
Univerzita Karlova v Praze
Právnická fakulta

Zánik funkce (člena) orgánu obchodní
společnosti odstoupením

Ochrana společnosti, nebo funkcionáře?

Studentská vědecká odborná činnost

Kategorie: magisterské studium

2011 Autor: Lenka Oulíková
IV. ročník SVOČ Konzultant: JUDr. Petr Čech, LL.M.

 Čestné prohlášení

 Prohlašuji, že jsem práci předkládanou do IV. ročníku Studentské vědecké
a odborné činnosti (SVOČ) vypracovala samostatně za použití literatury a zdrojů v ní
uvedených. Dále prohlašuji, že práce nebyla dříve publikována, nebyla vcelku ani
částečně obhájena jako práce diplomová či bakalářská a nebyla přihlášena do

předchozích ročníků SVOČ či jiné soutěže.

 V Praze dne 11. dubna 2011

 Lenka Oulíková

Obsah

I. Úvod... 1

II. Základ právní úpravy odstoupení z funkce .. 1

III. Účel ustanovení § 66 odst. 1 ObchZ .. 2

IV. Oznámení odstoupení z funkce příslušnému orgánu ... 4

V. Kdy měl příslušný orgán odstoupení projednat? ... 8

VI. Povinnost svolat valnou hromadu k projednání odstoupení ... 13

VII. Odstoupení z funkce při oznámení na zasedání příslušného orgánu 15

VIII. Závěr ... 17

IX. Seznam použité literatury .. 19

Zánik funkce (člena) orgánu obchodní společnosti odstoupením 1

I. Úvod

 V práci se zabývám jedním ze způsobů zániku funkce (člena) orgánu obchodní

společnosti, odstoupením z funkce. Zvažuji tento způsob z hlediska dvou protichůdných

zájmů, a to ochrany funkcionáře a ochrany společnosti. S využitím judikatury se budu

věnovat jednotlivým sporným otázkám ustanovení § 66 odst. 1 ObchZ, ve kterém je

koncentrována právní úprava odstoupení. Zaměřím se především na účel právní úpravy

odstoupení z funkce; způsob oznámení odstoupení; co se rozumí zasedáním, které

odstoupení projednalo nebo mělo projednat; kdo a zda má povinnost svolat valnou

hromadu k projednání odstoupení a jaké budou případně důsledky nesplnění takové

povinnosti.

 Práce se omezí na zánik funkce (členů) orgánů kapitálových společností. Pro

zjednodušení budu užívat pojem člen orgánu obchodní společnosti i pro funkcionáře,

kteří nejsou členy orgánu, ale orgány společnosti, pokud z kontextu nebude vyplývat

jinak.

II. Základ právní úpravy odstoupení z funkce

 Základ právní úpravy najdeme v ustanovení § 66 odst. 1 ObchZ. Do současné

podoby bylo novelizováno s účinností od 1. 1. 2001 zákonem č. 370/2000 Sb., který

mimo jiné odstranil některé nejasnosti,1 výslovně upravil odstoupení osob zvolených za

členy orgánu zaměstnanci a přidal poslední větu, která řeší okamžik zániku funkce

v případě, kdy osoba oznámí odstoupení na zasedání orgánu. Ustanovení však nadále

vyvolává určité otázky a nejasnosti. Zda funkce zanikla a k jakému okamžiku,

představuje zásadní rozdíl z hlediska povinností funkcionáře, přičemž neplnění

povinností byť z nedbalosti může vést k vzniku odpovědnosti za škodu či dokonce

naplnit znaky trestného činu. Špatné posouzení okamžiku zániku funkce může vést

k neplatnosti právního úkonu pro rozpor s ustanovením § 196a ObchZ. Samotný fakt, že

1 Například tím, že ve větě druhé nahradil příslovce popřípadě za spojku nebo. Zpřesněno bylo i znění věty
první, která zněla: „Osoby, které jsou členy statutárních či jiných orgánů společnosti, mohou ze své funkce
odstoupit.“ Nadále není sporné, zda lze ustanovení vztáhnout též na jednatele, na které by se dle
doslovného výkladu v původním znění nevztahovalo. Judikatura to ovšem takto vykládala už před novelou,
viz usnesení Vrchního soudu v Praze ze dne 28. 7. 1999, sp. zn. 7 Cmo 672/98. Dnes by tato otázka mohla
vzniknout u likvidátora.

Zánik funkce (člena) orgánu obchodní společnosti odstoupením 2

rejstříkový soud provedl výmaz, nemusí mít na následné posouzení situace vliv, když

tento zápis je pouze deklaratorní.2 Vzhledem k tomu, že při výkladu ustanovení

nevystačíme s výkladem gramatickým, podíváme se nejprve na účel ustanovení.

III. Účel ustanovení § 66 odst. 1 ObchZ

 V ustanovení § 66 odst. 1 ObchZ je vyjádřena zásadní dobrovolnost výkonu

funkce člena orgánu obchodní společnosti. Dobrovolnost je prolomena pouze u osob

jmenovaných do funkce soudem. Ty nemohou odstoupit postupem uvedeným v § 66

odst. 1 ObchZ, mohou pouze požádat soud o odvolání z funkce, pokud po nich nelze

spravedlivě požadovat, aby funkci vykonávaly.3

 Smyslem ustanovení ovšem není pouze umožnit funkcionáři z funkce odstoupit,

aniž by mu v tom mohla společnost zabránit, ale též chránit společnost před náhlým

ukončením funkce, které by mohlo ochromit její chod. Proto je zde stanoven určitý

formální postup, který musí funkcionář dodržet a bez něhož k zániku funkce

odstoupením nedojde. Ochrana obou cílů je rovnocenná. Tento názor vyslovil Nejvyšší

soud v usnesení ze dne 23. 9. 2003, sp. zn. 29 Odo 181/2003, ve kterém uvádí: „Účelem

ustanovení § 66 odst. 1 obch. zák. je na jedné straně umožnit orgánům či členům orgánů

společnosti, aby mohli odstoupit z funkce bez toho, že by jim v tom společnost mohla

zabránit, ať již aktivním jednáním nebo nečinností, na druhé straně pak ochránit

společnost před tím, že statutární orgán nebo jeho člen ukončí funkci ze dne na den aniž by

dal společnosti přiměřený čas k tomu, aby si za něj mohla najít adekvátní náhradu; takový

postup by totiž v konkrétním případě mohl zcela ochromit činnost společnosti. Oba

uvedené cíle jsou rovnocenné.“ Na toto rozhodnutí odkazuje i pozdější judikatura.4

2 Rozsudek NS ČR ze dne 10. 2. 2009, sp. zn. 29 Cdo 2863/2008: „Otázku, zda je soud při rozhodování v jiné
než rejstříkové věci vázán deklaratorním zápisem v obchodním rejstříku, Nejvyšší soud řešil již v usnesení ze
dne 31. října 2006, sp. zn. 29 Odo 625/2005 …, v němž dovodil, že i jiný, než rejstříkový soud je oprávněn
posoudit, zda mezi skutečným právním stavem a stavem zápisů v obchodním rejstříku není rozpor. K tomu
dovolací soud dodává, že výmaz člena dozorčí rady akciové společnosti je stejně jako jeho zápis zápisem
deklaratorním, jež toliko deklaruje ve vztahu ke třetím osobám skutečnosti, které nastaly již dříve, z jiných
právních důvodů.“
3 Ustanovení § 71 odst. 2, § 194 odst. 2 a § 135 odst. 2 ObchZ.
4 Viz např. rozhodnutí Nejvyššího soudu ČR ze dne 13. 9. 2006, sp. zn. 29 Odo 1549/2005
a 23 Cdo 3867/2007 ze dne 9. 12. 2009.

