

ČESKÁ REPUBLIKA
ROZSUDEK
JMÉNEM REPUBLIKY

Okresní soud v Liberci rozhodl soudcem Mgr. Janem Uhlířem ve věci **žalobce Ing. Pavla V** [redacted], nar. [redacted] bytem [redacted] zastoupeného Mgr. Kamilem Štěpánkem, advokátem se sídlem Jindřicha z Lipé 113/24, 470 01 Česká Lípa, proti **žalované Oldřišce V** [redacted]é, nar. [redacted] bytem [redacted] [redacted] [redacted], zastoupené Mgr. Janem Zrnovským, advokátem se sídlem Moskevská 637/6, Liberec, **o vypořádání zaniklého společného jmění manželů,**

t a k t o :

I. Ze zaniklého společného jmění manželů se do výlučného vlastnictví žalobce **p ř i k a z u j í :**

1) Pozemek st.p.č. [redacted] zastavěná plocha a nádvoří o výměře 135m², jehož součástí je budova čp. [redacted] pozemek p.č. [redacted] se zahradou o výměře 400 m² a pozemek p.č. [redacted] se zahradou o výměře 965 m²,

vše zapsáno v katastru nemovitostí u Katastrálního úřadu pro Liberecký kraj, Katastrální pracoviště Liberec, v katastrálním území [redacted] části obce [redacted] na listu vlastnictví č. [redacted]

2) Dluh ze smlouvy o hypotečním úvěru ze dne 14.10.2011 uzavřené se společností Komerční banka a.s., č. [redacted] v částce 3.371.798,60 Kč.

II. Ze zaniklého společného jmění manželů se do výlučného vlastnictví žalované přikazuje:

Dluh z úvěrové smlouvy uzavřené se společností Českomoravská stavební spořitelna, a.s., dne 11.8.2008, č. účtu [REDAKCE] v částce 57.759,29 Kč.

III. Žalovaná je povinna uhradit žalobci na vypořádacím podílu částku ve výši 818.715 Kč, a to do dvou let od právní moci tohoto rozsudku.

IV. Žádnému z účastníků se náhrada nákladů řízení nepřiznává.

V. Žalobce je povinen zaplatit ČR – Okresnímu soudu v Liberci částku 381,50 Kč za vypracování znaleckého posudku, a to do tří dnů od právní moci rozsudku.

VI. Žalovaná je povinna zaplatit ČR – Okresnímu soudu v Liberci částku 381,50 Kč za vypracování znaleckého posudku, a to do tří dnů od právní moci rozsudku.

Odůvodnění:

Žalobce se v řízení zahájeném dne 17.2.2015 domáhal vypořádání společného jmění manželů s tím, že manželství žalobce a žalované bylo rozvedeno rozsudkem Okresního soudu v Liberci ze dne 20.12.2013, č.j. 15 C 242/2013 - 10, který nabyl právní moci dne 15.02.2014. Předmětem vypořádání učinil žalobce nemovitost specifikovanou ve výroku I. tohoto rozsudku (dále jen nemovitost), dluh ze smlouvy o hypotečním úvěru ze dne 14.10.2011 uzavřené se společností Komerční banka, a.s., č. [REDAKCE] a dluh ze smlouvy o úvěru uzavřené se společností Českomoravská stavební spořitelna, a.s., dne 11.8.2008, č. účtu [REDAKCE]. Společné jmění manželů navrhuje vypořádat tak, že nemovitosti a dluh ze smlouvy o hypotečním úvěru uzavřené se společností Komerční banka, a.s. budou přikázány žalobci, a dluhu z úvěrové smlouvy uzavřené se společností Českomoravská stavební spořitelna, a.s. bude přikázán žalované. Hypoteční úvěr hradí po rozvodu žalobce v částce 20.997 Kč měsíčně. Splátky dluhu z úvěrové smlouvy uzavřené se společností Českomoravská stavební spořitelna, a.s. hradí žalovaná. Protože je společné jmění předloženo a účastníci jsou povinni se podílet na úhradě nákladů stejnou měrou, navrhl dále žalobce, aby žalovaná byla zavázána uhradit žalobci na vypořádací podíl částku 818.715 Kč. Prodej nemovitosti není možný za situace, kdy žalobce chce nemovitost do výlučného vlastnictví, tuto využívá a hradí hypoteční úvěr.

