

PRÁVNÍ INSTITUTY

Nepominutelný dědic a jeho vydědění

Nepominutelný dědic a jeho vydědění

Iveta Vankátová

Vzor citace:

Vankátová, I. Nepominutelný dědic a jeho vydědění. 1. vydání. Praha: C. H. Beck, 2025, 117 s.

Bibliografické informace Národní knihovny České republiky. Národní knihovna České republiky uvádí tuto publikaci v České národní bibliografii. Podrobné bibliografické údaje jsou k dispozici na internetu na adrese <https://www.nkp.cz/>.

Monografii napsala JUDr. Iveta Vankátová, Ph.D.
Vydalo Nakladatelství C. H. Beck, s. r. o. v Praze v roce 2025
Jungmannova 750/34, 110 00 Praha 1, beck@beck.cz
Odpovědná redaktorka: JUDr. Tereza Patočková
Vydání první
Sazba: SV, spol. s r. o.
Tisk: Marten, spol. s r. o.

© Nakladatelství C. H. Beck, 2025

ISBN 978-80-7699-011-1

O autorovi

JUDr. Iveta Vankátová, Ph.D. (* 1990) vystudovala Právnickou fakultu Univerzity Palackého v Olomouci, kde také úspěšně dokončila doktorské studium. Rigorózní řízení absolvovala na Právnické fakultě Masarykovy univerzity v Brně. Specializuje se na dědické právo, kterému se věnuje jak v akademické sféře, tak v notářské praxi. Své cenné zkušenosti získala působením na Okresním soudě v Olomouci, jako asistentka soudce (2015–2018), a dále v notářské kanceláři v Olomouci (2018–2022). Od roku 2023 vykonává činnost notářky v Bruntále a zároveň působí jako odborná asistentka na Právnické fakultě Univerzity Palackého v Olomouci.

Tuto knihu věnuji své rodině, blízkým přátelům a mému partnerovi Matějovi, kteří mi každý den ukazují, že to nejcennější v životě se odehrává právě s nimi. Bez jejich podpory, lásky a porozumění by veškerá má práce ztratila svůj smysl.

Děkuji

Iveta

Úvodní slovo autorky

Milý čtenáři,

předkládaná monografie prošla dlouhou cestou, než se dostala do Tvých rukou. Vše začalo v roce 2014, kdy jsem nastoupila na doktorské studium se zaměřením na dědické právo na Právnické fakultě v Olomouci, a ve stejném roce nabyl účinnosti nový občanský zákoník. Postavení nepominutelného dědice doznalo právě tehdy mnoha změn, kterých si nešlo v rámci právní praxe nevšimnout. Čím více jsem se problematice nepominutelného dědice věnovala, tím zjevnější pro mě bylo, jak výrazně tyto změny zasahují do praxe – zejména do oblasti přípravy a projednávání pozůstalostních řízení a zároveň i do obrany práv nepominutelných dědiců.

Výsledkem mého tehdejšího bádání byla řada odborných článků, příspěvků na konferencích, rigorózní práce, a nakonec i disertační práce. Po jejím dokončení v roce 2020 jsem žila v domněnání, že otázku nepominutelného dědice mám pro sebe vyčerpanou. Jak to však bývá, život přináší nové impulsy – v mém případě to byl můj vlastní notářský úřad, do něž jsem před dvěma lety nastoupila. Setkávám se nyní s institutem nepominutelného dědice takřka denně a zjišťuji, že je stále nesprávně pochopen, a to nejen laickou veřejností (která se na nás, právníky, obrací s žádostí o radu), ale bohužel i některými kolegy z právní praxe. Ti přitom mohou svým klientům nechtěně poskytnout neúplné či zavádějící informace, což vede k ještě větším zmatkům a průtahům v řízeních o pozůstalosti.

Správný výklad a aplikace institutu nepominutelného dědice přitom může výrazně přispět k rychlosti a efektivitě pozůstalostního řízení – a právě to by mělo být hlavním cílem nás notářů: hladce převést majetek ze zůstavitele na dědice, a to způsobem, jenž co nejvíce respektuje vůli zemřelého, popřípadě zákonná pravidla. V praxi však nezřídka nastávají situace, v nichž právě nejasnosti kolem nepominutelného dědice způsobují nadbytečné komplikace či spory, a tudíž i zbytečné průtahy. Do budoucna, s ohledem na zvyšující se počty závětí, pak považuji vyřešení otázky postavení nepominutelného dědice za zcela zásadní.