Zánik funkce (člena) orgánu obchodní společnosti odstoupením 3

 Posouzení, zda je konkrétní postup odstupujících funkcionářů v souladu s účelem

ochrany společnosti, bude záležet na konkrétní situaci. V usnesení ze dne 23. 7. 2003,

sp. zn. 7 Tdo 107/2003, dospěl Nejvyšší soud k závěru, že funkce členů představenstva

odstoupením z funkce nezanikla dnem valné hromady, která se konala více než měsíc po

jejich odstoupení, avšak odstoupení neprojednala, „když obvinění, ač to bylo plně v jejich

moci, tento bod ani nezařadili na pořad jednání.“ V již citovaném usnesení ze dne

23. 9. 2003, sp. zn. 29 Odo 181/2003, se uvádí: „Při posuzování postupu při odstoupení

z funkce je třeba brát v úvahu konkrétní okolnosti posuzovaného případu, tj. je nutno

zvažovat, zda postupem jednatelů nebylo zkráceno právo společnosti, resp. jejích

společníků, na poskytnutí dostatečné lhůty k nalezení nových kvalifikovaných jednatelů.“

 Z rovnocennosti obou cílů ustanovení § 66 odst. 1 ObchZ vyšel Nejvyšší soud i při

posuzování otázky, jakým okamžikem zanikne funkce odstupujícího jednatele ve

společnosti s jediným společníkem. V usnesení ze dne 13. 9. 2006,

sp. zn. 29 Odo 1549/2005, se ztotožnil s názorem odvolacího soudu, podle kterého

oznámení o odstoupení z funkce doručené jedinému společníkovi je třeba posuzovat

jako oznámení učiněné na zasedání příslušného orgánu společnosti a analogicky na

zánik funkce aplikovat poslední větu § 66 odst. 1 ObchZ. Výkon funkce tak skončí

uplynutím dvou měsíců po doručení jedinému společníkovi, pokud na žádost odstupující

osoby neschválí jiný okamžik zániku funkce.5

 Usnesení Vrchního soudu v Praze ze dne 10. 7. 2008, sp. zn. 7 Cmo 56/2008,

ovšem ochranu společnosti pomíjí a důraz klade na ochranu funkcionáře.

V projednávané věci jeden ze dvou jednatelů, kteří byli zároveň jedinými společníky,

z funkce odstoupil a odstoupení doručil společnosti. Dále neučinil nic pro to, aby byla

svolána valná hromada. Vrchní soud v Praze dospěl k závěru, že funkce přesto zanikla,

a to dnem, kdy se měla valná hromada podle společenské smlouvy, popřípadě podle

zákona konat. Argumentoval mimo jiné tím, že příslušný orgán „nerozhoduje o tom, zda

ve funkci odstupující funkcionář zůstane či nikoli, projednání odstoupení totiž neznamená

rozhodnutí příslušného orgánu o vzniku či zániku funkce, ale jen svojí povahou

deklaratorní úkon.“ Ovšem z toho, že valná hromada odstoupení pouze projednává

5 Podrobně se odstoupení z funkce v jednočlenné společnosti a tomuto rozhodnutí Nejvyššího soudu
věnuje P. Čech v článku: Čech, P. K zániku funkce jednatele odstoupením v jednočlenné společnosti
s ručením omezeným. Právní rozhledy, 24/2006, s. 893 až 894. Tam také uvádí dřívější nejednotná
stanoviska Vrchního soudu v Praze.

Zánik funkce (člena) orgánu obchodní společnosti odstoupením 4

a nerozhoduje o něm, nelze dovodit, že by nebylo nutné ji vůbec konat. Důvodem pro její

konání je dát prostor společníkům situaci řešit. Pokud jednatel neudělá nic pro to, aby

společníci takovou možnost dostali, ač je to plně v jeho moci, to znamená, nezařadí

projednání odstoupení na program valné hromady nebo dokonce valnou hromadu vůbec

nesvolá, ač tak učinit mohl, domnívám se, že by jeho funkce zaniknout neměla. Tento

názor ostatně již dříve vyslovil Nejvyšší soud v citovaném usnesení ze dne 23. 7. 2003,

sp. zn. 7 Tdo 107/2003. Podobně vyznívá též rozhodnutí Nejvyššího soudu ze dne

19. 9. 2010, sp. zn. 29 Cdo 3718/2009.

 Vrchní soud v Praze svůj závěr, že nesvolání valné hromady neznamená

nemožnost skončení funkce, založil ještě na dalším argumentu: „Za druhé je ze

subjektivního hlediska z funkce odstupujícího funkcionáře nemyslitelné, aby neměl

možnost výkon funkce ukončit, tedy aby ve funkci musel být nadále neomezenou dobu.

Pakliže by společníci společnosti s ručením omezeným byli zcela neaktivní, nezúčastňovali

se valných hromad, není přijatelné a ani v souladu s dobrými mravy, aby funkcionář musel

vykonávat funkci, z níž platně odstoupil, i nadále, nekonečně dlouhou dobu, resp. až do

smrti své či zrušení společnosti.“ To je samozřejmě pravda. Nicméně na situaci, že by se

společníci nezúčastňovali valných hromad, pamatuje zákon právě formulací, že funkce

zaniká dnem, kdy odstoupení projednal nebo měl projednat příslušný orgán. Toto

ustanovení vyložil Vrchní soud v Praze již v usnesení ze dne 28. 7. 1999,

sp. zn. 7 Cmo 672/98, tak, že dnem, kdy valná hromada měla odstoupení projednat, je

třeba rozumět i případ, kdy se řádně svolaná valná hromada nesejde. Pouhou neúčastí

na valné hromadě společníci tedy bránit zániku funkce nemohou.

