

ČESKÁ REPUBLIKA

ROZSUDEK

JMÉNEM REPUBLIKY

 v – pobočka v rozhodl v senátě složeném
z předsedy a soudců a

 ve věci žalobce IČ: se sídlem
, proti žalovanému , IČ: , se sídlem

, pošta zastoupenému advokátem ,
 o zaplacení částky s příslušenstvím, o odvolání žalovaného

proti rozsudku v č.j. ze dne
t a k t o :

I. Rozsudek okresního soudu se potvrzuje v části, jíž byla žalovanému uložena
povinnost zaplatit žalobci částku s úrokem z prodlení ve výši 7,05 %
ročně z částky od do zaplacení, 7,05 % ročně z částky

 od do zaplacení, ve výši 8,05 % ročně z částky
od do zaplacení a ve výši 8,05 % ročně z částky od

 do zaplacení.

II. Rozsudek okresního soudu se mění v části, jíž byla uložena povinnost žalovanému
zaplatit žalobci dalších s úrokem z prodlení z této částky, tak, že
v tomto rozsahu se žaloba zamítá.

III. Žalobce je povinen zaplatit žalovanému náhradu nákladů řízení před okresním
soudem ve výši a za odvolací řízení ve výši k rukám

 do 3 dnů od právní moci tohoto rozsudku.

Pokračování 2

O d ů v o d n ě n í :

 Okresní soud v plném rozsahu vyhověl žalobě, když žalovanému uložil povinnost
zaplatit žalobci částku s úrokem z prodlení ve výši 7,05 % ročně z částky

 od do zaplacení, ve výši 7,05 % ročně z částky od do
zaplacení, ve výši 8,05 % ročně z částky od do zaplacení a ve výši 8,05
% ročně z částky od do zaplacení. Žalovaná částka představuje
refundaci náhrady mzdy vyplacené žalobcem jeho zaměstnanci za dobu, kdy
mu žalobce poskytl pracovní volno z důvodu výkonu u žalovaného, a to za
účast na žalovaného dne a

 a dále za účast při jednání žalovaného dne a 1
Refundaci náhrad mzdy žalobce vyúčtoval žalovanému fakturami č. ze dne

 částkou (týkala se jednání zastupitelstva), č. ze dne
 částkou (týkala se jednání žalovaného dne a

zasedání zastupitelstva žalovaného dne), č. ze dne částkou
 (týkala se jednání žalovaného) a č. ze dne

 na částku (za zasedání zastupitelstva žalovaného ve dnech ,
 a). V součtu jde o žalovanou částku Žalovaný uvedené faktury

zaslal žalobci zpět s tím, že je zřejmé, že je jimi refundována náhrada mzdy zaměstnance
žalobce v rozsahu větším, než trvala jednotlivá

či jednání žalovaného, kdy žalovaný je ochoten tolerovat
přefakturaci náhrady mzdy pro v rozsahu připočtení jedné hodiny před a po
konání jednání uvedených orgánů žalovaného z důvodu cesty z a do
zaměstnání. Okresní soud z tzv. směnářů zaměstnance žalobce učinil zjištění,
že pracovní směna tohoto zaměstnance v den konání žalovaného

 trvala od 5:08 hodin do 17:35 hodin, tedy 12:45 hodin, dne jeho
pracovní směna trvala od 5:52 hodin do 18:52 hodin, tedy 13.00 hodin, v den jednání

 dne trvala od 13:05 hodin do do 14:57 hodin, tedy
23:19 hodin a v den žalovaného dne trvala od 5:52 hodin do
18:52 hodin, tedy 13 hodin. Dne trvala pracovní směna u žalobce od
13:05 hodin do 13.62013 14:57 hodin, tedy 17:52 hodin. Pokud jde o
žalovaného v dne trvala pracovní směna od 18:15 hodin
do v 6:45 hodin, tedy 9:30 hodin a dne mu trvala pracovní směna od
9:00 hodin do 10:35 hodin, tedy 18:08 hodin. Okresní soud vyšel z § 201 zákoníku práce č.
262/2006 Sb. ve znění platném v roce 2013 (dále jen zákoník práce), z něhož vyplývá, že
výkonem veřejné funkce je např. výkon funkce územního samosprávného
celku. Za ni přísluší zaměstnanci od zaměstnavatele náhrada mzdy podle § 206 zákoníku
práce. Z § 206 odst. 4 zákoníku práce pak vyplývá povinnost subjektu, pro nějž byl
zaměstnanec uvolněn z pracovního poměru za účelem výkonu veřejné funkce, poskytnout
zaměstnavateli úhradu takovéto náhrady mzdy, tedy refundaci. Pracovní volno k uvolnění
výkonu veřejné funkce poskytuje zaměstnavatel podle § 200 zákoníku práce v nezbytně
nutném rozsahu, tedy pouze na dobu, kterou zaměstnanec stráví cestou k výkonu práce této
povinnosti ze svého pracoviště, případně bydliště, včetně cesty zpět na pracoviště, pokud

