

PRÁVNÍ PRAXE
Účelové komunikace

Účelové komunikace

Barbora Košinárová

Košinárová, B. Účelové komunikace. 1. vydání. Praha: C. H. Beck, 2025, 169 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. Barbora Košinárová, Ph.D.
Vydalo Nakladatelství C. H. Beck v Praze v roce 2025
Jungmannova 750/34, 110 00 Praha, Nové Město, beck@beck.cz
Odpovědná redaktorka: JUDr. Tereza Patočková
Vydání první
Sazba: Cadis Praha
Tisk: Marten, spol. s r. o.

© Nakladatelství C. H. Beck, 2025

ISBN 978-80-7699-016-6

O autorce

JUDr. Barbora Košinárová, Ph.D.

Vystudovala Právnickou fakultu Univerzity Palackého v Olomouci, kde absolvovala magisterské studium, v roce 2017 složila rigorózní zkoušku a v roce 2020 získala titul Ph.D. Ve své odborné činnosti se dlouhodobě věnuje právní úpravě pozemních komunikací, které se staly stěžejním tématem její profesní dráhy. Je autorkou komentáře k zákonu o pozemních komunikacích a řady dalších odborných publikací a článků. V současnosti působí jako podnikový právník pro Ředitelství silnic a dálnic ČR a jako odborný asistent v oblasti správního a obchodního práva na CEVRO Univerzitě a Ekonomické fakultě Vysoké školy báňské – Technické univerzity Ostrava.

Předmluva

Když jsem se poprvé začala zabývat problematikou účelových komunikací, brzy mi došlo, že jde o jednu z nejkomplikovanějších a nejproblematičtějších agend, se kterou se silniční správní úřady potýkají. Ačkoliv na účelové komunikace narážíme doslova na každém kroku – používáme je pro přístup k domům, polím, lesům, obchodním centrům i průmyslovým areálům – právní a správní realita spojená s jejich užíváním, správou a regulací je nesmírně složitá. Mnohé otázky, které s nimi souvisejí, vyvolávají nejistotu nejen mezi úředníky, ale i mezi vlastníky pozemků, podnikateli, samosprávami a běžnými občany.

V praxi se neustále setkáváme se spory o to, zda je konkrétní cesta veřejně přístupná, kdo ji může užívat, kdo ji má udržovat a zda ji lze omezit či uzavřít. Různá správní rozhodnutí, soudní rozsudky a metodická doporučení ukazují, že právní rámec účelových komunikací není vždy jednoznačný, a jeho aplikace se mnohdy liší případ od případu. To vše vede ke sporům mezi vlastníky pozemků, uživateli a veřejnou správou, které často končí až před soudy.

Tato kniha vychází z praktických zkušeností s řešením problematiky účelových komunikací v reálném prostředí silničních správních úřadů a dalších institucí. Cílem je poskytnout přehledný a ucelený pohled na danou problematiku – nejen z hlediska legislativy a judikatury, ale především z hlediska každodenní praxe. Snažím se zde popsat nejčastější situace, které mohou v souvislosti s účelovými komunikacemi nastat, a nabídnout praktická doporučení pro jejich řešení.

Struktura knihy reflektuje klíčové oblasti, s nimiž se správní orgány a další zainteresované subjekty setkávají. Věnuji se zde nejen definici účelových komunikací a jejich právnímu postavení v kontextu stavebního zákona, ale také otázkám evidence, správy, povolování a údržby těchto cest. Důležitou součástí jsou rovněž kapitoly zaměřené na řešení sporů, regulaci provozu, pravomoci úřadů a specifické problémy spojené s developerskými projekty či historickými cestami. Kniha zahrnuje také analýzu relevantní judikatury, která poskytuje cenné vodítko pro interpretaci složitých právních otázek.

Důležitým aspektem této problematiky je skutečnost, že neexistuje univerzální řešení pro všechny případy. Každá účelová komunikace vzniká v jiných podmínkách, s odlišným historickým vývojem a ve specifických vlastnických a právních vztazích. Proto je nutné přistupovat k jednotlivým situacím individuálně a vždy pečlivě zvažovat všechny relevantní okolnosti.

