

Přehled druhů přeměn

Projekt přeměny

pojem	Základní právní skutečnost, která řeší postup a výsledky přeměny
Kdo zpracuje	Projekt vypracují statutární orgány zúčastněných obchodních společností. Projekt musí mít písemnou formu.
schválení	Musí být schválen ve stejném znění všemi zúčastněnými obchodními společnostmi.
obsah	Obsah projektu přeměny upravuje zákon speciálně v závislosti na tom, o jaký druh přeměny se jedná.

Schvalování projektu v jednotlivých formách obchodních společností

osobní společnosti

Přeměna veřejné obchodní společnosti a komanditní společnosti musí být schválena všemi společníky. Souhlas společníků musí mít formu notářského zápisu, jehož přílohou je projekt přeměny.

Společnost s ručením omezeným

Přeměna společnosti s ručením omezeným musí být schválena valnou hromadou společnosti s ručením omezeným. Přeměna musí být schválena alespoň třemi čtvrtinami hlasů společníků přítomných na valné hromadě, o rozhodnutí valné hromady o přeměně musí být pořízen notářský zápis, jehož přílohou je projekt přeměny.

Akciová společnost

Přeměna akciové společnosti musí být schválena valnou hromadou akciové společnosti, ke schválení je nutná alespoň tříčtvrtinová většina hlasů přítomných akcionářů.

Jestliže akciová společnost vydala více druhů akcií, vyžaduje se i souhlas alespoň tří čtvrtin hlasů přítomných akcionářů u každého druhu akcií. O rozhodnutí valné hromady o přeměně musí být pořízen notářský zápis, jehož přílohou je projekt přeměny.

Rozdělení akciové společnosti s nerovnoměrným výměnným poměrem akcií musí být schváleno alespoň hlasy akcionářů, kteří vlastní akcie, jejichž souhrnná jmenovitá hodnota dosahuje alespoň 90 % základního kapitálu zanikající nebo rozdělované společnosti.

Jestliže zanikající nebo rozdělovaná společnost vydala více druhů akcií, vyžaduje se dosažení této většiny u každého druhu akcií odděleně.

Zpráva o přeměně

pojem	Zpráva o přeměně je nejdůležitější zdroj informací, který slouží společníkům pro posouzení významu a důsledků přeměny, které zde musí být objasněny a odůvodněny.
zpracování	Statutární orgán každé ze zúčastněných obchodních společností

Zpráva o přeměně

obsah	<ul style="list-style-type: none">a) odůvodnění výměnného poměru obchodních podílů nebo akcií, dochází-li k jejich výměně,b) odůvodnění výše vkladů do základního kapitálu a výše případných doplatků na dorovnání a opatření ve prospěch vlastníků jednotlivých druhů cenných papírů emitovaných zúčastněnou obchodní společností,c) popis obtíží, které se vyskytly při oceňování pro účely výměnného poměru obchodních podílů nebo akcií nebo údaj, že se žádné obtíže nevyskytly,d) změny ekonomického a právního postavení společníků,e) změny rozsahu ručení společníků obchodních společností, pokud se rozsah ručení společníků mění,f) dopady přeměny na věřitele obchodní společnosti, zejména z hlediska dobytnosti jejich pohledávek.
-------	--

Zpráva o přeměně

výjimky

Zpráva o přeměně se nepořizuje, jestliže

- a) dochází k přeměně veřejné obchodní společnosti nebo komanditní společnosti,
- b) zanikající společnost s ručením omezeným nebo akciová společnost fúzuje se svým jediným společníkem,
- c) jsou všichni společníci zúčastněné společnosti s ručením omezeným jejími jednatelem; v takovém případě se zpráva nepořizuje jen za tuto společnost s ručením omezeným, nebo
- d) s tím všichni společníci zúčastněné obchodní společnosti udělili souhlas

Znalec

Důvody
jmenování
znalce

- a) ocenění jmění zúčastněné obchodní společnosti,
- b) přezkoumání projektu přeměny,
- c) přezkoumání výše přiměřeného vypořádání poskytovaného při odkupu akcií nástupnickou společností, při vystoupení ze společnosti postupem podle tohoto zákona nebo při převodu jmění zanikající společnosti s ručením omezeným nebo akciové společnosti na přejímajícího společníka znalcem,
- d) přezkoumání výše kupní ceny akcií nebo výše vypořadacího podílu poskytovaného akcionáři akciové společnosti, jestliže má při fúzi, rozdělení nebo změně právní formy právo na odkup svých akcií nebo právo vystoupit z akciové společnosti

