdarovanou z této smlouvy, a jednak žalobkyně Jana H [redacted] a Marie K [redacted] a žalovaný Miroslav S [redacted] kteří jsou dědici dárkyně Marie S [redacted]. Krajský soud totiž ze spisu Okresního soudu v Liberci sp.zn. 35 D 862/2004 zjistil, že Marie S [redacted] dne 25.5.2004 zemřela a usnesením Okresního soudu v Liberci č.j. 35 D 862/2004–65 ze dne 13.1.2006 ve spojení s usnesením Krajského soudu v Ústí nad Labem – pobočky v Liberci č.j. 35 Co 635/2006–91 ze dne 9.5.2007, které nabylo právní moci 22.5.2007, bylo potvrzeno nabytí dědictví pozůstalým dětem Miroslavu S [redacted], Marii K [redacted] a Janě H [redacted] rovným dílem. Z toho vyplývá, že se tohoto řízení o určení neplatnosti darovací smlouvy účastní všichni, jichž se sporný právní vztah dotýká, a tudíž jsou účastníci v tomto sporu věcně legitimováni.

Okresní soud dále správně uzavřel, že žalobkyně mají na požadovaném určení naléhavý právní zájem. Protože dosud nebyl proveden vklad vlastnického práva Evy S [redacted] podle této darovací smlouvy do katastru nemovitostí, může se vytvořit určení neplatnosti darovací smlouvy základ pro právní vztahy účastníků sporu, neboť v důsledku požadovaného určení nebude vklad sporného práva proveden. Tím se zabrání případným dalším žalobám na plnění (viz. rozsudek Nejvyššího soudu sp.zn. 22 Cdo 446/2002 ze dne 13.5.2003).

Podle § 38 odst. 2 občanského zákoníku je rovněž neplatný právní úkon osoby jednající v duševní poruše, která ji činí k tomuto právnímu úkonu neschopnou.

Z citovaného ustanovení vyplývá, že neplatný je právní úkon zletilé fyzické osoby, která jedná v duševní poruše, jež ji činí k tomuto právnímu úkonu neschopnou, a to aniž by byla tato osoba soudním rozhodnutím zbavena či omezena ve způsobilosti k právním úkonům. Tedy pokud v důsledku duševní poruchy buď nedokáže posoudit následky svého jednání (rozumová schopnost) nebo nedokáže své jednání ovládnout (určovací schopnost), popř. obojí. U některých duševních poruch se mohou vyskytnout takzvané světlé okamžiky (lucida intervalla), kdy osoba postižená duševní poruchou má po přechodnou dobu obnovu

v plné či částečné míře jak rozumovou, tak určovací schopnost. Proto právní úkon učiněný osobou, která trpí duševní poruchou, může být platný, pokud jednala v tzv. světlém okamžiku, kdy byla zachována její rozpoznávací i ovládací schopnost. Nemusí však být platný tehdy, pokud sice ve světlém okamžiku jedná, ale v důsledku duševní poruchy je její rozpoznávací či ovládací schopnost vymizelá.

Mezi účastníky zůstalo sporné, zda Marie S. byla v den uzavření darovací smlouvy k tomuto právnímu úkonu způsobilá. Protože jde o otázku odbornou, správně okresní soud vychází ze tří znaleckých posudků, a to ze znaleckého posudku MUDr. Jaroslava Tržického z 8.6.2007, prof. MUDr. Miroslava Zapletálka, Dr.Sc. z 23.6.2008 a dále z revizního znaleckého posudku Psychiatrického centra Praha z 10.8.2009. Nejdůležitější je revizní posudek znaleckého ústavu, tedy Psychiatrického centra Praha. Závěry všech posudků jsou shodné v tom, že Marie S. v den uzavření darovací smlouvy trpěla pokročilou demencí, v důsledku které nebyla schopna plnohodnotně posoudit následky svého jednání. Znalecký ústav upřesnil, že se jednalo o demenci Alzheimerova typu v kombinaci s vaskulární demencí.

Okresní soud tedy správně vychází z toho, že Marie S. v důsledku uvedeného onemocnění neměla zachovanou schopnost posoudit následky svého jednání (neměla zachovanou rozumovou schopnost).

Protože však nebyla soudním rozhodnutím zbavena ani omezena ve způsobilosti k právním úkonům, je pro posouzení platnosti darovací smlouvy dále významné, zda se u ní v době uzavření darovací smlouvy vyskytly tzv. světlé okamžiky, v průběhu kterých by byla po přechodnou dobu schopna jak posoudit následky uzavření předmětné darovací smlouvy, tak ovládnout své jednání.