Tato kniha je určena nejen pro pracovníky silničních správních úřadů a dalších orgánů veřejné správy, ale také pro právníky, developery, vlastníky pozemků, samosprávy a další odborníky, kteří se s problematikou účelových komunikací setkávají v praxi. Mým cílem je nabídnout nejen teoretický rámec, ale především praktickou příručku, která pomůže orientovat se v této komplikované oblasti a usnadní rozhodování v konkrétních situacích.

Věřím, že tato publikace přispěje k lepšímu porozumění účelovým komunikacím, jejich právním a správním aspektům i k efektivnějšímu řešení souvisejících sporů. Pokud pomůže zjednodušit práci úředníkům, přispěje ke spravedlivějším rozhodnutím a usnadní život uživatelům těchto komunikací, splnila svůj účel.

Obsah

O autorce	V
Předmluva	VII
Seznam použitých zkratk	XIII
Kapitola 1. Státní správa účelových komunikací.....	1
Kapitola 2. Pravidla provozu na neveřejných účelových komunikacích	5
1. Neveřejná účelová komunikace a obecné užívání.....	5
2. Neveřejná účelová komunikace a regulace dle ProvPoz.....	6
3. Modifikace pravidel provozu vlastníkem neveřejné účelové komunikace.....	7
4. Pravomoci strážníků obecní policie a Policie ČR na neveřejných účelových komunikacích	9
5. Postih za přestupky	11
6. Shrnutí.....	13
Kapitola 3. Účelová komunikace jako pozemek a stavba	14
1. Pozemková účelová komunikace.....	14
2. Stavebně provedená účelová komunikace	15
3. Evidence v katastru nemovitostí	16
4. Účelová komunikace na cizím pozemku	16
5. Technický charakter účelových komunikací.....	17
6. Shrnutí.....	17
Kapitola 4. Evidence účelových komunikací	18
1. Účelová komunikace a katastr nemovitostí.....	18
a) Historické cesty v katastru	19
b) Vlastnictví a správa versus zápis v katastru.....	19
c) Změny v katastru při změně statusu cesty.....	20
d) Katastrální souvislosti při převodech a dělení.....	20
e) Propojení s pasporty a územním plánem	20
f) Shrnutí	21
2. Pasportizace účelových komunikací.....	21
a) Zařazení účelové komunikace do pasportu.....	22
b) Pasportizace veřejně přístupných účelových komunikací soukromých vlastníků.....	23
c) Vyřazení účelové komunikace z pasportu	23
Kapitola 5. Problém historických cest – účelová, nebo místní komunikace?	25
1. Kritéria odlišení místní a veřejné účelové komunikace.....	25
2. Nejčastější chyby při určování charakteru komunikace	26
3. Důsledky chybějícího rozhodnutí o zařazení komunikace.....	27
4. Hmotněprávní a procesní rámec určování charakteru komunikací	28

Obsah

a) Definice místní a účelové komunikace a vlastnické podmínky (hmotné právo).....	28
b) Proces zařazování komunikací a role silničních správních úřadů (procesní právo).....	29
5. Relevantní judikatura a její aplikace v praxi.....	31
6. Stanovisko veřejného ochránce práv k historickým cestám.....	32
7. Praktické situace a doporučené postupy pro silniční správní úřady.....	34
Kapitola 6. Údržba účelové komunikace	36
1. Povinnosti vlastníků účelových komunikací k údržbě.....	36
a) Zákonné povinnosti.....	36
b) Smluvní a dobrovolné závazky.....	37
2. Právní odpovědnost za neudržované komunikace.....	37
a) Generální prevenční povinnost v praxi.....	38
b) Případová judikatura – uklouznutí na náledí.....	38
c) Obrana vlastníka v soudním sporu.....	38
d) Spoluzodpovědnost uživatele a míra opatrnosti.....	39
3. Relevantní judikatura k odpovědnosti a správcovským povinnostem.....	40
4. Specifické aspekty údržby účelových komunikací.....	41
a) Zimní údržba a schůdnost v zimě.....	41
b) Běžná údržba, opravy a technické standardy.....	42
5. Praktické příklady a doporučení pro silniční správní úřady.....	43
6. Postup silničních správních úřadů při řešení vyhrocených sporů o údržbu a svépomocných oprav uživatelů.....	46
a) Závěrečné doporučení pro silniční správní úřady.....	47
7. Znečištění a poškození účelové komunikace.....	48
Kapitola 7. Znaky veřejně přístupné účelové komunikace	49
1. Stálost a patrnost v terénu.....	50
2. Účel stanovený zákonem.....	52
3. Souhlas vlastníka s veřejným užíváním.....	54
a) Adresování souhlasu veřejnosti.....	54
b) Forma souhlasu – výslovnost a konkludentnost.....	56
c) Neodvolatelnost souhlasu.....	58
4. Nutná komunikační potřeba.....	59
a) Existence alternativní komunikace.....	61
5. Praktická doporučení pro silniční správní úřady.....	64
Kapitola 8. Správní řízení o určení právního vztahu – existence či neexistence veřejně přístupné účelové komunikace	66
1. Procesní postupy.....	66
a) Účastníci řízení.....	67
b) Dokazování.....	67
c) Náležitosti rozhodnutí.....	69
2. Judikatura.....	70
3. Nejčastější pochybení v deklaratorním řízení.....	71

