
1www.nkcr.cz

Ad Notam 3/2011 SOUDNÍ ROZHODNUTÍ

Z OBSAHU:

Články

Petr Vojtek: Odpovědnost notáře za škodu 
v právním řádu České republiky
Jiří Nekovář, Jiří Nesrovnal: Konstruktivně 
k problematice souběhu

Diskuse

Jiří Bartoš: Krátce k výpočtu povinného dílu 
neopominutelných dědiců a k pojmu dědic

Rozhovor

Ministr spravedlnosti Jiří Pospíšil

Aktuálně

Konference Nové soukromé právo

Ze zahraničí

Zasedání Generální rady Mezinárodní unie 
notářství (UINL) ve Varšavě
107. kongres francouzského notářství v Cannes

17. ROČNÍK
22. ČERVNA 2011 3

Č A S O P I S  Č E S K É H O  N O T Á Ř S T V Í
NOTAM

AD
2011

AD_2_2011aaass.indd   x1 6/20/2011   3:49:27 PM


KOMPLEXNÍ SLUŽBY

V OBLASTI POJIŠTĚNÍ

A RISK MANAGEMENTU

PARTNER NOTÁŘSKÉ KOMORY ČR

Jsme největší pojišťovací makléř v České republice
................................................................................................

Poskytujeme speciální služby pro notáře 
a právní kanceláře
............................................................................

Zastupujeme zájmy klienta s cílem realizovat 
optimální řešení
....................................................................................

Disponujeme významnými zkušenostmi ve všech 
oborech podnikání
............................................................................................

Jako člen světové sítě pojišťovacích makléřů 
Worldwide Broker Network (WBN) nabízíme služby 
v 70 zemích světa
...............................................................................................

Nabízíme velmi výhodné programy pojištění 
zaměstnanců

PŘÍNOSY SPOLUPRÁCE S NÁMI:
 Nejvýhodnější ceny pojištění
 Úspora nákladů a administrativy
 Optimální pojistné krytí
 Vysoce kvalitní služby
 Rychlé řešení škod
 Mezinárodní služby
 Nezávislý výběr stabilních pojistitelů

Kontakt: Mgr. Tereza Poláková
mobil: +420 602 555 983

tereza.polakova@renomia.cz
www.renomia.cz

VYUŽIJTE SLUŽEB NAŠICH SPECIALISTŮ 
NA POJIŠTĚNÍ ODPOVĚDNOSTI

inz_NotarskaKomora 210x297.indd   1 4/20/10   1:55 PM
AD_2_2011aaass.indd   x2 6/20/2011   3:50:33 PM


Vážené kolegyně, 
vážení kolegové, 
milí přátelé, 

říká se, že čím je člověk starší, tím rych-
leji mu běží čas. Pokud bychom toto tvr-
zení vztáhli i na obnovené české svo-
bodné notářství, pak mám pocit, že 
s ohledem na teprve 18. rok jeho exis-
tence se na něj v posledních několika le-
tech události valí až příliš velkou rych-
lostí. To, co se ještě nedávno zdálo být 
neměnné, se nám v mnoha případech 
najednou začíná měnit před očima 
a staví nás před výzvy, donedávna netušené.

Žijeme ve svobodné zemi. Žijeme tím pádem v pro-
středí volné soutěže, kde každý musí hájit své zájmy 
a své postavení ve společnosti. Ukazuje se, že nic není 
dáno samo sebou a na věčné časy. Každý si své místo 
na slunci musí zasloužit. I notářský stav. 

Co pro to můžeme udělat? Můžeme jistě dělat mnohé, 
ale jedno určitě dělat musíme – musíme dobře dělat 
svou práci, každodenně, trpělivě a, hlavně, profesio-
nálně. To je základ, bez kterého všechno ostatní je mý-
dlovou bublinou, která dříve, nebo později praskne. 

Být profesionálně zdatným notářem neznamená jen 
důsledně dodržovat pravidla, na kterých je veřej-
né notářství postaveno, jako je především nestran-
nost a nezávislost. Znamená to také být vysoce kva-
lifi kovaným právním odborníkem, což není možné 
bez kontinuálního celoživotního vzdělávání. Zname-
ná to rovněž být mnohem více poskytovatelem služeb 
než jakýmsi „úřadem“ s vrchnostenským přístupem 
k účastníkům. V neposlední řadě to znamená i to, že 
notář musí při své činnosti dbát na dodržování deon-
tologických pravidel. 

Ve své funkci prezidenta se snažím o mnohé, a ne 
vždy je výsledek vidět tak rychle, jak bychom si 
představovali. Žijeme v době, ve které se jen na chvil-
ku zastavit je vlastně malý zázrak. Nedávno jsem se 

ÚvodníkAd Notam 3/2011

Vydává Notářská komora ČR se sídlem Apolinářská 12, 120 00 Praha 2, tel. 224 921 126, 224 921 258, tel./fax 224 919 192, 224 919 266, email:

adnotam@epravo.cz, www.nkcr.cz, ISSN 1211-0558, MK ČR E 7049. Vedoucí redaktor JUDr. Martin Foukal, vedoucí editor Mgr. Miroslav Chochola, MBA. 

Adresa redakce Apolinářská 12, 120 00 Praha 2. Výroba zajištěna prostřednictvím nakladatelství EPRAVO Media (CZ) s. r. o., grafi cká úprava IMPAX, spol. s r. o. 

Redakční rada JUDr. Kateřina Brejlová, prof. JUDr. Jan Dvořák, CSc., JUDr. Roman Fiala, JUDr. Martin Foukal, vedoucí redaktor, JUDr. Martina Kasíková, 

doc., JUDr. Ale na Macková, Ph.D., JUDr. Adéla Matějková, Mgr. Erik Mrzena, JUDr. Karel Waverka; cena časopisu je 720 Kč včetně DPH za ročník (cena jednoho 

čísla je 120 Kč vč. DPH), předplatné je možno objednat na adnotam@epravo.cz, k dostání též v síti knihkupectví práv. literatury Aleš Čeněk. Tisk: TISKAP, s. r. o.

AD
NOTAM Č A S O P I S  Č E S K É H O  N O T Á Ř S T V Í

ČLÁNKY

Petr Vojtek: Odpovědnost notáře za škodu v právním řádu ČR _ _ _ 3

Adéla Matějková: Používání jednotlivých typů 

notářských zápisů _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 10

Jiří Nekovář, Jiří Nesrovnal: Konstruktivně k problematice 

souběhu _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 14

Hana Hrdličková: Osvědčení vydávaná notářem 

v souvislosti s přeshraniční fúzí _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 18

DISKUSE

Jiří Bartoš: Krátce k výpočtu povinného dílu 

neopominutelných dědiců a k pojmu dědic _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _22

JUDIKATURA

„Odkázanosti“ dědice  „výživou“ na zůstavitele _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _24

Založení dceřiné společnosti akciovou společností 

aneb judikatura Nejvyššího soudu očima vyšší 

soudní úřednice při hodnocení právního úkonu _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _29

Soudní rozhodnutí krátce _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 31

AKTUÁLNĚ

Konference Nové soukromé právo _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _32

ROZHOVOR

Ministr spravedlnosti JUDr. Jiří Pospíšil  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _34

ZE ZAHRANIČÍ

Hospitační notářský program v Německu _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 37

Zasedání Komise pro evropské záležitosti (CAE) UINL 

Tirana, 14. – 16. dubna 2011 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 38

7. zasedání Evropské notářské sítě v Budapešti  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 39

Zasedání Generální rady Mezinárodní unie notářství (UINL) 

ve Varšavě 27. – 28. května 2011  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 40

107. kongres francouzského notářství v Cannes na téma 

„fi nancování“ z pohledu poskytování notářských služeb _ _ _ _ _ _ _ _ 42

X. notářská olympiáda v Polsku – vítězné tažení 

českých zástupců  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 44

Notářský fotbalový turnaj v Německu _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 46

STOJÍ ZA POZORNOST  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _47

MONITORING MEZINÁRODNÍHO TISKU _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _48

ZPRÁVY Z NK ČR

Seminář k dědickému právu v Kroměříži_ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 50

Konkurzy na obsazení uvolněných notářských úřadů  _ _ _ _ _ _ _ _ _ _ _ _ _ _51

Pozvánka na 16. setkání českých a rakouských notářů 

Vltava – Dunaj 2011  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _55

FEJETON

Kateřina Brejlová: Z pohledu notářské juniorky _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _56

JUDr. Jiří Svoboda

AD_2_2011aaass.indd   1 6/20/2011   3:50:55 PM


Ad Notam 3/2011

však na okamžik zastavil, a to na třídenním školení, kte-
ré uspořádala v Martinicích Notářská komora pro hlav-
ní město Prahu. Na školení vládla příjemná a přátelská at-
mosféra, a konečně jsme měli čas s kolegy mluvit i chvilku 
o něčem jiném než o práci. 

Mám radost z pozitivních ohlasů notářských koncipien-
tů v působnosti Notářské komory pro hlavní město Pra-
hu z jejich školení, které se uskutečnilo minulý týden v síd-
le Notářské komory České republiky. Mělo by to být první 
z mnoha setkání, do kterého se, pevně věřím, zapojí i další, 
třeba nově jmenovaní notáři. 

Dalším úspěchem je stále se zvyšující úroveň našeho ča-
sopisu Ad Notam, který svým zpracováním i obsahem hr-
dě konkuruje svým zahraničním protějškům, včetně mnoha 
zajímavých příspěvků našich kolegů z mladé generace, ja-
kož i nová podoba webových stránek Notářské komory Čes-
ké republiky. 

V tomto čísle Ad Notam se dočtete o mnohém, mj. o úspě-
chu českého notářství na notářské olympiádě, stejně jako 
o výtečné prezentaci nové členky Generální rady Meziná-
rodní notářské unie Mgr. Jany Večerníkové na jejím zase-
dání v květnu ve Varšavě. 

Prezidium Notářské komory pro hlavní město Prahu má 
v tomto volebním období zajímavé plány, soustřeďuje se 
mj. na vzdělávání notářů i jejich zaměstnanců. Rád bych 

v tomto úvodníku využil příležitosti a vyzval tímto kolegy-
ně a kolegy z celé České republiky, aby event. prostřednic-
tvím svých zástupců sdělili, zda mají zájem o specializova-
ná školení, která se nebudou týkat jen odborných právních 
znalostí, ale také manažerských dovedností, které, ať si to 
umíme přiznat nebo ne, by nám měly být vlastní. V přípa-
dě širšího zájmu z řad notářů by se prezidium Notářské ko-
mory pro hlavní město Prahu zhostilo jejich organizace. 

Jsem si vědom, že výzvy, před kterými dnes stojí české no-
tářství, a notářství vůbec, nejsou jednoduché. Ale slovy 
Winstona Churchilla: „Jsem optimista. Nevidím důvod být 
něčím jiným. Pesimista vidí potíže v každé příležitosti, op-
timista vidí příležitosti v každé potíži.“ Myslím, že je dů-
ležité vnímat celkovou atmosféru mezi námi a podle toho 
také jednat. Otevřeně sdělit své názory, aby mohlo do-
jít k jejich konfrontaci. Cílem není, abychom spolu všich-
ni souhlasili, cílem je výměna názorů. Proto bych vyzval 
všechny kolegy k otevřené diskusi nad všemi tématy, která 
nás trápí, ke sdílení našich vizí, k vytvoření skutečné vnitř-
ní síly, o které mluvil kolega Petr Bílek ve svém skvělém fe-
jetonu v říjnovém vydání Ad Notam. Skutečná vnitřní sí-
la je založena na pevných základech, na jasné struktuře, 
a proto jsem byl rád tomu krátkému zastavení na našem 
školení. 

JUDr. Jiří Svoboda, 
prezident Notářské komory 

pro hl. m. Prahu

ÚVODNÍK

Notářská komora České republiky oznamuje, 
že v pátek, dne 21. 10. 2011, pořádá celostátní notářskou konferenci, 

která se uskuteční v budově bývalého Federálního shromáždění v Praze.

2 www.nkcr.cz

AD_2_2011aaass.indd   2 6/20/2011   4:36:03 PM


3www.nkcr.cz

ČLÁNKYAd Notam 3/2011

Odpovědnost notáře za škodu 
v právním řádu České republiky
JUDr. Petr Vojtek, Brno

Z   laskavého pozvání Notářské komory Čes-

ké republiky jsem měl vzácnou příležitost 

zúčastnit se mezinárodní konference pořá-

dané Notářskou komorou Polské republiky 

ve dnech 8. – 10. dubna 2011 v Toruni. Srdečný přístup 

organizátorů, jejich velké zaujetí pro řešení přede-

střených právních otázek spolu s  výbornou organiza-

cí a  umístěním konference do  nádherného prostředí 

historického města umožnily dělný a  obsažný průběh 

vědeckého setkání ve  velmi milé atmosféře. Tématu 

konference s  názvem „Občanskoprávní odpovědnost 

notáře a její pojištění“ odpovídaly i obsahy příspěvků, 

které postupně přednesli Marek Kolasiński, Prof.  dr 

hab. Eugeniusz Kowalewski, Univerzita Mikuláše Ko-

perníka, Toruň (oba Polsko), Gilles Krowicki, notář v La 

Ferte sous Jouarre (Francie), Christian Hertel, notář 

ve  Weilheimu, Georg Becker, právník pojišťovny Alli-

anz, Mnichov (oba SRN), Ugo Friedmann, notář v Milá-

ně (Itálie), András Csernák, notář v  Budapešti (Maďar-

sko) a Claudiu Nicolae Bara, notář v Sibiu (Rumunsko).

Dovoluji si seznámit vás s  obsahem příspěvku, který 

jsem zde ve stručnější anglické verzi přednesl. Pro úče-

ly Sborníku konference jsem dodal organizátorům též 

výňatky podstatných právních předpisů a  přehled ju-

dikatury Nejvyššího soudu České republiky k  tomuto 

tématu. 

POSTAVENÍ NOTÁŘE

Právní rámec postavení notáře v  České republice je dán 
zákonem č. 358/1992 Sb., o notářích a jejich činnosti (no-
tářský řád), ve  znění předpisů pozdějších – (dále též jen 
„NotŘ“). Podle tohoto zákona je notářem fyzická osoba 
splňující předpoklady stanovené zákonem, kterou stát 
pověřil notářským úřadem (§  1 odst.  1 NotŘ). Notářem 
může být jmenován státní občan České republiky, který 
má plnou způsobilost k  právním úkonům, získal vysoko-
školské vzdělání v rámci magisterského studijního progra-
mu oborů práva na vysoké škole v České republice nebo 
pokud tak stanoví mezinárodní smlouva, kterou je Česká 
republika vázána, o  vzdělání získaném v  oborech práva 
na vysoké škole v zahraničí anebo je toto vzdělání uznáno 
podle zvláštních právních předpisů, je bezúhonný, vyko-

AD_2_2011aaass.indd   3 6/20/2011   3:53:24 PM


4 www.nkcr.cz

Ad Notam 3/2011

nal alespoň pětiletou notářskou praxi a  složil notářskou 
zkoušku (§ 7 NotŘ).

Notářským úřadem se rozumí soubor pravomocí k  výko-
nu notářství a  další činnosti stanovené zákonem, který je 
trvale spojený s  místem výkonu této činnosti (§  1 odst.  2 
NotŘ). Výkonem notářství se rozumí sepisování veřejných 
listin o  právních úkonech, osvědčování právně význam-
ných skutečností a  prohlášení, přijímání listin do  úschovy 
a dále přijímání peněz a listin do úschovy za účelem jejich 
vydání dalším osobám. Podle § 6 NotŘ notářské zápisy a je-
jich stejnopisy, výpisy z notářských zápisů a listiny o ověření 
jsou veřejnými listinami, jestliže splňují náležitosti stano-
vené pro ně tímto zákonem. Notářskou činnost vykonává 
notář nestranně (§  2 NotŘ). V  souvislosti s  notářskou čin-
ností může v rámci další činnosti poskytovat právní pomoc, 
dále může vykonávat správu majetku a  zastupovat v  této 
souvislosti, může též vykonávat funk-
ci insolvenčního správce, předběžné-
ho insolvenčního správce, zástupce 
insolvenčního správce, odděleného 
insolvenčního správce a  zvláštního 
insolvenčního správce v  insolvenčním 
řízení (§ 3 NotŘ). V rámci další činnosti notář vykonává i ji-
nou činnost, stanoví-li tak tento zákon nebo zvláštní zákon, 
jímž je míněn například občanský soudní řád. Sem patří 
velmi významná činnost notáře jako tzv. soudního komisa-
ře v oblasti projednání dědictví. Podle § 38 odst. 3 zákona 
č.  99/1963 Sb., občanský soudní řád (dále též jen „OSŘ“), 
úkony notáře, které provedl jako soudní komisař, se pova-
žují za úkony soudu. 

Je tedy zřejmé, že notář je klasickou právnickou profe-
sí, která má své nezastupitelné postavení. Stejně jako 
na některé další specializované profese (advokáti, daňoví 
poradci, auditoři apod.), klade se na  notáře zvýšený po-
žadavek řádného výkonu činnosti a  odpovídající kvality 
poskytovaných služeb. Proto i  pro notáře zákon stanoví 
podmínky odpovědnosti za škodu, je-li způsobena výko-
nem notářské činnosti. Protože je pro notáře zároveň spe-
cifi cké, že sice působí jako nezávislá a samostatná osoba, 
avšak některé notářské činnosti se přímo dotýkají výkonu 
pravomocí státu, který notáře pověřuje zvláštními úkoly, 
v  rámci nichž má pak notář zvláštní postavení tzv. úřed-
ní osoby, odpovídá za škodu způsobenou některými čin-
nostmi stát.

ÚPRAVA ODPOVĚDNOSTI NOTÁŘE ZA ŠKODU 

Podle § 57 NotŘ nestanoví-li zvláštní zákon jinak, notář od-
povídá žadateli, klientovi nebo jinému účastníku za škodu, 
kterou jim způsobil v souvislosti s výkonem činnosti notáře 
on sám nebo jeho pracovník. Notář tedy podle této úpravy 
odpovídá za  škodu pouze osobám, které byly adresátem 
jeho služeb (tj. žadatel či klient, který si určitý výkon notář-
ské činnosti objednal), a to tehdy, vznikla-li škoda při činnos-
ti notáře v  rámci výkonu notářského úřadu, tedy nebyla-li 
tato činnost vykonána řádně. Notář odpovídá i  za  škodu 

způsobenou osobami, které při své činnosti využil, tj. např. 
notářským čekatelem či administrativním pracovníkem; 
tyto osoby mu pak podle pracovněprávních předpisů od-
povídají za škodu, jestliže notáři vznikla povinnost nahradit 
jimi způsobenou škodu klientovi. 

Protože (jak bylo řečeno) část notářské činnosti se váže 
k  výkonu pravomocí státu, má odpovědnost za  škodu 
v  této sféře, vznikla-li činností notáře, zvláštní režim, jde 
totiž o odpovědnost státu za škodu způsobenou výkonem 
veřejné moci podle zákona č. 82/1998 Sb., o odpovědnosti 
za škodu způsobenou při výkonu veřejné moci rozhodnu-
tím nebo nesprávným úředním postupem a o změně záko-
na České národní rady č. 358/1992 Sb., o notářích a  jejich 
činnosti (notářský řád) – dále též jen „OdpŠk“. Za  škodu 
takto vzniklou neodpovídá notář, nýbrž stát za podmínek 
stanovených citovaným (zvláštním ve  smyslu §  57 NotŘ) 

předpisem. 

ROZLIŠENÍ ODPOVĚDNOSTI 

NOTÁŘE A STÁTU

Postavení notáře z  hlediska odpověd-
nostních vztahů je tedy dvojaké a při řešení otázky, zda čin-
nost, kterou notář v  daném případě vykonal, lze podřadit 
pod činnost v souvislosti s výkonem činnosti notáře ve smy-
slu § 57 NotŘ či pod činnost spojenou s odpovědností státu 
podle zákona č. 82/1998 Sb., je třeba vyjít z ustanovení § 4 
odst. 1 OdpŠk, podle nějž se za výkon státní správy považu-
je i sepisování veřejných listin o právních úkonech a úkony 
notáře jako soudního komisaře. Jinými slovy, stát odpovídá 
za škodu způsobenou notářem jen tehdy, vznikla-li v souvis-
losti se sepisováním právních dokumentů, které jsou ozna-
čovány za veřejné listiny o právních úkonech, a v souvislosti 
s působením notáře jako soudního komisaře při projedná-
vání dědictví.

Notáře jako soudního komisaře v  dědickém řízení pově-
řuje soud, aby za odměnu provedl úkony v řízení o dědic-
tví. Notář v  rámci tzv. soudního komisariátu není opráv-
něn podávat žádosti o poskytnutí právní pomoci v cizině 
a  vydávat rozhodnutí s  výjimkou usnesení, kterými se 
upravuje vedení řízení, jinak činí všechny úkony potřebné 
k projednání dědictví a připravuje soudu veškeré podklady 
potřebné pro rozhodnutí ve věci; postupuje přitom podle 
občanského soudního řádu, zejména části třetí, hlavy páté 
(§  175a–175zd OSŘ), a  důležité je, že všechny jeho úkony 
se považují za úkony soudu (§ 38 OSŘ). To odpovídá dikci 
ustanovení §  4 odst.  1 OdpŠk, podle nějž je třeba úkony 
notáře při projednání dědictví posuzovat jako nesprávný 
úřední postup státu, přičemž za škodu tím vzniklou odpo-
vídá stát, nikoliv notář. Po  novele občanského soudního 
řádu účinné od  1. 7. 2009 pak notář sám vydává rozhod-
nutí, která je možno napravit tzv. autoremedurou podle 
§ 374 odst. 3 OSŘ, tedy tak, že o podanému odvolání vyho-
ví předseda senátu. Jinak ovšem se rozhodnutí soudního 
komisaře považuje za  rozhodnutí soudu prvního stupně 
a lze je napadnout odvoláním k soudu odvolacímu. Odpo-

ČLÁNKY

p

R

N

P

JUDr. Petr Vojtek

�   předseda senátu Nejvyššího soudu 

České republiky

AD_2_2011aaass.indd   4 6/20/2011   3:53:29 PM


5www.nkcr.cz

Ad Notam 3/2011 ČLÁNKY

vědnost za škodu způsobenou nezákonným rozhodnutím 
pak opět nese stát, nikoliv notář sám. 

Dalším významným okruhem činnosti je notáře sepisování 
notářských zápisů o právních úkonech podle oddílu první-
ho a druhého části šesté notářského řádu, které zákon o od-
povědnosti státu rovněž výslovně označuje za výkon státní 
správy ve smyslu § 3 písm. b) – podle důvodové zprávy je 
tomu tak proto, že i tyto činnosti mají výrazné veřejnoprávní 
prvky, a též pro význam veřejných listin při dokazování. Od-
povědnost státu se pak váže jen na sepisování notářských 
zápisů o právních úkonech (§ 62 a násl. NotŘ), a to jak v pří-
padech, kdy je forma notářského zápisu pro právní úkon zá-
konem předepsána (např. smlouva o změně rozsahu společ-
ného jmění manželů podle § 143a ObčZ, zástavní smlouva 
podle § 156 odst. 3 ObčZ, společenská smlouva společnosti 
s ručením omezeným a zakladatelská smlouva akciové spo-
lečnosti podle § 57 odst. 1 ObchZ apod.), tak tehdy, rozhod-
nou-li se účastníci pro tuto formu sami, byť není pro daný 
právní úkon obligatorní. 

Zákon stanoví náležitosti notářského zápisu (§  63 NotŘ), 
jejichž splnění je podmínkou pro to, aby mohl být považo-
ván za veřejnou listinu (§ 6 NotŘ). Působení notáře při vy-
hotovení notářského zápisu se neomezuje jen na dodržení 
formálních náležitostí a na zachycení obsahu projevu vůle, 
nýbrž i na objektivní právní pomoc účastníkům tak, aby jimi 
zamýšlené úkony odpovídaly obecně závazným právním 
předpisům a aby nebyly zpochybnitelné po stránce formál-
ní ani hmotněprávní. Notářský zápis jako veřejná listina tak 
požívá veřejné víry ve svou autentičnost i obsah, projevující 
se zejména v  tom, že se předpokládá její správnost, není-
-li prokázán opak (srov. např. § 134 OSŘ). Notářský zápis se 
svolením k  vykonatelnosti, tj. zápis o  dohodě (dvoustran-
ném právním úkonu), kterou se účastník zaváže splnit po-
hledávku nebo jiný nárok druhého účastníka vyplývající ze 
závazkového právního vztahu a v níž svolí, aby podle tohoto 
zápisu byl nařízen a proveden výkon rozhodnutí (exekuce), 
jestliže svou povinnost řádně a  včas nesplní (§  71a NotŘ), 
je pak dokonce tzv. exekučním titulem, tedy listinou svými 
právními účinky srovnatelnou s vykonatelným soudním roz-
hodnutím.

I když charakter veřejné listiny mají rovněž notářské zápisy, 
jimiž se osvědčují právně významné skutečnosti a  prohlá-
šení (§  72 a  násl. NotŘ) či se osvědčují rozhodnutí orgánu 
právnické osoby (§  80a a  násl. NotŘ), odpovědnost státu 
za škodu způsobenou v souvislosti s jejich vyhotovením již 
dána není. Notář sám tedy odpovídá za škodu způsobenou 
vadami notářského zápisu o  rozhodnutí orgánu právnické 
osoby či za škodu způsobenou pochybením notáře či jeho 
pracovníka při ověření podpisu na listině. 

Přestože notářský řád v  původním znění neznal speciální 
typ zápisu o rozhodnutí orgánu právnické osoby, obdobné 
zápisy se i dříve považovaly za  formu osvědčování právně 
významných skutečností a  prohlášení, nikoliv za  notářské 
zápisy o právních úkonech podle § 62 a násl. NotŘ. Zákon 

č. 370/2000 Sb. pak novelizoval notářský řád v tom směru, že 
zavedl nový institut notářského zápisu o rozhodnutí orgá-
nu právnické osoby, a tím, že jej kromě jiného systematicky 
zařadil až za oddíl třetí, potvrdil osvědčovací charakter této 
činnosti notáře. Přestože na rozdíl od ostatních osvědčova-
cích úkonů se zde předpokládá vyšší míra ingerence notáře, 
nejde pojmově o  sepis notářského zápisu o  právním úko-
nu (kdy právní úkon je učiněn právě zápisem samotným), 
neboť oproti němu zápis o  rozhodnutí orgánu právnické 
osoby předpokládá, že je nejprve tento úkon učiněn, a no-
tář pouze osvědčuje, že se tak stalo. Gramatickým, systema-
tickým i historickým výkladem právní normy je proto třeba 
dospět k  závěru, že notářský zápis o  rozhodnutí orgánu 
právnické osoby, ať spadající od 1. 1. 2001 pod režim ustano-
vení § 80a – § 80g NotŘ, či sepsaný před tímto datem, nemá 
charakter zápisu o právním úkonu ve smyslu ustanovení § 4 
odst. 1 OdpŠk, s jehož vadami zákon spojuje odpovědnost 
státu za  škodu.1 Problémem může být spíše rozlišení, kte-
ré úkony v oblasti práva obchodních společností lze pova-
žovat za právní úkony a které právě za rozhodnutí orgánu 
právnické osoby (patrné je to zejména u právnických osob 
s  jediným společníkem), to je však záležitost obchodního 
práva a výkladu jednotlivých norem vztahujících se k posta-
vení různých typů právnických osob. 

Stejně tak stát neodpovídá za škodu způsobenou v souvis-
losti s další osvědčovací činností notáře. Podle § 72 odst. 1 
NotŘ notář osvědčuje na  žádost skutečnosti a  prohlášení, 
které by mohly být podkladem pro uplatňování nebo pro-
kazování práv nebo kterými by mohly být způsobeny právní 
následky. Notář provádí zejména tato osvědčení: a) vidima-
ci, b) legalizaci, c) o  tom, že byla předložena listina a  kdy 
se tak stalo, d) o protestech směnek a jiných listin, které je 
třeba předložit k uplatnění práva, e) o průběhu valných hro-
mad a schůzí právnických osob, f) o tom, že je někdo naživu, 
g) o  jiných skutkových dějích a stavu věcí, h) o prohlášení. 
Podle odst. 2 o osvědčení skutečností uvedených v odstavci 
1 písm. a) a b) připojí notář ověřovací doložku na předložené 
listině nebo na listině pevně s ní spojené.

Tak například při legalizaci (ověřování pravosti podpisu) no-
tář ověřuje, že fyzická osoba před ním v  jeho přítomnosti 
listinu vlastnoručně podepsala nebo podpis na  listině se 
již nacházející před ním uznala za vlastní. Zákonem stano-
venou formou pro ověření pravosti podpisu je legalizační 
doložka, která je listinou o  ověření, tedy veřejnou listinou 
(srov. §  6 NotŘ); legalizační doložka může být vyznačena 
na listině, na níž jsou podpisy, jejichž pravost má být ověře-
na, nebo může být vyhotovena samostatně, a poté pevně 
spojena s předloženou listinou; v obou případech se ověřo-
vací doložka považuje za samostatnou listinu o ověření. Tak 
tedy i kupní smlouva a ověření pravosti podpisu zmocněnce 
za  prodávající stranu na  kupní smlouvě jsou dvě rozdílné 
listiny, neboť první z  nich obsahuje projev vůle směřující 
k uzavření kupní smlouvy, zatímco druhá prokazuje, že ur-

1   Rozsudek NS ČR ze dne 17. 12. 2009, sp. zn. 25 Cdo 176/2008 
(R 7/2011).

AD_2_2011aaass.indd   5 6/20/2011   3:53:37 PM


6 www.nkcr.cz

Ad Notam 3/2011ČLÁNKY

čitá osoba kupní smlouvu podepsala. Legalizační doložka je 
listinou odlišnou od smlouvy, tedy od jakéhokoliv právního 
úkonu v písemné formě. Už z toho důvodu nelze legalizaci 
podřadit pod „sepisování veřejných listin o  právních úko-
nech“, pro které podle § 4 odst. 1 OdpŠk platí, že se pova-
žuje za výkon státní správy, a postavit tak fakticky doložku 
o ověření podpisu na roveň notářskému zápisu (§ 62 NotŘ). 
Legalizace v podobě ověřovací doložky je veřejnou listinou, 
nicméně nejedná se o veřejnou listinu o právních úkonech, 
ale toliko o osvědčení právně významné skutečnosti, za něž 
nese přímou odpovědnost notář. Ani okolnost, že veřejná 
listina (ověřovací doložka) je vyznačena na písemnosti, kte-
rá obsahuje právní úkon (kupní smlouvu), nečiní z legalizač-
ní doložky veřejnou listinu o právním úkonu ve smyslu § 4 
OdpŠk.2

Odpovědnost notáře samotného se konečně uplatní 
i ve vztahu ke zbývajícím notářským činnostem, především 
tedy k provádění úschov a k poskytování právní pomoci.

PODMÍNKY ODPOVĚDNOSTI NOTÁŘE

Odpovědnost notáře je konstruována jako odpovědnost 
objektivní, tedy jako odpovědnost bez ohledu na zavinění. 
Nastupuje při současném (kumulativním) splnění podmí-
nek, jimiž jsou 1) výkon notářské činnosti, který není řádný, 
2) vznik škody a 3) vztah příčinné souvislosti mezi výkonem 
notářské činnosti a vznikem škody. Není-li splněna byť jen 
jedna z těchto podmínek, odpovědnost nenastává. V soud-
ním sporu o náhradu škody proti notáři tíží povinnost tvr-
zení i důkazní břemeno poškozeného žalobce, který je po-
vinen existenci uvedených podmínek prokázat, aby byl se 
svým nárokem úspěšný. 

Vzhledem k  tomu, že podle §  52 NotŘ je notář v  notářské 
činnosti a  při poskytování právní pomoci vázán zákony 
a dalšími obecně závaznými právními předpisy (při posky-
tování právní pomoci je vázán také pokyny klienta), před-
stavuje porušení těchto povinností splnění první podmínky 
odpovědnosti za škodu. Při posuzování, zda šlo o řádný vý-
kon činnosti, je proto rozhodující, jak je v  předpisech tato 
konkrétní činnost upravena a jakým požadavkům musí no-
tář dostát. Odchýlení se od povinností stanovených právní 
úpravou je vadou předepsaného postupu a notář odpovídá 
za škodu, pokud vznikla v příčinné souvislosti právě s touto 
okolností.

Tak například poskytnutí právní pomoci, spočívající v radě 
odložit plnění kupní ceny po dobu přerušení řízení o vklad 
nemovitosti do katastru u katastrálního úřadu, vedlo k od-
povědnosti notáře za škodu, která klientovi vznikla tím, že 
pro opožděnou platbu musel uhradit prodávajícímu též 
sankční úroky.3 Pokud pak tvrzená nesprávná rada notáře 

2   Rozsudek NS ČR ze dne 17. 6. 2009, sp. zn. 25 Cdo 1620/2007 
(R 32/2010).

3    Rozsudek NS ČR ze dne 31. 1. 2007, sp. zn. 25 Cdo 1103/2005 
(Soubor civilních rozhodnutí NS, C 4829).

měla způsobit  zánik pohledávky klienta vůči třetí osobě 
či k její faktické nevymožitelnosti, musí být ve sporu o ná-
hradu škody doloženo, že klient se v  jiném sporu marně 
domáhal svého nároku vůči dlužníku, případně že i  bez 
vedení takového sporu je zřejmé, že by v  něm nemohl 
uspět. 

Notářský řád se defi nicí pojmu škoda nezabývá, ani neupra-
vuje rozsah její náhrady, je proto třeba v této otázce vychá-
zet z § 442 ObčZ, podle jehož odstavce 1 se hradí skutečná 
škoda a to, co poškozenému ušlo (ušlý zisk). Škodou zákon 
míní újmu, která nastala (projevuje se) v  majetkové sféře 
poškozeného (spočívá ve zmenšení jeho majetkového sta-
vu) a je objektivně vyjádřitelná všeobecným ekvivalentem, 
tj. penězi, a je tedy napravitelná poskytnutím majetkového 
plnění, především penězi. Skutečnou škodou je nutno rozu-
mět takovou újmu, která znamená zmenšení majetkového 
stavu poškozeného oproti stavu před škodnou událostí 
a která představuje majetkové hodnoty, jež je třeba vynalo-
žit k uvedení věci do předešlého stavu. Ušlý zisk je v podsta-
tě ušlým majetkovým prospěchem a spočívá v nenastalém 
zvětšení (rozmnožení) majetku poškozeného, které bylo 
možno – kdyby nebylo škodné události – důvodně očekávat 
s ohledem na pravidelný běh věcí. 

O vztah příčinné souvislosti se jedná, vznikla-li škoda ná-
sledkem výkonu notářské činnosti, tedy je-li tato činnost 
a škoda ve vzájemném poměru příčiny a následku, a tudíž 
je-li doloženo, že nebýt postupu notáře, ke škodě by ne-
došlo. Byla-li příčinou vzniku škody jiná skutečnost, odpo-
vědnost státu za  škodu nenastává; příčinou škody může 
být jen ta okolnost, bez jejíž existence by škodný následek 
nevznikl. Přitom nemusí jít o příčinu jedinou, nýbrž stačí, 
jde-li o  jednu z příčin, která se podílí na nepříznivém ná-
sledku, o jehož odškodnění jde, a to o příčinu podstatnou. 
Je-li příčin více, působí z  časového hlediska buď souběž-
ně anebo následně, aniž se časově překrývají; v  takovém 
případě je pro existenci příčinné souvislosti nezbytné, 
aby řetězec postupně nastupujících příčin a následků byl 
ve vztahu ke vzniku škody natolik propojen (prvotní příči-
na bezprostředně vyvolala jako následek příčinu jinou a ta 
postupně případně příčinu další), že již z působení prvotní 
příčiny lze důvodně dovozovat věcnou souvislost se vzni-
kem škodlivého následku. Na  druhé straně řetězec příčin 
nezakládá příčinnou souvislost tehdy, vstupuje-li do děje 
jiná, na škodné události nezávislá skutečnost, která je pro 
vznik škody rozhodující. 

