

Pojem přeměna obchodní společnosti

Přeměna je jeden ze způsobů zrušení a zániku obchodní společnosti.

Přeměna obchodní společnosti je obdobou smrti fyzické osoby.

Přeměnou dochází k zániku přeměňované společnosti s univerzálním právním nástupnictvím jiného subjektu.

U přeměňované společnosti neprobíhá likvidace

Nástupnický subjekt přebírá veškerý majetek (včetně závazků) i společníky přeměňované společnosti.

Souvislosti s evropským právem

Třetí směrnice č. 2011/35/EU založená na čl. 54 odst. 3 písm. g) Smlouvy (nyní čl. 44 odst. 2 písm. g) Smlouvy) o fúzích akciových společností.

Šestá směrnice Rady č. 82/891/EHS založená na čl. 54 odst. 3 písm. g) Smlouvy (nyní čl. 44 odst. 2 písm. g) Smlouvy) o rozdělení akciových společností.

Směrnice Evropského parlamentu a Rady 2005/56/ES z 26. října 2005 o přeshraničních fúzích kapitálových společností.

Ochrana společníků

Ochrana třetích osob

Odstranění překážek pro fúzování společností různých členských států

Judikatura Soudního dvora EU (ESD)

Rozhodnutí ve věci SEVIC C – 411/03

- 1) Svoboda usazování zahrnuje zřizování a řízení společností za podmínek stanovených právem státu usazení pro vlastní společnosti
- 2) Rozsah práva usazení: každé opatření, které umožňuje nebo jen usnadňuje přístup do jiného členského státu a výkon hospodářské činnosti v tomto státě
- 3) Přeshraniční fúze, **podobně jako jiné přeměny společností**, odpovídají potřebám spolupráce a reorganizace společností usazených v různých členských státech. Představují zvláštní způsoby výkonu svobody usazování, které jsou důležité pro řádné fungování vnitřního trhu a patří k činnostem, u nichž jsou členské státy povinny respektovat svobodu usazování.
- 4) Přeshraniční fúze je účinný způsob přeměny, protože se v rámci jediné operace umožňuje vykonávat určitou činnost v nové právní formě bez přerušení, tzn. sníží se náklady spojené s jinými formami reorganizace (např. zrušení společnosti s likvidací a založení nové společnosti s převodem jmění na tuto novou společnost).

Rozhodnutí ve věci Daily Mail C – 81/87

Rozdíly v národním zákonodárství týkající se spojovacího faktoru vyžadovaného od společností založených podle práva určitého členského státu a otázka, zda může být zapsané sídlo společnosti přeneseno na území druhého členského státu, jsou považovány za otázky, které nejsou upraveny pravidly o svobodě usazování, ale musí být vyřešeny budoucími právními předpisy nebo úmluvami, které však dosud nebyly přijaty nebo uzavřeny.

Rozhodnutí ve věci Cartesio C – 210/06

Když smlouva o EHS definovala společnosti oprávněné k využití práva usazování, považovala rozdíly ve vnitrostátních právních úpravách týkající se jak vazby vyžadované od společností podléhajících těmto právním úpravám, tak možnosti a případných podmínek přemístění sídla společnosti do jiného členského státu, za problém, který nebyl vyřešen pravidly, jimiž se řídí právo usazování, a který musí být vyřešen legislativní prací, jež není zatím dovršena.

Členský stát má možnost nedovolit společnosti podléhající jeho vnitrostátnímu právu zachovat si postavení společnosti podle tohoto vnitrostátního práva, pokud se hodlá reorganizovat v jiném členském státě tak, že sem přemístí své sídlo, a přeruší tak vazbu, kterou stanoví vnitrostátní právo členského státu založení.