4. Praktická doporučení pro silniční správní úřady	73
Kapitola 9. Správní řízení o úpravě nebo omezení veřejného přístupu na účelovou komunikaci	76
1. Účastníci řízení.....	77
a) Obecně k procesnímu postavení a právům účastníků řízení..	78
b) Nutnost zahrnout všechny dotčené osoby do řízení	79
c) Důsledky opomenutí účastníka a procesní vady.....	80
d) Praktické dopady pro silniční správní úřady.....	81
2. Oprávněný zájem žadatele o úpravu nebo omezení přístupu	83
3. Postavení Policie ČR v řízení	84
a) Dohled, spolupráce a vliv na rozhodnutí	86
b) Praktické dopady a doporučení pro silniční správní úřady... ..	86
4. Realizace povolení omezení nebo úpravy přístupu na účelovou komunikaci	87
a) Formy realizace omezení přístupu	88
b) Praktické dopady a doporučení pro silniční správní úřady... ..	89
Kapitola 10. Odstraňování vozidel a vraků z účelových komunikací	92
1. Právní režim účelových komunikací ve vztahu k odstraňování vozidel a vraků	92
2. Odstraňování vraků podle § 19c PozKom	93
3. Odstraňování vozidel s propadlou technickou kontrolou podle § 19d PozKom	94
4. Praktické dopady na správní řízení.....	94
5. Překážka provozu dle ProvPoz	96
6. Judikatura.....	96
7. Případové studie z praxe.....	99
Kapitola 11. Pevné překážky na účelových komunikacích.....	104
1. Právní regulace	104
2. Povolování pevných překážek	106
3. Odstraňování nepovolených pevných překážek	107
a) Exekuční výkon rozhodnutí o odstranění pevné překážky ..	110
b) Kolize se stavebním úřadem	112
4. Nejčastější chyby v praxi úřadů.....	112
5. Judikatura.....	113
6. Praktické situace a řešení.....	114
7. Shrnutí a doporučení	115
Kapitola 12. Neveřejná účelová komunikace	117
1. Rozsah a způsob užívání.....	117
2. Povinnosti vlastníka neveřejné účelové komunikace.....	118
3. Shrnutí.....	118
4. Řízení o určení uzavření prostoru nebo objektu.....	119
a) Procesní postup	119
b) Nejčastější chyby silničních správních úřadů při aplikaci § 7 odst. 2 PozKom	120

Obsah

c) Praktické situace a doporučené postupy.....	122
d) Shrnutí	124
5. Spory o užívání účelových komunikací v uzavřených areálech.....	125
a) Spor vlastníků versus provozovatel.....	126
b) Spor vlastníků proti sobě.....	126
Kapitola 13. Alternativy účelové komunikace.....	131
1. Věcná břemena namísto účelové komunikace – právo průchodu a průjezdu.....	131
2. Právo nezbytné cesty.....	133
3. Výprosa (přenechání cesty bez právního nároku).....	135
4. Další zákonné instrumenty nahrazující účelovou komunikaci ...	136
5. Praktické dopady pro vlastníky nemovitostí a veřejnou správu	138
6. Procesní postupy při zřizování alternativních řešení	139
7. Judikatura.....	141
8. Příklady z praxe a doporučené postupy.....	143
9. Řešení problematických situací a časté chyby.....	145
Kapitola 14. Přestupky na úseku účelových komunikací	148
1. Přestupky proti pravidlům silničního provozu	148
a) Přestupky na neveřejných účelových komunikacích	148
b) Přestupky vlastníků a správců komunikací	149
2. Vztah k soukromoprávní odpovědnosti	149
3. Shrnutí.....	149
Seznam použité literatury.....	151

