

Dluhová problematika

Exekuce x výkon rozhodnutí

Oddlužení

Rozhodčí smlouvy

Spotřebitelské smlouvy

EXEKUCE (VÝKON ROZHODNUTÍ)

Právní předpisy:

- zákon č. 120/2001 Sb., o soudních exekutorech a exekuční činností (exekuční řád)
- zákon č. 99/1963 Sb., občanský soudní řád

POJEM EXEKUCE

- nesplní-li povinný (dlužník) dobrovolně, co mu ukládá vykonatelné rozhodnutí, může oprávněný (věřitel) podat návrh na soudní výkon rozhodnutí, resp. na nařízení exekuce
- vykonatelné rozhodnutí = exekuční titul; exekuci musí předcházet jiné řízení, jehož výsledkem je rozhodnutí, v němž je dlužníkovi uložena povinnost zaplatit (příp. něco vykonat, zdržet se určitého jednání apod.)

VÝKON ROZHODNUTÍ X EXEKUCE

Oprávněný má dvě možnosti:

- podat návrh na **výkon rozhodnutí**, tento výkon rozhodnutí provede přímo **soud**
- podat návrh na **nařízení exekuce**, exekuci nařídí soud, ale provede jí **exekutor**, kterého soud provedením pověří

EXEKUČNÍ (VYKONÁVACÍ) ŘÍZENÍ I.

- zahajuje se na návrh, příslušný je okresní soud podle bydliště nebo místa povinného, v případě exekuce se návrh podává přímo exekutorovi
- způsobů výkonu rozhodnutí je několik – např. srážky ze mzdy, příkaz k výplatě z účtu u peněžního ústavu, prodejem movitých věcí a nemovitostí, vyklizení
- u návrhu na výkon rozhodnutí je třeba navrhnout konkrétní způsob výkonu, u exekuce ho zvolí sám exekutor

EXEKUČNÍ (VYKONÁVACÍ) ŘÍZENÍ

II.

- exekutor poté, co mu bylo doručeno **pověření a nařízení exekuce**, posoudí, jakým způsobem bude exekuce provedena, a vydá **exekuční příkaz** (příkaz k provedení exekuce některým ze způsobů uvedených v zákoně)

POVINNOSTI POVINNÉHO

- soud může dlužníka v rámci výkonu rozhodnutí vyzvat, aby před ním učinil prohlášení o majetku
- po doručení vyrozumění o nařízení exekuce nesmí povinný nakládat se svým majetkem včetně nemovitostí a majetku patřícího do společného jmění manželů, vyjma běžné obchodní a provozní činnosti, uspokojování základních životních potřeb svých a osob, ke kterým má vyživovací povinnost, a udržování a správy majetku. Právní úkon, kterým povinný porušil tuto povinnost, je neplatný.

VYLUČOVACÍ ŽALOBA, VYŠKRTNUTÍ ZE SOUPISU I.

- touto žalobou se lze domoci vyloučení majetku z nařízeného výkonu rozhodnutí (exekuce), pokud ten není ve vztahu k tomuto majetku přípustný; typicky v případě, kdy vlastníkem věci je někdo jiný než povinný
- v případě exekuce je postup následující (§ 68 EŘ):
Ten, jemuž svědčí právo k věci, které nepřipouští exekuci (dále jen „navrhovatel“) může podat **návrh na vyškrtnutí věci ze soupisu**. Návrh lze podat do 30 dnů ode dne, kdy se navrhovatel dozvěděl o soupisu věci, a to u exekutora, který věc pojal do soupisu. O návrhu na vyškrtnutí věci ze soupisu rozhodne exekutor do 15 dnů od jeho doručení.

VYLUČOVACÍ ŽALOBA, VYŠKRTNUTÍ ZE SOUPISU II.

- Nebyl-li návrh odmítnut pro opožděnost, rozhodne exekutor o návrhu na základě znaleckých posudků, zpráv a vyjádření orgánů, fyzických a právnických osob, notářských nebo exekutorských zápisů a jiných listin, předložených navrhovatelem společně s návrhem.
- Exekutor vždy vyškrtne věc ze soupisu, souhlasí-li s tím oprávněný. Exekutor vždy vyškrtne věc ze soupisu, pokud během exekuce vyjde najevo, že povinnému nepatří či patřit nemůže.
- Žalobu na vyloučení věci podle § 267 občanského soudního řádu může navrhovatel podat u exekučního soudu do 30 dnů od doručení rozhodnutí exekutora, kterým nevyhověl, byť jen zčásti, jeho včas podanému návrhu na vyškrtnutí věci ze soupisu.

