
35Co 61/2012-445

ČESKÁ REPUBLIKA

ROZSUDEK

JMÉNEM REPUBLIKY

Krajský soud v Ústí nad Labem – pobočka v Liberci rozhodl v senátě složeném
z předsedy JUDr. Vladimíra Velenského a soudců JUDr. Andrey Milichovské a Mgr. Heleny
Bláhové ve věci žalobkyň a) Jany H , narozené dne bytem a
b) Marie K narozené bytem obou
zastoupených JUDr. Vladimírem Škrétou, advokátem, AK U Soudu 363/10, Liberec 2, proti
žalovaným 1) Miroslavu S narozenému dne a 2) Evě S narozené
dne oběma bytem , oběma zastoupeným Mgr. Lukášem
Votrubou, advokátem, AK Moskevská 637/13, Liberec 4, pro určení neplatnosti darovací
smlouvy, o odvolání žalobkyň proti rozsudku Okresního soudu v Liberci č. j. 17 C 247/2004-
192 ze dne 7.11.2011 t a k t o :

I. Rozsudek okresního soudu se potvrzuje ve výroku I. zamítajícím žalobu
na určení neplatnosti darovací smlouvy a mění ve výroku II. tak, že žádný
z účastníků nemá právo na náhradu nákladů řízení u okresního soudu.

II. Žádný z účastníků ani Česká republika nemají právo na náhradu nákladů

odvolacího a dovolacího řízení.

O d ů v o d n ě n í :

 Napadeným rozsudkem okresní soud výrokem I. zamítl žalobu, kterou se
žalobkyně domáhají určení neplatnosti darovací smlouvy uzavřené 14. 8. 2003 mezi dárkyní
Marií S r.č. a obdarovanou Evou S r.č. , kterou
byl darován spoluvlastnický podíl ve výši ½ na domu č.p. 16 a st.p.č. 222 o výměře 258 m 2,
st.p.č. 223 o výměře 1149 m2, p.č. 1294 o výměře 902 m2 a p.č. 1295 o výměře 1268 m2,

Pokračování 2 35Co 61/2012

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

 Proti tomuto rozsudku se odvolaly žalobkyně a navrhly, aby byl změněn a žalobě bylo
vyhověno. Namítají, že bylo prokázáno, že Marie S v době uzavření darovací smlouvy
neměla způsobilost k právním úkonům. Okresní soud nesprávně s odkazem na výslech
MUDr. Lucie Bankovské Motlové, Ph.D. dovodil, že Marie S podepsala smlouvu
v lucidním okamžiku, neboť znalkyně pouze připustila možnost jeho výskytu, žalobkyně však
jednoznačně neprokázaly, že Marie S při uzavření darovací smlouvy 14. 8. 2003
jednala v lucidním okamžiku. Dle znalkyně je to pouze možné, pravděpodobné, rozhodně ne
jisté. Už v písemném posudku se znalci vyjádřili tak, že výskyt lucidních okamžiků považují
za málo pravděpodobný, přitom již zde hodnotí nález ze zdravotnické dokumentace
z 18. 3. 2003, podle kterého Marie S odpovídala ze 2/3 přiléhavě, nedovozují z toho
však žádné závěry. Nelze proto z toho usoudit na schopnost Marie S uzavřít darovací
smlouvu. Znalkyně navíc usuzuje na lucidní okamžik ze stavu Marie S dne
18. 8. 2003, a tedy by tento lucidní okamžik musel trvat již od 14. 8. 2003. V tomto směru
jsou vyjádření znalkyně rozporuplná. Proto navrhli revizní znalecký posudek k této otázce.

 Žalovaní navrhli potvrzení napadeného rozsudku jako věcně správného. Na základě
doplněné výpovědi znalkyně v souvislosti s dalšími provedenými důkazy je více
pravděpodobné, že Marie S jednala v lucidním okamžiku. Uzavření darovací smlouvy

Pokračování 3 35Co 61/2012

nevyžaduje nějakou velkou duševní schopnost, z toho hlediska k němu byla Marie S
způsobilá.