Postup, náklady a odměna znalce

<p>Postup při jmenování znalce</p>	<p>Znalec musí být jmenován soudem, návrh na jmenování znalce podává zúčastněná obchodní společnost nebo družstvo nebo přejímající společník.</p> <p>Účastníky řízení jsou zúčastněná obchodní společnost nebo přejímající společník a osoba navržená ke jmenování znalcem. O návrhu musí soud rozhodnout do 15 dnů.</p>
<p>náklady</p>	<p>Osoba, která podala k soudu návrh na jmenování znalce, hradí náklady na jeho činnost včetně odměny znalce.</p> <p>Výše odměny znalce se stanoví dohodou.</p> <p>Jestliže se strany na výši odměny nedohodnou, určí ji na návrh účastníka řízení soud, který znalce jmenoval.</p>

Informace

<p>Povinnosti statutárního orgánu</p>	<p>a) uloží do sbírky listin obchodního rejstříku projekt přeměny alespoň 1 měsíc přede dnem, kdy má být přeměna schválena způsobem stanoveným zákonem,</p> <p>b) zveřejní oznámení o uložení projektu přeměny do sbírky listin alespoň 1 měsíc přede dnem, kdy má být přeměna schválena způsobem stanoveným zákonem.</p>
<p>Práva společníků</p>	<p>Každý společník nebo člen, který o to požádá, má právo na informace, jež se týkají ostatních zúčastněných obchodních společností, jsou-li důležité z hlediska přeměny, a to ode dne zveřejnění oznámení o uložení projektu přeměny do sbírky listin. Akcionáři zúčastněné akciové společnosti mohou požadovat informace jen na valné hromadě, která má schválit přeměnu.</p>

Ochrana věřitelů

1) Věřitelé zúčastněných obchodních společností, kteří přihlásí své pohledávky do 6 měsíců ode dne, kdy se zápis přeměny do obchodního rejstříku stal účinným vůči třetím osobám, a kteří nemohou požadovat uspokojení svých pohledávek, mohou požadovat poskytnutí dostatečné jistoty, jestliže se v důsledku přeměny zhorší dobytnost jejich pohledávek. Lhůta má propadný charakter - jejím marným uplynutím toto právo zaniká.

(2) Nedojde-li mezi věřitelem obchodní společnosti k dohodě o způsobu zajištění pohledávky, rozhodne o dostatečném zajištění soud s ohledem na druh a výši pohledávky.

(3) Jestliže věřitel prokáže, že se v důsledku přeměny podstatným způsobem sníží dobytnost jeho pohledávky, může požadovat poskytnutí dostatečné jistoty ještě před zápisem přeměny do obchodního rejstříku.

4) Právo na poskytnutí jistoty nemají věřitelé,

a) kteří mají právo na přednostní uspokojení svých pohledávek v insolvenčním řízení,

b) kteří se pro účely insolvenčního řízení považují za zajištěné věřitele, nebo

c) jejichž pohledávky vznikly až po zápisu přeměny do obchodního rejstříku.

Právo na dorovnání

Důvod vzniku práva	Nepřiměřenost výměnného poměru podílů uvedeného v projektu přeměny. Právo má společník vůči nástupnické obchodní společnosti nebo přejímajícímu společníkovi, dorovnání se vyplácí v penězích.
Podmínky pro uplatnění práva	Právo na dorovnání má společník zúčastněné obchodní společnosti pouze ve vztahu a) k těm listinným akciím, jejichž vlastníkem byl v okamžiku schválení přeměny, b) k těm zaknihovaným akciím, z nichž byl v okamžiku schválení přeměny oprávněn vykonávat akcionářská práva na valné hromadě podle zvláštního zákona, nebo c) k tomu podílu, který vlastnil v den schválení přeměny.
Oprávněné osoby	Právo na zaplacení dorovnání může uplatňovat pouze osoba, která se nevzdala práva na dorovnání.
Lhůta pro uplatnění práva	Právo na zaplacení dorovnání musí být uplatněno nejpozději do 1 roku ode dne, kdy se zápis fúze, rozdělení nebo převodu jmění na společníka do obchodního rejstříku stal účinným vůči třetím osobám, jinak toto právo zaniká.