Žalovaná shodně s tvrzením žalobce označila předmětem vypořádání společného jmění manželů nemovitost a dluhy u společností Komerční banka, a.s. a Českomoravská stavební spořitelna, a.s., kdy tato aktiva i pasiva byly nabyty za trvání manželství. Žalovaná nesouhlasí s navrženým způsobem vypořádání. Vyplacení částky 818.000 Kč je mimo možnost žalované, neboť nemá příjem, který by umožňoval opatřit si takto velkou částku, a v důsledku může vést až k existenčním potížím žalované. Takovíto způsob vypořádání je

nespravedlivý. Bylo by na místě rozhodnut tak, že žádný vypořádací podíl nebude vyplacen, neboť rozhodnutí o ne příliš dobré koupi nemovitosti učinili společně, včetně získání úvěru, a proto je na místě, aby zbytek hypotečního úvěru hradil ten, komu připadne nemovitost. Upřednostňuje však řešení, kdy nemovitost bude prodána a výtěžek rozdělen mezi účastníky s tím, že podíly na dluhách budou stejné. Pokud soud dospěje k závěru, že není namístě prodej nemovitosti, žalovaná navrhuje, necht' nemovitost je přikázána do podílového spoluvlastnictví účastníků s tím, že podíly budou stejné a závazky by zůstaly společné. Jestliže by soud zcela vyhověl návrhu, ať je podstatným způsobem prodloužena lhůta splatnosti, neboť pro klientku není reálné zaplacení vysoké částky ve lhůtách měsíců, ale ani let. Optimální by byla lhůta v délce splatnosti úvěru.

Ze znaleckého posudku č. 3574-15/2015 bylo prokázáno, že tržní hodnota nemovitosti je 2.000.000 Kč.

Ze sdělení společnosti Komerční banka, a.s., bylo prokázáno, že zůstatek na hypotečním účtu činil ke dni 15.2.2014 částku 3.629.133,63 Kč a ke dni 10.5.2016 činil zůstatek 3.371.798,60 Kč. Ode dne 15.2.2014 byla uhrazena celkem částka 464.823 Kč (7x 20.997 Kč, 2x 17.658 Kč za rok 2014, 12x 17.658 Kč za rok 2015 a 4x 17.658 Kč). V roce 2014 byla dále uhrazena částka 1.200 Kč (8x 150 Kč jako poplatek za vedení úvěrového účtu, avšak tento poplatek již není od října 2014 vyměřován. Splátky jsou prováděny z účtu žalobce.

Ze sdělení společnosti Českomoravská stavební spořitelna, a.s., bylo prokázáno, že zůstatek na účtu činil ke dni 15.2.2014 částku 92.092,90 Kč a ke dni 2.5.2016 činil zůstatek 57.759,29 Kč. Ode dne 15.2.2014 byla uhrazena celkem částka 42.700 Kč. Splátky jsou prováděny z účtu žalované.

Z výplatní pásky za duben 2016 bylo prokázáno, že měsíční příjem žalované ze zaměstnání činí částku 13.780 Kč.

Soud zamítl pro nadbytečnost návrh žalované k provedení důkazu dotazem u společnosti Komerční banka, a.s. k prokázání tvrzení, že Komerční banka, a.s. je ochotna, aby žalobce zcela převzal dluh ze smlouvy o hypotečním úvěru ze dne 14.10.2011 č. [REDAKCE] a návrh na provedení důkazu sdělením bankovních institucí ohledně nemožnosti žalované opatřit si finanční prostředky, neboť prokázání těchto skutečností není pro rozhodnutí ve věci rozhodné.