Zákon zakládá notáři tzv. liberační důvod; notář se odpo-
vědnosti (jsou-li jinak podmínky odpovědnosti dány) zpro-
stí, prokáže-li, že škodě nemohl zabránit ani při vynaložení 
veškerého úsilí, které na  něm bylo možno požadovat. Tím 
se rozumí všechna objektivně posuzováno možná péče, 
kterou mohl notář vyvinout, aby škodě zabránil nebo ji od-
vrátil.
Samotná okolnost, že odpovědnost notáře za škodu je zalo-
žena na objektivním principu, a že tedy k jejím předpokla-
dům nepatří zavinění, nezakládá odpovědnost notáře bez 

AD_2_2011aaass.indd   6 6/20/2011   3:53:37 PM


7www.nkcr.cz

Ad Notam 3/2011 ČLÁNKY

dalšího. Ke  vzniku odpovědnosti je 
třeba současné splnění všech před-
pokladů, jimiž jsou pochybení při 
notářské činnosti, vznik škody a pří-
činná souvislost mezi nimi, přičemž 
existenci těchto předpokladů, včet-
ně příčinné souvislosti, je povinen 
tvrdit a  prokázat žalobce. Prokazo-
vání liberačních (zprošťujících) dů-
vodů žalovaným notářem přichází 
v  úvahu teprve tehdy, prokázal-li 
poškozený (žalobce) předpoklady 
odpovědnosti.

PODMÍNKY ODPOVĚDNOSTI 

STÁTU

Odpovědnost státu za  škodu způ-
sobenou při výkonu veřejné moci 
je v  českém právu konstruována 
jako objektivní odpovědnost (bez 
ohledu na zavinění) bez liberačních 
důvodů; jsou-li splněny podmínky 
odpovědnosti, nedává zákon státu 
možnost odpovědnosti se zprostit. 
Nejde o  odpovědnost spojenou 
s  porušením právní povinnosti, 
jak je upravena v obecné podobě například v občanském 
zákoníku, nýbrž o  odpovědnost odvozenou od  naplnění 
zvlášť kvalifi kovaných okolností, defi novaných jako nezá-
konné rozhodnutí či nesprávný úřední postup. Objektivní 
odpovědnost z obecného hlediska i výslovně podle důvo-
dové zprávy k zákonu č. 82/1998 Sb. posiluje postavení po-
škozeného tím, že škůdce nemá možnost se vyvinit s pou-
kazem na skutečnost, že vznik škody nezavinil. 

Zákon rozlišuje dvě základní formy objektivní odpověd-
nosti státu za škodu způsobenou v souvislosti s výkonem 
veřejné moci. Prvotní podmínkou odpovědnosti za  ško-
du způsobenou nezákonným rozhodnutím je existence 
rozhodnutí, jímž v  konkrétní věci státní orgán aplikuje 
obecné pravidlo právní normy na jím posuzovaný případ 
a  rozhoduje tak o oprávněních a povinnostech individu-
álních subjektů. Zákon neobsahuje žádný negativní výčet 
dotčených rozhodnutí, tedy se vztahuje na  jakýkoliv akt 
aplikace práva, včetně rozhodnutí procesního charakteru 
vydávaných v  průběhu řízení, o  čemž svědčí i  důvodová 
zpráva k zákonu hovořící o tom, že „je lhostejno, zda jde 
o výrok ve věci samé, či zda jde o nezákonné rozhodnutí 
procesní povahy, jímž byla způsobena škoda“. Podle §  8 
OdpŠk však je nevyhnutelnou podmínkou odpovědnosti 
státu, aby pravomocné nebo bez ohledu na  právní moc 
vykonatelné rozhodnutí bylo jako nezákonné zrušeno či 
změněno.

Druhá forma objektivní odpovědnosti státu (§ 13 OdpŠk) se 
spojuje s nesprávným úředním postupem, jímž je poruše-

ní pravidel předepsaných právními normami pro počínání 
státního orgánu při jeho činnosti, a  to i  při takových úko-
nech, které jsou prováděny v  rámci činnosti rozhodovací, 
avšak neodrazí se bezprostředně v  obsahu vydaného roz-
hodnutí. Z  tohoto hlediska za  nesprávný postup, vedou-
cí k  odpovědnosti státu, je třeba považovat i  nevydání či 
opožděné vydání rozhodnutí, mělo-li být v souladu s uve-
denými pravidly správně vydáno či vydáno ve  stanovené 
lhůtě, případně jiná nečinnost státního orgánu či jiné vady 
ve způsobu vedení řízení. Výkon činností notáře pak zákon 
o odpovědnosti státu za škodu výslovně v § 4 odst. 2 ozna-
čuje za úřední postup.

Objektivní odpovědnosti (bez ohledu na zavinění) se stát 
nemůže zprostit, jestliže jsou kumulativně splněny tři pod-
mínky: 1) nezákonné rozhodnutí či nesprávný úřední po-
stup, 2) vznik škody a 3) příčinná souvislost mezi vydáním 
nezákonného rozhodnutí či nesprávným úředním postu-
pem a  vznikem škody. Existence těchto podmínek musí 
být v  soudním řízení bezpečně prokázána a  nepostačuje 
pouhý pravděpodobnostní závěr o splnění některé z nich. 
Důkazní břemeno v tomto směru leží na poškozeném (ža-
lobci). 

Tak například nesprávnost úředního postupu při sepisu ve-
řejné listiny notářem může být dána nesouladem postupu 
s požadavky, které se na něj kladou zákonem či jinými obec-
ně závaznými předpisy, jimiž je notář při své činnosti vázán. 
Působení notáře při vyhotovení notářského zápisu se při-
tom neomezuje jen na dodržení formálních náležitostí zá-

AD_2_2011aaass.indd   7 6/20/2011   3:53:37 PM


8 www.nkcr.cz

pisu, nýbrž i na jeho obsahovou hmotněprávní správnost.4 
Zákon (§ 64 NotŘ) stanoví požadavky na ověření totožnosti 
osob, které právní úkony zachycené notářským zápisem činí, 
nestanoví však již, zda a jak má notář ověřovat pravost listin 
předložených v souvislosti s vyhotovením notářského zápi-
su, tedy ani případné plné moci opravňující k zastupování 
prodávajícího při uzavření kupní smlouvy. Z  toho Nejvyšší 
soud dovodil, že z hlediska kontroly plné moci se na notáře 
nekladou kvalifi kované požadavky, pokud jde o její pravost; 
vedle zjištění, zda má plná moc všechny náležitosti a vyka-
zuje znaky platného právního úkonu, resp. průkazu o zmoc-
nění. Notář je proto povinen posoudit, zda jemu předložená 
plná moc představuje pravý průkaz zastoupení a zda nejde 
o falzifi kát, pouze z pohledu běžné obezřetnosti a profesní 
zkušenosti. 

Tak tomu bylo i v konkrétním případě, kdy notáři byla předlo-
žena plná moc prodávajícího zmocňující třetí osobu k uzavře-
ní kupní smlouvy a k převzetí kupní ceny, opatřená podpisem 
prodávajícího s  úředním ověřením a  legalizačními razítky, 
jejichž podoba nevzbuzovala jakoukoli pochybnost o  jejich 
pravosti a původu, přičemž ani žádné další okolnosti v době 
sepisu notářského zápisu nenasvědčovaly tomu, že by se jed-
nalo o podvod za pomoci velmi zdařilého falzifi kátu. Jestliže 
zákon neukládá notáři povinnost kvalifi kovaného ověření 
pravosti předkládaných listin, nelze považovat za nesprávný 
úřední postup, že notář toto falzum, které bylo zjistitelné pou-
ze za pomoci znaleckého zkoumání, neodhalil, nezabránil tak 
uzavření předmětné kupní smlouvy, resp. sepsal na tomto zá-
kladě notářský zápis o právním úkonu, který nebyl v důsled-
ku trestného činu domnělého zmocněnce platný.5

Protože ani zákon č.  82/1998 Sb. blíže nedefi nuje pojem 
škody, ani neupravuje rozsah její náhrady, aplikuje se i zde 
ustanovení §  442 ObčZ, rozlišující skutečnou škodu a  ušlý 
zisk. Charakter ušlého zisku má například i majetková újma 
spočívající v tom, že závětí povolanému dědici se dědictví 
nedostalo pro vady závěti, které ji učinily neplatnou a které 
tak vedly k jiným dědickým poměrům. Takové osobě nepo-
chybně ušel majetkový přínos v  hodnotě dědictví, neboť 
tím, že dědictví nenabyla, nezvětšil se její majetkový stav, 
ačkoliv bylo možno důvodně očekávat, že smrtí zůstavitele 
k očekávanému majetkovému přírůstku dojde, pokud by zá-
věť byla platná.6 Obdobný charakter má i nárok na náhradu 
škody spočívající v tom, že pro neplatnost darovací smlouvy 
sepsané formou notářského zápisu nedošlo k předpokláda-
nému nabytí předmětu daru do vlastnictví obdarovaného. 

Zákonem č. 160/2006 Sb. byla s účinností od 27. 4. 2006 za-
ložena povinnost státu hradit též vzniklou nemajetkovou 
újmu, tj. škodu morální, ideální, imateriální, za kterou náleží 
poškozenému peněžitá – materiální – satisfakce (odškod-
nění). Tato nemajetková újma jednak může být již obsaže-

4  Rozsudek NS ČR ze dne 3. 3. 2011, sp. zn. 28 Cdo 2217/2009.

5   Rozsudek NS ČR ze dne 22. 10. 2008, sp. zn. 25 Cdo 1384/2006 
(R 99/2009).

6   Usnesení NS ČR ze dne 25. 2. 2003, sp. zn. 25 Cdo 1294/2001 
(Soubor civilních rozhodnutí NS, C 1727).

na ve škodě na zdraví (např. bolesti, ztížení společenského 
uplatnění), jednak může vyplývat z porušení práva, typicky 
práva vydání rozhodnutí v přiměřené lhůtě (článek 6 odst. 1 
Evropské úmluvy o ochraně lidských práv a základních svo-
bod). I když se nehmotná újma vymezuje vedle škody jako 
takové (tj. vedle škody hmotné), vztahují se na ni ustanovení 
zákona o náhradě škody v plném rozsahu.

O  vztah příčinné souvislosti se jedná, vznikla-li škoda ná-
sledkem nezákonného rozhodnutí či nesprávného úřední-
ho postupu, tedy je-li nezákonné rozhodnutí či nesprávný 
úřední postup a škoda ve vzájemném poměru příčiny a ná-
sledku, a  tudíž je-li doloženo, že nebýt nezákonného roz-
hodnutí či nesprávného úředního postupu, ke  škodě by 
nedošlo. Pro posouzení odpovědnosti státu za škodu způ-
sobenou nezákonným rozhodnutím je právně významnou 
otázka příčinné souvislosti konkrétní majetkové újmy, jejíž 
náhrady se poškozený domáhá, s  nezákonným (tj. zruše-
ným) rozhodnutím, nikoliv s rozhodnutím, jímž bylo vadné 
rozhodnutí zrušeno, a byl tak napraven nezákonný stav.

REGRESNÍ NÁROKY STÁTU

Nastane-li z jakéhokoliv důvodu odpovědnost státu za ško-
du podle zákona č.  82/1998 Sb., má stát právo požadovat 
částku, kterou poskytl poškozenému, od  toho, kdo zapří-
činil vznik odpovědnosti. Smysl této úpravy je vcelku jasný 
– zajistit, aby důsledky způsobené škody či nemajetkové 
újmy dopadly na ty subjekty, jež ji skutečně způsobily svou 
činností, ačkoliv poškozenému náhradu poskytl stát, který 
za  škodu podle právní úpravy odpovídá. Takovým subjek-
tem ale nemůže být státní orgán, který škodu způsobil vy-
dáním nezákonného rozhodnutí či nesprávným úředním 
postupem, neboť ten je organizační složkou státu fi nanco-
vanou ze státního rozpočtu, takže přenos odpovědnosti 
na  něj by postrádal smysl. Proto je stát oprávněn uplatnit 
regresní nárok přímo vůči osobám, které se na vydání ne-
zákonného rozhodnutí či na nesprávném úředním postupu 
orgánu státu v rámci svého oprávnění podílely. Podmínkou 
je, že stát poškozenému škodu nahradil či peněžité zadosti-
učinění za  vzniklou nemajetkovou újmu poskytl, přičemž 
od  okamžiku zaplacení běží roční objektivní promlčecí 
doba, v níž se nárok státu promlčuje.

 Zatímco odpovědnost státu je objektivní a v zásadě bez mož-
nosti liberace, je konstrukce regresu odlišná: povinná osoba 
hradí částku, kterou byl stát nucen vynaložit na  odškodně-
ní, jestliže tuto povinnost způsobila zaviněným porušením 
právní povinnosti. Rozsah regresní náhrady u  osoby, která 
je zaměstnancem, pak odpovídá limitovanému rozsahu při 
odpovědnosti za  škodu způsobenou zaměstnavateli v  pra-
covněprávních vztazích. Regresní úhrada se tedy poskytuje 
do  výše čtyřapůlnásobku průměrného měsíčního výdělku 
před výkonem předmětné činnosti, jde-li o nedbalostní zavi-
nění, zatímco toto omezení se neuplatní v případech opilosti, 
zneužití jiných návykových látek nebo úmyslného zavinění. 
To neplatí u  regresní povinnosti ostatních subjektů, např. 
osob vykonávajících pravomoci z titulu čestné funkce, a zá-
kon pro ně sám stanoví poměrný limit v rozsahu jedné šesti-

ČLÁNKY Ad Notam 3/2011

AD_2_2011aaass.indd   8 6/20/2011   3:53:47 PM


9www.nkcr.cz

ČLÁNKYAd Notam 3/2011

ny částky, kterou stát zaplatil poškozenému a kombinuje jej 
s limitem absolutním, vyčísleným částkou 5 000 Kč. Ani zde se 
omezení nevztahuje na úmyslné zavinění. 

Notář má i  z  tohoto pohledu postavení tzv. úřední osoby, 
a  protože není ve  vztahu ke  státu v  pracovněprávním po-
měru a  limit podle § 17 odst. 4 věty druhé OdpŠk se neu-
platní, nelze než uzavřít, že při splnění podmínek vzniku re-
gresního nároku státu není rozsah náhrady omezen žádným 
z uvedených limitů a notář je povinen státu uhradit plnou 
částku vyplacenou státem na náhradě škody poškozenému. 
Systém regresních úhrad nicméně u notáře nekončí, neboť 
podle § 17 odst. 3 OdpŠk uhradily-li úřední osoby regresní 
úhradu státu, mohou požadovat regresní úhradu od  těch, 
kdo se podíleli na  vydání nezákonného rozhodnutí nebo 
na  nesprávném úředním postupu. Notáři, který poskytl 
státu regresní úhradu, tedy vzniká regresní nárok vůči jeho 
zaměstnancům, bylo-li to jejich počínání (opomenutí), které 
vedlo ke vzniku odpovědnosti. Zde se ovšem zmíněný limit 
pracovněprávního rozsahu náhrady uplatní.

PROCESNÍ PODMÍNKY UPLATNĚNÍ NÁROKU 

NA NÁHRADU ŠKODY U SOUDU

Z  uvedeného je zřejmé, že odpovědnost odvozená od  té-
hož výkonu notářské činnosti se nemůže vztahovat na oba 
potenciálně odpovědné subjekty, nýbrž je třeba podle cha-
rakteru této činnosti rozlišit, zda za škodu odpovídá notář či 
stát. S tím musí počítat poškozený i při podání žaloby na ná-
hradu škody, v níž musí označit odpovědný subjekt a vylíčit 
skutkové okolnosti tak, aby bylo zřejmé, že podmínky od-
povědnosti jsou naplněny – musí mít přitom na zřeteli, že 
se poněkud liší.

Liší se zároveň i některé procesní záležitosti spojené s uplat-
něním nároků. Pravomoc k rozhodování sporů v obou přípa-
dech mají samozřejmě soudy v občanském soudním řízení, 
a  to okresní soudy v  prvním stupni; proti jejich rozhodnu-
tí ve  věci samé je přípustné odvolání ke  krajskému soudu 
a  za  zákonem stanovených podmínek pak lze napadnout 
i  pravomocný rozsudek odvolacího soudu mimořádným 
opravným prostředkem, jímž je dovolání k Nejvyššímu soudu. 

Řízení o  náhradu škody proti státu je modifi kováno poža-
davkem tzv. předběžného projednání nároku u příslušného 

ministerstva či jiného ústředního správního úřadu, jímž je 
v  případě odpovědnosti státu za  činnost notáře minister-
stvo spravedlnosti (§ 6 OdpŠk). Smyslem předběžného pro-
jednání nároku je umožnit příslušnému úřadu, aby nárok 
posoudil a  v  případě jeho opodstatněnosti jej uspokojil, 
čímž se má předejít řadě zbytečných soudních sporů. Zákon 
stanoví šestiměsíční lhůtu počítanou od  uplatnění nároku 
poškozeným, v níž je ústřední orgán povinen věc projednat 
a rozhodnout o tom, zda škodu nahradí. Možnost uplatnění 
nároku na  náhradu škody u  soudu pak poškozenému na-
stává až marným uplynutím této lhůty, a to i v případě, že 
mu ústřední orgán již dříve sdělí své negativní stanovisko 
k uplatněnému nároku. Byla-li žaloba podána bez předběž-
ného projednání, jde o odstranitelný nedostatek podmínky 
soudního řízení. Ve  sporu o  náhradu škody proti notáři se 
tato podmínka neuplatní.

Rozdíl je konečně i  v  poplatkové povinnosti, neboť říze-
ní o  náhradu škody způsobené při výkonu veřejné moci 
nezákonným rozhodnutím, rozhodnutím o  vazbě nebo 
nesprávným úředním postupem (tj. řízení proti státu) je 
osvobozeno od soudního poplatku podle ustanovení § 11 
odst. 1 písm. g) zákona č. 549/1991 Sb., o soudních poplat-
cích, zatímco řízení o  náhradu škody proti notáři nikoliv; 
v úvahu by mohlo přicházet pouze osvobození navrhova-
tele, šlo-li by o škodu na zdraví podle § 11 odst. 2 písm. d) 
tohoto zákona.

Předpokládám, že většina údajů obsažená v  mém pří-

spěvku nikterak nepřekvapí osoby znalé českého prá-

va, jistá elementárnost výkladu je dána právě potřebou 

vysvětlit základy problematiky zahraničním účastní-

kům konference. Ti byli překvapeni zejména dualitou 

odpovědnosti za činnost notáře v českém právu, neboť 

v  právních řádech všech zúčastněných zemí je pravi-

dlem samostatná (výlučná) odpovědnost notáře za ško-

du způsobenou jakoukoliv jeho činností bez ohledu 

na to, zda jde o specifi cké případy, kdy vykonává státem 

mu svěřené pravomoci. V oblasti pojištění odpovědnos-

ti pak bylo nejvíce diskutováno, zda má být kryto i úmy-

slně vadné (deliktní) počínání notáře. Ve  většině zemí 

s takovým excesem pojištění nepočítá, německá praxe 

se však kloní i  k  takto šířeji pojatému pojištění, a  to 

zejména s  poukazem na  účinnější ochranu poškozené 

osoby.  �

Všehrd – časopis českých právníků 
– online verze časopisu na http://casopis.vsehrd.cz

Časopis Spolku českých právníků Všehrd navazuje 
na historickou tradici apolitického vědeckého periodika. 
Je zaměřen na právní sektor a celou oblast práva soukromého 
i veřejného. 

Případní zájemci, kteří by v časopisu rádi publikovali svůj článek, mohou příspěvek 
zaslat redakci na: casopis@vsehrd.cz

AD_2_2011aaass.indd   9 6/20/2011   3:53:48 PM


10 www.nkcr.cz

Ad Notam 3/2011ČLÁNKY

JUDr. Adéla Matějková

Mezi významné činnosti notáře patří osvědčo-
vání právně významných skutečností a pro-
hlášení. Demonstrativní výčet osvědčení 
prováděných notářem obsahuje § 72 notář-

ského řádu, přičemž jedním z  těchto osvědčení je sepsání 
notářského zápisu o průběhu valných hromad a schůzí práv-
nických osob dle § 77 notářského řádu. 

Při osvědčování notář zásadně pouze zaznamenává, co se 
před ním odehrálo, a proto při této činnosti nedozírá na to, 
zda je obsah osvědčované skutečnosti či prohlášení v sou-
ladu s  právním řádem, což se občas u  veřejnosti setkává 
s nepochopením. Nicméně vědomí, že bude sepsán záznam 
o  tom, zda, kdy a  jak určitá skutečnost nastala, by mělo 
účastníky vést k tomu, aby se co nejvíce o soulad s právní-
mi předpisy snažili; osvědčování právně významných sku-
tečností a prohlášení tedy zejména napomáhá předcházení 
sporům a naplňuje tak jednu ze zásad výkonu notářství, zá-
sadu prevence.

STAV OD 1. 1. 2001

Klasická osvědčovací činnost notáře byla s  účinností od 
1. 1. 2001 prolomena zákonem č. 370/2000 Sb., který zave-
dl do notářského řádu oddíl čtvrtý, nazvaný „Notářský zápis 
o rozhodnutí orgánu právnické osoby“. V § 80a až § 80f no-
tářského řádu tak můžeme najít speciální typ osvědčení ur-
čitých rozhodnutí orgánů právnických osob. Použití tohoto 
typu notářského zápisu bylo omezeno pouze na  případy, 
kdy právní předpisy pořízení takového notářského zápisu 
výslovně vyžadovaly. Zároveň byl v tomto směru novelizo-
ván i obchodní zákoník.

Důvodová zpráva k tomuto zákonu pak uvádí, že „obchodní 
zákoník výslovně rozlišuje, kdy postačí notářský zápis z  valné 
hromady; takovýto zápis pak pouze osvědčuje průběh valné 
hromady, a kdy notářský zápis podle § 80a a násl. o rozhodnutí 
valné hromady, který je zvláštním druhem notářského zápisu.“

Na rozdíl od pouhého osvědčení průběhu valných hromad 
a  jiných schůzí právnických osob je v  případě notářského 
zápisu o rozhodnutí orgánu právnické osoby notář povinen 

Používání jednotlivých 
typů notářských zápisů, 
zejména s přihlédnutím ke změnám od 1. 7. 2009

AD_2_2011aaass.indd   10 6/20/2011   3:53:48 PM


11www.nkcr.cz

Ad Notam 3/2011 ČLÁNKY

osvědčit, zda formality a právní jednání, k nimž byla společ-
nost či její orgány povinny před přijetím rozhodnutí, byly 
učiněny a zda jsou v souladu se zákonem a zakladatelskými 
dokumenty společnosti. Dále je povinen osvědčit, zda ob-
sah přijatých rozhodnutí je v  souladu s  právními předpisy 
a zakladatelskými dokumenty společnosti. 

Ačkoli obchodní zákoník a důvodová zpráva jasně stanovi-
ly, že je třeba rozlišovat mezi dvěma shora uvedenými typy 
notářských zápisů, přičemž rozlišujícím kritériem mělo být 
uvedení slov „o průběhu“ (notářský zápis dle § 77 notářské-
ho řádu) a „o rozhodnutí“ (notářský zápis dle § 80a a násl. 
notářského řádu), stalo se mezi notáři sporným, zda je mož-
né sepsat notářský zápis o rozhodnutí orgánu právnické oso-
by také v případech, kdy právnická osoba ještě neexistuje, 
a  rozhodnutí jsou přijímána na  ustavující schůzi budoucí 
právnické osoby. 

Konkrétně jde o  rozhodnutí ustavující 
valné hromady o schválení stanov v pří-
padě tzv. sukcesivního založení akciové 
společnosti dle §  171 odst.  5 obchod-
ního zákoníku a  rozhodnutí ustavující schůze o  schválení 
stanov při založení družstva dle § 224 odst. 6 obchodního 
zákoníku. O průběhu těchto schůzí musí být navíc ještě po-
řízen další notářský zápis dle § 77 notářského řádu.

Většina notářské praxe, vycházející z  výkladového stano-
viska prezidia Notářské komory ČR ze dne 19. 9. 2005,1 se 
z  důvodů tamtéž uvedených přiklonila k  závěru, že nejen 
o průběhu, ale též o rozhodnutí ustavující schůze právnické 
osoby může být sepsán pouze notářský zápis dle § 77 notář-
ského řádu, a sepisovala tak ve shora uvedených případech 
dva shodné typy notářských zápisů o jedné schůzi.

STAV OD 1. 7. 2005

Další důležitou novelou notářského řádu, která se týka-
la používání jednotlivých notářských zápisů, byl zákon 
č. 216/2005 Sb., který s účinností od 1. 7. 2005 uložil notářům 
povinnost sepsat notářský zápis podle § 80a a násl. notář-
ského řádu nejen v případě, kdy právní předpisy pořízení ta-
kového notářského zápisu výslovně vyžadují, ale též tehdy, 
je-li rozhodováno o skutečnostech zapisovaných do veřej-
ných seznamů, i když zvláštní právní předpis pořízení tako-
vého notářského zápisu nevyžaduje.

Notář tedy sepíše notářský zápis podle § 80a a násl. notář-
ského řádu, pokud účastník žádá o sepsání notářského zápi-
su a zároveň bude-li rozhodováno o skutečnostech zapiso-
vaných do veřejných seznamů. Typicky např. v situaci, kdy se 
bude na valné hromadě rozhodovat o změně společenské 
smlouvy společnosti s  ručením omezeným (což je případ, 
kdy zákon ukládá pořízení notářského zápisu o rozhodnu-
tí právnické osoby) a zároveň bude odvoláván a jmenován 
jednatel společnosti (k takovému rozhodnutí není zapotřebí 
notářský zápis, avšak údaje o statutárním orgánu – jednateli 
– jsou skutečnostmi, které podléhají zápisu do obchodního 
rejstříku).2

STAV OD 1. 7. 2009

S účinností od 1. 7. 2009 byl zákonem č. 7/2009 Sb., mimo jiné, 
novelizován notářský řád. V nově vloženém § 80g, odstavci 
prvním, se dočteme, že „notář sepíše notářský zápis o rozhod-
nutí ustavujících orgánů zakládaných právnických osob, stano-
ví-li tak zvláštní právní předpis“, přičemž v odstavci druhém je 
uvedeno, že „při sepisování notářského zápisu podle odstavce 
1 se použijí přiměřeně § 80a až 80e. Ustanovení § 71 se použije 
obdobně a ustanovení § 64 až 69 se použijí přiměřeně.“ 

Tato novela se pokusila odstranit výše uvedené nejasnosti, 
nicméně jsem se v praxi setkala s notářskými zápisy, z nichž 
bylo zřejmé, že použití § 80g nově vloženého do notářské-
ho řádu bylo rozšířeno i na další případy, v nichž dle mého 
názoru nemá místa.

ZALOŽENÍ PRÁVNICKÉ OSOBY 

SMLOUVOU ČI LISTINOU

Není pochyb o  tom, že použití notář-
ských zápisů dle § 77 a 80a a násl. notářského řádu se netýká 
právnické osoby za situace, kdy je zakládána právním úko-
nem, tj. zakladatelskou listinou, společenskou smlouvou či 
zakladatelskou smlouvou v případě veřejné obchodní spo-
lečnosti, komanditní společnosti,3 společnosti s  ručením 
omezeným a akciové společnosti, neboť v těchto případech 
se nekoná žádná ustavující valná hromada či jiná schůze (za-
kládané) právnické osoby. Obdobné platí např. pro obecně 
prospěšné společnosti, nadace a nadační fondy.

SUKCESIVNÍ ZALOŽENÍ AKCIOVÉ SPOLEČNOSTI 

A ZALOŽENÍ DRUŽSTVA

Je-li zakládána akciová společnost tzv. sukcesivním způso-
bem, tj. s veřejnou nabídkou akcií, je dle § 171 odst. 5 ob-
chodního zákoníku nutné, aby byl průběh ustavující valné 

1  Výňatek z výkladového stanoviska prezidia Notářské komory 
ČR k používání příslušných typů notářských zápisů ze dne 
19. 9. 2005: „O ustavující členské schůzi družstva, která určila 
zapisovaný základní kapitál družstva, rozhodla o schválení stanov 
a zvolila představenstvo a kontrolní komisi, se sepíše notářský 
zápis podle § 77 notářského řádu. Notářský zápis o rozhodnutí 
orgánu právnické osoby podle § 80a notářského řádu nelze 
v tomto případě sepsat, neboť při ustavující schůzi žádná 
právnická osoba neexistuje, a to i přes formulaci v této souvislosti 
použitou obchodním zákoníkem („o rozhodnutí ustavující členské 
schůze o schválení stanov se pořídí notářský zápis“).“ V dnešní 
době již není tato část stanoviska aplikovatelná.

2  Pořízení notářského zápisu o rozhodnutích, která tuto formu mít 
nemusejí, je výhodné z pohledu řízení ve věcech obchodního 
rejstříku. Podle § 200da odst. 3 občanského soudního řádu, je-li 
navrhovatelem a jediným účastníkem podnikatel, kterého se 
zápis týká, soud provede zápis do obchodního rejstříku, aniž 
by o tom vydával rozhodnutí tehdy, pokud mají navrhované 
skutečnosti podklad v přiloženém notářském zápisu. Notářský 
zápis je přitom způsobilým podkladem k zápisu, i když právní 
předpisy tuto formu právního úkonu nevyžadují. 

3  Samozřejmě s vědomím, že v případě osobních společností 
není povinná forma notářského zápisu stanovena.

Z

S

N

JUDr. Adéla Matějková

 �     notářka v Praze

AD_2_2011aaass.indd   11 6/20/2011   3:53:51 PM


12 www.nkcr.cz

Ad Notam 3/2011ČLÁNKY

hromady osvědčen notářským zápisem, jehož přílohou je 
seznam upisovatelů, který obsahuje též jmenovitou hodno-
tu akcií upsaných každým z nich, jakož i výši splacené části 
emisního kursu jím upsaných akcií a seznam zvolených čle-
nů orgánů společnosti. O rozhodnutí ustavující valné hroma-
dy o  schválení stanov se  pořídí notářský zápis, který musí 
obsahovat též schválený text stanov.

Obdobná konstrukce je použita v případě založení družstva, 
kdy se dle § 224 odst. 6 obchodního zákoníku průběh usta-
vující schůze družstva osvědčuje notářským zápisem, jehož 
přílohou je seznam členů a  výše jednotlivých členských 
vkladů, k nimž se na ustavující schůzi zavázali. O rozhodnutí 
ustavující schůze o schválení stanov se pořídí notářský zápis, 
který musí obsahovat též schválený text stanov.

Mám za  to, že za  současného znění notářského řádu není 
pochyb o tom, že o schválení stanov obou shora uvedených 
právnických osob bude pořízen notářský zápis o rozhodnutí 
orgánu právnické osoby. 

Mohla by však vyvstat pochybnost o  tom, jaký notářský 
zápis pořídit o ostatních rozhodnutích přijímaných na usta-
vující valné hromadě/schůzi družstva, zejména s  ohledem 
na  okolnost, že jsou na  těchto schůzích přijímána též roz-
hodnutí o skutečnostech zapisovaných do veřejných sezna-
mů. 

Je třeba si však uvědomit, že ačkoli notářský řád v  §  80a 
a  násl. notářského řádu ukládá pořízení kvalifi kovaného 
notářského zápisu o  rozhodnutích ustavujících orgánů za-
kládaných právnických osob, nemá tím na  mysli všechna 
rozhodnutí přijímaná na ustavující schůzi právnické osoby, 
nýbrž jen ta rozhodnutí, u nichž obchodní zákoník (příp. jiný 
právní předpis) výslovně stanoví, že o nich musí být pořízen 
notářský zápis o rozhodnutí orgánu právnické osoby. 

Zákonem č.  7/2009 Sb. nebyla změněna koncepce dělení 
notářských zápisů v obchodním zákoníku zavedená s účin-
ností od 1. 1. 2001, nýbrž jím byla pouze zaplněna mezera 
v zákoně, dle mého názoru vzniklá legislativním nedopatře-
ním, neboť již od 1. 1. 2001 obchodní zákoník předpokládal 
pořízení dvou různých typů notářských zápisů o ustavující 
valné hromadě sukcesivně zakládané akciové společnosti 
a o ustavující schůzi družstva. O ostatních jednáních a roz-
hodnutích na těchto schůzích učiněných proto musí být po-
řízen notářský zápis ve smyslu § 77 notářského řádu. 
Notářský zápis o rozhodnutí orgánu právnické osoby nemůže 

4  Shodně viz Bílek/Drápal/Jindřich/Wawerka: Notářský řád a řízení 
o dědictví. Komentář. 4. vydání. C. H. BECK, Praha 2010, str. 
326. Stejný výklad viz Štenglová/Plíva/Tomsa a kol.: Obchodní 
zákoník. Komentář. 13. vydání. C. H. Beck, Praha 2010, str. 570.

5 Viz § 35, písm. f ) a § 36, písm. e) obchodního zákoníku.

6  Podle § 9 odst. 3 zákona o vlastnictví bytů vzniká společenství 
vlastníků v domě s nejméně pěti jednotkami, z nichž alespoň 
tři jsou ve vlastnictví tří různých vlastníků, a to dnem doručení 
listiny s doložkou o vyznačení vkladu do katastru nemovitostí 
nebo jiné listiny, kterou příslušný státní orgán osvědčuje 
vlastnické vztahy k jednotce, poslednímu z těchto vlastníků.

být použit v případech, kdy zákon pořízení tohoto notářské-
ho zápisu výslovně nestanoví, s  výjimkou případů, kdy je 
rozhodováno o  skutečnostech zapisovaných do  veřejných 
seznamů. Notářský zápis o rozhodnutí orgánu právnické oso-
by však zároveň nemůže být použit v případech, kdy je sice 
rozhodováno o  skutečnostech zapisovaných do  veřejných 
seznamů, avšak zároveň zvláštní právní předpis výslovně 
stanoví, že má být sepsán notářský zápis o průběhu schůze 
právnické osoby. 4

ZMĚNY V DRUŽSTVU

Jak již bylo uvedeno, je notář povinen sepsat notářský zápis 
o rozhodnutí orgánu právnické osoby také v případě, kdy je 
rozhodováno o  skutečnostech zapisovaných do  veřejných 
seznamů, ačkoli zvláštní právní předpis pořízení takového 
notářského zápisu nevyžaduje. U družstva tak půjde typic-
ky o rozhodování o odvolání a volbě členů představenstva 
či předsedy družstva, neboť údaje o statutárních orgánech 
jsou skutečnostmi zapisovanými do obchodního rejstříku. 

Na rozdíl od členů dozorčí rady společnosti s ručením ome-
zeným či akciové společnosti se však do obchodního rejst-
říku nezapisují členové kontrolní komise družstva.5 Pokud 
tedy bude notář požádán o  sepsání notářského zápisu 
ohledně členské schůze družstva, na níž má dojít k odvolání 
či volbě členů představenstva a zároveň k odvolání či volbě 
členů kontrolní komise, bude nutné o takovéto členské schů-
zi pořídit notářský zápis o rozhodnutí členské schůze o od-
volání či volbě členů představenstva a  o  průběhu členské 
schůze o odvolání či volbě členů kontrolní komise. Na tuto 
skutečnost by měl notář žadatele o úkon předem upozornit.

PRVNÍ SCHŮZE SHROMÁŽDĚNÍ SPOLEČENSTVÍ 

VLASTNÍKŮ JEDNOTEK

Podle § 9 odst. 8 zákona o vlastnictví bytů se první schůze 
shromáždění vlastníků jednotek musí konat nejdéle do 60 
dnů po vzniku společenství; svolá ji původní vlastník budo-
vy. Na této schůzi shromáždění schvaluje stanovy společen-
ství a volí orgány společenství. Tato schůze se může konat 
jen za  účasti notáře, který o  jejím průběhu, volbě a  složení 
orgánů společenství a  schvalování stanov pořídí notářský 
zápis, jehož přílohu tvoří schválené stanovy společenství.