Z těchto důvodů jsem se rozhodla téma nepominutelného dědice ještě jednou rozpracovat a nabídnout je v ucelené monografii, která by měla sloužit jak odborné, tak laické veřejnosti. Věřím, že tato monografie přinese užitečný a praktický pohled na institut nepominutelného dědice, jehož

správné pochopení a využití může významně přispět k rychlému a efektivnímu průběhu celého pozůstalostního řízení.

Doufám, že tato monografie bude i pro Tebe přínosem a osvětlí Ti jak tradiční aspekty, tak moderní výzvy spojené s institutem nepominutelného dědice, a zároveň pomůže zvýšit právní jistotu všem, kteří se s tímto tématem setkají v praxi.

Obsah

O autorovi	V
Poděkování	VI
Úvodní slovo autorky	VII
Seznam použitých zkratk	XIII

I. KAPITOLA Základní východiska a historický kontext

nepominutelného dědice	1
1. Zásady dědického práva ve vztahu k nepominutelnému dědici.....	1
2. Nepominutelný dědic v historickém kontextu.....	7
2.1 Římské právo	7
2.2 Obecný zákoník občanský.....	8
2.3 Občanské zákoníky z roku 1950 a z roku 1964.....	12

II. KAPITOLA Nepominutelný dědic v současné úpravě..... 17

1. Osoby patřící mezi nepominutelné dědice	17
1.1 Potomci zůstavitele	17
1.2 Potencionální rozšíření okruhu nepominutelných dědiců.....	18
1.2.1 Manžel (partner) jako potenciální nepominutelný dědic	19
1.2.2 Rodiče jako potenciální nepominutelní dědicové.....	20
2. Právo na povinný díl	21
2.1 Velikost povinného dílu a jeho funkce.....	21
2.2 Rozlišování velikosti povinného dílu podle zletilosti.....	22
3. Postavení nepominutelného dědice	24
3.1 Nepominutelný dědic, který je dědicem.....	24
3.2 Nepominutelný dědic, který je odkazovníkem	26
3.3 Nepominutelný dědic, který není dědicem s právem na povinný díl.....	26
3.4 Nepominutelný dědic, který není dědicem bez práva na povinný díl.....	29

III. KAPITOLA Opominutí nepominutelného dědice..... 31

1. Druhy opominutí	32
1.1 Vědomé opominutí.....	32
1.2 Nevědomé opominutí	32
2. Způsoby opominutí.....	34
2.1 Opominutí mlčky	34

2.2	Opominutí výslovně, tzv. negativní závěť	34
3.	Forma opominutí.....	35
4.	Obrana opominutého nepominutelného dědice	37
5.	Opominutý nepominutelný dědic v řízení o pozůstalosti	38
5.1	Vyrozumění nepominutelného dědice o právu na povinný díl.....	39
5.2	Vznik účastenství nepominutelného dědice na řízení o pozůstalosti	42
5.3	Účastenství nepominutelného dědice na řízení o pozůstalosti.....	43
5.4	Účast nepominutelného dědice na vypořádání společného jmění	44
5.5	Soupis pozůstalosti.....	45
5.6	Dohoda o odbytém.....	46
5.7	Vypořádání povinného dílu rozhodnutím	47
IV.	KAPITOLA Vydědění nepominutelného dědice.....	49
1.	Pojem vydědění a jeho následky	50
1.1	Kdo může být vyděděn	50
1.2	Kdo může vydědit.....	51
1.3	Forma prohlášení o vydědění	52
1.4	Zjištění stavu a obsahu prohlášení o vydědění	54
1.5	Obsah prohlášení o vydědění	56
1.6	Důvody vydědění.....	58
1.6.1	Neposkytnutí zůstaviteli potřebné pomoci v nouzi.....	60
1.6.2	Neprojevování opravdového zájmu o zůstavitele	62
1.6.3	Odsouzení nepominutelného dědice pro trestný čin ...	64
1.6.4	Trvalé vedení nezřízeného života	66
1.6.5	Marnotratnost, zadluženost	68
1.6.6	Vydědění pro dědickou nezpůsobilost.....	70
2.	Postavení vyděděného nepominutelného dědice.....	72
2.1	Platně vyděděný nepominutelný dědic a jeho právo na zaopatření	73
2.1.1	Právo na zaopatření	73
2.1.2	Právo nepominutelného dědice na nutnou výživu.....	75
2.2	Postavení nepominutelného dědice vyděděného bez uvedení důvodů	76
2.3	Postavení nepominutelného dědice vyděděného s uvedením důvodů, které nejsou naplněny	78
2.4	Postavení potomků vyděděného nepominutelného dědice.....	80
2.5	Procesní aspekty vyděděného nepominutelného dědice	82
2.5.1	Vyrozumění vyděděného nepominutelného dědice	82
2.5.2	Nepominutelný dědic uznává vydědění.....	83
2.5.3	Nepominutelný dědic popírá důvody vydědění.....	83