 O odvolání žalobkyň bylo již jednou rozhodnuto rozsudkem Krajského soudu v Ústí
nad Labem – pobočky v Liberci č.j. 35Co 61/2012-212 ze dne 19. 6. 2012 tak, že bylo určeno,
že zmíněná darovací smlouva ze dne 14. 8. 2003 uzavřená mezi dárkyní Marií S a
obdarovanou Evou S je neplatná. Krajský soud ze sdělení Psychiatrického centra
Praha, MUDr. Lucie Bankovské Motlové, Ph.D. ze dne 22. 5. 2012 dovodil, že mezi výpovědí
této znalkyně a posudkem zmíněného znaleckého ústavu není rozpor. Znalkyně totiž
vysvětlila, že světlý okamžik je v medicíně definován jako období relativního prozření
na terénu existující poruchy nejčastěji organického původu, jako je demence či delirium, a že
možnost výskytu lucidního intervalu nemění nic na závěru, že Marie S trpěla demencí,
což byla její základní diagnóza, která vedla k tomu, že nebyla schopna hodnotit uvedenou
smlouvu plně. Z toho krajský soud dovodil, že ani v případě výskytu lucidního intervalu
nebyla rozumová schopnost u Marie S obnovena natolik, aby byla schopna posoudit
plně následky uzavřené darovací smlouvy. Tedy dne 14. 8. 2003 jednala v duševní poruše
(demence), která ji činila k uzavření předmětné darovací smlouvy neschopnou, a proto je tato
darovací smlouva podle § 38 odst. 2 občanského zákona neplatná.

 K tomuto závěru dospěl krajský soud na základě rozhodujícího důkazu, za který
považoval znalecký posudek a výpověď znalkyně MUDr. Lucie Bankovské Motlové, Ph.D.,
neboť jde o posouzení skutečností, k nimž je třeba odborných znalostí. Tyto odborné znalosti
nemohou mít svědci MUDr. Karol O Milada V Stanislava H , Miloš
K , JUDr. Václav Č Miroslav P či žalovaný Miroslav S z jejichž
výpovědí bylo zjištěno pouze to, že se jim Marie S s níž byli v kontaktu, zdála jako
orientovaná. I z těchto výpovědí při posuzování rozumové a určovací schopnosti Marie
S ve vztahu k uzavření předmětné darovací smlouvy pak znalecký ústav a uvedená
znalkyně vycházely.

 Výše uvedený rozsudek krajského soudu zrušil Nejvyšší soud svým rozsudkem č.j.
30 Cdo 1556/2013-250 ze dne 31. 7. 2013 a věc vrátil krajskému soudu k dalšímu řízení
se závazným právním názorem. I když k posouzení, zda předmětné právní jednání fyzické
osoby bylo učiněno v duševní poruše či nikoliv, je rozhodující znalecký posudek příslušného
oboru, nezbavuje to soud povinnosti ve smyslu § 132 o.s.ř. hodnotit ho ve spojení s dalšími
důkazními prostředky včetně toho, co vyšlo v řízení najevo a co uvedli účastníci. Dále
Nejvyšší soud uvádí, že: „V posuzované věci znalecký posudek ústavu, z něhož odvolací soud
učinil zásadně významná skutková zjištění pro právní posouzení věci, ponechal – při
odborném posouzení – zcela stranou hodnocení výpovědí v řízení před soudem prvního
stupně vyslechnutých svědků, kteří se (mnohdy podrobně) vyjadřovali k okolnostem, jež
mohly mít právně relevantní význam z hlediska posuzování okolností, jež souvisely
s jednáním Marie S při uzavření předmětné darovací smlouvy“.