IV. Oznámení odstoupení z funkce příslušnému orgánu

 Zákon stanoví povinnost odstoupení z funkce oznámit orgánu, jehož je

odstupující osoba členem, nebo orgánu, který ji zvolil nebo jmenoval. Vrchní soud

v Praze již v usnesení ze dne 13. 1. 2004, sp. zn. 7 Cmo 89/2003, dospěl k závěru, že je

nutné odstoupení adresovat, respektive doručovat společnosti, když orgán společnosti,

tedy ani valná hromada, sám o sobě nemá právní subjektivitu. Tento názor potvrdil

v usnesení ze dne 10. 7. 2008, sp. zn. 7 Cmo 56/2008, v němž doplnil, že valná hromada

Zánik funkce (člena) orgánu obchodní společnosti odstoupením 5

je způsobilá rozhodovat pouze v okamžiku svého zasedání či konání.6 Odmítl názor

Městského soudu v Praze, že v daném případě bylo nutné, aby jednatel odstoupení

adresoval valné hromadě, respektive společníkům společnosti, „neboť pakliže by měl toto

zákonodárce na mysli, nehovořil by § 66 odst. 1 ObchZ o doručení oznámení o odstoupení

orgánu, který funkcionáře zvolil či jmenoval, ale o doručení společníkům společnosti.“ Tato

argumentace sama o sobě není příliš přesvědčivá, na jejím základě je možné dojít též

k tomu, že pokud by zákonodárce chtěl, aby se oznámení doručovalo společnosti a nikoli

orgánu, nehovořil by o oznámení orgánu, ale doručení společnosti. Jinak argumentuje

Vrchní soud v Praze též obtížnou realizovatelností u společností s větším počtem

společníků a nerealizovatelností u akciové společnosti s akciemi na majitele a dodává, že

zánik funkce navíc není vázán na oznámení, ale až na projednání příslušným orgánem.

Zároveň ale ve svém rozhodnutí připustil, aby došlo k zániku funkce jednatele, aniž by

byla valná hromada vůbec svolána, a to dnem, kdy se měla konat podle zákona řádná

valná hromada.

 Názor Vrchního soudu v Praze na oznamování odstoupení z funkce podpořil

Nejvyšší soud v rozsudku ze dne 10. 2. 2009, sp. zn. 29 Cdo 2863/2008, v němž uvádí:

„Ustanovení § 66 odst. 1 obch. zák. neupravuje formu ani způsob oznámení o odstoupení

z funkce člena orgánu společnosti. Je nepochybné, že odstupující člen mohl oznámit své

odstoupení na jednání příslušného orgánu. Avšak v době, kdy příslušný orgán nejedná, tak

učinit nelze. Současně platí, že orgán obchodní společnosti není způsobilým subjektem

práva, jemuž by bylo možno doručit oznámení např. prostřednictvím provozovatele

poštovních služeb. Za této situace Nejvyšší soud uzavírá, že odstoupení z funkce je

v souladu s ustanovením § 66 odst. 1 obch. zák. oznámeno orgánu společnosti i tehdy, je-li

oznámení doručeno v písemné formě společnosti, o jejíž orgán jde.“ Odstupující funkcionář

má tedy dvě možnosti, buď oznámit své odstoupení na zasedání příslušného orgánu,

nebo oznámit odstoupení doručením oznámení společnosti. Doručeno společnosti může

být i předáním oznámení o odstoupení osobě oprávněné přijímat za společnost poštu,

přičemž takovou osobou je také předseda představenstva. 7 Doručením vznikne

povinnost příslušného orgánu projednat odstoupení na svém nejbližším zasedání.

6 Ustanovení § 130 ObchZ ovšem počítá i s tím, že společníci budou přijímat rozhodnutí, která jsou
v působnosti valné hromady, i mimo valnou hromadu. Pokud takto mohou rozhodnout o odvolání či
jmenování jednatele, je otázka, proč by nemohlo být odstoupení oznámeno společníkům a mít účinky
oznámení valné hromadě.
7 Rozsudek NS ČR ze dne 10. 2. 2009, sp. zn. 29 Cdo 2863/2008.

Zánik funkce (člena) orgánu obchodní společnosti odstoupením 6

Nejvyšší soud zde nezdůraznil nutnost zvažovat, zda v konkrétní situaci byl zachován

i cíl ochrany společnosti před ukončením funkce ze dne na den, nicméně z toho nelze

vyvodit, že by takové zvažování nutné nebylo. V konkrétním případě mělo být oznámení

doručeno společnosti 28. června, valná hromada, která odstoupení neprojednala, se

konala 3. července. Možnost skončení funkce Nejvyšší soud nevyloučil, ale ani

nekonstatoval, že by funkce zanikla. Posouzení ponechal na odvolacím soudu. Okamžik

zániku funkce byl důležitý pro platnost postoupení pohledávky s ohledem na § 196a

ObchZ.

 Na uvedený právní názor odkazuje Nejvyšší soud i ve svém pozdějším rozhodnutí

ze dne 9. 12. 2009, sp. zn. 23 Cdo 3867/2007, a v odůvodnění dodává, že „doručit přímo

valné hromadě akciové společnosti vzhledem k povaze tohoto orgánu nelze jinak, než při

jejím konání, přičemž není pochyb, že ustanovení § 66 odst. 1 obch. zák. počítá

s oznámením odstoupení jak na zasedání příslušného orgánu, jehož důsledky stanoví ve své

šesté větě, tak i mimo ně, pro které platí režim obecný, upravený ve větě třetí

a páté.“ Vyloučil tak možnost oznámit valné hromadě prostřednictvím uvedení

odstoupení na pořadu valné hromady v pozvánce nebo prostřednictvím informování

jednotlivých společníků. Přesto by mi připadalo velmi formalistické neumožnit zánik

funkce tam, kdy by člen orgánu své odstoupení oznámil všem společníkům nebo jej

uvedl jako bod programu valné hromady, popřípadě tam, kdy by člen orgánu oznámil

odstoupení všem ostatním členům. Pokud by například člen dozorčí rady oznámil své

odstoupení jednotlivým členům a sám se pak zasedání již nezúčastnil, je otázka, zda

situaci neposoudit tak, že dozorčí rada byla informována přinejmenším ve chvíli, kdy se

sešla za účasti informovaných členů dozorčí rady. Vzhledem ke stávající judikatuře však

takovýto postup funkcionářům doporučit nelze.

 Naproti tomu, jak bylo již uvedeno výše, jedinému společníkovi, jenž rozhoduje

v působnosti valné hromady, doručit lze. Pro zánik funkce se pak posuzuje doručení

jedinému společníkovi, jako by došlo k oznámené o odstoupení na zasedání valné

hromady.

 Jaké důsledky má však v tomto případě oznámení učiněné společnosti, nikoli

jedinému společníkovi? Pokud by stanovy nebo společenská smlouva stanovily, že

postačí, projedná-li odstoupení orgán, jehož je osoba členem, nebo by šlo o člena

Zánik funkce (člena) orgánu obchodní společnosti odstoupením 7

představenstva voleného dozorčí radou či funkcionáře voleného zaměstnanci, pak by

důsledky byly stejné jako v případě společnosti s více společníky. V souladu se stávající

judikaturou by se dověděl příslušný orgán o odstoupení okamžikem doručení

společnosti a vznikla by mu povinnost je na následujícím zasedání projednat, zřejmě

s výjimkou případu, kdy by nebyl dán společnosti prakticky žádný čas na najití náhrady

a její fungování by bylo v konkrétní situaci ohroženo.

 Určitý problém by vznikl tam, kde má odstoupení projednat valná hromada.