Kapitola 6. Údržba účelové komunikace

Účelové komunikace představují specifickou kategorii pozemních komunikací se zvláštním právním režimem. Na rozdíl od dálnic, silnic a místních komunikací, u nichž PozKom výslovně ukládá vlastníkům povinnost tyto komunikace spravovat, udržovat a opravovat, není u veřejně přístupných účelových komunikací taková povinnost PozKom přímo stanovena. To ovšem neznamená, že by vlastník účelové komunikace neměl žádnou odpovědnost za stav své cesty. Tato kapitola proto shrnuje povinnosti vlastníků k údržbě účelových komunikací, právní odpovědnost za jejich neudržování, relevantní judikaturu vymezující odpovědnost a „správcovské“ povinnosti, specifické aspekty (zejména zimní údržbu, opravy a technické standardy) a nabízí praktická doporučení pro SSÚ, včetně postupů při sporech ohledně údržby či svépomocných oprav.

Zároveň je však vhodné na tomto místě připomenout, že veřejně přístupná účelová komunikace, byť vlastněná soukromoprávním subjektem, je stále předmětem veřejného, resp. obecného užívání ve smyslu § 19 PozKom. Ve smyslu tohoto ustanovení může veřejně přístupnou účelovou komunikaci každý užívat bezplatně obvyklým způsobem a k účelům, ke kterým je určena. Proto je vyloučeno, aby vlastník pozemku, na němž je tato komunikace zřízena, požadoval jakýkoliv poplatek, příspěvek na údržbu či náhradu za její užívání (KS Hradec Králové, sp. zn. 21 Co 31/2019). Vlastník účelové komunikace je povinen strpět její bezplatné obvyklé užívání veřejností, a tudíž není oprávněn požadovat žádné plnění ani z titulu bezdůvodného obohacení.

1. Povinnosti vlastníků účelových komunikací k údržbě

a) *Zákonné povinnosti*

Podle § 9 odst. 3 PozKom je vlastník dálnice, silnice nebo místní komunikace povinen vykonávat jejich správu – zejména provádět pravidelné i mimořádné prohlídky, údržbu a opravy. Tato povinnost se však výslovně nevztahuje na vlastníky veřejně přístupných účelových komunikací. Zákon tedy neukládá majitelům účelových cest povinnost zajišťovat sjízdnost či schůdnost jejich komunikace v obdobném rozsahu jako u komunikací místních. Vlastník účelové komunikace je povinen strpět obecné užívání své cesty veřejností (pokud jde o veřejně přístupnou účelovou komunikaci), avšak péči o ni mu zákon výslovně nenařizuje.

Absence konkrétní zákonné povinnosti k údržbě však neznamená, že vlastník je zcela bez odpovědnosti. Vlastnictví je spojeno s určitými obecnými povinnostmi. ObčZ v § 2900 zavádí tzv. generální prevenční povinnost, podle níž si každý musí počínat tak, aby nedocházelo ke škodám na zdraví, životě, svobodě nebo majetku jiných osob, pokud to lze vzhledem k okolnostem spravedlivě požadovat. Pro vlastníky účelových komunikací to v praxi znamená, že by měli udržovat cestu alespoň v takovém stavu, aby jejím užíváním nevznikaly zbytečně nebezpečné situace. Dále § 2901 ObčZ stanoví povinnost zakročít

k odvrácení hrozící škody v situacích, kdy někdo vytvoří či má pod kontrolou nebezpečnou situaci. Typicky tedy pokud neudržovaná účelová cesta představuje pro veřejnost nebezpečí (např. hrozí úraz kvůli výtlukům či náledí), může vzniknout povinnost vlastníka zakročit a nebezpečí odstranit.

b) Smluvní a dobrovolné závazky

Vlastník může údržbu účelové komunikace zajišťovat i dobrovolně či smluvně. Například v obytných areálech či průmyslových areálech majitel areálu mnohdy sám udržuje místní účelové komunikace (např. najímá správce komunikace, technické služby apod.), přestože mu to zákon nepřikazuje – činí tak z praktických důvodů (zajištění přístupu, prevence úrazů, ochrana vlastního majetku před nároky z odpovědnosti). Pokud účelová komunikace vznikla jako součást developerského projektu, může být údržba zajištěna developerem či následně převedena na vlastníky přilehlých nemovitostí podle ujednání (např. ve formě smlouvy o společné údržbě cesty).