Pokračování 4 35Co 61/2012

 Vzhledem k výše uvedenému právnímu názoru krajský soud doplnil znalecký posudek
znaleckého ústavu Psychiatrické centrum Praha ze dne 10. 8. 2009 o zodpovězení následující
otázky: Zda setrvává i po seznámení se s poznatky svědků a žalovaného o chování Marie
S (žalovaného Miroslava S a svědků MUDr. Karla O , Milady V
Stanislavy H Miloše K JUDr. Václava Č a Miroslava P) na svém
závěru ve zmíněném znaleckém posudku, že vzhledem k smíšené demenci Marie S lze
předpokládat, že v den podpisu smlouvy 14. 8. 2003 nebyla schopna plně hodnotit uvedenou
smlouvu, či činí závěr opačný.

V doplnění svého znaleckého posudku ze dne 18. 11. 2013 rozebral znalecký ústav
vše, co uváděli zmínění svědkové a žalovaný o chování Marie S v rozhodné době, a
dospěl k závěru, že ve shodě se všemi předchozími posudky šlo u ní o demenci. Dále
znalecký posudek uvádí, že odhaduje, že se nejednalo o závažnou demenci, která by
znemožnila projevit paní S její svobodnou vůli. Tento závěr dovozuje z toho, že
dlouhodobě zamýšlela obdarovat toho, kdo se o ni postará, a tuto vůli slovně projevila a
podnikala logické kroky s cílem ji naplnit. Šlo tedy o uvážené, dlouhodobě se vyvíjející
rozhodnutí, v němž byla konzistentní po delší dobu, nikoli o náhle vzniklý nápad. I proto byl
podpis darovací smlouvy logickým vyústěním jejích dlouhodobých snah a v tomto smyslu
hodnotila uvedenou smlouvu plně.

Protože jde o opačný závěr oproti závěru uvedeném ve sdělení znaleckého ústavu

ze dne 22. 5. 2012, byla dožádaným soudem k tomuto rozporu vyslechnuta doc. MUDr. Lucie
Bankovská Motlová, Ph.D., s tím, aby sdělila, proč nyní dospěla k opačnému závěru a který
z obou opačných, protichůdných závěrů je dle znaleckého ústavu (dle poznatků vědy)
konečný. Tento rozpor ve své výpovědi vysvětlila tak, že ve svědeckých výpovědích nikdy
nezaznělo, že by paní S měla nekontrolované afekty, poruchy chování, neúčelnou
kutivost, že by si hovořila pro sebe, že by byla verbálně či brachiálně agresivní. Na základě
výpovědí svědků proto doplnili závěr o odhad závažnosti demence tak, že šlo o demenci
mírnou. Konečným je proto závěr, že byla schopna hodnotit situaci smysluplně. Proto
znalecký ústav setrvává na závěrech zmíněného doplňku znaleckého posudku.

 Protože zmíněný znalecký ústav ve svém konečném sdělení ze dne 22.5.2012 dospěl
k závěru o nedostatečné rozumové a rozpoznávací schopnosti Marie S v době
uzavření darovací smlouvy, zatímco v následném doplňku ze dne 18.11.2013 dospěl k závěru
opačnému, přičemž tento rozpor nebyl dostatečně vysvětlen ani výslechem znalkyně ze dne
21.3.2014, krajský soud svým usnesením č.j.35 Co 61/2012-321 ze dne 29.4.2014 napadený
rozsudek okresního soudu zrušil a věc mu vrátil k dalšímu řízení. V něm měl být vypracován
revizní znalecký posudek z oboru psychiatrie k posouzení rozumové a ovládací schopnosti
Marie S což má zásadní význam pro právní posouzení věci, takže daný důkaz by měl
být proveden okresním soudem. Pokud by ho provedl sám odvolací soud, upřel by
účastníkům možnost nechat přezkoumat závěry z něj vyplývající v odvolacím řízení, takže by
ve svých důsledcích šlo o rozhodnutí vydané v jediném stupni, čímž by byla porušena ústavní

Pokračování 5 35Co 61/2012

zásady dvojinstančnosti občanského soudního řízení. Vycházel přitom z rozhodnutí
Nejvyššího soudu sp.zn. 21 Cdo 1901/1998 ze dne 24.3.1999 (R 30/2000 Sbírky soudních
rozhodnutí a stanovisek) a nálezu Ústavního soudu sp.zn. III. ÚS 139/98 ze dne 24.9.1998.