Pokračování 3

cesta zasahuje do pracovní doby. Pokud charakter práce, kterou nemůže zaměstnanec
z důvodu výkonu veřejné funkce vykonávat, neumožňuje zaměstnanci přizpůsobit si pracovní
dobu potřebám výkonu veřejné funkce a z toho důvodu nakonec doba uvolnění z důvodu
výkonu veřejné funkce více přesáhne rozsah překážky v práci, má dle okresního soudu
zaměstnanec nárok na náhradu mzdy za celé období svého uvolnění z pracovní směny.
V posuzovaném případě charakter povolání coby žalobce mu
neumožnil ukončit pracovní dobu v čase, který by odpovídal zahájení a ukončení

 žalovaného, proto nebylo možné po právu požadovat, aby se
navrátil po skončení zastupitelstva či jednání finančního výboru žalovaného do zaměstnání,
když povaha jeho zaměstnání to vylučovala. Za takových okolností dospěl okresní soud
k závěru, že náleží plná náhrada mzdy odpovídající rozsahu celé doby
uvolnění z důvodu výkonu veřejné funkce a v důsledku toho žalobci pak náleží plná
refundace takové náhrady mzdy, kterou svému zaměstnanci vyplatil za celou
dobu uvolnění ze zaměstnání, byť tato doba přesáhla o 67,58 hodin dobu strávenou při
výkonu veřejné funkce bez započtení doby na cestu. Okresní soud neuznal námitku
žalovaného, že je třeba vycházet z § 71 odst. 4 zákona o obcích č. 128/2000 Sb., kde je
uvedeno, že rozsah doby potřebné k výkonu funkce určí obec, neboť by se výklad tohoto
zákonného ustanovení ve smyslu, že žalovaný určí, za jakou dobu uvolnění vyplatí žalobce
svému zaměstnanci mzdu, dostal do rozporu s ustanovením § 70 zákona o obcích, který praví,
že člen zastupitelstva nesmí být pro výkon své funkce krácen na svých právech vyplývajících
z jeho pracovního poměru, přičemž takovým právem je bezesporu i právo na mzdu. Z tohoto
důvodu bylo žalobě v celém rozsahu vyhověno, přičemž výpočet refundovaného nároku na
náhradu mzdy ze strany žalobce je v souladu s příslušnými ustanoveními zákoníku práce,
především s § 354 odst. 1, kdy rozhodným obdobím pro výpočet průměrného výdělku pro
náhradu mzdy je předchozí kalendářní čtvrtletí a výše náhrady mzdy se vypočítává
z průměrného hrubého hodinového výdělku (§ 352, § 356 zákoníku práce). Okresní soud
přiznal žalobci též úrok z prodlení ve výši odpovídající nařízení vlády č. 142/1994 Sb. ve
znění novely č. 163/2005 Sb., přičemž počátek prodlení žalovaného s úhradou refundací
vyplývá ze splatnosti jednotlivých faktur. Protože žalobce měl ve sporu plný úspěch, přiznal
mu soud I. stupně náhradu nákladů řízení v celém rozsahu ve výši kdy tato částka
představuje zaplacený soudní poplatek.

 Proti rozsudku okresního soudu se včas odvolal žalovaný. Namítá, že žalobce nesplnil
svou důkazní povinnost ani po poučení provedeném řádně okresním soudem podle § 118a
odst. 1, 3, o.s.ř. v tom směru, že nepředestřel důkazy, prokazující vyplacení náhrad mzdy
v souvislosti s účastí jeho zaměstnance na či
jednáních žalovaného ve výše uvedených termínech. Za takový důkaz
podle žalovaného nelze považovat žalobcem předložené mzdové listy neboť
na nich není zachyceno žádné potvrzení o předání příslušné částky zaměstnanci ve mzdových
listech uvedené. Tj. podle žalovaného by žalobce důkazní povinnost o výplatě žalovaných
náhrad mzdy naplnil nejlépe předložením výpisů z účtu, neboť žalobce jistě
mzdy poukazuje na bankovní účty svých zaměstnanců. Dále žalovaný soudu I. stupně vytýká,
že nepřípustně vlastní iniciativou nahradil povinnost tvrzení i důkazní, kterou měl žalobce,
když sám provedl výpočet podle příslušných ustanovení zákoníku práce k výši náhrady mzdy.