2. Právní odpovědnost za neudržované komunikace

PozKom obsahuje zvláštní úpravu objektivní odpovědnosti vlastníků za škodu z tzv. závad ve sjízdnosti a schůdnosti, ale pouze pro dálnice, silnice, místní komunikace a chodníky (§ 27 odst. 3 PozKom). Na veřejně přístupné účelové komunikace se tento odpovědnostní režim nevztahuje. Nejvyšší soud k tomu výslovně uvedl, že objektivní odpovědnost vlastníka veřejně přístupné účelové komunikace za škodu způsobenou závadou ve schůdnosti podle PozKom nevzniká.²⁸ To znamená, že pokud dojde ke škodě (např. úrazu chodce či škodě na vozidle) v důsledku špatného stavu účelové cesty, nelze uplatnit objektivní odpovědnost dle PozKom jako u obecních chodníků či silnic. Místo toho se posuzuje odpovědnost podle obecní úpravy ObčZ, tedy na základě zavinení a porušení právní povinnosti, například již zmíněné prevenční povinnosti.

Ustanovení § 27 odst. 4 věta za středníkem PozKom vylučuje odpovědnost vlastníka dálnice, silnice a místní komunikace za škody vzniklé vlastníkům sousedních nemovitostí v důsledku provozu na těchto komunikacích. Ústavní soud dospěl k této absenci odpovědnosti i u veřejně přístupných účelových komunikací, a to jak dle PozKom, tak podle ObčZ 1964 (II. ÚS 2144/14). Podstata sporu spočívala v tom, že vlastnice domu sousedícího s účelovou komunikací žalovala obec (vlastníka této komunikace) kvůli údajně škodlivým seismickým účinkům, které měl vyvolávat provoz těžkých vozidel. Obecné soudy jí vyhověly, přičemž uložily obci povinnost „*zdržet se ohrožování stavby působením seismických účinků*“. Obec však tvrdila, že nemá reálnou možnost ovlivňovat provoz (ten je ve správě jiných subjektů), a že nelze soukromoprávní žalobou řešit dopady obecného užívání. Ústavní soud dal obci za pravdu. Přímá odpovědnost obce za

²⁸ NS, sp. zn. 25 Cdo 1711/2023. V daném případě žalobkyně utrpěla úraz na zasněžené a zledovatělé veřejně přístupné účelové komunikaci. NS konstatoval, že na takové komunikace se speciální odpovědnostní režim PozKom nevztahuje. Odpovědnost vlastníka za škodu způsobenou závadou ve schůdnosti se v tomto případě posuzuje podle obecní občanskoprávní úpravy, konkrétně podle § 2900 a § 2901 ObčZ, které upravují obecnou prevenční povinnost a povinnost zakročit proti hrozící újmě.

Údržba účelové komunikace

provoz na komunikaci nemůže být vyvozena ze soukromého práva, pokud obec nevykonává správu ani provoz této komunikace v plném rozsahu. Závazek plynoucí z vlastnictví je omezen povinností strpět veřejné užívání podle PozKom. Navíc obec nemůže být povinna přijímat opatření, k nimž nemá pravomoc, např. regulovat dopravní značky či udělovat výjimky ze zákazu vjezdu, pokud tato pravomoc přísluší SSÚ. Ústavní soud rovněž v této souvislosti konstatoval, že obec není povinna investovat do pasivní ochrany přilehlých nemovitostí (např. vibračních clon, zpomalovacích prahů), a to ani z titulu odpovědnosti.