Soud po provedeném dokazování dospěl k následujícímu závěru o skutkovém stavu. Soud vzal na základě shodného tvrzení účastníků za svá skutková zjištění, že nemovitost, dluh z úvěrové smlouvy ze dne 14.10.2011 uzavřené se společností Komerční banka, a.s., č. [REDAKCE] a dluh z úvěrové smlouvy uzavřené se společností Českomoravská stavební spořitelna, a.s., dne 11.8.2008, č. účtu [REDAKCE] jsou součástí společného jmění účastníků. Cena nemovitosti činí 2.000.000 Kč a výhradně ji užívá žalobce. Dluh ze smlouvy o úvěru ze dne 14.10.2011 č. [REDAKCE] uzavřené mezi účastníky a společností Komerční banka, a.s., činil ke dni 10.5.2016 částku 3.371.798,60 Kč a žalobce uhradil na tento dluh od uzavření manželství celkem částku 466.023 Kč (464.823 Kč + 1.200 Kč). Dluh ze smlouvy o úvěru ze dne 11.8.2008, č. účtu [REDAKCE] uzavřené se společností Českomoravská stavební spořitelna, a.s., činil ke dni 2.5.2016 částku 57.759,29 Kč a žalovaná uhradila na tento dluh od uzavření manželství celkem částku 42.700 Kč.

Uvedená nemovitost a dluhy manželů byly přikázány v souladu s návrhem žalobce tak, jak je uvedeno ve výroku I. tohoto rozsudku. Nemovitost přikázal žalobce do vlastnictví žalobce, neboť tento ji výlučně užívá k bydlení a má o nemovitost, na rozdíl od žalované, zájem. Dluhy přikázal soud k úhradě tomu z účastníků, který výlučně hradí splátky, a to ve výši dané ke dni rozhodování soudu, tj. včetně do té doby již kapitalizovaných úroků (viz například rozsudek NS ČR sp.zn.: 22 Cdo 14/2006 – C 4610). Není na místě nařídít prodej nemovitosti, neboť o takový postup by se dalo uvažovat pouze v případě, že žádný z účastníků nemá zájem o nemovitost a oba účastníci tento způsob vypořádání navrhnou. Pouhým nařízením prodeje navíc fakticky k vypořádání společného jmění nedochází. Taktéž přikázat nemovitost do podílového spoluvlastnictví účastníků není na místě, protože žalobce nesouhlasí s takovýmto způsobem vypořádání a hrozí tak následný spor o zrušení a vypořádání podílového spoluvlastnictví. Ať už by byl zvolen jakýkoli shora uvedený způsob, nebude to mít navíc žádný vliv na hodnotu pasiv společného jmění manželů, a tedy na výši dluhů žalované.

Ve věci není možné provést prosté přikázání jednotlivých věcí manželům tak, aby bylo spravedlivě na základě principu stejné velikosti jejich podílů rozděleno celé společné jmění manželů, neboť ve společném jmění manželů je pouze jedna hodnotná věc (nemovitost). Přikázáním uvedené nemovitosti manželu by ve standardním případě došlo k založení nepoměru mezi oběma manžely, který by soud kompenzoval stanovením povinnosti vyplatit příslušnou část podílu druhému manželovi v penězích. Tento postup pro zápornou hodnotu společného jmění účastníků není možný. Nastala tak situace, kdy se žalobci dostane veškerých aktiv, avšak žalovaná neobdrží žádnou finanční kompenzaci a naopak je povinna uhradit manželovi částku ve výši poloviny dluhů po odečtení poloviny hodnoty nemovitosti. Nepříznivá finanční situace však sama o sobě nemůže vést k tomu, že by žalobce měl uhradit taktéž veškeré závazky, tedy ve svém důsledku k tzv. disparitě podílů. V dané věci nebyla tvrzena, kromě nepříznivých majetkových poměrů žalované, žádná jiná skutečnost odůvodňující disparitu účastníků (například výhradní péče o nezl. potomka). Na druhé straně by soud neměl přehlížet i velmi negativní důsledky toho, že jeden z účastníků musí druhému platit na vyrovnání podílu částku přesahující jeho majetkové možnosti. Řešením této situace však není prodej nemovitosti, přikázání nemovitosti druhému z účastníků či přikázání nemovitosti do podílového spoluvlastnictví, ale rozložit plnění na splátky či výrazně prodloužit vykonatelnost výroku (tři dny od právní moci rozsudku). Zároveň musí být zvaženo, zda daný postup nezaloží nespravedlivou nerovnováhu mezi zájmy sporných stran (viz obdobně rozsudek NS ČR sp.zn.: 22 Cdo 1096/2011 ze dne 28.11.2012).

