

Beckova skripta

Chalupa / Reiterman / Holý

Obchodní korporace Přeměny a obchodní rejstřík Základy soukromého práva VI

Obsah

O autorech	V
Předmluva	VII
Seznam použitých zkratek	XV

§ 1 Přeměny obchodních korporací

I. Přeměna právnické osoby a přeměna obchodní korporace	1
1. Pojem přeměna a úprava přeměn v českém právu	1
1.1 Přeměna právnické osoby podle ObčZ	2
1.2 Přeměna obchodní korporace podle PřemZ	2
1.3 Právní úprava přeměn obchodních korporací	3
1.4 Subsidiární použití ObčZ na přeměny obchodních korporací	4
2. Přeměny právnických osob ve zvláštních situacích	4
2.1 Přeměny právnických osob v likvidaci a v insolvenčním řízení	4
2.2 Přeměny právnických osob v rámci trestního řízení	4
3. Osoby zúčastněné na přeměně	5
4. Účel přeměny a možnost usnadnění jejího procesu	5
II. Druhy přeměn obchodních korporací	6
1. Fúze	7
1.1 Charakteristika fúze	7
1.2 Fúze sloučením	7
A. Princip fúze sloučením	7
B. Právní nástupnictví při fúzi sloučením	8
C. Zúčastněné obchodní korporace na fúzi sloučením	8
D. Upstream merger jako zvláštní typ fúze sloučením	9
1.3 Fúze splynutím	9
A. Princip fúze splynutím	9
B. Zúčastněné obchodní korporace na fúzi splynutím	10
C. Vznik nástupnické obchodní korporace v důsledku fúze splynutím	10
1.4 Obecné principy platné pro obě formy fúzí	10
A. Princip stejnosti právní formy	11
B. Princip kontinuity společenství (členství)	11
C. Výjimky z principu kontinuity společenství (členství)	12
1.5 Odkup akcií v případě fúze AS	17
2. Rozdělení	18
2.1 Charakteristika rozdělení	18
2.2 Formy rozdělení	19

A. Druhy rozštěpení dle charakteru právních nástupců.....	20
B. Druhy odštěpení dle charakteru právních nástupců.....	23
2.3 Obecné principy platné pro všechny druhy rozdělení.....	27
2.4 Povinný odkup akcií v případě rozdělení AS.....	27
2.5 Zákonné ručení jako ochrana věřitelů v případě rozdělení.....	28
A. Ručení nástupnické obchodní korporace.....	31
B. Ručení rozdělované obchodní korporace.....	31
3. Převod jmění na společníka.....	32
3.1 Charakteristika převodu jmění na společníka.....	32
3.2 Nepravý squeeze out a nutnost poskytnout vypořádání v penězích.....	32
4. Změna právní formy.....	33
4.1 Charakteristika změny právní formy.....	33
4.2 Princip prostupnosti právních forem.....	33
4.3 Výše vlastního kapitálu.....	33
4.4 Právo exitu nesouhlasících společníků.....	33
4.5 Ručení společníků za dluhy obchodní korporace.....	34
5. Přeshraniční přemístění sídla.....	35
5.1 Charakteristika přeshraničního přemístění sídla.....	35
5.2 Podmínky pro přeshraniční přemístění sídla.....	35
III. Křížové přeměny.....	36
1. Charakteristika křížových přeměn.....	36
1.1 Výjimka z principu stejnosti právní formy.....	36
1.2 Křížové přeměny pouze mezi obchodními společnostmi nebo pouze mezi družstvy.....	37
1.3 Křížové přeměny se změnou právní formy.....	37
2. Křížové fúze.....	37
2.1 Křížové fúze pouze mezi osobními společnostmi nebo pouze mezi kapitálovými společnostmi.....	37
2.2 Přehled přípustných křížových fúzí osobních společností.....	38
A. Křížové fúze sloučením osobních společností.....	38
B. Křížové fúze splynutím osobních společností.....	38
2.3 Přehled přípustných křížových fúzí kapitálových společností.....	39
A. Křížové fúze sloučením kapitálových společností.....	39
B. Křížové fúze splynutím kapitálových společností.....	40
2.4 Právo exitu nesouhlasících akcionářů.....	40
3. Křížová rozdělení.....	40
3.1 Křížová rozdělení pouze mezi osobními společnostmi nebo pouze mezi kapitálovými společnostmi.....	40
3.2 Přehled přípustných křížových rozdělení osobních společností.....	40
A. Křížová rozdělení VOS.....	41
B. Křížová rozdělení KS.....	41
3.3 Přehled přípustných křížových rozdělení kapitálových společností.....	42
A. Křížová rozdělení SRO.....	42
B. Křížová rozdělení AS.....	43
3.4 Právo exitu nesouhlasících akcionářů.....	43
IV. Přeshraniční přeměny.....	44

