

Výjezdní workshop z obchodního práva

Úsvit nové obchodněprávní judikatury?

13. – 15. dubna 2018

Nález Ústavního soudu sp. zn. I. ÚS 290/15

k zachování možnosti kauzálních námitek spotřebitelem
po převodu směnky

Filip Jelínek

4. ročník

Resumé:

Práce analyzuje nález Ústavního soudu sp. zn. I. ÚS 290/15, který je jedním z řady jeho recentních rozhodnutí posouvajících dosavadní chápání směnek vystavených spotřebiteli, a to zejména z hlediska přípustnosti tzv. kauzálních námitek; tento konkrétní nález je zásadní pro postavení směnečného rukojmího (avalisty). Zatímco dřívější nálezy Ústavního soudu umožnily za určitých okolností připustit kauzální námitky u indosované směnky, aniž by musela být naplněna dispozice ustanovení § 17 zákona směnečného a šekového, toto rozhodnutí aplikuje použitá východiska na problém spotřebitele-avalisty, který je v bezprostředním a blízkém vztahu ke kauzální smlouvě avaláta s majitelem směnky, ale nemá s ním uzavřenu samostatnou směnečnou smlouvu. Ústavní soud v daném případě připustil uplatnění kauzálních námitek, a to mimo jiné s přihlédnutím k chování remitenta IFP zakládajícím absolutní neplatnost kauzální smlouvy s emitentem. Krom toho vyslovil některé obecné závěry – mj. nutnost přihlížet ve směnečném řízení i ke konkrétní situaci a postavení spotřebitele a potřebu bránit zneužívání práv v souvislosti s nepřiměřenou aplikací směnečných institutů. Samotný příspěvek se ve své úvodní části zabývá kontextem nálezu, tj. problematikou spotřebitelských zajišťovacích směnek, aby následně rozebral předmětný nález Ústavního soudu a posléze situaci krátce zhodnotil.

1. Obecně k zajišťovací směnce ve spotřebitelských vztazích

1.1 Zajišťovací směnka

Téměř celé tři čtvrtiny všech směnek, které jsou u nás v oběhu, jsou směnkami zajišťovacími.¹ Ačkoli doktrína i judikatura (Vrchní soud v Praze v minulosti například argumentoval i tím, že je „nutno vyjít z toho, že tuzemské směnky ve velké převaze plní funkci zajištění“²) s tímto pojmem běžně pracuje, v platné právní úpravě směnečného práva jej nenajdeme. Nejedná se totiž o zvláštní druh směnky, ale její podstatou je vyjádření funkčního vztahu dané směnky k jiným právům a povinnostem, jež má tato směnka zajišťovat, resp. utvrzovat.³ Tím, co spojuje zajišťovanou, resp. utvrzovanou, kauzální pohledávku a směnku je směnečná smlouva, která je smlouvou inominátní a může být uzavřena i konkludentně.

Takzvaná zajišťovací směnka může v souladu s terminologií občanského zákoníku plnit roli utvrzovací (emitent vlastní směnky je v kauzálním závazku dlužník a remitent věřitel), zajišťovací (emitent vlastní směnky je třetí osoba) nebo obojí (emitent vlastní směnky je dlužník v kauzálním závazku a remitent věřitel, směnka je avalována třetí osobou).⁴ Třetí zmíněný případ je předmětem rozebíraného judikátu; přesto se však budeme držet rozšířeného označování zajišťovací směnka.

1.2 Směnečné právo a spotřebitel

Směnečné právo je charakteristické takzvanou směnečnou přísností (*rigor cambialis*; můžeme ji dělit na formální a materiální)⁵ a samotný směnečný závazek je nesporný a abstraktní (někteří rovněž odlišují formální a materiální abstraktnost)⁶. Tyto zásady, obdobně staré jako směnky samy, tj. ze středověku a v dnešní podobě z 30. let 20. století, se však mohou v jistých situacích dostávat do střetu s (v relativním měřítku) mladými lidskoprávními katalogy a s principy ochrany spotřebitele. Jistou reflexí tohoto faktu zákonodárcem je zákaz zajištění

¹ KOVAŘÍK, Zdeněk. Směnka jako zajištění. 2. vyd. Praha: C.H. Beck, 2009, s. 1, ISBN 978-80-7400-182-6.