V jednočlenné společnosti se valná hromada nekoná a působnost valné hromady

vykonává jediný společník nebo akcionář.8 Pokud bychom řekli, že stejně jako valná

hromada je i jediný společník formálně informován již doručením oznámení společnosti,

zřejmě by mohla začít běžet lhůta dvou měsíců, stejně jako v případě, kdy je doručeno

přímo společníkovi. Ale zatímco podle ustálené judikatury valné hromadě není možné

oznámit odstoupení jinak než při jejím zasedání, u jediného společníka nebo akcionáře

to možné je. Jediného společníka také nemůže na rozdíl od valné hromady odstupující

funkcionář svolat. Kloním se tedy k závěru, že tam, kde by mělo být oznámeno

odstoupení jedinému společníkovi, mělo by se vyžadovat doručení přímo jemu, nikoli

společnosti. V rozhodnutí ze dne 31. 1. 2002, sp. zn. 29 Cdo 169/2000, Nejvyšší soud sice

připustil, že oznámení společnosti lze pokládat za oznámením o odstoupení z funkce,

avšak aby došlo k zániku funkce, musel by jednatel předložit své odstoupení jedinému

společníkovi k projednání v působnosti valné hromady.

 Také v případech, kdy je možné oznámit orgánu, jehož je osoba členem, ale

k projednání odstoupení bude příslušný jediný společník v působnosti valné hromady,

by sice mělo být možné oznámit odstoupení doručením společnosti či na zasedání

tohoto orgánu, nicméně by bylo vhodné počítat lhůtu dvou měsíců až od doby, kdy je

odstoupení doručeno jedinému společníkovi.

 Otázkou je, jak řešit případ, kdy je doručeno společnosti s více společníky či

akcionáři, ale před zánikem funkce dojde k převodu akcií či obchodního podílu a stane

se společností jednočlennou.

8 Ustanovení §132 odst. 1 a § 190 odst. 1 ObchZ.

Zánik funkce (člena) orgánu obchodní společnosti odstoupením 8

V. Kdy měl příslušný orgán odstoupení projednat?

 Pokud nebylo odstoupení oznámeno na zasedání příslušného orgánu, má

příslušný orgán povinnost projednat odstoupení na nejbližším zasedání poté, co se

o odstoupení dověděl. Podle současné judikatury se o odstoupení dozví doručením

oznámení o odstoupení společnosti.

 Je jisté, že dnem, kdy valná hromada měla odstoupení projednat, bude den, na

který byla řádně svolána, byť se nesejde. To potvrzuje již citované usnesení Vrchního

soudu v Praze ze dne 28. 7. 1999, sp. zn. 7 Cmo 672/98.

 Nejvyšší soud v rozhodnutí ze dne 9. 12. 2009, sp. zn. 23 Cdo 3867/2007,

judikoval, že není obecně nutnou podmínkou, aby projednání odstoupení bylo uvedeno

v pořadu jednání valné hromady. V projednávané věci soud prvního stupně i odvolací

soud zamítly žalobu pro nedostatek aktivní věcné legitimace, když dospěly k názoru, že

žalobci byli v době postoupení pohledávky členy dozorčí rady postupitele, původního

žalobce, a postoupení pohledávky tedy bylo neplatné podle § 39 ObčZ pro rozpor

s § 196a ObchZ. Vycházely přitom z obsahu rejstříkového spisu, z něhož vyplývalo, že

jediný akcionář při výkonu působnosti valné hromady 13. 9. 2001 vzal na vědomí vzdání

se funkce ke dni 30. 6. 2001 a schválil je. Za den zániku funkce oba soudy považovaly

30. 6. 2001, s tím, že se žalobcům nepodařilo prokázat, že funkce zanikla dnem konání

valné hromady 17. 5. 2001, která měla projednat jejich odstoupení datované 14. 5. 2001.

V rozsudku označil za nesprávný a v rozporu s dikcí i smyslem zákona názor odvolacího

soudu, že „valná hromada má povinnost projednat odstoupení z funkce podle ustanovení

§ 66 odst. 1, věty páté, obch. zák. vždy pouze za splnění předpokladu, že toto odstoupení

bylo zařazeno v pořadu jednání této valné hromady, obsaženého v pozvánce na valnou

hromadu nebo v oznámení o jejím konání.“ Podle Nejvyššího soudu: „Ustanovení § 66

odst. 1, věty páté, obch. zák. stanoví povinnost příslušného orgánu projednat odstoupení

z funkce na nejbližším zasedání poté, co se o odstoupení dověděl, aniž by vznik této

povinnosti výslovně podmiňoval splněním jakýchkoliv dalších předpokladů.“ Ohledně

doručení odkázal na již zmiňovaný rozsudek Nejvyššího soudu ze dne 10. 2. 2009,

sp. zn. 29 Cdo 2863/2008. Podle Nejvyššího soudu oznámení odstoupení a okamžik, ve

kterém se orgán příslušný k projednání o odstoupení dovídá, spadají v jedno:

„Doručením odstoupení společnosti nastávají účinky oznámení odstoupení příslušnému

Zánik funkce (člena) orgánu obchodní společnosti odstoupením 9

orgánu společnosti, tedy vzniká povinnost příslušného orgánu společnosti projednat

odstoupení na nejbližším zasedání poté, co se o odstoupení dověděl.“ Otázkou je, zda je to

správné. J. Dědič9 zastával názor, že příslušný orgán se o odstoupení z funkce doví tím,

že projednání oznámení o odstoupení z funkce bude uvedeno v pozvánce na jednání

příslušného orgánu, nebo v oznámení o konání valné hromady. Též důvodová zpráva

k zákonu č. 370/2000 Sb. počítala s uváděním oznámení o odstoupení v pozvánce

v případě, že není odstoupení oznámeno přímo na zasedání příslušného orgánu.

 Je pravda, že pro povinnost příslušného orgánu projednat odstoupení z funkce

zákon výslovně nestanoví jinou podmínku než to, že se orgán o odstoupení doví. Pokud

však zákonodárce původně předpokládal, že se orgán příslušný k projednání odstoupení

(nejčastěji valná hromada) doví o odstoupení prostřednictvím uvedení v pozvánce, pak

předpokládal, že společníci budou o odstoupení fakticky informováni. S ohledem na

zájem funkcionáře nebýt nucen setrvávat ve funkci proti své vůli není možné požadovat

uvedení v pozvánce jako nutnou podmínku, která by musela být splněna za všech

okolností. Zejména odstoupení členů dozorčí rady by mohlo nepřiměřeně zkomplikovat,

pokud by trvání jejich funkce mělo záviset na tom, zda představenstvo splní svou

povinnost a odstoupení uvede v pozvánce. Pokud ale zvolíme do jisté míry formalistický

pohled, totiž že valná hromada či jiný příslušný orgán je informován doručením

oznámení o odstoupení společnosti, měli bychom o to více v konkrétní situaci zkoumat,

zda byl splněn i druhý cíl úpravy odstoupení, totiž ochrana společnosti před šikanózním

výkonem práva ze strany funkcionáře, který by tak měl, pokud bychom vycházeli

z tohoto výkladu a doslovného znění zákona, možnost ze dne na den odstoupit. Pokud by

totiž doručil společnosti oznámení den před konáním valné hromady a valná hromada

se tímto o odstoupení dověděla, valné hromadě by tím při doslovném výkladu vznikla

povinnost projednat odstoupení na svém nejbližším zasedání poté, tedy druhý den. Tak

by vlastně nastala situace, před kterou má společnost ustanovení § 66 odst. 1 ObchZ

chránit.