Protože jde o posouzení skutečností, k nimž je třeba odborných znalostí, je rozhodujícím důkazem znalecký posudek a výpověď znalkyně MUDr. Lucie Bankovské Motlové, Ph.D. (§ 127 o.s.ř.). Svědci MUDr. Karol C., Milada V. a Stanislava H., Miloš K. JUDr. Václav Č. a Miroslava P. a dále žalovaný Miroslav S. odborné znalosti k posouzení této otázky nemají. Z jejich výpovědí proto mohl okresní soud pouze zjistit, jak se jim Marie S., s níž byli v kontaktu, jevila, že komunikovala a zdála se být orientovaná. Znalecký ústav a znalkyně MUDr. Lucie Bankovská Motlová, Ph.D. i z těchto výpovědí vycházely při posuzování rozumové a určovací schopnosti Marie S. ve vztahu k uzavření předmětné darovací smlouvy.

Znalecký ústav ve svém posudku připustil možnost výskytu lucidních okamžiků u Marie S. vzhledem ke stanovené diagnóze ho však považují za málo pravděpodobný. Znalkyně MUDr. Lucie Bankovská Motlová, Ph.D. vypověděla, že Marie S. mohla v lucidním momentu učinit darování půlky domu někomu, kdo o ni pečuje. Na rozdíl od písemného znaleckého posudku ústavu považuje za pravděpodobnější, že lucidní okamžik v době podpisu darovací smlouvy měla.

Krajský soud ze sdělení Psychiatrického centra Praha, MUDr. Lucie Bankovské Motlové, Ph.D. z 22.5.2012 zjistil, že mezi posudkem znaleckého ústavu a výpovědí znalkyně

není rozpor. Znalkyně totiž vysvětlila, že světlý okamžik je v medicíně definován jako období relativního prozření na terénu existující poruchy nejčastěji organického původu jako je demence či delírium a že možnost výskytu lucidního intervalu nemění nic na nálezu, že Marie S. trpěla demencí, což byla její základní diagnóza, která vedla k tomu, že nebyla schopna hodnotit uvedenou smlouvu plně. Z uvedeného tedy vyplývá, že ani v případě výskytu lucidního intervalu nebyla rozumová schopnost u Marie S. obnovena natolik, aby byla schopna posoudit plně následky uzavřené darovací smlouvy.

S ohledem na shora uvedené krajský soud uzavírá, že Marie S. dne 14.8.2003 jednala v duševní poruše (demenci), která ji činila k uzavření darovací předmětné smlouvy neschopnou, a proto je tato darovací smlouva podle § 38 odst. 2 občanského zákoníku neplatná.

Krajský soud proto postupoval podle § 220 odst. 1 písm. b) o.s.ř. a napadený rozsudek změnil tak, jak je uvedeno ve výroku I. tohoto rozsudku.

Dále krajský soud uložil procesně neúspěšným žalovaným povinnost společně a nerozdílně nahradit úspěšným žalobkyním rovněž společně a nerozdílně náklady řízení u okresního soudu ve výši 15.940 Kč a náklady odvolacího řízení ve výši 15.940 Kč do 3 dnů od právní moci rozsudku u JUDr. Vladimíra Škréty (§ 224 odst. 1.2, § 142 odst. 1 o.s.ř.).

Žalobkyně v řízení vynaložili náklady na zástupce (advokáta). Výši jeho odměny je třeba určit § 8 vyhl.č. 484/2000 Sb., neboť předmětem řízení bylo určení neplatnosti darovací smlouvy a tato věc není uvedena v § 3 až 7 cit. vyhlášky (protože předmětem řízení nebylo určení, zda tu právní vztah nebo právo k nemovitosti je či není, nelze sazbu odměny stanovit dle § 5 písm. b) vyhl.č. 484/2000 Sb.).

