

ČESKÁ REPUBLIKA
ROZSUDEK
JMÉNEM REPUBLIKY

Krajský soud v Ústí nad Labem rozhodl v senátě složeném z předsedy Mgr. Martina Paška a soudců Mgr. Lenky Havlíčkové a Mgr. Jana Pekáče ve věci

žalobkyně: Věry L [REDACTED], narozené dne [REDACTED]
bytem [REDACTED]
zastoupené obecným zmocněncem Bc. Václavem J [REDACTED], nar. [REDACTED]
bytem [REDACTED]
adresa pro doručování v tomto řízení [REDACTED]

proti

žalovanému: **KB** – Blok systém, s. r. o., IČO 14866021
sídlem Masarykova 635, 439 42 Postoloprty
zastoupenému advokátem Doc. JUDr. Milanem Kindlem, CSc.
sídlem Blatenská 3218/83, 430 01 Chomutov

za účasti: **České pojišťovny a. s.**, IČO 45272956, vedlejší účastníce na straně žalovaného
sídlem Spálená 75/16, 113 04 Praha 1

o náhradu za ztrátu na výdělků po skončení pracovní neschopnosti, o odvolání účastníků proti doplňujícímu rozsudku Okresního soudu v Lounech ze dne 7. června 2018, č. j. 7 C 202/2008 - 532,

takto:

- I. Rozsudek okresního soudu se
 - a) ve výrocích I. a III. potvrzuje;

Shodu s prvopisem potvrzuje Eva Petrá.

- b) ve výroku II. mění potud, že žalovaný je povinen zaplatit žalobkyni dalších 566 Kč a na úrocích z prodlení dalších 22 914,40 Kč, jinak se v tomto výroku potvrzuje;
 - c) ve výroku IV. mění potud, že žalovaný je povinen platit od 1. 1. 2009 rentu, určenou ve výroku III. rozsudku okresního soudu navýšenou každý měsíc o 491,20 Kč; jinak se v tomto výroku potvrzuje;
- II. Žádný z účastníků nemá právo na náhradu nákladů řízení před soudy obou stupňů.
- III. Žalovaná a vedlejší účastník jsou povinni společně a nerozdílně zaplatit České republice - Okresnímu soudu v Lounech na nákladech řízení před soudem 1. stupně 85 Kč do tří dnů od právní moci tohoto rozsudku.
- IV. Okresnímu soudu se ukládá, aby podle výsledku řízení rozhodl o poplatkové povinnosti žalovaného.

Odůvodnění:

1. V záhlaví specifikovaným doplňujícím rozsudkem Okresní soud v Lounech (dále jen „okresní soud“) uložil žalovanému povinnost zaplatit žalobkyni 158 169,56 Kč s kapitalizovaným úrokem z prodlení ve výši 906 Kč do tří dnů od právní moci rozsudku (výrok I.) a platit jí od 1. 5. 2018 měsíční rentu ve výši 2 006,60 Kč vždy do každého 20. dne následujícího měsíce pozadu (výrok III.); žalobu na zaplacení částky 259 793,40 Kč s kapitalizovaným úrokem z prodlení ve výši 58 227,35 a na placení měsíční renty v další částce 5 606,73 Kč od 1. 5. 2018 zamítl (výrok II. a IV.); žádnému z účastníků nepřiznal náhradu nákladů řízení (výrok V.), a žalovanému a vedlejšímu účastníku uložil solidární povinnost zaplatit náklady státu ve výši 2 522 Kč do tří dnů od právní moci rozsudku (výrok VI.).
2. Okresní soud shora uvedeným doplňujícím rozsudkem rozhodoval o nároku žalobkyně na náhradu za ztrátu na výdělků od 1. 3. 2014 do budoucna v situaci, kdy již bylo pravomocně rozhodnuto rozsudkem okresního soudu ze dne 9. 5. 2016, č. j. 7 C 202/2008 - 359, ve spojení s rozsudkem odvolacího soudu ze dne 21. 9. 2017, č. j. 14 Co 981/2016 - 432, o povinnosti žalovaného zaplatit žalobkyni ze stejného právního titulu, tedy z titulu nároku na náhradu škody na zdraví, náhradu za ztrátu na výdělků od 1. 9. 2008 do 28. 2. 2014. V uvedených pravomocných rozhodnutích bylo postaveno najisto, že mezi žalobkyní a žalovaným byla uzavřena pracovní smlouva, a že v průběhu trvání pracovního poměru utrpěla žalobkyně úraz, který byl žalovaným jako pracovní uznán a vedlejší účastníci v rozsahu bolestného, ztížení společenského uplatnění, věcné škody a ztráty na výdělků po dobu pracovní neschopnosti odškodněn. Žalobkyně ukončila s žalovaným pracovní poměr dohodou (tedy z jiného důvodu než pro následky pracovního úrazu), a proto nelze při stanovení průměrného výdělků před vznikem škody vycházet z příjmů, které poškozená pobírala od bývalého zaměstnavatele. V příčinné souvislosti s pracovním úrazem je taková ztráta na výdělků, která vychází z průměrného výdělků, jehož by poškozená zaměstnankyně prokazatelně dosáhla u jiného zaměstnavatele za práci, kterou by pro něj vykonávala, kdyby k pracovnímu úrazu nedošlo. Tímto jiným zaměstnavatelem žalobkyně by mohla být společnost Koito Czech, s.r.o. Byl učiněn závěr, že hypotetickým, tedy pravděpodobným, průměrným měsíčním výdělků k 7. 7. 2006, kdy žalobkyni vznikla škoda představující ztrátu na výdělků po skončení pracovní neschopnosti a po skončení pracovního poměru u odpovědného zaměstnavatele, je částka 11 938 Kč. Tento průměrný výdělek rozhodný

Shodu s prvopisem potvrzuje Eva Petrá.

pro výpočet náhrady za ztrátu na výdělků byl podle § 202 odst. 2 ZP a za užití příslušných nařízení vlády, jimiž byly valorizovány náhrady za ztrátu na výdělků po skončení pracovní neschopnosti vzniklé pracovním úrazem, valorizován. Následným výpočtem bylo zjištěno, že pokud žalobkyně požadovala za období od září 2008 do února 2014 částku nižší, než kolik by jí náleželo podle provedeného výpočtu a okresní soud předchozím rozsudkem tomuto žalobnímu požadavku vyhověl, pak odvolací soud svým rozsudkem ze dne 21. 9. 2017 v tomto rozsahu rozsudek okresního soudu potvrdil. Protože okresní soud nerozhodl o celém předmětu řízení, když žalobkyně požadovala přiznání renty i do budoucna, bylo okresnímu soudu výrokem II. rozsudku uloženo, aby doplňujícím rozsudkem rozhodl o zbývající části předmětu řízení, tedy o požadavku žalobkyně na náhradu za ztrátu na výdělků po skončení pracovní neschopnosti za dobu od 1. 3. 2014 do budoucna.

