

ČESKÁ REPUBLIKA

ROZSUDEK

JMÉNEM REPUBLIKY

Okresní soud v Liberci rozhodl soudkyní Mgr. Renatou Urbánkovou v právní věci žalobkyně: [REDACTED], nar. [REDACTED] bytem [REDACTED] právně zast. JUDr. Josefem Tichým, advokátem se sídlem AK v Ustí nad Labem, ul. Šaldova 217/7, proti žalovanému: [REDACTED], bytem [REDACTED], právně zast. JUDr. Vladimírem Škrétou, advokátem se sídlem U Soudu 363/10, Liberec, **o žalobě na vypořádání zaniklého společného jmění manželů, t a k t o:**

- I. Z věcí, jež měli žalobkyně a žalovaný ve společném jmění manželů, připadají do vlastnictví žalobkyně tyto nemovitosti:
 - st. p. č. 483 (zastavěná plocha a nádvoří),
 - p. p. č. 1251/3 – trvalý travní porost,
 - p. p. č. 1255/3 – trvalý travní porost,
 - p. p. č. 1255/5 – trvalý travní porost,
 - budova č.p. 327 na st. p.č. 483 (způsob využití bydlení), vše zapsané na LV č. 379 pro katastrální území Mníšek u Liberce, obec Mníšek u Liberce, okres Liberec u Katastrálního úřadu pro Liberecký kraj, Katastrální pracoviště v Liberci, tedy věci v celkové ceně 4.660.000,- Kč.
- II. Do majetku žalovaného připadá vklad na účtu u BRE Bank S.A. (mBank) č. ú. 670100-2201065221/6210 se zůstatkem 1.841,12 Kč a dále výše aktiv podniku žalovaného v částce 444.000,- Kč.
- III. Do majetku žalobkyně připadá náklad na vozidlo Nissan Note 1.4. L Vista ve výši 257.474,- Kč.
- IV. Žalobkyně **je povinna zaplatit** žalovanému na vyrovnání jeho podílu částku **2.084.202,90 Kč** do 3 měsíců od právní moci tohoto rozsudku.
- V. Každý z účastníků **je povinen** zaplatit státu na náhradě nákladů řízení částku **2.574,- Kč** na účet Okresního soudu v Liberci do tří dnů od právní moci tohoto rozsudku.
- VI. Žádný z účastníků **nemá právo** na náhradu nákladů řízení.

O d ů v o d n ě n í :

Žalobou podanou k soudu dne 25.8.2010 se žalobkyně domáhala vypořádání zaniklého společného jmění manželů, neboť po rozvodu manželství se účastníci nedokázali dohodnout na vypořádání zaniklého společného jmění manželů. Uvedla, že manželství bylo rozvedeno rozsudkem OS v Liberci č.j. 15 C 433/2007-23 a tento nabyl právní moci dne 20.12.2008. Žalobkyně navrhovala, aby nemovitosti, které účastníci nabyly za trvání manželství, a které jsou zapsány na LV 379 pro k.ú. Mníšek u Liberce, obec Mníšek u Liberce, připadli do jejího vlastnictví s tím, že žalovanému bude vyplacen vypořádací podíl. Jako důvod uvedla skutečnost, že dané nemovitosti po rozvodu manželství užívá výlučně ona se svými dětmi a taktéž doplatila závazky vyplývající z hypotečního úvěru. Původně žalobkyně žádala vypořádat i movité věci, které v žalobě přesně specifikovala, nicméně v průběhu řízení bylo zjištěno, že tyto movité věci jsou součástí obchodní firmy žalovaného. Předmětem vypořádání tedy žalobkyně nečinila žádné movité věci. Kromě nemovitostí žádala vypořádat aktiva a pasiva podnikatele – fyzické osoby [REDAKCE], finanční prostředky, které jsou na účtu žalobce a společné finanční závazky, kdy se jedná o hypoteční úvěr č. 3800/021082-01-001/00R vedený u Českomoravské hypoteční banky, a.s. v původní výši 850.000,- Kč, dále pak úvěrový účet u Českomoravské stavební spořitelny, a.s., č. smlouvy 0313322001 a závazky vyplývající z leasingové smlouvy č. 11004169, uzavřené účastníky za trvání manželství. Původně žalobkyně požadovala, aby soud přihlédl a zohlednil i její vnosy do manželství (zejména finanční dar od její příbuzné ve výši 450.000,- Kč, který měl být použit na zhodnocení nemovitostí), nicméně si žalobkyně po poučení soudem byla vědoma své důkazní nouze, proto od daného požadavku ustoupila.