Pokračování 4

Žalovaný má za to, že bylo povinností žalobce tvrdit a prokázat výši průměrného hodinového
výdělku jeho zaměstnance a uvést způsob výpočtu náhrady mzdy jsoucí
předmětem sporu. V neposlední řadě má žalovaný za to, že okresní soud nesprávně posoudil
otázku rozsahu doby potřebné pro výkon funkce člena (či)
žalovaného, za nějž vzniká žalobci právo refundovat vůči žalovanému náhradu mzdy
vyplacenou . Žalovaný je názoru, že je povinen proplatit žalobci náhradu mzdy
nikoliv za celou směnu v rozhodných dnech, ale pouze za dobu potřebnou pro
výkon veřejné funkce u žalovaného, jak stanoví § 71 odst. 4 zákona o obcích č. 128/2000 Sb.
(dále jen zákon o obcích). Určení, jaká doba je potřebná pro výkon veřejné funkce, je plně
v pravomoci obce. Protože termíny zasedání zastupitelstva a výborů jsou známy členům
zastupitelstva vždy poměrně dlouhou dobu předem, bylo povinností zaměstnance (zde

, aby včas požádal zaměstnavatele (žalobce) o poskytnutí pracovního volna podle
zákoníku práce. Na žalobci jako zaměstnavateli bylo rozhodnout se, zda učiní patřičná
organizační opatření, aby takový zaměstnanec nezameškal celou či převážnou část směny.
Žalovaný navrhl změnu napadeného rozsudku a zamítnutí žaloby.

 Jelikož v odvolání žalovaný vytýkal okresnímu soudu toliko nesprávné posouzení
věci, vyzval krajský soud účastníky podle § 214 odst. 3 o.s.ř., zda souhlasí s projednáním a
rozhodnutím odvolacího soudu o uvedeném odvolání bez nařízení ústního jednání ve věci,
tedy v nepřítomnosti účastníků. Oba účastníci vyslovili souhlas s takovým postupem
odvolacího soudu, a to žalobce v písemném vyjádření ze dne a žalovaný ve
vyjádření jeho advokáta ze dne , přičemž oba účastníci k výzvě odvolacího soudu
souhlasně potvrdili, že žalovaný žalobci z žalovaných faktur neuhradil žádnou částku.

 Krajský soud, proto aniž by nařídil odvolací jednání, přezkoumal rozsudek okresního
soudu včetně jemu předcházejícího řízení a odvolání žalovaného shledal z níže vysvětlených
důvodů částečně po právu.

 Za nedůvodnou považuje krajský soud odvolací námitku žalovaného, že žalobce
nenaplnil svou povinnost tvrzení a důkazní povinnost k otázce, zda vyplatil náhradu mzdy
zaměstnanci za dobu, kdy vykonával funkci zastupitele či člena finančního
výboru u žalovaného, a to z důvodu, že žalovaný žalobcem předložené mzdové listy

 nepovažuje za důkaz způsobilý prokázat výplatu náhrady mzdy žalobcem tomuto
zaměstnanci za výkon veřejné funkce u žalovaného ve výši specifikovaných dnech.

 K tomu je třeba uvést, že mzdové listy mají povahu daňových dokladů, které je
povinen vést (vystavit) každý zaměstnavatel u svých zaměstnanců podle § 138j zák.č.
586/1992 Sb., o daních z příjmů. Ten v odst. 2 stanoví povinné náležitosti mzdového listu,
mezi něž mimo jiné patří úhrn mzdy vyplacený zaměstnanci za daný měsíc včetně výše záloh
na daň. Z uvedených údajů ve mzdových listech vycházejí příslušné daňové orgány, aniž by
zaměstnavatel musel dokládat jiným dokladem výplatu v nich uvedené mzdy. Informace o
vyplacené mzdě uvedené ve mzdovém listu jsou tedy pro státní orgány založeny na principu
presumpce pravdivosti. Protože žalovaný netvrdí žádné závažné skutečnosti, zpochybňující
pravdivost údajů ve mzdových listech o výplatě mzdy včetně náhrady mzdy za

Pokračování 5

výkon veřejné funkce za žalované období, považuje krajský soud stejně jako okresní soud
tyto mzdové listy za dostačující důkaz o výplatě náhrady mzdy žalobce zaměstnanci

, která je následně předmětem refundace ze strany žalobce vůči žalovanému podle §
206 odst. 3 zákoníku práce.