3. Z odůvodnění napadeného rozsudku vyplývá, že okresní soud při svém rozhodnutí vycházel ze zjištění, že průměrný výdělek rozhodný pro výpočet náhrady za ztrátu na výdělků po provedených valorizacích činil od 1. 1. 2014 za užití § 1 nařízení vlády č. 439/2013 Sb. 14 551,55 Kč, od 1. 1. 2015 za užití § 1 nařízení vlády č. 306/2014 Sb. 14 784,37 Kč, od 1. 1. 2016 za užití § 1 nařízení vlády č. 351/2015 Sb. 14 824,37 Kč, od 1. 1. 2017 za užití § 1 nařízení vlády č. 433/2016 Sb. 15 150,50 a od 1. 1. 2018 za užití § 1 nařízení vlády č. 406/2017 Sb. 15 680,77 Kč. Na základě těchto zjištění pak stanovil podle § 17 odst. 1, odst. 5 zákona č. 1/1992 Sb., o mzdě, odměně za pracovní pohotovost a průměrném výdělků průměrný pravděpodobný hodinový výdělek (83,67 Kč pro rok 2014, 85 Kč pro rok 2015, 85,23 Kč pro rok 2016, 87,11 Kč pro rok 2017 a 90,16 Kč pro rok 2018). Okresní soud dále zjistil z předložených mzdových listů žalobkyně za období od března 2014 do dubna 2018 délku pracovní doby žalobkyně, která činila 8 hodin každý pracovní den, počet dnů odpracovaných žalobkyní v tom kterém měsíci, hrubou měsíční mzdou, náhrady za dovolenou a výši její měsíční mzdy po odečtení náhrady za čerpanou dovolenou u zaměstnavatele Jiřího V. a údaje z těchto důkazů uvedl v tabulce bodu 9. odůvodnění napadeného rozsudku. Rozdíl mezi pravděpodobným a skutečným výdělkem, na základě výpočtu obsaženého v tabulce pod bodem 16. odůvodnění rozsudku, ve výši 158 169,56 Kč přiznal okresní soud žalobkyni ve výroku I. napadeného rozsudku jakožto důvodně požadovanou náhradu škody na zdraví, představující náhradu za ztrátu na výdělků po skončení pracovní neschopnosti za dobu do 1. 3. 2014 do 30. 4. 2018. Žalobu, již se žalobkyně za toto období domáhala náhrady nad rámec částky 158 169,56 Kč, jako nedůvodnou zamítl.
4. K požadavku žalobkyně na přiznání kapitalizovaných úroků z prodlení za dobu od března 2014 do října 2017 (předmětem řízení však byly úroky z prodlení do 2. 5. 2018) ve výši 59 133,35 Kč vycházel okresní soud ze zjištění, že žalobkyně předložila žalovanému mzdové listy za rozhodné období až dne 30. 11. 2017. Protože přesnou výši náhrady za ztrátu na výdělků mohl žalovaný zjistit právě až tohoto dne, dostal se do prodlení s plněním peněžitého závazku po uplynutí lhůty tří dnů od tohoto data. Žalobkyni tak náleží dle mínění okresního soudu úroky z prodlení až ode dne 4. 12. 2017, přičemž do 31. 12. 2017, činí dle propočtu, uvedeného v bodě 22. odůvodnění napadeného rozsudku, toliko 906 Kč.
5. Okresní soud dospěl dále k závěru, že jsou splněny podmínky pro určení náhrady za ztrátu na výdělků formou tzv. renty, a to od května 2018. Za aplikace ust. § 154 odst. 2 o. s. ř. konstatoval, že vyhovění návrhu žalobkyně na uložení povinnosti žalovanému platit jí v budoucnu splatné dávky náhrady za ztrátu na výdělků nebrání ani ta skutečnost, že výše splatných náhrad v jednotlivých obdobích bude představovat ztrátu na výdělků v odlišných částkách. Zdůraznil, že pokud se v budoucnu změní poměry, které byly rozhodující pro výši a další trvání v budoucnu splatných dávek, mohou se účastníci domáhat změny soudního rozhodnutí. Okresní soud stanovil rentu ve výši odpovídající stavu v době vyhlášení rozhodnutí. Jestliže ke dni vyhlášení

rozhodnutí činila ztráta na výdělků 2 006 Kč, pak v této výši přiznal žalobkyni od května 2018 měsíční rentu a nad takto stanovený rámec požadavek žalobkyně jako nedůvodný zamítl.