Odpovědnost za škodu

Odpovědné osoby	Členové statutárních orgánů a znalci, odpovědnost je solidární
Liberační důvody	Osoba odpovídající za škodu se zproští své odpovědnosti, jestliže prokáže, že jednala s péčí řádného hospodáře.
Lhůta k uplatnění práva	Právo na náhradu škody se promlčuje ve lhůtě 5 let ode dne, kdy se zápis přeměny do obchodního rejstříku stal účinným vůči třetím osobám.

Neplatnost přeměny

Kdy se lze dovolávat neplatnosti přeměny

- 1) Pouze současně s neplatností usnesení valné hromady, kterým byla schválena přeměna.
- 2) Jestliže přeměnu schvalují společníci veřejné obchodní společnosti nebo komanditní společnosti nebo jestliže vnitrostátní fúzi sloučením schvaluje představenstvo akciové společnosti, lze se dovolávat pouze neplatnosti projektu přeměny.
- 3) Pro řízení se použijí obdobně ustanovení ObchZ o neplatnosti usnesení valné hromady.
- 4) Důvodem pro podání návrhu není skutečnost, že výměnný poměr obchodních podílů nebo akcií a doplatků, není přiměřený, nebo že údaje týkající se výměnného poměru obchodních podílů nebo akcií ve zprávě o přeměně nebo ve znalecké zprávě o přeměně nejsou v souladu s právními předpisy. Nesprávné určení výměnného poměru obchodních podílů nebo akcií a výše doplatků lze napadnout jen návrhem na dorovnání nebo žalobou na náhradu škody.

Neplatnost přeměny

<p>Osoby oprávněné dovolávat neplatnosti přeměny</p>	<p>se</p> <p>Návrh podle může podat jen</p> <ul style="list-style-type: none">a) společník zúčastněné obchodní společnosti,b) osoba, která je statutárním orgánem zúčastněné obchodní společnosti nebo jeho členem,c) člen dozorčí rady zúčastněné společnosti s ručením omezeným nebo akciové společnosti, nebod) přejímající společník.
<p>Lhůta k podání návrhu</p>	<p>Návrh musí být podán ve lhůtě 3 měsíců ode dne přijetí usnesení valné hromady nebo schválení vnitrostátní fúze sloučením představenstvem akciové společnosti nebo udělení souhlasu s přeměnou posledním ze společníků, jinak toto právo zaniká.</p>

Neplatnost přeměny

Neplatnost po zápisu přeměny do obchodního rejstříku

Pouze soud může rozhodnout o vyslovení neplatnosti usnesení valné hromady, kterým byla schválena přeměna, nebo o určení neplatnosti projektu přeměny, a to pouze do zápisu přeměny do obchodního rejstříku.

Po zápisu přeměny do obchodního rejstříku

- a) nelze tento zápis zrušit,
- b) nelze se dovolávat určení neplatnosti projektu přeměny nebo vyslovení neplatnosti usnesení valné hromady a
- c) projekt přeměny nemůže být změněn ani zrušen.

V řízení o návrhu na vyslovení neplatnosti usnesení valné hromady, kterým byla schválena přeměna, nebo určení neplatnosti projektu přeměny zahájeném před zápisem přeměny do obchodního rejstříku lze po zápisu přeměny pokračovat jen tehdy, dojde-li ke změně předmětu řízení na řízení o náhradu škody nebo řízení o právu na dorovnání.

Právní účinky přeměny

Právní účinky přeměny nastávají dnem zápisu přeměny do obchodního rejstříku.

Rozhodný den přeměny

Rozhodným dnem fúze, rozdělení nebo převodu jmění na společníka se rozumí den, od něhož se jednání zanikající obchodní společnosti nebo rozdělované obchodní společnosti považuje z účetního hlediska za jednání uskutečněná na účet nástupnické obchodní společnosti nebo přejímajícího společníka.

Rozhodný den fúze, rozdělení nebo převodu jmění na společníka nemůže předcházet o více než 12 měsíců den, v němž bude podán návrh na zápis fúze, rozdělení nebo převodu jmění na společníka do obchodního rejstříku.