1.	Charakteristika přeshraničních přeměn	44
2.	Osoby účastníci se přeshraničních přeměn	45
3.	Druhy přeshraničních přeměn	45
4.	Speciální úprava přeshraničních přeměn.....	46
V. Proces	přeměny	48
1.	Standardní proces přeměny	48
2.	Zjednodušený proces přeměny	49
3.	Systematika PřemZ.....	49
4.	Rozhodný den přeměny	50
5.	Účetní dokumenty	52
5.1	Konečná účetní závěrka	52
5.2	Mezitímní účetní závěrka.....	53
5.3	Zahajovací rozvaha	54
5.4	Povinnost ověření účetní závěrky auditorem	55
6.	Projekt přeměny	56
6.1	Charakteristika projektu přeměny	56
6.2	Forma projektu přeměny	56
6.3	Vyhotovení projektu přeměny	56
	A. Role statutárního orgánu	56
	B. Den vyhotovení projektu přeměny	57
6.4	Obsah projektu přeměny	57
7.	Výměnný poměr a doplatek při fúzi a rozdělení	57
7.1	Charakteristika výměnného poměru a doplatku.....	57
7.2	Výměnný poměr.....	58
7.3	Doplatek.....	59
	A. Maximální výše doplatku.....	59
	B. Limitace výplaty doplatku	59
	C. Doplatek při snížení hodnoty podílu.....	60
	D. Druhy výměnných poměrů v případě rozdělení	61
7.4	Vzdání se práva na výměnu podílů nebo práva na doplatek	62
8.	Zpráva o přeměně	62
9.	Znalec	63
9.1	Případy, kdy je nutný znalec	63
9.2	Proces jmenování znalce	64
10.	Informace o přeměně.....	66
10.1	První obecná informační povinnost	67
	A. Kombinace obchodní rejstřík a Obchodní věstník.....	67
	B. Kombinace internetové stránky a Obchodní věstník	67
10.2	Druhá obecná informační povinnost	69
10.3	Zvláštní informační povinnosti	69
11.	Schválení přeměny	70
11.1	Požadavky na schválení přeměny u jednotlivých obchodních korporací	70
11.2	Požadavky na schválení valnou hromadou	71
11.3	Souhlas určitého (tzv. zvláště dotčeného) společníka s přeměnou... 71	
11.4	Souhlas správního orgánu	72
12.	Zápis přeměny do obchodního rejstříku	73
12.1	Osoba provádějící zápis přeměny do obchodního rejstříku	73