6. O nákladech řízení mezi účastníky rozhodl okresní soud podle § 150 o. s. ř., když převážně neúspěšnou žalobkyni nezavázal k náhradě nákladů řízení s přihlédnutím k jejím poměrům, neboť v době od března 2014 do dubna 2018 dosahovala hrubého příjmu v rozmezí od 6 490 Kč do 12 500 Kč, pravidelně u ní dochází ke ztrátě na výdělků a tato ztráta je předmětem tohoto řízení. Protože žalobkyně je ze zákona osvobozena od soudních poplatků, uložil okresní soud žalovanému a vedlejší účastníci na jeho straně povinnost zaplatit náklady státu, do nichž zahrnul, krom skutečně státem vynaložených nákladů ve výši 85 Kč (zálohami nepokrytou část znalečného) i poměrnou část soudního poplatku.
7. Proti tomuto rozsudku podali účastníci i vedlejší účastník včasné odvolání. Žalobkyně napadla zamítavé výroky, žalovaný a vedlejší účastník nesouhlasili s výroky, jimiž bylo žalobě vyhověno.
8. Žalobkyně vytýká okresnímu soudu nesprávnost postupu při stanovení výdělků, jehož by dosáhla, nebyť pracovního úrazu. Má totiž za to, že se mělo vycházet z příjmu před úrazem, který měl být valorizován podle všech po rozhodnou dobu vydaných nařízeních vlády. Je tomu tak proto, že je třeba vzít v potaz výdělek před vznikem škody, tedy před pracovním úrazem, za situace, kdy škoda vznikající po dobu pracovní neschopnosti bezprostředně navazovala na pracovní úraz a na ní bezprostředně navazovala škoda vznikající po skončení pracovní neschopnosti. Rovněž nebyl dán důvod pro nepřiznání úroků z prodlení, neboť s požadavkem na náhradu za ztrátu na výdělků předložila i všechny potřebné podklady s výjimkou mzdových listů za poslední dva měsíce. Odvolacím petitem se proto domáhá změny napadeného rozhodnutí, v jejímž důsledku bude žalobě vyhověno ve výši uplatněné v průběhu tohoto řízení.
9. Žalovaný namítá, že okresní soud vycházel z jiného pravděpodobného výdělků, než jaký určil odvolací soud v předchozím rozsudku, aniž tento rozdíl vysvětlil. Dále, že přiznal žalobkyni náhradu za měsíc červen 2016 v plném rozsahu, ačkoli žalobkyně byla v tomto měsíci v pracovní neschopnosti, přičemž tuto skutečnost okresní soud při výpočtu náhrady nezohlednil. Považuje za nesprávné, že je od pravděpodobného výdělků odečítána hrubá mzda po odečtení náhrady za dovolenou, což vede ke zvýhodnění žalobkyně, kdy pravděpodobný výdělek je zohledněn za plný fond pracovní doby v měsíci, ale odečtena mzda jen za odpracovanou část měsíce. Navrhuje proto zrušení rozsudku (v jím napadené části) a vrácení věci okresnímu soudu k dalšímu řízení.
10. Vedlejší účastník se rovněž in eventum domáhá zrušení rozsudku, nebude-li přistoupeno k jeho změně tak, že žaloba bude zamítnuta v plném rozsahu. Jeho odvolací argumentace se obsahově shoduje s výše uvedenou argumentací žalované. Zdůrazňuje, že odvolací soud zavázal okresní soud ve svém pravomocném rozsudku o výši rozhodného výdělků ke dni 1. 1. 2014, a to 11 938 Kč, přičemž okresním soudem provedený výpočet rozhodného hodinového výdělků odpovídá průměrnému měsíčnímu výdělků ve výši 14 552 Kč. Zpochybňuje rovněž určení náhrady za ztrátu na výdělků po skončení pracovní neschopnosti od 1. 5. 2018 do budoucna, neboť má za to, že nelze stanovit její výši dle měsíce dubna 2018, když jednou z veličin při výpočtu náhrady je skutečný výdělek dosažený v daném konkrétním měsíci.
11. Krajský soud ve věci nařídil jednání a podle § 212, § 212a o. s. ř. přezkoumal napadené rozhodnutí, jakož i řízení, které jeho vydání předcházelo, přičemž dospěl k závěru, že odvolání žalované strany je zcela nedůvodné a odvolacím námitkám žalobkyně lze přisvědčit pouze částečně.

Shodu s prvopisem potvrzuje Eva Petřů.

12. Vzhledem k tomu, že ke vzniku nároku žalobkyně na náhradu za ztrátu na výdělků po skončení pracovní neschopnosti došlo dne 7. 7. 2006, je třeba na daný případ aplikovat příslušná ustanovení zákona č. 65/1965 Sb., zákoníku práce, ve znění účinném do 31. 12. 2006.
13. Odvolací soud předně zdůrazňuje, že okresní soud postupoval při výpočtu náhrady za ztrátu na výdělků po skončení pracovní neschopnosti od 1. 1. 2014 ze správně vypočteného průměrného pravděpodobného měsíčního výdělků, a to zcela v intencích závěrů odvolacího soudu obsažených v jeho rozsudku č. j. 14 Co 981/2016 - 430, když plyně pokračoval ve valorizaci správně zjištěného pravděpodobného měsíčního výdělků ve výši 11 938, valorizovaného podle § 202 odst. 2 zákoníku práce ve znění účinném do 31. 12. 2006 za pomoci příslušných nařízení vlády na částku 14 551,50 (od 1. 1. 2014). Správně tedy aplikoval ustanovení § 1 nařízení vlády č. 306/2014 Sb., č. 351/2015 Sb., č. 433/2016 Sb., a č. 406/2017 Sb. a stanovil, že průměrný pravděpodobný výdělek žalobkyně činil od 1. 1. 2015 14 784,37 Kč, od 1. 1. 2016 14 824,37 Kč, od 1. 1. 2017 15 150,50 a od 1. 1. 2018 15 680,77 Kč. Není pravdou, jak namítá žalovaný a vedlejší účastník, že okresní soud vycházel v rozporu se závěry odvolacího soudu z jiného pravděpodobného průměrného výdělků a tento svůj postup neodůvodnil. Je tomu právě naopak. V bodě 12. odůvodnění napadeného rozsudku okresní soud s odkazem na příslušná ustanovení nařízení vlády náležitě odůvodnil, jakým způsobem průměrný pravděpodobný měsíční výdělek ve výši 11 938 Kč postupně valorizoval a jak dospěl k výpočtům průměrných pravděpodobných měsíčních výdělků za jednotlivá rozhodná období.
14. Na tomto místě je třeba k požadavku žalobkyně na stanovení průměrného měsíčního výdělků podle příjmů, jichž žalobkyně dosahovala u svého bývalého zaměstnavatele před vznikem úrazu, opakovaně citovat ustanovení § 195 odst. 1 zákoníku práce ve znění účinném do 31. 12. 2006, podle něhož se náhrada za ztrátu na výdělků po skončení pracovní neschopnosti poskytne v takové výši, aby spolu s jeho výdělkem po pracovním úrazu se rovnala jeho průměrnému výdělků před vznikem škody. Nárok na náhradu za ztrátu na výdělků vzniká dnem, kdy došlo k poklesu (či ztrátě) výdělků. Pro výpočet náhrady za ztrátu na výdělků po skončení pracovní neschopnosti tedy není rozhodující průměrný výdělek před pracovním úrazem, ale průměrný výdělek žalobkyně před vznikem škody. V průběhu řízení bylo zjištěno, že žalobkyně ukončila s žalovaným pracovní poměr dohodou (tedy z jiného důvodu než pro následky pracovního úrazu), a proto nelze při stanovení průměrného výdělků před vznikem škody vycházet z příjmů, které žalobkyně pobírala u žalovaného jakožto svého bývalého zaměstnavatele. V příčinné souvislosti s pracovním úrazem je taková ztráta na výdělků, která vychází z průměrného výdělků, jehož by žalovaná prokazatelně dosáhla u jiného zaměstnavatele za práci, kterou by pro něj vykonávala, kdyby k pracovnímu úrazu nedošlo (k tomu srov. rozsudek Nejvyššího soudu ČR ze dne 10. 12. 2002, sp. zn. 21 Cdo 1185/2002). Jestliže okresní soud dospěl k závěru (účastníky v průběhu řízení nezpochybněnému), že tímto jiným zaměstnavatelem žalobkyně by mohla být společnost Koito Czech, s. r. o., u něhož by žalobkyně před vznikem škody (tedy před 7. 7. 2006) dosáhla příjmů 11 938 Kč a z tohoto pravděpodobného výdělků vycházel při stanovení výše náhrady za ztrátu na výdělků po skončení pracovní neschopnosti, byl jeho postup zcela v souladu s citovaným ustanovením zákoníku práce a judikaturou Nejvyššího soudu ČR. Z jiného pravděpodobného výdělků, než který již byl stanoven ve výši 11 938 Kč, nelze vycházet již i z toho důvodu, že v řízení bylo (ohledně jiného období) pravomocně rozhodnuto o tom, jaký průměrný výdělek by žalobkyně prokazatelně dosáhla u jiného zaměstnavatele za práci, kterou by pro něj vykonala, kdyby k pracovnímu úrazu nedošlo. Snaha žalobkyně, která pro další nárokované období požaduje, aby její průměrný výdělek před vznikem škody byl (nově) stanoven jinak, pak směřuje k nepřipustné reparaci pravomocného soudního rozhodnutí (§ 159 odst. 3 o. s. ř.).