2.5.4 Nepominutelný dědic popírá pravost či platnost prohlášení o vydědění	84
V. KAPITOLA Obrana nepominutelného dědice.....	87
1. Žaloba na vyplacení povinného dílu.....	87
1.1 Povaha žaloby	87
1.2 Žalobní petit.....	87
1.3 Příslušnost soudu a věcněprávní legitimace	87
1.4 Promlčecí lhůta.....	88
1.5 Souvislost s pozůstalostním řízením	88
2. Žaloba oprávněného dědice	88
2.1 Povaha žaloby podle § 189 odst. 2 ZŘS	89
2.2 Osoba oprávněného dědice	90
2.3 Osoba neoprávněného dědice	90
2.4 Ochrana dobré víry neoprávněného dědice	91
2.5 Náhrada za zcizení věcí z pozůstalosti.....	91
2.6 Příslušnost soudu	92
2.7 Promlčecí lhůta.....	92
VI. KAPITOLA Shrnutí	93
Seznam použité literatury a dalších zdrojů	97

III. KAPITOLA

Opominutí nepominutelného dědice

V této kapitole se blíže zaměříme na opominutí nepominutelného dědice a na důsledky takového opominutí v rámci dědického práva.

Opominutí nepominutelného dědice nastává, pokud zůstavitel pořídí pro případ smrti, avšak na samotného nepominutelného dědice v tomto pořízení nepamatuje, tedy jej opomine.¹⁰³ Zatímco předcházející úprava s opominutím nepominutelného dědice spojovala neplatnost pořízení pro případ smrti v té části, ve které odporovala právu nepominutelného dědice na povinný díl,¹⁰⁴ a to z důvodu, aby se opominutý nepominutelný dědic mohl domáhat konkrétní části pozůstalosti, jako zákonný dědic; současná úprava s opominutím nepominutelného dědice již žádné negativní následky pro poslední pořízení nespojuje, ačkoliv je i tak opominutému nepominutelnému dědici nadále zachováno právo na povinný díl (§ 1492 a § 1651 odst. 1 ObčZ). Taková konstrukce opominutí mohla vzniknout pouze za předpokladu celkové změny v postavení nepominutelného dědice a pojetí povinného dílu, kterou přinesl současný občanský zákoník. Opominutí je navíc oproti předcházející úpravě více rozvedeno, když lze rozlišit nejen různé způsoby opominutí, ale i druhy takového opominutí, které mohou vyústit až v samotné vydědění.

Nadále pak zůstává zachováno, že opominutí nevyžaduje žádných zvláštních formálních náležitostí, když následky nastanou vždy, pokud zůstavitel pořídí pro případ smrti, aniž by na nepominutelného dědice v tomto pořízení pamatoval, nebo když o nepominutelném dědici výslovně uvede, že tento dědit nemá.

¹⁰³ Opominutí může být uplatněno i vůči jiným dědicům než nepominutelným, pouze nepominutelným dědicům však v případě opominutí zůstává právo na povinný díl.