 Nejvyšší soud v rozsudku ze dne 9. 12. 2009, sp. zn. 23 Cdo 3867/2007, za svou

argumentaci ovšem doplnil ještě druhou část a odkázal na již vícekrát zmiňované

usnesení Nejvyššího soudu ze dne 23. 9. 2003, sp. zn. 29 Odo 181/2003, týkající se účelu

9 Dědič, J. a kol. Obchodní zákoník. Komentář. Díl I. 1. vydání. Praha: Polygon, 2002, s. 445.

Zánik funkce (člena) orgánu obchodní společnosti odstoupením 10

ustanovení § 66 odst. 1 ObchZ. Odkázal také na usnesení Nejvyššího soudu ze dne

13. 9. 2006, sp. zn. 29 Odo 1549/2005, podle něhož je při posuzování postupu při

odstoupení z funkce třeba brát v úvahu konkrétní okolnosti posuzovaného případu a je

nutno zvažovat, zda postupem jednatelů nebylo zkráceno právo společnosti, resp. jejích

společníků, na poskytnutí dostatečné lhůty k nalezení nových kvalifikovaných jednatelů.

K tomu dodal: „Zcela obecně formulovaný požadavek, na němž spočívá právní závěr

odvolacího soudu, nemůže obstát. Bylo by v rozporu s vyloženým smyslem ustanovení § 66

odst. 1 obch. zák. a vedlo by ke zmaření jeho účel, kdyby měl být vznik povinnosti

příslušného orgánu obchodní společnosti projednat odstoupení z funkce, a tedy v konečném

důsledku též zánik funkce, vázán v každém případě, bez ohledu na jeho konkrétní okolnosti,

na to, zda ten, komu přísluší svolat zasedání příslušného orgánu (zpravidla jiný orgán

společnosti, výjimečně člen orgánu či společníci), podle své libovůle zařadí či nikoliv

projednání této otázky do pořadu jednání uvedeného v pozvánce na zasedání či

v oznámení o jeho konání (s výjimkou případu, kdy dojde k oznámení odstoupení přímo na

zasedání příslušného orgánu).“

 Nejvyšší soud se tedy pouze postavil proti obecně formulovanému požadavku

uvádět projednání na pořad jednání v každém případě, bez ohledu na konkrétní

okolnosti. Z toho neplyne, že by funkce zanikla i tam, kde funkcionář takovou možnost

má, nicméně ji nevyužije. Uvedená věc není doposud skončena a je otázkou, jak ji

nakonec soudy posoudí.

 Čas, který měl být poskytnut k nalezení náhrady za odstupující členy, v tomto

případě podle mého názoru dostatečný nebyl, když podle tvrzení žalobců mělo být

14. května doručeno oznámení o odstoupení a valná hromada měla mít povinnost

projednat je 17. května. Tři dny k zajištění náhrady se jeví jako doba velmi krátká, zvlášť

když pro případ, že by odstoupili na valné hromadě, stanoví zákon dvouměsíční lhůtu

pro zánik funkce. Domnívám se, že obecně by mohla být za dostatečnou považována

právě taková doba, která by postačovala pro to, aby se oznámení mohlo v pozvánce na

valnou hromadu objevit. Pokud by se do pozvánky přesto nedostalo nikoli vinou

odstupujícího funkcionáře, pak by mohla funkce zaniknout s ohledem na zájem

funkcionáře.

Zánik funkce (člena) orgánu obchodní společnosti odstoupením 11

 Pokud bude odstupující osoba tím, komu přísluší svolat zasedání příslušného

orgánu, a ač to bude v jeho silách, takový bod do programu nezařadí, k zániku funkce

zřejmě nedojde. Zde je nutné připomenout rozhodnutí trestního senátu Nejvyššího

soudu ze dne 23. 7. 2003, sp. zn. 7 Tdo 107/2003, ve kterém vyslovil názor, že pokud

členové představenstva akciové společnosti odstoupili z funkce, ale ač to bylo plně

v jejich moci, tento bod ani nezařadili na pořad jednání, nedošlo ke skončení výkonu

funkce odstoupením, ale až uplynutím funkčního období. Také rozhodnutí

sp. zn. 23 Cdo 3867/2008 se postavilo pouze proti obecnému požadavku uvedení

projednání odstoupení v pozvánce. Tato dvě rozhodnutí nijak neodporují, vždy je nutné

posoudit konkrétní okolnosti a zvážit, zda odstupující osoba měla možnost takový bod

na pořad jednání zařadit či nikoli.

 Obdobný závěr by se měl uplatnit i pro situaci, kdy valná hromada není vůbec

svolána. Tento případ řešil Vrchní soud v Praze v již zmiňovaném usnesení ze dne

10. 7. 2008, 7 Cmo 56/2008, kde dospěl k závěru, že „i v případě, že se valná hromada

vůbec nekoná proto, že nebyla v zákonném termínu svolána, může funkce odstoupivšího

funkcionáře uplynutím tohoto termínu zaniknout.“ V projednávaném případě šlo

o jednatele, kterému ve svolání valné hromady nic nebránilo, přesto podle Vrchního

soudu funkce zanikla, byť nebyla valná hromada vůbec svolána, a to dnem, kdy se měla

podle zákona nejpozději řádná valná hromada konat. Argumentoval mimo jiné tím, že

§ 66 odst. 1 ObchZ se nevztahuje jenom na osoby, které jsou oprávněny svolat valnou

hromadu za účelem projednání odstoupení z funkce, ale i na osoby, které k tomuto

oprávněny nejsou. S těmito názory se neztotožňuji. Z toho, že odstoupení z funkce člena

orgánu společnosti je upraveno obecně pro všechny orgány, nelze vyvozovat stejné

konkrétní povinnosti odstupujících funkcionářů. Mělo by se vycházet z úvahy, co lze po

tom kterém členu orgánu rozumně požadovat. V tomto konkrétním případě faktickou

možnost svolat valnou hromadu jednatel měl.

 I. Štenglová zastává názor, že funkce může zaniknout, i když valná hromada

nebyla svolána vůbec, ač bylo její svolání podle zákona či stanov povinné, například když

se valná hromada nesešla do šesti měsíců od posledního dne účetního období, ale

připomíná, že „v této souvislosti však bude třeba vždy též zvažovat, zda to, že se valná

hromada nesešla nezpůsobily právě osoby, které z funkce odstoupily a jejichž povinností

bylo valnou hromadu svolat a rovněž to, zda osoby, které odstoupily z funkce, měly

Zánik funkce (člena) orgánu obchodní společnosti odstoupením 12

možnost případně valnou hromadu samy svolat, neboť i společnost je třeba chránit před

případnými nekalými praktikami osob, které rezignaci podaly.“ 10 Z již citovaného

rozhodnutí Nejvyššího soudu ze dne 31. 1. 2002, sp. zn. 29 Cdo 169/2000, vyplývá, že

pokud jednatel oznámí odstoupení společnosti, ale nesvolá valnou hromadu, na níž by

mohlo být odstoupení projednáno, funkce dnem, kdy se měla podle zákona nejpozději

konat valná hromada, nezanikne.

