

Univerzita Palackého v Olomouci

Právnická fakulta

Aleš Mácha

Právní režim pozemních komunikací

Diplomová práce

Olomouc 2013

 2

 ,,Prohlašuji, že jsem diplomovou práci na téma Právní režim pozemních komunikací

vypracoval samostatně a citoval jsem všechny použité zdroje.“

V Olomouci dne 5. 3. 2013 ___________________

 Aleš Mácha

 3

 Zde bych rád poděkoval JUDr. Ing. Filipu Dienstbierovi, Ph.D. za jeho pomoc a rady při

psaní této práce, a také bych rád poděkoval za podporu své rodině.

 4

Obsah

Obsah .. 4

Seznam použitých zkratek .. 6

Úvod ... 7

1 Pozemní komunikace .. 9

1.1 Pojem .. 9

1.2 Dálnice, silnice a místní komunikace. .. 10

1.2.1 Dálnice .. 11

1.2.2 Silnice ... 11

1.2.3 Místní komunikace ... 11

1.3 Účelová komunikace a její specifika .. 12

1.3.1 Veřejně přístupná účelová komunikace .. 13

1.3.2 Neveřejně přístupná účelová komunikace .. 19

1.3.3 Vznik a zánik účelové komunikace .. 20

1.4 Veřejné užívání pozemních komunikací .. 20

1.4.1 Obecné užívání ... 23

1.4.2 Zpoplatnění a omezení obecného užívání .. 24

1.4.3 Zvláštní užívání a pevné překážky ... 28

2 Zařazování pozemních komunikací do jednotlivých kategorií ... 31

2.1 Právní úprava .. 31

2.2 Problémy s místními a účelovými komunikacemi ... 33

3 Vlastnictví pozemních komunikací .. 37

3.1 Úprava v ZPK ... 37

3.2 Odpovědnost vlastníka pozemní komunikace za škodu ... 38

3.3 Pozemní komunikace jako samostatná věc .. 39

3.3.1 Věc a součást věci z hlediska OZ ... 40

3.3.2 Vývoj judikatury ... 41

3.3.3 Shrnutí a možnosti vlastníka pozemku a poz. kom. ... 47

4 Pozemní komunikace a nový občanský zákoník .. 50

Závěr ... 53

Bibliografie ... 56

Monografie ... 56

Odborné časopisy ... 57

 5

Elektronické zdroje ... 57

Soudní rozhodnutí .. 58

Právní předpisy ... 59

Shrnutí, klíčová slova ... 61

Summary ... 61

Shrnutí .. 62

Keywords .. 63

Klíčová slova .. 63

 6

Seznam použitých zkratek

KatZ – zák. č. 344/1992 Sb., katastrální zákon.

LSZP – zák. č. 2/1993 Sb., o vyhlášení Listiny základních práv a svobod jako součásti

ústavního pořádku České republiky ve znění ústavního zákona č. 162/1998 Sb.

NOZ – zák. č. 89/2012 Sb., občanský zákoník.

NS – Nejvyšší soud České republiky.

NSS – Nejvyšší správní soud České republiky.

Poz. kom. – pozemní komunikace.

OZ – zák. č. 40/1964 Sb., občanský zákoník.

OZř – zák. č. 128/2000 Sb., o obcích.

SŘ - zák. č. 500/2004 Sb., správní řád.

SŘS – zák. č. 150/2002 Sb., soudní řád správní.

ÚS - Ústavní soud České republiky.

ZPK – zák. č. 13/1997 Sb., o pozemních komunikacích.

ZMístP – zák. č. 565/1990 Sb., o místních poplatcích.

ZProvPK - zák. č. 361/2000 Sb., o provozu na pozemních komunikacích.

 7

Úvod

 Dne 1. 4. 1997 vstoupil v účinnost zákon č. 13/1997 Sb., o pozemních komunikacích.

Zákon byl již sedmadvacetkrát novelizován, to znamená za 16 let jeho účinnosti minimálně

jednou za rok.
1
 I přesto zůstávají některé otázky doposud spornými nejen u odborné

veřejnosti, ale i mezi nejvyššími soudními instancemi ČR. Přestože zákon o pozemních

komunikacích představuje veřejnoprávní předpis patřící do zvláštní části správního práva
2
,

dotýká se zásadně i soukromých osob, respektive výrazně jejich soukromoprávních, zejména

vlastnických, práv. I z tohoto důvodu dochází na úseku pozemních komunikací ke střetům

práva soukromého a veřejného. Vzhledem k rozsahu práce nelze postihnout veškerou

problematiku pozemních komunikací. Tato práce se proto zabývá právním režimem

pozemních komunikací. Tato práce řeší některé problémy vyplývající ze současné úpravy, a

současně má za cíl na tyto problémy podat odpověď.

Hlavní důraz je v této práci kladen na kategorie (,,druhy“) pozemních komunikací, veřejné

užívání pozemních komunikací, změny kategorii pozemních komunikací, vlastnictví

pozemních komunikací a závěrem na změny, které do oblasti pozemních komunikací přinese

nový občanský zákoník
3
. Tomu odpovídá i členění této práce a názvy jednotlivých kapitol –

Pozemní komunikace, Zařazování pozemních komunikací do jednotlivých kategorií,

Vlastnictví pozemních komunikací a poslední kapitola s názvem Pozemní komunikace a nový

občanský zákoník. Veřejné užívání pozemních komunikací představuje jeden z hlavních

charakteristickým znakům pozemních komunikací. Rozumíme jím užívání pozemních

komunikací neurčitým okruhem osob, které odpovídá jejich účelovému určení.
4
 Vlastník

pozemní komunikace je pak povinen její veřejné užívání strpět. Proto je o veřejném užívání

pojednáno v rámci obecného výkladu o pozemních komunikacích v první kapitole.

Komplexně se tématem v tomto rozsahu zabývá pouze Veřejný ochránce práv ve

Sborníku stanovisek veřejného ochránce práv – Veřejné cesty – místní a účelové

komunikace.
5
 O aktuálnosti tohoto tématu svědčí již druhé rozšířené vydání tohoto sborníku

1 R. Kočí hovoří o nízké kvalitě tohoto zákona ve srovnání s ostatními správními předpisy, u kterého není

zákonodárce schopen pružně reagovat na aktuální problémy. KOČÍ, Roman. Zákon o pozemních komunikacích

s komentářem, prováděcími předpisy a vzory správních rozhodnutí a jiných právních aktů. 3. vydání. Praha:

Leges, 2010, s. 8.
2 SLÁDEČEK, Vladimír. Obecné správní právo. 2. vydání. Praha: ASPI – Wolters Kluwer, 2009, s. 39.
3 Zákon č. 89/2012 Sb.
4 STAŠA, Josef. In HENDRYCH, Dušan a kol. Správní právo. Obecná část. 8. vydání. Praha: C. H. Beck, 2012,

s. 307.
5 VARVAŘOVSKÝ, Pavel, MOTEJL, Otakar a kol. Veřejné cesty – místní a účelové komunikace. 2 vydání.

Praha: Wolters Kluwer ČR, 2011. 135 s. Dostupné také na <http://www.ochrance.cz/dalsi-

aktivity/publikace/sborniky-stanoviska/>.

http://www.ochrance.cz/dalsi-aktivity/publikace/sborniky-stanoviska/
http://www.ochrance.cz/dalsi-aktivity/publikace/sborniky-stanoviska/

 8

během čtyř let. Specifickou problematikou účelových komunikací se pak zabývá R. Kočí,

který je taktéž autorem komentáře k zákonu o pozemních komunikacích.
6
 Další komentář pak

pochází od autorů P. Fastra aj. Čecha. Lze také využít řadu článků v odborných časopisech

jako např. Právní rozhledy, časté jsou pak články publikované na internetu. Tato práce ze

všech těchto dostupných zdrojů vychází, analyzuje je, a systematickým a logickým výkladem

se snaží podat odpověď na položené otázky.

Původní zákon č. 135/1961 Sb., silniční zákon, řešil vznik pozemních komunikací jinak

než tak činí dnešní zákon o pozemních komunikacích. Dosud není uspokojivě řešena otázka

platnosti původních kategorií pozemních komunikací i po nabytí účinnosti zák. č. 13/1997 Sb.

Jedním z cílů této práce je tedy říci, zda si pozemní komunikace zachovala svou původní

kategorii i po účinnosti nového zákona o pozemních komunikacích. Problematickým se také

stal zejména vznik tzv. účelových komunikací, můžeme říci nejnižší kategorie pozemních

komunikací. Vzhledem ke kusé úpravě v zákoně o pozemních komunikacích a vzhledem

k omezení vlastníka účelové komunikace spočívajícím v jejím veřejném užívání, se s touto

otázkou musela vypořádat i judikatura Nejvyššího a Ústavního soudu. Dalším cílem této

práce je tedy rekapitulace současného vývoje judikatury v této věci a rozbor kritérií nutných

pro vznik účelové pozemní komunikace. Dosud diskutovanou otázkou je, zda pozemní

komunikace představuje určité ztvárnění povrchu nebo se jedná o samostatnou věc, a tedy

předmět vlastnických vztahů. Určení toho, zda je pozemní komunikace součástí pozemku

nebo samostatnou věcí v právním slova smyslu, je dalším cílem této práce. Konečně si bere

tato práce za cíl zhodnotit vliv nové kodifikace soukromého práva
7
 na pozemní komunikace.

6 KOČÍ, Roman. Účelové pozemní komunikace a jejich právní ochrana. Praha: Leges, 2011. 136 s. a KOČÍ,

Roman. Zákon o pozemních komunikacích s komentářem, prováděcími předpisy a vzory správních rozhodnutí a

jiných právních aktů. 3. vydání. Praha: Leges, 2010. 416 s.
7 Zákon č. 89/2012 Sb., občanský zákoník, který vstoupí v účinnost 1.1. 2014.

 9

1 Pozemní komunikace

1.1 Pojem

Zákon č. 13/1997 Sb., o pozemních komunikacích (dále jen ZPK) v § 2 odst. 1 definuje

pozemní komunikaci jako dopravní cestu určenou k užití silničními a jinými vozidly a chodci,

včetně pevných zařízení nutných pro zajištění tohoto užití a jeho bezpečnost. Pojem pozemní

komunikace tedy v sobě zahrnuje celou škálu pozemních dopravních cest od obyčejné

uježděné cesty na pozemku s hliněným povrchem po rozsáhlé stavby rychlostních silnic a

dálnic. Pokud je pozemní komunikací přímo pozemek, lze jej za pozemní komunikaci

považovat teprve za situace, kdy tento skutečně slouží jak dopravní cesta, to znamená, že jeho

účelem je zajišťovat dopravní spojení. Pokud by však po pozemku, který není pozemní

komunikací, náhodně přejelo vozidlo či přešel chodec, nelze hovořit o pozemní komunikaci.
8

O pozemní komunikaci taktéž nelze hovořit tam, kde určité osobě svědčí právo odpovídající

věcnému břemeni procházet či jezdit přes pozemek vlastníka. Podstatným rysem pozemních

komunikací je totiž jejich veřejné užívání, tj. možnost každého užívat pozemní komunikace za

zákonem stanovených podmínek. Samotný pojem ,,pozemní komunikace“ jako souhrnný

obecný pojem pro všechny druhy dopravních cest určených k užití silničními a jinými vozidly

a chodci byl poprvé použit v zákoně 135/1961 Sb., silniční zákon, který právní problematiku

celého oboru kodifikoval.
9

ZPK v § 2 odst. 2 dělí pozemní komunikace do 4 kategorií:

a) dálnice

b) silnice

c) místní komunikace

d) účelové komunikace

Pozemní komunikace se nezapisují jako samostatné nemovité věci do katastru

nemovitostí, i když ve všech případech dálnic, silnic, valné části místních komunikací a

některých účelových komunikací se o samostatné nemovité věci jedná. Problematice pozemní

komunikace jako samostatné věci a jejímu vlastnictví je věnována samostatná kapitola.

Pozemní komunikace jsou v katastru nemovitostí evidovány jako ostatní plochy se způsobem

využití pozemku jako dálnice, silnice, ostatní komunikace (rozumějme účelové a místní

komunikace). Avšak evidence v katastru nemovitostí není rozhodující proto, aby byl určitý

8 KOČÍ, Roman. Zákon o pozemních komunikacích s komentářem, prováděcími předpisy a vzory správních

rozhodnutí a jiných právních aktů. 3. vydání. Praha: Leges, 2010, s. 13-14.
9 FASTR, Pavel, ČECH, Jan. Zákon o pozemních komunikacích s komentářem, se souvisejícími a prováděcími

předpisy. 11. vydání. Praha: Linde, 2012, s. 19.

 10

pozemek považován za pozemní komunikaci.
10

 Nejvyšší správní soud (dále jen NSS) ve svém

rozsudku ze dne 15. 11. 2007, čj. 6 Ans 2/2007-128 uvedl: ,,Ke vzniku veřejně přístupné

účelové komunikace tedy není třeba správního rozhodnutí ani není podstatné, jak je příslušný

pozemek, na němž se komunikace nachází, veden v katastru nemovitostí či jak byl evidován v

minulosti. Podstatné je, zda tento pozemek splňuje veškeré znaky veřejně přístupné účelové

komunikace uvedené v § 7 odst. 1 zákona o pozemních komunikacích…“ Je však třeba dodat,

že výše citované lze použít pouze u účelových pozemních komunikací. Jejich vznik vykazuje

podstatná specifika, o kterých bude pojednáno v samostatné podkapitole. Na druhé straně, aby

bylo možno definovat určitou dopravní cestu jako dálnici, silnici nebo místní komunikaci, je

nezbytně nutné, aby tato dopravní cesta byla rozhodnutím silničního správního úřadu

zařazena do příslušné kategorie, což tedy naopak u účelové komunikace není nezbytným

předpokladem jejího vzniku.
11

1.2 Dálnice, silnice a místní komunikace.

Zákon definuje dálnice, silnice a místní komunikace jejich určením a dopravním

významem. U dálnic a rychlostních silnic navíc i jejich omezeným užíváním a stavebně

technickým vybavením.
12

 Dálnice, silnice a místní komunikace vznikají, jak již bylo řečeno,

rozhodnutím správního orgánu. Ve světle rozhodnutí NSS ze dne 27. října 2004, sp. zn. 6 A

49/2002-41 dokonce ani změna stavebně technických parametrů a dopravního určení nemůže

bez příslušného správního rozhodnutí vést ke změně kategorie pozemní komunikace, a tím

tedy i ke vzniku pozemní komunikace. Tyto pozemní komunikace tudíž vznikají přeřazením

z jedné kategorie poz. kom. do druhé nebo zařazením nově vybudované a zkolaudované

stavby pozemní komunikace do některé z kategorií dálnice, silnice či místní komunikace.

Zanikají pak přeřazením do jiné kategorie pozemních komunikací nebo zrušením

rozhodnutím silničního správního úřadu, pokud zanikl jejich dopravní význam a nebylo

rozhodnuto o změně kategorie pozemní komunikace. Je tedy dána přednost změně kategorie

pozemní komunikace před jejím zrušením. Zaniknou-li tyto pozemní komunikace, speciální

stavební úřad
13

 neprodleně rozhodne o změně v užívání stavby nebo o jejím odstranění.
14

10 Rozsudek Nejvyššího správního soudu ze dne 27. října 2004, sp. zn. 5 As 20/2003-64.
11 KOČÍ: Zákon o pozemních komunikacích s komentářem…, s. 17. Srov. Rozsudek Nejvyššího správního soudu

ze dne 27. října 2004, sp. zn. 6 A 49/2002-41.
12 FASTR, ČECH : Zákon o pozemních komunikacích s…, s. 23.
13 Je jím dle § 16 odst. 1 ZPK příslušný silniční správní úřad., tím je pak dle § 40 odst. 4 písm. a) obecní úřad

obce s rozšířenou působností.
14 Viz. § 18 ZPK.

 11

1.2.1 Dálnice

Dálnici vymezuje ZPK v § 4 odst. 1, větě první, jako pozemní komunikaci určenou pro

rychlou dálkovou a mezistátní dopravu silničními motorovými vozidly. V druhé větě

citovaného ustanovení definici doplňuje o stavebně technická specifika. Druhý odstavec § 4

ZPK omezuje veřejné užívání dálnic pouze pro silniční motorová vozidla, jejichž nejvyšší

povolená rychlost není nižší, než stanoví zvláštní právní předpis. Tím je myšlen zák. č.

361/2000 Sb., o provozu na pozemních komunikacích (dále jen ZProvPK) a vyhláška č.

30/2001 Sb., které upravují komplexně provoz na dálnici.

1.2.2 Silnice

Definice silnice je obsažena v § 5 odst. 1 ZPK. Je jí veřejně přístupná pozemní

komunikace určená k užití silničními a jinými vozidly a chodci. Silnice jsou vždy veřejně

přístupné, pokud není stanoveno jinak, a to zákonem, např. omezený přístup na rychlostní

silnici pro některá vozidla, nebo správním aktem, např. rozhodnutí o uzavírce silnice. A

konečně může být přístupnost omezena i místní úpravou provozu, např. dopravní značkou.
15

V druhém odstavci § 5 pak ZPK rozděluje silnice do tří tříd podle jejich dopravního určení.

Ve třetím odstavci pak vymezuje ZPK zvláštní typ silnice, a to rychlostní silnici, její

vymezení je obdobné jako u dálnice.
16

1.2.3 Místní komunikace

Místní komunikace je definována v § 6 odst. 1 ZPK jako veřejně přístupná pozemní

komunikace, která slouží převážně místní dopravě na území obce. Obdobně jako u silnic je i u

místních komunikací definován její zvláštní typ tzv. rychlostní místní komunikace. Stejně

jako u rychlostních silnic a dálnic, je i u této omezeno její užívání na určitá motorová vozidla.

Zákon vymezuje také její stavebně technické vymezení, které je obdobné jako u dálnice.

Podobně jako silnice jsou i místní komunikace dle § 6 odst. 3 rozděleny do několika tříd, a

to konkrétně do čtyř. Místní komunikace IV. třídy pak představují komunikace nepřístupné

provozu silničních motorových vozidel nebo na kterých je umožněn smíšený provoz. Jsou

jimi tedy samostatné chodníky
17

, stezky pro pěší, cyklistické stezky, cesty v chatových

oblastech, podchody, lávky, schody, pěšiny, obytné a pěší zóny… Zde všude také samozřejmě

platí pravidla provozu/chůze na pozemních komunikacích dle ZProvPK. I u těchto místních

15 KOČÍ: Zákon o pozemních komunikacích s komentářem…, s. 26.
16 Viz. § 4 ZPK.
17 Dle § 12 odst. 4 ZPK jsou přilehlé chodníky, chodníky pod podloubími, veřejná parkoviště a obratiště,

podchody a zařízení pro zajištění a zabezpečení přechodů pro chodce součástí místní komunikace, pokud nejsou

samostatnými místními komunikacemi.

 12

pozemních komunikací musí být splněny zákonné předpoklady, tedy že se jedná o veřejně

přístupné komunikace sloužící převážně místní dopravě na území obce. I na tyto komunikace

se vztahují ustanovení ZPK o zvláštním užívání nebo správních deliktech
18

 na úseku

silničního hospodářství.
19

1.3 Účelová komunikace a její specifika

Byť účelové komunikace představují ,,nejnižší“ kategorii pozemních komunikací, je

paradoxní, že problematika účelových komunikací je (resp. v řadě případů může být)

složitější, než otázky ohledně pozemních komunikací tzv. „vyšších“ kategorií. Důvodem

tohoto stavu jsou právě definiční kritéria účelové pozemní komunikace, a na rozdíl od

ostatních kategorií pozemních komunikací, výrazné střetávání práva veřejného a

soukromého.
20

 Účelové pozemní komunikace jsou totiž dle § 9 odst. 1 ZPK ve vlastnictví

fyzických či právnický osob, tedy i osob soukromých. Ostatní kategorie pozemních

komunikací jsou dle výše uvedeného ustanovení výhradně ve vlastnictví veřejnoprávních

korporací nebo státu.

Vlastnictví veřejně přístupné účelové pozemní komunikace přináší pro jejího vlastníka

omezení ve formě institutu veřejného užívání s čímž se v praxi řada soukromých vlastníků

nechce smířit, případně ani o takovémto omezení neví.
21

 Další problém představuje samotný

vznik účelové pozemní komunikace neboli otázka, zda se na pozemku fyzické či právnické

osoby účelová pozemní komunikace nachází či nikoli. Vznik účelové komunikace totiž není

vázán, jak již bylo výše zmíněno, na rozhodnutí silničního správního úřadu, kterým se

pozemní komunikace zařazuje do příslušné kategorie. Účelová komunikace naopak vzniká za

splnění zákonem stanovených kritérií.
22

 Některá další kritéria jejího vzniku a existence pak

doplnila judikatura.

Výše uvedené problémy dokládají i již dva vydané Sborníky stanovisek veřejného

ochránce práv, které se zaměřují přímo na problematiku účelových a místních komunikací.
23

ZPK také v řadě ustanovení o účelové komunikaci mlčí. Ať již třeba vymezuje součást

nebo příslušenství pozemní komunikace,
24

zrušení pozemní komunikace
25

 či odpovědnost

18 Viz. § 20n a 42a a násl. ZPK.
19 KOČÍ: Zákon o pozemních komunikacích s komentářem…, s. 31.
20 MAZÁNEK, David. Účelové pozemní komunikace – střet práva veřejného a soukromého.[online] epravo.cz,

2. srpna 2012 [cit. 19. prosince 2012]. Dostupné na <http://www.epravo.cz/top/clanky/ucelove-pozemni-

komunikace-stret-prava-verejneho-a-soukromeho-84182.html>.
21 Viz. §19 ZPK.
22 Rozsudek Nejvyššího soudu ze dne 21. listopadu 2000, sp. zn. 22 Cdo 1868/2000.
23 Viz. Sborník stanovisek veřejného ochránce práv: Veřejné cesty – místní a účelové komunikace, poprvé

vydáno v roce 2007, v roce 2011 nahrazeno druhým vydáním. Dostupné na <http://www.ochrance.cz/dalsi-

aktivity/publikace/sborniky-stanoviska/>.

http://www.epravo.cz/top/clanky/ucelove-pozemni-komunikace-stret-prava-verejneho-a-soukromeho-84182.html
http://www.epravo.cz/top/clanky/ucelove-pozemni-komunikace-stret-prava-verejneho-a-soukromeho-84182.html
http://www.ochrance.cz/dalsi-aktivity/publikace/sborniky-stanoviska/
http://www.ochrance.cz/dalsi-aktivity/publikace/sborniky-stanoviska/

 13

vlastníka účelové komunikace za škodu.
26

 Činí tak v drtivé většině případů pouze pro místní

komunikace, silnice a dálnice. Absence zákonné úpravy je zřetelná např. v případě autovraku

umístěného na účelové komunikaci. Dle § 19 odst. 2 písm. g) ZPK je zakázáno na dálnici,

silnici a místní komunikaci odstavovat silniční vozidlo, které je trvale technicky nezpůsobilé

k provozu a není opatřeno státní poznávací značkou nebo které je zjevně trvale technicky

nezpůsobilé k provozu. Dle odstavce třetího § 19 ZPK je pak vlastník vraku povinen na výzvu

vlastníka dálnice, silnice nebo místní komunikace odstranit vrak do dvou měsíců od doručení

výzvy k odstranění. Neučiní-li tak, odstraní a zlikviduje vrak vlastník pozemní komunikace na

náklady vlastníka vraku. Z uvedeného vyplývá, že takto nelze postupovat v případě autovraku

umístěného na účelové pozemní komunikaci. Situaci je zřejmě nutné řešit pomocí zák. č.