Vnitrostátní druhy přeměn

fúze

sloučení

splynutí

rozdělení

rozštěpení
se založením nových

odštěpením

převod jmění
na společníka

Změna právní formy
společnosti

Přeshraniční druhy přeměn

Přeshraniční fúze

Přeshraniční rozdělení

Přeshraniční převod jmění

Přemístění sídla

do České republiky

do zahraničí

Zásady platné pro přeměny

Totožná právní forma fúzujících nebo rozdělovaných společností

Účinky přeměn nastupují jejich zápisem do obchodního rejstříku

Přeměna je přípustná, i když se společnost nachází v likvidaci

Fúze nebo převod jmění na společníka jsou přípustné, i když probíhá insolvenční řízení

Rozhodnutí o zrušení přeměny se přijímá totožným způsobem jako rozhodnutí o jejím schválení, rozhodnout lze jen v případě, že nastala skutečnost, s níž je spojen zánik závazků z projektu přeměny.

Obecné zásady přeshraničních přeměn

- 1) Při fúzi nebo rozdělení může nástupnická právnická osoba umístit své sídlo do kteréhokoli členského státu
- 2) Vnitřní poměry nástupnické osoby se nemusí řídit českým právem
- 3) Ve vztahu k českým osobám zúčastněným na přeměně se použijí ustanovení zákona o přeměnách
- 4) Okamžik nabytí účinnosti přeshraniční přeměny se určuje podle práva státu, kterým se řídí vnitřní právní poměry nástupnické osoby
- 5) Každá česká právnická osoby zúčastněná na přeměně je povinna poskytnout společníkům, členům nebo věřitelům písemně nebo elektronicky úplnou informaci o všech právech, která jim náležejí podle zákona o přeměnách
- 6) Je-li účastníkem přeměny česká právnická osoba, musí být vždy vypracována zpráva o přeměně
- 7) Splnění zákonem stanovených požadavků českou osobou osvědčuje notář vydáním osvědčení o přeshraniční přeměně
- 8) Notář osvědčuje splnění zákonem stanovených požadavků pro zápis přeměny do obchodního rejstříku

Charakteristika jednotlivých přeshraničních přeměn

fúze

Účastníci:

- a) české společnosti + zahraniční společnosti
- b) zahraniční právnické osoby, pokud nástupnická společnost bude mít sídlo na území ČR

Přeshraniční fúze je možná pouze mezi korporacemi takových právních forem, které se mohou účastnit fúze podle vnitrostátního práva členských států, kterým se řídí jejich vnitřní poměry.

Účinky fúze

Pokud má nástupnická společnost sídlo v jiném členském státě, nastávají účinky fúze v České republice dnem, kdy nastaly účinky fúze v zahraničí.

Převod jmění

Pojem

- 1) Zrušení české společnosti bez likvidace, pokud její jmění převezme zahraniční osoba která je jediným přejímajícím společníkem.
- 2) Zrušení zahraniční právnické osoby bez likvidace, pokud její jmění převezme česká osoba, která je jediným přejímajícím společníkem.

Charakteristika jednotlivých přeshraničních přeměn

Rozdělení

Účastníci

- 1) Zahraniční právnická osoba, pokud se právní poměry alespoň jedné nástupnické osoby řídí českým právem
- 2) Česká společnost nebo družstvo, pokud se právní poměry alespoň jedné nástupnické právnické osoby budou řídit právním řádem jiného členského státu

Rozdělení se mohou účastnit pouze právnické osoby takových právních forem, které se mohou účastnit přeshraničního rozdělení podle vnitrostátního práva členských států, jejichž právními řády se řídí vnitřní poměry osob zúčastněných na rozdělení nebo nástupnických osob.

Účinky rozdělení

Česká nástupnická osoba: dnem zápisu nástupnické osoby do obchodního rejstříku

Česká zanikající osoba: zápis je možno provést teprve po zápisu rozdělení do obchodního rejstříku nebo zahraničního obchodního rejstříku u všech nástupnických osob. Česká osoba zaniká okamžikem, kdy nastanou účinky přeshraničního rozdělení u poslední nástupnické společnosti nebo družstva.

Charakteristika jednotlivých přeshraničních přeměn

Přemístění sídla do České republiky

Zahraniční právnická osoba musí změnit svou právní formu na českou společnost nebo družstvo a její vnitřní poměry se budou po změně právní formy řídit českým právem.

K přemístění sídla nemůže dojít, pokud je zahraniční právnická osoba v likvidaci nebo bylo vůči ní zahájeno insolvenční řízení v jakémkoli členském státě.