12.2	Aktivní legitimace k podání návrhu na zápis přeměny do obchodního rejstříku	73
12.3	Místní příslušnost rejstříkového soudu	74
12.4	Rozhodování rejstříkového soudu.....	74
12.5	Nutnost podat návrh na zápis přeměny do obchodního rejstříku do 12 měsíců od rozhodného dne.....	75
12.6	Odpovědnost osob za zrušení projektu přeměny	76
VI.	Následky přeměny.....	76
1.	Ochrana věřitelů	76
1.1	Právo na poskytnutí dostatečné jistoty	76
A.	Před zápisem přeměny do obchodního rejstříku.....	77
B.	Po zápisu přeměny do obchodního rejstříku.....	77
C.	Výjimky z práva na poskytnutí dostatečné jistoty	77
1.2	Zvláštní práva vlastníků dluhopisů a jiných účastnických cenných papírů	78
1.3	Zajištění věřitelů zástavním právem na podílů nebo účastnickém cenném papíru.....	78
2.	Právo na dorovnání.....	80
2.1	Charakteristika práva na dorovnání	80
2.2	Oprávněné a povinné osoby.....	80
2.3	Vznik a výplata dorovnání	82
2.4	Přechod a převod práva na dorovnání.....	82
2.5	Uplatnění práva na dorovnání	82
A.	Žaloba na zaplacení dorovnání	83
B.	Mimosoudní dohoda o narovnání	84
2.6	Právo na úroky	86
2.7	Vzdání se práva na dorovnání a vydání bezdůvodného obohacení při nepřiměřeně vysokém výměnném poměru či doplatku.....	86
3.	Právo na odkoupení podílu.....	87
3.1	Charakteristika práva na odkoupení podílu	87
3.2	Oprávněné a povinné osoby.....	87
3.3	Stanovení ceny podílu.....	88
3.4	Uplatnění práva na odkoupení podílu	90
4.	Odpovědnost za škodu.....	91
4.1	Charakteristika odpovědnosti za škodu vzniklou v důsledku porušení povinnosti při přeměně.....	91
4.2	Potenciálně povinné a potenciálně oprávněné osoby.....	91
4.3	Procesní aspekty práva na náhradu škody.....	92
4.4	Promlčení práva na náhradu škody	93
5.	Neplatnost přeměny.....	96
5.1	Zásada nezrušitelnosti přeměny po zápisu do obchodního rejstříku	96
5.2	Dovolání se neplatnosti projektu přeměny nebo rozhodnutí o schválení přeměny před zápisem přeměny do obchodního rejstříku.....	96
A.	Způsob dovolání se neplatnosti.....	97
B.	Aktivní legitimace k podání návrhu na vyslovení neplatnosti ..	97

5.3	Prekluzivní lhůta k podání návrhu na vyslovení neplatnosti	98
5.4	Důvody pro podání návrhu na vyslovení neplatnosti.....	98
5.5	Rozhodování soudu o návrhu na vyslovení neplatnosti.....	99
5.6	Vliv zápisu přeměny do obchodního rejstříku	99
	A. K zápisu přeměny do obchodního rejstříku v průběhu řízení nedojde.....	99
	B. K zápisu přeměny do obchodního rejstříku v průběhu řízení dojde	100

§ 2 Obchodní rejstřík

I.	Obchodní rejstřík jako veřejný rejstřík	106
II.	Principy formální a materiální publicity.....	107
	1. Princip formální publicity	107
	2. Princip materiální publicity	111
	2.1 Konstitutivní zápisy	111
	2.2 Deklaratorní zápisy	111
	2.3 Materiální publicita obchodního rejstříku.....	112
	A. Negativní stránka principu materiální publicity obchodního rejstříku	113
	B. Pozitivní stránka principu materiální publicity obchodního rejstříku	114
	2.4 Nesoulad mezi zněním zápisu a obsahem listin uložených ve sbírce listin v českém a cizím jazyce	118
	2.5 Zvláštní úprava pro zveřejnění zápisu člena orgánu právnické osoby a zveřejnění usnesení o zamítnutí zápisu člena orgánu právnické osoby do OR.....	118
	2.6 Kontrola rejstříkového soudu.....	121
III.	Osoby a skutečnosti zapisované do obchodního rejstříku, sbírka listin.....	121
	1. Osoby zapisované do obchodního rejstříku.....	121
	1.1 Obligatorní zápisy osob do obchodního rejstříku	122
	A. Obchodní společnosti a družstva.....	122
	B. Další osoby	122
	1.2 Fakultativní zápisy osob do obchodního rejstříku – FO-podnikatelé podle VeřRej.....	124
	2. Skutečnosti zapisované do obchodního rejstříku	125
	2.1 Přehled skutečností	125
	2.2 Specifikum zápisu tzv. předfirmy	126
	2.3 Rejstříkové vložky a sbírka listin.....	126
IV.	Struktura obchodního rejstříku	127
V.	Řízení ve věcech obchodního rejstříku	128
	1. Obecná charakteristika rejstříkového řízení.....	128
	2. Zahájení rejstříkového řízení a jeho účastníci.....	129
	2.1 Navrhovatelé	129
	A. Primární navrhovatel.....	129
	B. Sekundární navrhovatel	130
	2.2 Důsledky veřejného zájmu na správnosti údajů v obchodním rejstříku	131
	A. Nemožnost vzít zpět návrh na deklaratorní zápis	131