185/2001 Sb., o odpadech, kde se vozidlo považuje za autovrak umístěný na veřejném

prostranství, kterým může být i účelová komunikace. § 37 odst. 6 zák. o odpadech odkazuje

sice v případě autovraku na pozemní komunikaci na § 19 ZPK, ten však, jak bylo řečeno výše,

řeší situaci jen pro dálnice, silnice a místní komunikace.
27

Z dikce ustanovení § 7 ZPK můžeme rozlišovat dvě formy účelových komunikací:

a) Veřejně přístupné účelové komunikace - § 7 odst. 1 ZPK

b) Neveřejně přístupné účelové komunikace - § 7 odst. 2 ZPK

1.3.1 Veřejně přístupná účelová komunikace

Veřejně přístupnou účelovou komunikaci vymezuje ZPK v § 7 odst. 1 jako pozemní

komunikaci, která slouží ke spojení jednotlivých nemovitostí pro potřeby vlastníků těchto

nemovitostí nebo ke spojení těchto nemovitostí s ostatními pozemními komunikacemi nebo

k obhospodařování zemědělských a lesních pozemků.

Zákonné znaky účelové komunikace tedy jsou:

a) zřetelná v terénu patrná dopravní cesta určená k užití vozidly, chodci a jinými

vozidly
28

b) spojující jednotlivé nemovitosti pro potřeby jejich vlastníků nebo spojující tyto

nemovitosti s ostatními pozemními komunikacemi nebo sloužící k obhospodařování

zemědělských a lesních pozemků
29

24 Viz. § 12-14 ZPK.
25 Viz. § 18 ZPK.
26 Viz. § 27 ZPK.
27 KOČÍ: Účelové pozemní komunikace…, s. 56.
28 Viz. § 2 odst. 1 ZPK.
29 Viz. § 7 odst. 1 ZPK.

 14

Judikatura v souvislosti se spory týkající se účelových komunikací a jejich veřejného užívání

vymezila další dva znaky:

c) souhlas vlastníka s užíváním cesty neomezeným okruhem osob

d) nutná komunikační potřeba

Pro vznik a existenci veřejně přístupné účelové komunikace je nutné, aby byly splněny

všechny výše uvedené znaky. Posuzování prvních dvou znaků nečiní v praxi problém, jinak je

tomu u zbývajících dvou, ke kterým se váže poměrně bohatá judikatura.
30

Vodítkem jak pro NSS tak následně i ÚS pro vymezení znaků c) a d) pozemní

komunikace se stala předválečná judikatura NSS. Zejména pak rozhodnutí ze dne 21. 9. 1932

(Boh. A 10017/32), ve kterém se uvádí: ,,Pozemek, který je v soukromém vlastnictví, lze

uznati za veřejnou cestu jen tehdy, jsou-li splněny dva předpoklady, a to jednak že pozemek

byl věnováním buďsi výslovným nebo z konkludentních činů vlastníka poznatelným k

obecnému užívání určen, jednak že toto užívání slouží k trvalému ukojení nutné potřeby

komunikační.(…) Ukojení nutné potřeby komunikační jest jedním z nezbytných předpokladů

prohlášení soukromého pozemku za cestu veřejnou.“
31

Ad c) Tímto znakem účelové pozemní komunikace se zabýval Ústavního soud (dále jen

ÚS) ve svém nálezu ze dne 9. 1. 2008 sp. zn. II. ÚS 268/06. Ústavní soud se v tomto svém

nálezu zabýval omezením vlastníka poz. kom. spočívajícím ve veřejném užívání veřejně

přístupné účelové pozemní komunikace z hlediska čl. 11 odst. 4 Listiny základních práv a

svobod (dále jen LSZP). Čl. 11 odst. 4 stanoví, že vyvlastnění nebo nucené omezení

vlastnického práva je možné pouze ve veřejném zájmu, a to na základě zákona a pouze za

náhradu. Ústavní soud tedy dovodil, že z § 7 odst. 1 a § 19 ZPK vyplývá pro vlastníka

omezení vlastnického práva, avšak chybí zde jeden z elementárních požadavků přípustnosti

vyvlastnění nebo omezení vlastnického práva z hlediska ústavní konformity, a to náhrada.

Účelovou pozemní komunikací se totiž pozemek stává přímo ze zákona, pokud jsou splněny

znaky uvedené v § 7 odst. 1 ZPK. Vlastník takto vzniklé účelové komunikace je pak

automaticky omezen ve svém vlastnickém právu § 19 ZPK aniž by ZPK předpokládal

náhradu . Takovéto omezení je tudíž neústavním zásahem do vlastnického práva zaručeného

Listinou. Aby tedy takovéto omezení vlastnického práva bylo ústavně konformní, je zcela

nezbytné, aby vlastník s takovýmto omezením souhlasil. Jinak řečeno, existuje-li v zákoně

30 VARVAŘOVSKÝ, Pavel, MOTEJL, Otakar a kol. Veřejné cesty – místní a účelové komunikace. 2 vydání.

Praha: Wolters Kluwer ČR, 2011, s. 11. Dostupné také na <http://www.ochrance.cz/dalsi-

aktivity/publikace/sborniky-stanoviska/>.
31 Citováno např. v rozhodnutí NSS ze dne 16. května 2011, sp. zn. 2 As 44/2011 – 99 nebo nálezu ÚS ze dne ze

dne 9. 1. 2008 sp. zn. II. ÚS 268/06.

http://www.ochrance.cz/dalsi-aktivity/publikace/sborniky-stanoviska/
http://www.ochrance.cz/dalsi-aktivity/publikace/sborniky-stanoviska/

 15

veřejnoprávní institut omezující vlastnické právo, aniž by s tímto omezením spojoval

poskytnutí náhrady, je nezbytnou podmínkou jeho ústavní konformity souhlas vyjádřený

vlastníkem.
32

Souhlas vlastníka cesty příp. pozemku nemusí být výslovný, postačí i mlčky udělený (tzv.

konkludentní), tedy projevený tím, že vlastník veřejnosti v užívání cesty nijak nebránil.

Jakmile však komunikace na pozemku jednou vznikne, nemůže být svévolně z vůle vlastníka

zrušena.
33

 Nejvyšší správní soud formu souhlasu ve své judikatuře dále rozvedl: ,,Pokud

vlastník pozemku v minulosti, kdy pozemek začal sloužit jako veřejně přístupná účelová

komunikace, s tímto nevyslovil kvalifikovaný nesouhlas, jde o veřejně přístupnou účelovou

komunikaci, vzniklou ze zákona. Stačí tedy, aby vlastník strpěl užívání pozemku jako

komunikace. Naproti tomu v případě nesouhlasu musí jít o aktivní jednání vlastníka pozemku.

Veřejnou cestou se tedy pozemek stává jeho věnováním obecnému užívání, ať již vlastníkem

výslovně projeveným souhlasem nebo konkludentním strpěním. Rovněž komunikace, u níž sice

již nelze zjistit, zda byla některým z předchozích vlastníků obecnému užívání věnována, jež

však byla jako veřejná cesta užívána od nepaměti z naléhavé komunikační potřeby, je veřejně

přístupnou účelovou komunikací. Pokud je účelová komunikace zřízena, je její právní status

závazný i pro budoucí majitele pozemku, na kterém leží účelová komunikace.“
34

Oproti souhlasu musí být nesouhlas vyjádřen aktivně. Vlastník pozemku je pak svým

souhlasem vázán a stejně tak i ti, kteří od něj pozemek s veřejně přístupnou účelovou

komunikací získají. O veřejnou přístupnou účelovou komunikaci se na druhou stranu nebude

jednat v případě, kdy sice na určitém pozemku je rozpoznatelná cesta v terénu, ale tu užíval

vždy pouze majitel pozemku, který ostatním osobám v jejím užívání od počátku bránil (např.

umisťováním cedulí „zákaz vstupu“, vykazováním osob z pozemku nebo jiným způsobem).
35

 Ještě bych rád uvedl několik poznámek k nálezu ÚS sp. zn. II. ÚS 268/06. Z tohoto

nálezu se může zdát, že výše uvedené platí pouze v případě, kdy je pozemek s účelovou

komunikací nabyt od fyzické či právnické osoby soukromého práva. V případu řešeném ÚS

totiž nabyl stěžovatel pozemek s účelovou komunikací v restituci od hl. města Prahy. ÚS

konstatuje, ,,že předchozím vlastníkem byla veřejnoprávní korporace, jejíž přístup k otázce

veřejného užívání pozemků je jistě velmi odlišný od postojů ryze soukromého vlastníka

32 Nález Ústavního soudu ze dne 9. ledna 2008, sp. zn. II ÚS 268/06, body 30-33. Obdobně nález ÚS ze dne 15.

března 2011, sp. zn. III ÚS 2942/10-1.
33 VARVAŘOVSKÝ, Pavel, MOTEJL, Otakar a kol. Veřejné cesty – místní a účelové komunikace. 2 vydání.

Praha: Wolters Kluwer ČR, 2011, s 12.
34 Rozsudek Nejvyššího správního soudu ze dne 22. prosince 2009, sp. zn. 1 As 76/009-60, body 29-31.
35 VARVAŘOVSKÝ, Pavel, MOTEJL, Otakar a kol. Veřejné cesty – místní a účelové komunikace. 2 vydání.

Praha: Wolters Kluwer ČR, 2011, s 12.

 16

pozemku.“
36

 Na základě této úvahy pak dovodil, že se na stěžovatelově pozemku nemůže

nenacházet veřejně přístupná účelová komunikace, neboť stěžovatel v tomto případě není

vázán souhlasem předchozího vlastníka – veřejnoprávní korporace. Je třeba proto poukázat na

názor D. Mazánka, který říká, že ÚS sám fakticky nerespektuje Listinu, resp. čl. 11 odst. 1 –

,,Vlastnické právo všech vlastníků má stejný zákonný obsah a ochranu.“ Závěr ÚS, že subjekt

veřejného práva pečuje o majetek, ke kterému mu svědčí vlastnické právo s menší intenzitou,

než subjekt práva soukromého, považuje za nepodložený a jdoucí mimo oblast práva.
37

Mazánkův závěr má samozřejmě smysl, avšak je nutné vzít v úvahu, že v uvedeném

nálezu ÚS se výše konstatované týkalo pozemků nabytých v restituci. ÚS svůj závěr podle

mého názoru vztahoval pouze na takto získané pozemky s účelovými komunikacemi, nikoli

na jakékoli účelové komunikace získané od veřejnoprávní korporace.
38

Pokud však osoba nabyla pozemek v restituci, nelze říci, že by na tomto pozemku

nemohla v budoucnu vzniknout veřejně přístupná účelová komunikace. Za předpokladu

splnění zákonných a judikaturou dovozených předpokladů, a zároveň pokud vlastník výslovně

neprojeví nesouhlas s užitím cesty vedoucí přes jeho pozemek veřejností, vznikne veřejně

přístupná účelová komunikace ze zákona.

V souvislosti se souhlasem jako jedním ze znaků veřejně přístupné účelové komunikace je

zajímavé rozhodnutí NSS z nedávné doby, a to rozhodnutí ze dne 16. května 2011, sp. zn. 2

As 44/2011 – 99. NSS se v tomto rozsudku zabýval otázkou nutné komunikační potřeby jako

jednoho z nutných předpokladů vzniku veřejně přístupné účelové komunikace. Dotkl se však

také otázky omezení vlastnického práva ve smyslu čl. 11 odst. 4 LSZP. NSS nastínil dvě

možnosti vzniku veřejně přístupné účelové komunikace. 1) Veřejně přístupná účelová

komunikace byla zřízena vlastníkem pozemku nebo s jejím vznikem vlastník souhlasil a 2)

Veřejně přístupná účelová komunikace vznikla a existuje bez toho, aby s tím vlastník

souhlasil. Pro druhý případ NSS dovodil, že deklarace silničního správního úřadu o tom, že se

na pozemku nachází veřejně přístupná účelová komunikace, za situace kdy vlastník o její

existenci neví je zásahem do vlastnického práva vlastníka. Bez souhlasu vlastníka lze

existenci veřejně přístupné účelové pozemní komunikace deklarovat pouze za současné přímé

36 Nález Ústavního soudu ze dne 9. ledna 2008, sp. zn. II ÚS 268/06, bod 38.
37 MAZÁNEK, David. Účelové pozemní komunikace – střet práva veřejného a soukromého.[online] epravo.cz,

2. srpna 2012 [cit. 19. prosince 2012]. Dostupné na <http://www.epravo.cz/top/clanky/ucelove-pozemni-

komunikace-stret-prava-verejneho-a-soukromeho-84182.html>.
38 Viz. Nález Ústavního soudu ze dne 9. ledna 2008, sp. zn. II ÚS 268/06, bod 38 : ,,Lze konstatovat, že

stěžovatelé v tomto smyslu nemohli vstupovat do práv a povinností předchozího vlastníka, a naopak by bylo proti

smyslu vlastnické restituce, pokud by sice získali vlastnické právo, ovšem zatížené veřejným užíváním pozemku.“

http://www.epravo.cz/top/clanky/ucelove-pozemni-komunikace-stret-prava-verejneho-a-soukromeho-84182.html
http://www.epravo.cz/top/clanky/ucelove-pozemni-komunikace-stret-prava-verejneho-a-soukromeho-84182.html

 17

aplikace článku 11 odst. 4 Listiny. V takovém případě je tedy nutné poskytnout vlastníkovi

náhradu za nucené omezení vlastnického práva.
39

Se závěry NSS ve výše uvedeném rozsudku je však třeba polemizovat.
40

 Jak vyplývá

z rozhodovací činnosti ÚS a samotného NSS, souhlas vlastníka je jedním z definičních znaků

a nezbytných předpokladů pro vznik veřejně přístupné účelové komunikace. Při absenci

souhlasu nelze ve světle zde citované judikatury ÚS a NSS vůbec hovořit o veřejně přístupné

účelové komunikaci, proto se jeví výše uvedená varianta 2) jako nemožná. Silniční správní

úřad navíc při postupu dle § 142 odst. 1 – řízení o určení právního vztahu, zák. č. 500/2004

Sb., správní řád (dále jen SŘ) vydává pouze deklaratorní rozhodnutí. Rozhodnutím pouze na

základě skutkových zjištění vyřkne, zda se na dotčeném pozemku nachází místní nebo

účelová komunikace. Těmito rozhodnutími se tedy nezakládají, nemění ani neruší práva či

povinnosti jmenovitě určené osoby, ale pouze se jimi autoritativně deklaruje, že taková osoba

práva nebo povinnosti má, anebo nemá.
41

 Vydání takovéhoto rozhodnutí silničním správním

úřadem tudíž nemůže vést ke vzniku veřejně přístupné účelové komunikace. Veřejně

přístupná účelová komunikace vzniká ze zákona, za splnění zákonných předpokladů a

splněním znaků, které dovodila judikatura. Při vydání rozhodnutí o tom, zda se na pozemku

nachází veřejně přístupná účelová komunikace, musí silniční správní úřad zkoumat, zda

pozemek, na němž se údajně nachází veřejně přístupná účelová komunikace, naplňuje jak

všechny znaky uvedené v zákoně, tak znaky dovozené judikaturou. Při posuzování toho, zda

existuje souhlas s užíváním pozemku, resp. věnování pozemku, jako veřejně přístupné

účelové komunikace, musí silniční správní úřad zjistit, zda byl učiněn výslovný souhlas

současného vlastníka nebo jeho právního předchůdce. Pokud takový výslovný souhlas chybí,

je nutné, aby správní úřad zkoumal, zda nelze dovodit souhlas konkludentní. Musí být tedy

zjištěno, zda vlastník o užívání pozemku jako veřejně přístupné komunikaci věděl a takovéto

užívání umožnil, případně alespoň strpěl. Nelze-li dojít ani k takovémuto závěru, musí správní

úřad posoudit, zda nebyl předmětný pozemek užíván jako veřejně přístupná účelová

komunikace tzv.,,od nepaměti“. Z těchto důvodů se domnívám, že je nemožné, aby silniční

39 Rozsudek Nejvyššího správního soudu ze dne 16. května 2011, sp. zn. 2 As 44/2011 – 99, body 27-30.
40 Srov. MAZÁNEK, David. Účelové pozemní komunikace – střet práva veřejného a soukromého.[online]

epravo.cz, 2. srpna 2012 [cit. 19. prosince 2012]. Dostupné na <http://www.epravo.cz/top/clanky/ucelove-

pozemni-komunikace-stret-prava-verejneho-a-soukromeho-84182.html>, autor poukazuje na vnitřní rozpornost

rozhodnutí a označuje jej spíše za výjimku ze závěru akceptovaných judikaturou i odbornými publikacemi.

Autoři Fastr a Čech ve svém komentáři k ZPK toto rozhodnutí NSS zmiňují a zdůrazňují, že jde o náhradu (za

opotřebení, poškozování a podobně) nikoli o poplatek za užívání při běžném užití bez zřetelných následků. Se

závěry NSS se tedy ztotožňují. Viz. FASTR, ČECH : Zákon o pozemních komunikacích s…, s. 26.
41 JEMELKA, Luboš, PONDĚLÍČKOVÁ, Klára, BOHADLO, David. Správní řád. Komentář. 3. vydání. Praha:

C. H. Beck, 2011, s. 521.

http://www.epravo.cz/top/clanky/ucelove-pozemni-komunikace-stret-prava-verejneho-a-soukromeho-84182.html
http://www.epravo.cz/top/clanky/ucelove-pozemni-komunikace-stret-prava-verejneho-a-soukromeho-84182.html

 18

správní úřad vydal deklaratorní rozhodnutí o tom, že na pozemku vznikla a nachází se veřejně

přístupná účelová komunikace a stalo se tak bez souhlasu vlastníka. Avšak pokud se tak stane,

je namístě využít opravných prostředků dle SŘ, a případně po vyčerpání všech opravných

prostředků dle SŘ podat žalobu proti rozhodnutí správního orgánu dle § 65 zák. č. 150/2002

Sb., soudní řád správní (dále jen SŘS), a domáhat se jeho zrušení, neboť takovéto rozhodnutí

je nezákonné.

Ad d) Druhou podmínkou vzniku veřejně přístupné účelové komunikace dovozenou

judikaturou je nutná komunikační potřeba. Otázkou nutné komunikační potřeby se také

zabýval ÚS v již výše zmíněném nálezu II ÚS 268/06. Podmínku nutné komunikační potřeby

ÚS považuje za nutnou podmínku proporcionality omezení vlastnictví. Neboli - existují-li jiné

způsoby, jak dosáhnout sledovaného cíle (v případě účelových komunikací zajištění

komunikačního spojení nemovitostí – viz. § 7 odst. 1 ZPK), aniž by došlo k omezení

vlastnického práva, je třeba dát přednost těmto jiným způsobům před omezením vlastnického

práva.
42

 ÚS odkazuje často na předválečnou judikaturu NSS a poukazuje na to, že i

v předválečné době byla nutná komunikační potřeba dovozena judikaturou, aby byla zajištěna

dostatečná ochrana vlastnictví.
43

Jde tedy o to, zda existuje kromě veřejně přístupné účelové komunikace i jiná srovnatelná

alternativa dopravní obslužnosti, zejména po místních komunikacích či silnicích. Pokud

takováto alternativa existuje a zejména je srovnatelná s dotčenou účelovou komunikací, pak

má být využívána tato alternativa, a vlastník pozemku/účelové komunikace nemá a nesmí být

ve výkonu svých vlastnických práv omezován.
44

Důležitými kritérii, které by měl správní úřad při hodnocení nutné komunikační potřeby

(podle Veřejného ochránce práv) brát v potaz, jsou především:

a) k jakému cíli cesty vedou (louka, les, zahrádka, chata, rodinný dům),

b) jak se od sebe liší dané alternativní cesty (délka, šířka, povrch, sklon, úhly zatáček)

c) zda a jak rozsáhle by bylo třeba cíl cesty (pozemek nebo budovu) stavebně upravovat,

aby byl možný alternativní přístup nebo příjezd

d) zda jedna z nich vede po soukromém a druhá po obecním pozemku

apod.
45

Při pochybnostech, zda se na pozemku vlastníka nachází účelová komunikace, je možno,

jak bylo výše naznačeno, využít možnosti dané § 142 SŘ – řízení o určení právního vztahu.

42 Nález Ústavního soudu ze dne 9. ledna 2008, sp. zn. II ÚS 268/06, bod 34.
43 Tamtéž, body 33-35.
44 KOČÍ, Roman. Účelové pozemní komunikace a jejich právní ochrana. Praha: Leges, 2011, s. 20.
45 VARVAŘOVSKÝ, MOTEJL a kol.: Veřejné cesty…, s. 13.

 19

Odst. 2. § 142 však průběh tohoto řízení zahajovaného na žádost podmiňuje nemožností

vydání osvědčení o vzniku, trvání nebo zániku určitého právního vztahu, nebo nemožností

řešit tuto otázku v rámci jiného správního řízení. Takovéto osvědčení dle části IV. SŘ pak

bude možno vydat za předpokladu, kdy o existenci účelové komunikace nejsou žádné

pochybnosti, např. vlastník komunikace souhlasí s tím, že se jedná o účelovou komunikaci a

nikdo jiný objektivně nepopírá existenci této komunikace.
46

 V opačném případě pak bude

nutno vést řízení o určení právního vztahu dle § 142 SŘ. Řízení o určení právního vztahu se

zahajuje na žádost každého, kdo prokáže, že je to nezbytné pro uplatnění jeho práv. Řízení

vedou příslušné silniční správní úřady, kterými jsou v případě účelových komunikací dle § 40

odst. 5 písm. c) ZPK obecní úřady. Vzhledem k § 142 odst. 3 SŘ a obdobnému užití § 141

odst. 4 SŘ, pak silniční správní úřad vychází při rozhodování dané otázky z důkazů, které

byly účastníky navrženy. Pokud by však navržené důkazy nepostačovaly ke zjištění stavu

věci, může správní orgán provést i důkazy jiné. Výsledkem tohoto řízení pak je, jak už bylo

výše řečeno, vydání deklaratorního rozhodnutí, ve kterém je uvedeno, zda určitý právní vztah

vznikl – účelová komunikace - , kdy se tak stalo, zda tento právní vztah trvá, nebo zda zanikl

a kdy se tak stalo.
47

1.3.2 Neveřejně přístupná účelová komunikace

§ 7 odst. 2 ZPK doplňuje definici prvního odstavce a normuje, že účelovou komunikací je

i pozemní komunikace v uzavřeném prostoru nebo objektu, která slouží potřebě vlastníka

nebo provozovatele uzavřeného objektu nebo prostoru. Dále také výslovně vylučuje její

veřejnou přístupnost, resp. její veřejné užívání, což je oproti ostatním kategoriím pozemních

komunikací výjimka z § 19 ZPK. Avšak připouští tak pouze způsobem a v rozsahu jaký

stanoví vlastník či provozovatel uzavřeného objektu či prostoru. Problém však často působí

definování termínu ,,uzavřený prostor“.

