

PROJEKT FÚZE SLOUČENÍM

(dále jen „Projekt“)

vyhotovený dne 25.8.2018 v souladu s § 14 a násl., § 70 a § 88 zákona č. 125/2008 Sb., o přeměnách obchodních společností a družstev, ve znění pozdějších předpisů (dále jen Zákon o přeměnách), zúčastněnými společnostmi:

1. KOVOMIS s.r.o., IČO 286 00 959, sídlo: Čepirohy 152, 434 01 Most

zapsána v obch. rejstříku vedeném Krajským soudem v Ústí nad Labem, oddíl C, vložka 30909

Zastoupená: Vladimír Buriánek, nar. 18.12.1951, jednatel

(dále jen „zanikající společnost“)

2. ALFECU s.r.o., IČO 254 18 866, sídlo: Čepirohy 152, 434 01 Most

Zapsána v obch. rejstříku vedeném Krajským soudem v Ústí nad Labem, oddíl C, vložka 16994

Zastoupená: Vladimír Buriánek, nar. 18.12.1951, jednatel

(dále jen „nástupnická společnost“)

(Zanikající společnost a Nástupnická společnost společně dále jen „Zúčastněné společnosti“ a každá samostatně také jako „Zúčastněná společnost“)

I. Úvodní ustanovení

1. Zúčastněné společnosti se rozhodly uskutečnit fúzi sloučením Zanikající společnosti s Nástupnickou společností v souladu s § 61 Zákona o přeměnách. Fúzí sloučením dojde k zániku Zanikající společnosti bez likvidace a přechodu jmění Zanikající společnosti, včetně práv a povinností z obchodních a pracovně právních vztahů na Nástupnickou společnost, která vstupuje do právního postavení Zanikající společnosti.

2. Vzhledem k tomu, že Nástupnická společnost je jediným společníkem Zanikající společnosti, tento Projekt fúze neobsahuje podle ustanovení § 88 Zákona o přeměnách obchodních společností:

a) Výměnný poměr podílů společníků Zanikající společnosti podle § 70 odst. 1 písm. b) Zákona o přeměnách obchodních společností.

b) Stanovení dne, od kterého vzniká právo na podíl na zisku společníkům podle § 70 písm. e) Zákona o přeměnách obchodních společností.

II. Základní parametry fúze

1. Fúze má charakter vnitrostátní fúze sloučením, kdy Nástupnická společnost s právní formou společnosti s ručením omezeným je jediným společníkem společnosti Zanikající s právní formou společnosti s ručením omezeným.
2. V rámci fúze nedojde ke zvýšení základního kapitálu Nástupnické společnosti z majetku Zanikající společnosti v tomto smyslu pak se nevyžaduje ocenění společnosti znalcem ve smyslu ust. § 73 Zákona o přeměnách. Znalecká zpráva se rovněž nevyhotovuje a to v návaznosti na ust. § 92 a v duchu ust. § 117 Zákona o přeměnách, kdy o tom společníci Zúčastněných společností rozhodli.
3. Důvodem fúze sloučením je zjednodušení organizační a administrativní struktury a snížení celkových nákladů.
4. Vzhledem k tomu, že Zanikající společnost s ručením omezeným fúzuje se svým jediným společníkem (Nástupnickou společností), zpráva statutárního orgánu o přeměně se podle ust. § 27 písm. b) Zákona o přeměnách obchodních společností nevyžaduje.
5. Žádná ze zúčastněných společností nevstoupila do likvidace ani není v úpadku a ani nebyl na žádnou ze zúčastněných společností podán insolvenční návrh.
6. Jednatelé zúčastněných společností seznámili společníky zúčastněných společností se záměrem Fúze, jelikož Zúčastněné společnosti mají každá jediného společníka, byl schválen v souladu s ust. § 12 odst. 1 Zák. o obchodních korporacích rozhodnutím jediného společníka záměr Fúze a byl schválen rozhodný den Fúze na 1. leden 2019, od něhož se bude jednání Zanikající společnosti považovat z účetního hlediska za jednání uskutečněná na účet Nástupnické společnosti.
7. Vzhledem k tomu, že Nástupnické společnosti nevzniká povinnost vyměnit podíly v Zanikající společnosti za svůj podíl, není potřeba stanovit den, od kterého vzniká společníku právo na podíl na zisku z vyměněných obchodních podílů.
8. Společníci zúčastněných společností se vzdali práva na doplatek dle Zákona o přeměnách obchodních společností a družstev.
9. K této vnitrostátní fúzi sloučením se nevyžaduje souhlas jediného nebo více orgánů veřejné moci podle zvláštních právních předpisů nebo podle přímo použitelných předpisů Evropské Unie.
10. Vlastnická a organizační struktura Nástupnické společnosti zůstane zachována.

III. Identifikace zúčastněných společností

1. Zanikající společnost:

1.1. „Zanikající společnost“ je obchodní společnost KOVOMIS s.r.o., IČO 286 00 959, sídlo: Čepirohy 152, 434 01 Most, zapsána v obch. rejstříku vedeném Krajským soudem v Ústí nad Labem, oddíl C, vložka 30909, právní forma: společnost s ručením omezeným.