Žalovaný činil nesporným skutečnosti ohledně vzniku a zániku manželství. Souhlasil s tím, aby nemovitosti, které jsou předmětem vypořádání, připadly žalobkyni. Dále činil nesporným, že žalobkyně po rozvodu doplatila hypoteční úvěr a úvěr ze stavebního spoření (on platil pouze dvě splátky, a to ve výši 2.080,- Kč, která byla hrazena dne 9.7.2009 a ve výši 3.900,- Kč, která byla hrazena 24.5.2010, tyto byly hrazeny v době, kdy byla žalobkyně insolventní, proto žádá, aby jím placené splátky byly zohledněny v rámci konečného vypořádání) – tuto skutečnost v průběhu řízení žalobkyně potvrdila. Žalovaný pak potvrdil, že žalovaná po rozvodu doplatila leasingové splátky na automobil Nissan Note, který užívala a užívá výhradně pro svou potřebu a potřebu jejich dětí. Pokud jde o finanční prostředky na účtech, uvedl, že má pouze jeden běžný osobní účet č. 670100-2201065221/6210, na kterém byl ke dni právní moci rozvodu manželství zůstatek ve výši 1.841,12 Kč, což bylo prokázáno výpisem z daného účtu. Hodnotu tohoto zůstatku pak soud přikázal žalovanému s tím, že polovinu vypořádacího podílu zohlednil v celkovém vypořádacím podílu. Ostatní účty jsou jeho podnikatelské účty a nejsou předmětem vypořádání. Činil sporným vypořádání aktiv a pasiv podnikatele, protože jakožto fyzická osoba podniká od r. 1992, tedy před uzavřením sňatku a obchodní majetek nespadá do společného jmění manželů, když hodnota obchodního majetku před uzavřením sňatku a ke dni rozvodu je v podstatě stejná, možná spíše nižší.

Žalovaný dále žádal, aby byly vypořádány movité věci, které žalobkyně ve své žalobě neuvedla. Výčet movitých věcí uvedl ve svém vyjádření k žalobě, které soudu došlo dne 9.1.2012. Dále pak požadoval, aby soud zohlednil jeho finanční vnosy, které ze svého vložil do SJM, kdy tyto byly převážně použity na stavební opravy a úprav společného domu a uvedl, že po rozvodu platil pojištění domu a stavební práce na společném domě, kdy soudu předložil faktury za provedené práce. S ohledem na ustálenou judikaturu (viz např. rozhodnutí NS ČR 22 Cdo 1112/2006, 22 Cdo 1192/2007 a 22 Cdo 2206/2009) se soud návrhy žalovaného nezabýval, neboť tyto byly podány ve lhůtě 3 let od právní moci rozsudku o rozvodu manželství. Z dané judikatury jasně vyplývá, že v řízení o vypořádání SJM může soud vypořádat jen ten majetek či hodnoty tvořící společné jmění manželů, které účastníci řízení navrhli k vypořádání soudním rozhodnutím do tří let od jeho zániku. Z uvedeného je zřejmé, že v zákonné lhůtě nebyly vnosy do manželství ani movité věci, jež žalovaný požadoval vypořádat, učiněny předmětem řízení. Soud proto k návrhům žalovaného nepřihlížel a neprováděl ani navržené důkazy.

Podle § 149 odst. 2 věta první občanského zákoníku (dále jen OZ) zanikne-li společné jmění manželů, provede se vypořádání, při němž se vychází z toho, že podíly obou manželů na majetku patřícím do jejich společného jmění jsou stejné. Podle § 150 odst. 3,4 OZ neprovede-li se vypořádání dohodou, provede je na návrh některého z manželů soud. Nedošlo-li do tří let od zániku společného jmění manželů k jeho vypořádání dohodou nebo nebyl-li do tří let od jeho zániku podán návrh na jeho vypořádání rozhodnutím soudu, platí ohledně movitých věcí, že se manželé vypořádali podle stavu, v jakém každý z nich věci ze společného jmění manželů pro potřebu svou, své rodiny a domácnosti výlučně jako vlastník užívá. O ostatních movitých věcech a o nemovitých věcech platí, že jsou v podílovém spoluvlastnictví a že podíly obou spoluvlastníků jsou stejné; totéž přiměřeně platí o ostatních majetkových právech, pohledávkách a závazcích manželům společných.

