
1

Univerzita Karlova v Praze
Právnická fakulta

Dobré mravy v oblasti zajištění závazků
se zaměřením na smluvní pokutu

Studentská vědecká odborná činnost

Kategorie: magisterské studium

 Autor: Eliška Piklová

2012
V. ročník SVOČ

2

Obsah:

Úvodem ... 3

I. Několik úvodních poznámek k základním pojmům .. 4

1.1 Zajištění závazků .. 4

1.2 Dobré mravy a přiměřenost .. 4

1.3 Smluvní pokuta ... 5

1.4 Úrok z prodlení ... 7

1.5 Vztah smluvní pokuty a úroku z prodlení ... 8

II. Platná právní úprava a judikatura .. 9

2.1 Dobré mravy a přiměřenost v platné právní úpravě .. 9

2.2 Dobré mravy a přiměřenost v judikatuře .. 10

III. Trendy a vývoj praxe a judikatury v oblasti p řiměřenosti smluvní pokuty 12

3.1 Obecný přístup judikatury a praxe .. 12

3.2 Některá základní kritéria hodnocení přiměřenosti smluvní pokuty 12

3.3 Některé problémy při rozhodování soudů o přiměřenosti smluvní pokuty 14

3.4 Aktuální rozhodovací činnost soudů o přiměřenosti smluvní pokuty 15

IV. Exkurs do obchodněprávní oblasti ... 18

4.1 Rozdílné důsledky nepřiměřené výše ... 18

4.2 Moderace úroků z prodlení v rámci obchodněprávních vztahů 19

4.3 Rozhodování soudů o přiměřenosti úroků z prodlení v obchodněprávních vztazích 19

Závěrem .. 21

Použité zdroje a prameny ... 22

3

Úvodem

V rámci předkládané práce je učiněn pokus o shrnutí problematiky výkladu

přiměřenosti a dobrých mravů v oblasti zajištění závazků, a to především s přihlédnutím

ke smluvní pokutě, neboť tento zajišťovací instrument je v souvislosti s těmito korektivy

diskutován velmi často a dynamicky.

Vzhledem k tomu, že v úzké souvislosti s institutem smluvní pokuty je i institut úroku

z prodlení, je mu na následujících řádcích rovněž věnována dostatečná pozornost. Nelze totiž

ignorovat skutečnost, že přiměřenost smluvní pokuty a její rozpor s dobrými mravy jsou často

posuzovány právě s přihlédnutím k aktuální výši úroku z prodlení. Rovněž vzhledem

k možnosti, že úrok z prodlení a smluvní pokuta mohou u jednoho závazku figurovat vedle

sebe a vzájemně se nevylučují, je tento jejich vztah předmětem časté publikační činnosti

a rozhodování soudů a tudíž objektivně ani nemůže být úrok z prodlení v této práci opominut

jen z toho důvodu, že nejde o institut a priori označovaný jako zajišťovací.

Pozornost je věnována i obchodněprávním aspektům smluvní pokuty a úroku

z prodlení, neboť specifická úprava a především možnost soudů moderovat výši smluvní

pokuty je zcela zásadní pro konečný výsledek a úspěch stran v daném řízení. Pokud se totiž

předmětný právní vztah bude řídit občanským zákoníkem, soud v občanském soudním řízení

nebude mít k dispozici možnost moderace výše smluvní pokuty, ale jedinou jeho možností je

v tomto případě nárok na smluvní pokutu vůbec nepřiznat, pokud bude její výše shledána jako

odporující dobrým mravům. Naproti tomu, pokud se bude daný závazkový vztah řídit

obchodním zákoníkem, má soud toto moderační právo k dispozici a oprávněný bude tudíž mít

větší záruku úspěchu v přiznání nároku na zaplacení smluvní pokuty, i když někdy jen

ve snížené, resp. moderované výši. Právě vzhledem k této skutečnosti a k omezené možnosti

soudu v občanskoprávních sporech, v nichž se předmětné vztahy řídí občanským zákoníkem,

je nutné již ve fázi uzavírání smluv věnovat zvýšenou pozornost přiměřenosti a otázce

dobrých mravů.

Obsahem následujících řádků je pak především shrnutí hlavních trendů judikatorního

výkladu pojmů dobré mravy a přiměřenost v oblasti zajištění závazků, resp. především

smluvní pokuty, neboť právě v souvislosti s tímto zajišťovacím instrumentem vyvstává otázka

aplikovatelnosti těchto pojmů nejčastěji.

4

I.
Několik poznámek k základním pojmům

1.1 Zajištění závazků

Oblast zajištění závazků v soukromém právu představuje celý systém záruk, jimiž je

mezi smluvními stranami zajišťována realizace subjektivních práv a povinností

ze závazkových vztahů. Již samotná existence právní úpravy v této oblasti je v obecném

smyslu jistou zárukou toho, že smluvní povinnost bude splněna řádně a včas. To je zajištěno

především úpravou odpovědnosti, která nastupuje v případech nesplnění nebo vadného

splnění dané povinnosti ze strany povinné osoby, přičemž rozhodující v této oblasti zůstává

právo věřitele domáhat se splnění povinnosti oficiální cestou, tj. cestou státního donucení

prostřednictvím soudu.

Existuje však systém dalších speciálních záruk, jejichž funkcí je posílit právní

postavení věřitele a zajistit, že mu bude poskytnuto plnění, které je předmětem závazkového

vztahu mezi jeho osobou a osobou dlužníka. Záleží na vůli stran, resp. na vůli věřitele, zda

k zajištění závazkového vztahu dojde či nikoli, neboť toto zajištění se realizuje vznikem

dalšího závazkového vztahu, který je ve vztahu k zajišťovanému vztahu vztahem vedlejším,

resp. akcesorickým.

Závazkový vztah může být zajištěn jak jedním, tak i několika zajišťovacími prostředky

současně, přičemž hlavní význam těchto zajišťovacích instrumentů spočívá v tom, že věřiteli

jsou poskytnuta určitá práva (nad rámec hlavního závazkového vztahu), vyplývající právě

ze vztahu zajišťovacího. (1)

1.2 Dobré mravy a přiměřenost

Dobré mravy jsou pojmem tradičním, převzatým z římského práva. Praxe intuitivně

chápe jejich význam, nicméně uspokojivé teorie o vymezení pojmu dobrých mravů v nauce

chybí. Na dobré mravy je odkazováno napříč celou soukromoprávní úpravou a jsou jednou

ze základních cest k zachování spravedlivých společenských a právních vztahů. Obecně je

možné říci, že mravní aspekty soukromého práva zajišťují návaznost právního systému

na systém morálky. Tento vztah pak v praxi brání ryze formální interpretaci a aplikaci

normativních právních aktů a rovněž je tak umožněno řešit různé situace zákonodárcem

(1) ŠVESTKA, Jiří; DVOŘÁK, Jan a kol. Občanské právo hmotné II. 5. vyd. Praha : Wolters Kluwer ČR, 2009. 552 s.

5

výslovně neupravené, neboť soukromé právo je a vždy bude muset být založeno na principu

legální licence, tj. vše je dovoleno, co není zákonem zakázáno. Tím, že známe institut

dobrých mravů, je umožněna právě ona návaznost práva na systém morálky a morálních

pravidel a je tím vyloučeno možné riziko, že by některá lidská jednání zůstala právem zcela

opominuta a neupravena. (2)V současném občanském zákoníku je hledisko dobrých mravů

upraveno především v § 3 odst. 1 in fine a § 39.