Na první pohled by se mohlo zdát, že § 80g notářského řádu 
se dotkl též této první schůze shromáždění vlastníků jedno-
tek. Je však třeba si uvědomit, že první schůze shromáždění 
vlastníků jednotek není schůzí ustavující, nekonstituuje spo-
lečenství vlastníků jednotek, neboť společenství vzniká před 
konáním této schůze splněním zákonných předpokladů. 6

Nabízí se však další otázka, zda není nutné sepsat notář-
ský zápis o  rozhodnutí první schůze shromáždění vlastníků 
jednotek již z  toho důvodu, že jsou na  této schůzi přijímá-
na rozhodnutí o skutečnostech zapisovaných do veřejných 
seznamů. Jak již však bylo výše řečeno, notářský zápis o roz-
hodnutí orgánu právnické osoby nemůže být použit v přípa-
dech, kdy je sice rozhodováno o  skutečnostech zapisova-

AD_2_2011aaass.indd   12 6/20/2011   3:53:54 PM


13www.nkcr.cz

Ad Notam 3/2011 ČLÁNKY

ných do veřejných seznamů, avšak zároveň zvláštní právní 
předpis výslovně stanoví, že má být sepsán notářský zápis 
o průběhu schůze právnické osoby. Zvláštní právní předpis 
(zákon o vlastnictví bytů) má v tomto případě přednost před 
obecným určením v notářském řádu. O průběhu první schůze 
shromáždění vlastníků jednotek tak stále musí být sepisován 
notářský zápis ve smyslu § 77 notářského řádu a žádná z no-
vel notářského řádu na tom prozatím ničeho nezměnila. 7

ZMĚNY VE SPOLEČENSTVÍ VLASTNÍKŮ JEDNOTEK

Zákon o  vlastnictví bytů nevyžaduje pořízení notářského 
zápisu o  jiných schůzích shromáždění vlastníků jednotek, 
než je schůze první. Pokud je tedy notář požádán o sepsání 
notářského zápisu ohledně jiné, než první schůze shromáž-
dění, řídí se použití konkrétního typu notářského zápisu 
ustanoveními notářského řádu. Notářský zápis o rozhodnutí 
shromáždění vlastníků jednotek tak bude možné sepsat jen 
o skutečnostech, které se zapisují do rejstříku společenství 
vlastníků jednotek.

Skutečnosti zapisované do  rejstříku společenství vlastníků 
jednotek jsou stanoveny v § 10 odst. 1 zákona o vlastnictví 
bytů.8 Do rejstříku společenství se již nezapisuje způsob jed-
nání a podepisování za společenství, neboť tato skutečnost 
vyplývá ze zákona.

Bude-li tudíž notář požádán o  sepsání notářského zápi-
su osvědčujícího schůzi shromáždění vlastníků jednotek, 
na níž má dojít k odvolání či volbě členů výboru společen-
ství nebo pověřeného vlastníka a zároveň má být rozhodo-
váno např. o změně stanov, odvolání či volbě členů kontrol-

ní komise, bude nutné o takovéto schůzi pořídit notářský zá-
pis o rozhodnutí shromáždění vlastníků jednotek o odvolání 
či volbě členů výboru společenství či pověřeného vlastníka 
a o průběhu schůze shromáždění vlastníků jednotek o změ-
ně stanov,9 odvolání či volbě členů kontrolní komise. 

ZÁVĚR

Smyslem příspěvku bylo upozornit na  rozdílnou praxi no-
tářů v  používání dvou typů notářských zápisů o  průběhu 
schůzí a  o  rozhodnutí orgánů právnických osob a  nastínit 
možnosti řešení, jež by byly v  souladu s  platným zněním 
a  účelem právních předpisů. Doufám, že tento článek při-
spěje, alespoň částečně, ke sjednocení notářské praxe, a pří-
padně i k vydání aktualizovaného výkladového stanoviska 
ohledně používání příslušných typů notářských zápisů pre-
zidiem Notářské komory ČR. �

7  Výkladové stanovisko prezidia Notářské komory ČR k používání 
příslušných typů notářských zápisů ze dne 19. 9. 2005 tak lze 
v části znějící: „Notářský zápis na základě § 9 odst. 8 zákona 
č. 72/1994 Sb., o vlastnictví bytů, v platném znění, se sepíše jako 
notářský zápis podle § 77 notářského řádu.“ použít beze zbytku 
i dnes.

8  Jedná se o tyto skutečnosti: název společenství, jeho sídlo 
a identifi kační číslo, den vzniku společenství, orgány společenství 
a jména členů výboru nebo jméno pověřeného vlastníka.

9  Vycházím zde z předpokladu, že název a sídlo společenství 
(zapisované skutečnosti, které jsou povinnou náležitostí stanov) 
se téměř ve všech případech v průběhu existence společenství 
nemění.

AD_2_2011aaass.indd   13 6/20/2011   3:53:54 PM


14 www.nkcr.cz

Ad Notam 3/2011ČLÁNKY

Ing. Jiří Nekovář, 

Ing. Jiří Nesrovnal

KONCEM ÚNORA TOHOTO ROKU ROZBOUŘILA 

POKLIDNÉ „DAŇOVÉ VODY“ V ČR OBLAST TZV. 

SOUBĚHU, A TO NA ZÁKLADĚ SÉRIE ČLÁNKŮ 

V HOSPODÁŘSKÝCH NOVINÁCH, VYCHÁZEJÍCÍCH 

Z JEDNOHO KONKRÉTNÍHO ROZHODNUTÍ NSS 

(Z KTERÉHO SE DLE NAŠEHO NÁZORU VZHLEDEM 

K REÁLIÍM DANÉ KONKRÉTNÍ KAUZY NEDAJÍ 

DĚLAT OBECNÉ, VŠEOBECNĚ PLATNÉ ZÁVĚRY). 

Jelikož se začaly na  základě vzniklé mediální bubliny 

objevovat různé extenzivní názory, mnohdy hraniční, 

a  snaha strašit s  co možná nejvíce nevýhodnými daňo-

vými řešeními, reagovala na tuto situaci promptně KDP 
ČR a  připravila k  daňovým aspektům této oblasti pří-

spěvek, který byl ještě v únoru projednán na MF v rámci 

Koordinačního výboru [pravidelné jednání mezi MF, KDP 

ČR a  dalšími zástupci odborné veřejnosti (např. KA ČR) 

k  problematickým otázkám výkladu a  aplikace daňové 

a  související legislativy]. Jeho znění včetně stanoviska 

GFŘ uvádíme v  části A  našeho příspěvku. Domníváme 

se, že tento materiál by měl minimálně částečně tyto 

rozbouřené daňové vody zklidnit.

Na  úvod bychom chtěli zdůraznit, že dále uvedený mate-
riál se zabývá daňovými aspekty dané věci. Je totiž nutné 
důsledně oddělovat soukromoprávní (dopady z  hlediska 
zákona č. 513/1991 Sb., obchodního zákoníku, resp. záko-
na č. 262/2006 Sb., zákoníku práce) a veřejnoprávní (otázky 
pojistného a daně z příjmů) linii dané věci. Bohužel v rám-
ci vzniklé „mediální vlny“ se tyto dvě stránky věci mnohdy 
směňovaly a  zaměňovaly, což vedlo k  mnohým nesmysl-
ným závěrům.

Chtěli bychom také upozornit, že KDP ČR v rámci připomí-
nek k novelám ZDP [naposledy v rámci připomínek k posled-
ní novele zákona o daních z příjmů (dále jen „ZDP“) – přijatou 
zákonem č. 346/2010 Sb.; znění dané připomínky včetně re-
akce MF naleznete v části B našeho příspěvku] dlouhodobě 
a  opakovaně navrhuje vypuštění ustanovení §  25 odst.  1 

Konstruktivně 
k problematice souběhu

AD_2_2011aaass.indd   14 6/20/2011   3:53:56 PM


15www.nkcr.cz

Ad Notam 3/2011 ČLÁNKY

písm. d) ZDP, který je příčinou hlavních problémů „souběhu“ 
v oblasti ZDP. V této souvislosti je nutné zdůraznit, že z reak-
ce MF (viz část B.2 našeho příspěvku) je patrno, že s navrho-
vanou změnou nesouhlasí proto, že v těchto případech není 
odváděno pojistné v plné výši. To ale neplatí v případech tzv. 
souběhu, kdy je obecně obojí pojistné odváděno standard-
ně. Obecně se pak domníváme, že jediným systémovým ře-
šením daného problému, z hlediska da-
ňového, je právě vypuštění § 25 odst. 1 
písm. d) ZDP s tím, že je zároveň nutné 
se připravit na  to, že z  odměny členů 
statutárních orgánů a odměn jednatelů 
bude standardně placeno jak sociální, 
tak zdravotní pojištění.

Konečně bychom chtěli upozornit 
na starší rozhodnutí shodou okolností téhož třetího senátu 
NSS a jeho následné posouzení ze strany ÚS v kauze ředi-
tele bank a  jeho náměstků, kteří byli zároveň členy před-
stavenstva banky (podstatné části obou rozsudků jsou 
v části C našeho příspěvku). NSS dospěl k závěru, že jelikož 
povinnost pro náměstky a  ředitele banky být členy před-
stavenstva banky vyplývala ze stanov banky, podléhala 
odměna za členství v představenstvu sociálnímu pojištění. 
ÚS v souvislosti s touto kauzou výslovně uvedl, že odměna 
za  členství v  představenstvu v  těchto případech předsta-
vuje „... de facto jednu ze složek jejich mzdy...“. V rámci pro-
jednávání dané věci na  Koordinačním výboru jsme mimo 
jiné jak na tuto judikaturu, tak na připomínky KDP ČR také 
upozorňovali.

A)  327/23. 02. 11 – MZDOVÉ NÁKLADY ČLENŮ 

STATUTÁRNÍCH ORGÁNŮ OBCHODNÍCH 

SPOLEČNOSTÍ A DRUŽSTEV V PŘÍPADECH 

TZV. SOUBĚHU VÝKONU FUNKCE 

A PRACOVNÍHO POMĚRU

Předkládají:
Ing. Jiří Nekovář, daňový poradce, č. osvědčení 002; 
Ing. Jiří Nesrovnal, daňový poradce, č. osvědčení 1757

A.1) POPIS PROBLÉMU

V Hospodářských novinách ze dne 10. 2. 2011 se objevil ob-
sáhlý materiál, který se podrobněji zabývá problematikou 
tzv. souběhu výkonu funkce člena statutárního orgánu ob-
chodních společností či družstev a pracovněprávního vzta-
hu, jehož obsahem je to, co by daná osoba měla vykonávat 
jako člen daného statutárního orgánu. Tento materiál vychá-
zí z rozhodnutí NSS, čj. 3 Ads 119/2010-58, ze dne 9. 12. 2010. 
V tomto rozhodnutí vyšel NSS z judikatury NS (NS, čj. 31 Odo 
11/2006, ze dne 15. 10. 2008 – velký senát; NS, sp. zn. 29 Cdo 
4563/2008, ze 24. 11. 2009; NS, sp.  zn. 21 Cdo 3093/2008, 
ze dne 29. 4. 2009; NS, sp.  zn. 21 Cdo 2093/2006, ze dne 
30. 5. 2007; NS, sp. zn. 21 Cdo 2087/2006, ze dne 3. 5. 2007; 
NS, sp. zn. 29 Odo 801/2005, ze dne 30. 8. 2006; NS, sp. zn. 
21 Cdo 525/2005, ze dne 13. 12. 2005; NS, sp.  zn. 26 Cdo 
781/2005, ze dne 18. 10. 2005, NS, sp. zn. 21 Cdo 894/2004, 
ze dne 29. 9. 2004; NS, sp. zn. 21 Cdo 737/2004, ze dne 17. 

8. 2004; NS sp. zn. 21 Cdo 963/2002, ze dne 15. 1. 2003; NS, 
sp.  zn. 21 Cdo 11/98, ze dne 17. 11. 1998) a  na  základě ní 
dovodil, že v  případě, kdy je obsahem pracovněprávního 
vztahu to, co má vykonávat daná osoba jako člen statutární-
ho orgánu (v daném případě jednatel), je takový pracovně-
právní vztah absolutně neplatný, a proto na základě něj není 
jednatel nemocensky pojištěn a nemá nárok na dávky (např. 

nemocenskou). V souvislosti s komentá-
ři k tomuto rozhodnutí se objevil i názor, 
že jedním z důsledků může být i daňo-
vá neuznatelnost odměn vyplácených 
na základě pracovněprávního vztahu.

S takovým výkladem není možné dle 

našeho názoru souhlasit, a to z těch-

to důvodů:

1) I  když judikatura NSS není v  otázce zohledňování abso-
lutní neplatnosti právního úkonu do  oblasti daňové zcela 
jednoznačná, zvláště v poslední době potvrzuje, že platnost 
právního vztahu není podmínkou pro daňovou uznatelnost 
nákladu dle § 24 odst. 1 ZDP:
 1a) čj. 7 Afs 130/2009-200 ze dne 2. 12. 2010

 „Daňové účinky absolutně neplatných soukromopráv-
ních úkonů nenastávají, vyžaduje-li daňové právo, že určitý 
právní následek může nastat pouze na základě existujícího 
(platného) soukromoprávního úkonu určité konkrétní pova-
hy (viz např. rozsudky Nejvyššího správního soudu ze dne 3. 
2. 2005, čj. 2 Afs 94/2004-50, publ. pod č. 979/2006 Sb. NSS, 
a  ze dne 17. 4. 2008, čj. 7 Afs 8/2007-49, www.nssoud.cz). 
Provádí-li však daňové právo autonomní klasifikaci daňo-
věprávních účinků soukromoprávních jednání vycházející 
v  zásadě z  ekonomické logiky (jak je tomu například v  ge-
nerální klausuli v ust. § 24 odst. 1 zákona o daních z příjmů), 
může mít i  neplatný právní úkon plnohodnotné daňově-
právní účinky, např. bylo-li i  na  základě takového úkonu 
plněno, plnění nebylo zpochybněno, příp. dokonce bylo ná-
sledně jeho poskytnutí zpětně uznáno a „legalizováno“ sjed-
náním dohody o  narovnání, a  projevilo-li se v  ekonomické 
sféře účastníků transakce způsobem předvídaným v ust. § 24 
odst.  1 zákona o  daních z  příjmů či si účastníci transakce 
mohli rozumně myslet v době, kdy ji činili, že se takto proje-
ví – k tomu viz rozsudek Nejvyššího správního soudu ze dne 
13. 12. 2005, čj. 2 Afs 15/2005- 90, publ. pod č. 718/2005 Sb. 
NSS a  na  www.nssoud.cz, podobně též usnesení rozšířené-
ho senátu Nejvyššího správního soudu ze dne 21. 10. 2009, 
čj. 2 Afs 180/2006-64, publ. pod č.  1984/2010 Sb. NSS a  na 
www.nssoud.cz...“
 1b)  5. 2., NSS ze dne 19. 12. 2008, čj. 7 Afs 65/2008-83

 (obdobně čj. 7 Afs 13/2009-69 ze dne 31. 3. 2009)
„K tomu Nejvyšší správní soud doplňuje, že ne každý uhra-

zený výdaj lze automaticky považovat za  náklad vynaložený 
na dosažení, zajištění a udržení příjmů, ovšem stejně tak nelze 
automaticky jeho věrohodnost opřít pouze o právní hodnocení 
povahy platnosti či vyslovení nicotnosti nájemní smlouvy, ale je 
nutné hodnotit všechny okolnosti daného případu...“
 1c) čj. 5 Afs 26/2008-73 ze dne 25. 9. 2008

 „Na druhou stranu ani v případě neplatné či neexistující 
písemné smlouvy by nebylo zcela vyloučeno, aby stěžovateli 

n
ř
ž
v
n

S

n

t

Ing. Jiří Nekovář

�   prezident KDP ČR

�   daňový poradce, č. osvědčení 002

Ing. Jiří Nesrovnal

�   daňový poradce, č. osvědčení 1757

AD_2_2011aaass.indd   15 6/20/2011   3:53:56 PM


16 www.nkcr.cz

Ad Notam 3/2011ČLÁNKY

vznikl nárok na odpočet daně z přidané hodnoty a na uplatně-
ní výdaje pro účely stanovení daně z  příjmů, pokud by stěžo-
vatel i  přes tuto skutečnost prokázal, že mu bylo deklarované 
plnění od zmíněné společnosti za jím uváděnou cenu fakticky 
poskytnuto a  že toto plnění použil při podnikání, resp. daný 
výdaj vynaložil na dosažení, zajištění a udržení svých zdanitel-
ných příjmů...“
2)  Pokud by tento výklad platil, znamenalo by to, že by z tak-

to vyplacených prostředků měl stát vracet zálohu na daň 
ze závislé činnosti a taktéž sociální a zdravotní pojištění.

3)  Takové řešení by bylo v rozporu s dosavadní praxí, ekono-
mickou podstatou, ale i  rozumným uspořádáním vztahu 
ve společnosti. Naopak daňová uznatelnost v těchto pří-
padech je v souladu s letitou praxí správců daně.

A.2) NÁVRH ŘEŠENÍ

Na základě výše uvedených skutečností dle našeho názoru 
platí, že prostředky vyplacené na  základě pracovněprávní-
ho vztahu jakožto mzda budou daňově uznatelné dle § 24 
odst.  1 ZDP i  v  případě, kdy se následně ukáže být tento 
pracovněprávní vztah neplatný (ať již absolutně či relativ-
ně). To platí i v případě popisovaném výše, tj. pokud dojde 
k vyslovení neplatnosti pracovněprávního vztahu (soudem, 
správním orgánem, dohodou o narovnání a podobně) z dů-
vodu tzv. souběhu výkonu funkce člena statutárního orgá-
nu obchodních společností a družstev a pracovněprávního 
poměru, jehož obsahem je to, co by daná osoba měla vyko-
návat jako člen statutárního orgánu. Tento závěr se vztahuje 
jak na mzdové prostředky vyplácené jednateli či jednatelům, 
tak na  mzdové prostředky vyplácené členům kolektivních 
orgánů právnických osob, to je především členům předsta-
venstva či dozorčí rady. Pro daný závěr také není relevantní, 
zda je funkce člena statutárního orgánu, resp. jednatele, vy-
konávána úplatně či bezúplatně a zda má daná osoba uza-
vřenu smlouvu o výkonu funkce.

Žádáme o  projednání tohoto příspěvku na  Koordinačním 
výboru a potvrzení navrhovaného závěru a jeho širokou pu-
blikaci.

A.3) DOPLNĚNÍ ARGUMENTACE PŘÍSPĚVKU

Je nutné zdůraznit, že rozsudek NSS, čj. 3 Ads 119/2010-58, 
ze dne 9. 12. 2010 posuzoval právní úpravu platnou do kon-
ce roku 2006. S účinností od 1. 1. 2007 platí v oblasti pracov-
něprávních vztahů nový zákoník práce – zákon č. 262/2006 
Sb. V návaznosti na judikaturu ÚS (Pl. ÚS 83/06 ze dne 12. 3.
2008) je možné v souvislosti s novým zákoníkem práce ho-
vořit pouze o  relativní neplatnosti právního úkonu. V  této 
souvislosti je pak nutné zdůraznit, že v  případě relativní 
neplatnosti není možné, aby se na tuto relativní neplatnost 
správce daně odvolával:

1) čj. 1 Afs 157/2004-70 ze dne 22. 2. 2006

„Absolutní neplatnost právního úkonu se tak odlišuje svými účin-
ky od  relativní neplatnosti právních úkonů (§  40a občanského 
zákoníku), které se považují za platné, pokud se ten, kdo je tako-
vým úkonem dotčen, neplatnosti právního úkonu nedovolá...“

2)  čj. 2 Afs 13/2005-60 ze dne 4. 8. 2005 (Sbírka rozhod-

nutí NSS 12/2005, s. 1071, č. 718/2005 Sb. NSS),

3)  čj. 7 Afs 65/2008-83 ze dne 19. 12. 2008 (obdobně čj. 7 

Afs 13/2009-69 ze dne 31. 3. 2009)

„Nejvyšší správní soud je však toho názoru, že v daném přípa-
dě ke zpochybnění věrohodnosti dokladů prokazujících platby 
prováděné v hotovosti Bohdanem Žákovským údajnému S. Je-
lenovi došlo již na  základě podstatných nedostatků účetních 
dokladů a výslechu svědků v průběhu kontroly, a proto nutnost 
posouzení předběžné otázky ohledně platnosti smlouvy ani 
nevznikla, neboť v  souladu s  konstantní judikaturou Nejvyš-
šího správního soudu je předběžnou otázkou taková otázka, 
o které je nutno si učinit úsudek, aby vůbec ve věci mohlo být 
rozhodnuto (viz blíže rozsudek Nejvyššího správního soudu ze 
dne 25. 10. 2006, čj. 5 Afs 82/2005-66, www.nssoud.cz). Případ-
né právní posouzení smlouvy jako relativně neplatné (u účast-
níka, který ji uzavřel v  dobré víře a  mínil vážně) samo o  sobě 
neznamená, že v  případě části plateb nájemného – plateb 
v  hotovosti předávaných údajnému S. Jelenovi, by tím unesl 
důkazní břemeno.“

Z výše uvedeného je dle našeho zřejmé, že při postupu dle 
nového ZP (obecně účinného od 1. 1. 2007) se již může ho-
vořit pouze o  relativní neplatnosti právního úkonu a  té se 
správce daně již nemůže vůbec dovolávat. Jinak z hlediska 
absolutní neplatnosti právního úkonu samozřejmě platí také 
naše výše uvedená argumentace.

A.4)  STANOVISKO GENERÁLNÍHO FINANČNÍHO 

ŘEDITELSTVÍ (ZÁPIS Z JEDNÁNÍ KV ZE DNE 

26. 2. 2011)

Daňové řízení je ovládáno mimo jiné zásadou materiální 
pravdy (§ 8 odst. 3 DŘ), kdy správce daně vychází ze skuteč-
ného obsahu právního úkonu ve  všech jeho souvislostech 
s tím, že je pak na daňovém subjektu, aby prokázal, že příjmy 
plynoucí v souvislosti s jeho činností pro právnickou osobu 
jsou v souladu s ustanovením § 6 odst. 1 písm. a) ZDP (pra-
covněprávní nebo obdobný vztah), anebo naplňují znaky § 6 
odst. 1 písm. b) a c) ZDP (práce členů družstev, společníků 
s. r. o. a dalších, odměny členů statutárních orgánů právnic-
kých osob). 

Pokud daňovému subjektu (tj. členu statutárního orgánu či 
jednateli) budou vypláceny mzdové prostředky, ze kterých 
bude plátcem daně odvedena daň ze závislé činnosti i  zá-
konné odvody na  sociální a  zdravotní pojištění dle přísluš-
ných právních předpisů, jedná se u právnické osoby ve smy-
slu ustanovení §  24 odst.  1 ZDP o  náklady daňově účinné. 
Toto platí v případě, kdy není jednoznačně prokázáno, že se 
jedná zcela o výplatu odměny členovi statutárních orgánů 
právnických osob, která by nebyla daňově účinným nákla-
dem dle § 25 odst. 1 písm. d) ZDP.

Odlišné daňověprávní posouzení se bude vztahovat k  pří-
jmům jednatele společnosti s ručením omezeným souvise-
jícím s jeho činností pro společnost, kdy jak v případě příjmů 
z pracovněprávního poměru [§ 6 odst. 1 písm. a) ZDP], tak 
v  případě příjmů z  činnosti jednatele [§  6 odst.  1 písm. b) 

AD_2_2011aaass.indd   16 6/20/2011   3:53:57 PM


17www.nkcr.cz

Ad Notam 3/2011 ČLÁNKY

ZDP] půjde o náklad na dosažení, zajištění a udržení příjmů 
dle § 24 ZDP.

Závěrem je nutné uvést, že v příspěvku zmiňovaný rozsudek 
NSS, čj. 3 Ads 119/2010-58, nemá ve své podstatě vliv na do-
savadní správní praxi orgánů daňové správy (viz výše) a není 
ani důvodu za stávající legislativy tuto praxi měnit.

B)  PŘIPOMÍNKY KDP ČR K NOVELE ZDP – 

ZÁKONU Č. 346/2010 SB. A REAKCE MF

B.1) NÁVRH ZMĚNY K § 25 ODST. 1 PÍSM. D) ZDP

Návrh změny

V  §  25 odst.  1 písm. d) větě první se slova „odměny členů 
statutárních orgánů a dalších orgánů právnických osob“ vy-
pouštějí.

Zdůvodnění

Jako naprosto nelogické se nám jeví, že dle výkladu MF se 
odměny vyplácené členům představenstva, případně dozor-
čí rady, na  základě smlouvy o  výkonu funkce dle §  66 ob-
chodního zákoníku (dále jen „ObchZ“) nepovažují za daňově 
relevantní náklad na rozdíl od odměn vyplacených na zákla-
dě smlouvy o výkonu funkce jednatelům (viz také NSS, čj. 5 
Afs 131/2006-72, ze dne 24. 10. 2007), byť jsou v obou přípa-
dech tyto příjmy zdaňovány jako příjmy ze závislé činnosti. 
Tato nelogičnost je podtrhnuta ještě více tím, že v případě 
členů představenstva nesmí mít tento člen představenstva 
dle rozsudků NS ČR uzavřen na činnost, která spadá do kom-
petence představenstva, pracovněprávní vztah (viz např. 
rozsudky NS ČR, sp. zn. 21 Cdo 737/2004, ze dne 17. 8. 2004 
a sp. zn. 21 Cdo 963/2002, ze dne 15. 1. 2003 a především 
pak rozhodnutí velkého senátu NS, sp. zn. 31 Odo 11/2006, 
ze dne 15. 10. 2008). Z toho vyplývá, že odměny vyplacené 
na základě smlouvy o výkonu funkce jsou vypláceny za práci 
pro společnost s tím, že jde z hlediska ekonomického o od-
měnu osobě, které je svěřeno obchodní vedení společnosti 
(není zde vyššího důležitějšího manažera společnosti, který 
by měl vyšší odpovědnost), a měly by tedy být obecně da-
ňově relevantním nákladem. Z obecného principu podstaty 
daňově uznatelných výdajů si obecně nedokážeme před-
stavit, co by mělo být pro společnost důležitějším výdajem 
než odměna člena statutárního orgánu. Navrhovaná změna 
odstraňuje výše popsaný nesystémový rozdíl mezi daňovou 
uznatelností odměn jednatelů a odměn ostatních členů sta-
tutárních orgánů.

B.2) MINISTERSTVO FINANCÍ

Nesouhlas

Nejedná se o výklad MF, ale výslovné znění zákona. Vzhle-
dem k tomu, že odměny členů statutárních orgánů a dalších 
orgánů právnických osob nepodléhají pojistnému na sociál-
ní zabezpečení a příspěvku na státní politiku zaměstnanos-
ti, nesouhlasíme s  tím, aby tyto odměny byly považovány 
za  daňově uznatelné náklady. Požadovanou změnu lze ak-
ceptovat v  případě, že dotčené odměny budou podléhat 
stejnému daňovému a pojistnému režimu jako mzdové pl-
nění, což je záměrem zohlednit v nové zákonné úpravě.

C)  BANKA – GENERÁLNÍ ŘEDITEL A JEHO 

NÁMĚSTCI

C.1)  NSS, ČJ. 3 ADS 39/2003-85, ZE DNE 21. 4. 

2004 (SBÍRKA ROZHODNUTÍ NSS Č. 1/2005, 

S. 24, Č. 428/2005 SB. NSS)

„V  souzeném případě byly osoby (generální ředitel a  jeho ná-
městci) současně členy představenstva akciové společnosti. Ze 
správního spisu bylo soudem zjištěno a  rovněž v  napadeném 
rozsudku uvedeno, že tyto osoby funkci generálního ředitele 
i náměstků dle manažerské smlouvy uzavřené dle ustanovení 
§ 244 odst. 1 zákoníku práce jsou smlouvami pracovněprávní-
mi, ve  stanovách akciové společnosti (žalobce) je stanoveno, 
že členové představenstva jsou voleni a  odvoláváni valnou 
hromadou a že členem představenstva je vždy generální ředitel 
a jeho náměstci.

Z toho vyplývá, že generální ředitel i  jeho náměstci jsou členy 
představenstva z titulu funkce generálního ředitele či jeho ná-
městka, kterou vykonávají na  základě pracovního poměru, 
z  něhož jsou účastni nemocenského pojištění. Proto i  jejich 
odměna, kterou dostávají za  činnost člena představenstva, je 
příjmem zúčtovaným jim v souvislosti s výkonem zaměstnání, 
z něhož jsou nemocensky pojištěni, takže se podle ustanovení 
§ 5 odst. 1 písm. a) zákona č. 589/1992 Sb., ve znění pozdějších 
předpisů, musí zahrnovat do vyměřovacího základu pro stano-
vení pojistného na sociální zabezpečení. V takových případech 
není rozhodující, že členství generálního ředitele či jeho ná-
městků v představenstvu není stanoveno přímo v jejich pracov-
ní smlouvě, nýbrž je stanoveno ve  stanovách společnosti. Pro 
danou skutečnost je významné a  rozhodující, že se jedná tzv. 
o povinné členství, tedy, že funkce generálního ředitele a jeho 
náměstků je spojena s  jejich členstvím v představenstvu akci-
ové společnosti. Z uvedených důvodů je tedy nutno odmítnout 
tvrzení žalobce, že i  když byly manažerské smlouvy sjednány 
podle zákoníku práce, pracovněprávní vztah nezakládaly...“

C.2)  ÚS, POSOUZENÍ ZE STRANY ÚS, SP. ZN. I. ÚS 

419/04, ZE DNE 14. 3. 2005

„K  tomu Ústavní soud dodává, že významným pro posouzení 
daného případu je právě povaha právního vztahu členů před-
stavenstva obchodní společnosti, kteří jsou současně i  jejími 
zaměstnanci, k obchodní společnosti jako takové. V řízení před 
obecnými soudy bylo prokázáno (a stěžovatelka tento fakt ne-
zpochybňuje), že dotyční členové představenstva byli v uvede-
ném období jejími zaměstnanci ve funkci generálního ředitele 
a náměstků. Ze stanov stěžovatelky (čl. 22 odst. 2) vyplývá, že 
funkce generálního ředitele a  náměstků jsou vykonávány čle-
ny představenstva. Dále pak z  ustanovení §  8 odst.  2 zákona 
č.  21/1992 Sb., o  bankách, ve  znění pozdějších předpisů (dále 
jen, zákon o  bankách’) vyplývá, že statutární orgán banky je 
tříčlenný a musí být složen z vedoucích zaměstnanců banky. Je 
tedy zřejmé, že povinnost vykonávat funkci v  představenstvu 
stěžovatelky byla dána nejen stanovami, ale vychází i  z  cito-
vaného ustanovení zákona o bankách. Není tudíž rozhodující, 
kterážto funkce zmíněným osobám vznikla jako první či dle kte-

AD_2_2011aaass.indd   17 6/20/2011   3:53:57 PM


18 www.nkcr.cz

Ad Notam 3/2011ČLÁNKY

rého právního předpisu se řídí její výkon, nýbrž určujícím fakto-
rem je povaha vykonávané činnosti.

Ústavní soud si uvědomuje, že zákon č.  54/1956 Sb., o  nemo-
cenském pojištění zaměstnanců, ve znění pozdějších předpisů, 
neuvádí členy představenstva v okruhu osob, které jsou nemo-
censky pojištěny. Taková činnost sama o sobě nezakládá účast 
na nemocenském pojištění, a proto odměna za takovou činnost 
by sama o sobě nemohla být zahrnuta do vyměřovacího zákla-
du pro pojistné na  sociální zabezpečení a  příspěvek na  státní 
politiku zaměstnanosti (viz výše). V  konkrétním případě však 
členové představenstva tuto činnost vykonávali v  závislosti 
na  svém postavení ve  vedení společnosti, jinými slovy, mezi 
jejich povinnosti jako členů vedení společnosti patřil i  výkon 
činnosti v představenstvu stěžovatelky. A pokud jim za tuto čin-

nost byla vyplácena pravidelná odměna, jde de facto o jednu ze 
složek jejich mzdy. Ústavnímu soudu tedy nezbylo, než ztotož-
nit se s  výkladem učiněným obecnými soudy, přestože přede-
vším kasační soud opomenul vypořádat se se všemi námitkami 
stěžovatelky. Nicméně výklad zákonných ustanovení učiněný 
obecnými soudy, resp. správními orgány, měl racionální pod-
klad a byl učiněn ústavně konformním způsobem, nelze jej tedy 
považovat za vybočující z mezí ústavnosti, jak bylo stěžovatel-
kou namítáno. Rušit napadené rozhodnutí kasačního soudu 
jen pro nedostatečnou argumentaci, která ve výsledku nemě-
la dopad do  sféry základních práv a  svobod stěžovatelky, by 
bylo výrazem pouhého právního formalismu a  ve  skutečnosti 
neefektivní, resp. neznamenalo by změnu oproti současnému 
stavu, proto k takovému kroku Ústavní soud nepřistoupil...“ �

Mgr. Hana Hrdličková

Defi nice přeshraniční fúze podle ust. § 69 zák. č. 125/2008 
Sb., o přeměnách obchodních společností a družstev (dále jen 
přem. zák.) jakožto fúze jedné nebo více obchodních společ-
ností nebo družstev s jednou nebo více zahraničních korpo-
rací je transpozicí úpravy přeshraniční fúze podle tzv. Desáté 
směrnice Evropského parlamentu a  Rady o  přeshraničních 
fúzích kapitálových společností – 2005/56/ES (dále jen Desátá 
směrnice), která v článku 1 stanoví, že přeshraniční fúze je fúze 
kapitálových společností, které jsou založeny podle práva ně-
kterého členského státu a  mají sídlo, ústřední správu nebo 
hlavní provozovnu ve  Společenství, pokud se  alespoň dvě 
z nich řídí právními řády různých členských států. 

Pro přehraniční fúzi platí ustanovení hlavy IX druhé části 
přem. zák. (§ 180-§ 242) s tím, že pro právní vztahy a pravidla 
neupravená touto hlavou platí ustanovení o vnitrostátní fúzi 
tohoto zákona.

Zásada stanovená v § 187 přem. zák., a sice, že česká zúčast-
něná korporace se řídí při přeshraniční fúzi tímto zákonem 
(zák. č. 125/2008 Sb.) a zvláštními zákony (předpisy, které se 
k  to muto zákonu použijí podpůrně) je transpozicí článku 4 
odst. 1 písm. b) Desáté směrnice, jenž stanoví, že každá spo leč -
nost, která se účastní přeshraniční fúze, musí dodržovat před-
pisy a formální požadavky vnitrostátního práva, kterým se řídí.

Podle článků 10 a 11 Desáté směrnice platí, že každý členský 
stát určí soud, notáře nebo jiný orgán příslušný ke kontrole 

zákonnosti přeshraniční fúze s ohledem na část postupu tý-
kající se každé fúzující společnosti, která se řídí jeho vnitro-
státním právem, a dále ke kontrole zákonnosti přeshraniční 
fúze s ohledem na část postupu týkající se dokončení přes-
hraniční fúze. Články 10 a 11 Desáté směrnice byly do čes-
kého právního řádu transponovány do ustanovení § 208 až 
§ 210 přem. zák. a pravomoc orgánu provádějícího kontrolu 
zákonnosti přeshraniční fúze a zákonnosti dokončení přes-
hraniční fúze byla svěřena notáři s tím, že splnění zákonem 
stanovených požadavků českou zúčastněnou korporací při 
přeshraniční fúzi a rovněž splnění zákonem stanovených po-
žadavků pro zápis přeshraniční fúze do obchodního rejstří-
ku osvědčuje notář vydáním osvědčení, která jsou dle § 208 
odst. 1 a § 210 odst. 1 přem. zák. prohlášena veřejnými listi-
nami. 

PŘÍSLUŠNOST ČESKÉHO NOTÁŘE K SEPISU 

OSVĚDČENÍ: 

a)  osvědčení zákonnosti přeshraniční fúze podle ust. § 208 
(§  209) přem. zák. notář vydává na  žádost české zúčast-
něné korporace tj. korporace, která se řídí právem České 
republiky a která se účastní přeshraniční fúze. Účastní-li se 
přeshraniční fúze více českých korporací, musí notář vydat 
každé společnosti samostatné osvědčení.

b)  osvědčení zákonnosti dokončení přeshraniční fúze podle 
ust. § 210 přem. zák. vydává notář jen v tom případě, že se 
nástupnická korporace zapisuje do českého obchodního 
rejstříku. Nepřesné je označení žadatele o vydání tohoto 
osvědčení v  ust. §  210 odst. 2 přem. zák., kde je uvede-
na jen česká zúčastněná korporace. Je však logické, že při 

Osvědčení vydávaná notářem 
v souvislosti s přeshraniční fúzí

AD_2_2011aaass.indd   18 6/20/2011   3:53:57 PM


19www.nkcr.cz

Ad Notam 3/2011 ČLÁNKY

přeshraniční fúzi, které se neúčastní žádná česká korpo-
race, ale nástupnická korporace se má zapsat do českého 
obchodního rejstříku (v rámci fúze umístí své sídlo do Čes-
ké republiky dle ust. § 185 přem. zák.), může být žadate-
lem i zahraniční korporace. 