Uzavřenost prostoru může být dvojí, a to fyzická či právní. Fyzicky uzavřen může být

prostor např. oplocením, zdí, bránou apod. Může tak jít typicky např. o objekt továrny nebo

domovní nádvoří. Právní uzavřenost pak spočívá v projevu vůle vlastníka pozemku, která je

demonstrována určitou právní skutečností, např. umístěním dopravní značky nebo cedule

omezující vjezd jen určitým druhům vozidel.
48

 Při pochybnostech, zda z hlediska pozemní

komunikace jde o uzavřený prostor nebo objekt, rozhodne příslušný správní úřad.
49

 Půjde

46 KOČÍ: Účelové pozemní komunikace…, s. 84.
47 Tamtéž, s. 83.
48 Tamtéž, s. 33-34.
49 Viz. § 7 odst. 2, poslední věta ZPK.

 20

o návrhové správní řízení, ve kterém silniční správní úřad určí, zda z hlediska pozemní

komunikace jde či nejde o uzavřený prostor nebo objekt.
50

1.3.3 Vznik a zánik účelové komunikace

Jak již bylo výše několikrát zmíněno, účelová komunikace (jak veřejně přístupná, tak

neveřejně přístupná) nevzniká rozhodnutím správního orgánu, ale splněním zákonem

vymezených znaků a znaků dovozených judikaturou. Na splnění těchto znaků závisí i

existence a zánik účelové komunikace. Účelová komunikace může tudíž zaniknout např. se

zánikem nemovitosti, kterou měla obsluhovat, nebo pokud přestala plnit nutnou komunikační

potřebu. K zániku může dojít i z vůle vlastníka. To avšak nepřichází v úvahu, pokud zde

účelová komunikace stále plní nutnou komunikační potřebu. Může se tak tedy stát pouze

v případě, kdy pozemní komunikace přestane plnit nutnou komunikační potřebu, a její funkci

plní jiná pozemní komunikace, např. místní.
51

Co se týče neveřejně přístupné účelové komunikace, ta nemůže vzniknout tak, že vlastník

oplotí společně i s celým svým areálem dosud veřejně přístupnou účelovou komunikaci, aniž

by k tomu měl povolení silničního správního úřadu.
52

 Neveřejně přístupná účelová

komunikace také nevznikne z veřejně přístupné účelové komunikace (vedoucí např. do lesa

nebo do jiného neuzavřeného prostoru) pouze z důvodu, že na ni byla legálně umístěna závora

a dopravní značení, které omezuje veřejné užívání. Je tomu tak proto, že zde stále, i po

takovémto omezení, bude absentovat uzavřený prostor nebo objekt. Navíc bude veřejné

užívání omezeno (např. na nemotorová vozidla) a nikoli vyloučeno.
53

1.4 Veřejné užívání pozemních komunikací

Veřejným užíváním rozumíme užívání všeobecně přístupných materiálních statků, které

odpovídá jejich účelovému určení předem neomezeným okruhem uživatelů. Rozlišujeme jeho

dva druhy v závislosti na vzniku právní možnosti veřejného užívání – obecné užívání a

zvláštní užívání. Veřejné užívání také představuje podstatné omezení vlastnického práva

vlastníka. Veřejné užívání jako institut správního práva je pak problematikou, jež se dotýká

jak práva veřejného tak soukromého.
54

 Důvodová zpráva k § 9 ZPK hovoří o soukromoprávní

50 KOČÍ: Zákon o pozemních komunikacích s komentářem…, s. 39.
51 KOČÍ: Účelové pozemní komunikace…, s. 88.
52 KOČÍ: Zákon o pozemních komunikacích s komentářem…, s. 39.
53 MAZÁNEK, David. Účelové pozemní komunikace – střet práva veřejného a soukromého.[online] epravo.cz,

2. srpna 2012 [cit. 19. prosince 2012]. Dostupné na <http://www.epravo.cz/top/clanky/ucelove-pozemni-

komunikace-stret-prava-verejneho-a-soukromeho-84182.html>.
54 STAŠA, Josef. In HENDRYCH, Dušan a kol. Správní právo. Obecná část. 8. vydání. Praha: C. H. Beck,

2012, s. 308-309.

http://www.epravo.cz/top/clanky/ucelove-pozemni-komunikace-stret-prava-verejneho-a-soukromeho-84182.html
http://www.epravo.cz/top/clanky/ucelove-pozemni-komunikace-stret-prava-verejneho-a-soukromeho-84182.html

 21

povaze účelových komunikací. Je to dáno především tím, že dle § 9 odst. 1 ZPK může být

vlastníkem účelové komunikace kterákoli fyzická nebo právnická osoba. Ale i tento

soukromoprávní vlastník je omezen veřejným užíváním pozemní komunikace. I z tohoto

důvodu pak dochází ke střetu práva soukromého a veřejného. Vlastník veřejně přístupné

účelové komunikace je často přesvědčen, že z titulu svého vlastnického práva je oprávněn

svou účelovou komunikaci uzavřít či omezit vjezd na ni umístěním pevné překážky. Ostatní

kategorie pozemních komunikací jsou samozřejmě také zatíženy veřejným užíváním. Situace

je však poněkud usnadněna díky tomu, že jsou ve vlastnictví veřejnoprávních korporací –

obcí, krajů a státu, které tyto komunikace vlastní právě z důvodu řádného zajišťovaní

dopravního spojení.
55

Předmětem veřejného užívání jsou pak materiální statky, v případě veřejného užívání

pozemní komunikace samotná pozemní komunikace. V teorii je dosud nejasná otázka, zda lze

veřejné užívání pojímat jako subjektivní právo jednotlivce nebo se jedná pouze o právní

možnost určitého chování dané objektivním právem.
56

 V pražské publikaci obecného

správního práva prof. Hendrycha považuje J. Staša tuto otázku za otevřenou.
57

 Jiného názoru

je Z. Pulkrábek, který na základě rozsudku NSS ze dne z 15. listopadu 2007, sp. zn. 6 Ans

2/2007 - 128 dovozuje, že se o subjektivní právo jedná, podle něj dokonce subjektivní právo

soukromé.
58

 NSS se zabýval otázkou umístění pevné překážky na pozemní komunikaci,

v řešeném případě na veřejně přístupnou účelovou komunikaci. Vlastník účelové komunikace

se tímto snažil zabránit jejímu obecnému veřejnému užívání dle § 19 ZPK. Problém ZPK je

ten, že sice řeší případy, kdy je umístěna pevná překážka na pozemní komunikaci, činí tak

však opět pouze, jako na řadě míst, ve vztahu k dálnicím, silnicím a místním komunikacím.

NSS konstatoval, že ,,i kdyby samotná možnost obecného užívání veřejné cesty, která je

otevřená každému potenciálnímu uživateli, subjektivním právem nebyla, musí podle názoru

Nejvyššího správního soudu existovat veřejné subjektivní právo těch, kteří veřejnou cestu

pravidelně užívají právě z naléhavé komunikační potřeby, tedy z toho důvodu, že daná

komunikace zajišťuje přístup k jejich nemovitostem či umožňuje určitý způsob využití těchto

nemovitostí. V těchto případech totiž ochrana obecného užívání komunikace úzce souvisí s

ochranou vlastnických a jiných soukromých práv těchto uživatelů. Nástrojem této ochrany se

jeví být právě ustanovení § 29 odst. 3 zákona o pozemních komunikacích... Byť tedy ust. § 29

55 Viz. § 9 odst. 1 ZPK.
56 STAŠA, Josef. In HENDRYCH, Dušan a kol. Správní právo. Obecná část. 8. vydání. Praha: C. H. Beck,

2012, s. 316.
57 Tamtéž s. 316.
58 PULKRÁBEK, Zdeněk. Veřejné užívání jako předmět soukromého subjektivního práva. Právní rozhledy,

2009, č. 13, str. 457.

 22

odst. 3 zákona o pozemních komunikacích výslovně nestanoví, že by řízení o odstranění pevné

překážky z pozemní komunikace bylo možné zahájit i na návrh fyzické či právnické osoby, lze

za ústavně konformní považovat pouze takový výklad tohoto ustanovení, podle něhož řízení o

odstranění překážky z pozemní komunikace lze zahájit nejen z moci úřední, ale rovněž na

návrh uživatele pozemní komunikace, který tvrdí, že byl umístěním překážky dotčen na svých

právech výše popsaným způsobem.“
59

 Jedině takovýto výklad je dle NSS v souladu s čl. 36

odst. 1 LSZP. Byť tedy ZPK výslovně nestanoví, že by řízení o odstranění pevné překážky z

pozemní komunikace bylo možné zahájit i na návrh fyzické či právnické osoby, lze za ústavně

konformní dle NSS považovat pouze takový výklad tohoto ustanovení, podle něhož řízení o

odstranění pevné překážky z pozemní komunikace lze zahájit nejen z moci úřední, ale rovněž

na návrh uživatele pozemní komunikace, a to i v případě veřejně přístupných účelových

komunikací, byť jsou v ustanovení § 29 odst.1 a druhé větě odstavce 2 uvedeny pouze

dálnice, silnice a místní komunikace. Tímto rozsudkem bylo například popřeno stanovisko

Veřejného ochránce práv, který ve svém prvním sborníku Veřejné cesty soudil, že by

v případě umístění pevné překážky na veřejně přístupnou účelovou komunikaci, měl být

vykonán státní dozor dle zákona č. 551/1991 Sb. o státní kontrole.
60

 Ve druhém vydání

sborníku stanovisek Veřejného ochránce práv je již výše citovaný judikát reflektován.
61

Z. Pulkrábek je toho názoru, že pokud je tedy fyzické či právnické osobě přiznáno právo

domáhat se ochrany, resp. podat návrh na zahájení řízení, lze hovořit o subjektivním právu. Je

dokonce toho názoru, že se jedná o subjektivní právo soukromé. Spočívá-li totiž právní

postavení určitého subjektu v možnosti vynutit povinnost jiného a jsou-li povinnost i

vynucení právním řádem stanoveny bez ohledu na to, zda jejich subjekty jsou či nejsou

nositeli veřejné moci, je právní postavení soukromým subjektivním právem. Nic se na tom

nemění, má-li právo svůj původ ve veřejnoprávním předpisu nebo rozhoduje-li o něm správní

úřad.
62

Teorie práva definuje subjektivní právo jako realizaci objektivního práva, tvoří tak obsah

konkrétního vztahu. Subjektivní právo tedy spočívá v možnosti chovat se určitým způsobem.

Oprávněný subjekt může ale nemusí své subjektivní právo využít.
63

 Pokud tedy NSS přiznává

subjektu právo chovat se určitým způsobem, tedy zahájit řízení o odstranění pevné překážky a

dosáhnout možnosti řádně využívat veřejného užívání, nelze než souhlasit s názorem Z.

59 Rozsudek Nejvyššího správního soudu ze dne z 15.listopadu 2007, sp. zn. 6 Ans 2/2007 – 128.
60 MOTEJL, Otakar a kol. Veřejné cesty – místní a účelové komunikace. 1. vydání. Praha: ASPI, 2007. s. 23.

Dostupné také na <http://www.ochrance.cz/dalsi-aktivity/publikace/sborniky-stanoviska/>.
61 VARVAŘOVSKÝ, MOTEJL a kol.: Veřejné cesty…, s. 21.
62 PULKRÁBEK, Zdeněk. Veřejné užívání jako předmět…, s. 458.
63 KUBŮ, Lubomír, HUNGR, Pavel, OSINA, Petr. Teorie práva. Praha: Linde, 2007, s. 21.

http://www.ochrance.cz/dalsi-aktivity/publikace/sborniky-stanoviska/

 23

Pulkrábka, že veřejné užívání je subjektivním právem. Jeho obsahem je jednak dovolení

uživatele užívat pozemní komunikaci, jednak povinnost vlastníka pozemní komunikace a

třetích osob neumisťovat na ni pevné překážky, a dále možnost vynutit si odstranění překážky

na jejím vlastníku.
64

1.4.1 Obecné užívání

Právní možnost obecného užívání vzniká přímo ze zákona. Obsah obecného veřejného

užívání může být stanoven pozitivně, nebo může vyplývat z různých veřejnoprávních

omezení, která se týkají ochrany zájmů vystupujících z hlediska samotného užívání jako

zájmy zvláštní. Obsah veřejného užívání nemusí být právní normou vůbec specifikován. Pak

se dovozuje, že musí jít o užívání obvyklé vzhledem k účelovému určení danému povahou

toho kterého materiálního statku. Rovněž se soudí, že obecné užívání musí být přiměřené

faktickému stavu užívaného materiálního statku. Musí jít také o takové užívání, které

nevylučuje užívání ostatními, i potencionálními uživateli. Užívání, které by nad míru

obvyklou, mohlo omezit ostatní uživatele, je nutno považovat za užívání zvláštní, případně za

jednání zakázané. Je důležité zdůraznit, že se vznikem právní možnosti obecného užívání není

pro konkrétního uživatele spojen žádný projev vůle vykonavatele veřejné správy, na rozdíl od

užívání zvláštního. Obecné užívání může být ale omezeno, a to buď na základě zákona, nebo

vyloučeno opatřením obecné povahy či správním aktem. Může se tak stát pro každého nebo

pro určitou skupinu uživatelů, anebo i pro konkrétního uživatele. Konečně obecné užívání

může být bezplatné, nebo může pro uživatele znamenat daňové nebo poplatkové zatížení.
65

Výše řečené lze bezezbytku aplikovat na obecné užívání pozemních komunikací.

Obecné užívání pozemních komunikací je zakotveno v § 19 ZPK. V mezích zvláštních

právních předpisů upravujících provoz na pozemních komunikacích a za podmínek

stanovených tímto zákonem smí každý užívat pozemní komunikace bezplatně obvyklým

způsobem a k účelům, ke kterým jsou určeny, pokud pro zvláštní případy nestanoví tento

zákon nebo zvláštní právní předpis jinak. Uživatelé se musí přizpůsobit stavebnímu stavu a

dopravně technickému stavu dotčené pozemní komunikace.
66

 Zvláštním právním předpisem

upravujícím provoz na pozemních komunikacích se samozřejmě rozumí ZProvPK. V

odstavcích 2-6 § 19 ZPK se pak zakazuje znečišťovat a poškozovat dálnice, silnice a místní

komunikace, jsou zakázány určité činnosti na pozemní komunikaci a je řešen způsob a

možnosti odstranění autovraku z pozemní komunikace.

64 PULKRÁBEK, Zdeněk. Veřejné užívání jako předmět…, s. 458.
65 STAŠA, Josef. In HENDRYCH, Dušan a kol. Správní právo…, s. 309-310.
66 Viz. § 19 odst. 1 ZPK.

 24

Problémem výše citovaného ustanovení je opět absence úpravy pro účelové komunikace.

V praxi lze navíc těžko od sebe rozeznat veřejně přístupnou účelovou komunikace od místní

komunikace. Jedinými rozdíly jsou zařazení místní komunikace do pasportu místních

komunikací a veřejnoprávní vlastník, v případě místní komunikace obec.
67

 Za znečistění či

poškození pozemní komunikace může příslušný správní úřad uložit pokutu.
68

 Hovoří se však

o znečištění dálnice, silnice, místní komunikace. Naskýtá se tedy otázka, zda je chráněn

veřejnoprávní sankcemi i vlastník veřejně přístupné účelové komunikace při poškozování či

znečišťování. Z dikce ustanovení §§ 19 a 42a ZPK je nutno dovodit, že tomu tak není. Navíc

sama důvodová zpráva k § 9 odst. 1 ZPK uvádí, že návrh zákona vychází ze soukromoprávní

povahy účelových komunikací. Je tedy nutno konstatovat, že vlastník účelové komunikace

musí v tomto případě využít prostředků ochrany soukromého práva. Proti znečišťování se

může nejspíše bránit prostřednictvím negatorní žaloby dle § 126 odst. 1 zák. č. 40/1964 Sb.,

občanský zákoník (dále jen OZ), a škodu způsobenou poškozením pozemní komunikace

vymáhat dle ustanovení OZ o odpovědnosti za škodu.
69

 Avšak je třeba si položit otázku, zda

ve světle již citovaného rozsudku NSS ze dne z 15. listopadu 2007, sp. zn. 6 Ans 2/2007 –

128 nemůže být soudně dovozena ochrana ústavně zaručeného vlastnického práva vlastníka

veřejně přístupné účelové komunikace při poškozování či znečišťování prostřednictvím

veřejné správy, tak jak je tomu u ostatních pozemních komunikací. Je nutno také dodat, že dle

čl. 11 odst. 1 Listiny stanoví, že: ,,Vlastnické právo všech vlastníků stejný zákonný obsah a

ochranu“. § 19 odst. 2 a § 42a odst. 1 písm. g) poskytují ochranu pouze dálnicím, silnicím a

místním komunikacím, tedy těm pozemním komunikacím, které jsou výhradně ve vlastnictví

veřejnoprávních korporací. Těmto veřejnoprávním korporacím je tak poskytována širší

ochrana, spočívající v možnosti zásahu veřejné správy, kterážto možnost není dána

vlastníkům účelových komunikací. Proto se domnívám, že ve světle úvahy NSS je třeba

dovodit, že ochranu prostřednictvím orgánů veřejné správy může využít i vlastník veřejně

přístupné účelové komunikace.

1.4.2 Zpoplatnění a omezení obecného užívání

V ustanoveních §§ 20 – 23 ZPK je upraveno zpoplatnění obecného užívání a jsou

vymezeny i jeho druhy. V daňové sféře pak zpoplatnění veřejného užívání představuje silniční

daň upravená v zákoně č. 16/1993 Sb., o dani silniční. Novela ZPK č. 80/2006 Sb. přinesla

značnou změnu ve zpoplatnění užívání pozemních komunikací. Byl zaveden nový institut

67 Viz. § 9 odst. 1 ZPK.
68 Viz. § 42a odst. 1 písm. g).
69 Viz. § 415n OZ.

 25

,,mýtného“, resp. elektronické mýtné pro vybrané druhy vozidel. Zpoplatnění užívání

pozemní komunikace se tedy po zavedení mýtného rozlišuje dle § 20 odst. 2 ZPK na dva

druhy, a to:

a) Zpoplatnění dle typu vozidla a ujeté vzdálenosti po zpoplatněné pozemní

komunikaci – mýtné.

b) Zpoplatnění dle časového období užívání zpoplatněné pozemní komunikace –

časový poplatek.

Pozemní komunikace, které podléhají zpoplatnění, jsou označeny dopravní značkou

označující zpoplatnění.
70

 Tyto komunikace jsou určeny vyhláškou Ministerstva dopravy č.

527/2006 Sb., o užívání zpoplatněných pozemních komunikací a změně vyhlášky

Ministerstva dopravy a spojů č. 104/1997 Sb., kterou se provádí zákon o pozemních

komunikacích, ve znění pozdějších předpisů. Příloha č. 2 této vyhlášky pak stanovuje

pozemní komunikace podléhající časovému poplatku a přílohy č. 3 a 4 pak komunikace

zpoplatněné mýtným. Důležité je, že za užití zpoplatněné pozemní komunikace stanoveným

druhem motorového vozidla nelze uložit současně časový poplatek a mýtné. Peněžní

prostředky získané zpoplatněním jsou pak příjmem státního fondu dopravní infrastruktury.
71

Časový poplatek upravený v § 21 a násl. ZPK je určen pro užití zpoplatněných pozemních

komunikací motorovými vozidly nejméně se čtyřmi koly, jejichž největší povolená hmotnost

činí nejvýše 3,5 tuny, jinak řečeno pro osobní vozidla. Časový poplatek lez uhradit na

kalendářní rok, jeden měsíc nebo deset dnů. Horní hranice výše časového poplatku je

stanovena přímo zákonem a to 1500 Kč/kalendářní rok.
72

 Ustanovení § 21a a násl. pak

upravují práva a povinnosti prodejců časových poplatků, řidičů, způsob placení, platnost

kupónu, jeho vydávání a prodej v systému časového zpoplatnění. V současné době je

dokladem o zaplacení časového poplatku dvoudílný kupón, jehož jednu část řidič vozidla

přilepí na viditelné místo ve vozidle – přední sklo. Druhou část uschová k případné kontrole

příslušníkem Policie ČR. Tato situace bude platná do roku 2016. Novelami č. 347/2009 Sb. a

její změnou provedenou zákonem č. 406/2010 Sb. budou tyto kupóny nahrazeny tzv.

elektronickým kupónem. Bude taktéž postaven na principu časového zpoplatnění na rok,

měsíc nebo deset dnů a bude přenosný. Nebude ale vázán na určité vozidlo nebo konkrétní

osobu.
73

70 Viz. § 20 odst. 1 ZPK.
71 Viz. § 20 odst. 4,5 ZPK.
72 Viz. § 21 ZPK.
73 FASTR, ČECH : Zákon o pozemních komunikacích s…, s. 63-64.

http://www.mdcr.cz/NR/rdonlyres/7380D4C1-2C73-410B-9E02-86C12A2E0F10/0/VYHLASKA_MD_O_UZIVANI_ZPOPLATNENYCH_PK_527_2006_ZNENI_20111125.rtf
http://www.mdcr.cz/NR/rdonlyres/7380D4C1-2C73-410B-9E02-86C12A2E0F10/0/VYHLASKA_MD_O_UZIVANI_ZPOPLATNENYCH_PK_527_2006_ZNENI_20111125.rtf
http://www.mdcr.cz/NR/rdonlyres/7380D4C1-2C73-410B-9E02-86C12A2E0F10/0/VYHLASKA_MD_O_UZIVANI_ZPOPLATNENYCH_PK_527_2006_ZNENI_20111125.rtf

 26

Mýtné, resp. elektronické mýtné, je upraveno v § 22-22k ZPK. Přestože zavedení

mýtného budilo značné kontroverze a diskuze (zda má být jeho provozování svěřeno

soukromé společnosti), představuje mýtné od svého zavedení značný příjem pro stát, resp.

státní fond dopravní infrastruktury. Mýtné je určeno pro užití zpoplatněných pozemních

komunikací silničními motorovými vozidly s nejméně čtyřmi koly, jejichž největší povolená

hmotnost činí více než 3,5 tuny
74

, jinak řečeno převážně pro nákladní automobily. Dopad

mýtného systému na veřejné finance je možno demonstrovat na několika statistických