Přiměřenost je naproti tomu jednou ze základních zásad, která se objevuje a je

proklamována v právu jako celku. Co se týče přiměřenosti v oblasti zajištění závazků,

je nutné na ni nahlížet z pohledu posuzování souladu s dobrými mravy, neboť právě zjevná

nepřiměřenost použití zajišťovacích institutů vzhledem k výši a charakteru zajištěné

pohledávky může vést k tomu, že dotčený zajišťovací institut se dostane do rozporu s dobrými

mravy.

V oblasti zajištění závazků se pojem přiměřenosti projevuje ve dvou základních

souvislostech. V prvním případě jde o to, zda peněžitá částka (např. v případě smluvní

pokuty) či hodnota věci, s jejíž pomocí je závazek zajištěn (např. v případě zástavního

či zadržovacího práva) je přiměřená výši, povaze či důležitosti závazku a zda tedy po této

stránce není v rozporu s dobrými mravy. Ve druhém případě jde o již výše zmiňovanou

možnost zajištění závazku pomocí několika zajišťovacích prostředků. Může se pak snadno

stát, že nastane situace tzv. přezajištění závazku, tj. že bude sjednáno více způsobů zajištění

a za určitých okolností pak dojde k realizaci všech těchto prostředků současně,

což v kombinaci s úrokem z prodlení (neboť většina sporů týkajících se přiměřenosti zajištění

závazků se týká závazků peněžitých) pak může vytvořit stav, který bude ve zjevném

nepoměru k výši a významu závazku a zajišťovací úkon pak bude kvalifikován jako příčící

se dobrým mravům.

1.3 Smluvní pokuta

Smluvní pokuta je jedním ze zajišťovacích prostředků, který je v současném

občanském zákoníku zakotven v § 544. Její podstatou je povinnost zaplatit určitou částku,

kterou si strany sjednaly pro případ, že bude porušena smluvní povinnost. Zákon nijak

neomezuje okruh povinností, které je možno smluvní pokutou zajistit, tudíž předmětem

zajištění se velmi často stávají jak povinnost plnit bez vad, na dohodnutém místě, v určité

(2) GRUS, Zdeněk. Dobré mravy ve světle publikované judikatury. Právní rozhledy. 3/2004, s. 112.

6

jakosti, ale i povinnost splnit dluh řádně a včas, přičemž právě v tomto časovém hledisku

se pak smluvní pokuta střetává s institutem úroku z prodlení, jak je podrobněji zmíněno dále.

Výše smluvní pokuty musí být ve smlouvě výslovně stanovena, anebo musí být

alespoň jasně a srozumitelně stanoven způsob jejího určení (§ 544 odst. 2 ObčZ). Způsobů,

jak určit výši smluvní pokuty, je tedy hned několik. Jednak je možno její výši předem stanovit

jakožto pevnou částku, anebo existuje i možnost vázat výslednou částku smluvní pokuty

na okolnosti pro účastníky významné. Může se jednat např. o procentní podíl z hodnoty

plnění anebo o vázanost výše smluvní pokuty na dobu, po kterou bude trvat stav porušení

smluvní povinnosti (např. procentní částkou za každý započatý den či měsíc prodlení atp.).

Není tedy nutné, aby již v době uzavření smlouvy byla účastníkům známa výsledná

výše smluvní pokuty, nicméně je nutné, aby již v tomto momentě, tj. v momentě uzavření

smlouvy, byl dán nepochybný způsob zjištění její výše pro případ, že smluvní povinnost bude

skutečně porušena. (3)

I když v souladu s ustálenou judikaturou je možné vázat výši smluvní pokuty na dobu,

po kterou bude trvat stav porušení smluvní povinnosti, není následně možné, aby tímto

způsobem byl uplatněný nárok na zaplacení smluvní pokuty vymezen též v žalobě a pojat

do rozhodnutí soudu. (4) Žalobce je povinen ve fázi podání žaloby přesně určit, jaké částky

se domáhá, a soud ve svém rozsudku rovněž musí rozhodnout o tom, že ze strany žalovaného

má být uhrazena částka v určité výši.

O konkrétní výši ani přiměřenosti smluvní pokuty není zákonem stanoveno nic,

nicméně (a to je hlavním předmětem a úkolem této práce) je nutné dovodit, že sjednaná výše

smluvní pokuty musí být úměrná výši, významu a charakteru zajišťované pohledávky, neboť

jinak se věřitel vystavuje riziku, že v případě eventuálního soudního sporu bude výše smluvní

pokuty shledána jako nepřiměřená a příčící se dobrým mravům, což způsobí její absolutní

neplatnost, a to bez dalšího.

Na okraj snad ještě několik zajímavých poznámek. Velmi častou chybou způsobující

nikoliv nepřiměřenost smluvní pokuty, ale přímo její absolutní neplatnost, je sjednání

povinnosti zaplatit smluvní pokutu pro případ, kdy jedna ze stran hrubě poruší smlouvu

či poruší smlouvu, nicméně dále již ve smlouvě není definováno, co se hrubým porušením

smlouvy či porušením smlouvy vlastně rozumí. Podle současné rozhodovací praxe soudů jsou

takováto ujednání považována za neplatná pro svou neurčitost. Praxe prozatím setrvává

na názoru, že povinnosti, na něž se vztahuje povinnost zaplatit smluvní pokutu, musí být

(3) ŠVESTKA, Jiří; DVOŘÁK, Jan a kol. Občanské právo hmotné II. 5. vyd. Praha : Wolters Kluwer ČR, 2009. 552 s.
(4) NS sp. zn. 23 Cdo 5280/2009

7

uvedeny ve smlouvě tak, aby mohly být konkrétně identifikovány. Pokud tedy bude odkázáno

pouze obecně na porušení smlouvy, o platně sjednanou smluvní pokutu se jednat nebude. (5)

V akademických kruzích dosud není zcela vyřešen problém, zda je v našem platném

právním řádu nepeněžitá smluvní pokuta vůbec přípustná. Pro její přípustnost svědčí zejména

zásada smluvní autonomie vůle, proti její přípustnosti však na druhé straně směřuje

skutečnost, že v obchodním i v občanském zákoníku zákonodárce používá výrazů „platit“

či „zaplatit“ . Tyto pojmy pak logicky evokují představu placení penězi. Nicméně platit lze

podle některých názorů i zbožím a argument svědčící pro nepřípustnost takto sjednané

smluvní pokuty by v tomto ohledu nemohl sám o sobě obstát. (6) Nepeněžitá smluvní pokuta

může spočívat např. v tom, že dlužník bude povinen dodat větší množství zboží, než bylo

ujednáno pro případ, že by k porušení smluvní povinnosti nedošlo, anebo je zde možná

i varianta propadnutí již zaplacené části zboží, pokud k takovéto částečné úhradě již došlo.

1.4 Úrok z prodlení

V případě, že nastane ze strany dlužníka prodlení s plněním peněžitého dluhu,

má věřitel (samozřejmě vedle splnění základní a prvotní smluvní povinnosti) právo požadovat

i úroky z prodlení (§ 517 odst. 2 ObčZ).