 Též nelze souhlasit s námitkou žalovaného, že okresní soud nepřípustně suploval
povinnost skutkových tvrzení žalobce, pokud jde o vymezení způsobu výpočtu výše náhrady
mzdy vyplacené , jsoucí následně předmětem refundace vůči žalovanému.
Žalobce povinnost tvrzení (a i důkazní) splnil odkazem právě na údaje ve mzdových listech
za žalované období (které doložil), dále uvedením konkrétních dní, kdy jeho zaměstnanec

vykonával veřejnou funkci u žalovaného, a počtem hodin, za něž v těchto jednotlivých
dnech požaduje refundaci po žalovaném za vyplacenou náhradu mzdy z titulu výkonu veřejné
funkce Samotný způsob výpočtu výše náhrady mzdy určené k refundaci již
není součástí nezbytných skutkových tvrzení ze strany žalobce, neboť ten je definován
v příslušné právní normě, a to v § 351 a násl. zákoníku práce; jde tedy již o právní otázku,
k jejímuž řešení je příslušný soud.

 S ohledem na výše řešené nemá tedy odvolací soud pochybnosti o tom, že žalobce
coby zaměstnavatel vyplatil náhrady mzdy svému zaměstnanci v souvislosti
s výkonem jeho funkce zastupitele u žalovaného v žalobcem označených dnech, z čehož
plyne povinnost žalovaného podle § 206 odst. 3 zákoníku práce refundovat žalobci
vyplacenou náhradu mzdy jeho zaměstnanci Proto se pro posouzení
důvodnosti žalobou uplatněného nároku žalobce na refundaci náhrady mzdy stává stěžejní
odvolací námitka žalovaného, že určení rozsahu doby potřebné pro výkon veřejné funkce je
plně v pravomoci obce.

 V té souvislosti okresní soud dospěl k závěru, že je třeba vyjít z § 70 zákona o obcích
č. 128/2000 Sb., dle nějž člen zastupitelstva obce nesmí být pro výkon své funkce zkrácen na
právech vyplývajících z jeho pracovního nebo jiného obdobného poměru. Podle soudu I.
stupně, aby nebyl z důvodu výkonu veřejné funkce u žalovaného krácen na právu
na náhradní volno s náhradou mzdy u žalobce, postupoval žalobce správně, když mu vyplatil
plnou náhradu mzdy za celé zameškané směny, která o 67:58 hod. přesahovala dobu
strávenou při výkonu veřejné funkce u žalovaného bez započtení doby na cestu, a tu pak
uplatnil k refundaci. Podle soudu I. stupně bylo totiž třeba vzít v potaz specifikum zaměstnání

, jenž je u žalobce zaměstnán v pracovní pozici , což mu
znemožňovalo přerušit pracovní dobu na příslušné směně jen na dobu nezbytně nutnou
k výkonu veřejné funkce u žalovaného, tj. byl nucen čerpat pracovní volno v delším rozpětí
podle rozložení směn u žalobce. Okresní soud nepřihlédl k argumentaci žalovaného, že je
třeba vyjít v prvé řadě z § 71 odst. 4 věta první zákona o obcích, který praví, že u členů
zastupitelstva obce, kteří jsou v pracovním poměru, a zaměstnavatel jim poskytuje pro výkon
této funkce pracovní volno s náhradou mzdy, rozsah doby potřebné k výkonu funkce
v konkrétním případě určí obec. Okresní soud má totiž za to, že v takovém případě by se to,
že by žalovaný určil, za jakou dobu uvolnění vyplatí žalobce svému zaměstnanci

Pokračování 6

 mzdu, dostalo do rozporu s § 70 zákona o obcích, tedy se zákazem nekrácení práv
z pracovního poměru u žalobce pro výkon veřejné funkce u žalovaného.