a) Generální prevenční povinnost v praxi

Jestliže vlastník účelové komunikace zanedbá údržbu a v důsledku toho vznikne škoda uživateli cesty, bude se zkoumat, zda vlastník porušil prevenční povinnost (§ 2900 ObčZ) či povinnost zakročit (§ 2901 ObčZ). Klíčové je posouzení okolností případu a zvyklostí. Například pokud účelová komunikace vede k obytným domům a jde o jedinou přístupovou cestu pro obyvatele, lze očekávat, že vlastník zajistí aspoň základní sjízdnost či schůdnost obdobně, jako by se jednalo o místní komunikaci. Nejvyšší soud v nedávném rozhodnutí (sp. zn. 25 Cdo 1711/2023) zmiňovaném výše dovodil, že ve specifických situacích – typicky když účelová komunikace plní funkci obdobnou místní komunikaci pro obytnou zástavbu – „zvyklostí soukromého života“ a okolnosti vyžadují, aby i vlastník účelové komunikace dbal na její údržbu a předcházel vzniku újmy obdobně jako obec u místní komunikace. Pokud si vlastník mylně myslí, že ho jako majitele pozemku žádná povinnost nezatežuje, Nejvyšší soud připomněl ústavní zásadu, že vlastnictví zavazuje (čl. 11 odst. 3 LPS).

b) Případová judikatura – uklouznutí na náledí

Jako ilustraci lze uvést spor řešený Nejvyšším soudem (viz výše sp. zn. 25 Cdo 1711/2023). Žena utrpěla úraz pádem na zasněžené a zledovatělé účelové komunikaci vedoucí k nově vybudovaným rodinným domům. Vlastník této cesty (soukromý investor) cestu vůbec neudržoval, ačkoliv šlo o jedinou přístupovou trasu k domovům a chodci neměli alternativu (u cesty nebyl chodník). Soud prvního stupně i odvolací soud dovodily odpovědnost vlastníka za újmu podle ObčZ – porušil prevenční povinnost tím, že vědomě neprováděl zimní údržbu a vystavil tím veřejnost nebezpečí. Odvolací soud výslovně konstatoval, že byť PozKom neukládá péči o sjízdnost účelové komunikace, neudržováním vznikla nebezpečná situace, nad níž měl vlastník kontrolu, a ten neučinil nic k zabránění vzniku újmy. Tím porušil zákonnou povinnost předcházet škodám. Soud tedy uložil vlastníkovi povinnost nahradit zraněné veškerou újmu (bolestné, náklady léčení apod.). Tento případ potvrzuje, že hrubé zanedbání údržby může zakládat odpovědnost vlastníka podle obecných principů.

c) Obrana vlastníka v soudním sporu

Vlastníci se v obdobných sporech často brání argumentem, že žádný právní předpis jim údržbu neukládá a že generální prevenční povinnost nemůže nahradit konkrétní zákonnou povinnost. V uvedené kauze se např. vlastník hájil tím, že § 2900 ObčZ se vztahuje jen na aktivní konání, nikoliv na opomenutí,

a že § 2901 ObčZ stanoví zvláštní (subsidiární) podmínky pro odpovědnost z opomenutí, které zde nebyly splněny. Dovolával se starší judikatury Nejvyššího soudu, dle níž generální prevence sama o sobě nezakládá povinnost konat, pokud zákon mlčí. Nejvyšší soud nicméně v daném případě vyvážil oba přístupy – zdůraznil omezený rámec zakročovací povinnosti podle § 2901 ObčZ (lze ji dovodit jen ve specifických situacích), avšak současně potvrdil, že daná situace takovou povinnost odůvodňovala. Jinak řečeno, každý případ je posuzován individuálně: pokud je nečinnost vlastníka vzhledem k povaze komunikace a jejímu užívání společensky neakceptovatelná (např. ohrožuje větší okruh běžných uživatelů), odpovědnost za škodu nese. Naopak v méně exponovaných případech může být závěr odlišný (viz podkapitola 6. 3.).

d) Spoluzodpovědnost uživatele a míra opatrnosti

Při posuzování odpovědnosti se zvažuje i chování poškozeného uživatele komunikace. Uplatnění principu spoluzavinění poškozeného hraje v těchto případech velkou roli. To znamená, že chodec či řidič musí přizpůsobit své jednání stavu a povaze cesty. Pokud někdo vjede vysokou rychlostí do rozbité polní cesty nebo jde neobezřetně po zjevně zledovatělém povrchu, může soud shledat spoluzavinění poškozeného. Nejvyšší soud zdůraznil, že nelze požadovat po vlastníkově, aby předvídal každý myslitelný vznik škody v budoucnu, zejména při neobvyklém jednání uživatele.²⁹ Uživatelé účelových komunikací musí respektovat, že tyto cesty často nemají standard místních komunikací (mohou být užší, nezpevněné, bez údržby) a tomu přizpůsobit svou jízdu či chůzi. Naproti tomu vlastník nesmí vytvářet zbytečná nebezpečí, která by ani opatrný uživatel nemohl rozumně předvídat či ovlivnit.