Úrok z prodlení zákon, respektive prováděcí předpisy k občanskému zákoníku,

přiznává věřiteli jakožto procentní sazbu z dlužné částky za rok. Úrok z prodlení má tedy vždy

povahu opakujícího se plnění, (7) přičemž tento výklad byl posvěcen i stanoviskem

občanskoprávního kolegia a obchodního kolegia Nejvyššího soudu ČR. (8)

V občanskoprávních vztazích si nelze dohodnout jinou než zákonnou výši úroků

z prodlení, nicméně v obchodněprávních vztazích taková dohoda možná je. Meze zde

spočívají pouze v přiměřenosti smluvní sazby úroků z prodlení, neboť při jejím překročení

se smluvní strany vystavují riziku neplatnosti a následně i nevymahatelnosti úroků z prodlení,

a to pro jejich nepřiměřenost a rozpor s dobrými mravy, neboť § 39 občanského zákoníku

se v tomto případě aplikuje i na vztahy jinak podléhající režimu obchodního zákoníku.

(5) NOVÁČEK, Roman. Přiměřenost smluvní pokuty a moderační právo soudu. Právní rozhledy. 3/2002, s. 116.
(6) NOVÁČEK, Roman. Přiměřenost smluvní pokuty a moderační právo soudu. Právní rozhledy. 3/2002, s. 116.
(7) ČECH, Petr. Smluvní pokuta vs. úrok z prodlení. Právní rádce. Dostupný také
 z http://pravniradce.ihned.cz/c1-24216660-smluvni-pokuta-versus-urok-z-prodleni
(8) NS sp. zn. Cpjn 202/2005

8

1.5 Vztah smluvní pokuty a úroku z prodlení

Soudní praxe postupem času začala uvažovat nad vztahem smluvní pokuty a úroku

z prodlení tak, že oba instituty plní odlišnou funkci a jejich současný výskyt v rámci jednoho

závazkového vztahu a dokonce v rámci porušení týž smluvní povinnosti je možný. Na tomto

místě možno uvést část rozhodnutí Nejvyššího soudu ČR, kde v odůvodnění bylo uvedeno

následující: „Na rozdíl od smluvní pokuty, která je samostatným nárokem a strany si ji musejí

sjednat, je úrok z prodlení jako příslušenství pohledávky (§ 121 odst. 3 o. z.) majetkovou

sankcí stanovenou zákonem (§ 517 odst. 2 o. z.), kdy věřiteli přímo ze zákona vzniká nárok v

případě prodlení dlužníka s placením peněžitého plnění na zaplacení úroku z prodlení ve výši

stanovené prováděcím předpisem - nařízením vlády č. 142/1994 Sb...“. (9)

Občanský zákoník jakožto takový se nijak nevyjadřuje ke vztahu těchto institutů

a neupravuje tedy ani možnost či nemožnost jejich souběhu. Navíc v praxi se jedná o dvě

zcela rozdílné sankce (pokud můžeme tyto instituty sankcemi nazývat) a není tudíž vyloučeno

sjednání smluvní pokuty pro případ prodlení s plněním (10) a ani konečný důsledek této

možnosti koexistence smluvní pokuty a úroku z prodlení (skutečnost, že totéž porušení

povinnosti bude sankcionováno dvakrát) nemůže na této situaci nic změnit.

Nejvíce zřetelnou výhodou smluvní pokuty, alespoň pro účastníky závazkového

vztahu, je fakt, že v občanskoprávních vztazích není přípustné sjednat jinou výši úroku

z prodlení, než jaká plyne z § 517 odst. 2 ObčZ ve spojení s vládním nařízením č. 142/1994

Sb. I když zákon sám explicitně nezakazuje, aby si účastníci mezi sebou smluvili odlišnou

sazbu úroku z prodlení, je nutné to dovodit již ze samotné povahy tohoto zákonného

ustanovení, jak uvádí i Nejvyšší soud ČR: „Ustanovení § 517 odst. 2 věta za středníkem ObčZ

účastníkům dohodu o jiné výši úroku z prodlení výslovně nezakazuje, nemožnost přijetí

odchylné smluvní úpravy však vyplývá z povahy tohoto ustanovení. Uvádí-li se v něm, že výši

úroku z prodlení a poplatku z prodlení stanoví prováděcí předpis, nenechává gramatický

výklad tohoto ustanovení prostor pro úvahy, zda lze výši úroku z prodlení či poplatku

z prodlení stanovit jinak, tedy ani dohodou účastníků...“ (11)

(9) NS sp. zn. 29 Cdo 2495/98
(10) NS sp. zn. 33 Cdo 689/2008
(11) NS sp. zn. 33 Odo 1117/2003

9

II.
Platná právní úprava a judikatura

2.1 Dobré mravy a přiměřenost v platné právní úpravě

Hledisko dobrých mravů vyplývá především ze zákonného znění § 3 odst. 1 ObčZ,

podle něhož „výkon práv a povinností vyplývajících z občanskoprávních vztahů nesmí bez

právního důvodu zasahovat do práv a oprávněných zájmů jiných a nesmí být v rozporu

s dobrými mravy“.

Je zřejmé, že právě v oblasti zajištění závazků a konkrétně pak u institutu smluvní

pokuty a úroku z prodlení je toto hledisko velmi významné, neboť v důsledku obecné zásady

smluvní svobody mohou být výše částek sloužících jako zajišťovací instrument sjednávány

jako příliš vysoké či naprosto zjevně neúměrné povaze či důležitosti závazku. Rovněž

kumulace zajišťovacích prostředků, která a priori není v drtivé většině případů vyloučena,

může ve svém důsledku vést k tomu, že konečný souhrn povinností bude pro povinný subjekt

neúnosný a nebude ani v nejmenším odpovídat mezím, které jsou v oblasti právních úkonů

kladeny korektivem dobrých mravů.

Boni mores byly a jsou v naší doktríně i praxi zkoumány opakovaně, existuje o nich

relativně četná starší i novější literatura. (12) Platný civilní kodex však ve své původní podobě

nahradil tradiční pojem dobrých mravů pojmem „pravidla socialistického soužití“.

Dobré mravy se tak do našeho kodexu dostaly opětovně až velkou novelou č. 509/1991 Sb.

Pojem dobrých mravů se často velmi úzce překrývá či prostupuje s dalšími právními

i mimoprávními kategoriemi a mnoho autorů pak vede tato skutečnost k tvrzením,

že dobré mravy jsou např. totéž co objektivní dobrá víra atp. Je zjevné, že ne vždy je možné

dát těmto názorům za pravdu, neboť např. objektivní dobrá víra je od dobrých mravů odlišná

v tom, že se nejedná o obecný korektiv výkonu všech subjektivních práv a povinností, nýbrž

o kritérium výkonu těch práv a povinností v situacích, kdy mezi dvěma či více subjekty

existuje jistý hlubší vztah důvěry (typicky vztah ze smlouvy). Objektivní dobrá víra

navíc není kritériem platnosti právních jednání, a proto již z tohoto prostého důvodu nemůže

být smlouva prohlášena za neplatnou pro rozpor s objektivní dobrou vírou. Ovšem rozpor

s dobrými mravy může neplatnost právního úkonu zapříčinit, což explicitně vyjadřuje i § 39

ObčZ, z něhož rovněž vyplývá, že se dokonce jedná o neplatnost absolutní a nikoli pouze

(12) TÉGL, Petr. O dobrých mravech. Bulletin advokacie. 7-8/2011, s. 32.