 S výkladem § 70 a § 71 zákona o obcích tak, jak jej učinil okresní soud nelze
souhlasit. Nelze sice přehlédnout, že existuje v souvislosti s výkonem veřejné funkce
zaměstnance třetího subjektu u obce určitá provázanost právní úpravy zákoníku práce v §
200, § 201 a § 206, (na základě které zaměstnavatel zaměstnanci poskytuje z důvodu
překážky v práci spočívající ve výkonu veřejné funkce v zastupitelstvu obce pracovní volno
s náhradou mzdy) s § 70, § 71 zákona o obcích. Okresní soud však nesprávně vyložil poměry
těchto ustanovení z hlediska vztahu obecného předpisu k předpisu speciálnímu, mezi nimiž
platí, že obecnou právní úpravu lze použít jen tehdy, pokud speciální předpis nestanoví jinak.

 Pokud jde o překážky zaměstnance v práci z důvodu obecného zájmu (mezi něž patří
mimo jiné i výkon veřejné funkce zaměstnance coby obce - § 200, § 201
odst. 2 zákoníku práce, je obecným předpisem zákoník práce, což ostatně vyplývá z poslední
věty § 200 zákoníku práce, která praví, že zvláštní předpisy upravující překážky v práci
z důvodu obecného zájmu tím nejsou dotčeny. Speciálním, tedy stěžejním předpisem, podle
nějž je třeba postupovat při stanovení rozsahu náhrady mzdy při výkonu veřejné funkce, je
však zákon o obcích č. 128/2000 Sb. Ten na jednu stranu (v souladu s citovanými
ustanoveními zákoníku práce) ukládá podle § 71 odst. 4 věta druhá obci povinnost poskytnout
refundaci zaměstnavateli, jehož zaměstnanec vykonává veřejnou funkci u obce za náhradu
mzdy, kterou by zaměstnavatel byl povinen vyplatit zaměstnanci podle výše citovaných
ustanovení zákoníku práce, na druhou stranu dává obci právo určit rozsah doby potřebné
k výkonu funkce v konkrétním případě, za niž má být refundace vyplacena (jak praví § 71
odst. 4 věta první zákona o obcích). Žalovaný respektoval i § 70 zákona o obcích, který mu
ukládá povinnost nekrátit práva zaměstnavatele třetího subjektu z pracovního poměru, když
usnesením rady města č. R-21/19/13 RN ze dne 12.8.2013 rozhodl, že je připraven refundovat
žalobci náhradu mzdy vyplacenou v rozsahu trvání jednání orgánů města
s připočtením maximálně jedné hodiny před a po konání jednání těchto orgánů v souvislosti
s případnou cestou z a do zaměstnání. Toto rozhodnutí rady žalovaného
adekvátním způsobem zohledňuje čas potřebný na dopravu z jeho zaměstnání
na jednání orgánů žalovaného tam a zpět. Lze tedy uzavřít, že žalovanému svědčí povinnost
zaplatit žalobci refundaci náhrady mzdy v rozsahu délky trvání jednotlivých

a jednání s připočtením dalších 2 hodin u každého
tohoto jednání, které je předmětem žaloby, z důvodu cesty z jeho zaměstnání
k žalovanému a zpět.

 Žalovaný doložil zápisy z jednotlivých zasedání zastupitelstva a jednání finančního
výboru, která jsou předmětem žaloby, z nichž vyplývá délka jednotlivých těchto jednání,
kterou ani žalobce nečinil sporným. Podle nich zasedání zastupitelstva žalovaného dne
27.3.2013 trvalo 2,42 hodin. Po připočtení dalších 2 hodin na cestu k a ze

 má žalobce nárok na refundaci náhrady mzdy vyplacené
 v tomto případě za 4,42 hodin. Jednání žalovaného dne

Pokračování 7

 trvalo 2 hodiny, po připočtení dalších 2 hodin na cestu má žalobce
právo na proplacení náhrady mzdy pro v rozsahu 4 hodin. Zasedání
zastupitelstva žalovaného dne trvalo 4,12 hodin, po připočtení 2 hodin na cestu má
žalobce právo na výplatu refundace za 6,12 hodin. Jednání finančního výboru žalovaného dne

 trvalo 1,57 hodin, po připočtení 2 hodin na cestu má žalobce právo na refundaci
v rozsahu 3,57 hodin. Zasedání zastupitelstva dne trvalo 0,3 hodin, jde o refundaci
v rozsahu 2,3 hodiny. Zasedání zastupitelstva dne trvalo 3,22 hodin, po připočtení
2 hodin na cestu jde o refundaci v rozsahu 5,22 hodin a zasedání zastupitelstva dne
trvalo 0,95 hodin, po připočtení 2 hodin na cestu jde o refundaci v rozsahu 2,95 hodin.