 Výše uvedené usnesení krajského soudu bylo zrušeno usnesením Nejvyššího soudu č.j.
30 Cdo 3417/2014-357 ze dne 22.10.2014 a věc vrácena odvolacímu soudu s tím, že krajský
soud vychází ze starší judikatury reflektující v tu dobu platnou a účinnou úpravu občanského
soudního řízení, přičemž podle jeho závazného názoru dvojinstančnost není obecnou zásadou
občanského soudního řízení a už vůbec ne zásadou ústavní. Právo na spravedlivý proces je
podle konstantní judikatury Evropského soudu pro lidská práva a Ústavního a Nejvyššího
soudu (kterou v odůvodnění cituje) zachováno, je-li věc posouzena alespoň v jednom stupni
orgánem, který naplňuje požadavek nezávislosti a nestrannosti. Krajský soud proto měl
soustředěné důkazy podrobit dokazování v intencích § 132 o.s.ř.

 Krajský soud vázán výše uvedenými právními názory Nejvyššího soudu (§ 243g o.s.ř.)
přezkoumal napadený rozsudek a jemu předcházející řízení, které doplnil přečtením usnesení
Okresního soudu v Liberci č.j. 35 D 862/2004-65 ze dne 13.1.2006 ve spojení s usnesením
Krajského soudu v Ústí nad Labem – pobočky v Liberci č.j. 35 Co 635/2006-91 ze dne
9.5.2007, písemného sdělení Znaleckého ústavu psychiatrického centra Praha z 22.5.2012,
doplňkem znaleckého posudku tohoto ústavu ze dne 18.11.2013, výslechem znalkyně tohoto
ústavu Doc. MUDr. Lucie Bankovské Motlové, PhD., výslechy svědků Jany H
Martina K Věry N , Vladimíra M , Vladimíry M Jiřího
H přečtením lékařské zprávy MUDr. Zdenky O ze dne 10.12.2014, jakož
znaleckého posudku znaleckého ústavu Ústřední vojenské nemocnice – Vojenské fakultní
nemocnice Praha, se specializací i na psychiatrii a klinickou psychologii a zjistil, že jsou dány
důvody pro potvrzení napadeného rozsudku.

 Podle § 80 písm. c) o.s.ř. žalobou lze uplatnit, aby bylo rozhodnuto o určení, zda tu
právní vztah nebo právo je či není, je-li na tom naléhavý právní zájem (článek II novely o.s.ř.
č. 396/2012 Sb.). Protože jde o posouzení právních poměrů vzniklých před 1.1.2014, kdy
nabyl účinnosti nový občanský zák. č. 89/2012 Sb., je třeba vycházet z předchozího
občanského zákona č. 40/1964 Sb. (§ 3028 odst. 3 nového občanského zákona). Podle § 38
odst. 2 občanského zákona je neplatný právní úkon osoby jednající v duševní poruše, kde ji
činí k tomuto právnímu úkonu neschopnou.

 Okresní soud správně zjistil, že Marie S písemnou smlouvu ze dne 14.8.2003
darovala Evě S spoluvlastnický podíl o velikosti ideální poloviny domu č.p. 16 a
pozemky st. pč. 222 a 223 a ppč. 1294 a 1295, vše v katastrálním území Dětřichov.

 Okresní soud správně uzavřel, že žalobkyně mají na požadovaném určení naléhavý
právní zájem. Protože dosud nebyl proveden vklad vlastnického práva Evy S podle
této darovací smlouvy do katastru nemovitostí, může se vytvořit určením neplatnosti darovací

Pokračování 6 35Co 61/2012

smlouvy základ pro právní vztahy účastníků sporu, neboť v důsledku požadovaného určení
nebude vklad sporného práva proveden. Tím se zabrání případným dalším žalobám na plnění
(viz rozsudek Nejvyššího soud sp. zn. 22 Cdo 446/2002 ze dne 13.5.2003).