² Rozsudek Vrchního soudu v Praze ze dne 18. 3. 2018 č. j. 5 Cmo 5/2008

³ BRYCHTA, Michal. Směnka v roli zajišťovacího nástroje [online]. 2015 [cit. 2018-04-08]. s. 25. Dostupné z: <https://is.cuni.cz/webapps/zzp/detail/145490>. Vedoucí práce Marie Zahradníčková.

⁴ KOTÁSEK, Josef. Zákon směnečný a šekový: komentář. 2., aktualizované vydání. Praha: Wolters Kluwer Česká republika, 2017. s. 145. ISBN 978-80-7552-543-7.

⁵ KOTÁSEK, Josef. Zákon směnečný a šekový: komentář. 2., aktualizované vydání. Praha: Wolters Kluwer Česká republika, 2017. s. 10. ISBN 978-80-7552-543-7.

⁶ ŠVARC, Jan. Směnka v současné praxi se zvláštním zaměřením na druhy a přípustnost kauzálních námitek a rozhodování o nich [online]. 2011 [cit. 2018-04-02]. s. 32-33. Dostupné z: <https://is.cuni.cz/webapps/zzp/detail/78820>. Vedoucí práce Vít Horaček.

spotřebitelského úvěru směnkou⁷; v ostatních případech je však řešení tohoto napjatého vztahu ponecháno na judikatuře.

Zajišťovací směnka dokáže (při uplatnění namísto neuspokojené kauzální pohledávky) zásadně usnadnit vymáhání pohledávky věřitelem a urychlit soudní řízení a získání exekučního titulu. Směnečný platební rozkaz je soudy projednáván přednostně, celé řízení podléhá přísné koncentraci a důkazní břemeno leží na dlužníkovi.⁸ Do derogačního nálezu Ústavního soudu⁹ byla možnost podávat námítky omezena třídní lhůtou a až nedávná novela OSŘ¹⁰ vyloučila náhradní doručení směnečného platebního rozkazu.

Pro spotřebitele proto použití zajišťovací směňky může mít (a leckdy mívá) velmi negativní dopady. Samostatnou kapitolou je pak možnost zneužití směnečného práva – ať už účelovou indosací (s cílem znemožnění kauzálních námitek) či různými způsoby ve vztahu k zajišťovací blankosměnce, která je zřejmě vůbec nejrizikovějším institutem.

1.3 Směnečné rukojemství

Pro spotřebitele může být velmi nebezpečné rovněž směnečné rukojemství (aval), které je ostatně podstatou rozhodnutí rozebíraného nálezu, – rukojemský závazek totiž není ani akcesorický¹¹, ani subsidiární¹². Samostatnost závazků dlužníka (avaláta) a směnečného rukojmího (avalisty) se projevuje i samostatným během promlčecích lhůt.¹³ Z judikatury navíc vyplývá, že „*podpisem směňky avalista nevstupuje do mimosměnečných vztahů dlužníka, za kterého se zaručil, i kdyby se směnkou souvisely. Proto není avalista oprávněn namítat okolnosti z kauzálních vztahů tohoto dlužníka k jiným osobám.*“¹⁴ Tento závěr podporuje i doktrína.¹⁵

⁷ § 112 zákona č. 257/2016 Sb., o spotřebitelském úvěru (zákaz obsahovala i předchozí právní úprava); do českého právního řádu se zvláštní ochrana spotřebitele u spotřebitelského úvěru ve vztahu ke směnkám dostala při transpozici směrnice Rady č. 87/102/EHS.

⁸ BRYCHTA, Michal. Směnka v roli zajišťovacího nástroje [online]. 2015 [cit. 2018-04-08]. s. 36-40. Dostupné z: <https://is.cuni.cz/webapps/zpp/detail/145490>. Vedoucí práce Marie Zahradníčková.