10

relativní, což samo o sobě nasvědčuje zvláštnímu vnímání dobrých mravů jakožto

významného korektivu fungování smluvních závazkových vztahů.

Právní úkon contra bonos mores je tudíž na základě daného zákonného ustanovení

neplatný bez dalšího, tj. bez ohledu na míru rozporu s dobrými mravy. V občanském zákoníku

však najdeme i odlišné přístupy v hodnocení rozporu právního úkonu s dobrými mravy. Pro

ilustraci např. přístup použitý v § 630 ObčZ, týkající se vrácení daru, který k naplnění

hypotézy vyžaduje určitou zvýšenou míru intenzity rozporu, neboť „dárce se může domáhat

vrácení daru, jestliže se obdarovaný chová k němu nebo členům jeho rodiny tak, že tím hrubě

porušuje dobré mravy“. Porušení dobrých mravů, jež by nevykazovalo prvky hrubosti, proto

dárci právo domáhat se vrácení daru nezakládá. (13)

Snad již jen na okraj je vhodné na tomto místě zmínit i souvislost výkonu

práva v rozporu s dobrými mravy s tzv. šikanózním výkonem práva. Primární samozřejmě je,

jak chápeme šikanu, přičemž pod tímto pojmem rozumíme zlovolné užití práva na škodu

jiného bez vlastního prospěchu. Bude-li proto dané subjektivní právo vykonáno sice

nemravně, avšak zároveň za účelem dosažení vlastního prospěchu (např. dlužníkem nemravně

vznesená námitka promlčení), nelze pak v takovém případě hovořit o šikaně, neboť význam

vznesené námitky promlčení pro dlužníka je v tomto případě zřejmý. Nic to však nemění

na skutečnosti, že k dané námitce nebude v průběhu řízení ze strany soudu přihlíženo,

a to právě pro její rozpor s dobrými mravy.

2.2 Dobré mravy a přiměřenost v judikatuře

Z hlediska nakládání s mravními aspekty soukromého práva by soud měl v každém

svém rozhodnutí jasně vyložit, co zákonodárce zakotvením odkazu na dobré mravy mínil

a proč právě v konkrétním případě na uvedený případ dobré mravy aplikoval. Rovněž tak

účastník řízení, pokud se dovolává dobrých mravů, by měl svou žalobu v tomto ohledu řádně

zdůvodnit a specifikovat, v čem konkrétně spatřuje porušení dobrých mravů či z jakého

pohledu se daná situace dobrým mravům příčí.

Někteří autoři shledávají v postupu soudů v této oblasti často rozdílné přístupy, z nichž

první se ubírá cestou definování mravních aspektů. Tento přístup dodnes převažuje zejména

v rozhodovací činnosti Nejvyššího soudu ČR, kdy jako příklad je možné uvést usnesení, které

obsahovalo tuto právní větu: „Právní úkon se příčí dobrým mravům, pokud nerespektuje

některou ze souhrnu společenských, kulturních a mravních norem, jež v historickém vývoji

(13) TÉGL, Petr. O dobrých mravech. Bulletin advokacie. 7-8/2011, s. 32.

11

osvědčují jistou neměnnost, vystihují podstatné historické tendence, jsou sdíleny rozhodující

částí společnosti a mají povahu norem základních“. (14)

Tato definice bere za svůj podklad mimo jiné i veřejné mínění, což může evokovat

závěry, že morálka a dobré mravy jsou odrazem veřejného mínění. Nepochybně bychom pak

museli dojít k závěru, že vše, co je v souladu s veřejným míněním, je slušné, resp. je

v souladu s právem. Pozice soudců by se tak do značné míry relativizovala, neboť i když je

názor společnosti z pohledu práva a spravedlnosti velmi důležitý, nelze bez dalšího říci, že co

je v souladu s názorem většiny společnosti, je rovněž i v souladu s dobrými mravy a tudíž

po právu.

Z obavy z tohoto přístupu je proto preferován spíše přístup druhý, a sice soudní praxi,

která se snaží naplnit obsah dobrých mravů prostřednictvím konkrétního případu. Soudce

zcela srozumitelně a jasně popíše sporný skutkový děj na základě výsledků dokazování

a následně konstatuje, proč takové jednání bylo či nebylo v rozporu s dobrými mravy. (15)

V bohaté míře se však k otázce dobrých mravů vyslovuje i Ústavní soud ČR, přičemž

jedna z nejčastěji citovaných definic korektivu dobrých mravů pochází právě z pera ústavních

soudců, a sice: „…dobré mravy jsou souhrnem etických, obecně zachovávaných a uznávaných

zásad, jejichž dodržování je mnohdy zajišťováno i právními normami tak, aby každé jednání

bylo v souladu s obecnými morálními zásadami demokratické společnosti. Tento obecný

horizont, který vývojem společnosti rozvíjí i svůj morální obsah v prostoru a času, musí být

posuzován z hlediska konkrétního případu také právě v daném čase, na daném místě

a ve vzájemném jednání účastníků právního vztahu.“ (16)

(14) NS sp. zn. 30 Cdo 1842/2000
(15) GRUS, Zdeněk. Dobré mravy ve světle publikované judikatury. Právní rozhledy. 3/2004, s. 112.
(16) Ústavní soud ČR sp. zn. II. ÚS 249/97

12

III.
Trendy a vývoj praxe a judikatury v oblasti přiměřenosti smluvní pokuty

3.1 Obecný přístup judikatury a praxe

Hlediska, na jejichž základě soudy v občanském soudním řízení posuzují přiměřenost

smluvní a pokuty v důsledku toho pak její soulad s dobrými mravy, jsou v daném případě

velmi podstatná, neboť pokud se spor smluvních stran dostane do fáze řízení před soudem, je

právě úkolem judikatury, aby se vypořádala s argumenty rozhodnými pro konkrétní situaci

a posoudila, zda v daném případě výše smluvní pokuty je či přiměřená.

Podstatným soudním rozhodnutím, které z obecného hlediska řeší postup soudů

při posuzování přiměřenosti smluvní pokuty je rozhodnutí Nejvyššího soudu ČR, v němž se

mimo jiné uvádí: „Při zkoumání platnosti ujednání o smluvní pokutě z hlediska dobrých

mravů je nutno uvážit funkce smluvní pokuty (preventivní, uhrazovací a sankční).

V souvislosti s výší smluvní pokuty je třeba, aby pokuta zahrnovala všechny škody, které lze

rozumně v daném konkrétním vztahu s porušením určité povinnosti očekávat, musí mít

dostatečnou, nikoli však přemrštěnou, pobídkovou výši. Přiměřenost výše smluvní pokuty

je třeba posoudit s přihlédnutím k celkovým okolnostem úkonu, jeho pohnutkám a účelu, který

sledoval. V úvahu je třeba rovněž vzít výši zajištěné částky, z níž lze také usoudit

na nepřiměřenost smluvní pokuty s ohledem na vzájemný poměr původní a sankční

povinnosti.“ (17)

3.2 Některá základní kritéria hodnocení přiměřenosti smluvní pokuty

Ani u peněžitých plnění nelze přiměřenost stanovit např. určitým univerzálním

procentem z plnění vyjádřeného v penězích. Důvod k tomu je prostý - v takovém případě by

totiž nemusela být v dostatečné míře zohledněna intenzita zájmu na řádném a včasném

splnění závazku, neboť u plnění s nízkým peněžním vyjádřením by smluvní pokuta

ani neplnila svou preventivní funkci, neboť by procentní podíl z plnění dosahoval ve svém

důsledku pouze zanedbatelných částek. Je proto zapotřebí posuzovat absolutní výši smluvní

pokuty a její procentní vyjádření jednak každé zvlášť a současně obě ve vzájemné

souvislosti.