 Z výše uvedených usnesení okresního a krajského soudu v dědickém řízení
pravomocných k 22.5.2007 vyplývá, že jimi bylo potvrzeno nabytí dědictví po Marii
S zemřelé dne 25.5.2004 pozůstalým dětem Miroslavu S , Marii K é a
Janě H rovným dílem. Z toho vyplývá, že se tohoto řízení o určení neplatnosti
darovací smlouvy správně účastní všichni, jichž se sporný právní vztah dotýká.

 Z posledního výše citovaného ustanovení občanského zákona vyplývá, že neplatný je
právní úkon zletilé fyzické osoby, která jedná v duševní poruše, jež ji činí k tomuto právnímu
úkonu neschopnou, a to aniž by byla soudním rozhodnutím zbavena či omezena ve
způsobilosti k právním úkonům. Tedy pokud v důsledku duševní poruchy buď nedokáže
posoudit následky svého jednání (rozumová schopnost) nebo nedokáže své jednání ovládnout
(určovací schopnost, popř. obojí). U některých duševních poruch se mohou vyskytovat tzv.
světlé okamžiky (lucida intervalla), kdy osoba postižená duševní poruchou má po přechodnou
dobu obnovenu v plné či částečné míře jak rozumovou, tak určovací schopnost. Proto právní
úkon učiněný osobou trpící duševní poruchou může být platný i tehdy, pokud jednala v tzv.
světlém okamžiku, ale v závislosti na závažnosti základní diagnózy tomu tak být taky nemusí.

 Z lékařské dokumentace i ze čtyř znaleckých posudků, a to MUDr. Jaroslava
Tržického z 8.6.2007, Prof. MUDr. Miroslava Zapletálka DrSc. z 23.6.2008, revizního
znaleckého posudku Psychiatrického centra Praha z 10.8.2009 a revizního ústavního
znaleckého posudku ÚVN ze dne 30.10.2005 vyplývá, že Marie S v den uzavření
darovací smlouvy trpěla pokročilou demencí Alzheimerova typu v kombinaci s vaskulární
demencí. Míra zachování rozpoznávacích a ovládacích schopností za situace, kdy nebyla
zbavena způsobilosti k právním úkonům může být proto založena pouze na větší či menší
pravděpodobnosti. Jde o posouzení zejména odborné otázky z oboru psychiatrie, avšak za
situace, kdy znalci již nemohli posuzovanou vyšetřit, mají význam i výpovědi osob, které se
s ní v té době stýkaly, tedy výše uvedených svědků a účastníků. K chování Marie S se
nemohli zásadním způsobem vyjádřit svědkové Vladimír M a Vladimíra M kteří
s ní byli v kontaktu pouze v rámci sousedských vztahů, avšak ani jeden z nich si nevzpomněl
na žádný rozhovor s ní, pouze se zdravili. Poznatky o ni pak měli pouze od jejich příbuzných.
Naproti tomu svědkové Věra N a Jana H , kteří s ní mluvili naposledy před
její smrtí v létě 2002, potvrdili, že mívala výpadky paměti, neboť se opakovaně za chvíli ptala
na stejné věci, někdy je ani nepoznala. Z výpovědi svědka Martina K a, vnuka Marie
S , bylo zjištěno, že za ní jezdil do Dětřichova a naposledy ji viděl asi 3 roky před
smrtí. Byla dezorientovaná, při vystoupení z autobusu šla na jinou stranu, utíkala do vesnice a
museli ji hledat. Ptala se na stejné věci, které před tím zapomněla. Také další její vnuk,
svědek Jiří H , potvrdil, že v době jeho kontaktu s ní asi dvakrát ročně, naposledy rok
před smrtí, měla babička výpadky paměti. Nepamatovala si jeho jméno, zapomínala, co před

