

U S N E S E N Í

Krajský soud v Brně rozhodl samosoudkyní JUDr. Hanou Klimešovou v právní věci navrhovatele: **DYNAMO FINANCE, a.s.**, se sídlem Bílkova 865/11, Staré Město, 110 00, Praha 1, IČ: 046 77 412, právně zastoupen JUDr. Janem Šafrou, advokátem, se sídlem Revoluční 8, 110 00 Praha 1 za účasti **FARM SVĚRADICE, s.r.o.**, IČ: 264 22 565, se sídlem Šumavská 519/35, PSČ 602 00 Brno, právně zastoupen JUDr. Ludvíkem Ševčíkem ml., advokátem, Společná advokátní kancelář, se sídlem Koblížná 19, 602 00 Brno

O vyslovení neplatnosti usnesení přijatého valnou hromadou

t a k t o :

- I. Soud prohlašuje usnesení přijaté valnou hromadou společnosti FARM SVĚRADICE s.r.o. ze dne 26.6.2015 znějící „v.h. schvaluje prodej nemovitostí viz LV za min. prodejní cenu 50.000 000,-Kč“ za neplatné.**
- II. Účastník řízení je povinen zaplatit navrhovateli na nákladech řízení částku 34.611,92 Kč a to do 3 dnů od právní moci tohoto usnesení k rukám právního zástupce navrhovatele.**

O d ů v o d n ě n í :

Návrhem ze dne 11.3.2016 se navrhovatel domáhal vydání rozhodnutí, kterým soud prohlásí usnesení přijaté valnou hromadou společnosti FARM SVĚRADICE s.r.o. ze dne 26.6.2015 znějící „v.h. schvaluje prodej nemovitostí viz. LV za min. prodejní cenu 50 000 000,-Kč“ za neplatné. Svůj návrh odůvodnil navrhovatel tím, že je společníkem společnosti FARM SVĚRADICE s.r.o. s výší obchodního podílu 1/3. Kontrolou stavu zápisu v katastru nemovitostí v průběhu roku 2015 se navrhovatel dozvěděl, že dne 28.7.2015 byla mezi účastníkem řízení jako prodávajícím a společností NIKA s.r.o. jako kupující uzavřena kupní smlouva, jejímž předmětem byl převod veškerých nemovitostí ve vlastnictví účastníka řízení. Navrhovatel o tomto nijak informován nebyl. Dle navrhovatele v souladu s ust. § 190 odst. 2 písm. i) zákona o obchodních korporacích mělo být uzavření kupní smlouvy schválenou valnou hromadou společnosti. K tomuto však nedošlo v souladu se zákonem, neboť o konání valné hromady společnosti navrhovatel nebyl informován. Navrhovateli nebyla zaslána pozvánka na tuto valnou hromadu, ani zápis z této valné hromady. Navrhovatel má za to, že se valná hromada nikdy nekonala a všechny dokumenty vytvořili jednatelé účastníka řízení. Valná hromada přijala usnesení v rozporu se zákonem i společenskou smlouvou, valná hromada nebyla řádně svolána a navrhovatel byl záměrně vyloučen z rozhodování o

zásadních změnách majetkové struktury účastníka řízení. Navíc je usnesení přijaté valnou hromadou neurčité.

Účastník řízení se vyjádřil ve věci podáním ze dne 16.5.2016, v němž zejména uvedl, že nerozporuje skutečnost ohledně aktivní legitimace navrhovatele, uvádí, že návrh je účelový a dle jeho názoru je návrh podán po zákonné 3 měsíční lhůtě dle § 258 a následujících občanského zákoníku. Dle účastníka řízení navrhovatel ničím nedokládá, že se o konání valné hromady ze dne 26.6.2015 dozvěděl právě 17.12.2015. Účastník řízení navrhuje zamítnutí žaloby.

Ve svém vyjádření ze dne 20.6.2016 navrhovatel doplňuje co se týká lhůty k podání návrhu s tím, že se dozvěděl o převodu vlastnického práva k veškerým nemovitostem ve vlastnictví účastníka řízení náhodou při kontrole stavu zápisu v katastru nemovitostí. Až poté, co si vyžádala u příslušného katastrálního úřadu opis listin, které sloužily jako podklad pro doklad vlastnického a zástavního práva do katastru nemovitostí, zjistil, že jednou z listin byl zápis z jednání řádné valné hromady, která se konala 26.6.2015. Tato listina byla navrhovateli předložena při nahlížení do katastru nemovitostí až dne 14.12.2015. Dle názoru navrhovatele tedy byl návrh podán včas dle zákona.