¹⁰⁴ § 479 ObčZ 1964 stanovoval, že pokud závět odporuje právům nepominutelných dědiců na povinný díl, je v této části neplatná, nedošlo-li k vydědění uvedených potomků. Neplatnost závěti v důsledku opominutí byla neplatností relativní dle § 40a ObčZ 1964, tzn. že se jí nepominutelný dědic musel dovolat. Stejně následky při opominutí nepominutelných dědiců zakotvoval už občanský zákoník z roku 1950 ve svém § 551. Tyto přísné následky pro poslední vůli zůstavitele, která by opomíjela práva nepominutelných dědiců, měly zabránit tomu, aby zůstavitel svou individuální vůlí zmařil dědění dle zákonné dědické posloupnosti. Viz podkapitola I.2.3 Občanské zákoníky z roku 1950 a z roku 1964.

1. Druhy opominutí

Zákon rozlišuje co do druhu opominutí vědomé a opominutí nevědomé, a to v závislosti na tom, zda zůstavitel o nepominutelném dědici věděl, a přesto jej opominul, nebo o něm nevěděl, a proto jej opominul.¹⁰⁵ Co se týče způsobu opominutí, tak je možné jej učinit mlčky, ale i výslovně.

1.1 Vědomé opominutí

K vědomému opominutí dojde tehdy, pokud zůstavitel ví o tom, že má nepominutelného dědice způsobilého dědit, a přesto jej v pořízení pro případ smrti opomine. Nepominutelný dědic má v takovém případě ve smyslu § 1651 odst. 1 ObčZ právo na povinný díl, ledaže dědicové ze závěti prokážou, že se opominutý nepominutelný dědic dopustil jednání, které naplňuje důvod vydědění (§ 1651 odst. 2 ObčZ). V takovém případě by na nepominutelného dědice bylo nahlíženo jako na „vyděděného mlčky a po právu“ a nepominutelný dědic by neměl nárok ani na povinný díl.¹⁰⁶ Irelevantní je v tomto případě vědomost zůstavitele o důvodu vydědění, neboť rozhodujícím faktorem je existence či neexistence důvodu vydědění (tzv. zákonná fikce vydědění).¹⁰⁷

1.2 Nevědomé opominutí

Nevědomé opominutí je takové, kdy zůstavitel nepominutelného dědice opomine z důvodu, že o tomto nepominutelném dědici vůbec neví. O nevědomosti zůstavitele lze hovořit v případě, kdy zůstavitel neví v době učinění pořízení pro případ smrti o narození svého potomka (případně vnoučete, pokud jeho potomek předemřel), nebo sice ví o existenci dané osoby, ale neví, že je tato osoba jeho potomkem, popřípadě pokud považuje svého potomka za mrtvého. Tato nevědomost přitom musí existovat

¹⁰⁵ Inspirací pro tuto úpravu byl Obecný zákoník občanský, který rovněž rozlišoval opominutí vědomé a nevědomé (§ 776 až 777 OZO). Stejnou konstrukci převzal i Návrh subkomitétu pro revizi občanského zákoníku z roku 1931 (§ 684 až 685 Osn. čl. zák.) a rovněž i Vládní návrh československého občanského zákoníku z roku 1937 (§ 586 až § 587 Vlád. návrh).

¹⁰⁶ K postavení vyděděného nepominutelného dědice viz podkapitola IV.2. Postavení vyděděného nepominutelného dědice.

¹⁰⁷ Shodně *Plašil, F. In Melzer, F., Těgl, P. a kol.* Občanský zákoník. § 1475–1720. Velký komentář. Praha: C. H. Beck, 2024, s. 1004; *Šešina, M. In Švestka, J., Dvořák, J., Fiala, J. a kol.* Občanský zákoník. Komentář, Svazek IV. (§ 1475 až 1720). 1. vydání. Praha: Wolters Kluwer, 2014, s. 378 (v 2. vydání však uvádí Šešina opačný názor, s. 1720), *Svoboda, J. In Fiala, R., Drápal, L. a kol.* Občanský zákoník IV. Dědické právo (§ 1475–1720). Komentář. Praha: C. H. Beck, 2015, s. 379.

