

ČESKÁ REPUBLIKA
ROZSUDEK
JMÉNEM REPUBLIKY

Okresní soud v Lounech rozhodl v senátě složeném z předsedkyně senátu JUDr. Alenou Šmicovou a přísedících Jany Vařákové a Františka Řeháka ve věci

žalobkyně: Věra L [redacted], narozená dne [redacted],
bytem [redacted],
zastoupena zmocněncem Bc. Václavem J [redacted], narozeným dne [redacted],
bytem P [redacted], doručovací adresa [redacted],

proti

žalované: KB-BLOK systém, s.r.o., IČO 14866021
sídlem Postoloprty, Masarykova 635,
zastoupena advokátem Doc. JUDr. Milanem Kindlem, CSc.
sídlem Chomutov, Blatenská 3218/83

za účasti vedlejší účastnice na straně žalované: Česká pojišťovna a.s., IČO 45272956
sídlem Praha, Spálená 75

o náhradu za ztrátu na výděлку po skončení pracovní neschopnosti a úroků z prodlení
doplňujícím rozsudkem

takto:

- I. Žalovaná KB – BLOK systém s.r.o. je povinna zaplatit žalobkyni částku ve výši 158 169,56 Kč s úrokem z prodlení ve výši 906 Kč, to vše do tří dnů od právní moci rozsudku.

Shodu s prvopisem potvrzuje Irena Krejcarová.

- II. Žaloba na zaplacení částky ve výši 259 793,40 Kč s úrokem z prodlení ve výši 58 227,35 Kč se zamítá.
- III. Žalovaná KB – BLOK systém s.r.o. je povinna platit žalobkyni od 1.5.2018 rentu ve výši 2 006,60 Kč měsíčně vždy do každého 20. dne následujícího měsíce pozadu, přičemž částky dospělé do právní moci tohoto rozsudku je povinna zaplatit do tří dnů od právní moci tohoto rozsudku a částky v budoucnu dospívající vždy do každého 20. dne následujícího měsíce pozadu.
- IV. Žaloba na placení renty od 1.5.2018 v částce 5 606,73 Kč měsíčně se zamítá.
- V. Žádný z účastníků nemá právo na náhradu nákladů řízení.
- VI. Žalovaná a vedlejší účastník jsou povinni společně a nerozdílně zaplatit státu náklady řízení ve výši 2 522 Kč do tří dnů od právní moci rozsudku.

Odůvodnění:

1. Žalobkyně se podanou žalobou domáhala uložení povinnosti žalované platit jí náhradu za ztrátu na výděлку, měsíční rentu ve výši 3 256 Kč od 1.9.2008. Rozsudkem Krajského soudu v Ústí nad Labem ze dne 21.9.2017 č.j. 14 Co 981/2016-430 byl rozsudek Okresního soudu v Lounech ze dne 9.5.2016 č.j. 7 C 202/2008-359 ve výroku I., kterým byla žalované uložena povinnost zaplatit žalobkyni částku 203 084 Kč, potvrzen. Ve výrocih vztahujících k nákladům řízení (výrok III, IV., V.) byl rozsudek Okresního soudu zrušen a vrácen k dalšímu řízení a dále byla uložena povinnost k vydání doplňujícího rozsudku o zbývající části předmětu řízení, tj. o požadavku žalobkyně na náhradu za ztrátu na výděлку po skončení pracovní neschopnosti za dobu od 1.3.2014, neboť žalobou uplatněný nárok na přiznání měsíční renty ve výši 3 256 Kč od 1.3.2014 nebyl rozhodnut.
2. Podle ustanovení § 166 odst. 1 o.s.ř. nerozhodl-li soud v rozsudku o některé části předmětu řízení, o nákladech řízení nebo o předběžné vykonatelnosti, může účastník do patnácti dnů od doručení rozsudku navrhnout jeho doplnění. Soud může rozsudek, který nenabyl právní moci, doplnit i bez návrhu.
3. Žalobkyně podáním ze dne 28.1.2018 došlým soudu dne 30.1.2018 požadovala uložení povinnosti žalované zaplatit žalobkyni částku ve výši 389 782,64 Kč jako náhradu ztráty hrubé mzdy za období od 1.3.2014 do 31.12.2017, dále povinnosti zaplatit žalobkyni úroky z prodlení ve výši 59 133,35 Kč za období od března 2014 do prosince 2017. Podáním ze dne 27.5.2018 předloženým při jednání soudu dne 31.5.2018 žalobkyně navrhovala, aby žalované byla uložena povinnost zaplatit celkovou ztrátu na výděлку za období od března 2014 do dubna 2018 ve výši 417 962,96 Kč a úroky z prodlení ve výši 69 376,37 Kč za období od 1.5.2014 do 2.5.2018 a navrhla rozšíření žaloby na zaplacení částky 417 962,96 Kč za období od března 2014 do dubna 2018, na zaplacení částky 69 376,37 Kč týkající se výše úroků z prodlení za období od 1.5.2014 do 2.5.2018 a na povinnost žalované platit od 1.5.2018 měsíční rentu ve výši 7 613,33 Kč.
4. Usnesením vyhlášeným při jednání soudu dne 31.5.2018 byla navržená změna žaloby přípuštěna.

Shodu s prvopisem potvrzuje Irena Krejcarová.