údajích:

V mýtném systému je zaregistrováno 615 tisíc aktivních uživatelů. V roce 2007 mýtné

předepsalo 5,56 mld. korun, v roce 2008 přes 6,14 mld. Kč, o rok později 5,54 miliard a

předloni 6,57 miliard Kč. Poslední rok přinesl 8,13 mld. korun, za pět let a osm měsíců pak

dohromady už více než 37 miliard korun. Provozovatelem mýtného systému je Ředitelství

silnic a dálnic ČR. Na dodržování mýtné povinnosti dohlíží celníci Generálního ředitelství cel

a technický provoz systému pro stát smluvně zajišťuje firma Kapsch.
75

Mýtné se zjišťuje pomocí elektronického systému mýtného. Každé vozidlo, které chce

využívat pozemních komunikací zpoplatněných mýtným, musí být vybaveno elektronickým

palubním zařízením. Toto zařízení je nepřenositelné a jeho užití je vázáno na konkrétní

vozidlo zaevidované v systému elektronického mýtného. Podstatným rozdílem oproti

časovému poplatku je, že výše mýtné se stanoví součinem sazby mýtného, kterou stanová

prováděcí předpis
76

, a ujeté vzdálenosti po zpoplatněné pozemní komunikaci.
77

V dalších ustanoveních ZPK je upraven provoz systému el. mýtného, práva a povinnosti

provozovatele systému el. mýtného, povinnosti provozovatele a řidiče vozidla v systému el.

mýtného, a v § 22k je upraven postup při nezaplacení dlužného mýtného. Poslední novela

ZPK č. 196/2012 Sb. transponuje do našeho právního řádu Směrnici Evropského parlamentu a

Rady (ES) č. 2004/52. Nové znění § 22b upravuje tzv. Evropskou službu elektronického

mýtného. Evropská služba elektronického mýtného je souborem činností a služeb, které

v souladu s příslušným předpisem Evropské unie umožňují snadnou propojitelnost systémů

elektronického mýtného v členských státech Evropské unie a nepřetržité užívání

zpoplatněných pozemních komunikací silničním vozidlem ve všech systémech elektronického

74 Platí od 1.1. 2010, do 31.12. 2009, byla zpoplatněna silniční vozidla se čtyřmi koly, jejichž největší povolená

hmotnost činila nejméně 12 tun.
75 Zdroj MYTOCZ. Dostupné na <http://www.mytocz.cz/fileadmin/TZ/2012/TZ_MYTOCZ-2012-

09_Mytneho_se_vybralo_za_9_mesicu_mezirocne_o_400_milionu_vice.pdf>.
76 Nařízení vlády č. 484/2006 Sb., o výši časových poplatků a o výši sazeb mýtného za užívání určených

pozemních komunikací.
77 Viz. § 22 ZPK.

http://www.mytocz.cz/fileadmin/TZ/2012/TZ_MYTOCZ-2012-09_Mytneho_se_vybralo_za_9_mesicu_mezirocne_o_400_milionu_vice.pdf
http://www.mytocz.cz/fileadmin/TZ/2012/TZ_MYTOCZ-2012-09_Mytneho_se_vybralo_za_9_mesicu_mezirocne_o_400_milionu_vice.pdf
http://www.mdcr.cz/NR/rdonlyres/D041B60A-9601-4327-97DC-23028CE42FD4/0/NARIZENI_VLADY_484_2006_POPLATKY_MYTO_ZNENI_20120111.rtf
http://www.mdcr.cz/NR/rdonlyres/D041B60A-9601-4327-97DC-23028CE42FD4/0/NARIZENI_VLADY_484_2006_POPLATKY_MYTO_ZNENI_20120111.rtf

 27

mýtného v těchto státech při využití jediného elektronického zařízení a za podmínky souhrnné

úhrady mýtného osobě, která poskytuje evropskou službu elektronického mýtného a

elektronické zařízení vydala.
78

 Podobně jako u ,,tuzemského“ systému elektronického

mýtného upravují § 22d – 22g ZPK udělení oprávnění, povinnosti poskytovatele evropské

služby el. mýtného a odnětí oprávnění k poskytování evropské služby mýtného.

Další možností zpoplatnění obecného užívání představuje § 23 ZPK. Je zákonným

podkladem pro zpoplatnění určitých způsobů užití místních komunikací ve městech a obcích,

které je realizováno formou zakoupení parkovacího lístku nebo vydáním tzv. parkovacích

karet.
79

 Tímto ustanovením je za účelem organizování dopravy dána obcím možnost na jejím

území vymezit nařízením oblasti obce, ve kterých lze místní komunikace nebo jejich určené

úseky užít za cenu sjednanou v souladu s cenovými předpisy,
80

 a to ke stání silničních

motorových vozidel na časově omezenou dobu (nejvýše však na 24 hodin), dále k odstavení

nákladního vozidla nebo jízdní soupravy na dobu potřebnou k zajištění celního odbavení.

Ustanovení § 23 odst. 1 písm. c) pak upravuje systém parkovacích zón v obcích pro motorová

vozidla fyzických osob, které trvale bydlí nebo vlastní nemovitost, příp. právnických osob

majících sídlo nebo provozovnu, ve vymezených oblastech obce.
81

 Nařízení, kterým se

vymezují tyto oblasti, vydává rada obce v přenesené působnosti dle § 11 a§ 102 odst. 2 psím.

d) zákona č. 128/2000 Sb., o obcích (dále jen OZř).

Pro úplnost je třeba dodat, že zpoplatnění veřejného užívání pozemních komunikací je

možné také na základě zákona č. 565/1990 Sb., o místních poplatcích (dále jen ZMístP).

Obec tak může učinit předně poplatkem za užívání veřejného prostranství a poplatkem za

povolení vjezdu s motorovým vozidlem do vybraných míst a částí měst.
82

 § 4 ZmístP

upravuje poplatek za užívání veřejného prostranství. Veřejným prostranstvím jsou dle § 34

OZř všechna náměstí, ulice, tržiště, chodníky… přístupné každému bez omezení, tedy sloužící

obecnému užívání, a to bez ohledu na vlastnictví k tomuto prostoru. Jsou jimi tedy i místní a

účelové komunikace na území obce. Typickým poplatkem v oblasti omezení veřejného

užívání pozemní komunikace je vyhrazení trvalého parkovacího místa. Poplatek za povolení

vjezdu s motorovým vozidlem dle § 10 ZMístP představuje poplatek za povolení vjezdu

s motorovým vozidlem do vybraných míst a částí města, kde je vjezd omezen či zakázán

v souvislosti s § 24 ZPK.

78 Viz. § 22b odst. 1.
79 KOČÍ: Zákon o pozemních komunikacích s komentářem…, s. 129.
80 Zákon č. 526/1990 Sb., o cenách.
81 FASTR, ČECH : Zákon o pozemních komunikacích s…, s. 74.
82 Viz. § 1 písm. c), f). ZMístP.

 28

Obecné veřejné užívání může být taktéž omezeno uzavírkami či objížďkami. Zákonný

podklad představuje § 24 ZPK. Provoz na pozemních komunikacích může být částečně nebo

úplně uzavřen, případně může být nařízena objížďka. O uzavírce nebo objížďce rozhoduje

příslušný silniční správní úřad a to na žádost osoby, v jejímž zájmu má k uzavírce dojít.

Podstatné je, že nikdo nemá nárok na náhradu případných ztrát, jež mu vzniknou v důsledku

uzavírky nebo objížďky. Zákon stanovuje povinnost silničního správního úřadu projednat

žádost s vymezenými osobami.
83

 Pro vlastníka pozemní komunikace, po níž má být vedena

objížďka. je důležité ustanovení § 23 odst. 6 ZPK. Podle něj je tento vlastník povinen strpět

bezúplatně provoz převedený na jeho pozemní komunikaci z uzavřené pozemní komunikace.

ZPK stanoví, že případné úpravy objížďkových pozemních komunikací nutné z důvodu

objížďky a náhrada případných následných škod se stanoví v podmínkách rozhodnutí o

uzavírce a objížďce a uskuteční se na náklad žadatele o uzavírku a objížďku. Toto ustanovení

přichází v úvahu např. v situacích, kdy je zřejmé, že komunikace, po níž povede objížďka,

nemá patřičný základ, a v důsledku zvýšeného provozu dojde k jejímu propadnutí. Silniční

správní úřad proto v rozhodnutí uloží žadateli náhradu škody, tedy náhradu za propadnutí

pozemní komunikace neboli náhradu za uvedení do původního stavu.
84

 Jelikož je rozhodnutí

o uzavírce správním rozhodnutím, muže se samozřejmě vlastník proti případné výši náhrady

bránit odvoláním dle SŘ, případně se může obrátit na soud s návrhem na přezkoumání

správního rozhodnutí.

1.4.3 Zvláštní užívání a pevné překážky

Umístění pevné překážky představuje další možnost omezení obecného užívání pozemní

komunikace. Dle § 29 odst. 1 ZPK mohou být na vozovkách, dopravních ostrůvcích a

krajnicích pozemních komunikací umístěny pouze dopravní značky a zařízení kromě zábradlí,

zrcadel a hlásek. Ostatní předměty tvoří pevnou překážku. Pevnou překážku lze na pozemní

komunikaci umístit pouze na základě povolení silničního správního úřadu vydaného po

projednání s vlastníkem dotčené pozemní komunikace a se souhlasem Min. vnitra, příp.

orgánu Policie ČR. Povolená pevná překážka však nikdy nesmí ohrozit bezpečnost a

plynulost silničního provozu. § 29 odst. 3 ZPK pak upravuje postup v případě, že pevná

překážka byla vydána bez povolení. Jak bylo řečeno již výše, ochrana poskytovaná tímto

ustanovením se dle rozsudku NSS ze dne 15. listopadu 2007, sp. zn. 6 Ans 2/2007 – 128

83 Viz. § 24 odst. 2 ZPK, např. vlastník pozemní komunikace, která má být uzavřena, vlastník pozemní

komunikace, po které má být vedena objížďka, obec, na jejímž zastavěném území mí být povolena uzavírka

nebo objížďka.
84 KOČÍ: Zákon o pozemních komunikacích s komentářem…, s. 140.

 29

vztahuje i na veřejně přístupné účelové komunikace. V případě odstranění pevné překážky

z neveřejně přístupné účelové komunikace, příp. při absenci pozemní komunikace vůbec,

nelze odstranění překážky uložit.
85

Oprávnění ke zvláštnímu užívání vzniká pro určitého uživatele na základě správního aktu

vydaného příslušným správním úřadem. Oprávnění ke zvláštnímu užívání tedy vzniká vždy

jmenovitě určenému uživateli, adresátovi aktu. Obsah veřejného užívání je tak určen v jemu

určeném správním aktu, jež má povahu povolení. V povolení taktéž správní orgán určí způsob

a dobu zvláštního užívání. Meze zvláštního užívání mohou navíc vyplývat jak ze samotného

správního aktu, tak ze zákona samého.
86

 Zvláštní užívání pozemních komunikací upravuje §

25 ZPK.

Obecně lze pozemní komunikace užívat jinak než obvyklým způsobem, než pro který jsou

určeny pouze na základě povolení příslušného silničního správního úřadu vydaného

s předchozím souhlasem vlastníka dotčené pozemní komunikace. Jak bylo výše řečeno

obecně o zvláštním užívání, dle § 25 odst. 2 ZPK silniční správní úřad vydá rozhodnutí o

povolení zvláštního užívání právnické nebo fyzické osobě na základě písemné žádosti na

dobu určitou a v rozhodnutí stanoví podmínky zvláštního užívání. Povolení ke zvláštnímu

užívání nezbavuje uživatele povinnosti k náhradám za poškození nebo znečištění dálnice,

silnice nebo místní komunikace. Poruší-li osoba podmínky stanovené v povolení, rozhodne

silniční správní úřad o odnětí povolení. Nové povolení ke zvláštnímu užívání lze této osobě

udělit až po uplynutí 3 let od právní moci rozhodnutí o odnětí povolení ke zvláštnímu užívání,

a to na základě znovu podané žádosti.
87

§ 25 odst. 6 vymezuje, co se rozumí zvláštním užíváním dálnice, silnice a místní

komunikace. Je jím např. přeprava zvlášť těžkých nebo rozměrných nákladů, užití pozemních

komunikací vozidly, jejichž nejvyšší povolená rychlost je nižší než stanoví zvláštní právní

předpis (např. historické automobily), nebo je jím umístění inženýrských sítí atp…

V ustanovení § 25 odst. 7 až 12 ZPK je pak normováno umísťování reklamních zařízení na

pozemní komunikace a postup při odstranění zařízení umístěných na pozemních

komunikacích bez povolení silničního správního úřadu.

Náležitosti žádosti o povolení zvláštního užívání pozemní komunikace a náležitosti

rozhodnutí stanovuje zvláštní právní předpis. V případě, že je v podmínkách zvláštního

užívání v případě přepravy nadměrných nákladů vyžadován k zabezpečení bezpečnosti nebo

85 Rozhodnutí Nejvyššího správního soudu ze dne 24. června 2010, sp. zn. 4 As 12/2010-89.
86 STAŠA, Josef. In HENDRYCH, Dušan a kol. Správní právo…, s. 310.
87 Viz. § 25 odst. 3 ZPK.

 30

plynulosti silničního provozu policejní doprovod, je osoba, jíž bylo povolení vydáno, povinna

uhradit náklady s tímto spojené přímo Policii ČR. Výši náhrady stanoví prováděcí předpis.
88

88 Viz. § 25 odst. 13-15. Prováděcím předpise je Vyhláška Min. dopravy a spojů č. 104/1997 Sb., kterou se

provádí zákon o pozemních komunikacích, ve znění pozdějších předpisů – viz. § 40 a 40a této vyhlášky.

 31

2 Zařazování pozemních komunikací do jednotlivých

kategorií

2.1 Právní úprava

Právní úprava zařazování pozemních komunikací do jednotlivých kategorií a tříd je

obsažena toliko v jediném § 3 ZPK. Další ustanovení nenalezneme ani v části deváté ZPK –

závěrečná ustanovení. A to i přesto, že původní zákon o pozemních komunikacích č.

135/1961 Sb. pojímal vznik místních komunikací zcela odlišně než současný ZPK.

V následující kapitole 2 bude zejména poukázáno na několik problému z této kusé úpravy

vyplývajících.

§ 3 odst. 1 ZPK normuje, že o zařazení pozemní komunikace do kategorie dálnice, silnice

nebo místní komunikace rozhoduje příslušný silniční správní úřad
89

 na základě jejího určení,

dopravního významu a stavebně technického vybavení.

Druhý odstavec pak řeší situaci, kdy dojde ke změně dopravního významu pozemní

komunikace. V takovém případě rozhodne příslušný silniční správní úřad o změně kategorie

poz. kom. Jedná se o řízení návrhové, navrhovatelem je pak vlastník pozemní komunikace.
90

Jelikož ZPK v § 9 vyhrazuje vlastnictví každé z kategorií poz. kom. určitým subjektům, řeší §

3 odst. 3 ZPK postup změny kategorie za situace, kdy je nutná změna vlastnických vztahů. V

případě, kdy změna kategorie pozemní komunikace vyžaduje změnu vlastnických vztahů k

pozemní komunikaci, může příslušný silniční správní úřad vydat rozhodnutí o změně

kategorie pouze na základě smlouvy o budoucí smlouvě o převodu vlastnického práva k

dotčené pozemní komunikaci uzavřené mezi stávajícím vlastníkem a budoucím vlastníkem.

Do doby převodu vlastnického práva k dotčené pozemní komunikaci vykonává všechna práva

a povinnosti k této pozemní komunikaci její dosavadní vlastník.

Problém způsobuje již odst. 1 § 3 ZPK ve spojení s § 40 ZPK. § 40 ZPK upravuje výkon

státní správy a státního dozoru na úseku pozemních komunikací. Státní správu vykonávají

silniční správní úřady. Silničními správními úřady jsou pak Ministerstvo dopravy, krajský

úřad, obecní úřad obce s rozšířenou působností, celní úřad. Silničními správními úřady jsou

též obce. R. Kočí v této souvislosti poukazuje zejména na pojmoslovnou rozpornost zákona.
91

§ 2 odst. 2 ZPK rozlišuje čtyři kategorie pozemních komunikací: dálnice, silnice, místní

kom., účelové kom. Ty se pak dělí na jednotlivé třídy. § 40 odst. 2 písm. a) však svěřuje

89 Viz. § 40 ZPK.
90 KOČÍ: Zákon o pozemních komunikacích s komentářem…, s. 21.
91 Tamtéž s. 19.

 32

Ministerstvu dopravy rozhodnout o zařazení poz. kom. do ,,kategorie“ silnice I. třídy.

Krajskému úřadu pak § 40 odst. 3 písm. b) rozhodování o zařazení do ,,kategorie“ silnice II. a

III. třídy. Nedomnívám se však jako R. Kočí, že se jedná o ,,tápání zákonodárce a jeho

rozporuplný pohled“ na nové vymezení kategorií poz. kom. Jsem toho názoru, že zákonodárce

jistě nechtěl činit nějaké další rozdělení poz. kom. či jinou kategorizaci, než je uvedena § 2

ZPK. Silnice I. třídy jsou natolik významnými dopravními cestami, že zákonodárce cíleně

přenechal rozhodnutí o zařazení poz. kom. do této třídy silnice - jako kategorie pozemní

komunikace - ústřednímu orgánu státní správy na úseku dopravy, Ministerstvu dopravy,

které má potřebný aparát, aby posoudilo dopravní význam, důležitost a stavebně technické

parametry přeřazované poz. kom. Navíc dle § 9 odst. 1 je vlastníkem silnic I. třídy stát.

V návaznosti na § 3 odst. 3 ZPK je pak logické, že stát prostřednictvím Min. dopravy sám

rozhodne, zda chce předmětnou poz. kom. převzít do svého vlastnictví.

Komplikace pro státní správu může nastat v případě změny kategorie místní komunikace.

Dojde-li totiž ke změně dopravního významu u místní komunikace tak, že je vhodné ji

přeřadit do vyšší kategorie – silnice, je nutné dle současné právní úpravy dvou správních

rozhodnutí. Státní správu dle § 40 ZPK vykonávají v případě silnic I. třídy Min. dopravy a u

silnic II. a III. třídy krajský úřad. Jak Min. dopravy tak krajský úřad rozhodují o zařazení

silnice poz. kom. do této kategorie. Avšak oba úřady nejsou oprávněny vyřadit místní

komunikaci z kategorie místních komunikací a následně ji zařadit do kategorie silnic. O

zařazení a vyřazení poz. kom. do kategorie místních komunikací rozhoduje dle § 40 odst. 5

písm. a) ZPK obecní úřady. Aby tedy mohla být místní komunikace zařazena do kategorie

silnic, je nejprve třeba rozhodnutí obecního úřadu o vyřazení místní komunikace z této

kategorie a dále rozhodnutí Min. dopravy nebo krajského úřadu o zařazení předmětné poz.

kom. do kategorie silnic.
92

Silničními správními úřady pro místní komunikace jsou i ty nejmenší obce s obecním

úřadem, který tvoří ve smyslu § 109 OZř starosta, místostarosta a zaměstnanci zařazení do

obecního úřadu. Takovéto obecní úřady mohou být proto tvořeny pouze několika osobami.

Tyto obce tudíž nemají dostatečně kvalifikovaný aparát pro výkon státní správy na úseku

pozemních komunikací. I z tohoto důvodu se jeví vhodné, aby při přeřazení místní

komunikace na silnici bylo vydáno pouze jediné správní rozhodnutí, a to krajským úřadem

nebo Min. dopravy v závislosti na příslušné třídě silnice. Jelikož místní komunikace jsou dle §

9 ods. 1 ZPK ve vlastnictví obcí a silnice ve vlastnictví kraje nebo státu, a vzhledem k tomu,

92 Obdobně KOČÍ: Zákon o pozemních komunikacích s komentářem…, s. 21.

 33

že místní komunikace dle § 6 odst. 1 ZPK slouží především místní dopravě, bylo by vhodné,

aby bylo rozhodnutí Min. dopravy nebo krajského úřadu podmíněno souhlasem nebo

závazným stanoviskem (ve smyslu § 149 SŘ) obce v jejímž vlastnictví je přeřazovaná místní

komunikace.

2.2 Problémy s místními a účelovými komunikacemi

Jak již bylo několikrát zdůrazněno v kapitole 1., dálnice, silnice a místní komunikace

vznikají až po vydání správního rozhodnutí o zařazení poz. kom. do příslušné kategorie dle

jejího určení, dopravního významu a stavebně technického významu. Účelové komunikace ke

svému vzniku žádné správní rozhodnutí nepotřebují, vznikají na základě naplnění zákonných

znaků a znaků dovozených judikaturou.
93

 Místní komunikace se od účelových komunikací

často liší pouze zařazením komunikace do tzv. pasportu neboli evidence místních komunikací.

Navíc, jak bylo řečeno v podkapitole 1.1., poz. kom. se nezapisují do katastru nemovitostí

jako samostatné věci, nýbrž evidují se jako ostatní plochy se způsobem využití pozemku jako

dálnice, silnice, ostatní komunikace. V pochybnostech, zda se jedná o účelovou nebo místní

komunikaci, je tedy možno využít postup dle § 142 SŘ – řízení o určení právního vztahu,

které je zahajováno na návrh vlastníka pozemku/pozemní komunikace. Příslušný silniční

správní úřad – dle § 40 odst. 5 písm. c) obecní úřad – vydá správní rozhodnutí o tom, zda se

na předmětném pozemku nachází účelová či místní komunikace.

 Výše popsaný vznik poz. kom. dle současného ZPK je v případě místních komunikací

zcela obratem oproti původní koncepci. Dle zákona č. 135/1961 Sb., o pozemních

komunikacích (dále ZPK z roku 1961), vznikaly místní komunikace naplněním určitých

znaků. Tyto znaky pak vymezovala vyhláška Ministerstva dopravy a spojů č. 136/1961 Sb. a

pozdější vyhláška č. 35/1984 Sb. § 8 vyhlášky 136/1961 Sb. a § 6 vyhlášky 35/1984 Sb.

vymezovaly síť místních komunikací pro území obce jako obecně přístupné a užívané

pozemní komunikace nezařazené do silniční sítě, které:

a) jsou na území zastavěném nebo určeném k souvislému zastavění,

b) vzájemně spojují dvě obce (sídliště), popřípadě části obce (sídliště u závodů) nebo

osady a jsou pro toto spojení dopravně významné,

c) spojují obec se železniční stanicí, železniční zastávkou, letištěm nebo přístavem, pokud

jako účelové komunikace neslouží převážně provozu nebo správě těchto zařízení,

d) spojují obec se hřbitovem.