V daném řízení soud ustanovil znalce z oboru ekonomika – ceny a odhady nemovitostí za účelem stanovení tržní ceny vypořádávaných nemovitostí dle stavu nemovitostí ke dni právní moci rozvodu manželství, podle současných platných cenových předpisů. Ve znaleckém posudku znalec určil obvyklou (tržní) cenu vypořádávaných nemovitostí na částku 4.660.000,- Kč. Účastníci sporu neměli proti tomuto znaleckému posudku námitky a se stanovenou cenou souhlasili. Dále byl vypracován znalecký posudek znalcem z oboru ekonomika, odvětví ceny odhady – specializace oceňování podniků, vkladů obchodních společností a družstev. Úkolem znalce bylo ocenění aktiv a pasiv podnikatele – fyzické osoby [REDAKCE]. Ze závěru znaleckého posudku vyplývá, že hodnota aktiv po odečtení pasiv podnikatele – fyzické osoby [REDAKCE] k datu 20.12.2008 činila částku 444.000,- Kč. Znalec vysvětlil, že pro ocenění zvolil metodu věcné hodnoty, neboť touto metodou se oceňují jednotlivé složky aktiv a pasiv podnikatele. Vycházel přitom z toho, že jeho podnikání má trvalý charakter a že tedy na jeho podnik lze nahlížet jako na podnik v chodu. Hodnota aktiv a pasiv podnikatele k datu 1.11.1997, tj. k datu před uzavřením manželství činila 511.000,- Kč, z čehož lze usuzovat, že se jedná o podnik relativně stabilní posuzováno v delším časovém horizontu.

Hodnotu podniku soud přikázal do majetku žalovaného s tím, že vypořádací podíl zohlednil v celkovém vypořádání majetku manželů. Námitku žalovaného, že hodnota aktiv a pasiv podnikatele (žalovaného) před uzavřením manželství byla vyšší, než hodnota aktiv a pasiv podnikatele (žalovaného) ke dni právní moci rozvodu manželství, tudíž žalobkyni nepřísluší žádná částka jakožto vypořádací podíl, shledal soud nedůvodnou, a to s ohledem na následující: podnikání je definováno v § 2 odst. 1 obchodního zákoníku jako soustavná činnost prováděná samostatně podnikatelem vlastním jménem a na vlastní odpovědnost za účelem dosažení zisku; je jedním z možných způsobů ekonomického zajištění manželů. V porovnání se zaměstnaneckým poměrem je podnikání výdělečným způsobem rizikovější, a to i proto, že podnikatel musí vedle své práce vynaložit i materiální a jiné náklady. Pro SJM má podnikání manžela významný ekonomický dopad nejen jako jeho zdroj, ale ovlivňuje také jeho rozsah, tj. věci sloužící výkonu povolání – resp. podnikání manžela jsou jeho odděleným majetkem a také neúspěšné podnikání může mít vliv na rozsah SJM, zejména jde-li o pohledávky, které lze při výkonu rozhodnutí uspokojit i z majetku patřícího do SJM. Výnos z podnikání stejně jako mzda z pracovního poměru náležející jednomu z manželů je nejčastějším zdrojem SJM, z něhož je pak pořizován společný majetek manželů. Ze žádného ustanovení občanského zákoníku nevyplývá, že společným majetkem by měl být jen zisk chápaný jako rozdíl mezi výnosem z podnikání a náklady na podnikání v souvislosti s ním vynaložené. Není tedy důvod jakýkoliv výnos z podnikání manžela vylučovat z režimu SJM. Taktéž podle standardní judikatury (R 42/1972 Sbírky soudních rozhodnutí a stanovisek) i výnosy z odděleného majetku jednoho z manželů patří do BSM a nyní SJM. V dané věci je nepochybné, že z výnosu podnikání byly pořizovány věci opět sloužící podnikání, jsou tedy součástí podniku. Jsou-li výnosy vloženy zpět do podnikání (např. nákup věcí zaznamenaných v účetnictví podnikatele – vozidla, pozemek, nástroje atd.), jde o použití prostředků SJM na oddělený majetek jednoho z manželů, který by měl k požadavku druhého z manželů do SJM nahradit. Ke dni zániku manželství by tak podnikající manžel měl podle § 150 OZ vrátit, co ze společného bylo na tyto jeho věci /popř. jeho podnikání/ vynaloženo. Přitom nelze opominout, že věc, jež slouží jen podnikání jednoho z manželů, slouží i k vytváření dalších výnosů, kterými je SJM účastníků obohacováno, jsou-li tyto výnosy použity ke společným účelům, jak ostatně vyplývá z účetní dokumentace žalovaného, kde jsou evidovány i platby na výživné, které však rozdíl aktiv a pasiv snižují (resp. snižují aktiva). Stejně tak musí být přihlíženo k tomu, že cena věcí sloužící podnikání se jejím používáním snižuje a je logické, že za trvání manželství původní hodnota věcí (v daném případě k 1.11.1997) byla v průběhu doby zcela spotřebována, čemuž ostatně odpovídá i zjištění znalce, který žádnou z oceňovaných hodnot nepřičítá jejím původem k aktuálnímu datu. Z výše uvedeného vyplývá značná obtížnost vyčíslení toho, co by měl podnikající manžel nahradit ve prospěch SJM ve smyslu § 150 věty druhé OZ. Ze sporu o vypořádání SJM nelze činit vyúčtovací spor, v němž by se dohledávaly jednotlivé výnosy a výdaje s jejich účelným určením zpravidla bez možnosti dospět ke spolehlivým závěrům. Proto se okresní soud přiklonil k judikatuře NS ČR (sp. zn. 22 Cdo 2296/2004) a určil je žalovaný jakožto podnikající manžel je povinen nahradit do SJM takovou částku, jež by se rovnala pozitivnímu (kladnému) rozdílu mezi aktivy a pasivy jeho podnikání ke dni zániku SJM, což zpravidla představuje cenu podniku.