5. Žalovaná ve vyjádření z 20.2.2018 a vedlejší účastník ve vyjádření z 27.2.2018 se vyjádřili tak, že žalobkyně specifikuje nárok na náhradu za ztrátu na výdělků po skončení pracovní neschopnosti za období od 1.4.2013 do 31.12.2017 ve výši 389 782,64 Kč, přitom vychází z výdělků ve výši 14 208 Kč a odvolává se na potvrzení o výši průměrného výdělků ze 17.8.2004. K tomu oba namítli, že se jedná o průměrný výdělek stanovený pro výpočet náhrady za ztrátu na výdělků po dobu pracovní neschopnosti, tedy o odlišný nárok, než je předmět řízení. Poukázali na to, že rozsudkem krajského soudu v dosavadním řízení bylo pravomocně rozhodnuto o nároku žalobkyně na náhradu za ztrátu na výdělků po skončení pracovní neschopnosti za období od 1.9.2008 do 28.2.2014, přičemž rozhodný výdělek pro výpočet náhrady za ztrátu na výdělků po skončení pracovní neschopnosti činil 11 938 Kč. O nároku na náhradu do 28.2.2014 bylo pravomocně rozhodnuto, tedy i o rozhodném výdělků k tomuto dni. Z tohoto výdělků by pak soud měl vycházet i pro další období od 1.3.2014. Vedlejší účastník za období od března 2014 do prosince 2017 vyčíslil náhradu za ztrátu na výdělků po skončení pracovní neschopnosti celkovou částkou 49 343 Kč. Žalovaná pokud jde o požadavek žalobkyně na uhrazení úroku z prodlení namítala, že žalobkyně požadovala přiznání renty od 1.9.2008, následně od rozsudku Krajského soudu v Ústí nad Labem č.j. 14 Co 981/2016-430 se termín přiznání renty posunul od 1.3.2014, neboť za období od 1.9.2008 do 28.2.2014 bylo již pravomocně rozhodnuto. Do doby, než o tomto nároku na přiznání renty bude pravomocně rozhodnuto, nemá žalovaná žádnou zákonnou povinnost k výplatě renty ve prospěch žalobkyně, do doby pravomocného rozhodnutí - doplňujícího rozhodnutí soudu nevznikla žalované povinnost k výplatě renty za období od března 2014 do prosince 2017 a nemohla se dostat tedy s touto povinností do prodlení.
6. Vedlejší účastník k návrhu na stanovení renty od 1.5.2018 při jednání soudu poukázal na kolísavost mzdy žalobkyně a pokud jde o úrok z prodlení, uvedl, že zaměstnavatel je povinen uspokojit nárok zaměstnance do tří dnů ode dne, kdy ho o to zaměstnanec požádal. Nesouhlasil se stanovením prodlení ze strany žalobkyně, neboť podklady nezbytné pro posouzení výše nároků žalobkyně za žalované období byly soudu doručeny dne 30.11.2017 a za období od 1.1.2018 do 30.4.2018 při jednání soudu dne 31.5.2018. Žalovaný pak nemůže být v prodlení tak, jak je tvrzeno žalobkyní v podání.
7. Žalobkyně následně při jednání soudu vzala částečně zpět návrh na úrok z prodlení od ledna 2018 do dubna 2018 s tím, že požaduje úrok z prodlení, tak jak byl vyčíslen předchozím podáním ve výši 59 133,35 Kč a o částku 10 243,02 Kč vztahující se k úrokům z prodlení vzala žalobu částečně zpět.
8. Po souhlasu žalované a vedlejšího účastníka bylo řízení ve výši úroku z prodlení o částku 10 243,02 Kč zastaveno.
9. Ze mzdových listů žalobkyně za období od března 2014 do dubna 2018 soud zjistil 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. Údaje zjištěné ze mzdových listů bez náhrad za pracovní neschopnost, žalobkyní nebylo tvrzeno, že by byla v příčinné souvislosti s pracovním úrazem, jsou uvedeny v přehledu níže:

Rok	Měsíc	Hrubá mzda celkem	Po odečtu náhrad za dovolenou	Odprac. dny/hod.
2014	březen	11 500 Kč		21/168
	duben	11 440 Kč	10 458 Kč	20/160
	květen	11 440 Kč	10 949 Kč	20/160

Shodu s prvopisem potvrzuje Irena Krejcarová.

	červen	8 760 Kč	7 286 Kč	18/144
	červenec	8 736 Kč	7 762 Kč	21/168
	srpen	8 828 Kč	6 882 Kč	17/136
	září	10 900 Kč	10 414 Kč	21/168
	říjen	8 500 Kč		23/184
	listopad	8 500 Kč		20/160
	prosinec	8 666 Kč	7 392 Kč	20/160

2015	leden	9 221 Kč	8 781 Kč	21/168
	únor	9 200 Kč	7 820 Kč	17/136
	březen	9 200 Kč	7945 Kč	19/152
	duben	12 000 Kč		22/176
	květen	11 200 Kč		21/168
	červen	11 211 Kč	10 781 Kč	21/168
	červenec	11 816 Kč	9 160 Kč	18/144
	srpen	10 200 Kč		21/168
	září	10 200 Kč		22/176
	říjen	12 200 Kč		22/176
	listopad	12 194 Kč	11 224 Kč	19/152
	prosinec	11 709 Kč	8 800 Kč	17/136
2016	leden	11 700 Kč		21/168
	únor	11 704 Kč	11 149 Kč	20/160
	březen	11 724 Kč	11 169 Kč	22/176
	duben	11 880 Kč		21/168
	květen	10 890 Kč		22/176
	červen	7 030 Kč	6 490 Kč	12/96
	červenec	10 324 Kč	6 600 Kč	14/112
	srpen	11 707 Kč	9 047 Kč	18/144
	září	11 882 Kč	11 350 Kč	21/168
	říjen	11 900 Kč		21/168
	listopad	11 900 Kč		22/176
	prosinec	11 798 Kč	9 250 Kč	17/136
2017	leden	12 000 Kč		22/176
	únor	11 951 Kč	11 400 Kč	19/152
	březen	12 575 Kč	11 473 Kč	21/168
	duben	12 266 Kč	11 704 Kč	19/152
	květen	12 320 Kč		23/184
	červen	12 980 Kč		22/176
	červenec	11 985 Kč	11 407 Kč	20/160
	srpen	12 100 Kč	9 208 Kč	18/144
	září	12 702 Kč	11 545 Kč	19/152
	říjen	12 500 Kč		22/176
	listopad	13 064 Kč	12 500 Kč	21/168
	prosinec	12 921 Kč	11 229 Kč	18/144
2018	leden	13 030 Kč	11 843 Kč	21/168
	únor	13 151 Kč	11 370 Kč	17/136
	březen	13 173 Kč	9 018 Kč	15/120
	duben	13 027 Kč	12 419 Kč	20/160