K prokázání skutkového stavu soud provedl následující důkazy, z nichž zjistil:

Z výpisu z obchodního rejstříku společnosti DYNAMO FINANCE a.s. soud zjistil, že společnost je zapsaná v obchodním rejstříku vedeného Městským soudem v Praze, oddíl B, vložka 21261.

Z úplného výpisu společnosti FARM SVĚRADICE s.r.o. soud zjistil, že společnost je zapsaná u obchodním rejstříku vedeném zdejším soudem v oddílu C, vložka 90472.

Dále soud provedl k důkazu kupní smlouvu o převodu nemovitosti ze dne 28.7.2015, z této listiny soud zjistil, že byla uzavřena mezi společnostmi FARM SVĚRADICE s.r.o. a společností NIKA s.r.o. Předmětem kupní smlouvy byly nemovitosti vymezené v bodě 1 ve vlastnictví společnosti FARM SVĚRADICE s.r.o. Nemovitosti tam uvedené byly převedeny na kupujícího společnosti NIKA s.r.o. za cenu 52.000 000,-Kč. Přílohou této smlouvy byl souhlas valné hromady prodávajícího ve smyslu § 190 odst. 2 písm.i) zákona č. 90/2012 Sb. Opis listiny byl katastrálním úřadem vyhotoven 7.12.2015.

Z listiny „smlouva o zastavení nemovitosti ZN/738/15/LCD“ soud zjistil, že se jedná o listinu ze dne 27.7.2015, smlouva je uzavřena mezi Českou spořitelnou a společností FARM SVĚRADICE s.r.o., jako zástavcem a společností NIKA s.r.o. jako budoucím vlastníkem o zastavení nemovitostí vymezených v čl. 1. Opis listiny byl vyhotoven dne 7.12.2015 katastrálním úřadem.

Z listiny zápis z jednání řádné valné hromady společnosti FARM SVĚRADICE s.r.o. konané 26.6.2015 soud zjistil, že se jedná o zápis z této valné hromady, kdy byli přítomní společníci David TXXXXX a bylo jednáno dle programu valné hromady. Pod bodem 5 bylo navrhováno schválení prodeje nemovitostí za cenu minimálně 50.000 000,-Kč, o tomto bylo hlasováno, kdy bylo pro 100% přítomných hlasů a bylo přijato usnesení „v.h. schvaluje prodej nemovitostí viz. LV za min. prodejní cenu 50.000 000,-Kč“. Dle prezenční listiny k této valné hromadě potom byl přítomen na valné hromadě David TXXXXX s výši obchodního podílu 2/3. Jak vyplývá z razítka na listině tyto byly vyhotoveny dne 14.12.2015 ze spisu katastrálního úřadu V6705/2015.

Z důkazu a to výpovědi statutárního zástupce účastníka řízení soud zjistil, že co se týká valné hromady, která schválila prodej nemovitostí, s touto určitě navrhovatel byl seznámen. To, že nepřišel na tuto valnou hromadu účastníka řízení nepřekvapilo. Podle účastníka řízení se na setkání, které proběhlo 4.12. v Lucembursku neřešil prodej pozemku Farm Svěradice, byly tam řešeny odkupy dalších společností, jiným způsobem než-li na jednání 4.12.2015. Navrhovatel, resp. společník DYNAMO FINANCE o konání průběhu valné hromady informován nebyl. Dle účastníka řízení však bylo hovořeno již dříve o záměru prodeje nemovitosti společnosti FARM SVĚRADICE do doby konání valné hromady však minoritní společník nebyl informován o prodeji pozemku.

Ze svědecké výpovědi Štěpánky HXXXXX soud zjistil, že byla s jednatelem účastníka řízení na schůzce v Lucembursku jednalo se tam ohledně společnosti FARM HRUŠKY, podepisovaly se tam převody obchodních podílů. Vzhledem k tomu, že bylo jednáno v angličtině a ona anglicky nehovoří, neví přesně, o čem dále bylo jednáno. Co se týče činnosti FARM SVĚRADICE, z její strany nezaznělo ohledně této společnosti nic, ale svědkyně uvádí, že jednatel řekl výslovně, že chce jednat o prodeji veškerých firem nebo majetku, který má pan PXXXXX.