⁹ Nález Ústavního soudu ze dne 16. října 2012 sp. zn. Pl. ÚS 16/12 vyhlášený jako č. 369/2012 Sb

¹⁰ Zákon č. 293/2013 Sb., kterým se mění zákon č. 99/1963 Sb., občanský soudní řád, ve znění pozdějších předpisů, a některé další zákony

¹¹ Dle čl. I § 32 odst. 2 zákona směnečného a šekového platí, že závazek směnečného rukojmího je platný i tehdy, je-li závazek, za který se zaručil, neplatný z jiného důvodu než pro vadu formy

¹² Čl. I § 47 odst. 1 zákona směnečného a šekového

¹³ Čl. I § 71 zákona směnečného a šekového

¹⁴ Rozsudek Vrchního soudu v Olomouci ze dne 18. 2. 2003 č. j. 7 Cmo 612/2000

¹⁵ BLAŽEK, Matouš. Směnka ve spotřebitelských vztazích [online]. 2016 [cit. 2018-04-12]. s. 49. Dostupné z: <https://is.cuni.cz/webapps/zpp/detail/151070>. Vedoucí práce Vít Horáček.

Tato teoretická konstrukce však v konfrontaci s praxí ne vždy ob stojí. Nejvyšší soud v roce 2009¹⁶ připustil kauzální námitky avalisty, který byl statutárním orgánem avaláta, vystavil za něj blankosměnku a sjednal vyplňovací dohodu. Vrchní soud v Olomouci roku 2012¹⁷ umožnil avalistovi uplatnit proti majiteli směnky námitky, které příslušely avalátovi, neboť avalista byl s kauzou směnky obeznámen a aktivně se účastnil uzavírání kauzální smlouvy. Obdobně na počátku roku 2015 postupoval i Vrchní soud v Praze¹⁸, který umožnil avalistovi směnky, na níž byla výslovně uvedena kauza, uplatnit kauzální námitky z titulu jím dovozené konkludentní směnečné smlouvy s remitentem směnky (stejného obsahu jako s avalátem).¹⁹

2. Nález I. ÚS 290/15

2.1 Úvod

Nález I. ÚS 290/15 navazuje na předchozí směnečnou judikaturu Ústavního soudu²⁰, pro kterou je příznačný akcent na práva spotřebitelů, kritika přílišné směnečné přísnosti a „přepjatého formalismu“ obecných soudů ve směnečných věcech. Zatímco dřívější nálezy přinesly důležité změny pro uplatňování námitek u indosovaných směnek, předmětný nález koriguje dosavadní pozice některých soudců (jak je uvedeno výše, názor se začal prosazovat již dříve) na možnost uplatnění kauzálních námitek z pozice avalisty. Není náhodou, že se případ týká společnosti, jejíž působení (završené likvidací a úpadkem) poškodilo velké množství spotřebitelů, kteří se musejí potýkat s indosovanými smenkami založenými na absolutně neplatné kauzální smlouvě.

2.2 Skutkové okolnosti

Společnost Institut Finančního Poradenství, a.s., (dále jen „IFP“) působila jako pojišťovací zprostředkovatel. Se svými klienty, jimž zprostředkovala pojistnou smlouvu a kteří pro ni měli zájem vykonávat zprostředkovatelskou činnost v pojišťovnictví (často se jednalo o studenty či matky na mateřské dovolené)²¹, v letech 2009 a 2010 uzavírala inominátní smlouvy, jejichž předmětem byl závazek hradit po dva roky trvání pojistné smlouvy pojistné a v případě

¹⁶ Rozsudek Nejvyššího soudu ze dne 30. 6. 2009 č. j. 29 Cdo 3727/2007

¹⁷ Rozsudek Vrchního soudu v Olomouci ze dne 11. 10. 2012 č. j. 4 Cmo 320/2011

¹⁸ Rozsudek Vrchního soudu v Praze ze dne 21. 1. 2015 č. j. 5 Cmo 303/2014

¹⁹ BLAŽEK, Matouš. Směnka ve spotřebitelských vztazích [online]. 2016 [cit. 2018-04-12]. s. 49-51. Dostupné z: <https://is.cuni.cz/webapps/zzp/detail/151070>. Vedoucí práce Vít Horáček.