93 Viz. podkapitola 1.3.

 34

Za účinnosti původního ZPK z roku 1961 tvořily síť místních komunikací ty poz. kom.,

které naplňovaly výše uvedené znaky. ZPK z roku 1997 s sebou přinesl výše zmiňovanou

koncepci místních komunikací jako poz. kom. zařazených správním rozhodnutím do sítě

místních komunikací. V ZPK však nenalezneme žádná přechodná ustanovení, která by tuto

významnou koncepční změnu jakkoli reflektovala. V praxi se tedy objevila otázka, zda

původní síť místních komunikací zůstala zachována nebo zda se původní místní komunikace

za určitých podmínek staly účelovými komunikacemi a je tedy nutno znovu tuto účelovou

komunikace správním rozhodnutím zařadit do sítě místních komunikací.

K danému problému se vyslovil čtvrtý senát NSS ve svém rozhodnutí ze dne 29. 5. 2009

sp. zn. 4 Ao 1/2009-58, který se přiklonil k názoru, že jelikož ZPK neobsahuje přechodná

ustanovení týkající se původní sítě místních komunikací, je třeba vyjít ze současné situace, a

tudíž za místní komunikaci může být považována pouze ta poz. kom., která je příslušným

správním rozhodnutím zařazena do sítě místních komunikací. NSS uvedl: ,,Byly-li podle

dřívější právní úpravy místní komunikace určeny naplněním kritérií stanovených právními

předpisy, aniž by o jejich charakteru byl vydán veřejnoprávní akt, jenž by byl nositelem

vlastnosti zvané presumpce správnosti, nelze při změně právní úpravy bez dalšího přihlížet k

tomu, zda ta či ona pozemní komunikace byla podle staré právní úpravy místní komunikací. K

tomu by bylo za situace, kdy zařazení pozemní komunikace do kategorie „místní komunikace“

řeší nový zákon, kterým byl zároveň zrušen předchozí zákon č. 135/1961 Sb., koncepčně úplně

odlišně a vždy k tomu vyžaduje správní rozhodnutí, zapotřebí přechodných ustanovení

obsažených v novém zákoně. Zákon č. 13/1997 Sb., o pozemních komunikacích, však žádné

přechodné ustanovení, které by řešilo střet nové a dřívější právní úpravy ve vztahu k tomu, co

podle staré právní úpravy bylo místní komunikací, neobsahuje. V posuzované věci je proto

třeba při hodnocení toho, zda předmětné parkoviště je místní komunikací (části místní

komunikace), vyjít toliko z právní úpravy současné, tedy ze zákona č. 13/1997 Sb., o

pozemních komunikacích.“
94

 Stejný názor zastává i R. Kočí ve svém komentáři k ZPK, kde

navíc dodává, že i dle původní právní úpravy bylo nutné správní rozhodnutí.
95

Jiného názoru je však Veřejný ochránce práv. Ve svém Sborníku stanovisek Veřejné cesty

kritizuje výše citovanou pasáž NSS. Dle názoru Ochránce je nutné vzít v potaz zásadu, že

právní vztahy je třeba posuzovat podle předpisů platných a účinných v době jejich vzniku.

Podle něj tedy cesty, které byly místními komunikacemi na základě splnění zákonných kritérií

94 Rozsudek Nejvyššího správního soudu ze dne 29. 5. 2009, sp. zn. 4 Ao 1/2009-58. Obdobně též rozsudek

Nejvyššího správního soudu ze dne ze dne 24. 6. 2010, sp. zn. 4 As 12/2010-89.
95 KOČÍ: Zákon o pozemních komunikacích s komentářem…, s. 29.

 35

a jako takové evidovány v pasportu místních komunikací, zůstaly místními komunikacemi i

po účinnosti nového zákona.
96

 Stejného názoru jsou P. Fastr a J. Čech v komentáři k ZPK.
97

Rozřešení přinese s největší pravděpodobností již brzy rozhodnutí rozšířeného senátu

NSS. Devátý senát NSS dospěl při posuzování obdobné situace sp. zn. 9 As 15/2012

k opačnému názoru než senát čtvrtý. Devátý senát se víceméně přiklonil k názoru Ochránce.

Zdůraznil, že, právě vzhledem k absenci přechodných ustanovení v novém zákoně o

pozemních komunikacích je v souladu se zásadou, že právní vztahy je třeba posuzovat podle

předpisů účinných v době jejich vzniku, na místě respektovat nastolený právní režim určité

komunikace do té doby, než bude o jeho změně zákonem stanoveným způsobem rozhodnuto

(např. bude vyňata ze sítě místních komunikací).“
98

 Dále uvedl, že není možné, aby pouhá

skutečnost, že nový ZPK řeší zařazování poz. kom. do jednotlivých kategorií odlišně, byla

důvodem pro přeměnu dříve vzniklých právních vztahů. Takový výklad by vedl k nepravé

retroaktivitě, která je sice možná, avšak nesmí současně představovat zásah do principů

ochrany důvěry v právo a právní jistoty. Devátý senát zdůraznil, že nelze akceptovat výklad,

kdy ZPK mění vznik právního vztahu pro futuro, aniž je možné takovýto úmysl zákonodárce

přímo ze zákona zjistit.

S uvedenými závěry devátého senátu a Veřejného ochránce práv se ztotožňuji. Z hlediska

právní jistoty je třeba, aby i původně zařazené místní komunikace zůstaly místními

komunikacemi po 1. 4. 1997, tj. po nabytí účinnosti ZPK. Na druhou stranu je třeba dodat, že

ZPK přinesl i novou koncepci vlastnictví poz. kom. ZPK z roku 1961 totiž vlastnictví poz.

kom. nijak neřešil. Podle § 9 ZPK jsou vlastníky místních komunikací obce, účelových

komunikací pak fyzické a právnické osoby. Do současné doby navíc nebyla zcela uspokojivě

vyřešena otázka, zda může být místní či účelová komunikace samostatnou věcí, či zda je

součástí pozemku, na kterém leží. Této problematice se bude věnovat následující kapitola 3.

Budeme-li proto striktně zastávat názor devátého senátu a Ochránce, může to pro vlastníka

pozemku/pozemní komunikace po 1. 4. 1997 znamenat buď to, že se na jeho pozemku

nachází těleso místní komunikace ve vlastnictví obce, nebo že pozemek soukromého vlastníka

je místní komunikací. Avšak dle § 9 ZPK jsou vlastníky místních komunikací obce.

Vzhledem ke znění čl. 11 odst. 4 Listiny kde je uvedeno, že vyvlastnění nebo nucené omezení

vlastnického práva je možné ve veřejném zájmu a to na základě zákona a za náhradu, nelze

96 VARVAŘOVSKÝ, MOTEJL a kol.: Veřejné cesty…, s. 14.
97 FASTR, ČECH : Zákon o pozemních komunikacích s…, s. 23.
98 Usnesení Nejvyššího správního soudu ze dne 21. června 2012 č. j. 9 As 15/2012 – 20.

 36

dojít k závěru, že by se takovýto pozemek stal majetkem obce.
99

 Uvedený závěr lze

pochopitelně vztáhnout i na obdobné situace u dálnic a silnic. Samozřejmě výše nastíněnou

situaci neřeší přechodná ustanovení ZPK. Je proto také na obcích, aby se s případným

majitelem pozemku/pozemní komunikace dohodli na převodu vlastnického práva. Proto

považuji za rozumné, aby ty místní komunikace, u kterých je vlastníkem pozemku pod

pozemní komunikací/pozemní komunikace obec, zůstaly v pasportu místních komunikací i po

1. 4. 1997. Je-li však vlastníkem pozemku/pozemní komunikace někdo jiný než obec, pak by

se mělo jednat o účelovou komunikaci. Její přeřazení do kategorie místních komunikací by

pak dle § 3 odst. 3 bylo možné pouze za předpokladu majetkoprávního vypořádání mezi obcí

a vlastníkem pozemku/komunikace. Ke stejnému závěru dochází i Veřejný ochránce práv ve

svém Sborníku stanovisek ve Zprávě šetření postupu Obecního úřadu Č. V. a krajského úřadu

v řízení o existenci pozemní komunikace v k. ú . Č. V. Uvádí zde: ,,… od. 1. 1. 1997 se o

místní komunikaci (§6) může jednat, pokud naplňovala znaky místní komunikace dle předpisů

předešlých (pocházejících ještě z období minulého režimu), a dále pouze tehdy, pokud se

nachází v majetku obce. Komunikace nacházející se v majetku soukromých osob tak mohly

nadále existovat pouze v kategorii veřejně přístupné účelové komunikace (§7).“
100

 Zároveň

ale dodává, že uvedené platí pouze v případě, že pozemní komunikace je součástí pozemku.

Pokud však je pozemní komunikace dříve plnila funkci místní komunikace, je vymezitelným

kusem vnějšího světa spojeným se zemí pevným základem a je tedy samostatnou věcí, kterou

může vlastnit obec, pak může být i nadále místní komunikací.
101

 Tento závěr Ochránce

vychází z nedávné judikatury Nejvyššího soudu (dále jen NS) a NSS. Oba nejvyšší soudy ČR

však dodnes nedávají zcela přesné vodítko, kdy lze pozemní komunikaci považovat za

samostatnou věc a kdy pouze za součást pozemku, na kterém leží. Tato otázka je však pro

vlastníka pozemku/pozemní komunikace zcela zásadní. Proto je jí věnována následující

kapitola.

99 Ke stejnému závěru dochází i F. Balák. BALÁK, František. K povaze a vlastnictví pozemní komunikace.

Právní rozhledy, 2008, č. 20, s. 754. Nebo např. rozsudek Nejvyššího soudu ze dne 10.6.2004, sp.zn. 22 Cdo

341/2004: ,,Jestliže vlastníkem pozemku, charakterizovaným jako místní komunikace, je fyzická osoba, může se

jeho vlastníkem stát obec jen za předpokladu legální změny vlastnictví, tedy nabytím tohoto pozemku v souladu

se zákonem. Pokud se tak nestalo, pak ani skutečnost, že příslušný pozemek jako místní komunikace začal sloužit,

sloužil či slouží, nemůže znamenat změnu jeho vlastnictví.“
100 VARVAŘOVSKÝ, MOTEJL a kol.: Veřejné cesty…, s. 102.
101 Tamtéž, s. 104.

 37

3 Vlastnictví pozemních komunikací

3.1 Úprava v ZPK

V předcházejících kapitolách bylo již několikrát řečeno, že ZPK vyhrazuje vlastnictví

pozemních komunikací přesně vymezeným subjektům. Vymezení vlastníků určuje § 9 odst. 1

ZPK. Vlastníkem dálnic a silnic I. třídy je stát. Vlastníkem silnic II. a III. třídy je kraj, na

jehož území se silnice nacházejí, a vlastníkem místních komunikací je obec, na jejímž území

se místní komunikace nacházejí. Konečně vlastníkem účelových komunikací je právnická

nebo fyzická osoba. Na vlastnictví pozemních komunikací můžeme tedy pohlížet i tak, že

dálnice, silnice a místní komunikace jsou výhradně ve vlastnictví subjektů veřejného práva,

kdežto účelové komunikace budou primárně ve vlastnictví osob práva soukromého.

Vlastnictví účelových komunikací soukromými osobami se mimo jiné projevuje

nejvýznamněji, jak bylo popsáno v kapitole 1, ve způsobu vzniku účelové komunikace –

vzniká naplněním určitých zákonných a judikaturou dovozených znaků. Ostatní poz. kom.

vznikají pouze správním rozhodnutím o zařazení poz. kom. do pasportu dálnic, silnic,

místních komunikací.

Dle § 9 odst. 2 může Min. dopravy smluvně převést výkon některých práv a povinností

státu jako vlastníka ve věcech silnic I. třídy na organizace a údržby silnic, jejichž

zřizovatelem jsou kraje a to za cenu sjednanou v souladu s cenovými předpisy. Na základě

tohoto ustanovení tak správu silnic I. třídy zajišťují Krajské správy silnic, přičemž se jejich

právní forma a organizační uspořádání liší podle jednotlivých krajů, které je zřizují.
102

 Jedná

se o příspěvkové organizace, které ovšem zajišťují nejen správu některých silnic I. třídy

namísto státu, ale zajišťují také správu a údržbu silnic II. a III. pro daný kraj. Dále mohou také

pro obce na základě smluv provádět objednané práce na místních komunikacích. Tyto práce

jsou pak hrazeny z prostředků obce.
103

 Zajímavým je v tomto kontextu odst. 3 § 9.

Ministerstvo dopravy po projednání s Ministerstvem financí může na dobu určitou, nejdéle na

dobu 35 let, smluvně převést výkon některých práv a povinností státu jako vlastníka dálnic a

silnic I. třídy na právnickou osobu vybranou postupem podle zákona o zadávání veřejných

zakázek za cenu sjednanou v souladu s cenovými předpisy a splatnou způsobem sjednaným

ve smlouvě. Toto ustanovení je pak rozvedeno v § 18a až 18f ZPK. Jedná se o tzv. PPP

102 FASTR, ČECH : Zákon o pozemních komunikacích s…, s. 29.
103 Tamtéž, s. 30.

 38

projekty (Public Private Partnership). V podstatě jde o financování velkých veřejných zakázek

ze soukromými zdrojů. Tento způsob financování dopravní infrastruktury se však u nás příliš

zatím nerozvinul, je totiž kritizována nejen právní úprava, ale i neprofesionalita státní správy,

a paradoxně nižší možnost korupce na straně státních úředníků.
104

Část druhá ZPK pak vymezuje silniční pozemek, součásti a příslušenství dálnic silnic a

místních komunikací. § 11 odst. 1 ZPK silničním pozemkem rozumí pozemky, na nichž je

umístěno těleso dálnice, silnice a místní komunikace a silniční pomocný pozemek. V §12 a

násl. pak ZPK vymezuje součást a příslušenství poz. kom., ale taktéž řeší otázku silniční

vegetace. Zákon používá pojem ,,těleso“ dálnice, silnice a místní komunikace, určuje jak je

ohraničeno, avšak již jasně neříká, zda je těleso poz. kom. součástí silničního pozemku nebo

zda se jedná o samostatnou věc. To, zda je poz. kom. součástí pozemku či samostatnou věcí,

pak musela vyřešit judikatura.

3.2 Odpovědnost vlastníka pozemní komunikace za škodu

Odpovědnost vlastníků pozemních komunikací za škodu se výrazně liší dle toho, jde-li o

účelovou komunikaci nebo ostatní kategorie poz. kom. Vymezení rozsahu škody upravuje

speciálně k § 415 a násl. OZ § 27 ZPK. Předně odst. 1 zbavuje vlastníka dálnice, silnice,

místní komunikace nebo chodníku odpovědnosti vůči uživatelům za škodu jim vzniklou ze

stavebního stavu nebo dopravně technického stavu těchto komunikací. Pozitivně je pak

odpovědnost vlastníka vymezena v § 27 odst. 2 ZPK. Vlastník dálnice, silnice, místní

komunikace nebo chodníku odpovídá za škody vzniklé uživatelům těchto pozemních

komunikací, jejichž příčinou byla závada ve sjízdnosti, pokud neprokáže, že nebylo v mezích

jeho možností tuto závadu odstranit, u závady způsobené povětrnostními situacemi a jejich

důsledky takovou závadu zmírnit, ani na ni předepsaným způsobem upozornit. Odstavce 4 a

5 § 27 ZPK pak řeší odpovědnost vlastníka poz. kom. za škodu vůči vlastníkům sousedních

nemovitostí a označovací povinnost vlastníka silnic, místních kom. a chodníku za situace, kdy

se pro tyto poz. kom. kvůli malému dopravnímu významu nezajišťuje sjízdnost nebo

schůdnost.
105

104 STRELIČKA, Jan. PPP projekty v ČR zatím ztěžuje legislativa i další překážky [online]. silnice-zeleznice.cz,

14. července 2010 [cit. 27. února 2013]. Dostupné na <http://www.silnice-zeleznice.cz/clanek/ppp-projekty-v-cr-

zatim-ztezuje-legislativa-i-dalsi-prekazky/>.

ŠITNER, Roman. PPP projekty se nechytají, nenajde se v nich dost na úplatky, říká šéf Svazu průmyslu [online].

iHned.cz, 13. července 2012 [cit. 27. února 2013]. Dostupné na <http://byznys.ihned.cz/zpravodajstvi-cesko/c1-

56532150-ppp-projekty-se-nechytaji-nenajde-se-v-nich-dost-na-uplatky-rika-sef-svazu-prumyslu>.
105 V podrobnostech odkazuji na komentář k § 27 KOČÍ: Zákon o pozemních komunikacích s komentářem…, s.

29.

http://www.silnice-zeleznice.cz/clanek/ppp-projekty-v-cr-zatim-ztezuje-legislativa-i-dalsi-prekazky/
http://www.silnice-zeleznice.cz/clanek/ppp-projekty-v-cr-zatim-ztezuje-legislativa-i-dalsi-prekazky/
http://byznys.ihned.cz/zpravodajstvi-cesko/c1-56532150-ppp-projekty-se-nechytaji-nenajde-se-v-nich-dost-na-uplatky-rika-sef-svazu-prumyslu
http://byznys.ihned.cz/zpravodajstvi-cesko/c1-56532150-ppp-projekty-se-nechytaji-nenajde-se-v-nich-dost-na-uplatky-rika-sef-svazu-prumyslu
http://byznys.ihned.cz/zpravodajstvi-cesko/c1-56532150-ppp-projekty-se-nechytaji-nenajde-se-v-nich-dost-na-uplatky-rika-sef-svazu-prumyslu

 39

V této souvislosti je třeba zdůraznit, že výše uvedené se netýká majitelů účelových

komunikací. Vlastník účelové kom. tak neodpovídá za škody vzniklé v důsledku závady ve

sjízdnosti nebo schůdnosti, ani za škody způsobené majitelům sousedních nemovitostí

způsobené provozem na účelové komunikaci.
106

 Vlastník účelové komunikace tak odpovídá

pouze v rámci prevenční odpovědnosti za škodu dle § 415 OZ. Dle tohoto ustanovení je každý

povinen počínat si tak, aby nedocházelo ke škodám na zdraví, majetku, na přírodě a životním

prostředí. ZPK taktéž neukládá vlastníkovi účelové komunikace povinnost o ni pečovat.

Nemá proto povinnost provádět prohlídky ani údržbu účelové komunikace, a tudíž ani

povinnost udržovat ji schůdnou či sjízdnou.
 107

 Výjimku v údržbě účelové komunikace

představuje pouze situace, kdy je tato stavbou. Pak je nutno respektovat § 154 odst. 1 písm. a)

ve vazbě na § 3 odst. 4 zák. č. 183/2006 Sb., o územním plánování a stavebním řádu, který

ukládá vlastníkovi stavby udržovat ji po celou dobu existence. Přičemž údržbou stavby se

rozumějí práce, jimiž se zabezpečuje její dobrý stavební stav tak, aby nedocházelo ke

znehodnocení stavby a co nejvíce se prodloužila její uživatelnost.
108

 V tomto případě tak lze

vyvodit pouze odpovědnost dle § 420 odst. 1 OZ, který říká, že každý odpovídá za škodu,

kterou způsobil porušením své právní povinnosti. Pokud by tedy byla účelová komunikace,

která je stavbou, v havarijním stavu, je povinností vlastníka, aby ji uvedl do dobrého

stavebního stavu. V opačném případě se nevyhne odpovědnosti dle § 420 odst. 1 OZ ve

spojení s § 415 OZ, neboť se dopustil porušení své právní povinnosti udržovat stavbu

v dobrém stavebním stavu.
109

3.3 Pozemní komunikace jako samostatná věc

Otázka, zda je pozemní komunikace stavbou nebo zpracováním pozemku je podstatná

nejen z důvodu, který byl popsán v kapitole 2, tedy otázky toho, zda se místní komunikace

v soukromých rukou po nabytí účinnosti ZPK staly účelovými komunikacemi nebo zůstaly

místními, a to i za situace, kdy bylo možno poz. kom. považovat za samostatnou věc. Je

podstatná i pro to, jaké jsou vůbec majetkové vztahy po účinnosti nového ZPK mezi vlastníky

pozemků na kterých leží pozemní komunikace a vlastníky poz. kom. výslovně určených § 9

ZPK. Otázka může také navíc znít: Je pozemní komunikací samotný pozemek, nebo stavba

(samostatná věc plnící dopravní funkci)? Do nedávné doby byla tato otázka podstatná i

z hlediska daňové povinnosti vlastníka pozemní komunikace ve vztahu k dani z nemovitosti

106 KOČÍ: Účelové pozemní komunikace…, s. 38.
107 Tamtéž, s. 37.
108 Tamtéž, s. 38.
109 Tamtéž, s. 39.

 40

dle zák. č. 338/1992 Sb., o dani z nemovitostí. Důvodem byla podstatně nižší sazba daně

z pozemků než daně ze staveb. Dle nálezu Ústavního soudu ze dne 19. 6. 2007, sp. zn. II. ÚS

529/2005 se totiž pojmem stavba ve smyslu § 7 odst. 1 zákona č. 338/1992 Sb., o dani z

nemovitostí, rozumí stavba jako nemovitá věc ve smyslu občanského zákoníku. Vlastníci

účelových poz. kom. tedy tvrdili, že jejich účelová komunikace je pouhým zpracováním

povrchu pozemku, a tudíž by měli platit daň s pozemků s nižší sazbou. Nižší daně se vlastníci

domáhali i soudní cestou. Celou situaci pak komplikovala nejednotnost názorů ÚS, NSS a

NS. Ministerstvo financí proto navrhlo změnu zákona o dani z nemovitostí a to zák. č. č.

212/2011 Sb., kterým se mění zákon č. 338/1992 Sb., o dani z nemovitostí, ve znění

pozdějších předpisů. Tento zákon nabyl účinnosti 1. 1. 2012. Situace byla vyřešena

zavedením samostatných sazeb daně z pozemků nově označených jako zpevněné plochy

pozemků užívaných k podnikatelské činnosti nebo v souvislosti s podnikatelskou činností,

přičemž se jedná o pozemky evidované v katastru nemovitostí jako druh „ostatní plocha“

nebo „zastavěná plocha a nádvoří“, jejichž povrch je zpevněn stavbou podle stavebního

zákona bez svislé nosné konstrukce. Současně byly ustanovením § 7 odst. 4 zákona o dani z

nemovitostí všechny stavby zpevněných ploch pozemků vyňaty z předmětu daně ze staveb.
110

Otázka zdaňování poz. kom. jako samostatné stavby nebo součásti pozemku byla tedy

vyřešena změnou zákona o dani z nemovitostí novou speciální sazbou, přičemž otázka, kdy je

poz. kom. samostatnou věcí, zůstala v rukou soudů.

3.3.1 Věc a součást věci z hlediska OZ

Dříve než bude nastíněn vývoj pohledu soudů na poz. kom jako samostatné věci, je

vhodné na tomto místě uvést relevantní ustanovení OZ. Podstatnými jsou zejména ustanovení

§ 119 a § 120 OZ. § 119 odst. 1 OZ dělí věci na movité a nemovité. Důležité je pak § 119

odst. 2, dle kterého jsou nemovitostmi pozemky a stavby spojené se zemí pevným základem.