 Výše náhrady mzdy, kterou bylo pro refundaci nezbytné určit, se zjišťuje
z průměrného hodinového výdělku za kalendářní období předcházející období, v němž byla
zaměstnanci žalobce náhrada mzdy vyplacena, jak správně konstatoval
okresní soud v napadeném rozsudku (§ 352, § 353 odst. 1, § 354 odst. 1, 2, § 356 odst. 1
zákoníku práce). Průměrný hrubý hodinový výdělek podle jeho mzdových listů
za čtvrté čtvrtletí roku (rozhodný pro náhradu mzdy vyplacenou mu žalobcem za jeho
účast na zasedání zastupitelstva dne), označený ve mzdových listech jako PPÚ –
tzv. průměr pro pracovně právní účely, činil , za první čtvrtletí roku
(rozhodný pro náhradu mzdy vyplacenou za jeho účast na

 žalovaného dne a na jednáních finančního výboru žalovaného dne
 a) činil a za druhé čtvrtletí roku (rozhodný pro náhradu mzdy

vyplacenou žalobcem za jeho účast na zasedání zastupitelstva žalovaného ve
dnech a) činil

 Podle § 71 odst. 4 věta druhá zákona o obcích kromě náhrady mzdy uhradí obec
v rámci refundace i příslušné pojistné na sociální zabezpečení a příspěvek na státní politiku
zaměstnanosti (tzv. sociální pojištění) a pojistné na veřejné zdravotní pojištění. Sociální
pojištění v posuzovaném období činilo 25 % z náhrady mzdy, zdravotní pojištění 9 % z ní.

 Ze všech výše uvedených skutečností vyplývá, že refundace náhrady mzdy, kterou je
povinen vyplatit žalovaný žalobci za účast na
žalovaného dne činí krát 4,42 hodin, tedy Po připočtení 25
% sociálního pojištění ve výši a 9 % zdravotního pojištění ve výši , jde za
toto o refundaci v celkové výši Refundace náhrady mzdy
za účast při jednání žalovaného dne činí

 krát 4 hodiny, tedy Po připočtení sociálního pojištění a zdravotního
pojištění jde celkem o částku Refundace náhrady mzdy
za jeho účast ze žalovaného dne činí krát 6,12
hodin, tedy . Po připočtení sociálního pojištění a zdravotního pojištění

, jde o částku Za účast při jednání
žalovaného dne náleží žalobci refundace náhrady mzdy ve výši krát 3,57
hodin, tedy celkem . Po připočtení sociálního pojištění a zdravotního
pojištění , jde celkem o částku . Za účast na

 dne náleží žalobci refundace náhrady mzdy ve výši krát 2,3

Pokračování 8

hodin, tedy . Po připočtení sociálního pojištění a zdravotního pojištění
 jde celkem o částku Za účast na

žalovaného dne náleží žalobci refundace náhrady mzdy ve výši krát 5,22
hodin, tedy . Po připočtení sociálního pojištění a zdravotního pojištění

 jde o částku Za účast na
žalovaného dne náleží žalobci refundace náhrady mzdy ve výši krát 2,95
hodin, tedy . Po připočtení sociálního pojištění a zdravotního pojištění

 jde celkem o částku V součtu pak refundace za všechna žalovaná
a jednání žalovaného činí

 Pokud jde o žalovaný úrok z prodlení z jednotlivých částek, okresní soud učinil
správný právní závěr, že žalovaný se ocitl v prodlení s refundací dnem následujícím po
splatnosti jednotlivých faktur, jimiž byla refundace ze strany žalobce vyúčtována (§ 4
zákoníku práce, § 517 odst. 1 občanského zákoníku). Z uvedeného vyplývá, že s refundací za

 žalovaného dne je žalovaný v prodlení od
s refundací za jednání žalovaného dne a zasedání jeho
zastupitelstva dne ve výši a je žalovaný v prodlení od

, s refundací za jednání žalovaného dne ve výši
 je žalovaný v prodlení od a s refundací ve výši ,

 a za žalovaného ve dnech , a je
žalovaný v prodlení od . Výše úroků z prodlení pak byla stanovena podle nařízení
vlády č. 142/1994 Sb. ve spojení s jeho novelou č. 163/2005 Sb., jak je uvedeno shora ve
výroku I.