Pokračování 7 35Co 61/2012

tím řekla, nevěděla co je za den. Při poslední návštěvě ho již nepoznala a opakovaně ho
přivítala, neboť to před tím zapomněla. Stejně tak žalobkyně Marie K vypovídala,
že po mozkové příhodě někdy v dubnu 2003 se stav matky zhoršil, byla zmatená, utíkala
z domu, švagrová ji musela v domě zamykat. Naproti tomu žalovaný Miroslav S tvrdil,
že maminka sice měla zdravotní potíže, ale rázu fyzického, nikoliv psychického. V průběhu
roku 2003 byla schopna mluvit a jednat zcela normálně, její zdravotní stav se výrazně zhoršil
až počátkem roku 2004. Rovněž svědkyně Milada V a Miroslav P potvrdili, že
podle jejich pozorování na tom psychicky špatně nebyla, normálně se spolu bavili, chodila
nakupovat, mluvila normálně. Svědek Miroslav P byl přítomen při projednávání a
podpisu darovací smlouvy, a působilo to na něj, že všichni se chovají zcela normálně. Rovněž
svědkové Miloš K (bratr Marie S), JUDr. Václav Č a primář Nemocnice ve
Frýdlantu MUDr. Karol O potvrdili, že v rozhodné době komunikovali a že byla
orientovaná. V průběhu roku 2003 byla hospitalizovaná v dané nemocnici v lednu, v dubnu a
v srpnu, vždy byla propuštěna po několika dnech, její psychický stav byl normální, výrazně se
zhoršil až později.

 První dva znalecké posudky MUDr. Jaroslava Tržického a Prof. MUDr. Miroslava
Zapletálka dospěly k témuž závěru, že Marie S trpěla v rozhodné době pokročilým
kornatěním cév, především mozkových, rozvinutou demencí, jejíž součástí jsou poruchy
paměti, snížená až vymizelá kombinační schopnost a schopnost racionálního úsudku.
Postižený není schopen se v obtížnějších věcech rozhodnout, situaci analyzovat a vyvodit z ní
důsledky, není schopen předvídat v celém rozsahu důsledky svého jednání. Psychická choroba
– demence se vyvíjela delší dobu, nejméně od roku 2001, neboť psychické změny, zejména
intelektové, změny v chování, v paměti, orientace, se postupně zhoršovaly. Nebyla proto
schopna z psychiatrického hlediska dne 14.8.2003 plnohodnotně posoudit důsledky svého
jednání.

 Ke stejnému závěry došel i znalecký posudek Psychiatrického centra Praha
z 10.8.2009, který upřesnil, že se jednalo o demenci Alzheimerova typu v kombinaci
s vaskulární demencí. Že by se u ní mohly vyskytovat lucidní intervaly, považuje za málo
pravděpodobné. Lze proto předpokládat, že dne 14.8.2003 nebyla schopna hodnotit uvedenou
smlouvu plně. Při svém výslechu u okresního soudu však znalkyně MUDr. Lucie Bankovská
Motlová, PhD. na rozdíl od písemného znaleckého posudku považovala za pravděpodobnější,
že Marie S lucidní okamžik v době podpisu darovací smlouvy měla. Na základě
dotazu krajského soudu v prvním odvolacím řízení, tato znalkyně sdělila, že i přes možnost
výskytu lucidního intervalu nelze nic změnit na závěru, že Marie S trpěla demencí,
což byla její základní diagnóza, která vedla k tomu, že nebyla schopna hodnotit uvedenou
smlouvu plně.

 Lze tedy uzavřít, že všechny tři znalecké posudky původně vypracované dospěly
k témuž závěru, že v době podpisu darovací smlouvy nebyla Marie S schopna daný

Pokračování 8 35Co 61/2012

právní úkon plně hodnotit, z čehož krajský soud dovodil její neschopnost k uzavření
předmětné smlouvy a závěr o její neplatnosti.