Pokud bychom měli shrnout nastíněné odpovědnostní principy, pak vlastník veřejně přístupné účelové komunikace tedy není přímo odpovědný za každou díru či náledí na cestě (jak by byla odpovědná obec u chodníku), ale může nést odpovědnost v režimu občanskoprávní delikt ní odpovědnosti, pokud poruší povinnost předcházet škodám. Typicky odpovídá, pokud zanedbá nutnou údržbu natolik, že tím vytvoří nebezpečnou situaci (závadu) a následkem je újma na zdraví nebo škoda na majetku třetí osoby. Důkazní břemeno je na poškozeném, který musí prokázat zanedbání povinné péče i příčinu své újmy. Vlastník se může liberovat, pokud prokáže, že okolnosti vzniku škody nemohl ovlivnit ani při veškeré snaze (což u typických situací na účelových cestách půjde spíše výjimečně – např. náhlá nepředvídatelná událost). Každopádně prevenční odpovědnost motivuje vlastníky účelových cest k rozumné míře údržby, přestože jim to speciální zákon nepřikazuje.

²⁹ NS, sp. zn. 25 Cdo 1711/2023.

3. Relevantní judikatura k odpovědnosti a správcovským povinnostem

Judikatura českých soudů, zejména Nejvyššího soudu a Nejvyššího správního soudu, v posledních letech poměrně detailně vymezila mantinely odpovědnosti vlastníků účelových komunikací i pravomoci správy SSÚ. Následující část obsahuje souhrn dosavadních nejzásadnějších rozhodnutí.

Judikatura Nejvyššího soudu

- sp. zn. 25 Cdo 3905/2018. Tento rozsudek řešil odpovědnost za úraz chodce na neupraveném povrchu přilehlém k domu. Nejvyšší soud zde konstatoval, že PozKom neupravuje odpovědnost vlastníka veřejně přístupné účelové komunikace za škodu způsobenou jejím stavem, a proto se použije obecná úprava. Prakticky to potvrdilo, že soukromý vlastník cesty (např. chodníku, který je účelovou komunikací) není chráněn imunitou a může být volán k odpovědnosti dle občanského práva, pokud svou nečinností poruší prevenční povinnost.
- sp. zn. 25 Cdo 1711/2023 (rozebrán výše). Šlo o zimní úraz na zledovatělé účelové cestě k obytné zástavbě. Nejvyšší soud zde podrobně vyloučil vztah § 2900 a § 2901 ObčZ. Zdůraznil, že generální prevenční povinnost (§ 2900 ObčZ) může založit odpovědnost vlastníka i za opomenutí údržby, pakliže jsou splněny podmínky § 2901 ObčZ (tj. okolnosti případu vyžadovaly zakročít). V dané věci uznal, že byly dány mimořádné okolnosti (jediná přístupová cesta k domovům, charakter lokality) a že vlastník měl povinnost komunikaci udržovat obdobně jako obec u místní komunikace. Rozsudek tak potvrdil odpovědnost vlastníka za nedostatečnou zimní údržbu a je významný pro obdobné případy (např. developerské projekty, kde infrastruktura není převedena na obec).
- Další judikatura k prevenční povinnosti. Nejvyšší soud se obecným mezím prevenční povinnosti věnoval i v jiných rozhodnutích (např. sp. zn. 25 Cdo 3108/2019; sp. zn. 25 Cdo 3510/2019; sp. zn. 30 Cdo 1908/2020 aj. – v těchto případech však nešlo přímo o účelové komunikace, ale o obecnou teorii odpovědnosti). Tyto rozsudky vyzdvihují, že nelze generální prevenci vykládat tak, aby nutila vlastníka k nepřiměřené aktivitě, zejména ne tam, kde jiný právní rámec chybí. Na druhou stranu připouštějí odpovědnost z opomenutí, pokud měl škůdce situaci pod kontrolou a bylo spravedlivé zásah vyžadovat. Pro SSÚ z těchto rozhodnutí plyne, že je žádoucí důsledně zkoumat konkrétní okolnosti případu při posuzování, zda vlastník účelové cesty zanedbal své povinnosti.