Z čestného prohlášení ze dne 13.3.2017 soud zjistil, že p. Mateo BXXXXX čestně prohlašuje, že nikdy nebyl členem představenstva společnosti DYNAMO FINANCE a nikdy nebyl zaměstnancem této společnosti. Nikdy s panem TXXXXX nehovořil o společnosti FARM SVĚRADICE s.r.o., v lednu roku 2016 se setkal s Davidem TXXXXX a Maurem PXXXXX, jejímž předmětem byla jednání o záležitosti FARMA HRUŠKY s.r.o. Ohledně společnosti FARM SVĚRADICE nebyly sděleny žádné informace.

Z notářského zápisu č.j. N1478/2014 NZ1336/2014 ze dne 4.12.2014 soud zjistil, že se jedná o rozhodnutí valné hromady společnosti FARM SVĚRADICE s.r.o., bylo rozhodnuto pod bodem II programu o přijetí nového znění společenské smlouvy, z které vyplývá, že do působnosti valné hromady mimo jiné náleží též rozhodování o pachtu závodu společnosti, nebo takové jeho části, k jejímuž zřízení vyžaduje souhlas valné hromady podle zákona. Valná hromada si může vyhradit rozhodování ve věcech, které náleží do působnosti jiných orgánů společnosti. Valná hromada současně rozhodla, že společnost podstupuje a podřizuje se ustanovení zákona č. 90/2012 Sb.

Z listiny označené notářský zápis N 517/2015 ze dne 29.12.2015 soud zjistil, že akciová společnost DYNAMO FINANCE a.s., se sídlem Velkovévodství Lucemburské přemístila sídlo společnosti do České republiky a to do Prahy, Staré Město, Bílkova 865/11.

Z dopisu ze dne 22.1.2016 27.1.2016 a 3.2.2016 soud zjistil, že se jedná o námitky navrhovatele společnosti DYNAMO FINANCE a.s. proti usnesení valné hromady společnosti FARM SVĚRADICE, která se konala 26.6.2015 a na které mělo dojít ke schválení prodeje veškerých nemovitostí. Tyto dopisy byly doručeny společnosti, jak vyplývá z dodejek.

Soud nepřipustil provedení důkazů Radovana ŠXXXXX, druhého z jednatelem účastníka řízení když má za to, že dosud provedeným dokazováním byla věc řádně objasněna.

Po provedeném dokazování a zhodnocení důkazů jednotlivě i v jejich souvislosti soud dospěl k následujícímu právnímu posouzení.

Z výpisu z obchodního rejstříku ve spojení s notářským zápisem o přesídlení sídla společnosti účastníka navrhovatele byla prokázána existence subjektů, tedy navrhovatele i účastníka řízení. Co se týká aktivní legitimace navrhovatele, tato jedná vyplývá z výpisu z obchodního

rejstříku účastníka řízení a tato skutečnost nebyla mezi účastníky řízení spornou. Dále soud prováděl dokazování které skutečnosti ohledně včasnosti podání návrhu, když bylo jednoznačně prokázáno, že návrh je podán včas, když navrhovatel se o tom, že se konala valná hromada společnosti FARM SVĚRADICE dozvěděl až 14.12.2015, když mu byly katastrálním úřadem předány na základě jeho žádosti listiny a to zápis z valné hromady společnosti ze dne 26.6.2015 spolu s prezenční listinou. Co se týká listin, a to kupní smlouvy ze dne 28.7.2015 spolu se zástavní smlouvou z téhož dne, tato sice byla navrhovateli předána 7.12.2015 s tím, že ale na kupní smlouvě není uvedeno datum konání valné hromady, která měla vyslovit souhlas prodejem. Tuto skutečnost se dozvěděl navrhovatel až 14.12.2015.

Dle ust. § 258 a 259 občanského zákoníku každý člen spolku, nebo ten, kdo na tom má zájem hodný právní ochrany může navrhnout soudu, aby rozhodl o neplatnosti rozhodnutí orgánu spolku pro rozpor se zákonem nebo stavami. Právo dovolat se neplatnosti rozhodnutí zaniká do 3 měsíců ode dne, kdy se navrhovatel o rozhodnutí dozvěděl, nebo mohl dozvědět, nejpozději však do jednoho roku od přijetí rozhodnutí.

Dle ust. § 191 zákona č. 90/2012 Sb. potom každý společník se může dovolávat neplatnosti usnesení valné hromady podle ust. občanského zákoníku o neplatnosti usnesení členské schůze spolku pro rozpor s právními předpisy nebo společenskou smlouvou.