10. Z dříve provedených důkazů, závěrů obsažených v pravomocném rozsudku okresního soud a odvolacího soudu týkající se přiznané náhrady za ztrátu na výdělku za období od 1.9.2008 Shodu s prvopisem potvrzuje Irena Krejcarová.

do 28.2.2014 je nepochybné a má soud za prokázané, že ke vzniku nároku žalobkyně na náhradu za ztrátu na výdělků po skončení pracovní neschopnosti došlo dne 7.7.2006. Žalobkyně s žalovanou měla uzavřenu pracovní smlouvu, v průběhu trvání pracovního poměru utrpěla úraz a s žalovanou ukončila pracovní poměr dohodou tj. z jiného důvodu než pro následky pracovního úrazu. Ve věci bylo pravomocně rozhodnuto o výši nároku žalobkyně na náhradu za ztrátu na výdělků po skončení pracovní neschopnosti za období do 28.2.2014, jakož i o výši rozhodného výdělků ke dni 1.1.2014 tj. ve výši 11 938 Kč. Při stanovení průměrného výdělků před vznikem škody nelze pak vycházet z příjmů, které poškozená pobírala od bývalého zaměstnavatele. V příčinné souvislosti v takovém případě s pracovním úrazem je ztráta na výdělků, která vychází z průměrného výdělků, jehož by žalobkyně prokazatelně dosáhla u jiného zaměstnavatele za práci, kterou by pro něj vykonávala, kdyby k pracovnímu úrazu nedošlo. Tímto jiným zaměstnavatelem, jak bylo v řízení zjištěno, mohla být společnost Koito Czech s.r.o. a pravděpodobným výdělků ke dni, kdy žalobkyni vznikla škoda představující ztrátu na výdělků po skončení pracovní neschopnosti a po skončení pracovního poměru u žalované, je částka 11 938 Kč. Z tohoto výdělků soud vychází i při výpočtu náhrady za ztrátu na výdělků po skončení pracovní neschopnosti za období od 1.3.2014, když se jedná o další opěťující se měsíční plnění z nároku, o kterém bylo již pravomocně rozhodnuto, nikoli o nový nárok. Vzhledem k tomu, že ke vzniku nároku žalobkyně na náhradu za ztrátu na výdělků po skončení pracovní neschopnosti došlo dne 7.7.2006, pak soud věc posoudil dle ustanovení zákoníku práce z.č. 65/1965 Sb. účinného do 31.12.2006.

11. Podle ustanovení § 195 odst. 1 zákoníku práce ve znění účinném do 31.12.2006 se náhrada za ztrátu na výdělků po skončení pracovní neschopnosti poskytne v takové výši, aby spolu s jeho výdělků po pracovním úrazu se rovnala jeho průměrnému (v daném případě pravděpodobnému) výdělků před vznikem škody. Škoda spočívající ve ztrátě na výdělků po skončení pracovní neschopnosti nebo při uznání invalidity je majetkovou újmou, která se stanoví zásadně ve výši rozdílu mezi průměrným (pravděpodobným) výdělků zaměstnance před vznikem škody na straně jedné a výdělků zaměstnance po pracovním úrazu na straně druhé. Tím je vyjádřeno snížení pracovní způsobilosti poškozeného zaměstnance a jeho neschopnost dosahovat pro následky pracovního úrazu stejný výdělek jako před poškozením. Rozsah náhrady za ztrátu na výdělků po skončení pracovní neschopnosti je vymezen průměrným – pravděpodobným – výdělků před vznikem škody a výdělků dosahovaným po pracovním úrazu. Podle ustanovení § 205b) odst. 3 zákoníku práce účinného do 31.12.2006 náhradu za ztrátu na výdělků vyplácí zaměstnavatel pravidelně jednou měsíčně. Soud při určení výše náhrady za ztrátu na výdělků po skončení pracovní neschopnosti vycházel z výdělků žalobkyně, kterých dosahovala v měsíci, za který se náhrada poskytuje.
12. V daném případě soud vycházel z průměrného – pravděpodobného- výdělků před vznikem škody ke dni 7.7.2006, kdy žalobkyni vznikla škoda – ztráta na výdělků po skončení pracovní neschopnosti, a to ve výši 11 938 Kč. Zároveň bylo přihlédnuto k jeho valorizaci v jednotlivých obdobích. Dle nařízení vlády se náhrada za ztrátu na výdělků po skončení pracovní neschopnosti vzniklé pracovním úrazem zvýšila od 1.1.2014 o 0,4% (§ 1 nařízení vlády č. 439/2013 Sb.), od 1.1.2015 o 1,6% (§ 1 nařízení vlády č. 306/2014 Sb.), od 1.1.2016 došlo ke zvýšení o 40 Kč (§ 1 nařízení vlády č. 351/2015 Sb.), od 1.1.2017 o 2,2% (§ 1 nařízení vlády č. 433/2016 Sb.), od 1.1.2018 o 3,5% (§ 1 nařízení vlády č. 406/2017 Sb.). Při zvážení valorizace je průměrný pravděpodobný výdělek žalobkyně od 1.1.2014 ve výši 14 551,55 Kč, od 1.1.2015 ve výši 14 784,37 Kč, od 1.1.2016 ve výši 14 824,37 Kč, od 1.1.2017 činí 15 150,50 Kč a od 1.1.2018 činí 15 680,77 Kč.

Shodu s prvopisem potvrzuje Irena Krejcarová.