B.	Možnost zahájit řízení i bez návrhu k dosažení shody mezi skutečným a zapsaným stavem	131
2.3	Formulář návrhu na zápis do obchodního rejstříku	131
2.4	Poplatky spojené s podáním návrhu na zápis do obchodního rejstříku	132
2.5	Přílohy návrhu	132
A.	Listiny dokládající skutečnosti, které mají být zapsány do OR	133
B.	Listiny, které se v souvislosti s navrhovaným zápisem zakládají do sbírky listin	134
2.6	Jazykové verze předkládaných listin	134
2.7	Podoby, v níž se listiny soudu předkládají	135
A.	Listiny, které se zakládají do sbírky listin, jimiž se nedokládají skutečnosti uvedené v návrhu na zápis	136
B.	Listiny, kterými se dokládají skutečnosti uvedené v návrhu na zápis	136
2.8	Věcná a místní příslušnost rejstříkového soudu	138
2.9	Účastníci rejstříkového řízení	138
2.10	Přerušování řízení	139
3.	Rozhodnutí o návrhu na zápis a jeho provedení	139
3.1	Druhy zápisů v obchodním rejstříku	139
A.	Přímý zápis mimo rejstříkové řízení	139
B.	Průběh rejstříkového řízení	141
3.2	Procesní aspekty rejstříkového řízení	146
A.	Žádné jednání	146
B.	Opravné prostředky a vykonatelnost	146
C.	Provedení zápisu	146
3.4	Pozápisová řízení jako obrana proti provedení zápisu	146
A.	Pozápisové řízení proti fikci provedení zápisu	147
B.	Pozápisové řízení dotčených osob zapisovaných v rámci zápisu zapsané osoby	147
VI.	Zápis notářem	148
1.	Oprávnění notáře provést zápis do obchodního rejstříku	148
2.	Žádost notáře o zápis údajů do obchodního rejstříku	148
3.	Situace, kdy je notář oprávněn provést zápis do obchodního rejstříku	148
3.1	Zápis na základě podkladového notářského zápisu	149
3.2	Zápis na základě osvědčení	150
4.	Provedení zápisu notářem a obrana proti němu	151
	Seznam literatury	153

D. Upstream merger jako zvláštní typ fúze sloučením

Za fúzi sloučením se považuje i **tzv. upstream merger**, tj. situace, kdy se zanikající akciová společnost nebo společnost s ručením omezeným slučuje s nástupnickou akciovou společností nebo společností s ručením omezeným, která je jejím jediným společníkem (§ 61 odst. 2 PřemZ). Proces takové přeměny se tedy neřídí právní úpravou převodu jmění na společníka, nýbrž právní úpravou fúze.

Pokud je však ve stejné situaci jediným společníkem např. veřejná obchodní společnost, anebo pokud zanikající společností není akciová společnost nebo společnost s ručením omezeným, bude se proces řídit právní úpravou převodu jmění na společníka.

Obr. č. 10 Upstream merger a převod jmění na společníka

1.3 Fúze splynutím

A. Princip fúze splynutím

Při **fúzi splynutím** jedna nebo více obchodních korporací zaniká a dochází k přechodu jejich jmění na splynutím nově vzniklou nástupnickou obchodní korporaci, která tedy na počátku procesu neexistovala a vznikla až v důsledku fúze splynutím (§ 62 věta před středníkem PřemZ). I zde je nástupnická obchodní korporace univerzálním právním nástupcem zanikajících osob (§ 62 věta za středníkem PřemZ).

Obr. č. 11 Fúze splynutím – obchodní korporace A a B zanikají a dochází k přechodu jejich jmění na nástupnickou obchodní korporaci C, která vznikla až v důsledku fúze splynutím

Obr. č. 18 Zákaz výměny podílů/akcií v majetku nástupnické společnosti

- zákaz výměny podílů/akcií v majetku zanikající společnosti** [§ 97 písm. b), § 134 písm. b) PřemZ], tj. pravidlo, podle kterého nástupnická společnost nevymění podíly v zanikající společnosti za své podíly, jsou-li tyto podíly v době zápisu fúze do obchodního rejstříku v majetku jakékoli zanikající společnosti, neboť zanikající společnost v důsledku fúze zaniká a není již tedy po proběhnutí fúze subjektem způsobilým vlastnit podíl na nástupnické společnosti, který by získala výměnou za podíl na zanikající společnosti – to platí i pro případ, kdy takový podíl/akcií drží třetí osoba svým jménem, ale na účet nástupnické společnosti [§ 97 písm. c), § 134 písm. c) PřemZ],

Obr. č. 19 Zákaz výměny podílů/akcií v majetku zanikající společnosti

- **stejnopoměrová fúze sloučením** (§ 98, § 135 PřemZ), tj. situace, kdy se 1. týž osoby podílejí ve stejném poměru jak na nástupnické společnosti, tak na zanikající společnosti a 2. to, že se podíly nebudou vyměňovat, stanoví projekt fúze. Projekt fúze tak však stanovit nemůže, pokud by nevyměňování podílů bylo v rozporu se zákazem prominutí splacení vkladu.

Obr. č. 20 Stejnopoměrová fúze sloučením

1.5 Odkup akcií v případě fúze AS

V případě **fúze akciové společnosti** je zakotvena zvláštní úprava **odkupu akcií** v podobě:

1. **dobrovolného odkupu akcií** nástupnickou společností v případě, že je nástupnická společnost při fúzi sloučením vlastníkem alespoň 90 % akcií zanikající společnosti s akciovými právy. V takovém případě může (ale nemusí) povinnost dobrovolného odkupu stanovit projekt fúze (§ 144 odst. 1 PřemZ). Důsledkem je to, že se nevyžaduje pořízení zprávy o fúzi ani znalecké zprávy o fúzi a nepoužijí se některá ustanovení o zvláštních informačních povinnostech vůči akcionářům (§ 144 odst. 2 PřemZ); a
2. **povinného odkupu akcií** nástupnickou společností v případě **fúze s podstatnou změnou právního postavení akcionářů**, tj. v případě, že se v důsledku fúze změní právní postavení akcionářů některé ze zúčastněných společností tak, že dojde podle § 145 odst. 1 PřemZ:
 - k výměně akcií za akcie **jiného druhu**,
 - ke **změně práv spojených s určitým druhem akcií**, kterými se zhoršuje právní postavení akcionářů oproti stavu před zápisem fúze do obchodního rejstříku,
 - k výměně akcií přijatých k obchodování na evropském regulovaném trhu za akcie, které **k takovému obchodování nejsou přijaty**, nebo

Obr. č. 27 Rozštěpení se vznikem nových obchodních společností nebo družstev (jedinou zúčastněnou obchodní korporací je společnost B, jejíž jmění se na základě rozštěpení rozdělí do nově vzniklých společností A, C a D)

K **rozštěpení sloučením** [§ 243 odst. 1 písm. b) PřemZ] dochází tam, kde jmění zanikající obchodní korporace přechází na více (tj. alespoň dvě) již existujících obchodních korporací. Zúčastněnými obchodními korporacemi (a tím i osobami zúčastněnými na přeměně ve smyslu § 3 odst. 3 PřemZ) jsou zanikající obchodní korporace a nástupnické obchodní korporace (§ 245 odst. 2 PřemZ).

Obr. č. 28 Rozštěpení sloučením [jmění zanikající obchodní korporace B přechází na již existující obchodní korporace A, C a D, přičemž zúčastněnými obchodními korporacemi (a tím i osobami zúčastněnými na přeměně ve smyslu § 3 odst. 3 PřemZ) jsou zanikající obchodní korporace B a nástupnické obchodní korporace A, C a D]

Ke **kombinovanému rozštěpení** [§ 243 odst. 1 písm. c) PřemZ] dochází v případech, kdy jmění zanikající obchodní korporace přechází na alespoň jednu existující a alespoň jednu nově vznikající obchodní korporaci. PřemZ výslovně nestanoví, kdo je zúčastněnou obchodní korporací (a tím i osobou zúčastněnou na přeměně ve smyslu § 3 odst. 3 PřemZ). Proto je třeba vyjít z kombinace definic obsažených v § 245 odst. 1 a 2 PřemZ a dojít k závěru, že jí bude zanikající obchodní korporace a ty nástupnické společnosti, které existovaly na začátku procesu kombinovaného rozštěpení.