 Bude záležet na tom, jakým směrem se bude rozhodování soudů ubírat. Můžeme

doufat, že nižší soudy nebudou následovat rozhodnutí Vrchního soudu v Praze ze dne

10. 7. 2008, sp. zn. 7 Cmo 56/2008, či nevytrhnou z kontextu část rozhodnutí Nejvyššího

soudu ze dne 9. 12. 2009, sp. zn. 23 Cdo 3867/2007, které říká, že zákon stanoví

povinnost příslušného orgánu projednat odstoupení z funkce na nejbližším zasedání

poté, co se o odstoupení dověděl, aniž by vznik této povinnosti výslovně podmiňoval

splněním jakýchkoli dalších předpokladů. Doufejme, že neopomenou druhou část

uvedeného rozhodnutí, která odkázala na usnesení Nejvyššího soudu ze dne 23. 9. 2003,

sp. zn. 29 Odo 181/2003. Pozitivní je, že rozhodování Nejvyššího soudu vyznívá tak, že

tam, kde funkcionář možnost svolat valnou hromadu s příslušným pořadem jednání má,

bude takové svolání podmínkou zániku jeho funkce. V rozhodnutí ze dne 19. 9. 2010,

sp. zn. 29 Cdo 3718/2009, Nejvyšší soud doslova uvádí: „Ačkoli z výslovného znění § 66

odst. 1 obch. zák. se podává, že funkce odstoupivšího člena představenstva zanikne

i v případě, že se tato valná hromada nekoná, resp. odstoupení člena neprojedná –

nevysloveným (leč samozřejmým) požadavkem zde je, že odstoupivší člen představenstva

učiní vše, čeho je dle zákona zapotřebí k tomu, aby valná hromada společnosti měla vůbec

příležitost jeho odstoupení projednat, tj. především valnou hromadu s odpovídajícím

pořadem jednání (neučiní-li tak představenstvo), svolá.“11 Pokud půjde o člena orgánu,

u nějž bude příslušným orgánem k projednání odstoupení valná hromada a zároveň po

něm nebude možné její svolání spravedlivě požadovat a valná hromada svolána nebude,

10 Dědič, J., Štenglová, I., Čech, P., Kříž, R. Akciové společnosti. 6. přepracované vydání. Praha: C. H. Beck,
2007, s. 417.
11 V projednávané věci se zabýval Nejvyšší soud zánikem funkce kooptovaného člena představenstva.
Podle Nejvyššího soudu nelze ani přiměřeně na zánik funkce kooptovaného člena představenstva
vztáhnout úpravu odstoupení z funkce, neboť postavení kooptovaného člena je odlišné nejen svým
dočasným charakterem, ale též tím, že kooptovaný člen nemá na rozdíl od odstupujícího člena zvláštní
zájem na zániku funkce. Funkce kooptovaného člena představenstva zaniká ke dni, kdy se konala nebo
měla konat nejbližší valná hromada, jež mohla zvolit nové členy představenstva, bez dalšího. Na rozdíl od
odstupujícího člena představenstva se nevyžaduje, aby učinil vše, čeho je zapotřebí k tomu, aby valná
hromada společnosti měla vůbec příležitost jeho odstoupení projednat.

Zánik funkce (člena) orgánu obchodní společnosti odstoupením 13

zanikne jeho funkce nejpozději dnem, kdy se řádná valná hromada měla podle stanov,

společenské smlouvy nebo zákona konat.12 Spravedlivě nelze požadovat svolání valné

hromady též v případě, kdy by svolání bylo právně možné, fakticky ale nepřiměřeně

obtížné. Například pokud by funkcionář neměl přístup k seznamu akcionářů nebo pokud

by byl nucen vynaložit na svolání větší množství vlastních finančních prostředků.

 Co se stane v případě, že valná hromada svolána sice byla, nikoli však řádně? Opět

by mělo záležet na tom, zda to byl právě odstupující funkcionář, kdo porušil povinnost

svolat valnou hromadu předepsaným způsobem, nebo osoba od něj odlišná. V druhém

případě se kloním k závěru, že by funkce měla zaniknout obdobně jako v případě

neuvedení bodu na pořad jednání či vůbec nesvolání valné hromady. Pokud by chybu ve

svolání valné hromady učinil odstupující funkcionář, mohlo by i v tomto případě jít

o valnou hromadu, která odstoupení projednala nebo projednat měla. Na místě by bylo

užít analogii s prohlášením neplatnosti usnesení valné hromady. Tam, kdy by usnesení

takové valné hromady nemohlo být prohlášeno za neplatné z důvodu, že nebyla řádně

svolána, neměla by vada svolání zabránit ani zániku funkce, když valná hromada

o zániku nerozhoduje, ale pouze ho projednává.

VI. Povinnost svolat valnou hromadu k projednání odstoupení

 Nedomnívám se, že by společnost měla povinnost svolat k projednání odstoupení

z funkce mimořádnou valnou hromadu. Z textu § 66 odst. 1 ObchZ taková povinnost

neplyne, ustanovení pouze stanoví povinnost příslušného orgánu projednat odstoupení

na nejbližším zasedání poté, co se o odstoupení dověděl, aniž by specifikoval, že je nutné

konat toto nejbližší zasedání v určité lhůtě. Nejbližším zasedáním může tedy být až

řádná valná hromada, která se má konat u akciové společnosti i společnosti s ručením

omezeným nejméně jednou ročně. Pokud by ovšem odstupující člen nevykonával dál

řádně svou funkci a chod společnosti by byl ohrožen, jistě by to byl důvod mimořádnou

valnou hromadu svolat, a to popřípadě i dozorčí radou nebo dokonce jejím členem,

pokud by tak neučinil nikdo jiný. Taková povinnost by ovšem nebyla založena

odstoupením, ale potřebou reagovat na situaci, která by mohla vzniknout i bez toho, že

by člen orgánu oznámil své odstoupení. V akciové společnosti s větším počtem

12 Viz ustanovení § 128 odst. 1, § 184a odst. 1 ObchZ.

Zánik funkce (člena) orgánu obchodní společnosti odstoupením 14

akcionářů, kde konání mimořádné valné hromady bude relativně nákladné, by mohlo

být její svolání dokonce v rozporu s požadavkem péče řádného hospodáře.

 Názor, že příslušný orgán nemá povinnost konat mimořádné zasedání v důsledku

odstoupení člena orgánu, vyslovila v komentáři též I. Štenglová: „Mezi konáním valných

hromad bývá obvykle – nemá-li společnost problémy – pauza jednoho roku, což je

z hlediska odstupujícího člena orgánu zpravidla příliš dlouhá lhůta. Není sice vyloučeno, že

se k žádosti odstupujícího člena svolává mimořádná valná hromada, takový postup by však

nebyl, zejména u společností s velkým počtem akcionářů, praktický a kromě toho nemá

odstupující osoba prakticky žádnou možnost si svolání mimořádné valné hromady vynutit,

zejména není-li společníkem s potřebnou většinou hlasů (§ 129 odst. 2 a § 181).“13

 Na povinnost svolat mimořádnou valnou hromadu však existují i jiné názory.