13. Dle ustanovení § 17 odst. 1, odst. 5 zákona č. 1/1992 Sb. o mzdě, odměně za pracovní pohotovost a průměrném výdělků (zrušeno 1.1.2007) průměrný výdělek pro pracovní právní účely zjišťuje zaměstnavatel z hrubé mzdy zúčtované zaměstnanci k výplatě v rozhodném období a z doby odpracované v rozhodném období. Průměrný výdělek se zjišťuje jako průměrný hodinový výdělek, popř. jako průměrný denní (směnový) výdělek. Pokud se podle pracovní právních předpisů vychází z průměrného měsíčního výdělků, průměrný výdělek zjištěný podle věty první se přepočte na jeden měsíc podle průměrného počtu pracovních hodin (dnů) připadajících v roce na jeden měsíc (odst. 5).
14. Soud stanovil pro zjištění průměrného pravděpodobného hodinového výdělků průměrný počet pracovních hodin v měsíci, vycházel z průměrného počtu dnů v roce 365,25, při zvažení přestupných roků průměrný počet týdnů vychází na 52,1785 (365,25 : 7) a průměrný počet dnů v měsíci 4,348 (52,1785 : 12). Průměrný počet pracovních dnů v měsíci pak činí 21,74 dne (4,348 x 5) při pěti pracovních dnech v týdnu. Při průměrném počtu osmi hodin na pracovní den představuje pak průměrný počet pracovních hodin v měsíci 173,92 (21,74 x 8).
15. Při zjišťování průměrného hodinového výdělků za každý jednotlivý měsíc po celé rozhodné období soud vycházel pak z průměrného pravděpodobného měsíčního výdělků a stanoveného počtu průměrných pracovních hodin v měsíci. Při zvažení, že pravděpodobný průměrný měsíční výdělek s přihlédnutím k valorizaci činil v roce 2014 částku 14 551,50 Kč, pak průměrný hodinový výdělek, jehož by žalobkyně mohla dosáhnout, činil 83,67 Kč (14 551,50 : 173,92), v roce 2015 činil průměrný hodinový výdělek, jehož by žalobkyně mohla dosáhnout 85 Kč (14 784,37 Kč : 173,92), v roce 2016 činil 85,23 Kč (14 824,37 Kč : 173,92), v roce 2017 činil 87,11 Kč (15 150,50 Kč : 173,92), v roce 2018 činil 90,16 (15 680,77 : 173,92).
16. Při výpočtu průměrného pravděpodobného hodinového výdělků za roky 2014 až 2018 lze pak po zjištění skutečně dosaženého výdělků a počtu odpracovaných hodin v jednotlivých měsících zjistit ztrátu žalobkyně na výdělků po skončení pracovní neschopnosti v rozhodném období, které je předmětem tohoto řízení, tj. od 1.3.2014 do dubna 2018, což je pak specifikováno v následující tabulce:

ROK 2014	Skutečný výdělek	Počet dnů/hodin	Pravděpodobný výdělek	Rozdíl, tzn. ztráta
Březen	11 500 Kč	21 dnů/168 hod	83,67 x 168 = 14 056,56 Kč	2 556,56 Kč
Duben	10 458 Kč	20 dnů/160 hod	83,67 x 160 = 13 387,20 Kč	2 929,20 Kč
Květen	10 949 Kč	20 dnů/160 hod	83,67 x 160 = 13 387,20 Kč	2 438,20 Kč
Červen	7 286 Kč	18 dnů/144 hod	83,67 x 144 = 12 048,48 Kč	4 762,48 Kč
Červenec	7 762 Kč	21 dnů/168 hod	83,67 x 168 = 14 056,56 Kč	6 294,56 Kč
Srpen	6 882 Kč	17 dnů/136 hod	83,67 x 136 = 11 379,12 Kč	4 497,12 Kč
Září	10 414 Kč	21 dnů/168 hod	83,67 x 168 = 14 056,56 Kč	3 642,56 Kč
Říjen	8 500 Kč	23 dnů/184 hod	83,67 x 184 = 15 395,28 Kč	6 895,28 Kč
Listopad	8 500 Kč	20 dnů/160 hod	83,67 x 160 = 13 387,20 Kč	4 887,20 Kč
Prosinec	7 392 Kč	20 dnů/160 hod	83,67 x 160 = 13 387,20 Kč	4 421,20 Kč

Shodu s prvopisem potvrzuje Irena Krejcarová.

Náhrada za r. 2014				<u>43 324,36 Kč</u>
ROK 2015				
Leden	8 781 Kč	21 dnů/168 hod	85,00 x 168=14 280,00 Kč	5 499 Kč
Únor	7 820 Kč	17 dnů/136 hod	85,00 x 136=11 560,00 Kč	3 740 Kč
Březen	7 945 Kč	19 dnů/152 hod	85,00 x 152=12 920,00 Kč	4 975 Kč
Duben	12 000 Kč	22 dnů/176 hod	85,00 x 176=14 960,00 Kč	2 960 Kč
Květen	11 200 Kč	21 dnů/168 hod	85,00 x 168=14 280,00 Kč	3 080 Kč
Červen	10 781 Kč	21 dnů/168 hod	85,00 x 168=14 280,00 Kč	3 499 Kč
Červenec	9 160 Kč	18 dnů/144 hod	85,00 x 144=12 240,00 Kč	3 080 Kč
Srpen	10 200 Kč	21 dnů/168 hod	85,00 x 168=14 280,00 Kč	4 080 Kč
Září	10 200 Kč	22 dnů/176 hod	85,00 x 176=14 960,00 Kč	4 760 Kč
Říjen	12 200 Kč	22 dnů/176 hod	85,00 x 176=14 960,00 Kč	2 760 Kč
Listopad	11 224 Kč	19 dnů/152 hod	85,00 x 152=12 920,00 Kč	1 696 Kč
Prosinec	8 800 Kč	17 dnů/136 hod	85,00 x 136=11 560,00 Kč	2 760 Kč
Náhrada za r. 2015				<u>42 889Kč</u>
ROK 2016				
Leden	11 700 Kč	21 dnů/168 hod	85,23 x 168 = 14 318,64 Kč	2 618,64 Kč
Únor	11 149 Kč	20 dnů/160 hod	85,23 x 168 = 13 636,80 Kč	2 487,80 Kč
Březen	11 169 Kč	22 dnů/176 hod	85,23 x 176 = 15 000,48 Kč	3 831,48 Kč
Duben	11 880 Kč	21 dnů/168 hod	85,23 x 168 = 14 318,64 Kč	2 438,64 Kč
Květen	10 890 Kč	22 dnů/176 hod	85,23 x 176 = 15 000,48 Kč	4 110,48 Kč
Červen	6 490 Kč	12 dnů/96 hod	85,23 x 96 = 8 182,08 Kč	1 692,08 Kč
Červenec	6 600 Kč	14 dnů/112 hod	85,23 x 112 = 9 545,76 Kč	2 945,76 Kč
Srpen	9 047 Kč	18 dnů/144 hod	85,23 x 144 = 12 273,12 Kč	3 226,12 Kč
Září	11 350 Kč	21 dnů/168 hod	85,23 x 168 = 14 318,64 Kč	2 968,64č
Říjen	11 900 Kč	21 dnů/168 hod	85,23 x 168 = 14 318,64 Kč	2 418,64 Kč
Listopad	11 900 Kč	22 dnů/176 hod	85,23 x 176 = 15 000,48 Kč	3 100,48 Kč
Prosinec	9 250 Kč	17 dnů/136 hod	85,23 x 136 = 11 591,28 Kč	2 341,28 Kč
Náhrada za r. 2016				<u>34 180,04 Kč</u>
ROK 2017				
Leden	12 000 Kč	22 dnů/176 hod	87,11 x 176 = 15 331,36 Kč	3 331,36 Kč
Únor	11 400 Kč	19 dnů/152 hod	87,11 x 152 = 13 240,72 Kč	1 840,72 Kč