 Všem výše uvedeným závěrům odpovídá částečné potvrzení napadeného rozsudku,
pokud bylo žalovanému uloženo, aby žalobci zaplatil částku s příslušnými úroky
z prodlení. Nad tuto částku není žaloba důvodná, proto v tomto rozsahu krajský soud
rozsudek okresního soudu změnil a žalobu částečně zamítl, jak je uvedeno ve výroku II. shora
(§ 219, § 220 odst. 1 písm. a) o.s.ř.).

 Z důvodu částečné změny napadeného rozsudku je odvolací soud povinen opětovně
rozhodnout i o nákladech za řízení před okresním soudem podle § 224 odst. 2 o.s.ř.
Převažující úspěch ve věci měl žalovaný, a to v rozsahu 72 %. Po odečtení jeho neúspěchu
v rozsahu 28 % má tak právo na náhradu nákladů za řízení před okresním soudem v rozsahu
44 % (§ 142 odst. 2 o.s.ř.). Ty jsou představovány náklady právního zastoupení žalovaného
advokátem , a to jeho odměnou za 6 úkonů právní služby po
podle § 7 bod 5 a § 11 odst. 1 písm. a), d) a g) advokátního tarifu č. 177/1996 Sb. za převzetí
zastoupení, vyjádření k žalobě, závěrečný návrh a za účast při třech ústních jednání okresního
soudu dne , a Celkem odměna advokáta žalovaného činí Dále
advokátu žalovaného náleží za uvedené úkony 6 režijních paušálů po podle § 13 odst.
3 advokátního tarifu, jakož i náhrada za promeškaný čas podle § 13 odst. 3 advokátního tarifu
za čas strávený cestou k uvedeným jednáním okresního soudu, a to celkem 12 půlhodin po

 Dále advokátu žalovaného náleží náhrada cestovních výdajů za cesty k uvedeným
jednáním okresního soudu vozidlem RZ při průměrné spotřebě

Pokračování 9

benzínu Natural 4,66 l/100 km, délce jedné cesty ze sídla kanceláře advokáta žalovaného
k soudu I. stupně 47 km, tj. za tři cesty k soudu a zpět celkem 282 km, a ceně benzínu Natural
37,90 Kč/1 l a paušální náhradě 3,70 Kč/1 km podle vyhl.č. 435/2013 Sb. Cestovní výdaje
byly advokátem žalovaného uplatněny v souladu s citovanou vyhláškou ve výši
Po připočtení 21 % DPH z nákladů za právní zastoupení ve výši celkem náklady
žalovaného za řízení před okresním soudem představují částku z nichž má
žalovaný nárok na 44 %, tedy na částku

 Ve stejném poměru byl žalovaný úspěšný i v odvolacím řízení, náleží mu tudíž právo
na náhradu nákladů odvolacího řízení v rozsahu 44 % z jím celkově vynaložených podle §
224 odst. 1 ve spojení s § 142 odst. 2 o.s.ř. Advokát žalovaného v odvolacím řízení učinil sice
dva úkony, kdy reagoval na výzvu odvolacího soudu, že souhlasí s rozhodnutím o odvolání
bez nařízení jednání a dále sdělil přípisem dne , že na žalované faktury nebylo
ničeho uhrazeno. Povahou nejde o úkony právní služby, nýbrž o úkony jen oznamovacího
rázu, proto za ně odvolací soud advokátu žalovaného nepřiznal odměnu, která náleží jen za
úkony právní služby, jak vyplývá z § 1 advokátního tarifu č. 177/1996. Nicméně mu náleží
paušální náhrada hotových výdajů za tyto úkony podle § 13 odst. 3 advokátního tarifu činící
dvakrát . Z ní advokátu žalovaného náleží též částka odpovídající 21 % DPH ve výši

, neboť advokát žalovaného je plátcem DPH (§ 137 odst. 3 o.s.ř.). Žalovaný za
odvolání zaplatil soudní poplatek ve výši Jeho celkové náklady v odvolacím řízení
činí , z nichž mu bylo přiznáno 44 %, tedy částka

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

V dne

 v. r.
 předseda senátu
Za správnost vyhotovení:

