

ODPOVĚDNOST |

PŘEDPOKLADY VZNIKU ODPOVĚDNOSTI

Porušení právní
povinnosti

Příčinná
souvislost

Škoda/porušení
právnem
chráněného
zájmu

PORUŠENÍ PRÁVNÍ POVINNOSTI

Povinnost
daná:

- Ze Smlouvy
- Ze Zákona

Typy
zavinění

- Úmysl
- Nedbalost

TYPY ODPOVĚDNOSTI

Občanskoprávní

Pracovněprávní

Správní

Trestní

ODPOVĚDNOST DLE PRÁVA OBČANSKÉHO

NÁHRADA ÚJMY

ZÁKLADNÍ USTANOVENÍ

(1) Povinnost nahradit jinému újmu zahrnuje vždy povinnost k náhradě újmy na jmění (škody).

(2) Nebyla-li povinnost odčinit jinému nemajetkovou újmu výslovně ujednána, postihuje škůdce, jen stanoví-li to zvlášť zákon.

- V takových případech se povinnost nahradit nemajetkovou újmu poskytnutím zadosti učinění posoudí obdobně podle ustanovení o povinnosti nahradit škodu.

Nepřihlíží se k ujednání, § 2898

- které předem vylučuje nebo omezuje povinnost k náhradě újmy způsobené člověku na jeho přirozených právech,
- způsobené úmyslně nebo z hrubé nedbalosti;
- předem vylučuje nebo omezuje právo slabší strany na náhradu jakékoli újmy.

POVINNOST PREVENCE

Vyžadují-li to okolnosti případu nebo zvyklosti soukromého života, je každý povinen počínat si při svém konání tak, aby nedošlo k nedůvodné újmě na svobodě, životě, zdraví nebo na vlastnictví jiného.

NÁHODA

Újmu způsobenou náhodou nahradí ten, kdo dal ze své viny k náhodě podnět, zejména tím, že poruší příkaz nebo poškodí zařízení, které má nahodilé újmě zabránit.

VYLOUČENÍ PROTIPRÁVNOSTI

Nutná obrana

- Před útokem

Krajní nouze

- Před hrozící újmou

Při posouzení, zda někdo jednal v nutné obraně, anebo v krajní nouzi, se přihlédne i k omluvitelnému vzrušení myslí toho, kdo odvracel útok nebo jiné nebezpečí.

PORUŠENÍ ZÁKONA

Škůdce, který vlastním zaviněním **poruší povinnost** stanovenou zákonem a **zasáhne tak do absolutního práva poškozeného**, nahradí poškozenému, co tím způsobil.

Povinnost **k náhradě vznikne i škůdci**, který zasáhne do jiného práva poškozeného **zaviněným porušením zákonné povinnosti** stanovené na ochranu takového práva.

PORUŠENÍ SMLOUVY

Poruší-li strana povinnost ze smlouvy:

- nahradí škodu z toho vzniklou druhé straně
- nebo i osobě, jejímuž zájmu mělo splnění ujednané povinnosti zjevně sloužit.

POVINNOSTI K NÁHRADĚ SE ŠKŮDCE ZPROSTÍ,

prokáže-li, že mu ve splnění povinnosti ze smlouvy dočasně nebo trvale zabránila:

- mimořádná
- nepředvídatelná
- nepřekonatelná
- překážka vzniklá nezávisle na jeho vůli.

§2919 – OBOHACENÍ Z DELIKTU

Obohatil-li se škůdce na úkor poškozeného protiprávním činem nebo na základě jiné skutečnosti, která způsobila škodu, je škůdcovo obohacení i po promlčení práva poškozeného na náhradu škody bezdůvodné.

Promlčí-li se právo poškozeného na náhradu škody, může se poškozený domáhat, aby mu škůdce vydal, co získal, podle ustanovení o bezdůvodném obohacení.

ŠKODA Z PROVOZNÍ ČINNOSTI

Kdo provozuje závod nebo jiné zařízení sloužící k výtěžné činnosti, nahradí škodu vzniklou z provozu, ať již byla způsobena vlastní provozní činností, věcí při ní použitou nebo vlivem činnosti na okolí.

Povinnosti se zproští, prokáže-li, že vynaložil veškerou péči, kterou lze rozumně požadovat, aby ke škodě nedošlo.

ŠKODA ZPŮSOBENÁ OSOBOU S NEBEZPEČNÝMI VLASTNOSTMI

Kdo se vědomě ujme osoby nebezpečných vlastností tak, že jí bez její nutné potřeby poskytne útulek nebo jí svěří určitou činnost, ať již v domácnosti, provozovně či na jiném podobném místě, nahradí společně a nerozdílně s ní škodu způsobenou v takovém místě nebo při této činnosti někomu jinému nebezpečnou povahou takové osoby.

ŠKODA ZPŮSOBENÁ VĚCÍ

Kdo je povinen někomu něco plnit a použije při tom **vadnou** věc, nahradí škodu způsobenou vadou věci. To platí i v případě poskytnutí zdravotnických, sociálních, veterinárních a jiných biologických služeb.

ŠKODA NA PŘEVZATÉ VĚCI

Každý, kdo od jiného převzal věc, která má být předmětem jeho závazku, nahradí její poškození, ztrátu nebo zničení, neprokáže-li, že by ke škodě došlo i jinak.

ŠKODA NA ODLOŽENÉ VĚCI

Je-li s provozováním nějaké činnosti **zpravidla spojeno odkládání** věcí a byla-li věc odložena na místě k tomu určeném nebo na místě, kam se takové věci obvykle ukládají,

nahradí provozovatel poškození, ztrátu nebo zničení věci tomu, kdo ji odložil, popřípadě vlastníku věci.

Stejně nahradí škodu provozovatel hlídaných garáží nebo zařízení podobného druhu, jedná-li se o dopravní prostředky v nich umístěné a o jejich příslušenství.

ŠKODA ZPŮSOBENÁ INFORMACÍ NEBO RADOU

Kdo se hlásí jako příslušník určitého stavu nebo povolání k odbornému výkonu nebo jinak vystupuje jako **odborník**,

nahradí škodu, **způsobí-li ji neúplnou nebo nesprávnou informací** nebo škodlivou radou

danou za odměnu v záležitosti svého vědění nebo dovednosti.

ROZSAH NÁHRADY |

OBECNÉ USTANOVENÍ

(1) Škoda se nahrazuje uvedením do předešlého stavu. Není-li to dobře možné, anebo žádá-li to poškozený, hradí se škoda v penězích.

(2) Nemajetková újma se odčiní přiměřeným zadostiučiněním. Zadostiučinění musí být poskytnuto v penězích, nezajistí-li jeho jiný způsob skutečné a dostatečně účinné odčinění způsobené újmy.

ROZSAH

Skutečná
škoda

The diagram consists of two blue chevron-shaped arrows pointing to the right. The first arrow contains the text 'Skutečná škoda' and the second arrow contains the text 'Ušlý zisk'. The arrows are connected by a white arrowhead pointing from the first to the second.

Ušlý zisk

NÁHRADA PŘI UBLÍŽENÍ NA ZDRAVÍ

USMRCENÍ

Při usmrcení nebo zvlášt' závažném ublížení na zdraví odčiní škůdce **duševní útrapy manželu, rodiči, dítěti nebo jiné osobě blízké peněžitou náhradou vyvažující plně jejich utrpení. Nelze-li výši náhrady takto určit, stanoví se podle zásad slušnosti.**

NÁKLADY SPOJENÉ S PÉČÍ O ZDRAVÍ

Škůdce hradí též účelně vynaložené náklady spojené s péčí o zdraví poškozeného, s péčí o jeho osobu nebo jeho domácnost tomu, kdo je vynaložil; požádá-li o to, složí mu škůdce na tyto náklady přiměřenou zálohu.

NÁKLADY POHŘBU

- Škůdce nahradí tomu, kdo je vynaložil, přiměřené náklady spojené s pohřbem
- v rozsahu, v jakém nebyly uhrazeny veřejnou dávkou podle jiného právního předpisu. Přitom se přihlédne k zvyklostem i k okolnostem jednotlivého případu.

NÁHRADA ZA ZTRÁTU NA VÝDĚLKU

Náhrada za ztrátu na výdělků po dobu pracovní neschopnosti poškozeného se hradí peněžitým důchodem ve výši rozdílu mezi průměrným výdělkem poškozeného před vznikem újmy a náhradou toho, co poškozenému bylo vyplaceno v důsledku nemoci či úrazu podle jiného právního předpisu.

NÁHRADA ZA ZTRÁTU NA DŮCHODU

Náhrada za ztrátu na důchodu náleží poškozenému ve výši rozdílu mezi důchodem, na který poškozenému vzniklo právo, a důchodem, na který by mu bylo vzniklo právo, jestliže by do základu, z něhož byl vyměřen důchod, byla zahrnuta náhrada za ztrátu na výdělku po skončení pracovní neschopnosti, kterou poškozený pobíral v době rozhodné pro vyměření důchodu.

NÁKLADY NA VÝŽIVU POZŮSTALÝM

Při usmrcení hradí škůdce peněžitým důchodem náklady na výživu pozůstalým, kterým zemřelý ke dni své smrti poskytoval nebo byl povinen poskytovat výživu.

Náhrada náležití pozůstalým ve výši rozdílu mezi dávkami důchodového zabezpečení poskytovanými z téhož důvodu a tím, co by poškozený podle rozumného očekávání mohl pozůstalým na těchto nákladech poskytovat, pokud by k jeho zranění nedošlo.

TRESTNÝ ČIN |

TRESTNÝ ČIN

Trestným činem je protiprávní čin, který trestní zákon označuje za trestný a který vykazuje znaky uvedené v takovém zákoně.

K trestní odpovědnosti za trestný čin je třeba úmyslného zavinění, nestanoví-li trestní zákon výslovně, že stačí zavinění z nedbalosti.

TRESTNÝ ČIN JE SPÁCHÁN ÚMYSLNĚ, JESTLIŽE PACHATEL

a) chtěl způsobem uvedeným v trestním zákoně porušit nebo ohrozit zájem chráněný takovým zákonem, nebo

b) věděl, že svým jednáním může takové porušení nebo ohrožení způsobit, a pro případ, že je způsobí, byl s tím srozuměn.

NEDBALOST JE:

a) věděl, že může způsobem uvedeným v trestním zákoně porušit nebo ohrozit zájem chráněný takovým zákonem, ale bez přiměřených důvodů spoléhal, že takové porušení nebo ohrožení nezpůsobí, nebo

b) nevěděl, že svým jednáním může takové porušení nebo ohrožení způsobit, ač o tom vzhledem k okolnostem a k svým osobním poměrům vědět měl a mohl.

ZÁSADA SUBSIDIARITY

Trestní odpovědnost pachatele a trestněprávní důsledky s ní spojené lze uplatňovat jen v případech společensky škodlivých, ve kterých nepostačuje uplatnění odpovědnosti podle jiného právního předpisu.

PROFESNÍ SAMOSPRAVA

Disciplinární
odpovědnost

PROFESNÍ SAMOSPRAVA (Č. 220/1991 SB.)

§3 Každý lékař, který vykonává na území České republiky lékařské povolání, musí být členem České lékařské komory.

KOMORY

- a) dbají, aby členové komor vykonávali své povolání odborně, v souladu s jeho etikou a způsobem stanoveným zákony a řády komor,
- b) zaručují odbornost svých členů a potvrzují splnění podmínek k výkonu lékařského, stomatologického a lékárnického povolání podle zvláštních předpisů,
- c) posuzují a hájí práva a profesní zájmy svých členů,
- d) chrání profesní čest svých členů,
- e) vedou seznam členů.

KAŽDÝ ČLEN KOMORY MÁ PRÁVO

- a) volit zástupce do orgánů komory a sám být volen,
- b) využívat pomoci komory v oblasti dalšího vzdělávání,
- c) využívat právní pomoci komory ve sporech spojených s výkonem lékařského či lékárnického povolání.

KAŽDÝ ČLEN KOMORY MÁ POVINNOST

- a) vykonávat své povolání odborně, v souladu s jeho etikou a způsobem stanoveným zákony,
- b) dodržovat organizační, jednací, volební a disciplinární řád komory,
- c) řádně platit stanovené příspěvky,
- d) oznámit příslušným orgánům komory změny související s výkonem lékařského nebo lékárnického povolání,
- e) v případech stanovených komorou uzavřít odpovědnostní pojištění.

DISCIPLINÁRNÍ ODPOVĚDNOST

- Každý občan má možnost podávat bezplatně k orgánům ČLK stížnosti na jednání lékařů, a to vždy, pokud se domnívá, že lékař postupoval neodborně nebo jednal neeticky.

- pokuta do 30000 Kč

- vyloučení z České lékařské komory na možnost vykonávání povolání lékaře

· Faktický zákaz činnosti až na 5 let