Přemístění sídla nabývá účinnosti dnem zápisu přemístění sídla do obchodního rejstříku nebo dnem výmazu ze zahraničního rejstříku, pokud s tím zahraniční právní řád, podle něhož je rejstřík veden, spojuje právní účinky změny právní formy.

Přemístění sídla do zahraničí

Česká společnost může přemístit sídlo do jiného členského státu, aniž by došlo k jejímu zániku a vzniku nové právnické osoby. Osobní statut a právní forma společnosti se i po přemístění sídla řídí českým právem, pokud nestanoví něco jiného právní řád státu, do něhož společnost přesídlila.

Česká společnost může přemístit sídlo do jiného členského státu, aniž by došlo k jejímu zániku a vzniku nové právnické osoby, a změnit při tom svou právní formu na takovou, kterou uznává právo státu, kam přesídlila.

K přemístění sídla nemůže dojít, pokud je společnost v likvidaci nebo bylo vůči ní zahájeno insolvenční řízení.

Přemístění sídla a související změny zakladatelských dokumentů společnosti nabývají účinnosti dnem, ke kterému je přemístění sídla české společnosti zapsáno do příslušného zahraničního obchodního rejstříku. Pokud právo státu, v němž má být nové sídlo zapsáno, stanoví něco jiného, nastávají účinky v souladu s tímto právem, jinak výmazem společnosti z českého obch. rejstříku.

Systematika úpravy přeměn

Schema systematiky

Obecná ustanovení

Projekt přeměny, zpráva o přeměně, znalci, informace o přeměně, ochrana věřitelů, odpovědnost, neplatnost, účinnost

fúze

rozdělení

Převod jmění
na společníka

Změna právní formy

Přechodná a závěrečná
ustanovení

Účinnost

Obecná ustanovení

Zvláštní ustanovení o přeměně
jednotlivých forem
obchodních společností

Zvláštní ustanovení
o přeshraničních přeměnách

1. červenec 2008

Fúze

Projekt fúze

Obecná ustanovení

Vyhotovuje statutární orgán v písemné formě
Obsah stanoví zákon
Nutno informovat a schválit

Obecná ustanovení
o fúzích

Rozhodný den fúze
právo na podíl na zisku
změny spol. smlouvy nebo stanov (slouč.)
spol. smlouva nebo stanovy nástupnické spol.
+ členové orgánů (spl.)

Fúze jednotlivých forem
obchodních společností

Právní postavení společníků v nástupnické společnosti

Informace pro společníky a třetí osoby

Písemná zpráva o přeměně – statut. orgán, odůvodnění

Uložení projektu do sbírky listin alespoň 1 měsíc před schválením

Zveřejnění oznámení o uložení

U jednotlivých forem obchodních společností

vos

Každému společníkovi doručeny informace alespoň 2 týdny před schválením

ks

Viz vos

sro

Doručení informací společníkům

as

Upozornění na práva
Podklady k nahlédnutí
Údaje v pozvánce
Listiny na VH
Objasnění v průběhu VH

znalci

Úloha znalců podle obecných ustanovení

Majetková ochrana společníků

doplatek

Vyrovnání v případě, že výměnný poměr akcií nebo poměr obchodních podílů nelze stanovit beze zbytků

Právo na dorovnání

Poskytuje se při nepřiměřeném výměnném poměru nebo vypořádání při převodu jmění na společníka

Odpovědnost za škodu

Při porušení povinností členů statutárních orgánů nebo znalců

Odkupy a vypořádání

Právo na odkoupení akcií nebo obch. podílů

Vypořádací podíl při vystoupení akcionáře z nástupnické společnosti

Ochrana věřitelů

obecně

Přihlášení pohledávek

Poskytnutí jistoty

U přeměny rozdělením

Ručení nástupnických společností

nejasný projekt a solidarita nástupnických společností
jako věřitelů nebo dlužníků

Právo na informace

Oprávnění dlužníků plnit kterékoli nástupnické
a oprávnění žádat plnění po kterékoli nástupnické