Pokud jde o vypořádání finančních závazků vzniklých za trvání manželství, má soud za prokázané, že tyto po právní moci rozvodu doplatila žalobkyně (vyjma částky 5.980,- Kč). S ohledem na rozhodnutí NS ČR 28 Cdo 4036/2010, kde se cituje, že dojde-li ke splacení společného dluhu manželů až po zániku společného jmění manželů (a současně před jeho vypořádáním) zásluhou jednoho z nich z jeho výlučných prostředků, přísluší mu právo na jejich náhradu ve smyslu § 149 odst. 2 věty druhé OZ, tato skutečnost by se pak měla promítnout do rozhodnutí o povinnosti jednoho manželů zaplatit určitou částku druhému na vyrovnání jejich podílů v rámci vypořádání společného jmění, soud proto v rámci celkového vypořádacího podílu zohlednil skutečnost, že žalovaná uhradila po rozvodu finanční závazky z manželství i za žalovaného. Jednalo se o společný dluh na hypotéčním úvěru u Českomoravské hypotéční banky a.s. ve výši 263.099,95 Kč, jak vyplývá ze zprávy této banky ze dne 14.3.2012. Dále žalobkyně ze svého uhradila společný dluh na úvěru u Českomoravské stavební spořitelny a.s., celkem ve výši 46.107,40 Kč, jak vyplývá ze zprávy tohoto finančního institutu ze dne 13.3.2012. Další položkou ohledně vypořádání finančních závazků je závazek vyplývající z leasingové smlouvy uzavřené za trvání manželství. V daném případě není předmětem vypořádání vlastní věc, tedy osobní vozidlo Nissan Note, ale náklad na získání této věci do pozdějšího vlastnictví žalobkyně. V daném případě se účastníci shodli, že žalobkyni případnou do výlučného vlastnictví práva a povinnosti z leasingové smlouvy vyplývající a tato nahradí žalovanému polovinu splátek na koupi vozidla. Dle zprávy předmětné leasingové společnosti bylo zjištěno, že cena vozu ke dni právní moci zániku manželství byla 257.474,- Kč a z této ceny se bude vycházet při určení vypořádacího podílu. Toto učinili účastníci při jednání nesporným.