(17) NS sp. zn. 33 Cdo 2776/2008

13

Postupem času se v praxi ustálila určitá základní kritéria, na jejichž základě je možno

dospět k závěru o přiměřenosti smluvní pokuty a jejím souladu, či naopak o její kolizi

s dobrými mravy.

Hlavním z těchto kritérií je hodnota a význam chráněného zájmu. Bude nutno vždy

posuzovat obě dvě složky, a to jednak hodnotu chráněného zájmu (typicky výši peněžitého

plnění, se kterým je dlužník v prodlení), a jednak význam chráněného zájmu. Posouzení

hodnoty chráněného zájmu obvykle nebývá příliš problematické a v krajních případech je

rovněž možné se uchýlit k vypracování znaleckého posudku. Nicméně při posuzování

významu chráněného zájmu bude obvykle objektivně stanovitelných záchytných bodů méně

a více budou do popředí vystupovat prvky subjektivní. Obvykle bude hranice přiměřenosti

smluvní pokuty vyšší, pokud je v závazkovém vztahu zdůrazněn například časový,

kvalitativní či jiný obdobný aspekt, který smluvní pokuta zajišťuje a který je v daném případě

porušen. Například se může jednat o situaci, kdy kupující bezpodmínečně trvá na tom, aby

zboží bylo dodáno přesně v určitý den, neboť pozdější dodávka by pro něho ztrácela smysl.

Jiným takto akcentovaným aspektem může být např. zájem na zachování dobré pověsti. (18)

Reciprocita smluvní pokuty je dalším kritériem, které může v praxi být nápomocné

k určení přiměřenosti či nepřiměřenosti smluvní pokuty. Podstatné zde může být zejména to,

zda ve smlouvě byly smluvní pokuty stanoveny recipročně pro obě smluvní strany, a to navíc

ve stejné či přibližně stejné výši, anebo naopak byla smluvní pokuta stanovena pouze

ve prospěch jedné smluvní strany. Může tak nastat situace, která by soudem byla posouzena

jako odporující dobrým mravům, a to např. v případě, kdy by vysokými smluvními pokutami

byla zajištěna práva pouze jedné smluvní strany a práva druhé smluvní strany nebyla zajištěna

buďto vůbec, či pouze smluvními pokutami v zanedbatelné výši.

Druh zajišťované povinnosti může rovněž velmi dobře splnit úlohu hodnotícího

kritéria v této oblasti, a to především z toho hlediska, zda se jedná o povinnost peněžitou

nebo nepeněžitou. Mnohem snazší je rozhodování soudu o přiměřenosti výše smluvní pokuty

při porušení povinnosti s plněním peněžitého závazku. Naopak značnou složitost

pak vykazuje posuzování přiměřenosti smluvní pokuty zajišťující porušení povinnosti

ze závazku nepeněžitého. V případě nesplnění peněžitých povinností se věřitel sice může

dostat do obtížné finanční situace, nicméně tento stav lze dočasně překlenout např. půjčkami.

Dojde-li však k porušení povinností nepeněžitého charakteru, které jsou jinými způsoby

plnění nezastupitelné, může mít takové porušení smluvní povinnosti pro věřitele zcela fatální

(18)NOVÁČEK, Roman. Přiměřenost smluvní pokuty a moderační právo soudu. Právní rozhledy. 3/2002, s. 116.

14

následky. Proto může být hranice přiměřenosti tím vyšší, čím je přijatá povinnost zajišťovaná

smluvní pokutou méně zastupitelná a více jedinečná. (19)

 Dalším z možných rozhodujících kritérií ohledně rozhodování o přiměřenosti

či nepřiměřenosti smluvní pokuty je možnost požadovat vedle smluvní pokuty ještě náhradu

škody. V daném případě je rozhodující skutečnost, zda je věřitel oprávněn domáhat se

vedle smluvní pokuty rovněž i náhrady škody, a pokud ano, pak v jakém rozsahu a za jakých

podmínek. Ve smlouvách bývá toto věřitelovo oprávnění většinou formulováno výrazy jako

např. „zaplacením smluvní pokuty není právo na náhradu škody dotčeno“ či „ostatní zákonné

nároky věřitele nejsou těmito ustanoveními dotčeny“, atp. Je pak více než zřejmé, že soud

nebude ve většině případů ochoten uznat vysokou smluvní pokutu, pokud je věřitel oprávněn

požadovat na dlužníkovi i náhradu škody a tato částka mu již byla dlužníkem uhrazena.

Majetková a hospodářská výhoda pro věřitele je zde na první pohled zřejmá a nelze říci, že by

bylo možno ji a priori považovat za přiměřenou a sjednanou v souladu s dobrými mravy.

 Kritérií, na jejichž základě soudy hodnotí přiměřenost výše smluvní pokuty a její

soulad s dobrými mravy je v této oblasti mnohem více, nicméně výše zmíněné úrovně

hodnocení představují základ pro obecné nastínění současného postupu a uvažování soudů.

3.3 Některé problémy při rozhodování soudů o přiměřenosti smluvní pokuty

Ač se to může zdát poněkud zvláštní, problém nesouladu s dobrými mravy může

nastat rovněž při sjednání nepřiměřeně nízké smluvní pokuty. Jde o případy, kdy smluvní

pokuta byla sjednána v nepřiměřeně nízké výši a současně je i vyloučeno právo na náhradu

škody. Soud v takovém případě může dospět k rozhodnutí, že takovéto smluvní ujednání

obchází zákon ve smyslu § 39 ObčZ a je tudíž absolutně neplatné. (20) Věřiteli by pak

příslušelo právo domáhat se náhrady škody ve standardní podobě a v běžném režimu tohoto

nároku.

Problém se může objevit i ve vztahu k určení maximální výše či časovému ohraničení

smluvní pokuty, aby tato nemohla narůstat donekonečna (pokud by například její výše byla

stanovena procentním způsobem). Zde však mohou kolidovat dva rozdílné názory

na praktický dopad této časové neohraničenosti a neomezeného narůstání smluvní pokuty.

První z nich spočívá v argumentu, že skutečnost vysoké smluvní pokuty, která je způsobena

pouze délkou prodlení dlužníka s plněním, není možné považovat za nepřiměřenost či rozpor

(19) NOVÁČEK, Roman. Přiměřenost smluvní pokuty a moderační právo soudu. Právní rozhledy. 3/2002, s. 116.
(20) NOVÁČEK, Roman. Přiměřenost smluvní pokuty a moderační právo soudu. Právní rozhledy. 3/2002, s. 116.