Ke dni rozhodování soudu činí aktiva částku 2.000.000 Kč a pasiva částku 3.429.557,89 Kč (3.371.798,60 plus 57.759,29 Kč). Protože není na místě disparita podílů a podíly manželů jsou tak stejné, činí podíl každého z účastníků na aktivu 1.000.000 Kč a na pasivu 1.714.779 Kč. Jelikož dluh ze smlouvy o úvěru uzavřené se společností Komerční banka, a.s. ve výši 3.371.798,60 Kč a nemovitost byly přikázány žalobci, snižuje se o částku 1.000.000 Kč částka, kterou je povinna žalovaná uhradit na dluh ze smlouvy o úvěru, tedy na částku 685.899,30 Kč (3.371.798,60 Kč/2 – 1.000.000 Kč). Tuto částku je dále třeba ponížít o částku 28.879,65 Kč (57.759,29 Kč/2), neboť dluh ze smlouvy uzavřené se společností Českomoravská stavební spořitelna, a.s. byl přikázán žalované. Částka, kterou je žalovaná povinna žalobci uhradit, je tak 657.019,65 Kč.

Ve výši vypořádacího podílu se však také projeví částky, které manželé hradili na společné dluhy od rozvodu manželství do rozhodnutí soudu. Protože žalobce na společný dluh uhradil od právní moci rozsudku o rozvod manželství do května 2015 částku 466.023 Kč, má nárok na náhradu ve výši 233.011,50 Kč. Jelikož žalovaná uhradila na společný dluh od právní moci rozsudku o rozvod manželství do května 2015 částku 42.700 Kč, má nárok na náhradu ve výši 21.350 Kč. Výsledná částka, kterou je žalovaná povinna žalobci uhradit, je

částka 868.681,15 Kč (657.019,65 Kč + 233.011,50 Kč – 21.350 Kč). Protože žalobce navrhl, aby žalovaná na vypořádacím podílu uhradila částku 818.715 Kč, a tato částka nepřesahuje částku vypočtenou soudem, bylo žalované uloženo, aby žalobci na vypořádacím podílu uhradila částku ve výši 818,715 Kč. Vzhledem k nepříznivým příjmovým poměrům žalované byla stanovena lhůta k zaplacení této částky do dvou let od právní moci tohoto rozsudku. Uvedená lhůta poskytne žalované časový prostor pro opatření finančních prostředků a zároveň nebude mít zásadně negativní vliv na poměry žalobce, který má měsíční příjem cca 45.000 Kč.

O nákladech účastníků bylo rozhodnuto podle § 150 o.s.ř. tak, že žádnému z účastníků se náhrada nákladů nepřiznává, neboť v tomto řízení nelze hovořit o úspěchu či neúspěchu některého z účastníků (iudicium duplex).

Náklady spojené s vypracováním znaleckého posudku činily celkem částku 6.763 Kč. Protože žalobce uhradil zálohu na zpracování znaleckého posudku částku 3.000 Kč a žalovaná částku 3.000 Kč, soud v souladu s ustanovením § 148 odst. 1 o.s.ř. podle výsledku řízení uložil žalobci, aby státu zaplatil na náhradě nákladů řízení částku 381,50 Kč (výrok V.), a žalované uložil, aby státu zaplatila na náhradě nákladů řízení částku 381,50 Kč (výrok VI.).

P o u ě n í :

Proti tomuto rozsudku **lze** podat odvolání do 15 dnů ode dne doručení jeho písemného vyhotovení, a to ke Krajskému soudu Ústí nad Labem - pobožce Liberec, prostřednictvím Okresního soudu v Liberci. Odvolání je třeba podat ve dvojím vyhotovení.

Nesplní-li účastníci povinnosti uložené tímto rozsudkem v uvedených lhůtách, může být plnění vymáháno po právní moci výkonem rozhodnutí u soudu.

V Liberci dne 17. června 2015

Mgr. Jan Uhlíř, v.r.
soudce

Za správnost vyhotovení:
Andrea Lajtarová