Judikatura Ústavního soudu

Ústavní soud se vyjadřoval spíše k otázkám existence účelové komunikace a zásahům do vlastnického práva. Např. náleží sp. zn. II. ÚS 268/06 potvrdil, že veřejně přístupná účelová cesta může vzniknout i bez výslovného souhlasu vlastníka, pokud dlouhodobě slouží veřejnému účelu – to však klade na vlastníka omezení v podobě strpění provozu. Z hlediska údržby z tohoto plyne, že majitel takové cesty nemůže jednoduše argumentovat „nesouhlasem“ s veřejným užíváním, aby se vyhnul odpovědnosti; veřejný charakter cesty byl možná určen

proti jeho vůli, ale jakmile tu je, musí akceptovat související povinnosti (včetně potenciální prevenční odpovědnosti). Ústavní soud také akcentuje princip proporcionality – omezení vlastnického práva ve prospěch veřejného užívání cesty by nemělo jít dál, než je nutné. Proto se například dovozuje, že vlastník nemusí investovat nadměrné prostředky do zlepšení cesty, pokud by ho to neúměrně zatížilo; stačí udržovat základní bezpečnost.

Závěry judikatury

Lze shrnout, že soudy v ČR uznávají určitý dvojitý režim: veřejnoprávní předpisy (PozKom) sice neukládají údržbu účelových komunikací, ale soukromé právo (ObčZ) prostřednictvím prevenční povinnosti vytváří minimální standard péče, jehož nedodržení může mít za následek vznik odpovědnosti. Pro SSÚ a obce je judikatura signálem, že nelze opomíjet stížnosti na havarijní stav účelových cest s tím, že to „není naše věc“; v mezních případech může i obec (pokud je vlastníkem) nést odpovědnost. Stejně tak kterýkoliv jiný vlastník soukromoprávního či veřejnoprávního charakteru. Zároveň se potvrzuje, že vymahatelnost údržby čistě veřejnoprávními prostředky je omezená, a mnohdy je třeba postupovat kombinací nástrojů (stavební úřad, omezení přístupu, civilní žaloby).

4. Specifické aspekty údržby účelových komunikací

Účelové komunikace mohou mít velmi rozmanitý charakter – od zpevněných areálových cest a sídlištních komunikací až po polní či lesní cesty s minimální úpravou. Údržba proto může zahrnovat různé činnosti, od zimní údržby (odklizení sněhu, posyp náledí) přes běžné drobné opravy výtluků a výmolů až po větší rekonstrukce.

a) Zimní údržba a schůdnost v zimě

Zimní údržba je v kontextu účelových komunikací častým problémem. V zimním období dochází k závadám ve schůdnosti (sněhová pokrývka, náledí) a sjízdnosti (ujetý sníh, ledovka), které mohou způsobit úrazy chodců či havárie vozidel. U dálnic, silnic a chodníků ve vlastnictví obcí stanoví zákon a související prováděcí předpisy povinnost tyto komunikace v přiměřené době čistit a udržovat sjízdné (existují plány zimní údržby atd.). Naproti tomu u účelových komunikací zákon takovou povinnost vlastníkově přímo neukládá.

Vlastníci účelových cest tedy nemají zákonem daný harmonogram údržby ani povinnost dosáhnout „černé vozovky“. Přesto platí, že pokud to okolnosti vyžadují (frekventovaná pěší cesta, jediný příjezd k domům), je od nich očekáváno v rámci prevenční povinnosti aspoň základní ošetření komunikace – např. prohrnutí sněhu v přiměřené lhůtě a posyp kritických míst, aby se předešlo úrazům. Jak vyplývá z výše zmíněné judikatury, opomenutí takové základní zimní údržby může být posouzeno jako protiprávní nečinnost. Soudy zároveň zohledňují, zda šlo o extrémní podmínky (např. kalamitní sníh, který by bylo obtížné uklidit okamžitě i pro obec – v takovém případě má vlastník větší prostor argumentovat, že škodu nemohl odvrátit). Obecně však platí závěr: Údržba účelové komunikace v zimě má být taková, aby nevznikala nebezpečí, jimž lze