Osobitý pohled na povinnost valné hromady projednat odstoupení v určité lhůtě vyslovil

ve svém článku I. Rada.14 Vychází z úvahy, že svolat valnou hromadu k projednání

odstoupení je povinnost, která vyplývá přímo ze zákona a je uložena primárně

představenstvu a jednatelům. Jedná se o povinnost uloženou nepřímo v třetí větě § 66

odst. 1 ObchZ, která předpokládá, že funkce zanikne projednáním orgánem, který

funkcionáře zvolil nebo jmenoval. Tam, kde zánikem funkce člena orgánu bude ohroženo

plnění úkolů daného orgánu, by měla být společnosti poskytnuta přiměřená lhůta

k zajištění chodu společnosti. V případech, kdy bude třeba poskytnout přiměřenou lhůtu,

bude příslušný orgán, popřípadě funkcionář, povinen svolat valnou hromadu tak, aby se

konala nejdříve její poslední den. Přitom je ale podle Rady limitován dvouměsíční lhůtou,

kterou aplikuje analogicky podle poslední věty § 66 odst. 1 ObchZ. Ve svém článku

doslova uvádí: „Považuje-li zákonodárce dva měsíce za přiměřené pro to, aby se společnost

připravila na zánik funkce funkcionáře odstoupivšího přímo na valné hromadě, není

důvodu domnívat se, že stejná lhůta není dostatečná pro to, aby společnost projednala

odstoupení, a přivodila tak zánik funkce i při odstoupení mimo valnou hromadu… Nebude-

li valná hromada svolána, nebo bude-li svolána tak, aby se konala až po uplynutí dvou

měsíců od oznámení odstoupení, zanikne funkce marným uplynutím dvouměsíční lhůty,

neboť nejpozději jejím posledním dnem se valná hromada příslušná k projednání

13 Štenglová, I., Plíva, S., Tomsa, M. a kol.: Obchodní zákoník. Komentář. 13. vydání. Praha: C. H. Beck, 2010,
s. 262.
14 Rada, I. Odstoupení z funkce. Právní rozhledy 24/2009, s. 867.

Zánik funkce (člena) orgánu obchodní společnosti odstoupením 15

odstoupení měla konat.“ Takový závěr nepovažuji za správný, neboť nevychází z textu

zákona, jenž nestanoví povinnost, ani nepřímo, svolat k projednání mimořádnou valnou

hromadu. Takový výklad podle mne nelze opřít ani o rovnocennost zájmů společnosti

a funkcionáře. Automatický zánik funkce při nekonání valné hromady do dvou měsíců

by zasahoval do zájmů společnosti a společníků mít skutečnou možnost odstoupení

projednat. Rada přitom nepovažuje nečinnost člena orgánu za překážku zániku funkce

odstoupením, což je též názor, s nímž se neztotožňuji. Takový názor zjevně nesdílí ani

senát 29 Nejvyššího soudu. Připomeňme citované usnesení ze dne 19. 9. 2010,

sp. zn. 29 Cdo 3718/2009, podle nějž má odstupující člen představenstva povinnost

učinit vše pro to, aby měla valná hromada možnost jeho odstoupení projednat.

 Svolání mimořádné valné hromady by nemuselo být z hlediska společnosti vždy

hospodárné. Funkcionář také nebude nucen setrvat ve funkci déle než rok, byť se

rozhodne odstoupit ihned po konání valné hromady. Společnost tedy nemůže

neomezeně zneužívat své postavení, když je zde zákonem stanovená povinnost valnou

hromadu konat nejméně jednou ročně, o jejíž dodržení by se měl starat též odstupující

funkcionář.

VII. Odstoupení z funkce při oznámení na zasedání příslušného orgánu

 Nejednotný je i výklad poslední věty § 66 odst. 1 ObchZ. Problém spočívá v tom,

co je třeba rozumět pod pojmem příslušný orgán, který může na žádost funkcionáře

schválit jiný okamžik zániku funkce. Domnívám se, že by mělo jít o orgán příslušný

k projednání odstoupení. Tím je většinou valná hromada. U jednatelů společnosti

s ručením omezeným to bude valná hromada vždy, neboť jednatel není členem orgánu,

ale orgánem společnosti. Vzniká otázka, zda může funkcionář své odstoupení oznámit,

aniž by bylo uvedeno na pořadu jednání valné hromady.

 J. Pokorná v komentáři k poslední větě § 66 odst. 1 ObchZ uvádí: „Příslušným

orgánem rozumíme v této souvislosti především orgán, jehož je odstupující osoba členem

(představenstvo, dozorčí rada), nikoli valnou hromadu jako orgán jmenovací. U valné

hromady by byl tento postup jen těžko realizovatelný, protože pravidla pro jejich jednání

v zásadě nedovolují projednat záležitosti, které nebyly uvedeny předem v pozvánce

Zánik funkce (člena) orgánu obchodní společnosti odstoupením 16

(výjimku z tohoto pravidla tvoří jen situace, kdy jsou přítomni všichni společníci, což

zejména u akciových společností neodpovídá realitě).“15

 Jsem přesvědčena, že možnost odstoupit na zasedání je tu založená přímo

zákonem. Proto společníci nebo akcionáři mohou na každé valné hromadě očekávat, že

k takovému odstoupení může dojít, aniž by muselo být v pozvánce nebo oznámení

o svolání valné hromady. Pokud bychom vyžadovali zařadit oznámení odstoupení na

pořad valné hromady, pozbyla by zvláštní úprava prakticky smysl, protože pak by tato

valná hromada mohla být tou, která má odstoupení projednat. Člen orgánu by měl mít

možnost reagovat na aktuální dění na valné hromadě. Pokud by ji neměl, mohl by

oznámit své odstoupení až doručením společnosti a čekat na zánik funkce rok až do

konání následující valné hromady. V důvodové zprávě k zákonu č. 370/2000 Sb., který

vložil poslední větu do § 66 odst. 1 ObchZ, se píše: „Navrhovaná právní úprava také

umožňuje, aby odstoupení z funkce bylo oznámeno přímo orgánu společnosti, který danou

osobu zvolil nebo jmenoval, aniž by před tím musela být tato skutečnost uvedena

v pozvánce nebo v oznámení o jednání orgánu s tím, že funkce končí uplynutím lhůty dvou

měsíců po tomto oznámení, pokud nebude dohodnut jiný okamžik zániku výkonu

funkce.“ Proto výklad, že v případě, že příslušným orgánem je valná hromada, je nutné

uvedení v pozvánce, neobstojí ani z hlediska historického výkladu.

 Naopak schválit na žádost funkcionáře jiný okamžik zániku funkce bude valná

hromada moci pouze za předpokladu, že bude uvedeno na pořadu jednání nebo za

přítomnosti všech společníků či akcionářů, kteří s rozhodováním o schválení vysloví

souhlas. Zatímco oznámení odstoupení na zasedání orgánu je jednostranným úkonem

funkcionáře a valná hromada jej ani neprojednává, v případě schvalování půjde

o rozhodování valné hromady, které navíc může ovlivnit další chod společnosti.