Náhrada nákladů řízení za první fázi řízení u okresního soudu (do vydání prvního rozsudku okresního soudu) činí 8.560 Kč a zahrnuje odměnu zástupce žalobce ve výši 4.500 Kč dle § 8 vyhl.č. 484/2000 Sb., ve znění před novelou č. 277/2006 Sb. (protože řízení bylo zahájeno podáním žaloby 2.11.2004 před účinností této novely, postupuje se při určení paušální odměny podle dosavadních předpisů - viz čl. II přechodná ustanovení této novely) zvýšenou o 20 % na 5.400 Kč dle § 17 odst. 2 cit. vyhl., náhradu hotových výdajů zástupce žalobkyň ve výši 300 Kč dle § 177/1996 Sb. ve znění před novelou č. 276/2006 Sb. (za 4 úkony právní služby – přípravu a převzetí zastoupení 18.10.2004, sepis žaloby 2.11.2004, účast u jednání 10.10.2005 a 21.11.2005 – 4 x 75 Kč), náhradu hotových výdajů 600 Kč dle § 13 odst. 3 vyhl.č. 177/1996 Sb. ve znění novely č. 276/2006 Sb. (za 2 úkony – účast u jednání 14.1.2008 a 29.3.2010 – 2 x 300 Kč), částku 1.260 Kč odpovídající 20 % DPH z odměny a náhrad zástupce žalobkyň dle § 137 odst. 3 o.s.ř. (20 % z 6.300) a 1.000 Kč za soudní poplatek z žaloby dle položky č. 2 písm. c) Sazebníku soudních poplatků v tehdy platném znění. Náhrada za druhou fázi řízení u okresního soudu (po zrušení prvního rozsudku okresního soudu do vydání druhého rozsudku okresního soudu) činí 7.380 Kč a zahrnuje odměnu zástupce žalobkyň 9.000 Kč dle § 8 vyhl.č. 484/2000 Sb. ve znění novely č. 277/2006 Sb. zvýšenou o 30% dle § 19a cit.vyhl. na 11.700 Kč a krácenou o 50 % na 5.850 Kč dle § 18 odst. 2 cit. vyhl. z důvodu jen jednoho právního úkonu zástupce žalobkyň v této fázi řízení, dále náhradu hotových výdajů 300 Kč dle § 13 odst. 3 vyhl.č. 177/1996 Sb. ve

znění vyhl.č. 277/2006 Sb. a částku 1.230 Kč odpovídající 20 % DPH z odměny a náhrad zástupce žalobkyň dle § 137 odst. 3 o.s.ř. (20 % z 6.150 Kč). Žalobkyně tedy mají právo na náhradu nákladů řízení u okresního soudu celkem ve výši 15.940 Kč.

Náhrada nákladů za první fázi odvolacího řízení (řízení o odvolání žalobkyň proti prvnímu rozsudku okresního soudu) činí 7.380 Kč a zahrnuje odměnu zástupce žalobkyň 9.000 Kč dle § 8 vyhl.č. 484/2000 Sb. ve znění novely č. 277/2006 Sb. zvýšenou o 30% dle § 19a cit.vyhl. na 11.700 Kč krácenou o 50 % na 5.850 Kč dle § 18 odst. 2 cit. vyhl. z důvodu jen jednoho právního úkonu zástupce žalobkyň v tomto řízení, dále náhradu hotových výdajů 300 Kč dle § 13 odst. 3 vyhl.č. 177/1996 Sb. ve znění vyhl.č. 277/2006 Sb. za sepis odvolání ze dne 13.5.2010 a částku 1.230 Kč odpovídající 20 % DPH z odměny a náhrad zástupce žalobkyň dle § 137 odst. 3 o.s.ř. (20 % z 6.150 Kč). Náhrada nákladů za druhou fázi odvolacího řízení (řízení o odvolání žalobkyň proti druhému rozsudku okresního soudu) činí 14.760 Kč a zahrnuje odměnu zástupce žalobkyň 9.000 Kč dle § 8 vyhl.č. 484/2000 Sb. ve znění novely č. 277/2006 Sb. zvýšenou o 30% na 11.700 Kč dle § 19a cit. vyhl., hotové výdaje 600 Kč dle § 13 odst. 3 vyhl.č. 177/1996 Sb. ve znění novely 276/2006 Sb. (za 2 úkony – sepis odvolání z 13.1.2012 a účast u odvolacího jednání 19.6.2012 – 2 x 300 Kč) a částku 2.460 Kč odpovídající 20 % DPH z odměny a náhrad zástupce žalobkyň dle § 137 odst. 3 o.s.ř. (20 % z 12.300). Žalobkyně tedy mají právo na náhradu nákladů odvolacího řízení celkem ve výši 22.140 Kč.

Protože žalobkyně byly v řízení úspěšné a oba žalovaní byli usnesením Okresního soudu v Liberci č.j. 17 C 247/2004-61 ze dne 8.2.2007 ve spojení s opravným usnesením téhož soudu č.j. 17 C 247/2004-69 ze dne 23.2.2007 osvobozeni od soudních poplatků podle § 138 odst. 1 o.s.ř., nemá stát proti účastníkům řízení právo na náhradu nákladů řízení, které zaplatil za znalecké posudky shora uvedené ve výši 21.848 Kč.

P o u č e n í : Proti tomuto rozsudku n e n í odvolání přípustné. Lze proti němu podat dovolání do dvou měsíců od doručení k Nejvyššímu soudu ČR v Brně u Okresního soudu v Liberci, prostřednictvím advokáta.

Liberec 19. června 2012

Za správnost vyhotovení:
Ivana Velebilová

JUDr. Vladimír Velenský, v.r.
předseda senátu