Obě osvědčení notář sepisuje v  českém jazyce (v  souladu 
s  ust. §  58 notářského řádu) dle ust. 
§72 odst.  1 notářského řádu (zák. č. 
358/1992 Sb.), ve kterém je v rámci de-
monstrativního výčtu uvedeno pod pís-
menem k) osvědčení o  splnění podmí-
nek přeshraniční fúze pro účely zápisu 
přeshraniční fúze do  obchodního rejs-
tříku nebo zahraničního obchodního rejstříku. Tato formu-
lace může svádět k domněnce, že tato forma osvědčení se 
vztahuje jen na osvědčení o splnění zákonem stanovených 
požadavků pro zápis přeshraniční fúze do obchodního rejst-
říku podle ust. § 210 přem. zák. Ovšem osvědčením o splně-
ní podmínek přeshraniční fúze pro účely zápisu přeshraniční 
fúze do zahraničního obchodního rejstříku se může myslet 
jen osvědčení o  splnění zákonem stanovených požadavků 
českou zúčastněnou korporací při přeshraniční fúzi podle 
ust. §  208 přem. zák., neboť v  případě, že má přeshraniční 
fúze nabýt právních účinků podle právního řádu jiného člen-
ského státu, pak český notář sepisuje jen osvědčení podle 
ust. § 208 přem. zák. Pokud jde o formu a postup osvědčení 
odkazuje ust. §72 odst. 4 notářského řádu na zvláštní právní 
předpis, tedy zák. č. 125/2008 Sb., o přeměnách obchodních 
společností a družstev, který v ustanoveních § 208, 209 a 210 
jako formu stanoví osvědčení a rovněž tak jeho náležitosti.

Čili tak jako např. vidmaci nebo legalizaci notář osvědčuje 
ve  formě tzv. doložky a  nikoli notářského zápisu, tak zá-
konnost přípravy a  dokončení přeshraniční fúze osvědčuje 
ve formě osvědčení s náležitostmi dle ust. § 208, 209 a 210 
přem. zák., a  nikoli ve  formě notářského zápisu. Pro další 
argumenty, podporující tyto závěry, odkazuji na  komentář 
k zákonu o přeměnách obchodních společností a družstev 
(Kuhn, P., Štenglová, I., Bílá, I., Havel, B. a kol.), 1. vydání. Pra-
ha: C. H. Beck, 2010, s. 611-613.

V souvislosti se skutečností, že obě osvědčení notář sepisu-
je jako veřejné listiny s náležitostmi dle zák. č. 125/2008 Sb. 
a nikoli ve formě notářského zápisu, nevydává notář stejno-
pis, ale vždy prvopis a opis osvědčení si založí do svého no-
tářského spisu. 

NÁLEŽITOSTI OSVĚDČENÍ O SPLNĚNÍ ZÁKONEM 

STANOVENÝCH POŽADAVKŮ ČESKOU 

ZÚČASTNĚNOU KORPORACÍ PŘI PŘESHRANIČNÍ 

FÚZI PODLE § 208 PŘEM. ZÁK.:

1)  jméno a  příjmení notáře a  jeho sídlo. Sepisuje-li osvěd-
čení notářský kandidát na  základě pověření notáře dle 
§ 24, (příp. § 23 písm.a) notářského řádu, uvede své jméno 
a příjmení, jméno a příjmení a sídlo notáře, který ho pově-
řil, a skutečnost, že osvědčení vyhotovil na základě tohoto 
pověření;

2)  místo a datum vyhotovení osvědčení;
3)  fi rmu, sídlo, identifi kační číslo a právní formu české zúčast-

něné korporace a fi rmu, popřípadě název, sídlo a právní 
formu ostatních zúčastněných korporací – tyto údaje se 
uvádějí podle zápisu v českém nebo zahraničním obchod-
ním rejstříku. Aby byl splněn požadavek uvedení právní 
formy je třeba ji uvést zvlášť nikoli jen jako součást fi rmy 

společnosti;
4)  údaj, jak byla ověřena existence české 

zúčastněné korporace – např. výpi-
sem z obchodního rejstříku a prohlá-
šením o tom, že tento výpis obsahuje 
aktuální údaje o  společnosti ku dni 
sepisu osvědčení;

5)  osvědčení o  dodržení zákonem předepsaného postupu 
při přeshraniční fúzi, provedení úkonů a splnění formalit, 
které musejí být podle zákona provedeny a splněny – pro-
hlášení notáře o tom, že česká zúčastněná korporace, kte-
rá o  vydání osvědčení požádala, dodržela zákonem pře-
depsaný postup při přeshraniční fúzi a že provedla úkony 
a splnila formality, které musejí být podle zákona prove-
deny a splněny touto českou zúčastněnou korporací;

6)  seznam písemností, které byly notáři k osvědčení předlo-
ženy;

7)  další údaje, stanoví-li tak zákon – např. údaje dle ust. § 209 
přem. zák. V osvědčení se uvede, že některý ze společníků 
podal návrh na dorovnání anebo že projekt přeshraniční 
fúze obsahuje právo akcionářů české zúčastněné akciové 
společnosti na odkup akcií. Případně, je-li notáři předlo-
žena písemnost o  rozhodnutí některé ze zahraničních 
zúčastněných korporací o  tom, že společníci české zú-
častněné korporace mají právo na dorovnání nebo práva 
na odkup akcií, notář v osvědčení uvede, že tato korpora-
ce takto rozhodla;

8)  otisk úředního razítka notáře a jeho podpis.

PÍSEMNOSTI STANOVENÉ VYHLÁŠKOU 

Č. 206/2008 SB. 

Písemnosti, které je česká zúčastněná korporace povinna 
předložit notáři k vydání osvědčení při přeshraniční fúzi, sta-
novuje vyhláška č. 206/2008 Sb. V ust. § 1, § 5 až 9 a § 11 této 
vyhlášky jsou uvedeny písemnosti předkládané českou zú-
častněnou korporací bez ohledu na její právní formu. Usta-
novení § 2 stanovuje další písemnosti pro společnost s ruče-
ním omezeným, ust. § 3 a § 10 pro akciovou společnost a ust. 
§ 4 pro družstvo.

Pro názornou ilustraci listin předkládaných notáři stano-
vených vyhláškou č. 206/2008 Sb. je zvolena česká akciová 
společnost v pozici nástupnické korporace, která má jediné-
ho akcionáře, nemá zaměstnance, dorovnání se nevyplácí 
a k odkupu nedochází. Taková společnost notáři předkládá: 

a)  výpis z  obchodního rejstříku obchodní společnosti ne 
starší 10 dnů,

b)  platné úplné znění stanov obchodní společnosti,
c)  projekt přeshraniční fúze ve znění, v  jakém byl zveřej-

něn,

s
4Mgr. Hana Hrdličková

�   notářská kandidátka 

�   zástupce notáře 

JUDr. Martina Foukala,

notáře se sídlem v Praze

AD_2_2011aaass.indd   19 6/20/2011   3:53:57 PM


20 www.nkcr.cz

Ad Notam 3/2011ČLÁNKY

d)  stejnopis notářského zápisu notáře o rozhodnutí jediného 
akcionáře v  působnosti valné hromady společnosti, kte-
rým byla schválena přeshraniční fúze,

e)  písemnosti osvědčující zveřejnění projektu přeshraniční 
fúze – uložení projektu fúze do sbírky listin vedené přísluš-
ným soudem a  zveřejnění oznámení o  uložení projektu 
fúze do sbírky listin (toto oznámení obsahuje i náležitosti 
podle ust. § 197 odst. 2 zák. č. 125/2008 Sb.) v Obchodním 
věstníku,

f )  písemnosti uvedené v  ustanovené §  119 zákona č.  125/ 
/2008 Sb., o  přeměnách obchodních společností a  druž-
stev, v  platném znění, které jsou v  souvislosti s  přeshra-
niční fúzí sloučením vyžadovány (s  ohledem na  §  3 vyhl. 
č. 206/2008 Sb.), a to:
� projekt přeshraniční fúze 
�  účetní závěrky zanikající korporace za poslední tři 

účetní období a zprávy auditora o jejich ověření
�  účetní závěrky nástupnické korporace za poslední tři 

účetní období a zpráva auditora o jejich ověření 
�  konečné účetní závěrky zanikající korporace 

a nástupnické korporace, zahajovací rozvaha 
nástupnické korporace a zprávy auditora o jejich 
ověření 

�  písemná zpráva statutárního orgánu – představenstva 
nástupnické korporace o  přeshraniční fúzi sloučením 
ve smyslu ustanovení § 193 a § 24 přem. zák.

g)  projekt přeshraniční fúze ve znění, v  jakém byl přeložen 
akcionářům zahraniční zúčastněné korporaci

h)  zápis z valné hromady společnosti, která je zahraniční za-
nikající korporací, o schválení přeshraniční fúze 

i)  čestné prohlášení statutárního orgánu obchodní společ-
nosti o tom, že:
�   všechny údaje v předloženém výpise z obchodního 

rejstříku společnosti odpovídají skutečnosti
�  znění předložených stanov je platné a úplné a bylo 

založeno do sbírky listin obchodního rejstříku
�  předložený projekt přeshraniční fúze obsahuje znění, 

v jakém byl zveřejněn
�  že společnosti není známo, že byl podán návrh 

na vyslovení neplatnosti rozhodnutí jediného 
akcionáře v působnosti valné hromady o schválení 
projektu přeshraniční fúze

�  jedinému akcionáři společnosti a věřitelům české 
nebo zahraniční zúčastněné korporace byly 
poskytnuty veškeré informace podle § 198 přem. zák.

�  písemnosti uvedené v ustanovené § 119 přem. zák., 
které jsou v souvislosti s přeshraniční fúzí sloučením 
vyžadovány (s ohledem na § 3 vyhl. č. 206/2008 
Sb.), byly k volnému nahlédnutí akcionářům v sídle 
nástupnické korporace a před rozhodnutím jediného 
akcionáře v působnosti valné hromady, kterým 
schválil projekt přeshraniční fúze, a že akcionáři 
byli upozorněni na své právo do těchto písemností 
nahlížet a pořizovat si z nich bezplatně opisy a výpisy

�  společnost nevydala dluhopisy
�  žádný ze známých věřitelů společnosti neuplatnil 

v souvislosti s přeshraniční fúzi právo na uspokojení 
nebo zajištění svých pohledávek nebo jiných práv 
ve smyslu ustanovení § 35 až 39 přem. zák.

�  žádná se zúčastněných společností nemá 
zaměstnance a tedy neuzavírá se smlouva o rozsahu 
práva vlivu zaměstnanců nástupnické korporace 
a zaměstnanci nástupnické korporace nemají mít 
po zápisu přeshraniční fúze do obchodního rejstříku 
podle ustanovení § 215, ani podle ustanovení § 200 
obchodního zákoníku právo vlivu

�  při této přeshraniční fúzi se nevyžaduje žádné 
rozhodnutí orgánu veřejné moci České republiky, 
které by bylo podmínkou účinnosti projektu 
přeshraniční fúze

�  při této přeshraniční fúzi se nevyžaduje žádné 
rozhodnutí orgánu Evropských společenství, které by 
bylo podmínkou účinnosti projektu přeshraniční fúze

�  nemohou existovat žaloby na zaplacení dorovnání, 
neboť žádné dorovnání se nevyplácí

�  nepředkládá doklad o peněžních prostředcích nebo 
likvidním majetku na zaplacení dorovnání nebo 
na úhradu kupních cen při odkupu akcií, neboť žádné 
dorovnání se nevyplácí a k odkupu akcií nedochází

�  vypracování posudku znalce na ocenění jmění české 
zúčastněné korporace se nevyžaduje.

V souvislosti s povinností stanovenou v ust. § 1 písm. h) vyhl. 
č. 206/2008 Sb. týkající se prohlášení členů statutárního orgá-
nu ohledně návrhu na vyslovení neplatnosti usnesení valné 
hromady (členské schůze), která schválila projekt přeshraniční 
fúze, mohou nastat jisté obtíže. V praxi se objevily případy ši-
kanujících žalob, které žalobci podávali, aniž by nějak význam-
ně museli řešit důvodnost svých žalob, s  cílem zablokovat 
proces přeshraniční fúze a tak vydírat společnost. K postupu 
notáře při vydání osvědčení zákonnosti přeshraniční fúze 
zjistí-li, že byl podán návrh na vyslovení neplatnosti usnesení 
valné hromady o schválení přeshraniční fúze, lze uvést několik 
komentářů. Např. „Univerzální řešení daného problému nelze 
stanovit a bude třeba v každém jednotlivém případě indivi-
duálně posoudit, zda je možné osvědčení přeshraniční fúze 
vydat či zda vyčkat uplynutí lhůty nebo rozhodnutí soudu.“1

nebo „V takovém případě by měl notář podle všeho vždy vy-
čkat na konečný výsledek řízení, ledaže je z návrhu patrné, že 
se jedná o návrh zjevně neopodstatněný.“2 Dále uvádím i ústní 
komentář JUDr. Petra Čecha, LL.M., který se kloní ke stanovis-
ku, dle kterého notář toto osvědčení vydat nemůže. V takové 
situaci statutární orgán nemůže učinit prohlášení podle ust. 
§  písm. h) vyhl. č. 206/2008 Sb. a  tím notáři nebudou dolo-
ženy písemnosti stanovené touto vyhláškou. Podle ust. § 208 
odst. 4 a § 210 odst. 4 přem. zák. platí, že notář odmítne osvěd-
čení vydat, jestliže mu česká zúčastněná korporace nepředloží 
předepsané písemnosti nebo i jiné písemnosti notářem k vy-
dání osvědčení důvodně vyžadované.

NÁLEŽITOSTI OSVĚDČENÍ O SPLNĚNÍ ZÁKONEM 

STANOVENÝCH POŽADAVKŮ ČESKOU 

ZÚČASTNĚNOU KORPORACÍ PŘI PŘESHRANIČNÍ 

FÚZI PODLE § 210 PŘEM. ZÁK.: 

1) jméno a příjmení notáře a jeho sídlo, 
2)  místo a datum vyhotovení osvědčení o zákonnosti dokon-

čení přeshraniční fúze, 

AD_2_2011aaass.indd   20 6/20/2011   3:53:57 PM


21www.nkcr.cz

Ad Notam 3/2011 ČLÁNKY

3)  fi rmy, sídla, identifi kační čísla a  právní formy všech čes-
kých zúčastněných korporací a  fi rmy, popřípadě názvy, 
sídla a  právní formy všech zahraničních zúčastněných 
korporací, 

4)  seznam písemností, které byly notáři k osvědčení předlo-
ženy, a 

5)  prohlášení notáře, že se osobně přesvědčil, že 
a)  byl projekt přeshraniční fúze schválen všemi 

zúčastněnými korporacemi ve stejném znění, 
b)  byl v souladu s tímto zákonem stanoven způsob 

a rozsah zapojení zaměstnanců nástupnické 
korporace, 

c)  mu byla předložena všemi českými zúčastněnými 
korporacemi osvědčení vydaná podle § 208 a 209, 

d)  mu byla předložena všemi zahraničními zúčastněnými 
korporacemi osvědčení vydaná k tomu příslušnými 
orgány veřejné moci za každou zahraniční 
zúčastněnou korporaci, a 

e)  byly splněny všechny požadavky vyžadované 
českým právním řádem pro zápis přeshraniční fúze 
do obchodního rejstříku; 

6)  otisk úředního razítka notáře a jeho podpis – tento poža-
davek sice v ust. § 210 přem. zák. není výslovně stanoven 
(na rozdíl od ust. § 208 přem. zák.), ale z logiky věci vyplý-
vají i tyto náležitosti.

PÍSEMNOSTI STANOVENÉ VYHLÁŠKOU 

Č. 207/2008 SB. 

Česká zúčastněná korporace je podle vyhlášky č. 207/2008 
Sb. povinna předložit notáři k vydání osvědčení o zákonnos-
ti dokončení přeshraniční fúze, tyto písemnosti: 

1)  projekt přeshraniční fúze v českém jazyce,
2)  projekt přeshraniční fúze v  úředním jazyce státu, jehož 

právním řádem se řídí právní poměry zahraniční zúčast-
něné korporace,

3)  osvědčení přeshraniční fúze vydané pro českou zúčast-
něnou korporaci podle § 208 a násl. zákona č. 125/2008 
Sb. o přeměnách obchodních společností a družstev,

4)  osvědčení vydané k  tomu příslušným orgánem veřejné 
moci členského státu, jehož právním řádem se zahra-
niční zúčastněné společnosti řídí, které dokládá splnění 
požadovaných formalit,  provedení předepsaných úkonů 
a dodržení předepsaných postupů, obsahující osvědčení 
o tom, že zúčastněná zahraniční korporace podle předlo-
žených dokladů dodržela požadavky pro přeshraniční fúzi 
sloučením, které vyžadují právní předpisy platné na tom-
to území,

5)  písemnosti uvedené v § 2 vyhl. č. 207/2008 Sb., pokud se 
vyžadují – pro shora uvedený případ – čestné prohláše-
ní statutárního orgánu obchodní společnosti o tom, že 
žádná se zúčastněných společností nemá zaměstnance 
a  tedy neuzavírá se smlouva o  rozsahu práva vlivu za-
městnanců nástupnické korporace a  zaměstnanci ná-
stupnické korporace nemají mít po zápisu přeshraniční 
fúze do  obchodního rejstříku podle ustanovení §  215, 
ani podle ustanovení § 200 obchodního zákoníku právo 
vlivu.

ODMĚNA NOTÁŘE

Za  sepis osvědčení v  rámci přeshraniční fúze je odměna 
notáře stanovena vyhláškou č. 196/2001 Sb. (notářský tarif ) 
pod položkou Q takto: 
1)  Za sepsání a vydání osvědčení přeshraniční fúze (dle ust. 

§ 208 přem. zák.) odměna činí 40 000 Kč. 
2)  Za  sepsání a  vydání osvědčení o  zákonnosti dokončení 

přeshraniční fúze (dle ust. § 210 přem. zák.) odměna činí 
40 000 Kč. 

3)  Za  sepsání a  vydání osvědčení o  zákonnosti dokonče-
ní přeshraniční fúze (dle ust. § 210 přem. zák.) notářem, 
který sepsal a vydal osvědčení přeshraniční fúze (dle ust. 
§ 208 přem. zák.) všem českým zúčastněným korporacím, 
odměna činí 10 000 Kč. 

NOVELA

Očekávaná novela zákona o přeměnách obchodních spo-
lečností a  družstev, která má zatím podobu vládního ná-
vrhu zákona, kterým se mění zákon č. 125/2008 Sb., o pře-
měnách obchodních společností a družstev, ve znění poz-
dějších předpisů, a další související zákony – sněmovní tisk 
č.  365 z  roku 2011 (dále jen návrh zákona), předpokládá, 
že zákon č.  125/2008 Sb. bude upravovat nejen přeshra-
niční fúze jako dosud, ale i další formy přeshraničních pře-
měn, tj. přeshraniční rozdělení, přeshraniční převod jmění 
nebo přeshraniční přemístění sídla. Proto se v  dosavadní 
části první (obecná ustanovení) vkládá nová hlava XIV, 
obsahující paragrafy 59a až 59zb, upravující přeshraniční 
přeměny. Z tohoto důvodu budou dosavadní znění § 208 
a  § 209 přem. zák. zrušena a  ust. § 210 bude upraveno, 
neboť v  současné, platné podobě, se týkají jen úpravy 
přeshraniční fúze. Notář by měl nově vydávat osvědčení 
o  přeshraniční přeměně podle ust. §  59x a  § 59y návrhu 
zákona, kterým osvědčí splnění zákonem stanovených po-
žadavků českou osobou zúčastněnou na přeshraniční pře-
měně, a osvědčení pro zápis do obchodního rejstříku podle 
ust. § 59z návrhu zákona, kterým osvědčí splnění zákonem 
stanovených požadavků pro zápis přeshraniční přeměny 
do obchodního rejstříku. Nicméně forma, postup a obsah 
obou osvědčení zůstávají bez zásadnějších změn, ovšem 
s ohledem na to, že se budou týkat všech stanovených fo-
rem přeshraničních přeměn. �

1   Zákon o přeměnách obchodních společností a družstev 
(edice komentovaných zákonů Beck), 1. vydání, Mgr. Petr Kuhn, 
doc. JUDr. Ivana Štenglová, Mgr. Irena Bílá, JUDr. Bohumil Havel, 
Ph.D. a kolektiv, str. 620.

2   Dvořák Tomáš, Přeměny obchodních společností a družstev, 
první vydání. ASPI, Praha 2008, str. 179.

AD_2_2011aaass.indd   21 6/20/2011   3:53:57 PM


22 www.nkcr.cz

Ad Notam 3/2011DISKUSE

Mgr. Jiří Bartoš

V  článku Povinný podíl potomka podle § 479 ob-
čanského zákoníku, který vyšel v minulém čísle 
tohoto časopisu, se M. Říha a P. Šolcová přede-
vším zabývají otázkou, k jakému okruhu osob se 

má přihlížet při určení velikosti povinného dílu neopominu-
telného dědice. Přitom dospívají k závěru, že je třeba přihlí-
žet ke všem osobám, které přicházejí v úvahu jako dědici ze 
zákona, tedy i k těm, kdo „nakonec nedědí“ například v dů-
sledku

1) dědické nezpůsobilosti,
2) vydědění,
3) odmítnutí dědictví,
4) započtení daru na celý dědický podíl.

Autoři článku zmiňují také výklad, s nímž se ovšem neztotož-
ňují, že při výpočtu velikosti povinného dílu by se k osobám 
uvedeným sub 1 až 4 nepřihlíželo.

CHARAKTER ZÁVĚTI A JEJÍ ÚČINKY

Závěť je jednostranný neadresovaný právní úkon, jímž její 
pořizovatel „ustanoví dědice, popřípadě určí jejich podíly 
nebo věci a práva, které jim mají připadnout“ (§ 477 odst. 1 
věta první občanského zákoníku). Jedná se o  právní úkon 
mortis causa, tedy pro případ smrti. Svým charakterem jde 
tedy o právní úkon podmíněný, neboť jeho účinky jsou vázá-
ny na odkládací podmínku (smrt zůstavitele), o níž je jisté, že 
nastane, avšak není známo, kdy nastane. O tom, že jde o pod-
míněný právní úkon, svědčí také skutečnost, že pořizovatel 
závěti má možnost v  období mezi sepsáním závěti a  svou 

smrtí závěť odvolat, popř. ji nahradit jinou závětí, a  tím její 
účinky zmařit. Účinky závěti mohou nastat jen k  okamžiku 
smrti zůstavitele (pořizovatele závěti) a pouze k tomuto oka-
mžiku mohou být posuzovány.

Ukázkovým příkladem je situace, kdy rozvedený muž s jed-
ním nezletilým dítětem ustanoví v závěti dědicem poloviny 
svého majetku své jediné dítě a dědicem druhé poloviny 
třetí osobu. Pro posouzení, jestli se zůstavitelovo dítě bude 
moci díky námitce relativní neplatnosti závěti stát dědicem 
veškerého zůstavitelova majetku, je rozhodující, zda bude 
tento neopominutelný dědic v době smrti zůstavitele zle-
tilý, nebo nezletilý. Pořizovatel závěti zpravidla nemůže 
s  jistotou vědět, zda se zletilosti neopominutelného dě-
dice dožije, takže platnost (byť jen relativní) jím sepsané 
závěti tedy závisí na  skutečnosti, kterou nemůže ovlivnit. 
Je tedy zřejmé, že v době sepsání závěti nelze s jistotou říci, 
v jakém rozsahu je její pořizovatel omezen ve své testovací 
volnosti.

KE KOMU TEDY PŘIHLÍŽET?

Okruh osob, které budou v okamžiku smrti zůstavitele při-
cházet v úvahu jako jeho dědici, ovlivňují kromě zákonné 
posloupnosti a závěti i další okolnosti – vydědění a dědic-
ká nezpůsobilost. Ten, kdo je platně vyděděn nebo kdo je 
nezpůsobilý dědit, jako dědic v  úvahu přicházet nebude. 
Vydědění je plně v dispozici zůstavitele (může se sám svo-
bodně rozhodnout, zda svého potomka vydědí), dědickou 
způsobilost či nezpůsobilost může zůstavitel ovlivnit jen 
v určitých případech (tím, že svému potenciálnímu dědici 
odpustí čin, pro který by jinak tato osoba byla nezpůso-
bilá dědit). O tom, že je někdo nezpůsobilý dědit, se však 

Krátce k výpočtu 
povinného dílu 
neopominutelných 
dědiců a k pojmu 
dědic

AD_2_2011aaass.indd   22 6/20/2011   3:53:57 PM


23www.nkcr.cz

Ad Notam 3/2011 DISKUSE

zůstavitel někdy nemusí vůbec dovědět (například pokud 
potenciální dědic zničí zůstavitelem sepsanou listinu o vy-
dědění bez jeho vědomí, nebo pokud zůstavitele ve spán-
ku zavraždí).

Problematiku výpočtu velikosti povinného dílu řeší v člán-
ku citovaný rozsudek Nejvyššího soudu sp. zn. Cz 139/54 ze 
dne 6. 9. 1954, podle něhož lze dědic-
kými podíly neopominutelných dědiců 
rozumět „jen podíly, jak se mohly jevit 
zůstaviteli v  době jeho úmrtí“, takže 
takovým podílem „není podíl, který by 
mu podle zákona připadl v případě, že spoludědic ze záko-
na dědictví odmítne“. Tento judikát tedy výslovně říká, že 
se při výpočtu velikosti povinného dílu přihlíží i k osobám 
uvedeným výše sub 3, a o ostatních (sub 1, 2 a 4) se výslov-
ně nevyjadřuje.

Máme-li vycházet z  toho, jak by se dědické podíly jevily 
zůstaviteli v  době jeho smrti, domnívám se, že k  osobám 
uvedeným sub 1 a  2 nelze přihlížet, protože na  základě 
právních skutečností nastalých ještě za  života zůstavitele 
jsou z dědění vyloučeny a nepřicházejí tedy v úvahu jako 
zůstavitelovi dědici. To odpovídá i konstrukci, z níž dle člán-
ku vychází rakouské právo a která podle mého názoru platí 
i  v  českém dědickém právu, totiž že při výpočtu velikosti 
povinného dílu se vychází ze stavu, který by tu byl, kdyby 
zůstavitel nepořídil závěť. Velikost povinného dílu se zjiš-
ťuje proto, aby bylo možné určit, zda závěť je, nebo není 
platná, takže je vždy nutné porovnávat stav s platnou závě-
tí se stavem bez platné závěti (ostatní okolnosti se nemění). 
Neplatnost každé závěti (a  to i  relativní) je třeba posuzo-
vat izolovaně od platnosti či neplatnosti listiny o vydědění 
(nebo ustanovení o  vydědění pojatého do  závěti), jakož 
i případných dalších závětí.

K tomu, kdo se nakonec dědicem nestane v důsledku skuteč-
nosti nastalé po smrti zůstavitele, tedy i k tomu, kdo odmítne 
dědictví, při výpočtu velikosti povinného dílu naopak musí 
být samozřejmě přihlédnuto. Je třeba přihlédnout i k tomu, 
kdo z dědictví nic nezískal v důsledku započtení daru na celý 
dědický podíl (osoby uvedené sub 4), a to nikoliv proto, že 
započtení daru je okolností nastalou po  smrti zůstavitele, 
nýbrž z toho důvodu, že i  tato osoba je dědicem, jak bude 
zdůvodněno níže.

POJMY DĚDIC A NEOPOMINUTELNÝ DĚDIC

Pojmům dědic a neopominutelný dědic se věnuje článek Ne-
opomenutelný dědic není dědic, který byl uveřejněn rovněž 
v minulém čísle Ad notam. Jeho autor D. Kittel uvádí ve sho-
dě s literaturou v článku citovanou, že pojem dědic se použí-
vá ve třech významech:

1)  dědic v širším slova smyslu jako ten, komu svědčí 
dědický titul a kdo má právo dědictví odmítnout

2)  dědic v užším slova smyslu jako ten, kdo dědictví 
neodmítl nebo dal svým počínáním najevo, že 
dědictví odmítnout nechce, a proto ho odmítnout 
nemůže 

3)  dědic v nejužším slova smyslu jako ten, kdo 
po zůstaviteli skutečně něco zdědí, a „stane se právním 
nástupcem zůstavitele“.

Domnívám se, že striktně vzato lze o  dědici hovořit pouze 
ve významu uvedeném na druhém místě, i když právní před-
pisy tento pojem pro zjednodušení někdy používají i ve vý-

znamech dalších.

Ten, komu svědčí dědický titul a kdo má 
právo dědictví odmítnout, není dědi-
cem, nýbrž stane se jím až ve chvíli, kdy 

dědictví neodmítne nebo ztratí možnost ho odmítnout (tj. 
pokud svým počínáním dá najevo, že dědictví nechce od-
mítnout, či marně uplyne lhůta k  odmítnutí dědictví), a  to 
se zpětnou účinností ke dni smrti zůstavitele. Literatura pro 
tyto osoby používá pojem putativní (tj. domnělý či předpo-
kládaný) dědic. Občanský soudní řád užívá pro tyto osoby 
označení „ti, o nichž lze mít důvodně za to, že jsou zůstavite-
lovými dědici“ (§ 175b a § 175i odst. 1).

Pokud není dědické řízení zastaveno, vyrozumí (nikoliv 
poučí) soudní komisař putativní dědice o jejich dědickém 
právu a o možnosti dědictví odmítnout (§ 175i odst. 1 ob-
čanského soudního řádu). Pokud putativní dědic dědictví 
neodmítne, stane se zpětně ke dni smrti zůstavitele dědi-
cem; dojde-li k  odmítnutí dědictví, změní se v  některých 
případech okruh osob, kteří přicházejí v  úvahu jako zů-
stavitelovi dědici (např. při odmítnutí dědictví všemi po-
tomky ženatého zůstavitele v případě dědění ze zákona se 
rozroste okruh těchto osob o zůstavitelovy rodiče, protože 
pozůstalý manžel nemůže dědit v  první dědické skupině 
sám).

Teprve poté, co soud (soudní komisař) určí okruh dědiců, 
může dojít k vypořádání dědictví mezi dědici, a to zpravidla 
jejich dohodou. Započtení daru lze provést jen v případě, že 
mezi více dědici nedojde k  dohodě o  vypořádání dědictví. 
Otázka započtení daru se neřeší v  té fázi dědického řízení, 
ve které se určuje okruh dědiců, nýbrž až po určení okruhu 
dědiců v té fázi řízení, kdy dochází k rozdělení dědictví mezi 
dědice.

Pokud tedy při potvrzení dědictví podle dědických podílů 
některý dědic v důsledku započtení daru na dědický podíl 
z  dědictví nic nezíská, neztrácí tím postavení dědice a  je 
jedním z právních nástupců zůstavitele, a to i při procesním 
nástupnictví v  občanském soudním řízení (§  107 odst.  2 
občanského soudního řádu). Není ostatně vyloučeno, že 
se po právní moci usnesení o dědictví objeví nějaký další 
zůstavitelův majetek a  v  tzv. dodatečném projednání dě-
dictví jeho část připadne na základě dohody o vypořádání 
dědictví tomu dědici, který v  původním dědickém řízení 
z dědictví nic nenabyl v důsledku započtení daru na  jeho 
dědický podíl. �

T
p
c

Mgr. Jiří Bartoš

�   autor je právník

AD_2_2011aaass.indd   23 6/20/2011   3:54:02 PM


24 www.nkcr.cz

Ad Notam 3/2011JUDIKATURA

Požadavek „odkázanosti“ dědice „výživou“ na zůstavite-

le ve smyslu ustanovení § 474 odst. 1 a § 475 odst. 1 obč. 

zák. je splněn vždy tehdy, kdy zůstavitel, i bez ze zákona 

vyplývající povinnosti, buď zcela zajišťoval pokrytí všech 

potřeb výživy dědice nebo se na pokrytí těchto potřeb, 

alespoň významnou měrou, podílel; v  druhém popsa-

ném případě není rozhodné, jakým způsobem a z jakého 

(právního) důvodu byly zbývající potřeby výživy dědice 

pokryty. 

Otázka „významnosti“ míry, s jakou se zůstavitel podílel 

na výživě dědice, je vždy otázkou posouzení konkrétních 

okolností daného případu.

(Rozsudek Nejvyššího soudu ze dne 27. 10. 2010, 
sp. zn. 21 Cdo 3233/2009)

Z odůvodnění: Žalobou podanou u Okresního soudu v Par-
dubicích dne 15. 2. 2006 se žalobci domáhali určení, že jsou 
dědici zůstavitele R. K., zemřelého 17. 10. 2004. Uvedli, že 
„v  rámci projednávání dědictví po  R. K. na  jednání u  soud-

ního komisaře dne 17. 1. 2005 se dostalo účastníkům řízení 
poučení o zákonném vymezení možného okruhu dědiců dle 
ustanovení § 474 občanského zákoníku“; že „na základě toho 
paní E. N. prohlásila, že ve společné domácnosti se zůstavite-
lem žily i její děti O. N. a J. N. tak, jako by byly dětmi zůstavi-
tele, a to od roku 1995“; že „přestože otec dětí pan M. N. platil 
na děti výživné, zůstavitel se na výživě těchto dětí podílel“; 
že „zůstavitel jako zaměstnavatel paní E. N., matky žalobců, 
vytvářel fl exibilní pracovní podmínky, zejména po  stránce 
pracovní doby, a umožňoval tak zajišťovat veškeré potřeby 
dětí v době nemoci, školního volna, návštěv lékaře, kontak-
tů se školou apod.“; že zůstavitel „žalobce v  případě potře-
by dovezl na zájmové a sportovní kroužky, s dětmi se i učil 
(především dějepis, matematiku a  fyziku), ale především 
o víkendech, kdy společně podnikali výlety na kolech, jezdi-
li na chatu k přátelům, na společné dovolené“; že „tyto akce 
hradil vždy zásadně zůstavitel, stejně jako i sportovní vyba-
vení pro děti“; že „se zůstavitelem oba žalobci žili po dobu 
jednoho roku před jeho smrtí ve  společné domácnosti 
a byli na něho odkázáni výživou“; že „rodiče zůstavitele pan 
L. K. a  paní J. K. na  jednání dne 17. 1. 2005 dědické právo 

„Odkázanosti“ dědice 
„výživou“ na zůstavitele

AD_2_2011aaass.indd   24 6/20/2011   3:54:02 PM


25www.nkcr.cz

Ad Notam 3/2011 JUDIKATURA

spolužijících osob nezpochybnili“; že „jelikož nyní žalovaní 
1) a 2) výše uvedené skutečnosti ohledně faktického soužití 
žalobců a  zůstavitele v  zastoupení své dcery popírají, bylo 
žalobcům usnesením Okresního soudu v Pardubicích ze dne 
22. 12. 2005, č. j. D 1730/2004-254, uloženo, aby ve lhůtě jed-
noho měsíce od nabytí právní moci tohoto usnesení podali 
u Okresního soudu v Pardubicích žalobu na určení, že jsou 
dědici zůstavitele“. 