 Další otázkou, která v souvislosti s výkladem poslední věty § 66 odst. 1 ObchZ

vyvstává, je, zda může příslušný orgán schválit na žádost funkcionáře jiný okamžik

zániku funkce zpětně před toto schválení. Domnívám se, že by takový postup být možný

neměl, nicméně z rozsudku Nejvyššího soudu ze dne 9. 12. 2009,

sp. zn. 23 Cdo 3867/2007, můžeme vyčíst, že Obvodní soud pro Prahu 10 ani Městský

15 Pokorná, J., Kovařík, Z., Čáp, Z. a kol. Obchodní zákoník. Komentář. I. díl. Praha: Wolters Kluwer ČR, a.s.,
2009, s. 333.

Zánik funkce (člena) orgánu obchodní společnosti odstoupením 17

soud v Praze proti takovému postupu nic nenamítaly. V rozhodnutí se dočteme, že

„jediný akcionář společnosti vzal při výkonu funkce valné hromady dne 13. 9. 2001 na

vědomí vzdání se funkce členů dozorčí rady ze strany žalobců ke dni 30. 6. 2001 a schválil

je.“ Odvolací soud se ztotožnil se závěrem soudu prvního stupně, že žalobci byli členy

dozorčí rady do 30. 6. 2001, tak jak bylo zapsáno i v obchodním rejstříku. Nejvyšší soud

se touto otázkou v dovolání nezabýval. Pokud bychom připustili možnost zániku funkce

zpětně, mohlo by to mít negativní dopad do práv společnosti i třetích osob, např. při

odpovědnosti za škodu či ručení členů orgánů společnosti.

VIII. Závěr

 Cílem úpravy odstoupení z funkce v obchodní společnosti je ochrana funkcionáře,

aby nebyl nucen setrvávat ve funkci proti své vůli a mohl odstoupit, aniž by mu v tom

mohla společnost nebo její společníci zabránit. Zároveň je však jeho účelem chránit

společnost před důsledky náhlého ukončení funkce, poskytnout jí možnost zajistit

náhradu, aby nedošlo k ohrožení chodu společnosti. Z judikatury plyne, že ochrana obou

cílů je rovnocenná. Jejich zachování bude nutno zvažovat vždy v konkrétní situaci.

Přitom by se funkcionář neměl spoléhat na to, že rejstříkový soud provedl jeho výmaz,

když zápis a výmaz funkcionáře je pouze deklaratorní a soud si může v jiném řízení

okamžik zániku funkce sám posoudit.

 Odstupující funkcionář by tak měl učinit vše, co lze po něm rozumně požadovat,

též vzhledem k jím zastávané funkci, aby příslušný orgán měl skutečně možnost

odstoupení projednat. Jde zejména o splnění zákonem stanovených povinností. Přestože

s ohledem na judikaturu nelze považovat svolání valné hromady nebo uvedení na pořad

jednání valné hromady jako obecně nutné podmínky zániku funkce, lze předpokládat, že

u členů představenstva a jednatelů by zánik funkce v případě jejich nesplnění měl nastat

spíše výjimečně, jakkoli rozhodnutí Vrchního soudu v Praze by mohlo nasvědčovat

závěru jinému. V případě, kdy svolání valné hromady nebude možné po odstupujícím

členu orgánu rozumně požadovat, dojde k zániku funkce nejpozději dnem, kdy se měla

podle zákona nebo společenské smlouvy či stanov konat řádná valná hromada.

 Momentálně existuje ustálená judikatura týkající se oznámení odstoupení, které

je možné učinit buď na zasedání orgánu nebo doručením společnosti. Doručením se

Zánik funkce (člena) orgánu obchodní společnosti odstoupením 18

o odstoupení doví i orgán příslušný k projednání a vzniká mu povinnost odstoupení

projednat na nejbližším zasedání, ovšem za výše zmíněných předpokladů.

 Společnost není povinna svolávat k projednání mimořádnou valnou hromadu.

Nelze dovodit, že by k zániku funkce došlo automaticky nejpozději uplynutím dvou

měsíců od oznámení odstoupení v případě jeho oznámení mimo zasedání příslušného

orgánu.

 Domnívám se, že je možné oznámit odstoupení na valné hromadě, která takové

oznámení nemá na pořadu jednání, nicméně nebude možné bez účasti všech akcionářů

nebo společníků schválit jiný okamžik zániku funkce.

Zánik funkce (člena) orgánu obchodní společnosti odstoupením 19

IX. Seznam použité literatury

Bartošíková, M., Štenglová, I. Společnost s ručením omezeným. 2. vydání. Praha:

C. H. Beck, 2006.

Čech, P. K zániku funkce jednatele odstoupením v jednočlenné společnosti s ručením

omezeným. Právní rozhledy, 24/2006, s. 893 až 894.

Dědič, J. a kol. Obchodní zákoník. Komentář. Díl I. 1. vydání. Praha: Polygon, 2002.

Dědič, J., Lasák, J. Právo kapitálových obchodních společností. Přehled judikatury

s komentářem. 1. díl. Praha: Linde Praha, 2010.

Dědič, J., Štenglová, I., Čech, P., Kříž, R. Akciové společnosti. 6. přepracované vydání.

Praha: C. H. Beck, 2007.

Pelikánová, I. Komentář k obchodnímu zákoníku. 2. díl. 3. vyd. Praha: Aspi Publishing,

2004.

Pokorná, J., Kovařík, Z., Čáp, Z. a kol. Obchodní zákoník. Komentář. I. díl. Praha: Wolters

Kluwer ČR, a.s., 2009.

Rada, I. Odstoupení z funkce. Právní rozhledy, 24/2009, s. 867.

Štenglová, I., Plíva, S., Tomsa, M. a kol. Obchodní zákoník. Komentář. 13. vydání. Praha:

C. H. Beck, 2010.

Resignation of the Member of the Organ of a Company

Protecting the Company or the Functionary?

 This paper examines the process of resignation of members of the organs of a

company. It considers both protection of the member and the company. On the basis of

judicial decisions it analyzes several issues concerning the interpretation of section 66 of

the Commercial Code. It focuses on the following issues: the purpose of statutory

provisions; ways to notify the resignation; on which day the resignation should have

been discussed; who is obliged to summon the meeting and what consequences follow

the breach of this duty.

 The Czech Supreme Court has ruled that the protection of company and the

functionary is equally important. Resignation can be notified either at the meeting or

delivered to the company. The functionary is obliged to do whatever may be reasonably

required of him to ensure the organ concerned is given a real opportunity to discuss the

resignation. If the functionary does not fulfill their duties and the resignation is not

discussed, the tenure will not end.

 The end of the tenure cannot always be conditioned by convening the general

meeting or placing the discussion of the resignation on the agenda. If the functionary

cannot be rightfully required to summon the general meeting, their tenure will end on

the day when the regular general meeting should have been held at the latest. This

should be very rare in case of executing officers and members of the board of directors.

It cannot be deduced from the wording of section 66 of the Commercial Code that the

company has a duty to summon an extraordinary shareholders’ meeting to discuss the

resignation.