²⁰ Např. nález Ústavního soudu ze dne 16. 10. 2012 sp. zn. Pl.ÚS 16/12, nález Ústavního soudu ze dne 18. 7. 2013 sp. zn. IV.ÚS 457/10, nález Ústavního soudu ze dne 19. 6. 2014 sp. zn. III.ÚS 980/13

²¹ Peníze.cz - Půjčky, Kurzy měn, Akcie, Hypotéky, Bydlení, Daně [online]. [cit. 2018-04-09] Dostupné z: <https://www.penize.cz/financi-poradenstvi/232263-kdyz-se-hrouti-pyramida-sest-milionu-pokuty-pro-institut-financniho-poradenstvi#pokracovani>

výpovědi zaplatit vysokou smluvní pokutu. Závazek byl zajištěn směnkou vlastní na řad. V souvislosti se smlouvou o investičních životním pojištění svým klientům poskytovala nepravdivé či zavádějící informace a přiznávala jim zapovězené provize za získání dalších zprostředkovatelů. Společnost byla v roce 2011 za toto jednání na základě zákona o pojišťovacích zprostředkovatelích pokutována Českou národní bankou, a to mj. pro porušení zákona o ochraně spotřebitele kvůli použití nekalých obchodních praktik.²²

Jedním z klientů IFP byl i René Král, který se společností v roce 2010 uzavřel popisovanou inominátní smlouvu, v níž se zavázal ke složení kauce 48 000 Kč a k zahájení úhrady pravidelných měsíčních splátek pojistného ve výši 2 000 Kč. Zároveň vystavil směnku vlastní na směnečnou sumu 48 000 Kč na řad IFP, a to jako kauci, která měla být použita k placení pojistného a propadnout v případě zrušení smlouvy.

Den po vystavení směnky společnost IFP uzavřela totožnou smlouvu s Oldřichem Šiškou, který rovněž vystavil směnku vlastní na směnečnou sumu 48 000 Kč na řad IFP, a to na doporučení a za přítomnosti Reného Krále, jenž se na této směnce zavázal jako směnečný rukojmí (avalista); jeho doporučení bylo zachyceno přímo v textu smlouvy mezi IFP a Oldřichem Šiškou. Směnka vystavená Oldřichem Šiškou byla následně třikrát indosována z remitenta IFP na posledního majitele unimatic europe, s. r. o. (dále jen „unimatic“).

2.3 Řízení před obecnými soudy

V roce 2013 vydal Městský soud v Praze na návrh společnosti unimatic směnečný platební rozkaz²³. René Král proti němu z pozice směnečného rukojmího brojil kauzálními námitkami, kterým Městský soud v Praze rozsudkem vyhověl a směnečný platební rozkaz ve vztahu k němu zrušil²⁴. Soud je připustil, neboť René Král v postavení směnečného rukojmího (avalisty) byl ve stejném vztahu k prvnímu majiteli (remitentovi) směnky IFP jako výstavce (emitent) směnky Oldřich Šiška. Soud přitom odkázal na zmíněné rozhodnutí České národní banky a v důsledku porušení kogentních zákonných ustanovení dovedl absolutní neplatnost kauzální smlouvy – nemohlo tedy dojít ke vzniku závazku zajištěného směnkou.

Vrchní soud v Praze jako soud odvolací však svým rozsudkem změnil rozsudek Městského soudu v Praze tak, že směnečný platební rozkaz ve vztahu k René Královi ponechal

²² Rozhodnutí České národní banky ze dne 14. 12. 2011 č. j. 2011/14136/570, které bylo potvrzeno rozhodnutím bankovní rady České národní banky o rozkladu ze dne 23. 2. 2012 č. j. 2012564/110, sp. zn. Sp/2010/110/573.