Obr. č. 29 *Kombinované rozštěpení [jmění zanikající obchodní korporace B přechází na dvě existující obchodní korporace A a C a jednu nově vznikající obchodní korporaci D, přičemž zúčastněnými obchodními korporacemi (a tím i osobami zúčastněnými na přeměně ve smyslu § 3 odst. 3 PřemZ) jsou zanikající obchodní korporace B a nástupnické obchodní korporace A a C, které existovaly na začátku procesu kombinovaného rozštěpení]*

Ve všech případech rozštěpení by mělo být z projektu rozdělení zřejmé, jaký majetek a jaké dluhy zaniklé obchodní korporace přecházejí na nástupnické obchodní korporace. Pokud tomu tak není, pak se uplatní následující pravidla:

1. ve vztahu k **majetku** se stávají nástupnické obchodní korporace **spoluvlastníky** tohoto majetku a ve vztahu k **pohledávkám** jsou **oprávněny společně a nerozdílně** (§ 261 odst. 1 PřemZ);
2. ve vztahu k **dluhům** jsou nástupnické obchodní korporace **zavázány společně a nerozdílně** (§ 261 odst. 1 PřemZ);
3. mezi sebou se nástupnické obchodní korporace vypořádají:
 - v poměru částek ocenění jmění vyplývajících z posudku znalce pro ocenění jmění, pokud k takovému ocenění došlo [§ 261 odst. 2 písm. a) PřemZ], nebo
 - v poměru částek, o něž výše vlastního kapitálu nástupnické obchodní korporace vykázána v zahajovací rozvaze přesáhla částku vlastního kapitálu vykázanou v konečné účetní závěrce [§ 261 odst. 2 písm. b) PřemZ], nebo
 - v poměru svých vlastních kapitálů vykázaných v jejich zahajovacích rozvahách v ostatních případech [§ 261 odst. 2 písm. c) PřemZ].

Každý, jehož právní zájmy jsou rozdělením dotčeny (typicky věřitel, dlužník, ručitel atd.), má **právo obdržet od každé zúčastněné obchodní korporace informace** o tom, jaký majetek a jaké dluhy přecházejí na jednotlivé nástupnické obchodní korporace (§ 262 odst. 1 PřemZ). **Pokud mu není tato informace bezodkladně poskytnuta**, pak:

1. oprávněná osoba může uplatnit **své právo na poskytnutí informace žalobou u soudu** (§ 262 odst. 2 PřemZ);
2. pokud dlužníkovi není známo, na kterou z nástupnických obchodních korporací přešla pohledávka zaniklé obchodní korporace, **může plnit kterékoli obchodní korporaci podle vlastní úvahy** (§ 263 PřemZ); a

2.2 Přehled přípustných křížových fúzí osobních společností

Níže je uveden přehled **přípustných křížových fúzí osobních společností** s uvedením příslušného ustanovení PřemZ.

Z možných kombinací vyplývá, že **křížové fúze osobních společností mezi sebou jsou téměř zcela uvolněny**, a to až na dvě nedovolené křížové fúze sloučením se změnou právní formy.

A. Křížové fúze sloučením osobních společností

Možná kombinace	Schéma (n) označuje budoucí nástupnickou společnost	Ustanovení PřemZ
1 VOS(n) + VOS = KS(n)		§ 86 odst. 3
2 VOS(n) + KS = VOS(n)		§ 86 odst. 1
3 VOS(n) + KS = KS(n)	–	NEDOVOLENO
4 KS(n) + VOS = KS(n)		§ 87 odst. 1
5 KS(n) + VOS = VOS(n)	–	NEDOVOLENO
6 KS(n) + KS = VOS(n)		§ 87 odst. 3