ODDLUŽENÍ

- oddlužení (tzv. osobní bankrot) je způsob řešení úpadku, kdy jsou dlužníkovy dluhy sjednoceny, zajištění věřitelé jsou uspokojeni zcela, nezajištění do jimi schválené výše a **zbytek dluhů může být dlužníkovi odpuštěn**
- **nesmí se však jednat o dluhy, které jsou důsledkem podnikatelské činnosti**
- cílem je umožnit dlužníkovi překonat „ekonomickou smrt“, kdy bez možnosti oddlužení by se ocitl v neřešitelné situaci
- právní úprava obsažena v insolvenčním zákoně (zákon č. 182/2006 Sb., o úpadku a způsobech jeho řešení)

NÁVRH NA POVOLENÍ ODDLUŽENÍ

- návrh na povolení oddlužení musí dlužník podat spolu s insolvenčním návrhem, je tedy třeba podat 2 návrhy
- návrh na povolení oddlužení musí být podán na předepsaném formuláři a musí v něm být uvedeny mimo jiné údaje o očekávaných příjmech dlužníka v následujících 5 letech, údaje o příjmech dlužníka za poslední 3 roky

PŘÍLOHY K NÁVRHU NA POVOLENÍ ODDLUŽENÍ

K návrhu na povolení oddlužení musí dlužník mimo jiné připojit:

- a) seznam majetku a seznam závazků,
- b) listiny dokládající údaje o příjmech dlužníka za poslední 3 roky.

Insolvenční soud je krajský soud (resp. Městský soud v Praze) příslušný podle místa pobytu dlužníka.

SCHVÁLENÍ ODDLUŽENÍ

- pokud insolvenční soud návrh na povolení nezamítne (např. proto, že je sledován nepoctivý záměr), oddlužení povolí.
- způsoby oddlužení:
 - a) zpeněžení majetkové podstaty,
 - b) plnění splátkového kalendáře - pohledávky zajištěných věřitelů se uspokojí z výtěžku zpeněžení zajištění a současně po dobu 5 let plní dlužník pohledávky nezajištěných věřitelů

PLNĚNÍ SPLÁTKOVÉHO KALENDÁŘE

- dlužník je povinen měsíčně (po dobu 5 let) splácet nezajištěným věřitelům ze svých příjmů částku ve stejném rozsahu, v jakém z nich mohou být při výkonu rozhodnutí nebo při exekuci uspokojeny přednostní pohledávky
- cílovou částkou je splatit minimálně 30% z výše pohledávek
- nad dlužníkem vykonává dohled insolvenční správce, soud, i věřitelský výbor

ELIMINACE POTENCIÁLNÍCH RIZIK

Rozhodčí smlouvy (doložky)

- rozhodčí řízení = zvláštní typ řízení o sporu mezi smluvními stranami v případě, že se tyto smluvní strany ve smlouvě dohodnou, že jejich případný spor vyloučí z pravomoci soudů a namísto toho o věci bude rozhodovat tzv. rozhodce, případně stálý rozhodčí soud
- podpisem smlouvy, která obsahuje takové ujednání, se účastník smlouvy vystavuje riziku, že jeho případný spor bude rozhodovat osoba (rozhodce), u které nemá garantovánu nezávislost a objektivitu

ELIMINACE POTENCIÁLNÍCH RIZIK II.

Spotřebitelské smlouvy - možnosti odstoupení

- Byla-li smlouva uzavřena při použití prostředků komunikace na dálku, má spotřebitel právo od smlouvy odstoupit bez uvedení důvodu a bez jakékoliv sankce do 14 dnů od převzetí plnění. V případě, že dodavatel nepředal spotřebiteli informace, které je povinen předat písemně nebo jiným obdobným způsobem, činí tato lhůta pro odstoupení 3 měsíce od převzetí plnění. Jestliže však jsou informace řádně předány v jejím průběhu, dochází k ukončení tříměsíční lhůty a počíná od té doby běžet lhůta čtrnáctidenní.

ELIMINACE POTENCIÁLNÍCH RIZIK III.

- Byla-li spotřebitelská smlouva uzavřena **mimo prostory obvyklé k podnikání dodavatele nebo nemá-li dodavatel žádné stálé místo k podnikání**, může spotřebitel od smlouvy písemně odstoupit do 14 dnů od jejího uzavření; nedošlo-li dosud ke splnění dodávky zboží či služeb dodavatelem, může od smlouvy odstoupit bez uvedení důvodů a bez jakékoliv sankce do 1 měsíce.

ELIMINACE POTENCIÁLNÍCH RIZIK IV.

Povinně poskytované informace u uzavírání smluv prostředky dálkové komunikace:

(...)

- d) cena zboží nebo služeb, z níž jednoznačně vyplývá, zda je uvedena včetně všech daní a poplatků, mají-li k ní být připočítávány,
- e) náklady na dodání,
- f) způsob platby, dodání nebo plnění,
- g) poučení o právu na odstoupení,
- h) náklady na použití komunikačních prostředků na dálku...