Shodu s prvopisem potvrzuje Irena Krejcarová.

Březen	11 473 Kč	21 dnů/168 hod	$87,11 \times 152 = 14\,634,48$ Kč	3 161,48 Kč
Duben	11 704 Kč	19 dnů/152 hod	$87,11 \times 152 = 13\,240,72$ Kč	1 536,72 Kč
Květen	12 320 Kč	23 dnů/184 hod	$87,11 \times 184 = 16\,028,24$ Kč	3 708,24 Kč
Červen	12 980 Kč	22 dnů/176 hod	$87,11 \times 176 = 15\,331,36$ Kč	2 351,36 Kč
Červenec	11 407 Kč	20 dnů/160 hod	$87,11 \times 160 = 13\,937,60$ Kč	2 530,60 Kč
Srpen	9 208 Kč	18 dnů/144 hod	$87,11 \times 144 = 12\,543,84$ Kč	3 335,84 Kč
Září	11 545 Kč	19 dnů/152 hod	$87,11 \times 152 = 13\,240,72$ Kč	1 695,72 Kč
Říjen	12 500 Kč	22 dnů/176 hod	$87,11 \times 176 = 15\,331,36$ Kč	2 831,36 Kč
Listopad	12 500 Kč	21 dnů/168 hod	$87,11 \times 152 = 14\,634,48$ Kč	2 134,48 Kč
Prosinec	11 229 Kč	18 dnů/144 hod	$87,11 \times 144 = 12\,543,84$ Kč	1 314,84 Kč
Náhrada za r. 2017				<u>29 772,72 Kč</u>
ROK 2018				
Leden	11 843 Kč	21 dnů/168 hod	$90,16 \times 168 = 15\,146,88$ Kč	3 303,88 Kč
Únor	11 370 Kč	17 dnů/136 hod	$90,16 \times 136 = 12\,261,76$ Kč	891,76 Kč
Březen	9 018 Kč	15 dnů/120 hod	$90,16 \times 120 = 10\,819,2$ Kč	1 801,20 Kč
Duben	12 419 Kč	20 dnů/160 hod	$90,16 \times 160 = 14\,425,6$ Kč	2 006,6 Kč
Náhrada za r. 2018				<u>8 003,44 Kč</u>

17. S ohledem na shora uvedené pak má soud za to, že náhrada za ztrátu na výdělků po skončení pracovní neschopnosti žalobkyně v rozhodném období, tj. od března 2014 do dubna 2018 činí 158 169,56 Kč. Žalobkyně vyčíslila za toto období náhradu ve vyšší 417 962,96 Kč tj. více o částku 259 793,40 Kč, v této částce pak soud žalobu neshledal důvodnou a žalobu zamítl.
18. Žalobkyně požadovala rovněž placení renty v částce 7 613,33 Kč měsíčně od 1.5.2018, při výpočtu této ztráty vycházela z výše hrubé mzdy v měsíci dubnu 2018 ve výši 13 027 Kč, hrubé mzdy před úrazem valorizované podle nařízení vlády ve výši 20 640,33 Kč, rozdíl pak je 7 613,33 Kč.
19. Pokud jde o náhradu za ztrátu na výdělků po skončení pracovní neschopnosti, tato má povahu opětujícího se plnění a může být poškozenému zaměstnanci přiznána i do budoucna jako tzv. renta, dochází-li u zaměstnance po vzniku nároku pravidelně ke ztrátě na výdělků, nastala-li před vyhlášením rozhodnutí soudu splatnost alespoň jedné dávky a nebyl-li nárok (všechny dosud splatné dávky) do vyhlášení rozhodnutí zcela uspokojen. Změní-li se následně podstatně okolnosti významné pro určení výše nebo pro další trvání dávek náhrady za ztrátu na výdělků, mohou se zaměstnanec nebo zaměstnavatel domáhat změny soudního rozhodnutí, a to vždy s účinností ode dne, kdy došlo ke změně poměrů. Soud poukazuje na rozhodnutí Nejvyššího soudu ze dne 26.8.2008 sp. zn. 21 Cdo 3107/2007. V projednávané věci je nepochybné, že u žalobkyně došlo následkem pracovního úrazu ke ztrátě na výdělků po skončení pracovní neschopnosti. Žalovaný je povinen tuto škodu nahradit, neboť byly splněny předpoklady vzniku odpovědnosti za škodu při pracovních úrazech, a to i v případě, Shodu s prvopisem potvrzuje Irena Krejcarová.

že ztráta na výdělků vznikla i po skončení jejich pracovního poměru. V projednávané věci bylo zjištěno a prokázáno, že u žalobkyně v předchozím období docházelo každý měsíc ke ztrátě na výdělků, výše ztráty v jednotlivých měsících je pak uvedena shora v tabulce.