B. Křížové fúze splynutím osobních společností

Možná kombinace	Schéma (n) označuje budoucí nástupnickou společnost	Ustanovení PřemZ
1 VOS + VOS = KS(n)		§ 86 odst. 2
2 VOS + KS = VOS(n)		§ 86 odst. 1

B. Křížová rozdělení AS

Možná kombinace	Schéma (r) označuje rozdělovanou společnost	Ustanovení PřemZ
1 $AS(r) = AS + SRO$		§ 313 písm. c)
2 $AS(r) = AS(r) + SRO$		§ 313 písm. c)
3 $AS(r) = SRO + SRO$		§ 313 písm. a)
4 $AS(r) = SRO(r) + SRO$		§ 313 písm. a) § 314
5 $AS(r) = SRO(r) + AS$		§ 313 písm. c) § 314

3.4 Právo exitu nesouhlasících akcionářů

Pokud akcionář s křížovým rozdělením nesouhlasí, je oprávněn z akciové společnosti vystoupit v soulasu s § 318 odst. 1 PřemZ, pokud je akcionářem:

1. zanikající akciové společnosti při rozštěpení a má se stát společníkem společnosti s ručením omezeným; nebo
2. nástupnické akciové společnosti, která má nabýt právní formu společnosti s ručením omezeným.

Obdobně je chráněn také s **rozdělením nesouhlasící akcionář** rozdělované akciové společnosti při odštěpení, který se má stát společníkem společnosti s ručením omezeným, neboť ten má právo **oznámít rozdělované společnosti, že se nechce stát společníkem nástupnické společnosti s ručením omezeným** (§ 318a odst. 1 PřemZ).

Po vystoupení vzniká akcionáři **právo na vypořádací podíl** (§ 318 odst. 4 a § 318a odst. 2 PřemZ).

5.2 Mezitímní účetní závěrka

Mezitímní účetní závěrka se sestavuje při fúzi, rozdělení a převodu jmění na společníka v případě, že poslední účetní závěrka (řádná, mimořádná, popř. konečná) byla sestavena z údajů ke dni, od něhož ke dni vyhotovení projektu přeměny uplynulo více než 6 měsíců.

Typicky (tj. v případě, že je poslední účetní závěrka sestavena z údajů k 31. 12. předcházejícího roku) je tedy mezitímní účetní závěrka sestavována v případě, že **projekt přeměny nebyl vyhotoven do 30. 6. příslušného roku.**

Obr. č. 53 Termíny pro sestavení konečné účetní závěrky a projektu přeměny na základě konečné účetní závěrky (rok 2016)

Ode dne, k němuž je mezitímní účetní závěrka sestavena, do dne vyhotovení projektu přeměny **nesmí uplynout více než 3 měsíce** (§ 11 odst. 2 PřemZ, dále viz § 11 odst. 4 PřemZ).

Smyslem požadavku na její sestavení je zajištění aktuálních účetních informací pro společníky dotčených obchodních korporací.

Obr. č. 54 Termíny pro sestavení mezitímní účetní závěrky a projektu přeměny na základě mezitímní účetní závěrky (rok 2016)

Obr. č. 60 Informační povinnosti v souvislosti s přeměnou

11. Schválení přeměny

V případě **standardního procesu přeměny** musí být **každá přeměna schválena společníky (členy) zúčastněných obchodních korporací**. To **neplatí u zjednodušeného procesu přeměny** (viz výše).

11.1 Požadavky na schválení přeměny u jednotlivých obchodních korporací

Níže jsou v tabulce uvedeny nejdůležitější parametry schválení přeměny v jednotlivých typech obchodních korporací:

Obchodní korporace	Ustanovení PřemZ	Schvalující orgán	Potřebná většina	Forma schválení
VOS	§ 16	společníci	všichni	úředně ověřený podpis
KS	§ 16	společníci	všichni	úředně ověřený podpis
SRO	§ 17 až 20a	valná hromada (příp. dodatečný souhlas společníka, který se valné hromady nezúčastnil) společníci hlasováním per rollam	$\frac{3}{4}$ přítomných vyšší většina nebo další požadavky dle společenské smlouvy vyšší než $\frac{3}{4}$ většina k jinému rozhodnutí, která se použije, pokud je taková stanovena k určitému rozhodnutí společenskou smlouvou, ledaže společenská smlouva nástupnické společnosti vyžaduje ve stejných případech stejnou většinu	notářský zápis
			90 % hlasů všech společníků zanikající společnosti při převodu jmění na společníka	