v době pořízení závěti¹⁰⁸ a musí ji prokázat samotný nepominutelný dědic podle § 1652 ObčZ. Takto opominutý nepominutelný dědic má právo na povinný díl a zároveň na něj není možné vztáhnout vydědění „mlčky a po právu“ ve smyslu § 1651 odst. 2 ObčZ, protože zůstavitel nemohl mít vůli vydědit někoho, o jehož existenci nevěděl.¹⁰⁹

Postavení nepominutelného dědice opominutého záměrně nebo z nevědomosti se tak liší pouze v tom, zda na něj lze vztáhnout vydědění mlčky a po právu či nikoliv.¹¹⁰ Žádné další právní důsledky spojené s vědomím či nevědomostí zůstavitele o opomenutí nepominutelného dědice zákon nestanoví.¹¹¹

¹⁰⁸ Rouček, F. In Rouček, F., Sedláček, J. Komentář k Československému občanskému zákoníku občanskému a občanské právo platné na Slovensku a v Podkarpatské Rusi. Díl III. Praha: V. Linhart, 1936, s. 451.

¹⁰⁹ Shodně Plašil, F. In Melzer, F., Těgl, P. a kol. Občanský zákoník. § 1475–1720. Velký komentář. Praha: C. H. Beck, 2024, s. 1012; Svoboda, J. In Fiala, R., Drápal, L. a kol. Občanský zákoník IV. Dědické právo (§ 1475–1720). Komentář. Praha: C. H. Beck, 2015, s. 430–431.

¹¹⁰ Z dikce § 1652 ObčZ pak ale v žádném případě nelze dovodit, že neprokáže-li opominutý nepominutelný dědic, že o něm zůstavitel nevěděl, nemá právo ani na dědictví ani na povinný díl. K důvodům shodného postavení nepominutelného dědice opominutého záměrně a z nevědomosti viz Eliáš, K. a kol. Nový občanský zákoník s aktualizovanou důvodovou zprávou a rejstříkem. Ostrava: Sagit, 2012, s. 675. Srov. též úpravu postavení opominutého nepominutelného dědice podle § 776 až 778 OZO.

¹¹¹ Ačkoliv zákon rozlišuje vědomé a nevědomé opomenutí, nemá toto žádný vliv na nároky nepominutelného dědice, neboť v obou případech se může domáhat pouze povinného dílu. Rozdílně se k tomuto stavěli Obecný zákoník občanský, který nepominutelnému dědici opominutému z důvodu, že o něm zůstavitel nevěděl, umožňoval žádat dědický podíl, který dopadal na nepominutelného dědice, kterému bylo nejméně dopřáno, popřípadě mohl žádat za určitých okolností i stejný dědický podíl (k tomu viz § 777 OZO). V případě, kdy zůstavitel omylem opominul svého jediného nepominutelného dědice anebo všechny své nepominutelné dědice, mohl se takto opominutý nepominutelný dědic dokonce domáhat neplatnosti celého pořízení (§ 778 OZO). Stejnou úpravu převzal i návrh subkomitétu pro revizi občanského zákoníku z roku 1931 (§ 685 Osn. čl. zák.) a rovněž i vládní návrh československého občanského zákoníku z roku 1937 (§ 587 Vlád. návrh). Současný rakouský občanský zákoník tuto konstrukci zachoval a ve svém § 775 odst. 2 ABGB ve znění ErbRÄG 2015 nepominutelnému dědici, který byl opominut z důvodu, že o něm zůstavitel nevěděl, nadále přiznává přinejmenším stejně jako nepominutelnému dědici, na něhož bylo nejméně pamatováno. Jestliže je však dítě zůstavitelovi neznámé jeho jediným potomkem, platí poslední pořízení pro případ smrti za odvolané, ledaže zůstavitel takto pro případ smrti pořídil i s vědomím o tomto dítěti. Přísněji se k tomuto staví BGB, který umožňuje závět, ve které není na nepominutelného dědice pamatováno z důvodu, že zůstavitel o nepominutelném dědici nevěděl, prohlásit za neplatnou, ledaže lze předpokládat, že by zůstavitel takto závět pořídil, i kdyby o nepominutelném dědici věděl (§ 2079 BGB). Tyto značně příznivější přístupy k nepominutelnému dědici opominutému z nevědomostí lze považovat za více odpovídající principu autonomie vůle zůstavitele, neboť u zůstavitele, který nevěděl o existenci svého potomka v postavení nepominutelného dědice, nelze automaticky předpokládat, že by jej chtěl z dědění vyloučit.