Okresní soud v Pardubicích rozsudkem ze dne 30. 11. 2007, 
č. j. 11 C 54/2006-183, určil, že „žalobci O. N. a J. N., jsou dě-
dici zůstavitele Romana Kašpara, zemřelého 17. 10. 2004 
(výrok I.); že „žalovaný 1) a žalovaný 2) jsou povinni společ-
ně a  nerozdílně nahradit žalobcům náklady řízení ve  výši 
14 126 Kč k  rukám jejich zástupce“ (výrok II.) a že „žalobci 
a žalovaný 3) nemají proti sobě právo na náhradu nákladů 
řízení“ (výrok III.). Vycházel ze závěru, že „existují zjištěné 
okolnosti svědčící v  souzené věci pro závěr, že nejméně 
po dobu jednoho roku před smrtí zůstavitele žili oba žalob-
ci s  žalovanou 3) a  zůstavitelem ve  společné domácnosti, 
ona vedla se zůstavitelem společnou domácnost, o kterou 
spolu s  ním pečovala (nešlo o  občasnou výpomoc) a  oni 
byli odkázáni výživou na zůstavitele“; že „na tomto závěru 
nic nemění skutečnost, že zůstavitel nebyl z  rozhodnutí 
soudu povinen o  nezletilé pečovat ani poskytovat jim vý-
živu, neboť tak fakticky ve společensky žádoucím rozsahu 
činil, když za  nepodstatné považuje soud to, že zůstavitel 
a matka nezletilých měli každý svůj účet, vzájemně neměli 
na účty přístup a že s podstatnou částí fi nančních prostřed-
ků z podnikání nakládal zůstavitel samostatně, což v přípa-
dě, že nevzniká společné jmění manželů, není překvapivé“; 
že „vyživovací vztahy (poskytování výživy) jsou sice majet-
kové povahy, ale obsahují v  sobě určité specifi cké znaky 
osobní povahy, jimiž se odlišují od  majetkoprávních vzta-
hů a  z  tohoto důvodu jsou upraveny v  zákoně o  rodině“; 
že „výživou je nutno i  pro potřeby § 474 obč. zák. chápat 
uspokojování základních potřeb k  výživě v  užším smyslu, 
ale i uspokojování potřeb ostatních jako je ošacení, bydlení, 
potřeby kulturní, vzdělávací, rekreační, sportovní, zájmové 
apod.“; že „jde o opatřování všech životních potřeb nutných 
pro všestranný tělesný a  duševní rozvoj odůvodněných 
požadavky na kvalitní život kulturního člověka“; že „nepo-
chybně je nutno uvažovat míru potřeb a  současně i  kon-
krétní jejich hranici“; že „uspokojování jen elementárních 
hmotných potřeb (jídlo, bydlení apod.) je výrazem ome-
zených možností“; že „odůvodňují-li to možnosti toho, kdo 
výživu fakticky poskytuje, a současně potřeby toho, komu 
je poskytována, pak vynakládání dalších prostředků důle-
žitých pro všestranný rozvoj osoby (zájmy, záliby, vzdělání, 
povolání apod.) je jako součást výživy vysoce žádoucí“; že 
„není názoru, že výživa dle § 474 obč. zák. a  výživa dle § 
85 zák. o rodině jsou obsahově pojmy odlišné v tom smy-
slu, že pojem pro účely dědické posloupnosti je užší“; že 
„naopak je názoru, že pojmy jsou si obsahově blízké“ a že 
„jestliže byla před smrtí zůstavitele poskytována žalobcům 
výživa ve společensky žádoucím rozsahu odpovídající jejich 
všestranným (individuálním i ve vztahu k jejich budoucnos-
ti) potřebám a v důsledku smrti sice nenastane stav jejich 

hmotné nouze (podmínka dle názoru prvého žalovaného), 
ale v důsledku ztráty toho, kdo výživu skutečně poskytoval, 
se rozsah výživy zúží tak, jak je to v daném případě, je dán 
důvod § 474 obč. zák.“. 

K odvolání žalovaných 1) a 2) Krajský soud v Hradci Králové 
– pobočka v Pardubicích rozsudkem ze dne 20. 5. 2008, č. j. 
22 Co 67/2008-248, změnil rozsudek soudu prvního stupně 
tak, že „žaloba o určení, že žalobci jsou dědici zůstavitele R. 
K., zemřelého 17. 10. 2004, se zamítá“ a že „žádný z účastní-
ků nemá právo na náhradu nákladů za řízení před okresním 
soudem“ (výrok I.); současně rozhodl, že žádný z účastníků 
nemá právo na náhradu nákladů odvolacího řízení (výrok 
II.). Uvedl, že „bylo prokázáno, resp. bylo nesporné, že ža-
lobci mají oba rodiče, že pokrevnímu otci žalobců M. N. 
byla soudně upravena vyživovací povinnost vůči žalobcům 
(naposledy rozsudkem Okresního soudu v Pardubicích ze 
dne 10. 6. 2003, č.j. 14 P 329/96-113, kterým bylo otci vy-
měřeno výživné ve  výši 2000  Kč měsíčně pro nezletilého 
O. a ve výši 2300 Kč měsíčně pro nezletilého J.)“; že „otec 
v období od července 2003 do října 2004 poukazoval výživ-
né žalobcům nepravidelně, leč svým povinnostem dostál 
ještě nad rámec soudem stanoveného výživného“; že „otec 
doplňoval plnění své vyživovací povinnosti vůči žalobcům 
jednak při styku hrazením jejich potřeb a dále příležitost-
ným běžným a peněžním plněním“; že „v období let 2003 
a  2004 (tedy i  v  rozhodné jednoroční době předcházející 
smrti zůstavitele) byla výdělečně činná i  matka žalobců 
(třetí žalovaná), která dle skutkových podkladů obsažených 
ve spisech dosahovala v období od října 2003 do října 2004 
průměrného čistého měsíčního výdělku ve výši 17 859 Kč“; 
že „je nepochybné, že zůstavitel saturoval potřeby žalobců, 
a to zřejmě i s ohledem na kvalitu vztahů k třetí žalované 
i  k  nim samotným a  se zřetelem na  velmi dobré hmotné 
zajištění, na nadstandardní úrovni“; že „odchod zůstavitele 
se z hmotného hlediska nepříznivě promítl do životní úrov-
ně žalobců“; že „tyto zřejmě nesporné skutečnosti přesto 
nemohou založit dědický titul žalobců“; že „žalobci měli 
a  mají rodiče, v  jejichž schopnostech a  možnostech bylo 
uspokojování potřeb žalobců“; že „stav odkázanosti žalob-
ců na zůstavitelově výživě by mohl být zachován jen tehdy, 
pokud by rodiče žalobců nebyli objektivně schopni výživ-
né poskytovat (ani jejich majetkové poměry by poskyto-
vání výživného neumožňovaly), tedy byli by sami sociálně 
potřebnými“ a  že „odkázaností výživou na  zůstavitele je 
nutno rozumět stav výlučného napojení spolužijící osoby 
na  výživu zůstavitele, potažmo situaci, kdy zde neexistu-
je jiná osoba, která by měla za povinnost přispívat na  její 
výživu“. 

Proti rozsudku odvolacího soudu podali žalobci dovolá-
ní. Uvedli, že „nesouhlasí s  právním názorem odvolacího 
soudu na  výklad zákonné podmínky odkázanosti výživou 
na zůstavitele“; že „stanovisko krajského soudu, že odkáza-
ným výživou na  zůstavitele je pouze ten, kdo je ve  stavu 
hmotné nouze a vůči němuž není jiná osoba zavázána pl-
něním vyživovací povinnosti, je názorem značně zužujícím, 
který nemá oporu v hmotném právu“; že „pojem výživa ne-

AD_2_2011aaass.indd   25 6/20/2011   3:54:03 PM


26 www.nkcr.cz

Ad Notam 3/2011JUDIKATURA

lze klást do roviny se zákonnou vyživovací povinností, výži-
va představuje daleko širší škálu plnění, nejen fi nanční“; že 
„právě takovouto výživu ve vlastním slova smyslu zůstavitel 
R. K. oběma nezletilým žalobcům poskytoval a zajišťoval“; 
že „díky R. K. se dostávalo žalobcům výživy, kterou od své-
ho otce nemohli očekávat“; že „uváděná mzda matky byla 
ovlivněna jejím vztahem k  R. K., takže i  z  tohoto pohledu 
lze hovořit o odkázanosti výživou“; že „zůstavitel v podsta-
tě plnil to, co M. N. zanedbával, právě díky výživě realizo-
vané zůstavitelem byl žalobcům zajištěn jejich všestranný 
rozvoj“; že „přijetí právního názoru krajského soudu, že 
v  případě trvající vyživovací povinnosti pokrevního otce 

nemůže nastat stav odkázanosti výživou, fakticky znemož-
ňuje dědění v druhé zákonné skupině těm osobám, jejichž 
otcům bylo stanoveno výživné“; že „to, zda byl naplněn 
stav odkázanosti výživou, je nutno posuzovat individuálně 
v jednotlivých případech, nelze paušálně a obecně vyslovit, 
že situace odkázanosti nemůže nastat už jenom proto, že 
existuje zákonná vyživovací povinnost“. Navrhli, aby Nej-
vyšší soud České republiky zrušil rozsudek odvolacího sou-
du a věc mu vrátil k dalšímu řízení. 

Nejvyšší soud České republiky jako soud dovolací (§ 10a 
o. s. ř.) věc projednal podle zákona č. 99/1963 Sb., občan-
ský soudní řád, ve znění účinném do 30. 6. 2009 (dále jen 
„o. s. ř.“), neboť dovoláním je napaden rozsudek odvolací-
ho soudu, který byl vydán před 1. 7. 2009 (srov. Čl. II bod 
12 zákona č. 7/2009 Sb., kterým se mění zákon č. 99/1963 
Sb., ve znění pozdějších předpisů a další související záko-
ny). Po zjištění, že dovolání proti pravomocnému rozsud-
ku odvolacího soudu bylo podáno oprávněnými osobami 
(účastníky řízení) ve  lhůtě uvedené v  ustanovení § 240 
odst. 1 o.s.ř. a  že jde o  rozsudek, proti kterému je podle 
ustanovení § 237 odst. 1 písm. a) o. s. ř. dovolání přípustné, 

přezkoumal dovolací soud napadený rozsudek ve  smyslu 
ustanovení § 242 o. s. ř. bez nařízení jednání (§ 243a odst. 
1 věta první o. s. ř.) a dospěl k závěru, že dovolání je opod-
statněné.

Z  hlediska skutkového stavu bylo v  posuzovaném přípa-
dě zjištěno, že v  dědickém řízení po  R. K., zemřelém dne 
17.  10.  2004 (dále též jen „zůstavitel“), bylo mezi účastníky 
sporné, zda žalobci jsou zákonnými dědici zůstavitele jako 

AD_2_2011aaass.indd   26 6/20/2011   3:54:05 PM


27www.nkcr.cz

Ad Notam 3/2011 JUDIKATURA

osoby spolužijící ve smyslu ustanovení § 474 odst. 1 obč.zák. 
Okresní soud v Pardubicích usnesením ze dne 22. 12. 2005, 
č.  j. D 1730/2004-254, odkázal žalobce, jejichž právo se mu 
jevilo jako méně pravděpodobné, k podání žaloby na urče-
ní jejich dědického práva (§ 175k odst. 2 o.  s.  ř.). Z obsahu 
spisu současně vyplynulo, že otci žalobců byla rozsudkem 
Okresního soudu v  Pardubicích ze dne 10.  6.  2003, č.  j. 14 
P 329/96-113, stanovena vyživovací povinnost částkou 
2000 Kč měsíčně ve vztahu k žalobci a) a 2300 Kč měsíčně 
ve vztahu k žalobci b). 

Podle ustanovení § 474 odst. 1 obč. zák. nedědí-li zůstavi-
telovi potomci, dědí ve druhé skupině manžel, partner, zů-
stavitelovi rodiče a dále ti, kteří žili se zůstavitelem nejméně 
po dobu jednoho roku před jeho smrtí ve společné domác-
nosti a kteří z tohoto důvodu pečovali o společnou domác-
nost nebo byli odkázáni výživou na zůstavitele. 

Podle ustanovení § 474 odst. 2 obč. zák. dědici druhé skupi-
ny dědí stejným dílem, manžel nebo partner však vždy nej-
méně polovinu dědictví. 

Podle ustanovení § 115 obč. zák. domácnost tvoří fyzické 
osoby, které spolu trvale žijí a  společně uhrazují náklady 
na své potřeby.

Společnou domácností ve  smyslu ustanovení § 115 a  474 
odst. 1 se rozumí soužití dvou nebo více fyzických osob, kte-
ré spolu žijí trvale a které společně uhrazují náklady na své 
potřeby. Společná domácnost zpravidla předpokládá spo-
lečné bydlení v jednom nebo více bytech (k naplnění jejích 
znaků proto nepostačují např. občasné návštěvy); výjimka 
z tohoto pravidla je možná jen tehdy, jde-li o dočasný a pře-
chodný pobyt jinde z důvodu léčení, návštěvy příbuzných, 
výkonu práce apod. Jde o  spotřební společenství trvalé 
povahy, a proto společnou domácnost představuje jen sku-
tečné a trvalé soužití, v němž její členové přispívají k úhradě 
a obstarávání společných potřeb (nepostačuje např. jen pří-
ležitostná výpomoc v domácnosti, společné trávení dovole-
ných apod.) a v němž společně a bez rozlišování hospodaří 
se svými příjmy. Spolužijící fyzická osoba musí žít ve společ-
né domácnosti tak, jako by byla členem rodiny; vyžaduje se, 
aby pečovala o společnou domácnost (obstaráváním domá-
cích prací, udržováním pořádku v bytě, obstaráváním prádla 
a údržby šatů, přípravou jídla apod.) nebo poskytovala pro-
středky na  úhradu potřeb společné domácnosti nebo aby 
byla odkázána výživou na zůstavitele (srov. např. rozhodnutí 
Krajského soudu v Plzni ze dne 9. 3. 1967, sp. zn. 5 Co 54/67, 
uveřejněné ve  Sbírce soudních rozhodnutí a  stanovisek 
pod č. 12, ročník 1968; zpráva Nejvyššího soudu ČSR ze dne 
10. 6. 1982, sp. zn. Cpj 163/81, uveřejněná ve Sbírce soud-
ních rozhodnutí a stanovisek pod poř. č. 34, ročník 1982; roz-
sudek Nejvyššího soudu České republiky ze dne 20. 2. 2002, 
sp. zn. 26 Cdo 463/2000, uveřejněný v časopise Soudní judi-
katura pod č. 44, ročník 2002; usnesení Nejvyššího soudu ČR 
ze dne 16. 1. 2002, sp. zn. 21 Cdo 436/2001; usnesení Nej-
vyššího soudu ČR ze dne 26. 8. 2008, sp. zn. 21 Cdo 29/2008; 
usnesení Nejvyššího soudu ČR ze dne 31. 3. 2009, sp. zn. 21 
Cdo 1622/2008).

V  posuzovaném případě dovolatelé namítají nesprávnost 
interpretace zákonného požadavku odkázanosti dědice výži-
vou na zůstavitele ve smyslu ustanovení § 474 odst. 1 obč. zák.

Již v minulosti bývalý Nejvyšší soud ČSR dovodil, že odkáza-
nost výživou nemusí vyplývat z vyživovací povinnosti podle 
zákona o rodině, ale může být také faktická; že není podstat-
né, zda zůstavitel měl právní povinnost výživné poskytovat, 
že je ovšem nezbytné, aby hradil alespoň převážně osobní 
potřeby odkázané osoby (odkázaných osob) a  aby tyto 
osoby neměly jiné zdroje k úhradě svých potřeb (srov. zprá-
vu bývalého Nejvyššího soudu ČSR ze dne 10. 6. 1982, Cpj 
163/81, uveřejněnou ve Sbírce soudních rozhodnutí a stano-
visek pod č. 34, ročník 1982). Z obdobných závěrů vycházela 
i dosavadní právní doktrína (srov. např. Mikeš, J., Muzikář, L.: 
Dědické právo, 2. vydání, Linde Praha 2005, str. 46).

Z  uvedených závěrů lze i  v  současnosti vycházet, nicméně 
z hlediska obecné interpretace ustanovení § 474 odst. 1 obč.
zák., i v kontextu posouzení konkrétního případu, je nezbytné 
upřesnit, že požadavek „odkázanosti“ dědice „výživou“ na zů-
stavitele je splněn vždy tehdy, kdy zůstavitel, i bez ze zákona 
vyplývající povinnosti, buď zcela zajišťuje pokrytí všech po-
třeb výživy dědice nebo se na pokrytí těchto potřeb, alespoň 
významnou měrou, podílí (samozřejmě minimálně po dobu 
zákonem požadované existence soužití ve společné domác-
nosti); v druhém popsaném případě pak není rozhodné, ja-
kým způsobem a z jakého (právního) důvodu jsou zbývající 
potřeby výživy dědice pokryty (k  tomu srov. též rozsudek 
bývalého Nejvyššího soudu ČSR ze dne 29. 3. 1970, sp.zn. 3 
Cz 11/1970, uveřejněný ve Sbírce soudních rozhodnutí a sta-
novisek pod č. 26, ročník 1971). Otázka „významnosti“ míry, 
s jakou se zůstavitel podílel na výživě dědice, pak bude vždy 
otázkou posouzení konkrétních okolností daného případu.

Z  výše uvedeného je zřejmé, že závěry odvolacího soudu, 
o  které výhradně opřel své dovoláním napadené rozhod-
nutí, že „stav odkázanosti žalobců na  zůstavitelově výživě 
by mohl být zachován jen tehdy, pokud by rodiče žalobců 
nebyli objektivně schopni výživné poskytovat (ani jejich ma-
jetkové poměry by poskytování výživného neumožňovaly), 
tedy byli by sami sociálně potřebnými“; že „odkázaností vý-
živou na zůstavitele je nutno rozumět stav výlučného napo-
jení spolužijící osoby na výživu zůstavitele, potažmo situaci, 
kdy zde neexistuje jiná osoba, která by měla za  povinnost 
přispívat na její výživu“, nejsou správné.

Nejvyšší soud České republiky proto rozsudek odvolací-
ho soudu jako nesprávný zrušil (§ 243b odst. 2 část věty 
za  středníkem o.  s.  ř.) a  věc vrátil tomuto soudu k  dalšímu 
řízení (§ 243b odst. 3 věta první o. s. ř.). 

Právní názory vyslovené v  tomto rozsudku jsou závazné; 
v novém rozhodnutí o věci rozhodne soud nejen o náhradě 
nákladů nového řízení a dovolacího řízení, ale znovu i o ná-
kladech původního řízení (§ 243d odst. 1 o. s. ř.). �

JUDr. Roman Fiala,

místopředseda Nejvyššího soudu ČR

AD_2_2011aaass.indd   27 6/20/2011   3:54:06 PM


DISKUZE

www.nkcr.cz28

Ad Notam 3/2011

Inzerce_SME_210x297-Advokat.indd   1 19.4.11   11:10AD_2_2011aaass.indd   28 6/20/2011   3:54:08 PM


M
ěstský soud v Praze zamítl návrh na zápis spo-
lečnosti s  ručením omezeným do  obchodního 
rejstříku, kterou jako jediný zakladatel zakládala 
akciová společnost. V odůvodnění, které svěd-

čí o  nepochopení judikatury Nejvyššího soudu, se uvádí: 
„(Soud z  notářského zápisu) zjistil, že společnost jako jediný 
společník založila akciová společnost a  toto rozhodnutí bylo 
učiněno předsedou představenstva. Je-li jediným společníkem 
(v daném případě zakladatelem) společnosti s ručením omeze-
ným akciová společnost, činí rozhodnutí jediného společníka 
(zakladatele) představenstvo akciové společnosti. Rozhodo-
vání o založení společnosti není jednáním společnosti ve vzta-
hu ke třetím osobám (právním úkonem), a proto je nemohou 
činit osoby oprávněné jednat jménem společnosti, ale musí je 
přijmout orgán k  tomu oprávněný, tj. představenstvo společ-
nosti (viz ustálená judikatura Nejvyššího soudu České republiky 
sp. zn. 29 Cdo 1193/2007, rovněž tak 29 Odo 882/2002). V sou-
zeném případě tedy rozhodnutí jediného společníka o založení 
společnosti s ručením omezeným učinil pouze předseda před-
stavenstva jediného společníka a  nikoli celé představenstvo. 
Rozhodnutí tedy nebylo učiněno orgánem k tomu oprávněným 
a je neplatné.“

Jde o  zjevné nepochopení zmíněné judikatury Nejvyššího 
soudu. Obě usnesení se týkala zcela jiné situace, kdy rozho-
doval v působnosti valné hromady jediný společník. Přes-
tože není přijímán bez výhrady závěr judikatury Nejvyššího 
soudu, že rozhodnutí jediného společníka v  působnosti 
valné hromady není právním úkonem, nezbývá, než jej re-
spektovat. Poněvadž podle judikatury Nejvyššího soudu 
nejde v  případě rozhodnutí jediného společníka v  působ-
nosti valné hromady o právní úkon, nemohou je činit oso-
by oprávněné jednat jménem společnosti, ale musí je při-
jmout, pokud je jediným společníkem akciová společnost, 
její představenstvo. O takovou situaci by se jednalo, pokud 
by společnost s  ručením omezeným již vznikla a  akciová 
společnost jakožto jediný společník by rozhodovala v  pů-
sobnosti valné hromady.

V době před vznikem, a dokonce i před založením společ-
nosti s  ručením omezeným je vyloučeno, aby představen-
stvo zakládající akciové společnosti mělo přijmout rozhod-
nutí v  působnosti valné hromady ještě nevzniklé a  neza-
ložené společnosti s  ručením omezeným o  založení této 
společnosti. 

JUDIKATURA

29www.nkcr.cz

Ad Notam 3/2011

Založení dceřiné společnosti 
akciovou společností aneb judikatura 

Nejvyššího soudu očima vyšší soudní úřednice při hodnocení právního úkonu

AD_2_2011aaass.indd   29 6/20/2011   3:54:08 PM


JUDIKATURA

O  povaze zakladatelské listiny se nepochybuje. Zaklada-
telská listina je právním úkonem. To potvrzuje například I. 
Štenglová1 či Karel Eliáš a Jarmila Pokorná.2 V tomto případě 
právní úkon činila akciová společnost. Právnická osoba po-
dle § 13 ObchZ odst. 1 jedná (tedy činí právní úkony) sta-
tutárním orgánem nebo za ni jedná zástupce. Podle § 191 
odst. 1 je statutárním orgánem 
akciové společnosti předsta-
venstvo. Nevyplývá-li ze stanov 
něco jiného, za představenstvo 
jedná navenek jménem společ-
nosti každý člen představen-
stva. V  tomto případě stanovy 
určovaly a v souladu s tím bylo 
zapsáno v obchodním rejstříku, 
že jménem společnosti jed-
ná předseda představenstva 
samostatně, a  tak tomu bylo 
v  případě předmětné zaklada-
telské listiny. 

Pokud jde o rozhodování uvnitř 
společnosti, které předchází 
samotnému právnímu úkonu, 
to by vskutku náleželo před-
stavenstvu (samozřejmě nikoli 
představenstvu v  působnosti 
valné hromady). Představen-
stvo rozhoduje o  všech záleži-
tostech společnosti, pokud ne-
jsou zákonem nebo stanovami 
vyhrazeny do působnosti valné 
hromady nebo dozorčí rady. 
Zákon valné hromadě působ-
nost rozhodovat o  založení společnosti nesvěřuje, musely 
by tak činit stanovy. To jistě není obvyklé a nebylo tomu tak 
ani v tomto případě. 

Rozhodování učinit právní úkon týkající se založení společ-
nosti tedy bylo v působnosti představenstva, které rozho-
duje většinou hlasů svých členů, určenou stanovami, jinak 
většinou hlasů všech členů. I kdyby ale zákonem stanovený 
postup pro rozhodování představenstva nebyl dodržen, 
nebylo by to důvodem neplatnosti jednání společnosti na-
venek, jak vyplývá z  rozhodnutí Nejvyššího soudu ze dne 
27. 2. 2007, sp. zn. 29 Odo 1108/2005.3 V opačném případě 
by to znamenalo, že třetí osoby, které jednají s právnickou 
osobou, musí vždy zkoumat řádné utváření vůle uvnitř 
této právnické osoby pod sankcí neplatnosti takového 
jednání. To by naráželo na  zásadu ochrany třetích osob 
a právní jistoty, kterou se snaží zákonodárce zajistit mimo 

1   Štenglová, I., Plíva, S., Tomsa, M. a kol. Obchodní zákoník. 
Komentář. 13. vydání. C. H. Beck, Praha 2010, s. 253.

2   Eliáš, K., Pokorná, J., Dvořák, T. Kurs obchodního práva. 
Obchodní společnosti a družstva. 6. vydání. C. H. Beck, Praha 
2010, s. 14 a 189.

3   Citované rozhodnutí se týká společnosti s ručením omezeným, 
v tomto ohledu je však použitelné i pro akciovou společnost.

jiné principem publicity obchodního rejstříku nebo tím, 
že vnitřní omezení jednatelského oprávnění nemají vliv 
na platnost právních úkonů.

Zakladatelská listina, byť ji vystavuje společnost, je práv-
ním úkonem. Proto bude činěn tak, jak jedná zakládající 

společnost. Nemyslím si, že by bylo třeba dokládat řádné 
předchozí utvoření vůle učinit tento právní úkon, protože 
případné nedodržení postupu při jejím utváření nemůže 
ovlivnit platnost právního úkonu. Notář by měl doložení 
předchozího rozhodnutí představenstva požadovat, ne-
domnívám se však, že by muselo tvořit přílohu notářského 
zápisu nebo že by na ně musel být učiněn odkaz. Z absence 
uvedení jednoho z  mnoha předpokladů právního úkonu 
nelze dovozovat jeho neplatnost. Připomeňme, že notářský 
zápis je veřejnou listinou, která požívá presumpce správ-
nosti a  bez dokazování není možné její obsah zpochybnit 
ani soudcem, natož vyšší soudní úřednicí. 

Na závěr nutno dodat, že odvolání proti zamítavému usne-
sení bylo předsedou senátu vyhověno. Nesprávné usnesení 
tedy znamenalo pouze měsíční zpoždění se založením spo-
lečnosti a soudní poplatek za odvolání. Naneštěstí takovéto 
rozhodování, vycházející z nepochopení judikatury Nejvyš-
šího soudu, není ojedinělé. Nepovažuji za správné na tuto 
praxi vyšších soudních úřednic přistupovat a  vytvářet no-
tářské zápisy vycházející z  předpokladu, že zakladatelská 
listina není právní úkon. �

Mgr. Lenka Oulíková

Ad Notam 3/2011

30 www.nkcr.cz

AD_2_2011aaass.indd   30 6/20/2011   3:54:13 PM


31www.nkcr.cz

JUDIKATURAAd Notam 3/2011

Soudní
rozhodnutí 
krátce

ODPOVĚDNOST DĚDICŮ 

ZA DLUHY ZŮSTAVITELE.

V  nalézacím řízení, v  němž  zůstavi-
telův  věřitel uplatňuje vůči dědicům 
pohledávku, kterou měl vůči zůsta-
viteli, je soud povinen zabývat se 
otázkou, v  jakém rozsahu odpovídají 
dědici podle §  470 ObčZ  za  zůstavi-
telovy  dluhy. Nedošlo-li v  dědickém 
řízení ke konvokaci věřitelů ve smyslu 
§  175n OSŘ, mohou dědici v  naléza-
cím řízení uspět s  obranou, že cena 
dědictví, kterého nabyli, byla již vy-
čerpána uspokojením pohledávek 
ostatních zůstavitelových věřitelů, jen 
prokáží-li, že takto plnili na  úhradu 
pohledávek, které měly výhodnější 
právo na  uspokojení než vymáhaná 
pohledávka.
Nedošlo-li ke  konvokaci věřitelů  po-
dle §  175n  OSŘ, ani k  dohodě mezi 
dědicem a  věřiteli o  přenechání dě-
dictví k  úhradě  dluhů  ve  smyslu 
§  471  odst.  1  ObčZ  a  nebyla ani naří-
zena likvidace dědictví, řídí se povin-
nost dědice uhradit  dluhy  zůstavite-
le  (do  výše ceny nabytého dědictví) 
ustanoveními občanského soudního 
řádu o  likvidaci  dědictví.  Dědic si ne-
může vybrat, kterého z věřitelů uspo-
kojí. Jestliže proti němu více věřitelů 
uplatňuje své pohledávky, které ne-
mohou být uspokojeny zcela, neboť 
jejich celková výše přesahuje cenu 
nabytého dědictví, uspokojí se podle 
zásad stanovených v  §  175v  odst.  2 
a 3 OSŘ; patří-li pohledávky do stejné 
skupiny, uspokojí se poměrně.

Závěr činěný soudem v  řízení o  dě-
dictví o  obecné ceně majetku zů-
stavitele, výši  dluhů  a  čisté hodnotě 
dědictví, popřípadě výši předlužení 
dědictví (§  175o  OSŘ  ), není defi nitiv-
ním závěrem o rozsahu a hodnotě zů-
stavitelova  majetku předurčujícím 
odpovědnost dědiců za  zůstavitelovy 
dluhy. V  nalézacím řízení, v  němž  zů-
stavitelův  věřitel uplatňuje vůči  zů-
stavitelovým  dědicům pohledávku, 
kterou měl vůči zůstaviteli, se proto 
soud vždy musí zabývat zjištěním roz-
sahu a hodnoty zůstavitelova majetku, 
a  na  základě takového zjištění teprve 
řešit otázku, v jakém rozsahu odpovídá 
dědic podle § 470 ObčZ za zůstavitelo-
vy dluhy.
Rozsudek Nejvyššího soudu 

České republiky ze dne 22. 9. 2010, 

sp. zn. 32 Cdo 1828/2009.

BYTOVÉ DRUŽSTVO.

Projeví-li  členové družstva  ve  stano-
vách vůli založit družstvo jako bytové 
(např. tím, že výslovně do stanov uve-
dou, že družstvo zakládají za účelem 
zajišťování bytových potřeb svých 
členů), a  vyjádří-li tak vůli, aby druž-
stvo bylo vázáno i úpravou vztahující 
se pouze na bytová družstva, je nutno 
takové družstvo považovat za bytové 
i v době, kdy nezajišťuje fakticky byto-
vé potřeby svých členů.
Rozsudek Nejvyššího soudu Čes-

ké republiky ze dne 30. 6. 2010, 

sp. zn. 29 Cdo 2004/2009.

AKCIOVÁ SPOLEČNOST. PŘEVOD 

PODÍLU VE SPOLEČNOSTI 

PŘED VYDÁNÍM AKCIÍ NEBO 

ZATÍMNÍCH LISTŮ.

I když společnost dosud nevydala akcie 
ne bo zatímní listy, může osoba, která se 
podílí na základním kapitálu společnos-
ti, vykonávat i právo s podílem na akcio-
vé společnosti nakládat, te dy i převádět 
jej smlouvou na  jinou oso bu. Smlouva 
o  takovém převodu bu de smlouvou 
inominátní. Nelze převá dět právo na
vydání akcií smlouvou o  po stoupení 
pohledávky podle § 524 ObčZ.
Usnesení Nejvyššího soudu 

České republiky ze dne 23. 2. 2011, 

sp. zn. 29 Cdo 4946/2009.

SPOLEČNÉ JMĚNÍ MANŽELŮ.

Věci pořízené z  půjčky, byť sjednané 
jen jedním z manželů a určené jen pro 
něj, v zásadě patří do společného jmě-
ní manželů – půjčitele a jeho manžela.
Rozsudek Nejvyššího soudu České 

republiky ze dne 27. 4. 2010, sp. zn. 

22 Cdo 1387/2008.

VYDRŽENÍ. DOBRÁ VÍRA.

V případě absolutní neplatnosti smlou-
vy o převodu vlastnictví k nemovitos-
tem nelze uplatnit princip nabytí vlast-
nického práva v dobré víře.
Usnesení Nejvyššího soudu České 

republiky ze dne 16. 9. 2010, 

sp. zn. 30 Cdo 250/2009. �

Zpracoval JUDr. Svatopluk Procházka, 

notář v Praze

AD_2_2011aaass.indd   31 6/20/2011   3:54:22 PM


32 www.nkcr.cz

Ad Notam 3/2011AKTUÁLNĚ

Vážené dámy, vážení pánové,

když v  průběhu let 1990 až 1992 byla vyvíjena snaha obno-
vit notářství v  jeho tradiční podobě obdobně, jako se tak stalo 
v případě advokacie, byla tehdejší vládní garniturou tato snaha 
odmítána s  tím, že obnova notářství bude spojena až s novou 
úpravou soukromého práva a  že snad mohou notáři ten rok, 
maximálně dva, ještě počkat. Práce na  novém občanském zá-
koníku sice byly poté v různých podobách a dobách zahajová-
ny, ale bylo od počátku zřejmé, že to bude běh na dlouhou trať. 
Jedním ze základních problémů se jevila neschopnost plně se 
odpoutat od právních principů a pojetí tvorby právních předpi-
sů z doby minulé, včetně chápání jejich aplikace a úlohy práva 
vůbec. A tak dnešní občanský zákoník, i po jeho mnohých dílčích 
novelizacích, ve vztahu k současnosti, vychází z naprosto odliš-
ných východisek a určení. Svým omezeným rozsahem nevnímá 
rozmanitosti společenských vztahů a  nenabízí možnosti pro 
jejich harmonický vývoj. Důsledkem této situace je i to, že nově 
přijímané zákony z oblasti soukromého práva nemají společný 
základ, nemají žádné ukotvení, neplatí zde společné obecné 
pojmy. Stále více se ukazuje, že absence skutečného soukromo-

právního kodexu způsobuje nesystematické až chaotické právní 
úpravy bez vzájemného propojení, bez společných východisek. 
Je živelně tvořeno odvětvové, resortní právo a téměř každý zá-
kon pak vysvětluje jím užívané pojmy. Samozřejmě každý zá-
kon v  jiném významu. Nelze také přisvědčit těm, kteří tvrdí, že 
v oblasti soukromého práva není třeba zásadní změna, neboť ji 
nikdo nepožaduje, že není po ní poptávka. Jednak po mnohých 
institutech je v  praxi voláno a  jednak veřejnosti nejsou nové 
možnosti známy. Není třeba také připomínat, že společenský 
a zejména ekonomický vývoj si rozmanité možnosti řešení práv-
ních vztahů vynucuje a  tak při absenci psaného práva dochá-
zí ke  značné tvorbě práva soudcovského. Rozhodování soudů 
je však bohužel nejednotné. V  obdobných věcech nejen různé 
soudy, včetně Nejvyššího soudu, ale dokonce různí soudci téhož 
soudu, nebo i stejný soudce v určitém časovém posunu bez změ-
ny předpisu ve věci rozhodují často zcela odlišně. 

Přednesený pohled na současný stav našeho soukromého práva 
je jistě pohledem pouze velmi obecným a možná i zkratkovitým, 
avšak refl ektuje zkušenosti z  denní, běžné, praktické realizace 
práva, která se tak stává stále více obtížnější. Zásadnějším a zne-

Konference 
Nové soukromé právo 
V PRAŽSKÉM HOTELU CLARION PROBĚHLA DNE 23. KVĚTNA 2011 KONFERENCE „NOVÉ SOUKROMÉ 

PRÁVO“, KTEROU POŘÁDALO MINISTERSTVO SPRAVEDLNOSTI ČR VE SPOLUPRÁCI S GENERÁLNÍM 

PARTNEREM, PRÁVNICKÝM VYDAVATELSTVÍM EPRAVO.CZ. NA KONFERENCI VYSTOUPILA ŘADA 

ČELNÍCH PŘEDSTAVITELŮ ČESKÉ JUSTICE. PŘINÁŠÍME PROJEV PREZIDENTA NOTÁŘSKÉ KOMORY 

ČESKÉ REPUBLIKY, JUDr. MARTINA FOUKALA.

Zleva JUDr. Martin Vychopeň, předseda České 
advokátní komory, JUDr. Martin Foukal, 

prezident Notářské komory České republiky 
a JUDr. Roman Fiala, místopředseda 

Nejvyššího soudu ČR.

AD_2_2011aaass.indd   32 6/20/2011   3:54:27 PM


33www.nkcr.cz

Ad Notam 3/2011 AKTUÁLNĚ

pokojujícím důsledkem popsaných jevů je však skutečnost, že 
náš právní řád, vycházející z kontinentálního práva, postupně 
výhod tohoto typu práva pozbývá. Kontinentální právní kul-
tura je založena na jistotě právních vztahů, na prevenci sporů 
a  konsensuálním vyrovnávání zájmů, k  čemuž má přispívat 
právě srozumitelnost a určitost práva psaného. Na to pak na-
vazuje předvídatelnost rozhodování soudů. 

 Návrh nového občanského zákoníku, doplněný 
návrhy zákona o  mezinárodním právu soukro-
mém a zákonem o obchodních korporacích před-
pokládá a odráží variabilitu a rozmanitost spole-
čenských vztahů.