AS	§ 21 až 22a	valná hromada	¾ přítomných (příp. hlasování podle druhů akcií)	notářský zápis
			vyšší většina nebo další požadavky dle společenské smlouvy	
			90 % všech akcionářů zanikající nebo rozdělované společnosti při rozdělení s nerovnoměrným výměnným poměrem	
			90 % hlasů všech společníků zanikající společnosti při převodu jmění na společníka	
Družstvo	§ 23	členská schůze	⅔ přítomných (členská schůze je usnášeníschopná při přítomnosti ⅔ všech členů) vyšší většina dle stanov	notářský zápis

11.2 Požadavky na schválení valnou hromadou

Notářské zápisy o schválení přeměny valnou hromadou obsahují vedle obecných náležitostí notářského zápisu podle NotŘ také **prohlášení notáře podle § 23a odst. 1 PřemZ**, kterým notář prohlašuje, že je projekt přeměny v souladu s právními předpisy a zakladatelským dokumentem osoby zúčastněné na přeměně, anebo že projekt přeměny v tomto souladu není. Podobně to platí o notářských zápisech o právním jednání o schválení přeměny společníkem a o projektech přeměny, které samy mají podobu notářského zápisu (§ 23a odst. 2, 3 PřemZ).

Obsah schválení valnou hromadou je upraven u jednotlivých typů přeměn a většinou zahrnuje kromě **schválení projektu přeměny** též **schválení účetních dokumentů** (viz např. § 94 PřemZ).

11.3 Souhlas určitého (tzv. zvlášť dotčeného) společníka s přeměnou

Konečně je třeba upozornit na to, že PřemZ na některých místech vyžaduje, aby s přeměnou vyslovil **souhlas určitý konkrétní společník (člen)** – viz např. § 137 PřemZ. Nejobecněji tak činí v § 20, kde je zakotven povinný **souhlas zvlášť dotčeného společníka při fúzi a rozdělení**. Zvlášť dotčeným společníkem:

1. je společník, **do jehož práv se má zasáhnout** v důsledku fúze nebo rozdělení (§ 20 odst. 1 PřemZ);
2. je společník, jemuž mají v důsledku fúze nebo rozdělení vzniknout **nové povinnosti** (§ 20 odst. 1 PřemZ);
3. je společník, jehož **souhlas s převodem podílu vyžadovala společenská smlouva** zúčastněné společnosti (§ 20 odst. 2 PřemZ);
4. jsou všichni společníci, pokud se po fúzi nebo rozdělení má **omezit převoditelnost podílů** (§ 20 odst. 3 PřemZ); a
5. jsou všichni společníci, **není-li v některé ze zúčastněných společností dosud zapísáno úplné splacení všech vkladů v obchodním rejstříku**, ledaže je nástupnicou společností akciová společnost (§ 20 odst. 4 PřemZ).

Publikace představuje učebnici práva přeměn obchodních korporací a obchodního rejstříku a navazuje na čtvrtou a pátou epizodu základů soukromého práva, tj. na Cenné papíry (IV) a na Obchodní korporace. Obecná část (V). Jde o zcela unikátní učebnici týkající se materie, které přes její časté využití v praxi není věnována náležitá pozornost.

I v této knize se čtenáři setkají s oblíbenými postavami a entitami, jako jsou pan Vokurka, BANKABANK a.s. a SUPRRYCHLOPŮJČKY s.r.o.

Knihu si jistě zamilují nejen studenti právnických fakult a jiných oborů, v rámci nichž se lze s právem přeměn obchodních korporací a obchodního rejstříku setkat, ale také ti, kdo se těmto oblastem věnují profesně.

Dalším připravovaným titulem ze série knih o základech soukromého práva je publikace zabývající se osobními obchodními společnostmi a společností s ručením omezeným.

www.beck.cz

Váš nejvýhodnější nákup

SK 39

ISBN 978-80-7400-605-0

9 788074 006050