15

s dobrými mravy, neboť věřitel nemůže být znevýhodňován za to, že dlužník dlouhodobě

neplní své závazky. V obdobném případě rozhodoval již v minulosti i Nejvyšší soud ČR,

který ve svém rozhodnutí výslovně uvedl, že: „…na nepřiměřenost smluvní pokuty nelze

usuzovat z její celkové výše, je-li důsledkem dlouhodobého prodlení a s tím spojeným

navyšováním o jinak přiměřenou „denní sazbu“ smluvní pokuty.“ (21) Na druhé straně

v odborné sféře existuje i názor, že takto donekonečna narůstající smluvní pokuta se může

stát nepřiměřenou. (22) Podle platné právní úpravy však nemusí být smluvní pokuta nijak

ohraničena, a to ani časově, ani žádnou konkrétní částkou. Takový požadavek není explicitně

stanoven v žádném právním předpisu a nic takového nelze dovodit ani z žádného konkrétního

zákonného ustanovení.

Problém s posuzováním přiměřenosti smluvní pokuty a jejího souladu s dobrými

mravy může vzniknout také při porušení několika smluvních povinností stanovených v jedné

a téže smlouvě. Nastává pak problém, zda se přiměřenost smluvní pokuty a její soulad

s dobrými mravy bude posuzovat zvlášť vzhledem ke každému jednotlivému porušení, anebo

bude na všechna dílčí porušení pohlíženo jako na jeden celek. V tomto případě je nutné

vycházet ze zavedeného usu, a sice že smluvní pokutu nelze sjednat pro pouhé „porušení“

smlouvy, ale vždy je nutno určit, která konkrétní povinnost musí být porušena, aby nárok na

smluvní pokutu vznikl. Z tohoto přístupu pak logicky vyplývá, že i k několika porušením

různých smluvních povinností bude přihlíženo jednotlivě, smluvní pokuta bude věřitelem

účtována zvlášť a přiměřenost smluvní pokuty bude rovněž nutno posuzovat zvlášť, tedy

vzhledem ke každému jednotlivému porušení. Za daného přístupu pak může nastat i situace,

soud v případě jednoho porušení smluvní povinnosti uzná smluvní pokutu za přiměřenou

a sjednanou v souladu s dobrými mravy, přičemž v druhém případě tomu bude naopak,

a to i když budou porušeny povinnosti vyplývající z jedné a téže smlouvy.

3.4 Aktuální rozhodovací činnost soudů o přiměřenosti smluvní pokuty

Během posledního desetiletí se soudy začaly ve své rozhodovací činnosti obracet spíše

směrem více sociálně orientovaným a ze strany justice tak začal být odmítán dosud téměř

(21) NS sp. zn. 33 Cdo 3368/2008: „I smluvní pokutu sjednanou ve formě úroku převyšujícího i několikanásobně
100% zajištěné pohledávky ročně lze – právě s ohledem na konkrétní okolnosti daného případu – považovat
za přiměřenou a tudíž v souladu s dobrými mravy. Na nepřiměřenost smluvní pokuty nelze usuzovat z její celkové
výše, je-li důsledkem dlouhodobého prodlení a s tím spojeným navyšováním o jinak přiměřenou „denní sazbu“
smluvní pokuty. Opačný závěr je nepřijatelný, neboť by ve svých důsledcích zvýhodňoval dlužníka (čím déle
by dlužník své povinnosti neplnil, tím více by byl zvýhodněn při posuzování případné nepřiměřenosti výše
smluvní pokuty) a znamenal by zpochybnění funkcí, které má smluvní pokuta plnit.“
(22) NOVÁČEK, Roman. Přiměřenost smluvní pokuty a moderační právo soudu. Právní rozhledy. 3/2002, s. 116.

16

jednoznačně přijímaný závěr, že smluvní pokuta je sjednána dobrovolně, což již samo o sobě

je zárukou zachování dobrých mravů. Soudy nyní začaly více dbát na přiměřenou výši

smluvní pokuty, a to vzhledem ke konkrétním okolnostem dané kauzy. Tyto tendence se

výrazně projevují i v novější judikatuře Nejvyššího soudu ČR. (23)

 I když se judikatura v dané oblasti postupně ustaluje, přece jen jsou stále patrny určité

posuny. Významnou skutečností pro danou problematiku je, že soudy se v současné době

pokoušejí striktně bránit paušalizaci a skutečně přihlížet k jednotlivým aspektům konkrétní

kauzy. Nicméně určitá zobecnění jsou i v takto diferencovaných případech nutná, neboť jak

jinak by mohlo dojít ke sjednocování a ustalování judikatury, než nastavením hranic, v jejichž

mezích by se soudy při své rozhodovací činnosti – samozřejmě s přihlédnutím ke všem

specifikům a konkrétnostem – měly pohybovat.

 Častým vodítkem, které je judikaturou přijímáno jako určité měřítko přiměřenosti

smluvní pokuty, je výše zákonných úroků z prodlení, jak je stanovena v nařízení vlády

č. 142/1994 Sb., ve znění pozdějších předpisů, v němž je určena výše úroků z prodlení

a poplatku z prodlení ve vztazích řídících se občanským zákoníkem. Právě výrazný nepoměr

mezi těmito následky prodlení a smluvní pokutou může významně naznačovat

nepřiměřenost celkové sankce, kterou ve svém souhrnu dlužník bude povinen za porušení

smluvní povinnosti uhradit. S tímto vodítkem Nejvyšší soud ČR operoval i při formulaci

rozhodnutí ze dne 27. 2. 2007, sp. zn. 33 Odo 236/2005, týkající se smluvní pokuty sjednané

ve smlouvě o úvěru, kdy posuzoval adekvátnost výše smluvní pokuty vzhledem k běžné

úrokové míře u bankovních úvěrů. (24)

Významným mezníkem v posuzování přiměřenosti smluvní pokuty je i vzájemný

poměr původní a sankční povinnosti. Je třeba zkoumat výši a význam pohledávky, která je

takto smluvní pokutou zajištěna. Jinak je tedy nutno pohlížet na smluvní pokutu ve výši

1.000,- Kč za každý den prodlení, pokud jde o vyklizení bytu nájemcem v případě, kdy

(23) NS sp. zn. 33 Cdo 1682/2007, kde je shrnuto dosavadní vývoj nazírání na přiměřenost smluvní pokuty
a stěžejní právní věta zní: „P ři zkoumání platnosti ujednání o smluvní pokutě z hlediska dobrých mravů je nutno
uvážit funkce smluvní pokuty (tj. funkci preventivní, uhrazovací a sankční). V souvislosti s výší smluvní pokuty je
třeba, aby pokuta zahrnovala všechny škody, které lze rozumně v daném konkrétním vztahu s porušením určité
povinnosti očekávat, musí mít dostatečnou, nikoliv však přemrštěnou pobídkovou výši. Přiměřenost výše smluvní
pokuty je třeba posoudit s přihlédnutím k celkovým okolnostem úkonu, jeho pohnutkám a účelu, který sledoval.
V úvahu je třeba rovněž vzít výši zajištěné částky, z níž lze také usoudit na nepřiměřenost smluvní pokuty
s ohledem na vzájemný poměr původní a sankční povinnosti."
(24) NS sp. zn. 33 Odo 236/2005: „Nepřiměřená a tedy odporující dobrým mravům je (zpravidla) pouze taková
výše úroků, která podstatně přesahuje úrokovou míru v době jejich sjednání obvyklou. Toliko konkrétní
zjištění, zda a kolikanásobně převyšuje dohodnutá výše úroků horní hranici obvyklé úrokové míry u úvěrů
poskytovaných bankami, dovoluje učinit závěr, zda výše úroků přesahuje obvyklou úrokovou míru podstatným
způsobem. Teprve stav, kdy tomu tak je, odůvodňuje závěr, že jde o ujednání, které je neplatné pro rozpor
s dobrými mravy."