Dle názoru soudu tedy návrh byl podán v zákonem stanovené lhůtě, neboť jak už bylo uvedeno, navrhovatel se o valné hromadě, která se měla konat 26.6.2015 dozvěděl až 14.12.2015 a to listinami z katastrálního úřadu. Důkaz, který byl proveden účastnickým výsledkem jednatele účastníka řízení ani výpověď svědkyně ŠXXXXX nevyvrátili tvrzení navrhovatele ohledně včasnosti podání návrhu, neboť žádná z těchto osob nepotvrdila tvrzení účastníka o tom, že se navrhovatel měl dozvědět o konání řádné valné hromady 26.6.2015 před 14.12.2015. Na schůzce 4.12.2015 nebyl řešen žádný převod týkající se společnosti FARM SVĚRADICE a nebyla sdělena informace ohledně valné hromady této společnosti, která se konala 26.6.2015. Soud uzavírá, že návrh byl podán včas, když byl podán navrhovatelem na soud 11.3.2016.

Dále se soud zabýval vlastní valnou hromadou, dle sdělení účastníka řízení písemná pozvánka ani průkaz o jejím doručení k dispozici účastník řízení nemá a tento důkaz tedy nemohl být proveden. Dle názoru soudu potom účastník řízení neunesl své důkazní břemeno, když nebylo ani jiným důkazem prokázáno včasné svolání valné hromady dle § 184 odst. 1 zákona o obchodních korporacích, dle něhož termín konání valné hromad a její pořad se společníkům oznamují písemně nejméně 15 dnů přede dnem jejího konání. Součástí pozvánky je návrh k usnesení valné hromady. Pozvánka se zašle na adresu společníka uvedenou v seznamu společníků. Dle názoru soudu tedy valná hromada, která se měla konat 26.6.2015 a měla mimo jiné rozhodnout o prodeji nemovitostí společnosti se nekonala v souladu se zákonem a dle názoru soudu tak nemohla platně přijmout žádné usnesení. Navíc jak bylo prokázáno zápisem z valné hromady, usnesení, které mělo být valnou hromadou přijato je neurčité, když z usnesení nevyplývá o které nemovitosti se má jednat, je tam odkaz pouze na LV bez bližšího určení. Dle názoru soudu je takovéto usnesení nevykonatelné.

Ze všech shora uvedených důvodů soud návrhu vyhověl a usnesení valné hromady společnosti FARM SVĚRADICE, která se měla konat 26.6.2015 prohlásil za neplatné pro rozpor se zákonem.

O náhradě nákladů řízení soud rozhodl dle ust. § 142 odst. 1 o.s.ř. a přiznal úspěšnému navrhovateli náhradu nákladů řízení ve výši 34.611,92,-Kč za právní zastoupení dle vyhlášky č. 177/1996 Sb. a to za sedm úkonů právní služby á 2.500,-Kč a dále 1 úkon právní služby ve výši 1.250,-Kč za účast na vyhlášení rozsudku. Dále 8 x režijní paušál á 300,-Kč, cestovné na trase Praha- Brno a zpět vlakem při ceně jedné cesty 219,-Kč, tj. 8 x 291,-Kč, to je 1752,-Kč, dále soud přiznal ztrátu času na cestě 40,5 hodin, tj. 8 x 2,5 hodin na cestě Praha-Brno a zpět, zvýšené o 21% DPH, jejímž je zástupce navrhovatele plátcem ve výši 5.659,92Kč a dále soud přiznal náhradu zaplaceného soudního poplatku ve výši 2.000,-Kč, celkem náklady činí 34.611,92Kč.

Soud uložil dle ust. § 149 o.s.ř účastníku řízení zaplatit náklady řízení právnímu zástupci navrhovatele.

P o u č e n í :

Proti tomuto usnesení **je možné** podat odvolání do 15 dnů ode dne doručení k Vrchnímu soudu v Olomouci prostřednictvím soudu zdejšího.

Poučení o vykonatelnosti:

Nesplní-li povinný dobrovolně, co mu ukládá vykonatelné rozhodnutí, může se oprávněný domáhat soudního výkonu rozhodnutí.

Krajský soud v Brně
dne 24.5.2017

JUDr. Hana Klimešová, v.r.
samosoudkyně

Za správnost vyhotovení: Jana Ševčíková, DiS.