 Je pravděpodobné, že právní úprava, značně roz-
šiřující možnosti řešení právních vztahů, přinese 
také mnohé nové spory a  tím i  velkou zátěž pro 
soudy. Nelze ale jen v zájmu co nejmenšího množ-
ství sporů cíleně udržovat omezený rozsah právní 
úpravy. Na  druhou stranu při této široké nabídce 
je třeba též zajistit její realizaci. Předpokládám, že 
i  tato skutečnost byla při přípravě návrhu občan-
ského zákoníku odpovědně zvažována a  že ten-
to aspekt bude určující při přípravě navazujících 
předpisů, zejména nového občanského soudního 
řádu. Je však třeba také zdůraznit, že v  mnohém 
nová právní úprava svou komplexností a  preciz-
ností a novým nahlížením na úlohu mnohých usta-
novení tohoto základního zákona, jako například 
novým pojetím platnosti právních jednání, dobré 
víry, ochrany nabyvatele, nebo vymezením skuteč-
né úlohy veřejných listin v právním jednání a jejich 
důkazního významu, či zavedením některých no-
vých a staronových institutů, má nepochybně vel-
kou šanci naopak mnohým sporům zamezit, nebo 
je alespoň omezit. Přesto prostor pro možné spory 
bude značný, zvláště v prvním období, vezmeme-li 
též v úvahu, že po řadu let bude nepochybně chy-
bět odpovídající judikatura.

V  tomto smyslu bude kodifi kace velkou výzvou 
také pro notářství. Dává totiž velký prostor pro 
jeho uplatnění při plnění jeho stěžejního úkolu, 
kterým je předcházení sporům. Notářská komora 
České republiky si je vědoma významu pravomo-
cí, které jsou notářství svěřovány. Vzhledem k jeho 
úkolům na  poli procesní prevence si je však také 
vědoma důležitosti notářství pro pokojný přechod 
od stávajícího stavu k navrhované úpravě soukro-
mého práva a též jeho dílu odpovědnosti za úspěš-
nost tohoto procesu. 

Jistě se na  tomto místě ode mne neočekává od-
borné posouzení tak rozsáhlého díla, na kterém se 
podílelo množství vysoce erudovaných odborníků 
a které prošlo dosavadním kvalifi kovaným legisla-
tivním procesem. V této souvislosti však cítím po-
třebu připomenout, že při jeho tvorbě bylo využito 
i potenciálu notářství a že i notářství v rámci oboru 

své činnosti přispělo k jeho vypracování. Notářská komora Čes-
ké republiky měla možnost účastnit se přípravy všech tří před-
kládaných zákonů. V  připomínkovém řízení byly mnohé její 
zásadní připomínky akceptovány. Ohledně jedné ze zásadních 
otázek, totiž otázky pojmu veřejná listina ve vztahu k zákonem 
předepsané formě právního jednání, kterou je i notářský zápis, 
shody nalezeno nebylo, avšak věřím, že na  půdě poslanecké 
sněmovny bude i tento problém dořešen.

 Zdůrazňuji však, že se Notářská komo-
ra České republiky ztotožňuje se základ-
ními zásadami, principy a  východisky 
navržené kodifi kace soukromého práva 
a  návrhy předkládaných zákonů pod-
poruje. �

NOVÉ
SOUKROMÉ

PRÁVO

konference_msp.indd   1 5/19/2011   1:11:54 PM

Ministr spravedlnosti JUDr. Jiří Pospíšil.

Prezident Notářské komory České republiky JUDr. Martin Foukal.

AD_2_2011aaass.indd   33 6/20/2011   3:54:28 PM


34 www.nkcr.cz

Ad Notam 3/2011ROZHOVOR

„Na občanském zákoníku se 
pracuje přes deset let. Je třeba 
buď zákon přijmout anebo ho 
odmítnout,“ říká v exkluzivním 
rozhovoru pro Ad Notam ministr 
spravedlnosti JUDr. Jiří Pospíšil

Jiř
í P

os
pí

šil

Pane ministře, jak se Vám v tuto dobu daří?

Mně moc dobře ne. Ale tak to se u ministrů čeká…

A důvod? 

Já to samozřejmě říkám s  jistou formou nadsázky. Ale ře-
šíme celou řadu složitých věcí od  státního zastupitelství 
po legislativu. Je to balík věcí. 

Absolvovali jsme společně konferenci v hotelu Clarion, 

která byla výbornou příležitostí pro prezentaci názorů 

ve  vztahu k  návrhu občanského zákoníku. Měli jsme 

možnost slyšet Vaše vystoupení a domnívám se, že mi-

nisterstvo spravedlnosti má v dlouhodobějším horizon-

tu především tuto prioritu, nemýlím se?

Pro nás je to priorita tohoto volebního období. Na občan-
ském zákoníku se pracuje přes deset let a je třeba tu práci 

nějakým způsobem ukončit. Buď tedy zákon přijmout ane-
bo ho odmítnout, což se, doufám, nestane. Ale je dobré, aby 
k tomuto zákonu parlament zaujal nějaké konečné stanovis-
ko. My doufáme, že zákon projde a že to bude jedna z klíčo-
vých reforem této vlády. 

Notáři, podle současného znění návrhu, získávají doce-

la výraznou důvěru. Já za ni děkuji i ministerstvu spra-

vedlnosti. Bohužel se trochu obávám posledních snah 

jiných právnických profesí, zejména advokátů, o získá-

ní kompetencí, které doposud výlučně patřily notářům, 

a tím zpochybňovat postavení notářství v našem práv-

ním systému. Jak Vy se díváte na  otázku případného 

prolínání kompetencí právnických profesí?

Já nejsem příznivcem toho, aby docházelo k přesunu kom-
petencí mezi právnickými profesemi bez toho, že je něja-

AD_2_2011aaass.indd   34 6/20/2011   3:54:36 PM


35www.nkcr.cz

Ad Notam 3/2011 ROZHOVOR

ký zjevný důvod proč by tomu tak mělo být. A  přiznám 
se, že jsem v poslední době nezaznamenal žádný důvod, 
který by měl vést k tomu, že by se působnost advokátní-
ho, notářského a případně exekutorského stavu měla vzá-
jemně jinak nastavovat. Či případně jinak prolínat. Já ani 
nepředpokládám, že dojde v novém občanském zákoníku 
k  nějakým výrazným posunům ve  vztahu k  činnosti jed-
notlivých právnických profesí. Ostatně ty změny nejsou 
nutné, já je nepovažuji za  nutné. A  změny, které nejsou 
nutné a nemají jednoznačný pozitivní přínos, ty jsou vždy 
diskutabilní.

Hlavním smyslem notářství je výlučná pravomoc notářů 

při sepisování veřejných listin o právních úkonech v po-

době notářského zápisu. V návrhu občanského zákoní-

ku se pro určité formy právního jednání používá pojmu 

veřejná listina, místo současného používání výrazu 

forma notářského zápisu, což by mohlo být v budoucnu 

zneužito k  narušení postavení notářství. Byli bychom 

rádi, kdyby se našel prostor pro to, abychom mohli tuto 

otázku ještě diskutovat.

Já tento požadavek notářského stavu vnímám. Předpoklá-
dám, že povedeme o tomto problému, stejně jako o jiných 
problémech, ještě seriózní, hlubokou a  odbornou debatu 
na půdě parlamentu. Určitě se budeme zabývat námitkami 
Notářské komory. Naším cílem není za každou cenu prosadit 
zákon, proti kterému bude mít nemalá část odborné obce 
námitky. Naším cílem je pokud možno vyjednat kompromis. 
A jak už jsem řekl, v současné chvíli nechceme zužovat pů-
sobnost notářů v  oblasti regulace a  vytváření civilněpráv-
ních vztahů. Budeme se tedy bavit o konkrétní technice. To, 
co vy říkáte, je konkrétní problém v navrženém textu a bu-
deme se o tom bavit.

Děkuji za  příslib. Dalším tématem, které nás dlouho-

době v této oblasti trápí, je prolínání kompetencí mezi 

soudními exekutory a  notáři. V  současné době minis-

terstvo připravuje rozsáhlou novelu exekučního řádu, 

která má zejména odstranit dvoukolejnost při výkonu 

rozhodnutí či exekuce. V návrhu se však objevila pasáž 

posilující postavení soudních exekutorů v oblasti sepi-

sování veřejných listin – přímo vykonatelných exeku-

torských zápisů. Přiznám se, že to znepokojilo nejen 

notářskou obec, protože by to v  konečném důsledku 

znamenalo, že budou exekutoři moci sepisovat i hmot-

něprávní listiny, jako například kupní smlouvy, smlou-

vy o  úvěru či půjčce a  další – které jsou titulem pro 

vytvoření exekučního titulu. To nás velmi překvapilo 

a  bylo to důvodem pro odstartování diskuse. O  tom, 

zda vůbec byla pravomoc sepisovat exekuční tituly, 

jako veřejné listiny o právních úkonech, kdysi vtělena 

do  exekučního řádu oprávněně a  důvodně. A  zda by 

nebylo vhodné tuto kompetenci nechat výlučně notář-

V současné chvíli nechceme 
zužovat působnost 
notářů v oblasti regulace 
a vytváření civilněprávních 
vztahů.

„

AD_2_2011aaass.indd   35 6/20/2011   3:54:39 PM


36 www.nkcr.cz

Ad Notam 3/2011ROZHOVOR

ství, jako je tomu v ostatních právních řádech, a to ze-

jména v souvislosti  s očekávaným razantním zvýšením 

nárůstu a  objemu exekucí v  důsledku navrhovaného 

zákona. 

Zadání novely bylo jasné: zefektivnit výkon exekucí na úze-
mí České republiky, pokud možno odstranit soudní dvou-
kolejnost a  pouze ve  vyjmenovaných případech výkonu 
rozhodnutí zachovat působnost soudních vykonavatelů. 
Z hlediska působnosti notářů a exekutorů se v této novele 
nemělo nic měnit. Pokud tam dochází k nějaké změně, pak 
je to věc, která bude z  novely odstraněna. Nebyla zde ani 
ambice měnit něco, co bylo kdysi přijato. Tato novela má 
řešit opravdu výlučně dvoukolejnost jako aktuální problém, 
který zatěžuje českou justici a vede k tomu, že se bohužel 
nemalá část zaměstnanců české justice věnuje exekucím 
ve chvíli, kdy je zřejmé, že by to mohli činit „soukromí exe-
kutoři“.

Nicméně se tato diskuse otevřela a já ji považuji za le-

gitimní. My jsme o  tom mluvili v  průběhu desetileté 

existence exekutorské komory několikrát. A pokoušeli 

jsme se tento světový originál z našeho právního systé-

mu odstranit. To, že? aby? exekutoři sepisovali exekuční 

tituly a sami je vykonávali, je zcela výjimečné. Ale ob-

raťme se k jiné pravomoci notářů. Od účinnosti novely 

občanského soudního řádu, která změnila působnost 

a činnost notářů v dědickém řízení, uplynuly téměř dva 

roky. Zřejmě již nyní můžeme hodnotit její dopad. Máte 

Vy, pane ministře, nějaké poznatky o  dědické agendě 

po této významné novele?

Přiznám se, že nejsem schopen takto exaktně reagovat 
na jednu z agend, které ministerstvo sleduje. Nicméně ne-
mám žádné poznatky a z toho usuzuji, že kdyby zde nastal 
nějaký problém, tak bych o něm byl informován. Nechci pří-
mo říkat, že ta agenda je bezproblémová. To by bylo příliš 
jednoduché bez toho, aniž mám statistiky v ruce. Ale neza-
znamenal jsem žádný větší problém, který by byl s dědickou 
agendou spojován.

V Bruselu se 28. června uskuteční 3. kongres evropských 

notářů. Dovolili jsme si Vám zaslat pozvání na tuto vý-

znamnou událost, které se účastní mimo jiné i maďar-

ský ministr veřejné správy a spravedlnosti a polský mi-

nistr spravedlnosti. Chci se Vás zeptat, zda to pozvání 

můžete v tuto chvíli přijmout.

Já moc děkuji a  velmi si toho pozvání vážím. Akce, které 
pořádají notáři na evropské úrovni, mají vždy velmi vyso-
kou odbornou a společenskou kvalitu. Já zatím ten termín 
eviduji a  bude-li to jen trochu možné, pak se velmi rád 
zúčastním. Zatím neumím ten termín potvrdit vzhledem 
k akceleraci a nestabilitě české politické scény.
 
Ještě se krátce zastavím u účasti Vašeho náměstka Fi-

lipa Melzera na  akci, která byla pořádána našimi mi-

lými rakouskými notářskými kolegy k jubileu 200 let 

ABGB. Myslím si, že byla jak na odborné, tak i spole-

čenské úrovni rakouskými kolegy připravena báječně. 

Vystoupení pana náměstka bylo velice ceněno a  od-

měněno aplausem. Bylo by opravdu symbolické, kdy-

by se právě v roce 2011 po dvou stech letech od přijetí 

všeobecného občanského zákoníku podařilo v  České 

republice přijmout nový občanský zákoník.

Já si moc vážím toho, že notáři podporují novou kodifi kaci. 
Vážím si toho dvojnásob, protože je zjevné, že pro právní 
praktiky z  jakéhokoliv oboru to bude, minimálně v  první 
fázi, zatěžující. Aplikace jakékoliv nové právní úpravy je za-
těžující a přináší problémy v praxi. Ale já jsem rád, že notáři 
v  tomto směru vidí za horizont a  jsou si vědomi toho, že 
kvalitní a komplexní právní úprava se dlouhodobě vyplatí 
nejen právníkům, ale hlavně občanům. A  k  tomu pozvá-
ní. Já jsem byl velmi rád, že se pan náměstek Melzer jako 
jeden z  nadějných mladých civilistů, protože on je pri-
márním povoláním vědec, mohl té konference zúčastnit. 
A  jsem rád, že tam velmi kvalitně reprezentoval Českou 
republiku a potažmo ministerstvo spravedlnosti. A ukázal, 
že my, co v České republice něco víme o právu, se hlásíme 
k odkazu ABGB. To je hodně důležité, hlásit se k vlastním 
kořenům.

Já Vám moc děkuji za  Vaše slova, za  čas a  pozornost, 

které věnujete notářství. Myslím si, že to skutečně odrá-

ží naše dlouhodobé vztahy. Věřím, že i do budoucna se 

mohu spolehnout, že budete takovým báječným part-

nerem pro diskusi o notářství.

Vy víte, pane prezidente, že já vnímám notáře jako jednu 
z  klíčových právnických profesí. Jako stabilního a  kvalitní-
ho a čitelného partnera pro veřejnou správu, tedy pro mi-
nisterstvo spravedlnosti. Ty vztahy jsem takto vždy vnímal 
a budu je vnímat do budoucna. A témata, která jste nastínil, 
minimálně velmi seriózně probereme a  na  většině věcí se 
dohodneme.

Já Vám děkuji za rozhovor a přeji krásné léto, a pokud 

možno klidné dny. 

Totéž přeji i já notářům… �

Rozhovor vedl prezident Notářské komory 

České republiky JUDr. Martin Foukal

Jsem rád, že notáři vidí 
za horizont a jsou si 
vědomi toho, že kvalitní 
a komplexní právní úprava 
se dlouhodobě vyplatí nejen 
právníkům, ale hlavně 
občanům.

„

AD_2_2011aaass.indd   36 6/20/2011   3:54:40 PM


37www.nkcr.cz

Ad Notam 3/2011 ZE ZAHRANIČÍ

Hospitační notářský program 
v Německu

V  období od 8. 5. 2011 do 25. 5. 2011 
jsem měla vzácnou příležitost zú-
častnit se multilaterálního hospi-
tačního programu ve Spolkové re-

publice Německo. 

Program je organizován a  fi nancován Spolko-
vou notářskou komorou, ve  spolupráci s  jed-
notlivými zemskými notářskými komorami 
a  Německou nadací pro mezinárodní právní 
spolupráci (IRZ – Stiftung). Je určen pro notáře, 
notářské kandidáty a  notářské koncipienty ze 
střední, východní a  jihovýchodní Evropy. Pro-
jekt se letos uskutečnil už po jedenácté a konal 
se ve městě Bonn. Tento rok se jej dále účastnili 
notář a  dvě notářské kandidátky z  Bulharska, 
dva notáři z  Estonska, notářská kandidátka 
z Maďarska, notářský kandidát z Polska, notářka a notářský 
koncipient z Rumunska a notářka z Ruské federace. 

Téměř třítýdenní pobyt byl rozdělen na  tři části. První část 
se skládala z přednášek ze všech oblastí práva, se kterými se 
může notář setkat. Tato úvodní část, které byl věnován jeden 
týden, sloužila zejména k tomu, aby účastníci získali obecnou 
znalost o fungování a principech notářství v Německu, sezná-
mili se se základy německého práva a byli připraveni pro svoji 
hospitaci u  jednotlivých notářů. Přednášky se týkaly přede-
vším stavovského práva a organizace notářství, vztahu notáře 
k  jiným právnickým profesím v Německu, elektronizace no-
tářství a justice, evropské úpravy notářství, řízení u obchodní-
ho rejstříku, převodu nemovitostí a úpravy vkladového řízení 
u katastru nemovitostí, zástavního práva, práva obchodních 
společností a právní úpravy rodinného a dědického práva. 

Po jednotlivých přednáškách vždy probíhala diskuse a z do-
tazů a komentářů jednotlivých účastníků vyplynulo, jaké má  
každý stát svoje specifi cké úpravy jednotlivých právních in-
stitutů, a nejen sdílení těchto zkušeností činí tento program 
tak atraktivním. 

Například v Maďarsku mohou od 1. června 2010 notáři místo 
soudů vydávat platební rozkazy s tím, že pokud proti těmto 
rozkazům není podán odpor, může notář vydat i exekuční 
výměr. Notáři v Estonsku mají také novou kompetenci, ne-
boť mohou ve svých kancelářích oddávat i rozvádět. Nově 
také mohou udělovat apostilu jako vyšší ověření listin. V sa-
motném Německu se stala velmi populární a veřejností vel-
mi vyhledávanou službou notáře spočívající v  sepisování 
tzv. preventivní plné moci (Vorsorgevollmacht), kterou ob-
čan může udělit jedné či více osobám pro případ, že by ně-
kdy v budoucnu ztratil právní způsobilost, aby za něj činily 

právní úkony v některých či všech záležitostech (nejčastěji 
jsou tyto preventivní plné moci udělovány pro oblast lékař-
ských zákroků a majetkových dispozic). Tyto plné moci se-
psané notářem jsou vedeny v elektronickém rejstříku spra-
vovaném Spolkovou notářskou komorou. 

Jeden den byl též věnován návštěvě notářské kanceláře 
v Bonnu, kde jsme se soustředili na získání poznatků ohledně 
praktického fungování celé kanceláře a  postavení, funkcím 
a povinnostem jednotlivých zaměstnanců. Velmi příjemným 
zpestřením byl i drobný exkurs do historie, kde nám zaměst-
nanci notáře předvedli i použití pravé voskové pečetě. 

Druhý týden již každý účastník programu strávil v konkrét-
ní notářské kanceláři, kde měl možnost se přímo podílet 
na notářské praxi, včetně účasti na různých jednáních, ově-
řování podpisů a  listin, součástí byla i návštěva dědického 
oddělení okresního soudu i pracoviště pozemkových knih. 

Na  závěr programu se setkali všichni hospitanti ke  zhod-
nocení svých poznatků a  zkušeností, včetně vedení velmi 
přínosné diskuse o podobnostech a rozdílech praxe němec-
kých notářů a  českých notářů, a  každý účastník přednesl 
svůj příspěvek o úpravě notářství ve své domovské zemi. 

Závěrem bych ráda vyjádřila své vřelé poděkování za mož-
nost účasti v tomto programu a pevně věřím, že se v příštím 
roce setkám se všemi dosavadními účastníky, přednášející-
mi i notáři, kteří nám byli velmi pozornými a vstřícnými hos-
titeli. �

Mgr. Klára Pouchlá, LL. M.

notářská kandidátka a zástupkyně notářky

JUDr. Hany Kulhánkové, notářky v Hradci Králové

AD_2_2011aaass.indd   37 6/20/2011   3:54:41 PM


38 www.nkcr.cz

Ad Notam 3/2011ZE ZAHRANIČÍ

Zasedání Komise 
pro evropské záležitosti 
(CAE) UINL Tirana, 14. – 16. dubna 2011

P rvní plenární zasedání Komise pro evropské záleži-
tosti (CAE) UINL (dále jen „Komise“) v legislativním 
období 2011 – 2013 se konalo ve dnech 14. – 16. 
dubna v Tiraně. Na  úvod jednání přítomné přiví-

tala náměstkyně ministra spravedlnosti Albánie paní Kasmi 
Brikena, která vyzdvihla význam funkce albánských notářů 
pro poskytování služeb tamním občanům. Notáři tak dle je-
jího názoru významně přispívají k posilování právního státu 
v Albánii. Zároveň poděkovala albánským notářům za jejich 
pomoc při překonávání potíží spojených s probíhající refor-
mou justice. Následně přednesla krátký projev též prezident-
ka Albánské notářské komory, paní Mimoza Sadushaj. Pří-
tomné ujistila, že albánští notáři hodlají získávat zkušenosti 
od svých evropských kolegů, aby mohli přispívat k dalšímu 
rozvoji své země. Zároveň pozdravila přítomné členy Evrop-
ské notářské akademie, která se bude na dalším vzdělávání 
albánských notářů podílet. 

Poté se ujal slova staronový prezident Komise, pan Mario Mi-
coli, který představil své nové viceprezidenty, kterými jsou 
Gerhard Knechtel z Rakouska a Ernesto Tarragon Albella ze 
Španělska. I  pro nadcházející období byli viceprezidenty 
zvoleni Maarten Meijer (Nizozemí) a Pierre Becque (Francie). 
Ve funkci tajemníka Komise vystřídal Williama Kennaira Igor 
Mevedev, notář v Jekatěrinburgu, pokladníkem společnosti 
zůstává i nadále pan Laurent Besso, notář v Lausanne.

V debatě ohledně právních novinek z  jednotlivých zemí se 
delegáti navzájem informovali mimo jiné o  podstatných 
změnách ve  Francii v oblasti převodů nemovitostí a manžel-
ských smluv, které jsou nově přímo vykonatelné, možnosti 
založení společností s  ručením omezeným v  Gruzii do  24 
hodin za  účasti notáře či kompetencí holandských notářů 
v oblasti nesporných rozvodů manželství. 

Předsedové jednotlivých pracovních skupin poté přednesli 
výsledky svých studií, mimo jiné na téma „Registrovaná part-
nerství“ a „Nabývání nemovitostí cizinci“.

Zvláštním hostem tohoto zasedání Komise byl pan Giacomo 
Oberto, místopředseda Mezinárodní asociace soudců (UIM), 
který přednesl zajímavý příspěvek na téma „Soudci a notáři 

1   Příspěvek je dispozici zde: http://www.iaj-uim.org/site/
modules/mastop_publish/fi les/fi les_4dab48ed2b5ab.pdf.

v  Evropě: možní společní jmenovatelé“.1 V  něm především 
tuto organizaci představil, zmínil studie, které vypracova-
la, a  vyjádřil názor, že odborné a  morální nároky kladené 
na soudce i notáře jsou velmi obdobné. Představitelé UINL 
a UIM se závěrem dohodli na společném postupu při organi-
zaci vzdělávání soudců a notářů v oblastech, které jsou obě-
ma profesím společné.

V další části jednání byly vytvořeny nové pracovní skupiny 
a zadána nová témata pro dotazníky a studie. Pro nadchá-
zející období byly vybrány tyto okruhy otázek: legalizace, 
osvědčení a  ověření; význam notářského zápisu pro zápis 
do  veřejných rejstříků; budoucnost notářství; spolupráce 
mezi soudci a  notáři; kontrola notářské deontologie; pře-
shraniční úkony; e-learning, informační technologie a  bez-
pečnost. 

Souběžně se zasedáním komise proběhl též odborný semi-
nář pořádaný Evropskou notářskou akademií na téma „Mo-
rální integrita notáře, notářská deontologie a  disciplinární 
systém v  zemích Evropské unie – spolupráce s  minister-
stvem spravedlnosti a klíčová role notářských komor“, jehož 
se zúčastnilo na dvě stě albánských notářů z celé země.

Poté vystoupil prezident UINL, pan Jean-Paul Decorps, který 
v Tiraně vedl delegaci UINL na setkání s ministrem spravedl-
nosti Albánie Bujarem Nishanim. Pan Decorps ve svém pří-
spěvku vyzdvihl význam Evropské notářské akademie a dal-
šího vzdělávání notářů vůbec. Dle jeho názoru je neustálé 
vzdělávání notářů, stejně tak jako dodržování jejich etického 
kodexu, nezbytným předpokladem k zachování důvěry kli-
entů vůči notářům. 

Závěrem informoval předseda Komise pro mezinárodní no-
tářskou spolupráci (CCNI), pan Michel Merlotti, o  činnosti 
této komise. Připomněl mimo jiné její úlohu při rozšiřování 
UINL, která za posledních 20 let přijala 39 nových členů z 81 
aktuálních. Zmínil též další kandidáty na členství, mezi něž 
patří např. Mongolsko či Madagaskar. 

Další zasedání Komise CAE se bude konat ve dnech 15. – 17. 
září 2011 v Hamburku.  �

Mgr. Radim Neubauer, notářský kandidát 

JUDr. Ivy Šídové, notářky v Praze

AD_2_2011aaass.indd   38 6/20/2011   3:54:43 PM


39www.nkcr.cz

Ad Notam 3/2011 ZE ZAHRANIČÍ

VE DNECH 26. A 27. KVĚTNA SE V BUDAPEŠTI 

USKUTEČNILO POSLEDNÍ SETKÁNÍ KONTAKTNÍCH 

BODŮ EVROPSKÉ NOTÁŘSKÉ SÍTĚ (ENS) A ČLENŮ 

JEJÍ PRACOVNÍ PODSKUPINY „VZDĚLÁVÁNÍ“. 

DVOUDENNÍHO JEDNÁNÍ POŘÁDANÉHO 

VE SPOLUPRÁCI S MAĎARSKOU NOTÁŘSKOU 

KOMOROU SE ZÚČASTNILI DELEGÁTI 21 

EVROPSKÝCH ZEMÍ A DÁLE ZÁSTUPCI MNOHA 

VLÁDNÍCH I VÝZKUMNÝCH INSTITUCÍ V EVROPĚ.

Program jednání se zaměřil především na tři hlavní projekty 
ENS: webové stránky o dědictví, přípravu webových stránek 
o  manželských majetkových režimech a  konečně přípravu 
vzdělávacích seminářů pro evropské notáře a notářské kan-
didáty. Mag. Matyk z Rakouské notářské komory informoval 
účastníky o úspěchu webových stránek „Successions-euro-
pe.eu“, které za prvních 11 měsíců od svého spuštění zazna-
menaly kolem 220  000 návštěv. Česká republika se přitom 
v počtu návštěv zařadila na 9. místo s téměř 7 000 návštěva-
mi. Projekt webových stránek o dědictví však tímto není uza-
vřený. V současné době je připravována aktualizace stránek, 
jež obsáhne změny, k nimž za poslední rok došlo v jednotli-
vých národních úpravách dědického řízení. Navíc se zvyšuje 
zájem o spolupráci na tomto projektu, neboť přání připojit 
se vyjádřilo nově i dánské ministerstvo spravedlnosti.

Na úspěch stránek o dědictví se snaží navázat další projekt 
ENS, a to příprava webových stránek o manželských majet-
kových režimech. Vedení projektu se ujala Prof. Brigitta Lur-
ger z Univerzity v Grazu, jež na zasedání v Budapešti osobně 
představila záměr a časový plán projektu. Cílem webových 
stránek je zjednodušit přístup evropských občanů i samot-
ných právníků k  informacím o  úpravách manželských ma-
jetkových režimů v jednotlivých členských státech EU. Dů-
vodem je samozřejmě rostoucí počet manželských svazků 
a registrovaných partnerství uzavřených mezi partnery od-
lišné státní příslušnosti. V  současnosti již probíhá příprava 

dotazníku, jehož defi nitivní podoba by měla být schválena 
4. července 2011 na  jednání organizačního výboru (CNUE, 
Univerzita v Grazu ad.). Poté bude dotazník rozeslán k vypl-
nění kontaktním bodům ENS a národním expertům na ob-
last rodinného práva. Pracovním jazykem projektu bude 
angličtina, avšak webové stránky projektu budou po vzoru 
stránek o dědictví připraveny ve všech národních jazycích. 
Projekt by měl být dokončen do 31. října 2012.

Konečně pak Prof. Christian Baldus z Univerzity v Heidelber-
gu představil záměr pracovní podskupiny ENS „Vzdělávání“ 
zorganizovat dva pilotní vzdělávací semináře, které se zaměří 
na praktický problém přístupu k informacím uloženým v za-
hraničních rejstřících. Semináře byly rozplánovány do  dvou 
částí (workshopů). V první části se organizátoři chtějí zaměřit 
na defi nici problémů, s nimiž se účastníci semináře setkávají, 
v druhé pak na řešení těchto problémů a poskytnutí praktic-
kých rad pro sepisování dokumentů nezbytných pro přístup 
do jednotlivých rejstříků. Tyto semináře proběhnou s velkou 
pravděpodobností v  roce 2012. Jejich organizace tak bude 
zcela jistě jedním z hlavních témat příštího zasedání ENS, kte-
ré se uskuteční pod patronací rakouského notářství v termínu 
od 3. do 4. listopadu 2011 ve Vídni. �

Mgr. Kateřina Jarolímková, 

zaměstnankyně NK ČR

7. zasedání Evropské 
notářské sítě v Budapešti

AD_2_2011aaass.indd   39 6/20/2011   3:54:46 PM


40 www.nkcr.cz

Ad Notam 3/2011ZE ZAHRANIČÍ

Zasedání Generální rady 
Mezinárodní unie notářství 
(UINL) ve Varšavě 27. – 28. května 2011

NĚMECKO

�  preventivní plná moc 
(Vorsorgevollmacht, Patienten-
verfűgung) a centrální registr 
opatrovnických plných mocí 

�  mediace, rozhodčí řízení
�  dohody o vyživovací povinnosti

RAKOUSKO

�  preventivní plná moc (Vorsorge-
vollmacht, Patientenverfűgung) 
a centrální registr 
opatrovnických plných mocí 

� rozhodčí řízení
� evropský exekuční titul 

VE DNECH 27. – 28. KVĚTNA 2011 SE VE VARŠAVĚ, 

V HOTELU SOFITEL, KONALO ZASEDÁNÍ GENERÁLNÍ 

RADY MEZINÁRODNÍ UNIE NOTÁŘSTVÍ. 

Zvolenými tématy pro toto setkání byla „Ekonomická inteli-
gence“ a „Vývoj notářských kompetencí v letech 1991 – 2011.“ 

V  rámci zasedání uvítal přítomné Jean-Paul Decorps, prezi-
dent Mezinárodní unie notářství, který představil nové členy 
Generální rady pro volební období 2011 – 2013. Poté vystou-
pili pan Lech Borzemski, prezident Polské notářské komory 
a pan Krzysztof Kwiatkowski, polský ministr spravedlnosti. 

Pan Philippe Clerc, prezident Mezinárodní frankofonní aso-
ciace ekonomické inteligence (l’Association internationale 
francophone d’intelligence économique), zaujal všechny 
přítomné velmi zajímavou prezentací, týkající se ekonomic-
ké inteligence, poté pohovořil pan Gerhard Reissner, prezi-
dent Evropské asociace soudců, a  dále pan Rudolf Kaindl, 
prezident CNUE. 

V rámci dalšího programu proběhlo seznámení přítomných 
členů se zprávami komisí pro jednotlivé kontinenty. Zprávu 
za  Evropu přednesl pan Rafael Goméz-Ferrer a  prezident 
CAE Mario Miccoli. Dále pokračoval program příspěvky čle-
nů jednotlivých komisí a pracovních skupin. 

Další den byl vyhrazen klíčovému tématu tohoto zasedání, 
a to vývoji notářských kompetencí v jednotlivých členských 
státech. Práce na těchto studiích byly koordinovány Pierrem 
Becqué, a jednotlivé příspěvky byly vždy předneseny členy 
Generální rady. 

Vývoj kompetencí ve vybraných členských státech EU, 

a to v České republice, Estonsku, Litvě, Lotyšsku, Ma-

ďarsku, Německu, Rakousku, Slovensku a Slovinsku, 

v období let 1990 – 2011

�  rozvoj nejdůležitějších kompetencí notářů civilního 
práva ve vybraných členských státech Evropské unie

�  výjimečně zajímavá kombinace časového 
a geografi ckého vymezení (v regionu střední Evropy 
a Pobaltí prošla instituce notářství za posledních 
20 let nejvýraznější proměnou v rámci celé Evropy)

�  změna politického režimu ve většině zkoumaných 
zemí (přechod ze státního na svobodné notářství) 

NĚ

�  preventivní plná m

RA

�  preventivní plná m

AD_2_2011aaass.indd   40 6/20/2011   4:36:32 PM


41

Ad Notam 3/2011 ZE ZAHRANIČÍ

SLOVENSKO 

�  možnost poskytnout komplexní 
servis při řízení o vkladu práva 
do rejstříku nemovitostí; nižší 
poplatky za zápis do rejstříku

�  dobrovolné dražby nemovitostí
�  rozhodčí řízení 

MAĎARSKO

�  dědické řízení 
�  nesporné řízení 

(předb. důkaz před notářem, 
ustanovení soudního znalce, 
vydávání plat. rozkazů)

�  registr prohlášení 
o mimomanželském soužití 

SLOVINSKO 

�  centrální registr závětí 
�  povinná forma NZ pro 

kupní smlouvy při prodeji 
nezastavěných pozemků 
a pro sepis podmínek prodeje 
nepostavených obytných domů 
a bytů

�  mediace

www.nkcr.cz

CELÁ PREZENTACE BYLA ZASAZENA 

DO FILOZOFICKÉHO RÁMCE 

VNÍMÁNÍ ČASU  A  JEJÍM VÝCHOZÍM 

BODEM BYL TENTO CITÁT: 

Yesterday is history,

tomorrow is mystery,

today is a gift, 

that́ s why we called it „The Present“. 

*****

Včerejší den je historií,

ten zítřejší záhadou,

dnešní den je darem – proto jej nazýváme pří-

tomností.

*****

Budoucnost tvoříme v přítomnosti.1

Tajemným kouzlem prezentace českého 
notářství byla přímá návaznost na  příspě-
vek pana Philippa Clerca o ekonomické in-
teligenci, neboť na samý závěr setkání členů 
Generální rady Mezinárodní unie notářství 
přirozeným způsobem spojila úvodní téma 
s  tématem klíčovým, a  mj. dále rozvedla 
úvahu  pana Philippa Clerca, který řekl: 
„Pokud nemáme žádné plány do budouc-
na, nemáme ani žádnou budoucnost“. Čes-
ké notářství navázalo všetečnou otázkou: 
„Víte, jaký je nejlepší způsob jak předpově-
dět budoucnost?“ a zároveň šalamounskou 
odpovědí: „Nejlepší způsob, jak předpově-
dět budoucnost, je VYTVOŘIT JI.“ Vnímání 
těchto skutečností s vědomím daru dnešní-
ho dne, ve kterém si každou myšlenkou, slo-
vem i činem tvoříme naši budoucnost, platí 
všeobecně, a  nejen pro notáře. Jakou bu-
doucnost tedy sami sobě vytváříme? Jakou 
budoucnost vytváříme českému notářství, 
našim klientům i zaměstnancům? Tvoříme ji 
dnes nebo čekáme až na zítra? Využíváme 
skutečně v  celé šíři „dnešní dar“ nebo se 
spoléháme, že „záhadný zítřek“  to za  nás 
vyřeší sám? �

Mgr. Jana Večerníková, 

členka Generální rady UINL 

Mezinárodní komise prezidia NKČR jménem 
Mgr. Jany Večerníkové tímto děkuje za spolupráci 
na studii všem, kteří se na její přípravě podíleli:  
Mgr. Kateřině Jarolímkové, JUDr. Daniele Machové, 
Ing. Ivaně Horákové, a všem spolupracovníkům 
Mezinárodní komise, Mgr. Andree Cafourkové, 
JUDr. Janu Krůtovi, Mgr. Bohumilu Kuncovi, 
Mgr. Karolině Mrázkové, Mgr. Kláře Pouchlé, 
Mgr. Martinu Říhovi  a Mgr. Petru Šedivému.

1  V českém  překladu tohoto citátu se bohužel ztratí 
slovní hříčka, která jej činí tak zajímavým. „The gift“ 
a „The present“ je v anglickém jazyce označení 
pro dárek. Angličtina pro označení „Přítomnosti“ 
používá též slovo  „Present“.  Přítomnost  je tedy 
darem (The Present is a present). 

LITVA

�  evidence informací o závětích 
se psaných pořizovatelem v zahr.