§ 120 odst. 1 následně říká, že součástí věci je vše, co k ní podle její povahy náleží a nemůže

být odděleno, aniž by se tím věc znehodnotila. Stavba není dle § 120 odst. 2 součástí

pozemku.

Pro kvalifikaci stavby jako nemovitosti se však vyžaduje, aby byla spojena se zemí

pevným základem. Jen v takovém případě je stavba nemovitostí a tedy samostatným

předmětem vlastnického práva. Zda jde o stavbu spojenou se zemí pevným základem či

nikoli, bude nutno vždy posoudit podle povahy a okolností konkrétního případu. Rozhodující

skutečností přitom bude, že stavbu nelze oddělit od země, aniž by došlo k jejímu

110 ŠKODA, Eduard. Nový způsob zdaňování zpevněných ploch. Daňový expert, 2012, č. 1, s. 42-43.

http://www.beck-online.cz/bo/document-view.seam?documentId=nnptembqhfpwy6boon2gc5tcme
http://www.beck-online.cz/bo/document-view.seam?documentId=nnptembqhfpwy6bonzsw233wnf2g643u
http://www.beck-online.cz/bo/document-view.seam?documentId=nnptembqhfpwy6boon2gc5tcme
http://www.beck-online.cz/bo/document-view.seam?documentId=nnptembqhfpwy6boon2gc5tcme
http://www.beck-online.cz/bo/document-view.seam?documentId=nnptembqhfpwy6boon2gc5tcme

 41

znehodnocení. Stavbu je tak třeba chápat jako výsledek stavební činnosti a jejího účelu.

Stavba jako výsledek stavební činnosti (zdůraznění statického prvku) musí vykazovat

charakter samostatné věci v právním smyslu.
111

Otázka, zda je poz. kom. samostatnou věcí ve smyslu § 119 OZ, nebo zda se jedná o

součást pozemku ve smyslu § 120 OZ, má zásadní význam pro vlastníky poz. kom. Tato

otázka není rozhodující až tak u dálnic a silnic, kdy je víceméně nesporné, že se jedná o

stavby ve smyslu občanskoprávním. Navíc stát před realizaci těchto staveb často automaticky

řeší majetkoprávní vztahy k pozemkům pod budoucími poz. kom., a to buď jejich

odkoupením, zřízením věcného břemene nebo v krajním případě vyvlastněním. Tato otázka je

podstatná zejména u místních a účelových komunikací, které mají velmi různorodé technické

provedení. Může jít o pouhý pozemek, který slouží jako účelová komunikace, avšak tyto poz.

kom mohou být také upraveny tak, že její povrch je ,,přelit“ asfaltem, či upraven navezením

několika vrstev sypkých materiálů, nebo může jít konečně i o vydlážděné náměstí, které je ve

smyslu § 6 odst. 1 a odst. 3 písm. d) ZPK místní komunikací. Bylo proto třeba vyřešit otázku

zda je možné, aby vlastník pozemku pod místní nebo účelovou komunikací byl odlišný od

vlastníka poz. kom. Judikatura týkající se této otázky prodělala zajímavý vývoj, který bude

nastíněn níže.

3.3.2 Vývoj judikatury

Jedním z prvých soudních rozhodnutí, které se zabývalo pozemní komunikací jako

samostatnou věcí bylo rozhodnutí NS 2 Cdon 1414/97 ze dne 26. 10. 1999. NS se zde zabýval

parkovištěm složeným ze tří vrstev stavebních materiálů. Svou argumentaci pak opřel o znění

§ 2 odst. 3 zák. č. 344/1992 Sb., katastrální zákon (dále jen KatZ), který pozemky podle druhů

na ornou půdu, chmelnice, vinice, zahrady, ovocné sady, louky, pastviny, lesní pozemky,

vodní plochy, zastavěné plochy a nádvoří a ostatní plochy. A předně pak prováděcí vyhláškou

k KatZ č.190/1996 Sb.
112

, která ostatní plochy charakterizuje jako pozemky způsobem

využití. Mezi tímto způsobem využití pozemku je i ostatní komunikace – účelová a místní.

Pokud je tedy účelová a místní komunikace způsobem využití pozemku, nemůže být zároveň

stavbou a samostatnou věcí ve smyslu OZ. Jinak řečeno - není možné, aby pozemek a

parkoviště existovaly jako dvě rozdílné věci, které by mohly mít rozdílný právní režim či

osud. Obdobě judikoval NS i v případě 11 cm tlusté penetrační makadamové vrstvy a uvedl,

111 ŠVESTKA, Jiří. In ŠVESTKA, Jiří, ŠKÁROVÁ, Marta, HULMÁK, Milan a kol. Občanský zákoník.

Komentář. 2. Vydání. Praha : C. H. Beck, 2009, s. 652.
112 Tato vyhláška byla nahrazena vyhláškou Českého úřadu zeměměřičského a katastrálního č. 26/2007 Sb.,

přičemž úprava způsobu využití ostatní plochy zůstala nezměněna.

 42

že se nejedná o stavbu a samostatnou věc v právním smyslu, ale pouze o zpevněnou plochu.

Navíc se vyjádřil k účelovým a místním komunikacím jako takovým: ,,"Místní" a "účelové

komunikace" představují určitou kvalitu pozemku, jsou názvy pro druh pozemku a představují

určité ztvárnění či zpracování jeho povrchu. Nemohou tedy být současně pozemkem a

současně stavbou ve smyslu občanskoprávním jako dvě rozdílné věci, které by mohly mít

rozdílný právní režim či osud; nelze je od pozemku oddělovat, např. samostatně (odděleně

jednu od druhé) převádět.“
113

 Přičemž při výkladu pojmu stavba jako samostatná věc ve

smyslu OZ vycházely soudy z rozhodnutí NS ze dne 30. září 1998, sp. zn. 33 Cdo 111/98, ve

kterém NS považuje stavbu za samostatnou věc za předpokladu, že stavba je výsledkem

stavební činnosti, tak jak ji chápe stavební zákon a jeho prováděcí předpisy, a pokud je

výsledkem této činnosti věc v právním smyslu, tedy způsobilý předmět občanskoprávních

vztahů včetně práva vlastnického (nikoliv tedy součást jiné věci). Stavba jako věc v právním

smyslu je přitom věcí nemovitou nebo movitou.

Jak zřejmé, že Nejvyšší soud nepovažoval za stavbu spojenou se zemí pevným základem

ani 11 cm silný makadam (směs sypkých hmot spojenou asfaltem, dehtem či cementem), ani

parkoviště sestávající se ze tří vrstev materiálů. Podpůrně navíc soud argumentoval katastrální

vyhláškou, vycházeje z logiky (později překonané), že je-li něco druhem, respektive

způsobem využití pozemku, nemůže to být samostatnou stavbou. Důležité taktéž je, že soud v

citovaných judikátech v tehdejší době nerozlišoval mezi účelovou komunikací a jinými

kategoriemi komunikací (místní komunikace, silnice, dálnice) Konkrétní kategorie

komunikace se dokonce v dosud uvedených judikátech vůbec nevyskytuje.
114

 NS proto

dospěl k závěru, že vlastníkem pozemní komunikace nemůže být osoba odlišná od vlastníka

pozemku, na němž byla komunikace zřízena. V úvahu přichází toliko zřízení věcného

břemene umožňujícího využití pozemku pro účely komunikace.
 115

Názor NS, že poz. kom. představují určitou kvalitu pozemku, jejich kategorie jsou pouze

názvy pro druh pozemku, a proto představují určité ztvárnění či zpracování jeho povrchu, byl

však kritizován a považován za jdoucí proti ZPK vzhledem k § 17 odst. 2 tohoto zákona
116

.

113 Rozsudek Nejvyššího soudu ze dne 31. ledna 2002, sp. zn. 22 Cdo 52/2002.
114 SLOVÁČEK, David. Je pozemní komunikace součástí pozemku? [online]. stavitel.ihned.cz, 8. června 2009

[cit. 28 .února 2013]. Dostupné na <http://stavitel.ihned.cz/c1-37350320-je-pozemni-komunikace-soucasti-

pozemku>.
115 Rozsudek Nejvyššího soudu ze dne 10. června 2004 sp. zn. 22 Cdo 341/2004.
116 Např. JANÁČKOVÁ, Markéta. Peripetie spojené s vlastnictvím účelových a místních komunikací [online].

epravo.cz, 15. srpna 2007. Dostupné na <http://www.epravo.cz/top/clanky/peripetie-spojene-s-vlastnictvim-

ucelovych-a-mistnich-komunikaci-49686.html>. nebo PEJŠEK, Vít. Součásti a příslušenství nemovitosti

[online]. pravniradce.ihned.cz, 30. srpna 2008. Dostupné na <http://pravniradce.ihned.cz/c4-10077440-

21912820-F00000_d-soucasti-a-prislusenstvi-nemovitosti>.

http://stavitel.ihned.cz/c1-37350320-je-pozemni-komunikace-soucasti-pozemku
http://stavitel.ihned.cz/c1-37350320-je-pozemni-komunikace-soucasti-pozemku
http://stavitel.ihned.cz/c1-37350320-je-pozemni-komunikace-soucasti-pozemku
http://www.epravo.cz/top/clanky/peripetie-spojene-s-vlastnictvim-ucelovych-a-mistnich-komunikaci-49686.html
http://www.epravo.cz/top/clanky/peripetie-spojene-s-vlastnictvim-ucelovych-a-mistnich-komunikaci-49686.html
http://pravniradce.ihned.cz/c1-21912820-soucasti-a-prislusenstvi-nemovitosti
http://pravniradce.ihned.cz/c4-10077440-21912820-F00000_d-soucasti-a-prislusenstvi-nemovitosti
http://pravniradce.ihned.cz/c4-10077440-21912820-F00000_d-soucasti-a-prislusenstvi-nemovitosti

 43

Z tohoto ustanovení totiž můžeme dovodit, že zákon rozlišuje poz. kom. a pozemek pod ní

jako dvě samostatné věci. § 17 odst. 2 totiž říká, že jestliže byla zřízena stavba dálnice, silnice

nebo místní komunikace na cizím pozemku, a vlastníku této stavby se prokazatelně

nepodařilo dosáhnout majetkoprávního vypořádání s vlastníkem pozemku, je příslušný

speciální stavební úřad oprávněn na návrh vlastníka stavby zřídit věcné břemeno, které je

nezbytné pro výkon vlastnického práva ke stavbě. Cit. ustanovení se ale dotýká pouze dálnic,

silnic, místních kom, o účelových komunikacích mlčí, to bylo důležité i pro další judikaturu

NS.

Odklon od dosavadního přístupu k poz. kom. na sebe nenechal dlouho čekat. Stalo se tak

judikátem NS ze dne 11. 10. 2006, sp. zn. 31 Cdo 691/2005. V tomto rozhodnutí NS

konstatoval s odkazem na § 17 odst. 2 ZPK, že místní komunikace a samozřejmě i silnice a

dálnice, mohou být samostatnou věcí v občanskoprávním smyslu za situace, kdy jsou stavbou

spojenou se zemí pevným základem ve smyslu § 119 OZ. Přičemž u účelových komunikací

došel k závěru, že zůstává zachován původní stav - účelové komunikace jsou vždy součástí

pozemku. Ochránce pak ve svém Sborníku dochází na základě tohoto judikátu k závěru, že

vlastník pozemku s účelovou komunikací je zároveň vlastníkem účelové komunikace na ní (ta

je pouhou součástí pozemku), avšak vlastník pozemku s jinou komunikací může být odlišný

od vlastníka této komunikace.
117

 Samotný judikát ale na druhou stranu působí velice nejistě a

nepříliš přesvědčivě. NS jakoby se obával jasně říci, za jakých podmínek je poz. kom.

samostatnou věcí. Používá spojení jako: ,,může být“, ,,v zásadě je třeba nahlížet“. Snad i

z tohoto důvodu byl a je tento judikát přijímán s rozpaky. Rozpaky samotného NS pak

demonstruje F. Balák ve svém článku v Právních rozhledech k tomuto judikátu. V úvodu

svého článku poznamenává, že NS právní větu z tohoto judikátu uváděl na několika místech

různě. V Právních rozhledech

č. 2 z roku 2007 bylo uveřejněno s touto právní větou: „Na

místní komunikace, silnice a dálnice je třeba v zásadě pohlížet jako na samostatné předměty

právních vztahů. Místní komunikace může být samostatnou věcí odlišnou od pozemku, na

němž se nachází, v případě, že je stavbou ve smyslu občanského práva.“ Občanskoprávní

a obchodní kolegium Nejvyššího soudu přijalo toto rozhodnutí k publikaci ve Sbírce

rozhodnutí a stanovisek tohoto soudu se střídmější právní větou: „Místní komunikace může

být samostatnou věcí v občanskoprávním smyslu“. Pro Soubor civilních rozhodnutí

Nejvyššího soudu byla zvolena formulace: „Nelze vyloučit, že místní komunikace může být

stavbou, a tedy samostatnou věcí ve smyslu občanskoprávním, a že právní vztahy k ní nemusí

117 VARVAŘOVSKÝ, MOTEJL a kol.: Veřejné cesty…, s. 17.

 44

být totožné se vztahy k pozemku, na němž byla zřízena.“
118

 Dochází také k závěru, že uvedené

rozhodnutí připouští různý výklad. Místní komunikace může ale nemusí být samostatnou věcí

(stavbou a předmětem vlastnictví ve smyslu občanského práva), a tudíž, není-li samostatnou

věcí, je místní komunikace součástí pozemku ve smyslu § 120 OZ. V případě, že nejde

o stavbu ve smyslu občanskoprávním, lze pak dovozovat, že se místní komunikací rozumí

celý pozemek určený k chůzi a jízdě, tedy nejenom jeho lidskou činností upravený povrch, ale

pozemek v celém jeho prostorovém vymezení.
 119

 F. Balák dochází také k závěru, že i přesto,

že ZPK rozlišuje v § 11 a násl. silniční pozemek a těleso poz. kom. činí tak pouze pro účely

ZPK. Jedná se tak tedy o definici pojmů z hlediska veřejnoprávního, které nelze považovat za

určující z hlediska občanskoprávního posuzování zejména v otázce, co je, popř. co může být

předmětem vlastnictví.
120

D. Slováček dochází k závěru, že NS také z hlediska soukromého práva rozlišuje dvě

skupiny komunikací: účelové komunikace a ostatní komunikace (tj. místní komunikace,

silnice a dálnice). Z hlediska účelových komunikací nepřináší judikát žádný výslovný průlom.

Vlastník pozemku s účelovou komunikací je zároveň vlastníkem účelové komunikace na něm

(ta je pouhou součástí pozemku), a to bez ohledu na to, kdo komunikaci zbudoval. Z hlediska

ostatních kategorií komunikací je jisté pouze to, že tyto místní komunikace (silnice a dálnice)

mohou být samostatnými věcmi a vlastník pozemku s místní komunikací může být odlišný od

vlastníka této komunikace. Otázkou judikaturou dosud nedořešenou však zůstává, za jakých

podmínek.
121

M. Janáčková pak poukazuje na fakt, že se v praxi stává, že účelová komunikace vypadá

stavebně-technicky na první pohled stejně jako komunikace místní. V této souvislosti se

proto nejeví jako příliš šťastné, že výsledek stavební činnosti, který má obdobný nebo stejný

způsob provedení, může být v jedné situaci samostatnou věcí, stavbou, a v druhé situaci jen

úpravou a zpracováním pozemku.
122

Zatím poslední, zato však jasný názor na tuto problematiku podal NSS v rozsudku ze dne

11. 9. 2009, č. j. 5 As 62/2008-59. Otázkou bylo, zda lze považovat účelovou komunikaci

tvořenou zámkovou dlažbou na několika vrstvách štěrku a písku za samostatnou věc. NSS

118 BALÁK, František. K povaze a vlastnictví pozemní komunikace. Právní rozhledy, 2008, č. 20, s. 755.
119 Tamtéž, s. 755.
120 Tamtéž, s. 755 – 756.
121 SLOVÁČEK, David. Je pozemní komunikace součástí pozemku? [online]. stavitel.ihned.cz, 8. června 2009

[cit. 28. února 2013]. Dostupné na <http://stavitel.ihned.cz/c1-37350320-je-pozemni-komunikace-soucasti-

pozemku>.
122 JANÁČKOVÁ, Markéta. Peripetie spojené s vlastnictvím účelových a místních komunikací [online].

epravo.cz, 15. srpna 2007 [cit. 28. února 2013]. Dostupné na <http://www.epravo.cz/top/clanky/peripetie-

spojene-s-vlastnictvim-ucelovych-a-mistnich-komunikaci-49686.html>.

http://stavitel.ihned.cz/c1-37350320-je-pozemni-komunikace-soucasti-pozemku
http://stavitel.ihned.cz/c1-37350320-je-pozemni-komunikace-soucasti-pozemku
http://stavitel.ihned.cz/c1-37350320-je-pozemni-komunikace-soucasti-pozemku
http://www.epravo.cz/top/clanky/peripetie-spojene-s-vlastnictvim-ucelovych-a-mistnich-komunikaci-49686.html
http://www.epravo.cz/top/clanky/peripetie-spojene-s-vlastnictvim-ucelovych-a-mistnich-komunikaci-49686.html

 45

uvedl: ,,Pro posouzení otázky, zda je účelová komunikace (§ 7 zákona č. 13/1997 Sb., o

pozemních komunikacích) stavbou spojenou se zemí pevným základem, tj. samostatnou

nemovitou věcí, nebo zda je součástí pozemku, na němž se nachází, jsou rozhodná stejná

hlediska jako v případě jiných pozemních komunikací. Pokud je stavební provedení účelové

komunikace takové, že lze jednoznačně vymezit, kde končí pozemek a začíná stavba, a pokud

zároveň nelze stavební provedení účelové komunikace odstranit bez jejího zničení či

zásadního zhoršení její sjízdnosti či schůdnosti, půjde o samostatnou nemovitou věc ve smyslu

§ 119 odst. 2 občanského zákoníku, která je samostatným předmětem právních vztahů.“
123

NSS se tedy odklonil od dosavadní doktríny NS, že účelová komunikace je vždy součástí

pozemku. Připustil i u účelových komunikací možnost, že mohou být samostatnými věcmi

v právním slova smyslu. Tento jeho přístup hodnotím velmi pozitivně, jelikož je velmi

nelogické, aby účelové komunikace byly posuzovány jinak než zejména komunikace místní,

které se od nich často liší pouhým zařazením do pasportu místních komunikací.
124

NSS vymezil konečně i dvě kritéria, za kterých lze hovořit o poz. kom. jako o samostatné

věci. Jedním z nich je to, zda je předmětná pozemní komunikace samostatně vymezitelnou

částí vnějšího světa a zda je přitom spojena se zemí pevným základem.

Nejprve je však třeba se vypořádat se s kritériem § 120 odst. 1 občanského zákoníku pro

to, kdy je zpracování povrchu pozemku považováno za součást pozemku a kdy za

samostatnou věc. Je proto třeba také posoudit, zda předmětná účelová komunikace k danému

pozemku dle jeho povahy náleží. NSS dospěl k závěru, že hlavním účelem předmětné

komunikace je její spojovací, dopravní funkce. Tento podstatný rys demonstruje na odlišném

skutkovém stavu ve svém rozhodnutí ze dne 25. 9. 2008, č. j. 5 Afs 24/2008 -63. ,,Nejvyšší

správní soud v uvedené věci dospěl k závěru, že tehdy posuzovaná betonová plocha je

součástí pozemku, a nikoli samostatnou stavbou, avšak právě z toho důvodu, že samotný

pozemek i betonová plocha na jeho povrchu plnily odlišnou funkci, než je funkce pozemní

komunikace, neboť sloužily výhradně jako odkládací a manipulační prostor pro konkrétní

123 Rozsudek Nejvyššího správního sodu ze dne 11. 9. 2009, č. j. 5 As 62/2008-59.
124 Ke stejnému názoru dochází i Ochránce ve svém Sborníku : ,,Dvě stavebně zcela shodná tělesa dvou

komunikací – jedné místní, druhé účelové – by měla být buď obě samostatnou věcí právně oddělitelnou od

pozemku, nebo obě součástí pozemku. Jiné řešení postrádá podle názoru ochránce vnitřní logiku.“

VARVAŘOVSKÝ, MOTEJL a kol.: Veřejné cesty…, s. 18. NSS také v citovaném rozsudku č. j. 5 As 62/2008-

59. uvádí: ,,Vzhledem k tomu, že nejsou zejména v menších obcích žádnou výjimkou místní komunikace (tj.

veřejně přístupné pozemní komunikace ve vlastnictví obce, které slouží převážně místní dopravě na území obce),

které nemají asfaltový či jiný pevný povrch ani základy a které tudíž nebudou běžně považovány za samostatné

nemovitosti, pak na druhou stranu není žádný důvod k tomu, aby účelové komunikace, jejichž stavební provedení

naopak odpovídá výše zmíněným definičním znakům nemovité věci, nemohly být za takovou věc také

považovány.“

 46

podnik. Bylo tedy možné po vyhodnocení funkčního hlediska dle § 121 občanského zákoníku

považovat za hlavní věc samotný pozemek a betonovou úpravu jeho povrchu za jeho součást.

Na druhou stranu právě v tomto rozsudku Nejvyšší správní soud naznačil, že v případě

posuzování účelové komunikace obdobného stavebně technického charakteru by postupoval

jinak: "Zpevněnou betonovou plochu naopak není možné posoudit ani jako účelovou

komunikaci dle § 2 odst. 2 písm. d) a § 7 zákona o pozemních komunikacích. U všech druhů

komunikací je totiž rozhodující funkce "spojovací", dopravní. Předmětný pozemek však

neslouží k dopravě či přepravě, nemá funkci spojnice mezi různými místy. Jeho základní účel

spočívá v tom, aby byl využíván jako odkládací plocha. Přitom zpevnění předmětnou

betonovou vrstvou napomáhá tuto jeho funkci optimalizovat. Mohl by ji plnit i bez této

úpravy, avšak na nižší úrovni, méně kvalitně. Pozemní komunikace má obvykle dominantní

význam sama o sobě, neboť plní funkci dopravní cesty.“
125

Dalším podstatným rozhodnutím, ze kterého NSS při svých úvahách vycházel, je

rozhodnutí NS ze dne 26. 8. 2003, sp. zn. 22 Cdo 1221/2002, který se týká hráze rybníka. Dle

NS: ,,Bude vždy třeba zvažovat, zda stavba může být samostatným předmětem práv a

povinností, a to s přihlédnutím ke všem okolnostem věci, zejména k tomu, zda podle zvyklostí v

právním styku je účelné, aby stavba jako samostatná věc byla předmětem právních vztahů

(např. koupě a prodeje, nájmu apod.) a také k jejímu stavebnímu provedení. Významným

hlediskem je, zda lze vymezit, kde končí pozemek a kde začíná stavba; pokud takové vymezení

možné není, půjde zpravidla o součást pozemku.“
126

Výše nastíněný vývoj demonstruje, že NS velice dlouho tápal jak tuto problematickou

otázku poz. kom. uchopit. Byl to ale až paradoxně NSS, který sice také nedal úplně

jednoznačnou odpověď na otázku kdy je poz. kom. samostatnou věcí a kdy součástí pozemku,

vymezil však alespoň kritéria, která mají být při posuzování brána v úvahu. Lze jen doufat,

jak poznamenává D. Slováček, že NS, který se povahou poz. kom. zabývá především, bude

reflektovat tento rozsudek NSS a obě nejvyšší soudní instance se shodnou na kritériích, která

jsou rozhodná pro posouzení této otázky.
127

 Z nedávné judikatury NS ovšem bohužel vyplývá,

že se drží primárně své rozhodovací činnosti, resp. rozhodnutí NS ze dne 11. 10. 2006, sp. zn.