 V doplňujícího znaleckém posudku ze dne 18.11.2013 a ve výpovědi Doc. MUDr.
Lucie Bankovská Motlová, PhD. byl učiněn opačný závěr o tom, že vzhledem k poznatkům
z výpovědí výše uvedených svědků nešlo u Marie S o demenci závažnou, ale ve
skutečnosti o demenci mírnou. Konečným je proto závěr, že byla schopna hodnotit
v rozhodné době situaci smysluplně. Přitom je zřejmé, že část svědků vypovídala tak, že
Marie S byla orientovaná, po psychické stránce se chovala zcela normálně, zatímco
další svědkové uváděli, že byla dezorientovaná prostorově, zapomínala, opakovala stejné
otázky. Při hodnocení těchto důkazů je třeba vzít v úvahu, že každému se chování druhého
člověka může jevit odlišně v závislosti na intenzitě kontaktu, způsobu jeho vnímání a situací,
ve kterých se s ním setkává. Protože jde o odbornou otázku posuzování psychického stavu,
musí být založeno zejména na poznatcích příslušného oboru, v daném případě psychiatrie.
Rovněž nelze přehlédnout, že konečný závěr může být založen pouze na určité
pravděpodobnosti, neboť Marie S nebyla zbavena způsobilosti k právním úkonům a
lze vycházet pouze ze zdravotnické dokumentace a výpovědi svědků, aniž by mohla být
vyšetřena.

 Z tohoto hlediska krajskému soudu nezbývá, než vyjít ze závěrů posledního revizního
posudku ÚVN, který bere v úvahu jednak výpovědi svědků a účastníků o chování Marie
S v době před uzavřením zmíněné darovací smlouvy, zejména pak má k dispozici
veškerou zdravotnickou dokumentaci, z níž považuje za důležité znalecké vyjádření MUDr.
Petra Krekuleho, CSc. ze dne 3.9.2008, které je odlišné od závěru prvních dvou znalců
(MUDr. Tržického a Prof. Zapletálka), jakož výslech svědka primáře MUDr. Karola
O v jehož nemocnici byla pacientka opakovaně hospitalizována. Znalecký posudek
zdůrazňuje, že jde o případ rozvíjející se plíživé demence, a hloubku a její závažnost lze
stanovit obtížně pouze na základě pravděpodobnosti. Přitom považuje za důležité, že Marie
S dlouhodobě zamýšlela projevit vůli k darování, že se tedy jednalo o uvážené
dlouhodobě se vyvíjející rozhodnutí, nikoliv o náhle vzniklý nápad. I osoby se sníženou
výkoností v poznávací oblasti pak mohou podat dostatečný výkon za předpokladu dostatku
času k promyšlení a v delším časovém intervalu je rovněž eliminován vliv kolísání emocí. Má
tudíž za to, že není doložena natolik závažná patologie, která by forenzně podstatným
způsobem narušila její schopnost vytvořit a projevit v dané záležitosti svojí vůli. Z daného
znaleckého posudku bylo tudíž zjištěno, že u ní nebyla prokázána taková hloubka a závažnost
demence, která by dne 14.8.2013 nezpochybnitelně narušila rozpoznávací schopnost, tudíž
byla schopna plnohodnotně posoudit důsledky svého jednání.

 Výše uvedené závěry jsou v souladu i s konečným názorem předchozího znaleckého
ústavu Psychiatrického centra Praha, přičemž oba mají nejvyšší vypovídající hodnotu,
vzhledem ke své vysoké autoritě v daném oboru. Byly učiněny i v návaznosti na poznatky,
které z výpovědí svědků považují za významné pro posouzení v dané odborné otázky. Pokud

Pokračování 9 35Co 61/2012

tedy nebylo prokázáno, že v době podpisu darovací smlouvy dne 14.8.2003 nebyla Marie
S v důsledku duševní poruchy schopna posoudit následky svého jednání nebo že
nedokázala své jednání ovládnout, nelze dospět ani k závěru, že by zmíněná darovací smlouva
byla neplatná.