�  výlučně vydávání výpisů z cen-
trálního rejstříku nemovitostí 

�  od 2008 „one stop rule“, tj. 
poskytování komplexního 
servisu při převodu vlastnictví 

LIT

evidence informac

LOTYŠSKO 

�  dědické řízení
� nesporné rozvody
�  jednodušší řízení u katastru 

nemovitostí v případě smlouvy 
o převodu nemovitosti sepsané 
ve formě NZ

LO

� dědické řízení

MA

dědické řízení 

� 

� 

� 

� 

� 

�

� 

� 

� 

� 

� 

ESTONSKO

�  dědické řízení, vydávání 
dědického osvědčení

�  uzavření manželství, rozvod, 
manželské smlouvy

�  dohody o vyživovací povinnosti 

ES

� dědické řízení, vyd

SL

centrální registr záv� 

SL

možnost poskytno� 

AD_2_2011aaass.indd   41 6/20/2011   4:36:33 PM


42 www.nkcr.cz

Ad Notam 3/2011ZE ZAHRANIČÍ

V
e dnech 5. – 8. 6. 2011 se v Cannes, v budově kon-
gresového paláce, uskutečnil 107. kongres fran-
couzského notářství, který se konal pod heslem: 
„Financování“, jež úzce souvisí s  mnoha úkony 

a  poradenskou činností notářů ve  Francii. Volbou této te-
matiky chtěli francouzští notáři demonstrovat svůj zájem 
o komplex otázek, který se bezprostředně dotýká jejich kli-
entů, ať už občanů či fi rem. Notáři jsou ve své každodenní 
praxi konfrontováni s problémy jako např. zajišťování garan-
cí při převodu nemovitostí, zvládání rizik nebo zadlužení, či 
dokonce předlužení svých klientů při vypořádávání dědictví, 
nebo majetku v  případě rozvodu. Téma bylo projednává-

no na pozadí různých etap života jednotlivce, tj. po studiu 
na  počátku kariéry, při podnikání, zhodnocování majetku 
a nakonec zajištění na stáří, ale také na pozadí různých etap 
existence fi rmy. Každé řešení je přitom třeba posuzovat jak 
z  fi nančního, tak z  právního hlediska, neboť pouze fi nanč-
ní kalkulace nestačí a je třeba smluvní vztahy mezi stranami 
dlouhodobě zabezpečit. Strany si od  samotného počátku 
musí být vědomy významu svých rozhodnutí a  nutnosti 
přesného formulování smluvních ustanovení.

Kongresu se účastnilo více než 3000 delegátů z celé Francie, 
téměř 40 zahraničních delegací včetně zástupce Notářské 

107. kongres francouzského 
notářství v Cannes 
na téma „fi nancování“ z pohledu 
poskytování notářských služeb

Na kongresu promluvil i francouzský 
premiér François Fillon

AD_2_2011aaass.indd   42 6/20/2011   3:55:00 PM


43www.nkcr.cz

Ad Notam 3/2011 ZE ZAHRANIČÍ

komory ČR, JUDr. Martina Foukala, a dalších více než 1000 
osob, které byly přítomny ve více než stovce stánků v rámci 
expozice tradičně pořádané po  celou dobu kongresu. Zde 
bývají zastoupeny organizace, které s notářstvím pravidelně 
spolupracují, jako např. různá vydavatelství, banky, poskyto-
vatelé softwaru, genealogické kanceláře a charitativní spol-
ky. Jednání kongresu sledovaly také francouzské sdělovací 
prostředky. Prezidentem tohoto kongresu byl notář Dr. Hen-
ri Brugerolle, generálním zpravodajem pak notář Dr. Olivier 
Hernnberger. 

Po uvítací recepci dne 5. června v Rotonde Lérins následo-
valo dne 6. června dopoledne slavnostní zahájení kongre-
su, na němž byla přítomna řada osobností veřejného a po-
litického života, jako např. řada poslanců a senátorů. Vedle 
francouzského ministra spravedlnosti, Michela Merciera, se 
letošního zahájení kongresu účastnil dokonce i francouzský 
premiér, François Fillon, jehož projev vyvolal velký aplaus ze 
strany účastníků. Ve  svém vystoupení vyzdvihl především 
úzkou vazbu mezi francouzskými občany a „jejich“ notářem. 
Také ocenil aktivní přínos notářství v rámci veřejné diskuse 
k vývoji legislativy. Kromě zmínění tradičních hodnot, jako 
například vykonatelnost a průkaznost veřejné listiny, zdůraz-
nil francouzský premiér rozdíl mezi advokátní listinou (acte 
contrasigné par avocat) a  notářskou listinou, která, mimo 
jiné, obsahuje otisk úřední pečeti se státním znakem symbo-
lizujícím přenesení části státní moci. Tato listina může před-
stavovat vykonatelný titul mající hodnotu pravomocného 
rozsudku. V žádném případě ji nelze zaměňovat s advokátní 
– soukromou – listinou. Na závěr svého vystoupení pronesl 
na  adresu notářů povzbuzující slova: „Budoucnost se před 
vámi otvírá a  výzvy modernizace i  nadále budou vyžado-
vat vaše odborné právní znalosti a vaše hluboké zakotvení 
v  ekonomickém a  sociálním životě. Kdybyste neexistovali, 
bylo by třeba vás vymyslet.“ 

Velmi pozoruhodné bylo i vystoupení prezidenta Francouz-
ské notářské komory, Dr.  Benoîta Renauda, který zdůraznil 
význam notářských listin jak pro samotné francouzské obča-
ny, tak pro stát. Označil je za skutečný pilíř právního systému, 
za „produkt, který se exportuje zvláště dobře ….“ Tím vyjád-
řil angažovanost Francouzské notářské komory v zahraničí, 
v  zemích, které teprve systém notářství zavádějí. Zajímavé 
byly i další myšlenky. Například připomněl hustou síť notář-
ských kanceláří po celém území Francie, dokonce i na tako-
vých místech, kde již některé veřejné služby ani nejsou zajiš-
ťovány. Je zjištěno, že ročně projde notářskými kancelářemi 
ve Francii na 20 milionů klientů. Je to jistě třeba vnímat z po-
hledu výlučných kompetencí, které mají francouzští notáři 
v oblasti věcných práv k nemovitostem. 

Prezident Dr. Benoît Renaud dále uvedl, že notáři jsou vůči 
státním orgánům zcela loajální a mají na druhé straně prá-
vo od nich očekávat důvěru. Zdůraznil specifi čnost notářské 
profese a vyloučil možnost konkurence mezi notáři a advo-
káty tím, že zdůraznil komplementaritu mezi nimi a  jejich 
vzájemnou závislost. Prezident Renaud rovněž připomenul 
již zahájený projekt Francouzské notářské komory nazvaný 

„Horizont 2020“, kterým se chce notářství v  příštích letech 
ještě více zmodernizovat a přizpůsobit požadavkům dnešní 
doby. 

Na  zahajovacím ceremoniálu byl také představen odborný 
tým složený z notářů, který po dobu téměř dvou let kongres 
připravoval po odborné stránce a delegátům předložil svoji 
závěrečnou zprávu, z  níž vyplynulo 16 konkrétních návrhů 
legislativních změn, které byly předloženy delegátům kon-
gresu k  diskusi a  hlasování. Hlavní téma bylo rozděleno 
do  podtémat, kterými se zabývaly čtyři odborné komise. 
Jednání komisí probíhala vždy v  plénu za  velkého zájmu 
a aktivní účasti stovek notářů. 
Francouzské notářství využívá svých kongresů, aby plně 
prokázalo svoji špičkovou profesionalitu, modernitu, svoji 
úzkou vazbu na klienty.

Závěrem si dovolím vyjádřit obdiv nad vynikající organizací 
tohoto kongresu a citlivě zpracovaným náročným tématem 
„fi nancování“ z pohledu poskytování notářských služeb i po-
děkování za pozvání k účasti. �

JUDr. Martin Foukal,

prezident Notářské komory 

Ćeské republiky

Dr. Benoît Renaud, prezident 
Francouzské notářské komory.

AD_2_2011aaass.indd   43 6/20/2011   3:55:01 PM


44 www.nkcr.cz

Ad Notam 3/2011ZE ZAHRANIČÍ

VE DNECH 19. – 22. KVĚTNA 2011 SE ZÁSTUPCI 

ČESKÉ REPUBLIKY ZÚČASTNILI JUBILEJNÍ, 

X. NOTÁŘSKÉ OLYMPIÁDY, URČENÉ NOTÁŘŮM, 

NOTÁŘSKÝM KANDIDÁTŮM A NOTÁŘSKÝM 

KONCIPIENTŮM, POŘÁDANÉ REPUBLIKOVÝM 

NOTÁŘSKÝM PREZIDIEM, NOTÁŘSKOU 

KOMOROU KRAKOW A SPORTOVNÍM KLUBEM 

TURBACZ SPOLU S GENERÁLNÍM PARTNEREM 

VYDAVATELSTVÍ „PRAWNICZE LEXISNEXIS“ 

V POLSKU, V MĚSTEČKU MSZANA DOLNA.

Z
ahájení her bylo velkolepé, stejně jako v předcho-
zím roce, kdy se Česká republika zúčastnila popr-
vé, včetně slavnostního průvodu s  orchestrem, 
nástupem jednotlivých států s  vlajkami, státními 

hymnami, zapálení olympijského ohně a vypuštění holubic. 
Účastníků her bylo přes 400 z devíti států (Bulharsko, Čes-
ká republika, Maďarsko, Polsko, Ruská federace, Slovensko, 
Ukrajina, prvně Rakousko a Turecko), kdy Polsko reprezento-
valo 11 notářských komor.

Sportovní klání účastníků proběhlo v  mnoha disciplínách, 
jako atletika, basketbal, volejbal, plavání, tenis, stolní tenis, 
šachy, bridž a  další. Velmi prestižní byly kolektivní sporty 
a  štafety, kde si jednotlivé státy a  polské notářské komo-
ry poměřovaly své síly, a  kterých se letos mohla zúčastnit 
i Česká republika. Vyslala 14 zástupců, kteří se nesoustředili 
pouze na sportovní výkony v jednotlivcích, jako tomu bylo 
v  minulém roce, kdy se zúčastnili pouze tři naši zástupci. 
V letošním roce proběhla i důkladnější příprava na tyto hry 
včetně secvičení kulturního vystoupení našich zástupců 
pod vedením výborné zpěvačky Alice Nepomucké, notář-
ské kandidátky. Součástí olympijských her byla totiž i  ve-
černí soutěž: „Zpívat může každý“, kdy každý stát vystoupil 
a zazpíval zvolenou píseň. I tato soutěž se vyhodnotila, ví-
tězem se stalo Bulharsko. Zástupci České republiky se letos 
soutěže zúčastnili poprvé a hned s velkým ohlasem, zejmé-
na na již zmíněný výborný zpěv Alice Nepomucké, notářské 
kandidátky, která byla za svůj zpěv oceněna zvláštní cenou 
pro nejlepšího zpěváka v této soutěži. 

Všichni naši zástupci byli výborní, snaživí a  obětaví. Tomu 
odpovídal i  výsledek těchto her, Česká republika získala 

celkem 12 medailí, z toho 6 zlatých, 4 stříbrné a dvě bron-
zové. Náš stát byl vyhlášen nejúspěšnějším účastníkem her 
ze všech 9 států, získali jsme rovněž další prvenství v počtu 
zlatých medailí. Místní tisk v Polsku, konkrétně Dziennik No-
wosadecki, podrobně o konání her informoval a nazval je-
den ze svých článků ze dne 24. 5. 2011: „Neočekávaný triumf 
Čechů“, kde popisuje překvapivé vítězství České republiky, 
neboť se očekávalo spíše vítězství Ruské federace (v tomto 
roce vystupující pod názvem města Moskva), jež loni byla 
na prvním místě. Letos skončili zástupci z Moskvy až čtvr-
tí, neboť na druhém místě se umístilo Maďarsko a na třetím 
zástupci Notářské komory Varšavy. O  celém průběhu her 
a výsledcích informoval rovněž Dziennik Polski, který ocenil 
článkem ze dne 21. 5. 2011 zlatou medaili naší reprezentant-
ky Věry Karasové, notářské kandidátky, v  běhu na  1500 m 
ve výborném čase 6:05,21. 

V kolektivní hře, a sice volejbale, naši zástupci skončili na 5.-
8. místě z  12 týmů, kdy nestačili na  favorizované družstvo 
Moskvy, které je z  dalších bojů vyřadilo. Vzájemný souboj 
byl však vyrovnaný a velmi náročný, neboť probíhala mezi 
týmy velká řada dlouhých výměn. Lze si jen přát, aby v příš-
tím roce byl náš tým opět dobře připravený, a  rovněž aby 
našim zástupcům přálo více štěstí na los, který určuje vzá-
jemné souboje jednotlivých týmů. 

Naši zástupci se rovněž hojně zúčastnili tenisových klání, za-
stoupení jsme měli jak v ženách, mužích, tak i ve smíšených 

X. notářská olympiáda 
v Polsku – vítězné tažení 
českých zástupců 

AD_2_2011aaass.indd   44 6/20/2011   3:55:07 PM


45www.nkcr.cz

Ad Notam 3/2011 ZE ZAHRANIČÍ

dvojicích. Soupeřům nedali moc šancí, neboť získali dvě zla-
ta a jedno stříbro. 

Počasí těmto hrám přálo, bylo slunečno a  teplo, odpole-
dní přeháňky ochladily příliš horký vzduch, takže všichni 
mohli soutěžit naplno. Organizátoři opět zvládli svou roli 
výborně, a to jak ohledně informování účastníků, ubytová-
ní, stravování, organizací jednotlivých závodů tak v milém 
a přátelském přístupu k účastníkům. Kromě organizátorů 
se o naše účastníky výborně starala notářka JUDr. Eva Vág-
nerová, která zajistila jednotné oblečení účastníků, podá-
vala nezbytné informace o závodech a o výsledcích našich 
účastníků, neboť jednotlivé disciplíny probíhaly na  růz-
ných sportovištích a  některé se rovněž časově prolínaly, 
takže bylo nezbytné neustále vše sledovat. Poděkování 
patří všem našim zástupcům, kteří ctili týmový duch a vzá-
jemně se podporovali. 

Na závěrečném sobotním večeru, při kterém byly vyhlašovány 
výsledky, odevzdávaly se medaile a poháry, si zástupci jednot-
livých států a jednotlivých polských notářských komor předali 
upomínkové předměty s přáním setkat se opětovně v dalším 
roce. Záběry, fotky a výsledky z jednotlivých ročníků Notářské 
olympiády jsou k dispozici na webové stránce: www.olimpia-
danotarialna.pl. 

Odezva všech zúčastněných na X. ročník Notářské olympiá-
dy byla velmi kladná. Všichni se tedy těšíme na další ročník 
a doufejme, že opět v hojném počtu, kdy však bude zároveň 
velmi těžké obhájit prvenství České republiky, které naši zá-
stupci v mezinárodních sportovních kláních vybojovali. 

Medailové výsledky českých zástupců: zlaté medaile: běh 
1500 m ženy – Věra Karasová, hod na koš – Radim Neubauer, 

tenisový turnaj ženy – Andrea 
Štěpánová, tenisový turnaj mix 
– Andrea Štěpánová a Radomír 
Pavelka, štafetový běh 4x100 m 
ženy – Věra Karasová, Jitka 
Jansová, Andrea Štěpánová, 
Vanda Kožušníková, štafetový 
běh 4x100 m muži – Richard 
Brázda, Jindřich Procházka, 
Petr Šedivý, Radim Neubauer, 
stříbrné medaile: skok do výš-
ky ženy – Jitka Jansová, běh 
400 m muži – Jindřich Pro-
cházka, tenisový turnaj muži 
– Michal Kulík, štafetový běh 
4x400 m muži – Richard Brázda, 
Jindřich Procházka, Michal Ku-
lík, Radim Neubauer, bronzové 
medaile: běh 100 m muži – Ra-
dim Neubauer, štafetový běh 
4x400 m ženy – Věra Karasová, 
Jitka Jansová, Alice Nepomuc-
ká, Vanda Kožušníková.  �

JUDr. Ing. Vanda Kožušníková, notářský kandidát, 

zástupce JUDr. Zdeňka Kratochvíla, notáře se sídlem v Praze. 

KURT WAGNER-PREIS 2012
DES ÖSTERREICHISCHEN NOTARIATS

Die Österreichische Notariatskammer setzt 
für eine hervorragende praxisbezogene 

wissenschaftliche Arbeit, die geeignet ist, 
die Förderung von Recht ohne Streit durch 

Notarstätigkeit zu bewirken, den

Kurt Wagner-Preis 2012 
des österreichischen Notariats 

in der Höhe von 7.500,-- Euro  aus. 

Die Teilnahmebedingungen können bei der 
Österreichischen Notariatskammer,

1010 Wien, Landesgerichtsstraße 20,  
Tel.: 0043/1/ 402 45 09-103, 
e-Mail: regine.ott@notar.or.at

angefordert werden. 

Einsendeschluss 31.01.2012 

VÝZVA

AD_2_2011aaass.indd   45 6/20/2011   3:55:13 PM


46 www.nkcr.cz

Ad Notam 3/2011ZE ZAHRANIČÍ

V e  dnech 3. – 4. 6. 
2011 se konal v No-
rimberku již 26. 
ročník notářského 

fotba lového turnaje, nazývané-
ho Mi strovství Evropy notářů. 
Turnaj se pořádá od roku 1984, 
přičemž český tým se jej pravi-
delně účastní od roku 1993. Tra-
diční účastníky turnaje, kterými 
jsou notářské týmy Německa, 
Rakous ka, Francie, Itálie, Špa-
nělska, Belgie a  České repub-
liky, letos teprve podruhé, ale 
zřejmě již natrvalo, doplnil tým 
Polska, jenž nahradil Holand-
sko.

Hrací systém turnaje spočívá 
ve vzájemných zápasech všech 
týmů, každé mužstvo tedy ode-
hraje sedm utkání trvajících 2x20 minut. Hraje se na  běž-
ných travnatých fotbalových hřištích, což znamená dost 
náročnou prověrku fyzických sil, zvlášť pokud turnaj provází 
teplé počasí jako v tomto roce.

Letošní turnaj se do dějin české účasti zapíše zlatým (vlastně 
bronzovým) písmem. Notářský tým České republiky složený 
z  notářů, notářských kandidátů a  notářských koncipientů 
totiž dosáhl historického úspěchu. Teprve podruhé v téměř 
dvacetileté historii naší účasti jsme dosáhli na  medailo-
vé umístění, když jsme jen velmi těsně skončili na 3. místě 
za  vítěznou Itálií, jež titul obhájila, a  za  týmem Španělska. 
K tomu historicky vůbec nejvyšší počet bodů, nejvyšší po-
čet vítězství, nejvyšší počet vstřelených branek a  navíc 
pohledná hra, to je bilance českého týmu, v  němž vynikl 
střelec sedmi branek Mgr.  Václav Voda, notářský kandidát 
z kanceláře Mgr. Richarda Brázdy, notáře v Brně. Tak se má 
reprezentovat!

Sportovní část celé akce doplňuje samozřejmě vždy část 
společenská, kterou tvoří společné večery organizované 
s  různým programem pořadatelskou zemí, a  dále prohlíd-
ka města, v  němž se turnaj koná. Druhý den turnaje tak 
byli jeho účastníci přijati na norimberské radnici starostou 
města, načež následovala večeře v historických prostorách 
radnice. Vyvrcholením byl závěrečný galavečer na nejvyšší 
společenské úrovni, při němž byly vyhlášeny výsledky celé-
ho turnaje a předány ceny.

I  přes částečnou jazykovou bariéru, která se ovšem snížila 
účastí polského týmu, slouží celá akce nejen ke sportovní-
mu vyžití, ale také k vzájemnému poznávání notářů a dal-
ších účastníků z jednotlivých zemí, což je určitě také příjem-
nou stránkou této akce.

Příští rok se turnaj bude vůbec poprvé konat v Polsku, a to 
v Krakově.

 JUDr. Vladimír Macko, notář v Boskovicích

VÝSLEDKY ČESKÉHO TÝMU:

ČR – Španělsko  3: 1
ČR – Itálie 0: 2
ČR – Německo  1: 1
ČR – Rakousko  1: 1
ČR – Francie  1: 0
ČR – Belgie 1: 0
ČR – Polsko  5: 0

CELKOVÉ UMÍSTĚNÍ:

1. Itálie  5  1  1  17:4  16
2. Španělsko  5  0  2  21:11  15
3. ČR  4  2  1  12:5  14

4. Francie  3  1  3  10:7  10
5. Rakousko  2  3  2  9:12  9
6. Německo  2  2  3  9:9  8
7. Belgie   1  3  3  15:15  6
8. Polsko   0  0  7  4:34  0

Notářský fotbalový turnaj 
v Německu

AD_2_2011aaass.indd   46 6/20/2011   3:55:21 PM


STOJÍ ZA POZORNOSTAd Notam 3/2011

www.nkcr.cz 47

Právní rozhledy
8/2011:
Oceňování při squeeze-out 

JUDr. Petr Zima, Praha
Důležitou součástí problematiky vytěsňování menšinových 
akcionářů jsou i soudní řízení, v jejichž rámci se přezkoumá-
vá výše přiměřeného protiplnění. Ačkoliv v určité fázi těchto 
řízení vystupují soudní znalci z oblasti ekonomie a odhadů, 
nelze říci, že by role soudů měla být pasivní. Naopak soudy 
jsou povolány k  tomu, aby vyložily neurčitý právní pojem 
„přiměřené vypořádání“ a aby za pomoci logiky a zdravého 
rozumu činnost znalců náležitě usměrňovaly, podobně jako 
to činí soudy zahraniční.

K odúmrti členského podílu v bytovém družstvu

Mgr. Lukáš Pauldura, Brno

JUDIKATURA – SOUDY ČR

Nejvyšší soud České republiky: Finanční prostředky vy-

placené jednomu z manželů za trvání manželství jako od-

škodnění za jeho rasovou perzekuci v období druhé světo-

vé války a SJM

§ 13, § 143, § 879 ObčZ

§ 175k odst. 3, § 175l odst. 1 OSŘ

Součást SJM netvoří fi nanční prostředky, které byly jednomu 
z  manželů vyplaceny za  trvání manželství za  jeho rasovou 
perzekuci v období druhé světové války.
Usnesení Nejvyššího soudu České republiky ze dne 24. 11. 
2010, sp. zn. 21 Cdo 5015/2008

Nejvyšší soud České republiky: Jazyková jednota směnky

čl. I. § 75 SŠZ

Směnečná listina musí být v době, kdy je vydána, jednoja-
zyčná. Nepřichází v  úvahu, aby část směnky byla v  jazyce 
jednom a  část druhá v  jazyce jiném, případně že by text 
směnky přecházel postupně z jednoho jazyka do druhého.
Rozsudek Nejvyššího soudu České republiky ze dne 21. 12. 
2010, sp. zn. 29 Cdo 427/2009

Právní rádce
4/2011:
Doručování písemností zaměstnancem zaměstnavateli

Doručování písemností určené zaměstnavateli zaměstnan-
cem je upraveno v novém zákoníku práce (zákon č. 262/2006 
Sb.) v § 337.
David Černý, spolupracující advokát, Iuridicum Remedium, 
o. s.

REDAKČNÍ PŘÍLOHA

Soukromoprávní aspekty leasingové smlouvy

V  září loňského roku přijalo občanskoprávní a  obchodní 
kolegium Nejvyššího soudu České republiky pod spisovou 
značkou Cpjn 204/2007 stanovisko týkající se významu tzv. 
konečného vyrovnání předčasně ukončené smlouvy o  fi -
nančním leasingu na promlčení pohledávek z této smlouvy.
Martin Kofroň, KPMG Legal s.r.o., advokátní kancelář

Sbírka soudních 
rozhodnutí 
a stanovisek,
ročník LXIII, 
2/2011:
č.18

Společné jmění manželů zúžené podle § 143a obč. zák. ne-

může být rozšířeno do předchozího rozsahu rozhodnutím 

soudu.

Rozsudek Nejvyššího soudu ze dne 29. 4. 2010, sp. zn. 22 Cdo 
3942/2008

č. 22

Reálné rozdělení obytného domu (předmětu daru) 

na bytové jednotky a společné části domu podle zákona 

č. 72/1994 Sb. nebrání vrácení daru podle § 630 obč. zák.; 

dárce se může vůči obdarovanému úspěšně domáhat vrá-

cení těch bytových a nebytových jednotek, včetně spolu-

vlastnického podílu ke  společným částem domu, jejichž 

vlastníkem zůstal obdarovaný.

Rozsudek Nejvyššího soudu ze dne 12. 3. 2010, sp. zn. 33 Cdo 
4080/2007

Bulletin advokacie
5/2011:
Bezdůvodné obohacení, základní pojmy a  návrh občan-

ského zákoníku

prof. JUDr. Luboš Tichý

Základní otázky smluvního zastoupení a návrh občanské-

ho zákoníku

prof. JUDr. Luboš Tichý

AD_2_2011aaass.indd   47 6/20/2011   3:55:29 PM


Z mezinárodního tisku 
aneb Novinky od zahraničních kolegů

NOTA BENE 4/2011
(Rakousko)

V uctivé památce – aktuální 
komentář prezidenta Rakouské 
notářské komory Dr. Ludwiga 
Bittnera
Dne 7. března 2011 se zástupci notářských komor a organiza-
cí, ministerstva spravedlnosti a rakouští i zahraniční kolegové 
rozloučili ve Vídni s čestným prezidentem rakouského notář-
ství Prof. Dr. Kurtem Wagnerem. Wagnerovo dlouholeté pů-
sobení se projevilo především v budování pevných právních, 
sociálních a hospodářských základů, na nichž spočívá dneš-
ní rakouské notářství. Kurt Wagner byl aktivním zastáncem 
reforem práva notářského pojištění, soudního komisariátu, 
poplatkového práva a notářského řádu. Za jeho éry započala 
rovněž elektronizace činností a služeb poskytovaných notá-
ři. Kurt Wagner vyhledával osobnosti z oblasti právní vědy, 

spolupůsobil při vytváření harmonických vztahů mezi no-
táři a ostatními právnickými profesemi a často zdůrazňoval 
nutnost rozvíjení zahraničních kontaktů. V oblasti stavovské 
politiky notářů byl Wagner považován za špičkového odbor-
níka a zastánce pevných morálních postojů. 

Notáři ze Salcburku pro laiky: 
Nebojte se právních pojmů! 
Spolupracujeme s politiky 
a informujeme veřejnost
Dlouhodobým úkolem rakouských notářů je pravidelně in-
formovat občany o aktuálních právních tématech, a to v lai-
kům srozumitelné řeči. „Právní poradce“, který má podobu 
přílohy deníku Salzburger Nachrichten, je sestaven salcbur-
skými notáři tak, aby jednoduše vysvětlil čtyřicet právních 
pojmů. Projekt „Právního poradce“, byl prezentován na  se-
tkání notářů uspořádaném dne 23. března 2011 v Salcburku. 
Právní poradce se tak dostane do zhruba 64 000 domácností. 

MONITORING Ad Notam 3/2011

www.nkcr.cz48

AD_2_2011aaass.indd   48 6/20/2011   3:55:29 PM


MONITORINGAd Notam 3/2011

www.nkcr.cz 49

Součástí setkání s veřejností byla i pódiová diskuse, které se 
účastnili zástupci notářů, notářských kandidátů a médií, a jež 
se věnovala nejčastějším právním problémům z praxe. 
Ve spolupráci s místními politiky byl rovněž vypracován pro-
jekt „Iniciativa 2011. Budoucnost. Péče.“ Na základě této inici-
ativy se bude konat na šedesát informačních večerů o právní 
péči s  politiky, odborníky Salcburské notářské komory, zá-
stupci Svazu seniorů a dalšími poradci a přednášejícími.

Opatrovnická plná moc v praxi 
stále žádanější
Poptávka po  tzv. opatrovnické plné moci – Vorsorgevoll-
macht se stále zvyšuje. Vorsorgevollmacht může být použita 
pro vyřizování v  ní specifi kovaných záležitostí, pokud je 
předloženo lékařské potvrzení, že zmocnitel ztratil schopnost 
vyjadřování, chápání, úsudku nebo je zbaven způsobilosti 
k  právním úkonům. Dle ABGB může být taková plná moc 
zřízena notářem, advokátem nebo soudem.   V  praxi jsou 
pro sepis listiny nejvyhledávanější notáři. Při jejím zřizování 
se na rozdíl od opatrovnické plné moci, jež nebyla sepsaná 
vlastní rukou (např. advokáty), nevyžaduje přítomnost tří 
svědků a další ověřování, jedná-li se o dispozice s nemovi-
tostmi.

ARS NOTARIA 1/2011 
(Slovensko) 

Inspirace ze Slovenska – 
katastr nemovitostí a Centrální 
informační systém

JUDr. Miroslav Ďuriš, PhD., jako prezident Slovenské notář-
ské komory v posledním volebním období, ve svém úvod-
níku stručně zhodnotil práci slovenských kolegů za poslední 
tři roky. 

Uvedl mj., že pouze u  1/10 smluv vkládaných do  katastru 
nemovitostí je známo, kdo příslušnou smlouvu sepsal (no-
tář nebo advokát). Notářská komora Slovenské republiky se 
významně zasadila o zkrácení lhůty pro vkladové řízení u ka-
tastru nemovitostí z 30 na 20 dní. Další podstatnou změnou, 
kterou navrhli slovenští kolegové, je též možnost podat přes 
Centrální informační systém Notářské komory Slovenské re-
publiky elektronický návrh na vklad do katastru nemovitostí 
a za tento návrh je místo běžného poplatku ve výši 66 eur 
účtováno jen 18 eur.

Centrální informační systém Notářské komory Slovenské re-
publiky dále vede kromě evidence závětí i evidenci dražeb, 
evidenci zástavních práv k  movitým věcem, evidenci no-

tářských zápisů včetně elektronického archivu listin, registr 
osob, které jsou zbaveny způsobilosti k  právním úkonům 
nebo jejichž způsobilost je omezena, registr právnických 
osob (plátců 2 % daně) a registr ověřených podpisů. 

Dále probíhají legislativní práce na  preventivních plných 
mocích, a  uvažuje se o  dalším rozšíření Centrálního infor-
mačního systému o  centrální evidenci platebních rozkazů. 
Návrhy na  změny příslušných předpisů již byly předloženy 
Ministerstvu spravedlnosti Slovenské republiky. �

Zpracovaly: Mgr. Jana Večerníková, JUDr. Daniela Machová 

O M L U V A  R E D A K C E

Doc. JUDr. Alena Macková , Ph.D. nebyla 

uvedena jako autorka v čísle 2/2011 Ad Notam 

u recenze „Společné jmění manželů v teorii 

a v judikatuře“. Paní docentce se omlouváme.

AD_2_2011aaass.indd   49 6/20/2011   3:55:43 PM


50 www.nkcr.cz

Ad Notam 3/2011ZPRÁVY Z NK ČR

VE DNECH 1. – 3. ČERVNA 2011 PROBĚHL NA PŮDĚ 

JUSTIČNÍ AKADEMIE V KROMĚŘÍŽI SEMINÁŘ 

K DĚDICKÉMU PRÁVU, URČENÝ PRO SOUDCE 

A NOTÁŘE – SOUDNÍ KOMISAŘE JAKO SOUDCE 

PRVNÍHO STUPNĚ VE VĚCECH DĚDICKÝCH.

V  úvodu vystoupil JUDr.  Roman Fiala, místopředseda Nej-
vyššího soudu ČR, a přednesl úvahu o postavení Nejvyššího 
soudu ČR ve vztahu k legislativnímu záměru přijmout reko-
difi kaci soukromého práva. V případě jeho přijetí je zřejmé, 
že spory, které vzniknou za  účinnosti nového civilního ko-
dexu se k  Nejvyššímu soudu dostanou až s  několikaletým 
odstupem. Do té doby však role Nejvyššího soudu nebude 
v  žádném případě pasivní. Do  popředí vystoupí role Nej-
vyššího soudu jako sjednotitele výkladu nových pravidel. 
K tomu by do budoucna měla přispět i nově rozšířená data-
báze důležitých rozhodnutí nejen Nejvyššího soudu ČR, ale 
také vrchních, krajských a okresních soudů, kterou na svých 
webových stránkách minulý měsíc představilo Ministerstvo 
spravedlnosti ČR a Nejvyšší soud ČR. Jednotliví členové Nej-
vyššího soudu se do  budoucna velmi pravděpodobně bu-
dou podílet na pracích na velkých komentářích k nové práv-
ní úpravě a školit odbornou veřejnost. 

JUDr. Roman Fiala se poté spolu s prezidentem Notářské ko-
mory ČR JUDr. Martinem Foukalem shodli na tom, že by bylo 
vhodné v  současné době uvažovanou legisvakanční dobu 
nového kodexu prodloužit o rok, tedy tak, aby se v případě 
přijetí stal nový kodex účinný až ode dne 1. ledna 2014, což 
by mimo jiné umožnilo včas připravit též podzákonné před-
pisy určené k jeho  provedení.

JUDr. Martin Foukal přítomné seznámil s aktuálními výsled-
ky legislativního procesu, zejména ve vztahu k novému civil-
nímu kodexu. Na tomto místě zdůraznil stálou potřebu vy-
světlovat a  prosazovat tradiční rozdělení kompetencí mezi 
právnickými profesemi. Zejména poukázal na skutečnost, že 
v  návrhu nového kodexu je výlučně použit pojem veřejná 
listina a nikoliv jako dosud notářský zápis.

 V dalším průběhu celého semináře již s konkrétními tématy 
dědického práva vystoupili špičkoví odborníci zejména z řad 
soudců Nejvyššího soudu ČR, ale též z řad notářů. Na úvod 
Mgr. Pavel Bernard, notář v Brně a předseda Legislativní ko-
mise NK ČR prošel s posluchači celý průběh dědického řízení 
a s lehkou nadsázkou poukázal na problémy, se kterými se no-
tář – soudní komisař v každodenním životě setkává.

Pro nemoc osobně nevystoupil JUDr.  Petr Šuk, předseda 
senátu NS ČR. S využitím podkladů připravených JUDr. Šu-

kem se tématu Dědické právo v  kontextu práva ES na  po-
slední chvíli pružně zhostil JUDr. Jiří Svoboda, notář v Praze 
a prezident Notářské komory pro hlavní město Prahu. Mimo 
jiné seznámil přítomné publikum se stavem legislativního 
procesu ohledně přijetí evropského Nařízení o  dědictví. 
Poukázal na  složitost hledání hraničních určovatelů použi-
telného dědického práva hmotného, kterým by měl do bu-
doucna být především pobyt zůstavitele a  případná volba 
práva zůstavitelem, omezená na právo toho státu, jehož byl 
zůstavitel občanem. Komplikace v  hledání konsenzu mezi 
evropskými státy činí především rozdílná míra ochrany práv 
neopominutelných dědiců v tom kterém státě. JUDr. Svobo-
da též doplnil, že návrh nařízení neupravuje dříve diskutova-
nou úpravu centrální evropské evidence závětí.

S netradičním, zajímavým tématem dědického práva v kon-
textu trestního práva vystoupil JUDr. František Púry, předse-
da senátu NS ČR. Některé otázky, například zužující výklad 
v  tom směru, že zákon číslo 40/2009 Sb., trestní zákoník, 
v platném znění, za úřední osobu považuje výlučně notáře 
– soudního komisaře, a nikoliv již jeho zaměstnance, vzbudil 
ohlas v  řadách notářů. Téma trestněprávní odpovědnosti 
notáře doplnil JUDr. Petr Vojtek, předseda senátu NS ČR, po-
drobným rozborem podmínek odpovědnosti notáře za ško-
du jím způsobenou.

Velké pozornosti ze strany notářů se dostalo přednášce 
JUDr.  Ljubomíra Drápala, předsedy senátu NS ČR, na  téma 
likvidace dědictví s  důrazem na  vliv konkurzu zůstavitele 
nebo dědice na průběh dědického řízení, a to podle součas-
né a dřívější úpravy, dle které se postupuje v případě podání 
návrhu na konkurz do dne 31. 12. 2007. 

Na  téma společného jmění manželů zajímavě pohovo-
řil Mgr.  Michal Králík, Ph.D., předseda senátu NS ČR, který 
publikum seznámil zejména s aktuálním vývojem judikatury 
NS ČR v dané oblasti. 