20. Soud má za to, že jsou splněny podmínky pro určení náhrady za ztrátu na výdělků formou tzv. renty, a to od května 2018 vzhledem k tomu, že je pro rozhodnutí rozhodující stav v době jeho vyhlášení (§ 154 odst. 1 o.s.ř.). Podle ustanovení § 154 odst. 2 o.s.ř. jde-li o opěťující se dávky, lze uložit i povinnost k plnění dávek, které se stanou splatnými teprve v budoucnu. Vyhovění návrhu žalobkyně na uložení povinnosti žalovanému platit žalobkyni v budoucnu splatné dávky náhrady za ztrátu na výdělků nebrání ani ta skutečnost, že by výše splatných náhrad v jednotlivých obdobích představovala ztrátu na výdělků v odlišných částkách. Skutečnost, že se mohou v budoucnu změnit poměry, které byly rozhodující pro výši a další trvání v budoucnu splatných dávek, není překážkou uložení povinnosti žalovanému platit žalobkyni náhradu za ztrátu na výdělků po skončení pracovní neschopnosti, neboť změní-li se následně podstatné okolnosti významné pro určení výše nebo trvání dávek náhrady za ztrátu na výdělků, tzv. renty, mohou se zaměstnanec nebo zaměstnavatel domáhat změny i soudního rozhodnutí, a to vždy s účinností ode dne, kdy došlo ke změně poměrů, případně se mohou dohodnout jinak. Za této situace soud určil náhradu za ztrátu na výdělků v budoucnu splatných dávek ve výši, která odpovídá stavu v době vyhlášení rozhodnutí. Ke dni vyhlášení rozhodnutí soud zjistil výši ztráty na výdělků v částce 2 006,60 Kč, když vycházel z výdělků žalobkyně ve výši 12 419 Kč, pravděpodobného výdělků ve výši 14 425,60 Kč. S ohledem na shora uvedené soud vyhověl návrhu na stanovení renty od května 2018, a to ve výši 2 006,60 Kč, ve zbývající části. 5 606,73 Kč měsíčně, když žalobkyně navrhovala rentu 7 613,33 Kč měsíčně, žalobu neshledal důvodnou a v rozsahu 5 606,73 Kč měsíčně ji zamítl.
21. Žalobkyně požadovala podáním ze dne 28.1.2018 došlým soudu dne 30.1.2018 zaplacení rovněž úroku z prodlení, které kapitalizovala částkou ve výši 59 133,35 Kč s určením počátku prodlení od 1.5.2014 z jednotlivých měsíčních částek představujících náhradu ztráty na výdělků v jednotlivých měsících od března 2014 do měsíce října 2017 včetně tak, jak ji specifikovala ve svém podání. Při vymezení měsíčních náhrad (březen 2014 až říjen 2017) s jejich úhradou má být žalovaná v prodlení s počátkem prodlení od 1.5.2014 do 31.12.2017. Mzdové listy, z nichž bylo možné určit za žalobkyni vymezené období (březen 2014 – srpen 2017) náhradu ztráty na výdělků, byly soudu předloženy dne 30.11.2017 a dne 30.1.2018 za měsíce září 2017 až prosinec 2017. V této souvislosti soud poukazuje na rozhodnutí Nejvyššího soudu ze dne 18.1.2006 sp.zn. 21 Cdo 792/2005 vyslovující závěr, že nebyla-li doba uspokojení nároku na náhradu za ztrátu na výdělků s odpovědností za škodu při pracovním úrazu nebo při nemoci z povolání určena v rozhodnutí nebo mezi zaměstnavatelem a zaměstnancem dohodnuta, je zaměstnavatel povinen dávky za dobu minulou (náležející za dobu před podáním žádosti) uspokojit do tří dnů ode dne, kdy ho o to zaměstnanec požádal a požadované dávky splatné teprve v budoucnu mu platit pravidelně jednou měsíčně, a to nejpozději do konce měsíce, neurčí-li zaměstnanec v žádosti jiný (dřívější den). Ocitne-li se zaměstnavatel v prodlení s uspokojením nároku na náhradu za ztrátu na výdělků, může zaměstnanec požadovat úroky z prodlení. Pro úroky z prodlení ohledně dávek náhrad, které se stanou splatnými teprve v budoucnu, jsou rozhodné okolnosti, které jsou v době, kdy nastala splatnost jednotlivých dávek. Dle stanoviska Nejvyššího soudu je účastník, který včas a řádně neuspokojí nárok druhého účastníka v prodlení (§ 256 odst. 1 zákoníku práce), účastník, jehož peněžitý nárok nebyl včas a řádně uspokojen, může požadovat úroky z prodlení ve výši stanovené pro občanskoprávní vztahy (§ 256 odst. 2 věta první zákoníku práce). Účastník je s peněžitým nárokem v prodlení, jestliže druhého účastníka neuspokojí na určeném místě a ve stanovené době. Prodlení

Shodu s prvopisem potvrzuje Irena Krejcarová.

nastává dnem následujícím po dni, v němž mělo být na základě právního předpisu, rozhodnutí, smlouvy (dohody) nebo žádosti oprávněného účastníka na určení na místě plněno. Prodlení s uspokojením peněžitého nároku má kromě jiného za následek, že oprávněný účastník může požadovat úroky z prodlení za celou dobu, po kterou prodlení trvalo, nárok na úroky z prodlení se promlčí (§ 263 a 264 zákoníku práce).