²³ Směnečný platební rozkaz Městského soudu v Praze ze dne 24. 4. 2013 č. j. 30 Cm 82/2013-11

²⁴ Rozsudek Městského soudu v Praze ze dne 31. 3. 2014 č. j. 30 Cm 82/2013-83

v platnosti²⁵. Z hlediska Králova směnečného závazku označil za irelevantní jeho kauzální námitky, jelikož je jako směnečný rukojmí (avalista) samostatným dlužníkem a nemůže uplatňovat kauzální námitky výstavce (emitenta) směnky. Nebyl totiž účasten směnečné dohody mezi prvním majitelem (remitentem) směnky a výstavcem (emitentem) ani s prvním majitelem (remitentem) směnky neuzavřel směnečnou dohodu totožného obsahu.

Naopak nesporný byl mezi obecnými soudy závěr, že opakovaná indosace směnky z prvního majitele (remitenta) neměla žádný vliv na možnost uplatnění kauzálních námitek (čl. I § 17. zákona směnečného a šekového), neboť se v tomto případě jednalo o následné indosamenty ve smyslu čl. I § 20. odst. 1 zákona směnečného a šekového s účinky obyčejného postupu (cese). Přesto z důvodu absence zmiňované směnečné smlouvy, resp. kauzálního vztahu, nepřipustil Vrchní soud v Praze uplatnění kauzálních námitek.

2.4 Řízení před Ústavním soudem

René Král se proti rozsudku bránil řádně podanou ústavní stížností, kterou založil na porušení práva na spravedlivý proces ve smyslu čl. 36 odst. 1 Listiny základních práv a svobod.

I. senát Ústavního soudu přisvědčil argumentům stěžovatele a označil právní názor Vrchního soudu v Praze za přepjatý formalismus, který je v extrémním rozporu s principy spravedlnosti. „*Aplikace zákona, k níž vrchní soud, vycházející z takového výkladu, přistoupil, se Ústavnímu soudu jeví jako svévolná, postrádající přesvědčivé a konzistentní racionální a logické odůvodnění,*“ uvedl v nálezu a následně konstatoval, že toto pochybení vrchního soudu dosahuje takové intenzity, že došlo k zásahu do ústavně zaručených základních práv stěžovatele.

Pojem svévole přitom Ústavní soud vztahuje mj. na „*případy extrémního nesouladu právních závěrů s vykonanými skutkovými a právními zjištěními či na interpretaci, která je v extrémním rozporu s principy spravedlnosti, příkladem čehož je přepjatý formalismus*“ a odkazuje se přitom na četnou dřívější judikaturu²⁶. Opírá se přitom o čl. 36 Listiny základních práv a svobod ve spojení s čl. 1 Ústavy: za součást práva na řádný proces a pojmu právního státu označuje povinnost soudů svá rozhodnutí řádně odůvodnit, čímž je při rozhodování vyloučena libovůle.

²⁵ Rozsudek Vrchního soudu v Praze ze dne 11. 12. 2014 č. j. 2 Cmo 233/2014-118

²⁶ Nálezy Ústavního soudu ze dne 1. 11. 2007 sp. zn. III. ÚS 677/07 (N 179/47 SbNU 371), ze dne 12. 7. 2006 sp. zn. III. ÚS 151/06 (N 132/42 SbNU 57) nebo ze dne 10. 3. 2005 sp. zn. III. ÚS 303/04 (N 52/36 SbNU 555)

Právní názor Vrchního soudu v Praze, podle kterého je stěžovatel coby směnečný rukojmí (avalista) samostatným dlužníkem, a nemůže tak uplatňovat kauzální námitky, které svědčí výstavci (emitentovi) směnky, dle Ústavního soudu za dané skutkové situace vykazuje právě prvky svévole a působí zásah do ústavně zaručených práv stěžovatele: „*Vrchní soud zasáhl do ústavně zaručeného práva stěžovatele na spravedlivý proces, pokud v daném případě dospěl k závěru, že stěžovatel nebyl účasten směnečné dohody mezi remitentem a výstavcem ani s remitentem neuzavřel směnečnou dohodu totožného obsahu.*“ Ústavní soud přitom poukázal na totožné obsahové podmínky smluv i smének stěžovatele a jeho avaláta, jejich úzkou vzájemnou součinnost a písemně zachycené doporučení stěžovatele (resp. avalisty), jakož i na nezákonné praktiky IFP (postižené rozhodnutím ČNB). Konstatoval „*bezprostřední a úzký vztah*“ stěžovatele ke kauzální smlouvě mezi remitentem a emitentem směnky, na jejímž základě stěžovatel v původním řízení uplatňoval námitky proti směnečnému platebnímu rozkazu.