15. Nedůvodnou je námitka žalované strany o nesprávnosti postupu okresního soudu, když od pravděpodobného výdělku odečetl hrubou mzdu po odečtení náhrady za dovolenou. Pro výpočet průměrného výdělku je rozhodující pouze mzda za výkon práce. Do hrubé mzdy proto zahrnout plnění, která nemají povahu mzdy, protože nejsou poskytována za práci, ale jen v souvislosti se zaměstnáním. Jedná se o cestovní náhrady, odstupné, odměnu za pracovní pohotovost, náhradu mzdy při dočasné pracovní neschopnosti, a právě i o náhradu mzdy za dovolenou. Žalovaná, resp. vedlejší účastník, nekonkretizují, v kterém konkrétním měsíci okresní soud zvýhodnil žalobkyni tím, že pravděpodobný výdělek zohlednil za plný fond pracovní doby v měsíci, ale odečetl mzdu jen za odpracovanou část měsíce. Z tabulky, obsažené v bodě 16. odůvodnění napadeného rozsudku, (konkrétně ze sloupce 3. a 4.) vyplývá, že okresní soud při výpočtu náhrady za ztrátu na výdělku vzal v úvahu hodiny žalobkyni skutečně odpracované v tom kterém měsíci pro stanovení pravděpodobného měsíčního výdělku.
16. Je třeba přisvědčit žalovanému, resp. vedlejšímu účastníku, (ovšem v jejich neprospěch), že okresní soud nepřihlédl k tomu, že žalobkyně byla v měsíci červnu 2016 v pracovní neschopnosti po dobu 9 dnů, přičemž za tyto dny jí byla vyplacena nemocenská ve výši 1 750 Kč. Není tomu tak, jak se domnívají odvolatelé na straně žalované, že žalobkyni byla za tento měsíc přiznána plná náhrada. Z tabulky v bodě 16 plyne, že okresní soud provedl výpočet pravděpodobného výdělku správně podle počtu skutečně odpracovaných dnů, resp. hodin, tzn., za 12 dnů výkonu práce vypočetl pravděpodobný výdělek 8 182,08 Kč, od toho odečetl skutečný výdělek za tyto odpracované dny (hodiny) ve výši 6 490 Kč a přiznal žalobkyni náhradu za tento měsíc v částce 1 692,08 Kč. Nicméně žalobkyni náleží náhrady za ztrátu na výdělku i za dobu, kdy byla v pracovní neschopnosti.
17. Podle § 195 odst. 2 zákoníku práce ve znění účinném do 31. 12. 2006 náhrada za ztrátu na výdělku po skončení pracovní neschopnosti přísluší zaměstnanci i při pracovní neschopnosti z jiného důvodu, než je původní pracovní úraz nebo nemoc z povolání. Přitom se za výdělek po pracovním úrazu nebo po zjištění nemoci z povolání považuje výdělek, z něhož se stanoví výše nemocenského (denní vyměřovací základ).
18. Podle § 18 odst. 1, 2 a 3 zákona č. 187/2006 Sb., o nemocenském pojištění, denní vyměřovací základ se stanoví tak, že se vyměřovací základ zjištěný z rozhodného období vydělí počtem kalendářních dnů připadajících na rozhodné období, pokud se dále nestanoví jinak; jsou-li v rozhodném období vyloučené dny (odstavec 7), snižuje se o ně počet kalendářních dnů připadajících na rozhodné období. Denní vyměřovací základ se zaokrouhluje s přesností na 2 platná desetinná místa. Vyměřovacím základem zaměstnance je úhrn vyměřovacích základů pro pojistné na důchodové pojištění za jednotlivé kalendářní měsíce v rozhodném období. Vyměřovacím základem osoby samostatně výdělečně činné je úhrn měsíčních základů v rozhodném období, z nichž tato osoba zaplatila pojistné na pojištění. Do úhrnu vyměřovacích základů pro pojistné na důchodové pojištění podle věty první se zahrnují i ty vyměřovací základy, z nichž nebylo odvedeno pojistné z důvodu překročení maximálního vyměřovacího základu; do úhrnu měsíčních vyměřovacích základů podle věty druhé se zahrnují jen ty měsíční vyměřovací základy, z nichž bylo odvedeno pojistné v souladu se zvláštním právním předpisem. Rozhodným obdobím je období 12 kalendářních měsíců před kalendářním měsícem, ve kterém vznikla sociální událost, pokud se dále nestanoví jinak.
19. V posuzovaném případě žalobkyně uvedla, že její pracovní neschopnost v měsíci červnu 2006 nikterak nesouvisela s odškodňovaným pracovním úrazem. Proto jí náleží v měsíci červnu 2006, krom náhrady mzdy za výkon práce, i náhrada při pracovní neschopnosti, a to ve výši rozdílu mezi skutečnou a pravděpodobnou nemocenskou.