31 Cdo 691/2005.
128

125 Rozsudek Nejvyššího správního soudu ze 11. 9. 2009, č. j. 5 As 62/2008-59.
126 Rozsudek Nejvyššího soudu ze dne 26. 8. 2003, sp. zn. 22 Cdo 1221/2002.
127 SLOVÁČEK, David. Komunikace jako součást pozemku: Konečně jasná odpověď [online]. moderniobec.cz,

9. prosince 2009 [cit. 2. března 2013]. Dostupné na <http://moderniobec.ihned.cz/c4-10004990-39297320-

C00000_d-komunikace-jako-soucast-pozemku-konecne-jasna-odpoved>.
128 Např. usnesení Nejvyššího soudu ze dne 17.02.2011, sp. zn. 22 Cdo 2873/2010.

http://moderniobec.ihned.cz/c1-39297320-komunikace-jako-soucast-pozemku-konecne-jasna-odpoved
http://moderniobec.ihned.cz/c4-10004990-39297320-C00000_d-komunikace-jako-soucast-pozemku-konecne-jasna-odpoved
http://moderniobec.ihned.cz/c4-10004990-39297320-C00000_d-komunikace-jako-soucast-pozemku-konecne-jasna-odpoved

 47

3.3.3 Shrnutí a možnosti vlastníka pozemku a poz. kom.

Z předchozího vývoje judikatury lze shrnout, že záleží vždy na konkrétních okolnostech

daného případu, aby bylo možno říci, zda je předmětná poz. kom. samostatnou věcí, a tudíž

může mít odlišného vlastníka od vlastníka pozemku, na kterém leží. Rozhodující jsou při tom

dvě kritéria. Prvým kritériem je, aby poz. kom. byla vymezitelným kusem světa, resp. lze

jednoznačně vymezit, kde končí pozemek a kde začíná stavba, která je spojena se zemí

pevným základem (§119 odst. 2 OZ). R. Kočí tak za vymezitelný kus světa považuje

komunikaci tvořenou živičným povrchem a konstrukčními vrstvami. Naopak o vymezitelném

kusu světa nelze hovořit u navrstvení přírodního materiálu na povrchu vozovky – např. lupku,

stěrku, antuky.
129

Druhým kritériem, je vyřešení otázky, zda poz. kom není součástí pozemku. Je tedy třeba

zodpovědět otázku, zda poz. kom. dle povahy pozemku k němu nenáleží. Přitom je třeba

vycházet i z toho, zda je podle zvyklostí v právním styku účelné, aby stavba jako samostatná

věc byla předmětem právních vztahů (např. koupě a prodeje, nájmu apod.) Pokud kupř. přes

čtvercový pozemek (nebo obecně přes nějakou část pozemku) povede pozemní komunikace,

která bude vymezitelným kusem světa, je vhodné, aby byla samostatným předmětem

vlastnictví. NSS dospěl k závěru, že podstatná je i funkce pozemku. Za součást pozemku

přiznal betonové panely na pozemku, který vždy sloužil jako odkládací plocha - betonové

panely pouze tuto funkci zlepšily. Proto se domnívám, že pokud půdorys pozemku, který

vždy sloužil jako pozemní komunikace, bude shodný s půdorysem stavby poz. kom., bude

tato poz. kom. součástí pozemku, protože pouze zlepšila jeho původní dopravní funkci.

Takovýto pozemek bude věcí hlavní a poz. kom. bude součástí věci, která k ní dle povahy

náleží a nelze ji oddělit aniž by se tím věc znehodnotila, resp. zhoršila její funkčnost. Za

samostatnou věc NSS např. považuje místní komunikaci tvořenou zámkovou dlažbou

položenou na několika vrstvách sypkých materiálů.
130

 Naproti tomu za součást účelové

komunikace sloužící jako parkoviště, považuje např. asfaltový povrch.
131

Jaké jsou tedy právní možnosti vlastníka pozemku a vlastníka stavby? Ideálním stavem je,

aby se před zahájením stavby poz. kom. vlastník pozemku s vlastníkem stavby majetkoprávně

129 KOČÍ: Účelové pozemní komunikace…, s. 41., poznámka pod čarou č. 29.
130 Rozsudek Nejvyššího správního soudu ze 11. 9. 2009, č. j. 5 As 62/2008-59.
131 Rozsudek Nejvyššího správního soudu ze dne 29. 5. 2009, sp. zn. 4 Ao 1/2009-58. Tento rozsudek byl již

zmiňován v kapitole 2. v souvislosti se zařazováním poz. kom. do jednotlivých kategorií. Je vhodné také

upozornit na to, že tento rozsudek byl vydán 4 měsíce před zásadním rozsudkem NSS ze 11. 9. 2009, č. j. 5 As

62/2008-59, ze kterého je v této kapitole převážně vycházeno. Avšak už v tomto rozsudku NSS připouští, aby

účelová komunikace byla samostatnou věcí.

 48

vypořádali. A to buď prodejem pozemku na kterém má být poz. kom. zbudována nebo

zřízením věcného břemene ve smyslu § 151n a násl. OZ.

Pokud dojde ke zřízení stavby poz. kom., aniž by došlo k majetkoprávnímu vypořádání

mezi vlastníkem pozemku a vlastníkem poz. kom., nabízí se několik možností. Předně bude

potřeba na základě výše popsaných kritérií určit, zda výsledkem stavebníkovy činnosti

vznikla poz. kom. jako samostatná věc v právním smyslu, a nedošlo pouze k tomu, že

stavebník jen upravil povrch pozemku. Dojdeme-li k závěru, že výsledkem stavebníkovy

činnosti je poz. kom. jako samostatná věc, pak může pouze vlastník stavby využít § 17 odst.

2 ZPK. Zákon však i v této situaci dává přednost individuálnímu jednání mezi vlastníkem

pozemku a vlastníkem stavby. Nedohodnou-li se, je příslušný speciální stavební úřad

oprávněn na návrh vlastníka stavby zřídit věcné břemeno (§ 151n a násl. OZ), které je

nezbytné pro výkon vlastnického práva ke stavbě. Součástí rozhodnutí je pak i stanovení výše

jednorázové náhrady podle zvláštního právního předpisu.
132

 Považuji však za nešťastné, že

tento způsob úpravy vztahů prostřednictvím veřejné správy mezi vlastníkem pozemku a

vlastníkem stavby může využít pouze vlastník stavby. Vhodné by bylo, aby i vlastník

pozemku měl zákonnou možnost podat návrh na zahájení tohoto správního řízení. Původní

koncepce byla taková, že proti tomuto rozhodnutí bylo možno se bránit v civilním soudním

řízení dle části V. z. č. 99/1963 Sb., občanský soudní řád (dále jen OSŘ).
133

 Avšak v současné

době je možno se proti výroku speciálního stavebního úřadu o zřízení věcného břemen bránit

žalobou ve správním soudnictví. Výši náhrady je pak možné napadnout v civilním řízení dle

již zmiňované části V. OSŘ.
134

 Vlastník pozemku má pak předně možnost bránit se žalobou

dle OSŘ, ve které se bude na základě § 135c OZ domáhat buď odstranění stavby na náklady

vlastníka stavby, přikázaní do svého vlastnictví za náhradu nebo zřízení věcného břemena.

Zřízení věcného břemene ve svůj prospěch se může domáhat i vlastník stavby.
135

Pokud by se vlastník pozemku domáhal odstranění stavby poz. kom., jeví se jako

nepravděpodobné, že by soud odstranění poz. kom uložil. Soud totiž ,,při rozhodování o

odstranění neoprávněné stavby přihlíží zejména k povaze a rozsahu hospodářské ztráty, která

by odstraněním stavby vznikla,… jaký je rozsah zastavěného pozemku, jakož i k tomu, zda

vlastník stavby věděl, že staví na cizím pozemku. Soud musí porovnat hospodářskou a jinou

132 § 17 odst. 3 ZPK, zvláštním právním předpisem se rozumí zákon č. 184/2006 Sb., o odnětí nebo omezení

vlastnického práva k pozemku nebo ke stavbě.
133 Usnesení Nejvyššího správního soudu ze dne 25. března 2003, sp. zn. 7 A 23/2002-36 nebo usnesení NSS ze

ne ze dne 27. února 2003, sp. zn. sp. zn. 6 A 71/2000-44.
134 Rozsudek Nejvyššího správního soudu ze dne 8. března 2012, č. j. Konf 67/2011 – 8.
135 SPAČIL, Jiří. In ŠVESTKA, Jiří, ŠKÁROVÁ, Marta, HULMÁK, Milan a kol. Občanský zákoník. Komentář.

2. Vydání. Praha : C. H. Beck, 2009, s. 794.

 49

ztrátu, která by odstraněním stavby vznikla, se zájmem na dalším využití stavby. Je třeba

přihlédnout i k důvodům, pro které vlastník pozemku řádně nezakročil proti neoprávněné

stavbě v době její realizace, a pokud vlastník pozemku o neoprávněné stavbě věděl, též k době,

která od zřízení stavby uplynula.“
136

 Přikázání do vlastnictví je složitější vzhledem k § 9 odst.

1 ZPK, který upravuje výhradu vlastnictví poz. kom. Přichází v úvahu toliko obecně u

účelových komunikací a u ostatních staveb poz. kom. pouze do momentu, než jsou zařazeny

správním rozhodnutím do příslušné kategorie. Od tohoto momentu je vlastník poz. kom.

určen § 9 odst. 1 ZPK. V úvahu tedy jako nejschůdnější přichází domáhání se zřízení věcného

břemene za náhradu.

Výše uvedené nezbavuje vlastníka pozemku možnosti požadovat od vlastníka stavby

bezdůvodné obohacení dle § 451 OZ, které spočívá v bezesmluvním užívání stavby na

vlastníkově pozemku. Přičemž pro podání žaloby na vydání bezdůvodného obohacení je

lhostejno, kým a jakým způsobem jsou místní komunikace vlastněné žalovaným užívány.
137

Závěrem je třeba se ještě vypořádat se situací, kdy stavba poz. kom. bude představovat

pouze zpracování povrchu pozemku. Vezmeme-li v úvahu modelovou situaci, kdy je na

pozemek, který slouží jako účelová komunikace navezena vrstva štěrku, který je následně

uježděn, nelze hovořit o zpracování cizí věci na věc novou ve smyslu § 135b OZ, ale o

přírůstku věci ve smyslu § 135a OZ. Vlastníkem takto uježděného štěrku je pak vlastník

pozemku. Tímto však byla zhodnocena jeho věc, tudíž je povinen v tomto případě vydat

stavebníkovi hodnotu toho, oč se obohatil, tedy rozdíl mezi cenou pozemku před navezením

štěrku a hodnotou pozemku po této úpravě.
138

 Předpokladem je také to, že stavebník byl

v dobré víře, že zhodnocuje svou komunikaci.

136 Rozsudek Nejvyššího soudu ze dne 17. dubna 2002, sp. zn. sp. zn. 22 Cdo 432/2002.
137 Usnesení Nejvyššího soudu ze dne 3. dubna 2012, sp. zn. 28 Cdo 672/2012.
138 ŠKÁROVÁ, Marta. In ŠVESTKA, Jiří, ŠKÁROVÁ, Marta, HULMÁK, Milan a kol. Občanský zákoník.

Komentář. 2. Vydání. Praha : C. H. Beck, 2009, s. 1352.

 50

4 Pozemní komunikace a nový občanský zákoník

V předchozí kapitole bylo pojednáno o problematice vlastnictví pozemních komunikací.

Byla také řešena otázka, kdy je poz. kom. stavbou spojenou se zemí pevným základem, tudíž

samostatnou věcí schopnou být předmětem vlastnických vztahů. Dne 1. ledna 2014 nabude

účinnosti nový kodex soukromého práva zák. č. 89/2012 Sb., občanský zákoník (dále jen

NOZ). Ten dává konečně jasnou odpověď i na otázku, co je vlastně pozemní komunikace. Je

to pozemek nebo stavba s dopravní (spojovací) funkcí?

Problémy spojené s určením toho, zda je poz. kom. stavbou spojenou se zemí pevným

základem ve smyslu § 119 odst. 2 OZ, jsou způsobeny zásadou superficies non solo cedit,

neboli že stavba není součástí pozemku (§ 120 odst. 2 OZ). NOZ se naopak vrací k zásadě

superficies solo cedit, tedy stavba je součástí pozemku. Je vyjádřena v § 506 odst. 1 NOZ.

Součástí pozemku tak bude nejen stavba, ale i prostor nad povrchem, pod povrchem

pozemku, dále jiná zařízení s výjimkou staveb dočasných, včetně toho, co je zapuštěno

v pozemku nebo upevněno ve zdech. Návrat k této zásadě je návratem k zásadě obecně

respektované ve většině právních řádů Evropy.
139

 Konečně tak bude vyřešen problém, kterým

se nejvyšší soudy zabývaly více než 11 let. Pozemní komunikací tak bude s konečnou

platností pozemek a veškeré dopravní stavby tak budou víceméně jen zhodnocením jeho

dopravní funkce.

Neméně důležitá jsou i přechodná ustanovení části V. NOZ, přesněji §§ 3054-3061. Dle §

3054 stavby, které podle dosavadních právních předpisů nebyly součástí pozemku na němž

jsou zřízeny, přestávají být nabytím účinnosti NOZ (1. 1. 2014) samostatnou věcí a stávají se

součástí pozemku, pokud je totožný vlastník stavby s vlastníkem pozemku. To znamená, že

poz. kom., které jsou v majetku vlastníka pozemku na němž leží, se stanou jeho součástí.

Pokud je ale vlastník stavby, která je samostatnou věcí dle dosavadních právních předpisů

rozdílný od vlastníka pozemku na němž se nachází, nestává se tato stavba součástí pozemku a

je nemovitou věcí.
140

§ 3056 pak zřizuje předkupní právo vlastníka pozemku, na němž je stavba, která se nestala

součástí pozemku předkupní právo k této stavbě. Předkupní právo svědčí taktéž vlastníkovi

stavby, a to k pozemku, na němž je jeho stavba umístěna. Lze-li část pozemku se stavbou

oddělit, aniž to podstatně ztíží jejich užívání a požívání, vztahuje se předkupní právo jen na

139ELIÁŠ, Kerel. In ELIÁŠ, Karel a kol. Nový občanský zákoník s aktualizovanou důvodovou zprávou. Ostrava:

Sagit, 2012. s. 236.
140 Viz. § 3055 odst. 1, věta prvá NOZ.

 51

část pozemku nezbytnou pro výkon vlastnického práva. Za současného znění § 9 ZPK
141

 však

nemůžeme hovořit bezezbytku o předkupním právu vlastníků poz. kom. O předkupním právu

vlastníků pozemků, na nichž leží poz. kom., lze hovořit toliko u účelových komunikací, nebo

staveb poz. kom., které ještě nebyly příslušným správním rozhodnutím zařazeny do kategorie

dálnice, silnice, místní komunikace, případně byly z těchto kategorií vyřazeny. Vzhledem

k tomuto ustanovení ZPK tedy není možné, aby se např. vlastníkem dálnice stala fyzická

osoba.

Okamžikem, kdy vlastník poz. kom., která je samostatnou věcí, nabude vlastnictví

k pozemku, na kterém tato poz. kom leží, stane se poz. kom. součástí pozemku - § 3058 odst.

1 NOZ.

Jako dosti problematický pak spatřuji § 3058 odst. 2. Bylo-li totiž vlastnické právo

k pozemku zcizeno třetí osobě, která byla při nabytí vlastnického práva v dobré víře, že je

stavba součástí pozemku, přestane být stavba samostatnou věcí a stane se součástí pozemku,

na němž je zřízena. Kdo vlastnil stavbu, má vůči zciziteli právo na náhradu ve výši ceny

stavby ke dni zániku svého vlastnického práva. Důvodová zpráva k tomuto uvádí, že se jedná

o situace, kdy se převádí pozemek, na němž je zřízena některá ze staveb, které nepodléhají

katastru nemovitostí.
142

 Pod tyto stavby bezpochyby spadají i pozemní komunikace.
143

 Výše

nastíněna úprava je dána z toho důvodu, že jelikož tyto stavby nejsou zapsány v katastru

nemovitostí jako veřejném seznamu, nelze se opřít o zásadu důvěry v katastr, a není tedy

vyloučen případ, kdy vlastník pozemku převede vlastnické právo k pozemku a nabyvatel bude

vzhledem k okolnostem konkrétního případu v dobré víře, že nabývá vlastnické právo

k pozemku i se stavbou.
144

 Jsem toho názoru, že uvedené ustanovení je v případě poz. kom.

opět omezeně použitelné. Pokud jde o dálnice a silnice, je situace poměrně jasná. Byť se

dálnice ani silnice nezapisují do katastru nemovitostí, v katastru nemovitostí je pozemek, na

kterém se nachází dálnice nebo silnice, zapsán jako pozemek se způsobem využití dálnice

nebo silnice. Z § 9 ZPK, pak vyplývá vlastnictví státu nebo kraje. Vzhledem k zásadě

ignorantia iuris non excusat, neboli neznalost zákona neomlouvá, je pak nemyslitelné, aby

nabyvatel pozemku, který by vlastnila soukromá osoba, a na kterém leží dálnice nebo silnice,

141 Vlastníkem dálnic a silnic I. třídy je stát. Vlastníkem silnic II. a III. třídy je kraj, na jehož území se silnice

nacházejí, a vlastníkem místních komunikací je obec, na jejímž území se místní komunikace nacházejí.

Vlastníkem účelových komunikací je právnická nebo fyzická osoba.
142

 ELIÁŠ, Kerel. In ELIÁŠ, Karel a kol. Nový občanský zákoník s aktualizovanou důvodovou zprávou. Ostrava:

Sagit, 2012. s. 1078.
143 Viz. kapitola 1.
144

 ELIÁŠ, Kerel. In ELIÁŠ, Karel a kol. Nový občanský zákoník s aktualizovanou důvodovou zprávou. Ostrava:

Sagit, 2012. s. 1078.

 52

byl v dobré víře, že tyto stavby jsou součástí pozemku. Nabyvatel se tak stane pouze

majitelem pozemku. Dálnice nebo silnice musí vzhledem k ZPK zůstat ve vlastnictví státu

nebo kraje.

Složitější situace je pak u účelových a místních. Ty jsou totiž v katastru zapsány jako

pozemek se způsobem využití ostatní komunikace. Lze si představit situaci, kdy vlastník

pozemku, na kterém se nachází místní komunikace z § 9 ZPK ve vlastnictví obce, prodá

pozemek jiné osobě. Nabyvatel tohoto pozemku však nemůže z katastru, zjistit zda se

v konkrétním případě jedná o účelovou nebo místní komunikaci. Jedinou možností je pak

pasport místních komunikací, který si zpracovávají jednotlivé obce. Avšak jsem toho názoru,

že ani v tomto případě nemůže dojít k tomu, aby se místní komunikace stala součástí

pozemku. Opět vzhledem k ZPK se nabyvatel stane pouze majitelem pozemku, místní

komunikace musí zůstat ve vlastnictví obce. Dané ustanovení NOZ lze tak opět bezezbytku

použít u účelových komunikací.

 53

Závěr

Ke vzniku pozemních komunikací dochází dle současného ZPK dvojím způsobem.

Dálnice, silnice a místní komunikace vznikají správním rozhodnutím o zařazení předmětné

pozemní komunikace do příslušné kategorie. Naproti tomu účelové komunikace vznikají

naplněním zákonem a judikaturou dovozených znaků. Zákonné znaky nepůsobí v praxi

problém. Judikatura však musela vzhledem k institutu veřejného užívání zatěžujícímu i

účelové komunikace dovodit další dva znaky, aby byl vznik účelových komunikací v souladu

s čl. 11 odst. 4 LSZP. Jsem toho názoru, že definiční znaky účelové komunikace jsou jasné a

jsou jasným vodítkem pro silniční správní úřady v rámci řízení dle § 142 SŘ v otázce

posuzování toho, zda se na pozemku nachází účelová komunikace či nikoli. Snad pouze

vhodnější by bylo, aby silničními správními úřady ve věcech účelových a místních

komunikací nebyly obecní úřady, ale alespoň pověřené obecní úřady. Je to dáno tím, že

obecní úřady nejmenších obcí nejsou a nebudou nikdy schopny zajistit dostatečně odborný

aparát, který by byl schopen technicky i právně zvládnout posuzování otázky vzniku

účelových komunikací. Výkon státní správy totiž může zajišťovat i pouze neuvolněný starosta

obce.
145

 Argumentem pro příslušnost obecních úřadů by snad mohlo být to, že jejich

zaměstnanci by měli být dobře znalí místních poměrů. Obecní úřad obce s rozšířenou

působností bezpochyby již takovým aparátem disponuje, avšak může již být poněkud vzdálen

občanům a předmětu projednávané věci.
146

 Proto se domnívám, že je vhodné, aby byla

v budoucnu novelou ZPK přenesena státní správa na úseku účelových a místních komunikací

z obecních úřadů na pověřené obecní úřady, které s největší pravděpodobností potřebným

aparátem disponují a zároveň sídlí dostatečně blízko, a tudíž by měly mít alespoň rámcovou

představu o místních poměrech.

Na otázku, zda místní komunikace dle původní úpravy zůstaly po nabytí účinnosti nového

ZPK stále místními komunikacemi, není v současné chvíli jasná odpověď. Do nedávné doby

vycházel NSS z toho, že pokud chybí správní rozhodnutí o zařazení předmětné poz. kom. do

kategorie místních komunikací, nejedná se o místní komunikace, ale pouze o veřejně

přístupnou účelovou komunikaci. V loňském roce se však devátý senát NSS odchýlil od této

doktríny a rozřešení této otázky tak spočívá na rozhodnutí rozšířeného senátu. V době psaní

145 KOČÍ: Zákon o pozemních komunikacích s komentářem…, s. 233.
146 R. Kočí je toho názoru, že by se státní správa účelových a místních komunikací měla přenést právě na obecní

úřady obcí s rozšířenou působností. Tamtéž.