Ve svém nálezu Ústavní soud rovněž odkázal na závěry plynoucí z dřívější judikatury, jež je třeba na směnečné vztahy aplikovat; výslovně upozornil na následující rozhodnutí:

- Na plenární nález Pl. ÚS 16/1227, jímž Ústavní soud zrušil z komparativního hlediska excesivně přísnou třídní lhůtu pro podání námitek proti směnečnému platebnímu rozkazu a v němž konstatoval současné napětí v oblasti směnečného práva vyvěrající z nevhodného používání či zneužívání smének vůči spotřebitelům, tedy osob, které nemohou směnečný vztah vnímat v celé jeho šíři a reflektovat z něj plynoucí rizika.
- Na senátní nález IV. ÚS 457/1028, v němž se Ústavní soud zabýval možností uplatnění kauzálních námitek u účelově indosované a excesivně vyplněné blankosměnky, a to spolu s návrhem na zrušení ustanovení Čl. 1 § 17. zákona směnečného a šekového. Ústavnost tohoto ustanovení aproboval, a to při zdůraznění přednost ústavně konformní interpretace právního předpisu před jeho derogací, ale zároveň postup věřitele označil za zneužití práva a konstatoval, že „*výkonu práva, který je jeho zneužitím, tak soudy nemohou poskytnout ochranu, neboť by to bylo v rozporu nejen s § 3 občanského zákoníku, ale především s čl. 36 Listiny*“ (umožnil tedy uplatnit kauzální námitky u indosované směnky, aniž by musela být naplněna podmínka stanovená § 17 *in fine* zákona směnečného a šekového). Nadto vyslovil obecný závěr ve vztahu ke směnkám: „*Právní institut směnky je sice založen na přísné formálnosti směnečných vztahů,*

²⁷ Nález Ústavního soudu ze dne 16. 10. 2012 sp. zn. Pl. ÚS 16/12 vyhlášený jako č. 369/2012 Sb.

²⁸ Nález Ústavního soudu ze dne 18. 7. 2013 sp. zn. IV. ÚS 457/10

nicméně tato formálnost samotná by neměla vychylovat práva ze směnečného vztahu plynoucí ve prospěch jedné ze zúčastněných stran. Tuto skutečnost je třeba akcentovat zejména za situace, kdy směnečná praxe inklinuje k využívání zajišťovací funkce směnek. Směnečný dlužník a směnečný věřitel jsou formálně právně v rovném postavení, ovšem faktická situace může být odlišná.“ Na tento nálezh navázalo obsahově podobné (ale v rozebíraném nálezu I. ÚS 290/15 již nezmíněné) rozhodnutí třetího senátu Ústavního soudu.²⁹

V závěru svého nálezu vyslovil Ústavní soud obecnou normativní tezi, kterou můžeme chápat jako završení jeho dosavadní směnečné judikatury: *„Obecné soudy jsou i při respektu ke specifické, přísně formální povaze institutu směnky a jeho historickým kořenům povinny vždy přihlédnout i k okolnostem konkrétní věci. V případech spotřebitelů, o které se jednalo rovněž v případě dotčení jednáním remitenta (prvního majitele jako věřitele) směnky v projednávané věci, pak obecné soudy nesmí odhlížet ani od jejich specifických zájmů a postavení.“* Ústavní soud tedy od obecných soudů ve směnečných věcech požaduje, aby nad rámec (leckdy formalistické) aplikace zákona směnečného a šekového přihlédly ke konkrétním okolnostem (byť se to může u abstraktního závazku zdát na první pohled protismyslné) a zejména, aby zohlednily specifické postavení spotřebitelů v právním řádu. Soud se pak vrací k dříve judikované problematice zneužití práva a výslovně zmiňuje přípustnost kauzálních námitek: *„Při své rozhodovací činnosti musí hledat (obecní soudy, pozn. autora) taková interpretační a aplikační východiska, která zabrání zneužívání práv v důsledku aplikace směnečných institutů nepřiměřeně v neprospěch některého z účastníků směnečných vztahů. Tyto premisy se plně uplatní rovněž při rozhodování o přípustnosti kauzálních námitek směnečného ručitele (avala) uplatněných v rámci řízení před obecnými soudy.“*