22. S ohledem na shora uvedené má soud za to, že požadavek žalobkyně na zaplacení úroku z prodlení je důvodný, přesná výše náhrady za ztrátu na výdělku v jednotlivých měsících mohla být žalované zřejmá z údajů obsažených v mzdových listech, které byly žalobkyní předloženy dne 30.11.2017, v následující lhůtě tří dnů měla požadavek žalobkyně uspokojit. Žalovaná plnění neposkytla a dostala se tak do prodlení od 4.12.2017. Při stanovení výše úroku z prodlení soud vycházel ze zákonného úroku z prodlení 8,05% ročně od 4.12.2017 do 31.12.2017, do konce doby prodlení vymezené žalobkyní (§ 510, § 1970 zák. č. 89/2012 Sb. ve výši stanovené dle ustanovení § 2 nařízení vlády č. 351/2013 Sb.) a z jednotlivých náhrad tak, jak byly soudem vyčísleny v jednotlivých měsících, což je níže specifikováno:

8,05	% ročně z částky	2 556,56 Kč	od 04.12.2017 do 31.12.2017,	ve výši 15,78 Kč
8,05	% ročně z částky	2 929,20 Kč	od 04.12.2017 do 31.12.2017,	ve výši 18,08 Kč
8,05	% ročně z částky	2 438,20 Kč	od 04.12.2017 do 31.12.2017,	ve výši 15,05 Kč
8,05	% ročně z částky	4 762,48 Kč	od 04.12.2017 do 31.12.2017,	ve výši 29,40 Kč
8,05	% ročně z částky	6 294,56 Kč	od 04.12.2017 do 31.12.2017,	ve výši 38,87 Kč
8,05	% ročně z částky	4 497,12 Kč	od 04.12.2017 do 31.12.2017,	ve výši 27,77 Kč
8,05	% ročně z částky	3 642,56 Kč	od 04.12.2017 do 31.12.2017,	ve výši 22,49 Kč
8,05	% ročně z částky	6 895,28 Kč	od 04.12.2017 do 31.12.2017,	ve výši 42,58 Kč
8,05	% ročně z částky	4 887,20 Kč	od 04.12.2017 do 31.12.2017,	ve výši 30,18 Kč
8,05	% ročně z částky	4 421,20 Kč	od 04.12.2017 do 31.12.2017,	ve výši 27,30 Kč
8,05	% ročně z částky	5 499,00 Kč	od 04.12.2017 do 31.12.2017,	ve výši 33,95 Kč
8,05	% ročně z částky	3 740,00 Kč	od 04.12.2017 do 31.12.2017,	ve výši 23,09 Kč
8,05	% ročně z částky	4 975,00 Kč	od 04.12.2017 do 31.12.2017,	ve výši 30,72 Kč
8,05	% ročně z částky	2 960,00 Kč	od 04.12.2017 do 31.12.2017,	ve výši 18,27 Kč
8,05	% ročně z částky	3 080,00 Kč	od 04.12.2017 do 31.12.2017,	ve výši 19,02 Kč
8,05	% ročně z částky	3 499,00 Kč	od 04.12.2017 do 31.12.2017,	ve výši 21,60 Kč
8,05	% ročně z částky	3 080,00 Kč	od 04.12.2017 do 31.12.2017,	ve výši 19,02 Kč
8,05	% ročně z částky	4 080,00 Kč	od 04.12.2017 do 31.12.2017,	ve výši 25,19 Kč
8,05	% ročně z částky	4 760,00 Kč	od 04.12.2017 do 31.12.2017,	ve výši 29,39 Kč
8,05	% ročně z částky	2 760,00 Kč	od 04.12.2017 do 31.12.2017,	ve výši 17,04 Kč
8,05	% ročně z částky	1 696,00 Kč	od 04.12.2017 do 31.12.2017,	ve výši 10,47 Kč
8,05	% ročně z částky	2 760,00 Kč	od 04.12.2017 do 31.12.2017,	ve výši 17,04 Kč
8,05	% ročně z částky	2 618,64 Kč	od 04.12.2017 do 31.12.2017,	ve výši 16,17 Kč
8,05	% ročně z částky	2 487,80 Kč	od 04.12.2017 do 31.12.2017,	ve výši 15,36 Kč
8,05	% ročně z částky	3 831,48 Kč	od 04.12.2017 do 31.12.2017,	ve výši 23,66 Kč
8,05	% ročně z částky	2 438,64 Kč	od 04.12.2017 do 31.12.2017,	ve výši 15,05 Kč
8,05	% ročně z částky	4 110,48 Kč	od 04.12.2017 do 31.12.2017,	ve výši 25,38 Kč
8,05	% ročně z částky	1 692,08 Kč	od 04.12.2017 do 31.12.2017,	ve výši 10,44 Kč
8,05	% ročně z částky	2 945,76 Kč	od 04.12.2017 do 31.12.2017,	ve výši 18,19 Kč
8,05	% ročně z částky	3 226,12 Kč	od 04.12.2017 do 31.12.2017,	ve výši 19,92 Kč
8,05	% ročně z částky	2 968,64 Kč	od 04.12.2017 do 31.12.2017,	ve výši 18,33 Kč
8,05	% ročně z částky	2 418,64 Kč	od 04.12.2017 do 31.12.2017,	ve výši 14,93 Kč
8,05	% ročně z částky	3 100,48 Kč	od 04.12.2017 do 31.12.2017,	ve výši 19,14 Kč
8,05	% ročně z částky	2 341,28 Kč	od 04.12.2017 do 31.12.2017,	ve výši 14,45 Kč
8,05	% ročně z částky	3 331,36 Kč	od 04.12.2017 do 31.12.2017,	ve výši 20,57 Kč
8,05	% ročně z částky	1 840,72 Kč	od 04.12.2017 do 31.12.2017,	ve výši 11,36 Kč

Shodu s prvopisem potvrzuje Irena Krejcarová.