20. Jestliže žalobkyně byla v pracovní neschopnosti v měsíci červnu, je rozhodným obdobím pro výpočet denního vyměřovacího základu rozhodné období červen 2015 – květen 2016. Vyměřovací základ tvoří vypočtený pravděpodobný výdělek dle tabulky v bodě 16. odůvodnění napadeného rozsudku ($14\ 280 + 12\ 240 + 14\ 280 + 14\ 960 + 14\ 960 + 12\ 920 + 11\ 560 + 14\ 318,64 + 13\ 636,80 + 15\ 000,48 + 14\ 318,64 + 15\ 000,48 = 167\ 475,04$ Kč). Jestliže rok 2016 byl rokem přestupným a měl 366 dnů, pak denní vyměřovací základ činí 457,58 Kč ($167\ 475,04 : 366$).
21. Podle § 21 odst. 1 písm. a) zákona č. 187/2006 Sb., o nemocenském pojištění, denní vyměřovací základ stanovený podle § 18 až 20 se upraví pro výpočet nemocenského, ošetřovného a dlouhodobého ošetřovného tak, že do částky první redukční hranice se počítá 90 %.
22. Podle § 29 odst. 1 písm. a) zákona č. 187/2006 Sb., o nemocenském pojištění, výše nemocenského za kalendářní den činí 60 % denního vyměřovacího základu.
23. Pravděpodobná výše nemocenského měla činit 2 316 Kč ($457,58 \times 0,9 = 429 \times 0,6 = 257,40$ Kč/den $\times 9$ dnů. Vzhledem k tomu, že žalobkyni bylo vyplaceno toliko 1 750 Kč, náleží jí na náhradu za ztrátu na výděleku za měsíc červen 2016 dalších 566 Kč.
24. Odvolací soud dále shledal nesprávným závěr okresního soudu, že žalobkyni nepřísluší právo zaplacení úroků z prodlení do 3. 12. 2017, neboť mzdové listy, z nichž bylo možno zjistit přesnou výši náhrady za ztrátu na výděleku, předložila až dne 30. 11. 2017.
25. Podle § 205b odst. 3 zákoníku práce účinného do 31. 12. 2006 je zaměstnavatel povinen poskytovat zaměstnanci náhradu za ztrátu na výděleku pravidelně jednou měsíčně.
26. Podle § 256 odst. 1, odst. 2 věty první zákoníku práce účinného do 31. 12. 2006 účastník, který včas a řádně neuspokojí nárok druhého účastníka, je v prodlení. Účastník, jehož peněžitý nárok nebyl včas a řádně uspokojen, může požadovat úroky z prodlení ve výši stanovené pro občanskoprávní vztahy.
27. Podle § 253 odst. 2 zákoníku práce účinného do 31. 12. 2006 není-li doba uspokojení nároku stanovena právním předpisem nebo určena v rozhodnutí nebo dohodnuta, musí být nárok uspokojen do tří dnů ode dne, kdy o uspokojení oprávněný účastník požádal.
28. Doba uspokojení nároků z odpovědnosti za škodu z pracovního úrazu, včetně nároků na náhradu za ztrátu na výděleku po skončení pracovní neschopnosti, není žádným právním předpisem stanovena. Z ustanovení § 205b odst. 3 zákoníku práce vyplývá pouze to, že náhradu za ztrátu na výděleku zaměstnavatel je povinen zaměstnanci poskytovat pravidelně jednou měsíčně.
29. Nebyla-li doba uspokojení nároků z odpovědnosti za škodu z pracovního úrazu určena v rozhodnutí nebo mezi zaměstnavatelem a zaměstnancem dohodnuta, z ustanovení § 253 odst. 2 zákoníku práce vyplývá, že je zaměstnavatel povinen tyto nároky uspokojit do 3 dnů ode dne, kdy ho o to zaměstnanec požádal. Výjimku z tohoto pravidla představuje pouze nárok na zvýšení odškodnění bolesti a ztížení společenského uplatnění podle ustanovení § 7 odst. 3 vyhlášky č. 440/2001 Sb., o odškodnění bolesti a ztížení společenského uplatnění (dříve podle ustanovení § 7 odst. 3 vyhlášky č. 32/1965 Sb.), který může přiznat jen soud; tento nárok je zaměstnavatel povinen uspokojit ve lhůtě určené v pravomocném rozhodnutí soudu (srov. rozsudek Nejvyššího

Shodu s prvopisem potvrzuje Eva Petrá.

soudu ČR ze dne 30. 12. 1991, sp. zn. 1 Cz 31/91, uveřejněný v Bulletinu Nejvyššího soudu ČR č. 1/1992).

30. Za žádost zaměstnance o uspokojení pracovněprávního nároku ve smyslu ustanovení § 253 odst. 2 zák. práce lze považovat žalobu podanou proti zaměstnavateli nebo změnu žaloby; doba uspokojení nároku se v tomto případě odvíjí ode dne, kdy byla žaloba (změna žaloby) žalovanému zaměstnavateli řádně (v souladu s občanským soudním řádem) doručena. Účinky žádosti o uspokojení nároku má žaloba (změna žaloby) jen vůči nárokům v žalobě (změně žaloby) označeným a jen ve výši v ní uvedené (k tomu srov. rozsudek Nejvyššího soudu ČR ze dne 9. 3. 2010, sp. zn. 21 Cdo 1447/2009).
31. V projednávané věci žalobkyně uplatnila v žalobě a jejích změnách nárok na náhradu za ztrátu na výdělků po skončení pracovní neschopnosti formou opěťujících se dávek, které se staly již splatnými a byly žalobkyni pravomocně přiznány za období od 1. 9. 2008 do 28. 2. 2014. Dále, s ohledem na skutečnost, že u žalobkyně docházelo pravidelně ke ztrátě na výdělků, požadovala přiznání renty (tedy plnění měsíčních dávek do budoucna), přičemž podanou žalobou uplatňovala nárok na přiznání této renty ve výši 3 256 Kč měsíčně. Protože doba uspokojení tohoto nároku nebyla stanovena v rozhodnutí a ani za řízení nevyšlo najevo, že by byla mezi účastníky dohodnuta nebo že by žalobkyně požádala žalovaného o uspokojení nároku jiným způsobem v dřívější době, byl žalovaný povinen nárok žalobkyně uspokojit do 3 dnů ode dne, kdy mu byla řádně doručena žaloba (29. 5. 2009), a následně pokračovat v plnění pravidelně jednou měsíčně, a to v rozsahu v jakém žalobkyně svůj nárok uplatnila, tedy v částce 3 256 Kč měsíčně. Tento nárok žalobkyně a povinnost žalovaného na jeho uspokojování přitom nebyl nikterak vázán na povinnost žalobkyně prokazovat žalovanému, že výše jejího žalobního požadavku odpovídá skutečné výši náhrady dle mzdových listů. Prokázání výše nároku pak bylo předmětem dokazování v tomto řízení a výsledek tohoto dokazování se projevil v závěru o rozsahu úspěchu či neúspěchu účastníků v řízení. Jestliže žalovaný pravidelnou měsíční rentu od 1. 3. 2014 žalobkyni neposkytoval, dostával se s každou dávkou do prodlení, a to vždy ode dne následujícího po dni určené k výplatě mzdy, resp. náhrady. Žalobkyni, která změnou žaloby požadovala i přiznání úroku z prodlení, a to za období od 1. 5. 2014 do 2. 5. 2018, a okresní soud změnu žaloby spočívající v rozšíření o tento nárok připustil, proto náleží i zákonný úrok z prodlení. Žalobkyni je však možno do 5. 2. 2008, kdy bylo žalovanému doručeno rozšíření žaloby o vyšší rentu než 3 256 Kč, přiznat úrok z prodlení ve výši odpovídající vládnímu nařízení č. 142/1994 Sb. pouze z jednotlivých měsíčních náhrad nepřevyšujících původně požadovanou rentu 3 256 Kč.
32. Z důvodů výše uvedených, s ohledem na požadavek žalobkyně na přiznání úroků z prodlení za dobu od března 2014 do 2. 5. 2018 a s přihlédnutím k výplatnímu dni v měsíci (15.) a k výši skutečné náhrady za jednotlivé měsíce uvedené v bodě 16. rozsudku okresního soudu (s připočtením částky 566 Kč za rozdíl v nemocenské v měsíci červnu 2016) má žalobkyně nárok na zaplacení úroku z prodlení ve výši 23 820,38 Kč. Výpočet vyplývá z níže uvedené tabulky:

rok 2014	—	od - do	sazba	úrok
březen	2 556,56 Kč	16.4.2014-2.5.2018	8,05	833,36 Kč
duben	2 929,20 Kč	16.5.2014-2.5.2018	8,05	935,45 Kč
květen	2 438,20 Kč	16.6.2014-2.5.2018	8,05	761,97 Kč
červen	3 256,00 Kč	16.7.2014-2.5.2018	8,05	996,01 Kč
červenec	3 256,00 Kč	16.8.2014-2.5.2018	8,05	973,74 Kč

Shodu s prvopisem potvrzuje Eva Petrá.

srpen	3 256,00 Kč	16.9.2014-2.5.2018	8,05	951,48 Kč
září	3 256,00 Kč	16.10.2014-2.5.2018	8,05	929,94 Kč
říjen	3 256,00 Kč	16.11.2014-2.5.2018	8,05	907,68 Kč
listopad	3 256,00 Kč	16.12.2014-2.5.2018	8,05	886,14 Kč
prosinec	3 256,00 Kč	16.1.2015-2.5.2018	8,05	863,87 Kč
rok 2015	—		—	
leden	3 256,00 Kč	16.2.2015-2.5.2018	8,05	841,61 Kč
únor	3 256,00 Kč	16.3.2015-2.5.2018	8,05	821,51 Kč
březen	3 256,00 Kč	16.4.2015-2.5.2018	8,05	799,24 Kč
duben	2 960,00 Kč	16.5.2015-2.5.2018	8,05	707,00 Kč
květen	3 080,00 Kč	16.6.2015-2.5.2018	8,05	714,61 Kč
červen	3 499,00 Kč	16.7.2015-2.5.2018	8,05	733,90 Kč
červenec	3 080,00 Kč	16.8.2015-2.5.2018	8,05	673,17 Kč
srpen	3 256,00 Kč	16.9.2015-2.5.2018	8,05	689,37 Kč
září	3 256,00 Kč	16.10.2015-2.5.2018	8,05	667,83 Kč
říjen	2 760,00 Kč	16.11.2015-2.5.2018	8,05	547,23 Kč
listopad	1 696,00 Kč	16.12.2015-2.5.2018	8,05	325,04 Kč
prosinec	2 760,00 Kč	16.1.2016-2.5.2018	8,05	510,10 Kč
rok 2016	—		—	
leden	2 618,64 Kč	16.2.2016-2.5.2018	8,05	466,07 Kč
únor	2 487,80 Kč	16.3.2016-2.5.2018	8,05	426,87 Kč
březen	3 256,00 Kč	16.4.2016-2.5.2018	8,05	536,42 Kč
duben	2 438,64 Kč	16.5.2016-2.5.2018	8,05	385,62 Kč
květen	3 256,00 Kč	16.6.2016-2.5.2018	8,05	492,61 Kč
červen	2 258,08 Kč	16.7.2016-2.5.2018	8,05	333,66 Kč
červenec	2 945,76 Kč	16.8.2016-2.5.2018	8,05	406,05 Kč
srpen	3 226,12 Kč	16.9.2016-2.5.2018	8,05	422,63 Kč
září	2 968,64 Kč	16.10.2016-2.5.2018	8,05	369,26 Kč
říjen	2 418,64 Kč	16.11.2016-2.5.2018	8,05	284,31 Kč
listopad	3 100,48 Kč	16.12.2016-2.5.2018	8,05	343,95 Kč
prosinec	2 341,28 Kč	16.1.2017-2.5.2018	8,05	243,72 Kč
rok 2017	—		—	
leden	3 256,00 Kč	16.2.2017-2.5.2018	8,05	316,68 Kč
únor	1 840,72 Kč	16.3.2017-2.5.2018	8,05	179,03 Kč
březen	3 161,48 Kč	16.4.2017-2.5.2018	8,05	266,35 Kč
duben	1 536,72 Kč	16.5.2017-2.5.2018	8,05	119,29 Kč
květen	3 256,00 Kč	16.6.2017-2.5.2018	8,05	230,51 Kč
červen	2 351,36 Kč	16.7.2017-2.5.2018	8,05	150,90 Kč
červenec	2 530,60 Kč	16.8.2017-2.5.2018	8,05	145,11 Kč
srpen	3 256,00 Kč	16.9.2017-2.5.2018	8,05	164,44 Kč
září	1 695,72 Kč	16.10.2017-2.5.2018	8,05	74,42 Kč
říjen	2 831,36 Kč	16.11.2017-2.5.2018	8,05	104,91 Kč
listopad	2 134,48 Kč	16.12.2017-2.5.2018	8,05	64,96 Kč
prosinec	1 314,84 Kč	16.1.2018-2.5.2018	8,5	32,76 Kč

rok 2018				
leden	3 256,00 Kč	16.2.2018-2.5.2018	8,5	57,62
únor	891,76 Kč	16.3.2018-2.5.2018	8,5	9,96
březen	1 801,20 Kč	16.4.2018-2.5.2018	8,5	7,13
celkem				23 820,38 Kč

Jestliže okresní soud přiznal žalobkyni na úrocích z prodlení 906 Kč, přičemž žalobkyni náleží za jí požadované období dle výše uvedeného výpočtu 23 820,38, bylo třeba žalobkyni přiznat na úrocích dalších 22 914,40 Kč.