Projednávaný případ Ústavní soud uzavřel konstatováním, že rozsudkem Vrchního soudu v Praze bylo porušeno stěžovatelovo ústavně zaručené základní právo na spravedlivý proces podle čl. 36 odst. 1 Listiny, a předmětný rozsudek proto zrušil. Výslovně také uvedl, že výsledky jeho ústavněprávního přezkumu mohou mít význam pro další rozhodovací činnost obecných soudů v obdobných případech (výslovně zmínil kauzy spojené s IFP) a že je třeba trvat na jejich jednotném přístupu, a to zejména ve vztahu k ochraně spotřebitelů.

²⁹ Nález Ústavního soudu ze dne 19. 6. 2014 sp. zn. III. ÚS 980/13

3. Závěr

Zásah Ústavního soudu proti dosavadní aplikační praxi obecných soudů ve směnečných věcech lze v obecné rovině přivítat. Stav, kdy jsou zajišťovací směnky hromadně zneužívány v neprospěch spotřebitelů, přičemž spotřebitelé si i dílem absence účinného vzdělávání k právní gramotnosti nejsou vědomi jejich rizik, není prizmatem zásad materiálního právního státu uspokojivý.

Ústavní soud pozitivně obohatil české směnečné právo, které by se však přesto mohlo inspirovat zahraniční úpravou a praxí, která na ochranu spotřebitele ve směnečných vztazích pamatuje často již několik desítek let (např. v Rakousku či Německu; hodila by se rovněž důkladnější komparace přístupů ke „spotřebitelským směnkám“ v zemích ženevského směnečného práva); odpovědnost však leží nejen na obecných soudech, ale především na zákonodárci.

Zatímco se závěry Ústavního soudu lze souhlasit, při čtení rozebíraného směnečného nálezu se čtenář nemůže ubránit dojmu, že ústavněprávní argumentace nestojí zrovna na pevných nohou. Zdůvodnění zákazem libovůle a absencí řádného odůvodnění založené na čl. 36 Listiny základních práv a svobody a čl. 1 Ústavy se mi nejeví zcela propracované a přesvědčivé. Obdobným použitím těchto velmi obecných argumentů by bylo lze zpochybnit ústavnost lecčeho. Postavení Ústavního soudu mimo soustavu obecných soudů si takovou argumentaci (zvláště v nepříliš ústavněprávní oblasti) do určité míry vyžaduje, ale obsahově souladné sjednocování judikatury Nejvyšším soudem při použití podústavního práva by bylo zřejmě případnější.

V každém případě můžeme konstatovat, že sled několika směnečných nálezů Ústavního soudu, jichž je rozebíraný nález důležitou součástí, posouvá české směnečné právo zásadním způsobem vpřed. Nastává proto úsvit nové směnečné judikatury³⁰.

³⁰ Např. rozsudky Vrchního soudu v Praze č. j. 2 Cmo 494/2014 a 2 Cmo 496/2014.

3. Prameny

Odborná literatura:

KOTÁSEK, Josef. Zákon směnečný a šekový: komentář. 2., aktualizované vydání. Praha: Wolters Kluwer Česká republika, 2017. s. 145. ISBN 978-80-7552-543-7.

KOVAŘÍK, Zdeněk. Směnka a šek v České republice. 6., přeprac. a dopl. vyd. Praha: C. H. Beck, 2011. Beckova edice právo a hospodářství. ISBN 978-80-7400-402-5.