 Krajský soud proto napadený rozsudek zamítající žalobu na určení neplatnosti této
darovací smlouvy ve výroku I. ve věci samé jako věcně správný potvrdil (§ 219 o.s.ř.).

 V souladu s § 142 odst. 1, § 224 odst. 1 a § 243g odst. 1 o.s.ř. by žalobkyně vzhledem
k procesnímu úspěchu měly právo na náhradu nákladů řízení před soudy všech stupňů.
Krajský soud však má za to, že lze postupovat podle § 150 o.s.ř., podle něhož jsou-li tu
důvodu hodné zvláštního zřetele, nemusí výjimečně náhradu nákladů řízení zcela nebo z části
přiznat. ´

Rovnost práv občanů a účastníků řízení, jakož jejich přístup k soudu jsou zaručeny
Ústavou (článek I., 36 odst. 1, 37 odst. 3 Listiny základních práv a svobod). Žalobkyně se
obrátily v daném případě na soud s požadavkem na určení neplatnosti zmíněné darovací
smlouvy v objektivní situaci, kdy dárkyně trpěla duševní poruchou Alzheimerova typu
v kombinaci s vaskulární demencí. V souvislosti s tímto objektivním zdravotním stavem,
jakož způsobem jejího chování proto mohly mít důvodně za to, že v době uzavření darovací
smlouvy 14.8.2003 mohlo být zásadním způsobem narušeno její vědomí. Tento jejich
předpoklad pak byl v průběhu řízení potvrzen i odbornými znaleckými posudky MUDr.
Jaroslava Tržického a Prof. MUDr. Miroslava Zapletálka, DSc. z 8.6.2007 a 23.6.2008, jakož
revizním znaleckým posudkem Psychiatrického centra Praha 10.8.2009.

Z hlediska výše uvedených zásad pak má každý účastník řízení právo domáhat se u

soudu správného rozhodnutí, rovněž pak může spoléhat pouze na závěry odborných institucí,
podle nichž soud o odborných otázkách rozhoduje. V posuzovaném případě se však odborné
závěry znalců z oboru psychiatrie zásadním způsobem změnily v opak toho, k čemu znalci
došli původně. Byť jde o posouzení otázky složité a komplikované, objektivně zodpověditelné
pouze na základě určité míry pravděpodobnosti, nelze toto riziko podle názoru krajského
soudu přenášet na účastníky, tedy zásadním způsobem do otázky jejich procesního zavinění.
Protože jsou oba zastoupeni, vysoké náklady řízení v řádech deseti až sta tisíců se týkají obou
stran. Krajský soud proto považuje za spravedlivé, aby si každá z těchto stran nesla své
náklady řízení.

Krajský soud proto napadený rozsudek změnil ve výroku II. tak, že žádný z účastníků

nemá právo na náhradu nákladů řízení u okresního soudu (§ 220 o.s.ř.). S týchž výše
uvedených důvodů pak rozhodl, že žádný z účastníků ani stát nemají právo na náhradu
nákladů odvolacího ani dovolacího řízení (§ 224 odst. 1, § 150, § 243g odst. 1 o.s.ř.).

Pokračování 10 35Co 61/2012

P o u č e n í : Proti tomuto rozsudku n e n í odvolání přípustné.

Lze proti němu podat prostřednictvím advokáta dovolání do 2
měsíců od doručení tohoto rozsudku k Nejvyššímu soudu ČR
v Brně u Okresního soudu v Liberci, ale pouze tehdy, 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.

V Liberci dne 3. února 2016

 JUDr. Vladimír Velenský v. r.
 předseda senátu
Za správnost vyhotovení:
Gabriela Vazačová

	ČESKÁ REPUBLIKA
	Rozsudek
	jménem republiky