33. Poslední odvolací argumentace vedlejšího účastníka směřující do nesprávnosti určení náhrady za ztrátu na výděлку po skončení pracovní neschopnosti od 1. 5. 2018 do budoucna, neboť má za to, že nelze stanovit její výši dle měsíce dubna 2018, když jednou z veličin při výpočtu náhrady je skutečný výdělek dosažený v daném konkrétním měsíci, nebyla rovněž shledána důvodnou.
34. Podle ustanovení § 154 odst. 1 o. s. ř. je pro rozsudek rozhodující stav v době jeho vyhlášení. Podle ustanovení § 154 odst. 2 o. s. ř. jde-li o opětující se dávky, lze uložit povinnost i k plnění dávek, které se stanou splatnými teprve v budoucnu.
35. Podle ustálené judikatury soudů má náhrada za ztrátu na výděлку po skončení pracovní neschopnosti nebo při uznání invalidity nebo částečné invalidity (§ 195 zákoníku práce) povahu opětujícího se plnění (opětující se dávky) [srov. například rozhodnutí Nejvyššího soudu ze dne 28. 4. 1969 sp. zn. 7 Cz 35/69, které bylo uveřejněno pod č. 84 ve Sbírce soudních rozhodnutí a stanovisek, roč. 1969]. Judikatura soudů již dále dospěla k závěru, že náhradu za ztrátu na výděлку po skončení pracovní neschopnosti nebo při uznání invalidity nebo částečné invalidity lze přiznat i do budoucna (ohledně dávek, které se stanou splatnými v budoucnu) tehdy, uchází-li zaměstnanci výdělek pravidelně, a že jen při občasném poklesu výděлку nejsou splněny podmínky ke stanovení náhrady za ztrátu na výděлку formou tzv. renty (srov. například Zhodnocení rozhodování soudů ČSR o odškodňování pracovních úrazů a nemocí z povolání ze dne 2. 7. 1975 sp. zn. Cpj 37/74, které bylo uveřejněno pod č. 11 ve Sbírce soudních rozhodnutí a stanovisek, roč. 1976).
36. Jestliže v posuzovaném případě uchází žalobkyni výdělek po dobu delší 10 let pravidelně každý měsíc, pak jsou zcela naplněny předpoklady pro stanovení náhrady za ztrátu na výděлку formou tzv. renty. Hmotněprávní podmínky k přisouzení dávek náhrady za ztrátu na výděлку po skončení pracovní neschopnosti podle ustanovení § 195 zákoníku práce, které se stanou splatnými teprve v budoucnu, jsou ve skutečnosti splněny vždy tehdy, dochází-li u zaměstnance po vzniku nároku pravidelně ke ztrátě na výděлку, aniž by bylo samo o sobě významné, že v jednotlivých měsíčních obdobích ztráta na výděлку představovala různé (odlišné) částky. Přisouzení v budoucnu splatných dávek náhrady za ztrátu na výděлку nebrání tedy skutečnost, že v jednotlivých obdobích dosud splatné náhrady představovala ztráta na výděлку různé (odlišné) částky. V takovém případě soud určí v budoucnu splatné dávky náhrady za ztrátu na výděлку v takové výši, jaká odpovídá stavu v době vyhlášení (vydání) jeho rozhodnutí (k tomu srov. rozsudek Nejvyššího soudu ze dne 26. 8. 2008, sp. zn. 21 Cdo 3107/2007). Navíc uložení povinnosti platit náhradu za ztrátu na výděлку po skončení pracovní neschopnosti podle ustanovení § 195 zákoníku práce formou renty nebrání ani to, že se v budoucnu mohou změnit poměry, které byly rozhodující pro výši a další trvání v budoucnu splatných dávek. Změní-li se totiž následně podstatně okolnosti, významné pro učení výše nebo pro další trvání renty, mohou se oba

účastníci domáhat změny soudního rozhodnutí, a to vždy s účinností ode dne, kdy došlo ke změně poměrů (srov. § 202 odst. 1 zákoníku práce a § 163 odst. 1 o. s. ř.).