S ohledem na výše uvedené pak soud rozhodl, že z věci, jež měli žalobkyně a žalovaný v SJM, připadají do vlastnictví žalobkyně nemovitosti definované ve výroku I. tohoto rozsudku v celkové ceně 4.660.000,- Kč (vypořádací podíl z této částky, jenž má zaplatit žalovanému činí 2.330.000,- Kč), dále žalované případně náklad na vozidlo Nissan ve výši 257.474,- Kč (což představuje fakticky tržní cenu vozidla ke dni právní moci zániku manželství a z této částky případně žalovanému vypořádací podíl ve výši 128.737,- Kč). Žalovanému případně vklad na účtu specifikovaném ve výroku II. tohoto rozsudku ve výši 1.841,12 Kč a výši aktiv podniku žalovaného v částce 444.000,- Kč (vypořádací podíl pak činí 920,56 Kč a 222.000,- Kč). Ve výroku IV. pak soud určil, že žalobkyně je povinna zaplatit žalovanému celkem na vyrovnání jeho podílu částku **2.084.202,90 Kč**. (2.330.000 Kč – 920,56 Kč - 222.000 Kč + 128.737 Kč – 154.603,67 Kč + 2.990,- Kč = 2.084.202,90 Kč.) V rámci výpočtu tohoto vypořádacího podílu byly zohledněny výše popsané skutečnosti, zejména úhrada společných finančních závazků ze strany žalované za žalovaného v celkové výši 309.207,35 Kč (vypořádací podíl činí 154.603,67 Kč), a taktéž platby na úvěr ze strany žalovaného po právní moci rozvodu manželství ve výši 5980,- Kč (vypořádací podíl činí 2.990,- Kč). Tyto právní vztahy (tj. vztahy vyplývající z leasingové smlouvy, tak úvěry výše uvedené) již byly splněny, proto není třeba tyto zaniklé právní vztahy přikazovat některému z účastníků.

Ve výroku V. pak byla oběma účastníkům stanovena povinnost zaplatit náklady státu v souladu s ust. § 148 o.s.ř., kdy stát má podle výsledků řízení proti účastníkům právo na náhradu nákladů řízení, které platil, pokud u nich nejsou předpoklady pro osvobození od soudních poplatků. V dané věci byly vypracovány dva znalecké posudky. Znalci Vladimíru Marešovi bylo přiznáno znalečné ve výši 3.914,- Kč (každý z účastníků zaplatil zálohu na vypracování ZP ve výši 1.500,- Kč, zbytek ve výši 914,- Kč byl placen ze státních prostředků) a znalci Ing. Zdeňku Moučkovi bylo přiznáno znalečné ve výši 9.234,- Kč (každý z účastníků zaplatil zálohu ve výši 2.500,- Kč a zbytek ve výši 4.234,- Kč byl placen ze státních prostředků). Ze státních prostředků pak celkem bylo zapláceno 5.148,- Kč. Každému z účastníků byla uložena povinnost zaplatit polovinu z této částky, tj. 2.574,- Kč, kdy soud má za spravedlivé, aby náklady státu byly nesený oběma účastníky stejnou měrou, když vypracování znaleckých posudků bylo v zájmu obou účastníků a nelze hovořit o úspěchu či neúspěchu ve věci.

Každému z účastníků se dostalo poloviny společného majetku, nelze tedy hovořit o převážném úspěchu některého z nich, obzvláště když vyřešení daného sporu je v zájmu obou účastníků. Proto soud rozhodl, že žádný z účastníků nemá právo na náhradu nákladů řízení podle ust. § 142 odst. 2 o.s.ř.

Lhůtu k plnění povinností vůči státu soud stanovil podle ustanovení § 160 odst. 1 o.s.ř., když neshledal důvod pro její prodloužení. Lhůtu k zaplacení vypořádacího podílu soud určil podle ustanovení § 160 odst. 1, věta za středníkem, kdy s ohledem na výši vypořádacího podílu soud stanovil lhůtu delší než je obecná třídní lhůta k plnění.

P o u č e n í :

Proti tomuto rozsudku lze podat odvolání do 15 dnů od doručení jeho písemného vyhotovení, a to ke Krajskému soudu v Ústí nad Labem – pobočka v Liberci, prostřednictvím Okresního soudu v Liberci, písemně, dvojmo.

Nebude-li dobrovolně splněna povinnost uložená tímto rozsudkem, lze se domáhat soudního výkonu rozhodnutí.

V Liberci dne 19. července 2012

Mgr. Renata Urbánková, v.r.
soudkyně

Za správnost vyhotovení:
Václava Šumová