8,05	% ročně z částky	3 161,48 Kč	od 04.12.2017 do 31.12.2017, ve výši 19,52 Kč
8,05	% ročně z částky	1 536,72 Kč	od 04.12.2017 do 31.12.2017, ve výši 9,48 Kč
8,05	% ročně z částky	3 708,24 Kč	od 04.12.2017 do 31.12.2017, ve výši 22,89 Kč
8,05	% ročně z částky	2 351,36 Kč	od 04.12.2017 do 31.12.2017, ve výši 14,52 Kč
8,05	% ročně z částky	2 530,60 Kč	od 04.12.2017 do 31.12.2017, ve výši 15,62 Kč
8,05	% ročně z částky	3 335,84 Kč	od 04.12.2017 do 31.12.2017, ve výši 20,59 Kč
8,05	% ročně z částky	1 695,72 Kč	od 04.12.2017 do 31.12.2017, ve výši 10,47 Kč
8,05	% ročně z částky	2 831,36 Kč	od 04.12.2017 do 31.12.2017, ve výši 17,48 Kč
Celkem:			906 Kč

23. Žalobkyně požadovala úroky z prodlení v kapitalizované částce 59 133,35Kč. Žalovanému byla uložena povinnost zaplatit žalobkyni úroky z prodlení v celkové výši 906 Kč a ve zbývajících částech ve výši 58 227,35 Kč žalobu zamítl.
24. Podle ustanovení § 142 odst. 1, 2 o.s.ř. účastníku, který měl ve věci plný úspěch, přízná soud náhradu nákladů potřebných k účelnému uplatňování nebo bránění práva proti účastníku, který ve věci úspěch neměl. Měl-li účastník ve věci úspěch jen částečný, soud náhradu nákladů poměrně rozdělí, popřípadě vysloví, že žádný z účastníků nemá na náhradu nákladů právo. Žalobkyně v projednávané věci požadovala na náhradě za ztrátu na výdělku za dobu od 1.9.2008 do dubna 2018 celkovou částku 661 566,96 Kč (243 604 Kč od 1.9.2008 do 28.2.2014 a 417 962,96 Kč od 1.3.2014 do dubna 2018) a od 1.5.2018 rentu ve výši 7 613,33 Kč měsíčně. Pravomocným rozsudkem Okresního soud v Lounech č.j. 7 C 202/2008-359 ve spojení s rozsudkem Krajského soudu v Ústí nad Labem č.j. 14 Co 981/2016-430 ze dne 21.9.2017 byla žalobkyni přiznaná částka 203 084 Kč a v částce 40 520 Kč byla žaloba zamítnuta. Soud doplňujícím rozsudkem uložil žalované povinnost zaplatit žalobkyni částku 158 169,56 Kč a měsíční rentu ve výši 2 006,60 Kč měsíčně od 1.5.2018 a ve zbývajících částech ve výši 259 793,40 Kč a v částce 5 606,73 Kč měsíčně od 1.5.2018 žalobu zamítl. Žalobkyni byla přiznaná celková částka 361 253,56 Kč a žalobě nebylo vyhověno v celkové částce 300 313,40 Kč a v částce 5 606,73 Kč měsíčně od 1.5.2018. Žalobkyně měla ve věci nepatrný úspěch (9,21%), v porovnání s žalobkyní měla žalovaná větší úspěch. Soud při rozhodování o náhradě nákladů řízení přihlédl k poměrům žalobkyně, která 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 výdělku, výše této náhrady je předmětem projednání v této věci. S ohledem na uvedené, soud shledal na straně žalobkyně důvody zvláštního zřetele hodné a rozhodl, že žádný z účastníků nemá právo na náhradu nákladů řízení(§ 150 o.s.ř. jsou-li tu důvody hodné zvláštního zřetele, nebo odmítne-li se účastník bez vážného důvodu zúčastnit prvního setkání s mediátorem nařízeného soudem, nemusí soud výjimečně náhradu nákladů řízení zcela nebo zčásti přiznat).
25. Podle ustanovení § 148 odst. 1 o.s.ř. stát má podle výsledků řízení proti účastníkům právo na náhradu nákladů řízení, které platil, pokud u nich nejsou předpoklady pro osvobození od soudních poplatků. Žalobkyně je v řízení o náhradu škody z pracovního nebo služebního úrazu a nemoci z povolání, osvobozena od placení soudního poplatku dle ustanovení § 11 odst. 2 písm. e) zákona o soudních poplatcích. Poplatková povinnost tak přešla na žalovaného dle ustanovení § 2 odst. 3 zákona o soudních poplatcích, když žalovaný nemá proti žalobci právo na náhradu nákladů řízení a nebyl od poplatku osvobozen. Výše poplatkové povinnosti a povinnost hradit náklady řízení uhrazené státem je vázána k výsledku řízení, tedy ke zjištění, v jakém rozsahu bylo žalobě vyhověno. Soudní poplatek ke dni podání žaloby (16.10.2008) činí dle zákona o soudních poplatcích 26 400 Kč, tj. 4 % z částky 661 566,96 Kč, žalovaná byla neúspěšná v rozsahu 9,21%, což představuje část

Shodu s prvopisem potvrzuje Irena Krejcarová.

soudního poplatku ve výši 2 437 Kč. Státem byly vynaloženy náklady na znalecký posudek ve výši 918,70 Kč ze státního rozpočtu, z uvedené částky odpovídá částečnému neúspěchu žalované částka 85 Kč. Žalované a vedlejšímu účastníkovi, který má stejná práva a povinnosti jako účastník (§ 93 odst. 3 větu první o. s. ř.) a povinnost k náhradě nákladů řízení vyplývá z jeho účasti v řízení před soudem jako vedlejšího účastníka, byla uložena povinnost společně a nerozdílně zaplatit část nákladů řízení ve výši 2 522 Kč v zákonné lhůtě (§ 160 odst. 1 o.s.ř.).

Poučení:

Proti tomuto rozsudku lze podat odvolání do 15 dnů od doručení ke Krajskému soudu v Ústí nad Labem, prostřednictvím Okresního soudu v Lounech.

Nesplní-li povinný dobrovolně, co mu ukládá vykonatelné rozhodnutí, může oprávněný podat návrh na soudní výkon rozhodnutí, exekuci.

Louny 7. června 2018

JUDr. Alena Šmicová v.r.
předsedkyně senátu

Shodu s prvopisem potvrzuje Irena Krejcarová.

Toto rozhodnutí nabylo právní moci dne 24.02.2019, ve výroku I. právní moci dne 24.02.2019 a je vykonatelné dne 28.02.2019, 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, ve výroku V. právní moci dne 24.02.2019, ve výroku VI. právní moci dne 24.02.2019. Připojení doložky provedla Irena Krejcarová dne 17.04.2019.