KOVAŘÍK, Zdeněk. Směnka jako zajištění. 2. vyd. Praha: C.H. Beck, 2009, ISBN 978-80-7400-182-6.

Normativní právní akty:

zákon č. 191/1950 Sb., zákon směnečný a šekový, ve znění pozdějších předpisů

zákon č. 99/1963 Sb., občanský soudní řád, ve znění pozdějších předpisů

zákon č. 89/2012 Sb., občanský zákoník, ve znění pozdějších předpisů

zákon č. 257/2016 Sb., o spotřebitelském úvěru, ve znění pozdějších předpisů

Judikatura:

Nález Ústavního soudu ze dne 12. 7. 2006 sp. zn. III. ÚS 151/06

Nález Ústavního soudu ze dne 1. 11. 2007 sp. zn. III. ÚS 677/07

Nález Ústavního soudu ze dne 16. 10. 2012 sp. zn. Pl. ÚS 16/12 vyhlášený jako č. 369/2012 Sb.

Nález Ústavního soudu ze dne 18. 7. 2013 sp. zn. IV. ÚS 457/10

Nález Ústavního soudu ze dne 19. 6. 2014 sp. zn. III. ÚS 980/13

Nález Ústavního soudu ze dne 23. 1. 2017 sp. zn. III. ÚS 1293/16

Rozsudek Vrchního soudu v Olomouci ze dne 18. 2. 2003 č. j. 7 Cmo 612/2000

Rozsudek Nejvyššího soudu ze dne 30. 6. 2009 č. j. 29 Cdo 3727/2007

Rozsudek Vrchního soudu v Olomouci ze dne 11. 10. 2012 č. j. 4 Cmo 320/2011

Rozsudek Městského soudu v Praze ze dne 31. 3. 2014 č. j. 30 Cm 82/2013-83

Rozsudek Vrchního soudu v Praze ze dne 11. 12. 2014 č. j. 2 Cmo 233/2014-118

Rozsudek Vrchního soudu v Praze ze dne 21. 1. 2015 č. j. 5 Cmo 303/2014

Rozsudek Vrchního soudu v Praze ze dne 28. 5. 2015 č. j. 2 Cmo 494/2014

Rozsudek Vrchního soudu v Praze ze dne 18. 3. 2018 č. j. 5 Cmo 5/2008

Směnečný platební rozkaz Městského soudu v Praze ze dne 24. 4. 2013 č. j. 30 Cm 82/2013-

Rozhodnutí České národní banky ze dne 14. 12. 2011 č. j. 2011/14136/570,

Rozhodnutí Bankovní rady České národní banky o rozkladu ze dne 23. 2. 2012 č. j. 2012/564/110

Internetové zdroje:

BRYCHTA, Michal. Směnka v roli zajišťovacího nástroje [online]. 2015 [cit. 2018-04-08]. Dostupné z: <https://is.cuni.cz/webapps/zzp/detail/145490>. Vedoucí práce Marie Zahradníčková.

ŠVARC, Jan. Směnka v současné praxi se zvláštním zaměřením na druhy a přípustnost kauzálních námitek a rozhodování o nich [online]. 2011 [cit. 2018-04-02]. s. 32-33. Dostupné z: <https://is.cuni.cz/webapps/zzp/detail/78820>. Vedoucí práce Vít Horaček.

BLAŽEK, Matouš. Směnka ve spotřebitelských vztazích [online]. 2016 [cit. 2018-04-12]. s. 49. Dostupné z: <https://is.cuni.cz/webapps/zzp/detail/151070>. Vedoucí práce Vít Horaček.

Peníze.cz - Půjčky, Kurzy měn, Akcie, Hypotéky, Bydlení, Daně [online]. [cit. 2018-04-09] Dostupné z: <https://www.penize.cz/financi-poradenstvi/232263-kdyz-se-hrouti-pyramida-sest-milionu-pokuty-pro-institut-financniho-poradenstvi#pokracovani>