 54

této práce nebylo rozhodnutí velkého senátu ještě vydáno. Problematická je tato otázka

zvláště za situace, kde je místní komunikací pozemek, resp. místní komunikace nemá takové

stavebně technické provedení, aby ji bylo možno považovat za stavbu spojenou se zemí

pevným základem a tedy za samostatnou věc. Celkově se však ztotožňuji s názory Veřejného

ochránce práv.
147

 Místní komunikace jsou dle § 9 ZPK vždy ve vlastnictví obce. Pokud je

místní komunikace součástí pozemku, který je v soukromém vlastnictví, pak se po 1. 4. 1997

- tedy nabytí účinnosti nového ZPK, nemůže vzhledem k § 9 ZPK a čl. 11 odst. 4 LSZP

jednat o místní komunikaci, ale pouze o veřejně přístupnou účelovou komunikaci. Pokud je

místní komunikace, dálnice a silnice prakticky vždy, samostatnou věcí v právním slova

smyslu, pak zůstává tato komunikace místní komunikací i po 1. 4. 1997. Ovšem z této situace

může vyplynout opět několik problémů. Předně to, jaké jsou nyní právní vztahy mezi

vlastníkem pozemku a obcí. Přechodná ustanovení tento stav neřeší. Je tudíž na obcích, aby se

majetkově vypořádaly s majitelem pozemku. Od roku 1997 je možné uvažovat o vydržení

věcného břemene (§ 151n a § 134 OZ) obcí spočívajícím v právu stavby tělesa místní

komunikace na pozemku soukromého vlastníka. Vlastník pozemku má pak možnost

požadovat po obci bezdůvodné obohacení (§ 454 a násl. OZ), které vzniklo obci využíváním

vlastníkova pozemku pro svou místní komunikaci.

Z předchozího odstavce plyne, že pro obce bude vždy lepší tvrdit, že se na pozemcích ve

vlastnictví osob odlišných od obce, které byly dle staré právní úpravy místními

komunikacemi, nachází stavba, která je samostatnou věcí a tudíž, že se na předmětném

pozemku nachází místní komunikace ve vlastnictví obce. Byť by byl tento stav z hlediska

kontinuity a právní jistoty žádoucí, problém může spočívat v tom, že obce tak budou účelově

rozhodovat v rámci řízení dle § 142 SŘ. Jelikož je obcím svěřena státní správa ve věcech

účelových a místních komunikací, rozhodují tak obce vlastně ve svém zájmu o svém možném

budoucím majetku.
148

 I z tohoto důvodu zastávám názor, že by se státní správa účelových

nebo místních komunikací měla přenést na pověřené obecní úřady.

Nelze jednoznačně konstatovat, zda je pozemní komunikace pouze úpravou povrchu

pozemku nebo samostatnou věcí. Neboli nelze říci, zda pozemní komunikací je pozemek nebo

samostatná věc ležící na pozemku. Tento stav je způsoben § 120 odst. 2 OZ – stavba není

součástí pozemku. Vždy je třeba vycházet z okolností konkrétního případu. Za současného

stavu judikatury je nutné vzít zejména v úvahu rozhodnutí NSS ze dne 11. 9. 2009, č. j. 5 As

62/2008-59. Je třeba zvážit dvě kritéria. Za prvé zda je pozemní komunikace vymezitelným

147 VARVAŘOVSKÝ, MOTEJL a kol.: Veřejné cesty…, s. 104.
148 KOČÍ: Zákon o pozemních komunikacích s komentářem…, s. 233.

 55

kusem vnějšího světa, resp. jedná-li se o stavbu spojenou se zemí pevným základem. Za druhé

je třeba zvážit povahu a účel pozemku, na kterém pozemní komunikace leží. Je-li hlavním

účelem pozemku dopravní funkce, resp. sloužil-li a slouží jako pozemní komunikace, pak

bude poz. kom. součástí pozemku. V opačném případě bude pozemní komunikace

samostatnou věcí. Nový občanský zákoník
149

 tento problém řeší návratem k superficiální

zásadě, tedy že je stavba součástí pozemku - § 506 odst. 1 NOZ. Lze tedy uzavřít, že nabytím

účinnosti nového občanského zákoníku 1. 1. 2014 bude pozemní komunikace součástí

pozemku.

Nový občanský zákoník si ve svých závěrečných ustanoveních § 3054- § 3061 klade za cíl

uvést současný stav, kdy stavba není součástí pozemku, do souladu se stavem v budoucnu

opačným. Tedy že je stavba součástí pozemku. Avšak řada těchto přechodných ustanovení

bude bezezbytku použitelných pouze ve vztahu k účelovým komunikacím. Vzhledem

k výhradě vlastnictví veřejnoprávních korporací a státu k ostatním kategoriím poz. kom.,

nelze o použitelnosti těchto ustanovení hovořit. Jejich uplatněním by došlo právě k rozporu

s touto výhradou upravenou v § 9 ZPK.

149 Zák. č. 89/2012 Sb.

 56

Bibliografie

Monografie

ELIÁŠ, Karel a kol. Nový občanský zákoník s aktualizovanou důvodovou zprávou. Ostrava:

Sagit, 2012. 1020 s.

FASTR, Pavel, ČECH, Jan. Zákon o pozemních komunikacích s komentářem, se souvisejícími

a prováděcími předpisy. 11. vydání. Praha: Linde, 2012. 230 s.

HENDRYCH, Dušan a kol. Správní právo. Obecná část. 8. vydání. Praha: C. H. Beck, 2012.

826 s.

JEMELKA, Luboš, PONDĚLÍČKOVÁ, Klára, BOHADLO, David. Správní řád. Komentář.

3. vydání. Praha: C. H. Beck, 2011. 716 s.

KOČÍ, Roman. Účelové pozemní komunikace a jejich právní ochrana. Praha: Leges, 2011.

136 s.

KOČÍ, Roman. Zákon o pozemních komunikacích s komentářem, prováděcími předpisy a

vzory správních rozhodnutí a jiných právních aktů. 3. vydání. Praha: Leges, 2010. 416 s.

KUBŮ, Lubomír, HUNGR, Pavel, OSINA, Petr. Teorie práva. Praha: Linde, 2007. 336 s.

MOTEJL, Otakar a kol. Veřejné cesty – místní a účelové komunikace. 1. vydání. Praha: ASPI,

2007. 103 s.

SLÁDEČEK, Vladimír. Obecné správní právo. 2. vydání. Praha: ASPI – Wolters Kluwer,

2009. 464 s.

ŠVESTKA, Jiří, ŠKÁROVÁ, Marta, HULMÁK, Milan a kol. Občanský zákoník. Komentář.

2. Vydání. Praha : C. H. Beck, 2009, 2471 s.

 57

VARVAŘOVSKÝ, Pavel, MOTEJL, Otakar a kol. Veřejné cesty – místní a účelové

komunikace. 2 vydání. Praha: Wolters Kluwer ČR, 2011. 135 s.

Odborné časopisy

BALÁK, František. K povaze a vlastnictví pozemní komunikace. Právní rozhledy, 2008, č.

20, s. 754.

PULKRÁBEK, Zdeněk. Veřejné užívání jako předmět soukromého subjektivního práva.

Právní rozhledy, 2009, č. 13, s. 457.

ŠKODA, Eduard. Nový způsob zdaňování zpevněných ploch. Daňový expert, 2012, č. 1, s.

42.

Elektronické zdroje

JANÁČKOVÁ, Markéta. Peripetie spojené s vlastnictvím účelových a místních komunikací

[online]. epravo.cz, 15. srpna 2007 [cit. 28. února 2013]. Dostupné na

<http://www.epravo.cz/top/clanky/peripetie-spojene-s-vlastnictvim-ucelovych-a-mistnich-

komunikaci-49686.html>.

MAZÁNEK, David. Účelové pozemní komunikace – střet práva veřejného a

soukromého.[online] epravo.cz, 2. srpna 2012 [cit. 19. prosince 2012]. Dostupné na

<http://www.epravo.cz/top/clanky/ucelove-pozemni-komunikace-stret-prava-verejneho-a-

soukromeho-84182.html>.

MYTOCZ. Dostupné na <http://www.mytocz.cz/fileadmin/TZ/2012/TZ_MYTOCZ-2012-

09_Mytneho_se_vybralo_za_9_mesicu_mezirocne_o_400_milionu_vice.pdf>.

PEJŠEK, Vít. Součásti a příslušenství nemovitosti [online]. pravniradce.ihned.cz, 30. srpna

2008. Dostupné na <http://pravniradce.ihned.cz/c4-10077440-21912820-F00000_d-soucasti-

a-prislusenstvi-nemovitosti>.

http://www.epravo.cz/top/clanky/peripetie-spojene-s-vlastnictvim-ucelovych-a-mistnich-komunikaci-49686.html
http://www.epravo.cz/top/clanky/peripetie-spojene-s-vlastnictvim-ucelovych-a-mistnich-komunikaci-49686.html
http://www.epravo.cz/top/clanky/ucelove-pozemni-komunikace-stret-prava-verejneho-a-soukromeho-84182.html
http://www.epravo.cz/top/clanky/ucelove-pozemni-komunikace-stret-prava-verejneho-a-soukromeho-84182.html
http://www.mytocz.cz/fileadmin/TZ/2012/TZ_MYTOCZ-2012-09_Mytneho_se_vybralo_za_9_mesicu_mezirocne_o_400_milionu_vice.pdf
http://www.mytocz.cz/fileadmin/TZ/2012/TZ_MYTOCZ-2012-09_Mytneho_se_vybralo_za_9_mesicu_mezirocne_o_400_milionu_vice.pdf
http://pravniradce.ihned.cz/c1-21912820-soucasti-a-prislusenstvi-nemovitosti
http://pravniradce.ihned.cz/c4-10077440-21912820-F00000_d-soucasti-a-prislusenstvi-nemovitosti
http://pravniradce.ihned.cz/c4-10077440-21912820-F00000_d-soucasti-a-prislusenstvi-nemovitosti

 58

SLOVÁČEK, David. Je pozemní komunikace součástí pozemku? [online]. stavitel.ihned.cz, 8.

června 2009 [cit. 28. února 2013]. Dostupné na <http://stavitel.ihned.cz/c1-37350320-je-

pozemni-komunikace-soucasti-pozemku>.

SLOVÁČEK, David. Komunikace jako součást pozemku: Konečně jasná odpověď [online].

moderniobec.cz, 9. prosince 2009 [cit. 2. března 2013]. Dostupné na

<http://moderniobec.ihned.cz/c4-10004990-39297320-C00000_d-komunikace-jako-soucast-

pozemku-konecne-jasna-odpoved>.

STRELIČKA, Jan. PPP projekty v ČR zatím ztěžuje legislativa i další překážky [online].

silnice-zeleznice.cz, 14. července 2010 [cit. 27. února 2013]. Dostupné na

<http://www.silnice-zeleznice.cz/clanek/ppp-projekty-v-cr-zatim-ztezuje-legislativa-i-dalsi-

prekazky/>.

ŠITNER, Roman. PPP projekty se nechytají, nenajde se v nich dost na úplatky, říká šéf Svazu

průmyslu [online]. iHned.cz, 13. července 2012 [cit. 27. února 2013]. Dostupné na

<http://byznys.ihned.cz/zpravodajstvi-cesko/c1-56532150-ppp-projekty-se-nechytaji-nenajde-

se-v-nich-dost-na-uplatky-rika-sef-svazu-prumyslu>.

Soudní rozhodnutí

Rozsudek Nejvyššího správního soudu ze dne 27. října 2004, sp. zn. 5 As 20/2003-64.

Rozsudek Nejvyššího správního soudu ze dne 15. 11. 2007, čj. 6 Ans 2/2007-128.

Rozsudek Nejvyššího správního soudu ze dne 27. října 2004, sp. zn. 6 A 49/2002-41.

Rozsudek Nejvyššího soudu ze dne 21. listopadu 2000, sp. zn. 22 Cdo 1868/2000.

Nález Ústavního soudu ze dne 9. 1. 2008 sp. zn. II. ÚS 268/06.

Rozsudek Nejvyššího správního soudu ze dne 22. prosince 2009, sp. zn. 1 As 76/009-60.

Rozsudek Nejvyššího správního soudu ze dne 16. května 2011, sp. zn. 2 As 44/2011 – 99.

Rozhodnutí Nejvyššího správního soudu ze dne 24. června 2010, sp. zn. 4 As 12/2010-89.

Rozsudek Nejvyššího správního soudu ze dne 29. 5. 2009 sp. zn. 4 Ao 1/2009-58.

Rozsudek Nejvyššího správního soudu ze dne ze dne 24. 6. 2010, sp. zn. 4 As 12/2010-89.

Usnesení Nejvyššího správního soudu ze dne 21. června 2012 č. j. 9 As 15/2012 – 20.

Rozsudek Nejvyššího soudu ze dne 10.6.2004, sp.zn. 22 Cdo 341/2004.

http://stavitel.ihned.cz/c1-37350320-je-pozemni-komunikace-soucasti-pozemku
http://stavitel.ihned.cz/c1-37350320-je-pozemni-komunikace-soucasti-pozemku
http://stavitel.ihned.cz/c1-37350320-je-pozemni-komunikace-soucasti-pozemku
http://moderniobec.ihned.cz/c1-39297320-komunikace-jako-soucast-pozemku-konecne-jasna-odpoved
http://moderniobec.ihned.cz/c4-10004990-39297320-C00000_d-komunikace-jako-soucast-pozemku-konecne-jasna-odpoved
http://moderniobec.ihned.cz/c4-10004990-39297320-C00000_d-komunikace-jako-soucast-pozemku-konecne-jasna-odpoved
http://www.silnice-zeleznice.cz/clanek/ppp-projekty-v-cr-zatim-ztezuje-legislativa-i-dalsi-prekazky/
http://www.silnice-zeleznice.cz/clanek/ppp-projekty-v-cr-zatim-ztezuje-legislativa-i-dalsi-prekazky/
http://byznys.ihned.cz/zpravodajstvi-cesko/c1-56532150-ppp-projekty-se-nechytaji-nenajde-se-v-nich-dost-na-uplatky-rika-sef-svazu-prumyslu
http://byznys.ihned.cz/zpravodajstvi-cesko/c1-56532150-ppp-projekty-se-nechytaji-nenajde-se-v-nich-dost-na-uplatky-rika-sef-svazu-prumyslu
http://byznys.ihned.cz/zpravodajstvi-cesko/c1-56532150-ppp-projekty-se-nechytaji-nenajde-se-v-nich-dost-na-uplatky-rika-sef-svazu-prumyslu
http://byznys.ihned.cz/zpravodajstvi-cesko/c1-56532150-ppp-projekty-se-nechytaji-nenajde-se-v-nich-dost-na-uplatky-rika-sef-svazu-prumyslu

 59

Nález Ústavního soudu ze dne 19. 6. 2007, sp. zn. II. ÚS 529/2005.

Rozsudek Nejvyššího soudu ze dne 26. 10. 1999 sp. zn. 2 Cdon 1414/97.

Rozsudek Nejvyššího soudu ze dne 30. září 1998, sp. zn. 33 Cdo 111/98.

Rozsudek Nejvyššího soudu ze dne 31. ledna 2002, sp. zn. 22 Cdo 52/2002.

Rozsudek Nejvyššího soudu ze dne 10. června 2004 sp. zn. 22 Cdo 341/2004.

Rozsudek Nejvyššího soudu ze dne 11. 10. 2006, sp. zn. 31 Cdo 691/2005.

Rozsudek Nejvyššího správního sodu ze dne 11. 9. 2009, č. j. 5 As 62/2008-59.

Rozsudek Nejvyššího soudu ze dne 26. 8. 2003, sp. zn. 22 Cdo 1221/2002.

Rozsudek Nejvyššího soudu ze dne 11. 10. 2006, sp. zn. 31 Cdo 691/2005.

Rozsudek Nejvyššího správního soudu ze dne 29. 5. 2009, sp. zn. 4 Ao 1/2009-58.

Usnesení Nejvyššího správního soudu ze dne 25. března 2003, sp. zn. 7 A 23/2002-36.

Usnesení NSS ze ne ze dne 27. února 2003, sp. zn. sp. zn. 6 A 71/2000-44.

Rozsudek Nejvyššího správního soudu ze dne 8. března 2012, č. j. Konf 67/2011 – 8.

Rozsudek Nejvyššího soudu ze dne 17. dubna 2002, sp. zn. sp. zn. 22 Cdo 432/2002.

Usnesení Nejvyššího soudu ze dne 3. dubna 2012, sp. zn. 28 Cdo 672/2012.

Rozhodnutí byla čerpána z www.nsoud.cz, www.nssoud.cz a databáze Kodexis.

Právní předpisy

Zákon č. 135/1961 Sb., o pozemních komunikacích (silniční zákon), ve znění zákona č.

134/1994 Sb. účinném ke dni 1. 1. 1995.

Zákon č. 13/1997 Sb., o pozemních komunikacích, ve znění pozdějších předpisů.

Zákon č. 500/2004 Sb., správní řád, ve znění pozdějších předpisů.

Zákon č. 183/2006 Sb., o územním plánování a stavebním řádu (stavební zákon), ve znění

pozdějších předpisů.

Zákon č. 40/1964 Sb., občanský zákoník, ve znění pozdějších předpisů.

Zákon č. 89/2012 Sb., občanský zákoník.

http://www.nsoud.cz/
http://www.nssoud.cz/

 60

Zák. č. 361/2000 Sb., o provozu na pozemních komunikacích, ve znění pozdějších předpisů.

Zák. č. 2/1993 Sb., o vyhlášení Listiny základních práv a svobod jako součásti ústavního

pořádku České republiky ve znění ústavního zákona č. 162/1998 Sb.

Zákon č. 128/2000 Sb., o obcích, ve znění pozdějších předpisů.

Zákon č. 565/1990 Sb., o místních poplatcích, ve znění pozdějších předpisů.

Zákon č. 344/1992 Sb., katastrální zákon, ve znění pozdějších předpisů.

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

Zákon č. 150/2002 Sb., soudní řád správní, ve znění pozdějších předpisů.

Zákon. č. 500/2004 Sb., správní řád, ve znění pozdějších předpisů.

Zákon č. 338/1992 Sb., o dani z nemovitostí, ve znění pozdějších předpisů.

Zákon. č. 185/2001 Sb., o odpadech, ve znění pozdějších předpisů.

Vyhláška Ministerstva dopravy a spojů č. 136/1961 Sb.

Vyhláška Ministerstva dopravy a spojů č. 35/1984 Sb.

Vyhláška Ministerstva dopravy č. 527/2006 Sb., o užívání zpoplatněných pozemních

komunikací a změně vyhlášky Ministerstva dopravy a spojů č. 104/1997 Sb., kterou se

provádí zákon o pozemních komunikacích, ve znění pozdějších předpisů.

Vyhláška Českého úřadu zeměměřičského a katastrálního č. 26/2007 Sb., kterou se mění

vyhláška č. 26/2007 Sb., kterou se provádí zákon č. 265/1992 Sb., o zápisech vlastnických a

jiných věcných práv k nemovitostem, ve znění pozdějších předpisů, a zákon č. 344/1992 Sb.,

o katastru nemovitostí České republiky (katastrální zákon), ve znění pozdějších předpisů,

(katastrální vyhláška).

http://www.mdcr.cz/NR/rdonlyres/7380D4C1-2C73-410B-9E02-86C12A2E0F10/0/VYHLASKA_MD_O_UZIVANI_ZPOPLATNENYCH_PK_527_2006_ZNENI_20111125.rtf
http://www.mdcr.cz/NR/rdonlyres/7380D4C1-2C73-410B-9E02-86C12A2E0F10/0/VYHLASKA_MD_O_UZIVANI_ZPOPLATNENYCH_PK_527_2006_ZNENI_20111125.rtf

 61

Shrnutí, klíčová slova

Summary

 This graduation thesis deals with legal aspects of land communications. The

legislature concerning land communications is contained in the Law no. 13/1997 On the Road

Network. This work is primarily focused on some questionable aspects of this law and wants

to answer certain questions. The first chapter deals with the legal definition of land

communications, their categories, and their origin and disappearance. This chapter also talks

about one of the most fundamental features of land communications, namely about their

public use. The next chapter focuses on the questions of categorizing and re-categorizing of

land communications to individual categories, especially on preserving of the original land

categories according to the Law no. 135/1961 Coll., on Land Communications (Road Act),

after the Law no. 13/1997 Coll., became effective. A separate chapter has been dedicated to

the ownership of land communications. The land communication law reserves the ownership

of land communications to exactly determined subjects. However, a long discussed question

is, whether land communications are parts of land properties or separate subjects in the legal

sense of the word. The work is then concerned with the existing practice of the courts, and

tries to find the answer to this question. On January 1, 2014 the Law no. 89/2012 Coll., Civil

Code, will become effective. Therefore the last chapter deals with the influence of the new

Civil Code on the land communications area, especially the effect of reestablished superficial

principle.

 62

Shrnutí

 Tato práce se věnuje právnímu režimu pozemních komunikací. Právní úprava

pozemních komunikací je obsažena v zákoně č. 13/1997 Sb., o pozemních komunikacích.

Práce se zaměřuje především na některé problematické aspekty vyplývající z právní úpravy a

bere si za cíl podat odpovědi na položené otázky. V první kapitole se zabývá vymezením

pozemních komunikací, jejich kategoriemi, vznikem a zánikem pozemních komunikací.

V této kapitole je také pojednáno o jednom z nejpodstatnějších rysů pozemních komunikací, a

to jejich veřejném užívání. V další kapitole se pak práce zaměřuje na problematiku zařazování

a přeřazování pozemních komunikací do jednotlivých kategorií, zejména pak na zachování

původních kategorií pozemních komunikací dle zákona č. 135/1961 Sb., silniční zákon, po

nabytí účinnosti z. č. 13/1997 Sb. Samostatná kapitola je věnována vlastnictví pozemních

komunikací. Zákon o pozemních komunikacích vyhrazuje vlastnictví pozemních komunikací

přesně určeným subjektům. Dlouho diskutovanou otázkou však je, zda je pozemní

komunikace součástí pozemku nebo samostatnou věcí v právním slova smyslu. Práce se tedy

zabývá dosavadním vývojem judikatury a snaží se nalézt odpověď na tuto otázku. Dne 1. 1.

2014 vstoupí v účinnost zákon č. 89/2012 Sb., občanský zákoník. Poslední kapitola se proto

zabývá vlivem nového občanského zákoníku na oblast pozemních komunikací, zejména

vlivem znovu zavedené superficiální zásady.

 63

Keywords

Land communications, categories of land communications, public use, ownership of land

communications, part of a subject/real property/land, categorizing and re-categorizing of land

communications, purpose-built communications, local communications.

Klíčová slova

Pozemní komunikace, kategorie pozemních komunikací, veřejné užívání, vlastnictví

pozemních komunikací, součást věci/nemovitosti/pozemku, zařazování a přeřazování

pozemních komunikací, účelová komunikace, místní komunikace.