37. Pakliže okresní soud stanovil napadeným rozsudkem povinnost žalovanému platit počínaje měsícem po vyhlášení rozhodnutí měsíční rentu, přičemž její výši určil s přihlédnutím k výši pravděpodobného výdělku a skutečně dosaženého výdělku žalobkyně ke dni svého rozhodnutí, tedy v měsíci dubnu 2018, pak jeho postupu nelze ničeho vytknout. Přiznání nároku na rentu ve výši 2 006,60 Kč ode dne 1. 5. 2008 proto zcela vyhovovalo zákonným požadavkům, citované judikatuře Nejvyššího soudu a zjištěným skutečnostem.
38. Nicméně v mezidobí, tj. v průběhu odvolacího řízení, došlo ke změně stanovené nařízením vlády č. 321/2018 Sb., kdy bylo třeba s účinností od 1. 1. 2019 valorizovat pravděpodobný výdělek rozhodný pro výpočet náhrady za ztrátu na výdělku stanovený pro rok 2018 ve výši 15 680,77 Kč o 3,4 %, tedy na částku 16 213,92 Kč. V důsledku této valorizace pak žalobkyni náleží od 1. 1. 2019 renta nikoli ve výši 2 006,60 Kč, ale 2 497,80 Kč [(16 213,92 : 173,92 pracovních hodin v měsíci = 93,23 Kč pravděpodobný výdělek na hodinu) x 160 odpracovaných hodin, tj. 14 916,80 Kč pravděpodobný výdělek – 12 419 Kč skutečný výdělek]. Bylo proto třeba, s ohledem na citované ustanovení § 154 odst. 1 o. s. ř., přiznat žalobkyni od 1. 1. 2019 rentu navýšenou o dalších 491,20 Kč.
39. Ze všech výše uvedených důvodů je třeba shrnout, že napadené rozhodnutí okresního soudu, jímž uložil žalovanému povinnost zaplatit žalobkyni na náhradu za ztrátu na výdělku po skončení pracovní neschopnosti za období od 1. 3. 2014 do 30. 4. 2018 158 169,56 Kč, zamítl žalobu do částky 259 793,40 Kč a od 1. 5. 2018 do budoucna stanovil rentu 2 006,60 Kč, je věcně správné a jako takové bylo podle § 219 o. s. ř. potvrzeno. Zásahem odvolacího soudu do výpočtu náhrady za ztrátu na výdělku za měsíc červen 2016, když náhrada za ztrátu na výdělku po skončení pracovní neschopnosti přísluší zaměstnanci i při pracovní neschopnosti, a to ve vypočtené výši 566 Kč, dále do nároku žalobkyně na přiznání úroků z prodlení, kdy krom částky 906 Kč náleží žalobkyni dalších 22 914,40 Kč, a vlivem valorizace pravděpodobného výdělku od 1. 1. 2019, bylo třeba přistoupit podle § 220 odst. 1 písm. a) o. s. ř. k částečné změně napadeného rozsudku, a to tak, jak uvedeno ve výroku I. b) a I. c) tohoto rozsudku.
40. V důsledku byt' jen částečné změny napadeného rozhodnutí bylo třeba znovu rozhodnout o nákladech řízení před okresním soudem (§ 224 odst. 2 o. s. ř.), a to jak o nákladech účastníků, tak i o nákladech státu.
41. Podle § 142 odst. 2 o. s. ř. měl-li účastník ve věci úspěch jen částečný, soud náhradu nákladů poměrně rozdělí, případně vysloví, že žádný z účastníků nemá na náhradu nákladů právo.
42. V posuzovaném případě se žalobkyně domáhala náhrady za ztrátu na výdělku po skončení pracovní neschopnosti ve výši 243 604 Kč za období od 1. 9. 2008 do 28. 2. 2014 a bylo jí přiznáno 203 084 Kč, a za období od března 2014 do dubna 2018 požadovala 417 962,96 Kč a bylo jí přiznáno 158 735,56 Kč, proto představoval její úspěch v řízení za dobu téměř 10 let trvání nároku 55%. Pokud jde o požadovanou rentu od května 2018 ve výši 7 613,33 Kč, přičemž bylo přiznáno 2 006,60 Kč, resp. 2 497,80 Kč, což představuje 30% úspěch žalobkyně v řízení, pak nelze přehlédnout věk žalobkyně a skutečnost, že tato renta bude žalobkyni vyplácena toliko nejdéle do konce kalendářního měsíce, ve kterém dovrší 65 let věku (§ 195 odst. 4 zákoníku práce), tedy po dobu podstatně kratší nežli 10 let. Odvolací soud proto dospěl k závěru, že nelze shledat převážně úspěšným žádného z účastníků, a proto rozhodl, že žádný z účastníků nemá právo na náhradu nákladů řízení.

Shodu s prvopisem potvrzuje Eva Petrá.

43. Stát vynaložil v řízení náklady na zaplacení znalečného, které nebyly pokryty zálohami účastníků, a to ve výši 918,70 Kč. Jestliže okresní soud podrobným výpočtem, uvedeným v bodě 24. napadeného rozsudku zjistil neúspěch žalované a podle tohoto výpočtu povinnost žalované strany zaplatit na nákladech státu 85 Kč, pak odvolací soud uložil žalovanému a vedlejšímu účastníku na jeho straně podle § 148 odst. 1 o. s. ř. solidární povinnost zaplatit státu právě částku 85 Kč (výrok III. tohoto rozsudku).
44. Do nákladů řízení však rozhodně nelze zahrnout soudní poplatek. Přestože soudní poplatky mají za cíl úhradu nákladů, které vznikají státu výkonem soudnictví, nejde o náklad vynaložený státem v průběhu řízení jak to má na mysli ust. § 148 o. s. ř. K jeho zaplacení může být povinen žalovaný podle § 2 odst. 3 věty první zákona č. 549/1991 Sb., o soudních poplatcích, a to s ohledem na skutečnost, že žalobkyně byla osvobozena od soudních poplatků. Avšak pro rozhodnutí, zda přechází poplatková povinnost na žalovaného ve smyslu tohoto ustanovení, je třeba vzít v úvahu výsledek řízení. Dospěje-li okresní soud k závěru, zda a v jakém rozsahu přešla poplatková povinnost na žalovaného, stanoví mu ji podle § 4 odst. 1 písm. j) zákona č. 549/1991 Sb. Proto bylo výrokem IV. uloženo okresnímu soudu, aby rozhodl o poplatkové povinnosti žalovaného.
45. O nákladech odvolacího řízení bylo rozhodnuto podle § 224 odst. 1 o. s. ř. za užití § 142 odst. 2 o. s. ř., a to podle stejných hledisek, jak je uvedeno v bodě 42. tohoto rozsudku. Protože nebyl shledán převážný úspěch v odvolacím řízení u žádného z účastníků, bylo rozhodnuto, že žádný z účastníků nemá právo na náhradu nákladů odvolacího řízení.

Poučení:

Proti tomuto rozsudku je přípustné dovolání, jestliže 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 vyřešená právní otázka posouzena jinak. Přípustnost dovolání je oprávněn zkoumat jen dovolací soud. Účastník může podat dovolání do dvou měsíců od doručení rozhodnutí odvolacího soudu k Nejvyššímu soudu České republiky prostřednictvím Okresního soudu v Lounech.

Nebude-li povinnost uložená tímto rozsudkem splněna dobrovolně, lze se jejího splnění domáhat návrhem na nařízení výkonu rozhodnutí nebo exekucním návrhem.

Ústí nad Labem 17. ledna 2019

Mgr. Martin Pašek v. r.

předseda senátu

 Digitálně podepsal
 Shodou s prvopisem potvrzuje Eva Petřů.
 Datum: 2019.02.12
 14:16:33 +01'00'

Toto rozhodnutí nabylo právní moci dne 24.02.2019, ve výroku I. právní moci dne 24.02.2019, ve výroku II. právní moci dne 24.02.2019, ve výroku III. právní moci dne 24.02.2019

a je vykonatelné dne 28.02.2019, ve výroku IV. právní moci dne 24.02.2019. Připojení doložky provedla Irena Krejcarová dne 17.04.2019.