2. Způsoby opominutí

2.1 Opominutí mlčky

Opominutí vědomé i nevědomé může být provedeno mlčky, tedy tak, že zůstavitel povolá za dědice pozůstalosti někoho jiného než nepominutelného dědice, přičemž tohoto v rámci pořízení pro případ smrti vůbec nezminí. Opominutí mlčky je tak následkem pořízení pro případ smrti, které je ve prospěch jiných osob než nepominutelného dědice. Takové pořízení pak zpravidla neobsahuje žádné vysvětlení, proč došlo k tomuto opominutí nepominutelného dědice, avšak i v případech, kdy by jej obsahovalo, nemá toto žádných právních následků.

2.2 Opominutí výslovně, tzv. negativní závět'

Opominutí může být rovněž provedeno i výslovně, tedy způsobem, kdy zůstavitel přímo uvede, že se nepominutelnému dědici nemá ničeho dostat; v takovém případě jde o tzv. negativní závět' upravenou v § 1649 odst. 2 ObčZ. Z povahy věci může být takové opominutí učiněno pouze vědomě.¹¹²

Negativní závět' je podle doslovného znění zákona určena pro vyloučení jiných než nepominutelných dědiců z dědického práva (§ 1649 odst. 2 ObčZ). Z takto nešťastně napsaného ustanovení někteří autoři dovozují, že výslovné opominutí nepominutelného dědice není možné, často však bez bližší nebo nesprávné argumentace.^{113, 114} Otázkou ale je, zda existuje důvod pro takové omezení možnosti vyloučit nepominutelného dědice z jeho práva na dědický podíl ze zákonné posloupnosti negativní závětí. Účelem úpravy povinného dílu je ochrana nepominutelného dědice v podobě zaručení práva na povinný díl, který může být odejmut jen ze zákonem předpokládaných důvodů. Zůstavitel je omezen jen tím, že pokud nepominutelnému dědici nezanechá povinný díl ve formě dědického podílu nebo odkazu, má nepominutelný dědic právo žádat povinný díl v penězích. Právo zůstavitele volně určit okruh dědiců není v souladu se zásadou autonomie vůle ničím omezeno, vyjma požadavků na formu pořízení pro případ smrti. Zůstavitel tak může dědice určit jak jejich výslovným

¹¹² Nevědomé opominutí logicky nemůže být učiněno výslovně.

¹¹³ Svoboda, J. In Fiala, R., Drápal, L. a kol. Občanský zákoník IV. Dědické právo (§ 1475–1720). Praha: C. H. Beck, 2015, s. 427–428, 429; Šešina, M. In Švestka, J., Dvořák, J., Fiala, J. a kol. Občanský zákoník. Komentář. Svazek IV. (§ 1475 až 1720). 2. vydání, Praha: Wolters Kluwer, 2019, s. 393. Možnost pořízení negativní závětí i ve vztahu k nepominutelným dědicům uvádí Plašil, F. In Melzer, F., Těgl, P. a kol. Občanský zákoník. § 1475–1720. Velký komentář. Praha: C. H. Beck, 2024, s. 993.

¹¹⁴ Srov. usnesení MS v Praze z 31. října 2017, sp. zn. 24 Co 92/2017.

povoláním, tak určením osob, které dědit nemají, nebo i jmenováním určitých osob a opominutím jiných. Zvláštní podmínky jsou kladeny právě jen na vyloučení nepominutelného dědice z práva na povinný díl, ale z práva na dědický podíl ze zákonné posloupnosti ho může zůstavitel snadno vyřadit tím, že ho v závěti prostě neuvede, a to dokonce i tehdy, když si to zůstavitel vůbec neuvědomí. Jestliže tedy zůstavitel může odejmout právo na dědický podíl tím, že o nepominutelném dědici pomlčí, tím spíše by měl mít možnost nepominutelnému dědici odejmout jeho dědický podíl tím, že ho bude výslovně jmenovat.¹¹⁵ Omezení uvedené v § 1649 odst. 2 ObčZ by tak bylo možné vykládat nikoli jako zákaz užití negativní závěti na odnětí dědického podílu nepominutelného dědice, ale jako odlišení negativní závěti od vydědění, které s ohledem na zvýšenou ochranu nepominutelného dědice vyžaduje přísnější požadavky pro omezení práva na povinný díl.