Závěrem zbývá poděkovat pořadateli – Justiční akademii 
za vytvoření výborných podmínek pro konání semináře. Po-
děkování patří též JUDr.  Romanu Fialovi, místopředsedovi 
Nejvyššího soudu ČR za sestavení velmi zajímavého progra-
mu, který po celou dobu s lehkostí a vtipem řídil, ovšem také 
za  již tradiční přehled aktuální judikatury dědického práva 
včetně jeho aktivní odborné účasti v diskusi. Dík patří samo-
zřejmě všem přednášejícím, kteří letos přijali pozvání a při-
spěli tak ke zdaru a vysokému odbornému přínosu této akce, 
o niž zájem mezi notáři rok od roku vzrůstá. �

JUDr. Kateřina Brejlová, notářská kandidátka 

JUDr. Kateřiny Petrzik Hronovské, notářky v Ostravě

Seminář k dědickému právu 
v Kroměříži

AD_2_2011aaass.indd   50 6/20/2011   3:55:47 PM


51www.nkcr.cz

Ad Notam 3/2011 ZPRÁVY Z NK ČR

NOTÁŘSKÁ KOMORA ČESKÉ REPUBLIKY

vyhlašuje podle § 8 odst. 6 zákona č. 358/1992 Sb., o notářích a jejich činnosti (notářský řád), ve znění pozdějších 
předpisů (dále jen „notářský řád“), a podle § 2 odst. 1 předpisu Notářské komory České republiky o postupu při 

vyhlašování a organizaci konkurzu na obsazení notářského úřadu (konkurzní řád),

KONKURZ
na obsazení uvolněného 

notářského úřadu 
pro obvod Obvodního soudu pro Prahu 6 se sídlem v Praze

Notářská komora České republiky přijímá přihlášky do  konkurzu ve  svém sídle v  Praze 2, Apolinářská 12, 

nejpozději do 1. srpna 2011.

Jednání před konkurzní komisí se bude konat ve středu 31. srpna 2011 a ve čtvrtek 1. září 2011 v době od 9.30 

hod. v sídle Notářské komory České republiky v Praze 2, Apolinářská 12.

Přehled předpokladů pro zařazení uchazeče do konkurzu ve smyslu § 7 odst. 1 notářského řádu:

1) státní občanství České republiky, 
2) plná způsobilost k právním úkonům,
3) vysokoškolské vzdělání v rámci magisterského studijního programu oborů práva na 
  vysoké škole v České republice, nebo pokud tak stanoví mezinárodní smlouva, kterou je Česká republika vázá-

na, vzdělání získané v oborech práva na vysoké škole v zahraničí, anebo toto vzdělání uznané podle zvláštních 
právních předpisů; za toto vzdělání se považuje též vzdělání získané na právnické fakultě vysoké školy se sídlem 
na území České a Slovenské Federativní Republiky nebo jejích právních předchůdců, 

4) bezúhonnost,
5) vykonání alespoň pětileté notářské praxe,
6) složení notářské zkoušky.

Přehled praxí považovaných ve smyslu § 7 odst. 2 notářského řádu za praxi notářskou: 

Notářskou praxí se rozumí praxe notáře, notářského kandidáta a notářského koncipienta podle notářského řádu a praxe 
státního notáře a notářského čekatele podle dřívějších předpisů. Do notářské praxe Notářská komora České republi-
ky započte zcela praxi soudce, prokurátora, státního zástupce, advokáta, komerčního právníka, soudního exekutora, 
soudce Ústavního soudu, asistenta soudce Ústavního soudu nebo Nejvyššího soudu a  Nejvyššího správního soudu, 
exekutorského kandidáta, justičního čekatele, asistenta soudce, asistenta veřejného ochránce práv, asistenta státního 
zástupce, právního čekatele prokuratury, právního čekatele státního zastupitelství, advokátního koncipienta, exekutor-
ského koncipienta nebo právního čekatele u komerčního právníka, činnost zaměstnance Ministerstva spravedlnosti, 
který získal vysokoškolské vzdělání v rámci magisterského studijního programu v oblasti práva na vysoké škole a který 
se samostatně podílí na tvorbě návrhů obecně závazných právních předpisů; do notářské praxe ministr spravedlnosti 
na návrh Notářské komory České republiky z jiné právní praxe může započítat nejvýše 2 roky.

Přehled zkoušek považovaných ve smyslu § 7 odst. 3 notářského řádu za zkoušku notářskou: 

Notářskou zkouškou se rozumí notářská zkouška podle notářského řádu a notářská zkouška podle dřívějších předpisů. 
Za osobu, která složila notářskou zkoušku, se považuje i ten, kdo složil odbornou justiční zkoušku, soudcovskou zkouš-
ku, jednotnou soudcovskou zkoušku, jednotnou soudcovskou a advokátní zkoušku, prokurátorskou zkoušku, odbornou 
závěrečnou zkoušku právních čekatelů, advokátní zkoušku, exekutorskou zkoušku a profesní zkoušku na komerčního 
právníka.

Podmínkou zařazení uchazeče do konkurzu je podání přihlášky a předložení těchto dokladů:
1) doklad o státním občanství,
2) prohlášení o plné způsobilosti k právním úkonům,

AD_2_2011aaass.indd   51 6/20/2011   3:55:47 PM


52 www.nkcr.cz

Ad Notam 3/2011ZPRÁVY Z NK ČR

3) výpis z evidence Rejstříku trestů s datem vydání ne starším tří měsíců,
4) doklad o vzdělání ve smyslu § 7 odst. 1 písm. b) notářského řádu, 
5) doklad o složení notářské zkoušky nebo jiné zkoušky (§ 7 odst. 3 notářského řádu),
6) doklad o alespoň pětiletém trvání notářské praxe nebo jiné praxe (§ 7 odst. 2 notářského řádu),
7) osvědčení podle zákona č. 451/1991 Sb., kterým se stanoví některé další předpoklady 
  pro výkon některých funkcí ve státních orgánech a organizacích České a Slovenské Federativní Republiky, České 

republiky a Slovenské republiky, ve znění pozdějších předpisů, jde-li o uchazeče narozeného před 1. 12. 1971,
8)  doklad o zaplacení účastnického poplatku (kopie výpisu z účtu, kopie ústřižku poštovní poukázky, kopie příjmové-

ho dokladu Notářské komory České republiky).

Podmínkou zařazení uchazeče – notáře se sídlem v České republice do konkurzu je podání přihlášky a předložení do-
kladu uvedeného shora pod bodem 8).

Podmínkou zařazení uchazeče – notářského kandidáta do konkurzu je podání přihlášky a předložení dokladů uvede-
ných shora pod body 6), 7), 8) a dokladu o tom, že je zapsán v seznamu kandidátů příslušné notářské komory. Notářskou 
praxi dokládá potvrzením notářské komory o době zápisu v seznamu notářských koncipientů a seznamu notářských 
kandidátů a potvrzením notáře o době trvání pracovního poměru.

Výše účastnického poplatku za podání přihlášky do konkurzu činí 10 000 Kč a je

třeba jej zaplatit nejpozději při podání přihlášky do konkurzu. Poplatek se platí převodem nebo složením na účet No-
tářské komory České republiky u UniCredit Bank Czech Republik, a.s., č. ú. 45818009/2700, variabilní symbol rodné číslo 
uchazeče, převodem poštovní poukázkou nebo v hotovosti v sídle Notářské komory ČR v Praze 2, Apolinářská 12.

Notářská komora České republiky odešle účastníkům zařazeným do konkurzu nejpozději desátý den před jednáním 
konkurzní komise pozvánku k jednání na adresu uvedenou v přihlášce ke konkurzu.

Notářská komora České republiky předloží na  základě výsledku konkurzu ministru spravedlnosti návrh na

jmenování notáře do notářského úřadu.

NOTÁŘSKÁ KOMORA ČESKÉ REPUBLIKY

vyhlašuje podle § 8 odst. 6 zákona č. 358/1992 Sb., o notářích a jejich činnosti (notářský řád), ve znění pozdějších předpisů 
(dále jen „notářský řád“), a podle § 2 odst. 1 předpisu Notářské komory České republiky o postupu při vyhlašování 

a organizaci konkurzu na obsazení notářského úřadu (konkurzní řád),

KONKURZ
na obsazení uvolněného 

notářského úřadu 
pro obvod Okresního soudu v Trutnově se sídlem v Trutnově

Notářská komora České republiky přijímá přihlášky do konkurzu ve svém sídle v Praze 2, Apolinářská 12, 

nejpozději do 8. srpna 2011.

Jednání před konkurzní komisí se bude konat v úterý 6. září 2011 v době od 10.00 hod. v sídle Notářské komory 

České republiky v Praze 2, Apolinářská 12.

Přehled předpokladů pro zařazení uchazeče do konkurzu ve smyslu § 7 odst. 1 notářského řádu:

1)  státní občanství České republiky, 
2)  plná způsobilost k právním úkonům,

AD_2_2011aaass.indd   52 6/20/2011   3:55:47 PM


53www.nkcr.cz

Ad Notam 3/2011 ZPRÁVY Z NK ČR

3)  vysokoškolské vzdělání v rámci magisterského studijního programu oborů práva na vysoké škole v České repub-
lice, nebo pokud tak stanoví mezinárodní smlouva, kterou je Česká republika vázána, vzdělání získané v oborech 
práva na vysoké škole v zahraničí, anebo toto vzdělání uznané podle zvláštních právních předpisů; za toto vzdělání 
se považuje též vzdělání získané na právnické fakultě vysoké školy se sídlem na území České a Slovenské Federa-
tivní Republiky nebo jejích právních předchůdců, 

4)  bezúhonnost,
5)  vykonání alespoň pětileté notářské praxe,
6)  složení notářské zkoušky.

Přehled praxí považovaných ve smyslu § 7 odst. 2 notářského řádu za praxi notářskou: 

Notářskou praxí se rozumí praxe notáře, notářského kandidáta a  notářského koncipienta podle notářského řádu 
a praxe státního notáře a notářského čekatele podle dřívějších předpisů. Do notářské praxe Notářská komora České 
republiky započte zcela praxi soudce, prokurátora, státního zástupce, advokáta, komerčního právníka, soudního 
exekutora, soudce Ústavního soudu, asistenta soudce Ústavního soudu nebo Nejvyššího soudu a Nejvyššího správního 
soudu, exekutorského kandidáta, justičního čekatele, asistenta soudce, asistenta veřejného ochránce práv, asistenta 
státního zástupce, právního čekatele prokuratury, právního čekatele státního zastupitelství, advokátního koncipienta, 
exekutorského koncipienta nebo právního čekatele u  komerčního právníka, činnost zaměstnance Ministerstva 
spravedlnosti, který získal vysokoškolské vzdělání v rámci magisterského studijního programu v oblasti práva na vysoké 
škole a který se samostatně podílí na tvorbě návrhů obecně závazných právních předpisů; do notářské praxe ministr 
spravedlnosti na návrh Notářské komory České republiky z jiné právní praxe může započítat nejvýše 2 roky.

Přehled zkoušek považovaných ve smyslu § 7 odst. 3 notářského řádu za zkoušku notářskou:

Notářskou zkouškou se rozumí notářská zkouška podle notářského řádu a notářská zkouška podle dřívějších předpisů. 
Za osobu, která složila notářskou zkoušku, se považuje i ten, kdo složil odbornou justiční zkoušku, soudcovskou zkoušku, 
jednotnou soudcovskou zkoušku, jednotnou soudcovskou a advokátní zkoušku, prokurátorskou zkoušku, odbornou závě-
rečnou zkoušku právních čekatelů, advokátní zkoušku, exekutorskou zkoušku a profesní zkoušku na komerčního právníka.

Podmínkou zařazení uchazeče do konkurzu je podání přihlášky a předložení těchto dokladů:
1) doklad o státním občanství,
2) prohlášení o plné způsobilosti k právním úkonům,
3) výpis z evidence Rejstříku trestů s datem vydání ne starším tří měsíců,
4) doklad o vzdělání ve smyslu § 7 odst. 1 písm. b) notářského řádu, 
5) doklad o složení notářské zkoušky nebo jiné zkoušky (§ 7 odst. 3 notářského řádu),
6)   doklad o alespoň pětiletém trvání notářské praxe nebo jiné praxe (§ 7 odst. 2 notářského řádu),
7)  osvědčení podle zákona č. 451/1991 Sb., kterým se stanoví některé další předpoklady pro výkon některých funkcí 

ve státních orgánech a organizacích České a Slovenské Federativní Republiky, České republiky a Slovenské repub-
liky, ve znění pozdějších předpisů, jde-li o uchazeče narozeného před 1. 12. 1971,

8)  doklad o zaplacení účastnického poplatku (kopie výpisu z účtu, kopie ústřižku poštovní poukázky, kopie příjmové-
ho dokladu Notářské komory České republiky).

Podmínkou zařazení uchazeče – notáře se sídlem v České republice do konkurzu je podání přihlášky a předložení do-
kladu uvedeného shora pod bodem 8).

Podmínkou zařazení uchazeče – notářského kandidáta do konkurzu je podání přihlášky a předložení dokladů uvede-
ných shora pod body 6), 7), 8) a dokladu o tom, že je zapsán v seznamu kandidátů příslušné notářské komory. Notářskou 
praxi dokládá potvrzením notářské komory o době zápisu v seznamu notářských koncipientů a seznamu notářských 
kandidátů a potvrzením notáře o době trvání pracovního poměru.

Výše účastnického poplatku za podání přihlášky do konkurzu činí 10 000 Kč a je třeba jej zaplatit nejpozději při 
podání přihlášky do konkurzu. Poplatek se platí převodem nebo složením na účet Notářské komory České republiky 
u UniCredit Bank Czech Republik, a.s., č. ú. 45818009/2700, variabilní symbol rodné číslo uchazeče, převodem poštovní 
poukázkou nebo v hotovosti v sídle Notářské komory ČR v Praze 2, Apolinářská 12.

Notářská komora České republiky odešle účastníkům zařazeným do konkurzu nejpozději desátý den před jednáním 
konkurzní komise pozvánku k jednání na adresu uvedenou v přihlášce ke konkurzu.

Notářská komora České republiky předloží na základě výsledku konkurzu ministru spravedlnosti návrh 

na jmenování notáře do notářského úřadu.

AD_2_2011aaass.indd   53 6/20/2011   3:55:47 PM


54 www.nkcr.cz

Ad Notam 3/2011ZPRÁVY Z NK ČR

NOTÁŘSKÁ KOMORA ČESKÉ REPUBLIKY

vyhlašuje podle § 8 odst. 6 zákona č. 358/1992 Sb., o notářích a jejich činnosti (notářský řád), ve znění pozdějších předpisů 
(dále jen „notářský řád“), a podle § 2 odst. 1 předpisu Notářské komory České republiky o postupu při vyhlašování 

a organizaci konkurzu na obsazení notářského úřadu (konkurzní řád),

KONKURZ
na obsazení uvolněného 

notářského úřadu 
pro obvod Okresního soudu v Přerově se sídlem v Přerově

Notářská komora České republiky přijímá přihlášky do konkurzu ve svém sídle v Praze 2, Apolinářská 12, 

nejpozději do 5. srpna 2011.

Jednání před konkurzní komisí se bude konat v pondělí 5. září 2011 v době od 10.00 hod. v sídle Notářské 

komory České republiky v Praze 2, Apolinářská 12.

Přehled předpokladů pro zařazení uchazeče do konkurzu ve smyslu § 7 odst. 1 notářského řádu:

1)  státní občanství České republiky, 
2)  plná způsobilost k právním úkonům,
3)  vysokoškolské vzdělání v rámci magisterského studijního programu oborů práva na vysoké škole v České repub-

lice, nebo pokud tak stanoví mezinárodní smlouva, kterou je Česká republika vázána, vzdělání získané v oborech 
práva na vysoké škole v zahraničí, anebo toto vzdělání uznané podle zvláštních právních předpisů; za toto vzdělání 
se považuje též vzdělání získané na právnické fakultě vysoké školy se sídlem na území České a Slovenské Federa-
tivní Republiky nebo jejích právních předchůdců, 

4)  bezúhonnost,
5)  vykonání alespoň pětileté notářské praxe,
6)  složení notářské zkoušky.

Přehled praxí považovaných ve smyslu § 7 odst. 2 notářského řádu za praxi notářskou: 

Notářskou praxí se rozumí praxe notáře, notářského kandidáta a notářského koncipienta podle notářského řádu a praxe 
státního notáře a notářského čekatele podle dřívějších předpisů. Do notářské praxe Notářská komora České republi-
ky započte zcela praxi soudce, prokurátora, státního zástupce, advokáta, komerčního právníka, soudního exekutora, 
soudce Ústavního soudu, asistenta soudce Ústavního soudu nebo Nejvyššího soudu a  Nejvyššího správního soudu, 
exekutorského kandidáta, justičního čekatele, asistenta soudce, asistenta veřejného ochránce práv, asistenta státního 
zástupce, právního čekatele prokuratury, právního čekatele státního zastupitelství, advokátního koncipienta, exekutor-
ského koncipienta nebo právního čekatele u  komerčního právníka, činnost zaměstnance Ministerstva spravedlnosti, 
který získal vysokoškolské vzdělání v rámci magisterského studijního programu v oblasti práva na vysoké škole a který 
se samostatně podílí na tvorbě návrhů obecně závazných právních předpisů; do notářské praxe ministr spravedlnosti 
na návrh Notářské komory České republiky z jiné právní praxe může započítat nejvýše 2 roky.

Přehled zkoušek považovaných ve smyslu § 7 odst. 3 notářského řádu za zkoušku notářskou:

Notářskou zkouškou se rozumí notářská zkouška podle notářského řádu a notářská zkouška podle dřívějších předpisů. 
Za osobu, která složila notářskou zkoušku, se považuje i ten, kdo složil odbornou justiční zkoušku, soudcovskou zkoušku, 
jednotnou soudcovskou zkoušku, jednotnou soudcovskou a  advokátní zkoušku, prokurátorskou zkoušku, odbornou 
závěrečnou zkoušku právních čekatelů, advokátní zkoušku, exekutorskou zkoušku a profesní zkoušku na komerčního 
právníka.

Podmínkou zařazení uchazeče do konkurzu je podání přihlášky a předložení těchto dokladů:
1) doklad o státním občanství,
2) prohlášení o plné způsobilosti k právním úkonům,

AD_2_2011aaass.indd   54 6/20/2011   3:55:47 PM


55www.nkcr.cz

Ad Notam 3/2011 ZPRÁVY Z NK ČR

3) výpis z evidence Rejstříku trestů s datem vydání ne starším tří měsíců,
4) doklad o vzdělání ve smyslu § 7 odst. 1 písm. b) notářského řádu, 
5) doklad o složení notářské zkoušky nebo jiné zkoušky (§ 7 odst. 3 notářského řádu),
6)  doklad o alespoň pětiletém trvání notářské praxe nebo jiné praxe (§ 7 odst. 2 notářského řádu),
7)  osvědčení podle zákona č. 451/1991 Sb., kterým se stanoví některé další předpoklady pro výkon některých funkcí 

ve státních orgánech a organizacích České a Slovenské Federativní Republiky, České republiky a Slovenské repub-
liky, ve znění pozdějších předpisů, jde-li o uchazeče narozeného před 1. 12. 1971,

8)  doklad o zaplacení účastnického poplatku (kopie výpisu z účtu, kopie ústřižku poštovní poukázky, kopie příjmové-
ho dokladu Notářské komory České republiky).

Podmínkou zařazení uchazeče – notáře se sídlem v České republice do konkurzu je podání přihlášky a předložení 
dokladu uvedeného shora pod bodem 8).

Podmínkou zařazení uchazeče – notářského kandidáta do konkurzu je podání přihlášky a předložení dokladů 
uvedených shora pod body 6), 7), 8) a dokladu o tom, že je zapsán v seznamu kandidátů příslušné notářské komory. 
Notářskou praxi dokládá potvrzením notářské komory o době zápisu v seznamu notářských koncipientů a seznamu 
notářských kandidátů a potvrzením notáře o době trvání pracovního poměru.

Výše účastnického poplatku za podání přihlášky do konkurzu činí 10 000 Kč a je třeba jej zaplatit nejpozději při 
podání přihlášky do konkurzu. Poplatek se platí převodem nebo složením na účet Notářské komory České republiky 
u UniCredit Bank Czech Republik, a.s., č. ú. 45818009/2700, variabilní symbol rodné číslo uchazeče, převodem poštovní 
poukázkou nebo v hotovosti v sídle Notářské komory ČR v Praze 2, Apolinářská 12.

Notářská komora České republiky odešle účastníkům zařazeným do konkurzu nejpozději desátý den před jednáním 
konkurzní komise pozvánku k jednání na adresu uvedenou v přihlášce ke konkurzu.

Notářská komora České republiky předloží na základě výsledku konkurzu ministru spravedlnosti návrh 

na jmenování notáře do notářského úřadu.

Notářská komora 
v Českých Budějovicích

Široká 13, 370 01 České Budějovice
e-mail: notarkom.cb@nkcr.cz

Vážené paní notářky, vážení pánové notáři,

navazuji na krátkou informaci z předchozího čísla časopisu AD NOTAM a doplňuji bližší podrobnosti k plánovanému 
setkání českých a rakouských notářů Vltava – Dunaj 2011, které se v letošním roce uskuteční ve dnech 16. až 18. září 
v Hluboké nad Vltavou.

Ofi ciální program tohoto setkání bude zahájen v odpoledních hodinách v pátek 16. září 
za účasti prezidenta Notářské komory JUDr. Martina Foukala a senátora Ing. Tomáše 
Jirsy, následovat bude prohlídka pivovaru Budějovický Budvar a  slav-
nostní večeře. Odbornému programu se budeme věnovat v sobo-
tu dopoledne, odpoledne si prohlédneme zámek v Hluboké nad 
Vltavou, poslechneme si Panochovo kvarteto v Alšově jihočeské 
galerii a naše setkání ukončíme slavnostním rautem v Lovecké 
chatě za doprovodu jazzového tria.

Na setkání s vámi se těší

JUDr. Eva Ivicová Brejchová
prezidentka Notářské komory 

v Českých Budějovicích

16. setkání českých a rakouských notářů 
Vltava – Dunaj 2011

AD_2_2011aaass.indd   55 6/20/2011   3:55:48 PM


56 www.nkcr.cz

Ad Notam 3/2011FEJETON

Z pohledu notářské juniorky

Vminulém čísle časopisu Ad notam byl zveřejněn 
na  tomto místě fejeton JUDr.  Karla Wawerky, no-
táře v Praze „O notářích seniorech a juniorech“. Byť 
právě tato rubrika patří tradičně starým notářským 

bardům, nedá mi to, a coby juniorka českého notářství chci vyjá-
dřit svůj pohled na věc.

Mám hluboký respekt k odcházející generaci. A cítím vděčnost. 
Upřímnou vděčnost za  to, co nelze úplně přesně 
defi novat, a  tím je dobrá pověst notářství ve spo-
lečnosti a převládající pozitivní společenské vnímá-
ní našeho stavu. Je to zcela zřejmé, vždyť postačí 
příklad srovnání s  exekutory, mladou profesí bez 
tradice, s krátkou historií zahalenou pochybnostmi 
nad schopností vlastní seberegulace a seberefl exe 
v tak závažné oblasti, jako je represivní výkon státní 
moci.

Je pravdou, že základy notářství již byly položeny 
v římském právu, že principy byly již dávno precizně 
defi novány, jak uvádí JUDr. Wawerka. Je však také 
pravdou, že od sepsání těchto zásad k jejich uvede-
ní v život vede dlouhá cesta a – tento kus cesty my 
už nemusíme ujít – vyšlapala jej pro nás odcházející generace.

Právě probíhá mistrovství světa v ledním hokeji. Vloni se z NHL 
neuvolnili důležití hráči, kteří zapomněli na národní a stavovskou 
hrdost, dali přednost svým soukromým zájmům a nepřijeli bo-
jovat za svou zem. Jaromír Jágr, jeden z nejlepších hráčů světa, 
který na loňském mistrovství vedl náš tým, toto veřejně kritizoval 
a připomenul, že to byl on a jeho generace, kteří těmto mladším 
hráčům vyšlapali cestu do zámoří. Je zarážející, jak rychle na to 
tito někteří hokejoví podnikatelé dokázali zapomenout. Co se 
však nestalo? Tým bezejmenných, mladých, českých hráčů, kteří 
dostali příležitost ukázat, co umí, po boku Jaromíra Jágra vybo-
joval zlato!

Vnímám ostražitost notářů seniorů před některými mladými žra-
loky, kteří pojali notářství jako byznys, ne tak jako službu. Za sebe 
říkám, že nechci, aby se z  tohoto přístupu stal trend. Základní 
principy notářství není dobré relativizovat a schovávat se přitom 
za moderní přístup odpovídající době.

Současně bych chtěla notáře seniory požádat o  shovívavost 
a naslouchání. Tak jako JUDr. Wawerka upozorňuje, že i my jed-
nou dorosteme do seniorských let, tak já starší generaci prosím 
– vzpomeňte sami na sebe a na to, že bez vašeho vlastního nad-
šení a touhy dělat věci lépe by nebyl vývoj a dnešní notářství by 
nedošlo do podoby, kterou má dnes. 

Když nastane čas, děti odcházejí od  rodičů, aby šly svou vlast-
ní cestou, a i my, junioři, si budeme muset vlastní cestu hledat. 
Možná ta cesta bude široká, rovná a přímá, ale možná se bude 
klikatit a  různě zaškrcovat, kroutit a  rovnat, zarůstat plevelem 
a  prosvětlovat. Bude to ale na  každý pád naše cesta. V  historii 
lidstva se již mnohokrát opakovala situace, kdy v  průběhu ně-
kdy i jen jediné generace došlo k rozpadu společnosti či k jejímu 
zániku z převážně vnitřních příčin. Ať už to byli Aztékové nebo 

lidé rodu Rapa Nui, nebo příběhy náro-
dů v současném světě, markantně tam, 
kde dochází ke  změnám politických 
režimů, skrytěji tam, kde se například 
země a  její občané stávají ekonomic-
ky závislí na  příslušnících jiných zemí 
či je do ciziny rozprodán majetek, a  to 
ne vždy z  dlouhodobě promyšleného 
a pragmatického rozhodnutí. Lidé, kte-
ří byli součástí těchto příběhů, si často 
plně uvědomili svou situaci až ve chvíli, 
kdy už ji nebylo možné zvrátit. Je dobré 
mít na paměti, že rozpad hodnot často 
přichází plíživě, a  pokud nebude na-
stupující generace věnovat principům 

notářství ve své každodenní práci patřičnou péči a dívat se, kam 
ta cesta vede, možná zazní slova z Balady pro banditu: „Bylo tu – 
není tu, havrani na plotu…“ 

V době, kdy píšu tyto řádky, jsou rozehrány teprve první zápasy 
hokejového mistrovství světa 2011 a nevím, zda se nám opět po-
daří dosáhnout na medailové pozice. Očekávání jsou samozřej-
mě velká, jak už to po velkých úspěších jako bylo loňské hoke-
jové zlato, pravidelně bývá. Když jsme s manželem doma mluvili 
o těchto očekáváních, říkal, že to tak není, že je jasné, že to byl 
vloni opravdový hokejový majstrštyk políbený štěstěnou, a  že 
jemu by letos úplně stačilo stříbro:o)… 

I když notářství není hokej, je zcela zřejmé, že společnost stejně 
jako od mladých hokejistů, tak i od nás, bude očekávat udržení 
vysokého standardu odvedené práce. Troufám si říct se sebe-
vědomím mládí vlastním, že mladá notářská generace je dnes 
připravena hrát, stejně jako čeští hokejisté, tu nejvyšší soutěž. 
Máme pro to – a to bezesporu právě díky dosavadní práci notá-
řů seniorů – výborné předpoklady. V běžném životě je jen velmi 
málo vhodných příležitostí vyjádřit jim za to dík. �

JUDr. Kateřina Brejlová

notářská kandidátka 

JUDr. Kateřiny Petrzik Hronovské, 

notářky v Ostravě

AD_2_2011aaass.indd   56 6/20/2011   3:55:49 PM


Ad Notam 3/2011 CIZOJAZYČNÉ OBSAHY

www.nkcr.cz 57

TABLE OF CONTENTS

ARTICLES

Petr Vojtek: A notary‘s liability for damage in the Czech legal order  _ _ _ _ _ _ _ _ _ _ 3

Adéla Matějková: Use of individual types of notarial deeds _ _ _ _ _ _ _ _ _ _ _ _ _ _ 10

Jiří Nekovář, Jiří Nesrovnal: Constructively on the issue of multiplicity _ _ _ _ _ _ _ _ 14

Hana Hrdličková: Certifi cates issued by a notary in connection with 

a cross-border merger _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 18

 DISCUSSION

Jiří Bartoš: Briefl y on the issue of calculation of a forced share of statutory 

heirs and on the term of an heir _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 22

CASE LAW

An heir’s dependency on the decedent for his maintenance _ _ _ _ _ _ _ _ _ _ _ _ _ 24

Foundation of a subsidiary by a joint-stock company or jurisprudence 

of the Supreme Court through the eyes of the judicial offi  cer while 

assessing a legal act  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 29

Court Ruling – In Brief  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 31

CURRENT EVENTS

Conference on New Private Law  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 32

INTERVIEW

Minister of Justice JUDr. Jiří Pospíšil _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 34

FROM ABROAD

Notarial inspection programme in Germany _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 37

Meeting of the European Aff airs Commission (CAE) of UINL, 

Tirana, 14 to 16 April 2011 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 38

7th Meeting of the European Notarial Network in Budapest  _ _ _ _ _ _ _ _ _ _ _ _ _ 39

Meeting of the General Council of the International Union of Notaries (UINL) 

in Warsaw, 27 to 28 May 2011 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 40

107th congress of French notaries in Cannes with the topic of “fi nancing” 

from the point of view of provision of notarial services _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 42

10th notarial Olympics in Poland – the victorious campaign 

of representatives of the Czech Republic _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 44

Notarial football tournament in Germany  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 46

WORTHY OF ATTENTION  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 47

MONITORING OF INTERNATIONAL PRESS _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 48

INFORMATION UPDATE FROM NOTARY CHAMBER

Seminar on inheritance law in Kroměříž  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 50

Competition to occupy vacated notary offi  ces   _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 51

Invitation to the 16th meeting of Czech and Austrian notaries, 

Vltava – Danube 2011  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 55

FEATURE ARTICLE

Kateřina Brejlová: From the point of view of a notary junior clerk  _ _ _ _ _ _ _ _ _ _ 56

INHALTSVERZEICHNIS

ARTIKEL

Petr Vojtek: Haftpfl icht des Notars für Schäden in der Rechtsordnung der 

Tschechischen Republik _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 3

Adéla Matějková: Nutzung einzelner Typen notarieller Niederschriften  _ _ _ _ _ _ _ 10

Jiří Nekovář, Jiří Nesrovnal: Konstruktiv zur Problematik des Gleichlaufs  _ _ _ _ _ _ _ 14

Hana Hrdličková: Vom Notar herausgegebene Bescheinigungen 

im Zusammenhang mit grenzüberschreitender Fusion _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 18

FORUM

Jiří Bartoš: Kurz zur Berechnung des Pfl ichtteils von Pfl ichterben 

und zum Begriff  des Erben  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 22

JUDIKATUR

„Angewiesenheit“ des Erbes durch „Unterhalt“ an den Erblasser  _ _ _ _ _ _ _ _ _ _ _ 24

Gründung einer Tochtergesell schaft durch eine Aktiengesellschaft oder 

Rechtsprechung des Obersten Gerichts in den Augen einer Justizamtsfrau 

bei der Beurteilung einer Rechtshandlung  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 29

In Kürze zu Gerichtsentscheiden _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 31

AKTUELL

Konferenz Neues Privatrecht  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 32

GESPRÄCH

Justizminister Dr. iur. Jiří Pospíšil _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 34

AUS DEM AUSLAND

Hospitationsprogramm für Notare in Deutschland  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 37

Tagung der Kommission für Europäische Angelegenheiten (CAE) UINL 

Tirana, 14. – 16. April 2011 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 38

7. Sitzung des Europäische Netz des Notariats in Budapest _ _ _ _ _ _ _ _ _ _ _ _ _ _ 39

Tagung des Obersten Rates der Internationalen Notariatsunion (UINL) 

in Warschau am 27. – 28. Mai 2011  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 40

107. Kongress des Französischen Notariats in Cannes zum Thema 

„Finanzierung“ aus der Sicht der Gewährung von Notariatsdiensten _ _ _ _ _ _ _ _ _ 42

X. Olympiade der Notare in Polen – der Siegeszug der tschechischen Vertreter  _ _ 44

Fußballturnier für Notare in Deutschland _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 46

WISSENSWERTES _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 47

MONITORING DER INTERNATIONALEN PRESSE _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 48

INFORMATIONEN AUS DER NOTARIATSKAMMER

Seminar zum Erbrecht in Kroměříž  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 50

Ausschreibung zur Besetzung von frei gewordenen Notariatsämtern _ _ _ _ _ _ _ _ _ 51

Einladung zum 16. Treff en tschechischer und österreichischer Notare 

„Moldau – Donau 2011”  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 55

FEUILLETON

Kateřina Brejlová: Blick einer Notariatsjuniorin _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 56

CONTENU

ARTICLES

Petr Vojtek: Responsabilité des dommages du notaire dans l’ordre juridique 

de la République tchèque  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 3

Adéla Matějková: Utilisation de diff érents types d’actes notariés  _ _ _ _ _ _ _ _ _ _ 10

Jiří Nekovář, Jiří Nesrovnal: Approche constructive de la problématique 

du concours  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 14

Hana Hrdličková: Attestations émises par le notaire en lien avec la fusion 

transfrontalière _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 18

 DÉBAT

Jiří Bartoš:  Brièvement au sujet du calcul de la part obligatoire des héritiers 

réservataires et au sujet de la notion d’héritier _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 22

JURISPRUDENCE

„Legs“ de l’héritier par „obligation alimentaire“ du testateur  _ _ _ _ _ _ _ _ _ _ _ _ _ 24

Création d’une fi liale par la société anonyme ou jurisprudence de la Cour suprême 

vue par une fonctionnaire de justice à l’occasion du bilan d’un acte juridique  _ _ _ 29

Décision judiciaire en bref  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 31

ACTUELLEMENT

Conférence Nouveau droit privé  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 32

ENTRETIEN

Ministre de la justice JUDr Jiří Pospíšil_ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 34

E L‘ETRANGER

Programme d’inspection notariale en Allemagne  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 37

Session plénière de la Commission des Aff aires Européennes (CAE) UINL 

Tirana, 14 – 16 avril 2011 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 38

7e réunion du Réseau européen des notaires à Budapest  _ _ _ _ _ _ _ _ _ _ _ _ _ _ 39

Conseil de direction de l’Union Internationale du Notariat (UINL) 

à Varsovie 27 – 28 mai 2011 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 40

107e congrès du notariat français à Cannes sur le thème du „fi nancement“ 

du point de vue de la prestation des services notariaux  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 42

X e Olympiade des notaires en Pologne - campagne victorieuse 

des représentants tchèques _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 44

Tournoi de football des notaires en Allemagne  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 46

MÉRITE VOTRE ATTENTION _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _47

REVUE DE PRESSE INTERNATIONALE _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _48

INFORMATIONS D’ACTUALITÉ DE LA CHAMBRE DES NOTAIRES 

Séminaire dédié au droit de succession à Kroměříž  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 50

Concours pour occuper les charges de notaire libérées  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 51

Invitation à la 16e rencontre des notaires tchèques et autrichiens 

Vltava – Danube 2011  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 55

FEUILLETON

Kateřina Brejlová: Du point de vue de la notaire junior  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 56

AD_2_2011aaass.indd   57 6/20/2011   3:56:32 PM


PŘEVRATNÁ HYPOTÉKA NA BYDLENÍ
VŠICHNI BUDOU VALIT OČI
NA MOJI SAZBU

JAK SNADNÉ!

PŘEVRATNÁ Hypotéka na bydlení nabízí nejen bezkonkurenční úrokovou sazbu 2,50 % p. a., 
ale také další jasné výhody: umožňuje kdykoli přejít na fi xní úrok, až čtyřikrát ročně uplatnit 
mimořádnou splátku nebo splatit celou částku najednou. Více na Infolince 800 144 441 nebo na 
www.unicreditbank.cz.

2,50 %EXKLUZIVNÍ 

NABÍDKA 

AD_2_2011aaass.indd   58 6/20/2011   3:57:20 PM