17

měsíční nájemné činí 80.000,- Kč, anebo v případě, kdy činí 8.000,- Kč.

Nutné je rovněž rozlišovat i důležitost či závažnost povinností, jejichž plnění je

zajištěno smluvní pokutou. Situace, kdy je smluvní pokuta sjednána např. pro případ prodlení

s vyklizením bytu po ukončení nájmu (což je možné označit jako porušení důležité povinnosti

ze strany nájemce), bude rozhodně posuzována odlišně od situace, kdy je smluvní pokutou

zajištěna např. ohlašovací povinnost nájemce týkající se drobných vad v bytě. Význam

a důležitost těchto povinností jsou rozdílné již na první pohled.

Jedná-li se o smluvní pokutu, jejíž výše je stanovena procentní sazbou, dá se říci,

že se v posledním desetiletí ustálila určitá hranice, při níž je přiměřenost ještě zachována.

Judikaturou je víceméně přijímán názor, že smluvní pokuta ve výši 1% denně z dlužné částky

je již na hranici ujednání, které by bylo platné a tudíž přiměřené a v souladu s dobrými

mravy. Nicméně neustále je třeba mít na paměti, že nelze nijak paušalizovat hranici

či přípustnou výši smluvní pokuty či se snad dokonce striktně držet zavedeného usu bez toho

aniž bychom přihlíželi ke všem ostatním okolnostem a kritériím, která byla zmiňována výše.

V posledních letech se navíc začínají ojediněle objevovat i rozhodnutí, v nichž

i smluvní pokuta sjednaná hluboko pod hranicí 1% denně je posouzena jako nepřiměřená

a odporující dobrým mravům, a to právě z důvodu jiných okolností, které jsou ve svém

důsledku významné pro konečnou výši sankce, kterou (v souhrnu s ostatními zajišťovacími

prostředky) musí dlužník zaplatit či jiným způsobem splnit. Příkladem může být rozhodnutí

Nejvyššího soudu ČR, které se týká problému tzv. přezajištění závazku (který již byl výše

okrajově zmíněn). Fakt tohoto přezajištění nesou civilní soudy poměrně nelibě a z jejich

strany je soustavně konstatováno, že tímto způsobem může snadno vzniknout bezdůvodný

nepoměr mezi právy a povinnostmi smluvních stran. Typicky se to stává například

při sjednávání spotřebitelských smluv, kdy je vše nastaveno ve prospěch jedné strany

(dodavatele). V daném případě byla soudem konstatována neplatnost ujednání o smluvní

pokutě, která měla relativně přijatelnou výši, a to 0,58 % z dlužné částky denně. Zde však byl

daný závazek navíc zajištěn zástavním právem k nemovitosti, čímž se podle názoru soudu

stala míra zajištění daného závazku ve svém souhrnu zjevně nepřiměřenou. (25) Uvedené

rozhodnutí tak jen potvrzuje soudy výrazně proklamovaný závěr, že paušalizace v oblasti

přiměřenosti a zajištění závazků není až do důsledků možná, i když samozřejmě bez určité

míry sjednocení rozhodovacích postupů se obejít nelze.

(25) NS sp. zn. 26 Odo 371/2006

18

IV.
Exkurs do obchodněprávní oblasti

4.1 Rozdílné důsledky nepřiměřené výše

I přesto, že se předkládaná práce zabývá v převážném rozsahu pouze občanskoprávní

dimenzí smluvní pokuty, není možné se zcela vyhnout některým důležitým aspektům úpravy

smluvní pokuty a úroku z prodlení v rámci obchodního práva, neboť soukromé právo jako

celek nelze s čistým svědomím rozdělit na relativně samostatná odvětví, v nichž by bylo

možno ignorovat mnohé vzájemné přesahy.

Zřejmě nejvíce patrným rozdílem mezi úpravou smluvní pokuty v občanském

a obchodním právu je možnost soudu podle jeho úvahy moderovat výši smluvní pokuty.

Zatímco ve vztazích řídících se občanským zákoníkem soud v případě, že shledá

nepřiměřenost výše smluvní pokuty či její rozpor s dobrými mravy, nemá prakticky jinou

možnost než prohlásit dané ujednání za neplatné, v obchodněprávních vztazích může soud

míru smluvní pokuty snížit, a to tak, aby její výsledná výše odpovídala míře přiměřené

danému případu a daným okolnostem. Tematika moderace smluvní pokuty je však sama

o sobě oblastí dosti rozsáhlou, která by výrazně přesáhla zaměření i kapacitu této práce,

a tudíž ji tedy jen pro úplnost a stručněji shrneme.

U smluvní pokuty v režimu občanského zákoníku platí, že soud není oprávněn žádným

způsobem moderovat výši smluvní pokuty, a to ani tak, že by ji v části přiznal a v další její

části zamítl, přičemž tento názor byl důrazně vysloven v rozhodnutí Nejvyššího soudu,

v němž se praví: „Stejně jako lze ujednání o smluvní pokutě podle § 39 občanského zákoníku

posoudit z hlediska souladu nebo rozporu dohodnuté výše smluvní pokuty s dobrými mravy

toliko jako platné či neplatné, tzn. bez možnosti shledat je neplatné jen ve výši přesahující

rámec dobrých mravů, může být obdobně i výkon práva na smluvní pokutu podle § 3 odst. 1

ObčZ pouze v souladu či v rozporu s dobrými mravy." (26)

Z hlediska základních zásad soukromého práva, a to především zásady smluvní

volnosti (která v obchodněprávních vztazích existuje i při sjednávání výše smluvní pokuty) je

však rozumné obecně prosazovat tendenci, aby moderační právo nebylo soudy využíváno

v případech, kdy se smluvní pokuta soudu pouze zdá být nepřiměřenou. V takových

případech by tak snadno docházelo ke zbytečným zásahům do zásady smluvní volnosti.

Moderační právo soudu by tak mělo být těmito orgány využíváno spíše vzácněji ,

(26) NS sp. zn. 26 Odo 371/2006

19

a to v případech, kdy je výše smluvní pokuty zcela zjevně nepřiměřená.(27) V daném případě

je tudíž na místě spíše skeptičtější výklad, v němž je daná problematika nahlížena restriktivně.

4.2 Moderace úroků z prodlení v rámci obchodněprávních vztahů

V případě, že si strany ve vzájemném vztahu mezi sebou sjednají nepřiměřeně

vysokou smluvní pokutu, nemá toto ujednání za následek neplatnost daného smluvního

ustanovení, ale zakládá pouze právo soudů takto stanovenou výši smluvní pokuty snížit

(moderovat).