Negativní závětí tak lze nepominutelnému dědici odejmout jen právo na dědický podíl, ale nelze ho omezit v jeho právu na povinný díl. Odnětí jak zákonného dědického podílu, tak i povinného dílu, může zůstavitel docílit pouze prostřednictvím vydědění.

3. Forma opominutí

Zatímco mlčky učiněné opominutí je následkem platného pořízení pro případ smrti, opominutí učiněné výslovně je již přímo obsahem takového pořízení. Oba způsoby opominutí, ať už mlčky či výslovně učiněné, přitom vždy vyžadují aktivní právní jednání ze strany zůstavitele, kdy v případě opominutí mlčky zůstavitel musí pořídit pro případ smrti ve prospěch jiné osoby než nepominutelného dědice, a u opominutí výslovného (negativní závět) zůstavitel přímo projeví svoji vůli, že se nepominutelnému dědici nemá z pozůstalosti ničeho dostat.

Aby tato pořízení pro případ smrti zůstavitele byla platná, musí splňovat obecné náležitosti kladené na právní jednání, tzn. musí být učiněna svobodně, vážně, srozumitelně a určitě (§ 545 a násl. ObčZ) a musí být učiněna osobou způsobilou k takovému jednání (§ 1525 ObčZ).¹¹⁶ Nad to je

¹¹⁵ Shodně *Eliáš, K. In Eliáš, K. a kol. Občanské právo pro každého. Pohledem (nejen) tvůrců nového občanského zákoníku*, Praha: Wolters Kluwer, 2013, s. 294. Stojí též za zmínku, že podle OZO bylo možno negativní závětí odejmout také dědické právo nepominutelného dědice, jestliže tím nedošlo k zásahu do jeho povinného dílu. *Rouček, F. In Rouček, F., Sedláček, J. Komentář k Československému obecnému zákoníku občanskému a občanské právo platné na Slovensku a v Podkarpatské Rusi. Díl III.* Praha: V. Linhart, 1936, s. 439; *Mayr, R. Soustava občanského práva. Kniha pátá: Právo dědické.* Brno: Barvič & Novotný, 1927, s. 15.

¹¹⁶ Plnou pořizovací způsobilost mají osoby, které jsou plně svéprávné (§ 30 ObčZ). Osoby, které nejsou plně svéprávné, mohou rovněž za určitých podmínek o svém majetku pořídit. Dle § 1526 ObčZ může osoba, která dovršila patnácti let věku a dosud nenabyla plně

u pořízení pro případ smrti vyžadována písemná forma, není-li pořizováno s úlevami podle §1542 a násl. ObčZ.¹¹⁷

Písemné pořízení pro případ smrti může mít soukromý nebo veřejný charakter. Soukromá listina může být pořízena tzv. holografní formou, kdy zůstavitel sepiše celé poslední pořízení sám vlastní rukou, přičemž toto vlastnoručně podepíše (1533 ObčZ), popřípadě může být pořízena i tzv. alografní formou, tj. jinak než vlastní rukou, avšak i takové pořízení musí zůstavitel vlastnoručně podepsat, a to navíc před dvěma přítomnými svědky,¹¹⁸ před kterými musí zůstavitel výslovně prohlásit, že listina obsahuje jeho vlastní vůli (1534 ObčZ), což svědci na listině stvrdí svými podpisy.¹¹⁹ Ačkoliv současná úprava již nevyžaduje pro platnost pořízení