Odlišná je však situace v případě úroků z prodlení. Zatímco v občanskoprávních

vztazích si nelze dohodnout jinou než zákonnou výši úroků z prodlení, v obchodněprávních

vztazích taková dohoda možná je. Limitace je dána pouze přiměřeností jinak sjednané sazby

úroků z prodlení tak, aby nebyla označena za neplatnou, resp. nevymahatelnou. V otázce

úroků z prodlení však neplatí totéž, co bylo výše uvedeno u moderačního práva soudu ohledně

výše smluvní pokuty. Soudy v tomto případě nesmějí přikročit k moderaci nepřiměřeně

vysoké sazby úroku z prodlení, a to ani tak, že by jako nepřiměřenou či odporující dobrým

mravům posoudily pouze část celkové sumy úroků z prodlení. (28) Pokud tedy mezi stranami

dojde ke sjednání nepřiměřeně vysokého úroku z prodlení, bude jeho důsledkem vždy

neplatnost celého takového ujednání, a to bez možnosti soudu do daného stavu jakkoli jinak

zasahovat.

4.3 Rozhodování soudů o přiměřenosti úroků z prodlení v obchodněprávních vztazích

Jako modelový případ ke stručnému shrnutí této problematiky je možné uvést nález

Ústavního soudu sp. zn. I. ÚS 728/10 z 14. 7. 2010. Podstatou ústavní stížnosti, na jejímž

základě bylo rozhodováno, se stala otázka, zda sjednaná výše úroku z prodlení ve výši 0,5%

denně (v souhrnu 180% ročně), je či není lichvářská. Tedy šlo vlastně o otázku, zda je toto

ujednání neplatné z hlediska ustanovení § 39 občanského zákoníku, a sice pro rozpor

s dobrými mravy.

Ústavní soud v této souvislosti poukázal i na judikát Nejvyššího soudu 21 Cdo

(27) NOVÁČEK, Roman. Přiměřenost smluvní pokuty a moderační právo soudu. Právní rozhledy. 3/2002, s. 116.
(28) Potvrzuje to např. NS sp. zn. 32 Odo 1022/2004: "Úvahy o tom, že by byl odůvodněn vyšší úrok než obvyklý
a že by sjednání úroku z prodlení bylo neplatné jen ve zbývající části, jsou bezpředmětné s ohledem
na judikaturu, dle níž v daném případě stíhá neplatnost dle § 39 obč. zák. pro rozpor s dobrými mravy celý úkon,
nikoli pouze jeho část.“

20

1484/2004, zejména na tu část jeho právní věty, v níž se uvádí, že „obecně uznávaným

pravidlům chování a vzájemným vztahům mezi lidmi a mravním principům společenského

řádu neodpovídá, aby dlužník poskytoval věřiteli nepřiměřené nebo dokonce lichvářské

úroky.“ Za takové (a tedy odporující dobrým mravům) pak Nejvyšší soud označil úroky

sjednané ve výši, která podstatně přesahuje úrokovou míru obvyklou v době jejich sjednání,

stanovenou zejména s přihlédnutím k nejvyšším úrokovým sazbám uplatňovaným bankami

při poskytování úvěrů nebo půjček.

Ústavní soud v tomto nálezu setrval na svém již dříve judikovaném názoru, a sice

že sjednání úroků z prodlení (jako sankčních a motivačních mechanismů) je samozřejmě

možné a zákonné, nicméně že jejich výše nemůže být bezbřehá. Vždy je třeba vše vázat

na okolnosti konkrétního případu a zkoumat, zda výše úroků nemá spíše charakter

šikanózní, nežli motivační. V projednávané věci se jednalo právě o tento charakter úroků

z prodlení, tedy o úroky sjednané ve výši, která byla vůči dlužníkovi zcela zjevně šikanózní

a nepřiměřená. Věřiteli tak bylo přiznáno tolik, kolik by nikdy nemohl získat, kdyby

vymáhanou částku uložil u kterékoli banky. Rovněž si nelze představit ani žádnou jinou

investici nebo žádný jiný nástroj, které by nabízely či slibovaly obdobný zisk.

21

Závěrem

Předkládaná práce si neklade za cíl zcela vyčerpat okruhy problematiky přiměřenosti

smluvní pokuty a úroků z prodlení, neboť se jedná o oblast tak rozsáhlou a bohatou

na přesahy do mnoha dalších právních oblastí, a to ať už v rovině teoretické anebo praktické,

že by to byl cíl zcela nereálný.

V předchozích odstavcích je učiněn pokus o shrnutí hlavních aspektů přiměřenosti

smluvní pokuty a úroku z prodlení, a to tak, jak jsou aplikovány v soudní rozhodovací praxi.

Na judikaturu vyšších soudů je kladen poměrně velký důraz, neboť je zjevné, že právě

v oblasti problematiky dobrých mravů a přiměřenosti leží hlavní a nejdůležitější úloha právě

na soudech a jejich výkladu a aplikaci daných zákonných ustanovení.

Především několikráte zdůrazňovaná nutnost individualizace a striktního odmítání

paušalizace hranic či mezí výše částek smluvních pokut či úroků z prodlení brání tomu,

aby byla jakkoli závazně stanovena či doporučována některá z možných řešení, anebo aby byl

upřednostňován určitý předpisově daný postup. Pokud jde o otázku přiměřenosti a dobrých

mravů, tedy o právní kategorie velice obecné a těžko uchopitelné jak teorií, tak i praxí, je

jejich posuzování v co nejširším kontextu a s co nejbedlivějším zvažováním všech

konkrétních okolností více než na místě.

Těžiště předkládané práce tak z výše uvedených důvodů spočívá v nastínění přístupu

soudů a právní praxe k problematice přiměřenosti a dobrých mravů v oblasti zajištění

závazků, resp. především smluvní pokuty, a to zejména co se týče vztahů podléhajících

režimu občanského zákoníku.

22

Použité zdroje a prameny

ŠVESTKA, Jiří; DVOŘÁK, Jan a kol. Občanské právo hmotné II. 5. vyd. Praha : Wolters
Kluwer ČR, 2009. 552 s.

ŠVESTKA, Jiří, a kol. Občanský zákoník I, II. 2. vyd. . Praha : C. H. Beck, 2009.

GRUS, Zdeněk. Dobré mravy ve světle publikované judikatury. Právní rozhledy. 3/2004,
s. 112.

NOVÁČEK, Roman. Přiměřenost smluvní pokuty a moderační právo soudu. Právní rozhledy.
3/2002, s. 116.

TÉGL, Petr. O dobrých mravech. Bulletin advokacie. 7-8/2011, s. 32.

ČECH, Petr. Smluvní pokuta vs. úrok z prodlení. Právní rádce. Dostupný také z
http://pravniradce.ihned.cz/c1-24216660-smluvni-pokuta-versus-urok-z-prodleni

BUBELOVÁ, Kamila. Dobré mravy v judikatuře Ústavní soudu ČR. Právní fórum. 1/2010,
s. 1.

SPÁČIL, Jiří. Dobré mravy v českém občanském zákoníku a v judikatuře. Právní rozhledy.
18/2004, s. 664.

RUBEŠ, Pavel. Dobré mravy v rukou soudců. Právní fórum. 9/2006, s. 310.

ALEXANDER, Juraj. Ke smluvní volnosti v otázce úroků z prodlení. Právní rozhledy.
2/2006, s. 69.

Zákon č. 513/1991 Sb., Obchodní zákoník

Zákon č. 40/1964 Sb., Občanský zákoník

http://www.nsoud.cz/

http://nalus.usoud.cz/Search/Search.aspx