svéprávnosti pořídít bez souhlasu zákonného zástupce, a to formou veřejné listiny. Osoba omezená ve svéprávnosti tak, že není způsobilá pořizovat, může sama platně pořídít v jakékoli formě, pokud se uzdravila do té míry, že je schopna projevit vlastní vůli (§ 1527 ObčZ), jinak může v rámci omezení pořídít pouze ve formě veřejné listiny (§ 1528 odst. 1 ObčZ). Speciálně je pak upravená situace, kdy je osoba omezena ve způsobilosti pro chorobnou závislost na požívání alkoholu, užívání psychotropních látek nebo podobných přípravků či jedů nebo pro chorobnou závislost na hráčeké vášni představující závažnou duševní poruchu. V takovém případě může v rozsahu omezení pořizovat v jakékoli předepsané formě, nejvýše však o polovině pozůstalosti. Zbývající část pozůstalosti případně zákonným dědicům, pokud by však jako zákonný dědic měl dědit jen stát, může zůstavitel pořídít o celé pozůstalosti (§ 1528 odst. 2 ObčZ). K pořizovací způsobilosti viz *Vankátová, I., Talanda, A. Vliv požívání alkoholu na dědické právo*. In: *Kyseloušká, T., Springinsfeldová, N., Křížpková, A. a kol. (eds.) Spisy Právnické fakulty Masarykovy Univerzity*. Brno: Masarykovy Univerzita, 2017, s. 449–458.

¹¹⁷ Závět pořizovaná s úlevami, tzv. privilegovaná závět, umožňuje zůstaviteli pořídít pro případ smrti i v případě, kdy není možné pro nenadálou životní situaci dodržet veškeré formální náležitosti kladené na pořízení pro případ smrti zákonem. Zákon jednak zmiňuje situaci, kdy se zůstavitel ocitne v patrném a bezprostředním ohrožení života, nebo se ocitne na místě, kde je běžný společenský styk ochromen následkem mimořádné události, a nelze tedy na něm rozumně požadovat, aby pořídil v jiné formě. V takovém případě může zůstavitel závět pořídít ústně před třemi současně přítomnými svědky (§ 1542 ObčZ). Dále může vůli zůstavitele zaznamenat starosta obce (popřípadě osoba oprávněná vykonávat pravomoci starosty), na jejímž území se zůstavitel nalézá, za přítomnosti dvou svědků, je-li tu důvodná obava, že by zůstavitel zemřel dříve, než by mohl pořídít závět ve formě veřejné listiny (§ 1543 ObčZ). Stejně tak může vůli zůstavitele zaznamenat za přítomnosti dvou svědků velitel námořního plavidla, nebo letadla, popřípadě jeho zástupce, na palubě námořního plavidla plujícího pod státní vlajkou České republiky nebo letadla zapsaného v leteckém rejstříku České republiky, má-li pro to zůstavitel vážný důvod (§ 1544 ObčZ). A konečně může při účasti v ozbrojeném konfliktu a vojenských operacích poslední vůli vojáka nebo jiné osoby náležející k ozbrojeným silám velitel vojenské jednotky České republiky, nebo jiný voják v hodnosti důstojníka nebo vyšší, za přítomnosti dvou svědků (§ 1545 ObčZ).

¹¹⁸ Svědci se na pořízení rovněž podepíší spolu s uvedením, že jde o svědky, a uvedou své identifikační údaje tak, aby je bylo možné zjistit. Svědek musí znát jazyk nebo způsob dorozumívání, v němž se projev vůle činí, zároveň musí být nezaújatý, tzn. že jím nesmí být dědic nebo odkazovník, popřípadě osoba blízká těmto osobám, nebo zaměstnanec těchto osob, pokud by však zůstavitel chtěl svědku něco zanechat, musí takovou část posledního pořízení sepsat vlastní rukou nebo jej musí potvrdit tři svědci (§ 1539 až 1540 ObčZ).

¹¹⁹ Vyšší požadavky jsou kladené na alografní pořízení zůstavitele, který je nevidomý nebo má smyslové postižení, když v takovém případě musí zůstavitel svou vůli projevit před třemi současně přítomnými svědky. Přičemž u nevidomého musí svědek, který poslední pořízení nepsal, nahlas toto pořízení přečíst a zůstavitel musí před svědky potvrdit, že listina obsahuje jeho poslední vůli. Zůstaviteli se smyslovým postižením musí být obsah pořízení tlumočen