1.2. Zanikající společnost má jediného společníka, a to společnost ALFECU s.r.o.. IČO 254 18 866, sídlo: Čepirohy 152, 434 01 Most, zapsána v obch. rejstříku vedeném Krajským soudem v Ústí nad Labem, oddíl C, vložka 16994, právní forma: společnost s ručením omezeným, která před fúzí sloučením vlastní podíl ve výši 100%, což odpovídá vkladu do základního kapitálu Zanikající společnosti ve výši 200.000 Kč s rozsahem splacení 100%.

1.3. Základní kapitál „Zanikající společnosti“ před fúzí sloučením činí 200.000 Kč, je tvořen vkladem jediného společníka a byl zcela splacen.

2. Nástupnická společnost:

2.1. „Nástupnickou společností“ je obchodní společnost ALFECU s.r.o., IČO 254 18 866, sídlo: Čepirohy 152, 434 01 Most, zapsána v obch. rejstříku vedeném Krajským soudem v Ústí nad Labem, oddíl C, vložka 16994, právní forma: společnost s ručením omezeným.

2.2. Nástupnická společnost má jediného společníka a to p. Vladimíra Buriánka, nar. 18.12.1951, bytem V Dolíku 442, 434 01 Most, který před fúzí sloučením vlastní podíl ve výši 100%, což odpovídá vkladu do základního kapitálu Nástupnické společnosti ve výši 100.000 Kč s rozsahem splacení 100%.

2.3. Základní kapitál Nástupnické společnosti před fúzí sloučením činí 100.000 Kč a je tvořen vkladem jediného společníka a byl zcela splacen.

2.4. Nástupnická společnost přebírá v plném rozsahu veškerý movitý majetek, tak jak je uveden v účetní závěrce a je obsažen v zahajovací rozvaze Nástupnické společnosti.

2.5. Spolu s fúzí sloučením přechází na Nástupnickou společnost ze Zanikající společnosti rovněž všechny pracovněprávní vztahy.

IV. Fúze sloučením

1. Zúčastněné společnosti společně vyhotovily dne 25.8.2018 tento Projekt.

2. K přeměně Zúčastněných společností dochází v souladu s ust. § 61 odst. 1 Zákona o přeměnách formou fúze sloučením Zanikající společností a Nástupnické společnosti.

3. Zúčastněné společnosti se dohodly na fúzi sloučením tak, že Zanikající společnost zanikne, její jmění zcela přejde na Nástupnickou společnost a Nástupnická společnost vstoupí do právního postavení Zanikající společnosti, a to s účinností ke dni zápisu fúze sloučením do obchodního rejstříku.

4. Fúzi sloučením dle tohoto Projektu zaniká v souladu s ustanovením § 61 odst. 1 Zákona o přeměnách Zanikající společnost.

V. Vymezení podílu v zúčastněných společnostech

1. Základní kapitál, výše vkladů a výše podílů Zanikající i Nástupnické společnosti jsou specifikovány v článku III. tohoto Projektu.

VI. Rozhodný den fúze, právní účinky fúze, účetní závěrky

1. Rozhodným dnem fúze sloučením dle tohoto Projektu je den 1.1.2019 (dále jen „Rozhodný den“). Od tohoto dne se v souladu s § 10 Zákona o přeměnách považují jednání Zanikající společnosti z účetního hlediska za jednání uskutečněná na účet Nástupnické společnosti.

2. Právní účinky fúze sloučením, tj. zánik Zanikající společnosti, přechod jejího jmění na Nástupnickou společnost a vstup Nástupnické společnosti do právního postavení Zanikající společnosti nastávají ke dni zápisu fúze do obchodního rejstříku.

3. Zanikající společnost předá Nástupnické společnosti ke dni zápisu fúze sloučením do obchodního rejstříku veškerou účetní, právní a jinou dokumentaci nezbytnou k uplatňování veškerých práv souvisejících se jměním Zanikající společnosti.

4. Zanikající společnost sestaví účetní závěrku ke dni 31.12.2018, účetní závěrka nebude ověřována auditorem, protože společnost nesplňuje podmínky vyžadované zákonem pro ověření auditorem.

5. Nástupnická společnost sestaví účetní závěrku ke dni 31.12.2018, účetní závěrka nebude ověřována auditorem, protože společnost nesplňuje podmínky vyžadované zákonem pro ověření auditorem.

6. Nástupnická společnost sestaví zahajovací rozvahu k Rozhodnému dni tj. k datu 1.1.2019. Zahajovací rozvaha nebude ověřována auditorem.

VII. Základní kapitál, podíly, vklady

1. Základní kapitál Nástupnické společnosti se v důsledku fúze sloučením nijak nezvýší a zůstane zachován ve výši 100.000 Kč.

2. Základní kapitál, výše vkladu a výše podílu jediného společníka Nástupnické společnosti a jeho podíl na základním kapitálu Nástupnické společnosti se při fúzi sloučením nemění a po zápisu fúze sloučením do obchodního rejstříku jsou údaje následující: Kapitál Nástupnické společnosti činí 100.000 Kč a je tvořen vkladem jediného společníka, který je zcela splacen.

VIII. Práva poskytnutá vlastníků dluhopisů

1. Zanikající společnost ani Nástupnická společnost nevydaly žádné dluhopisy ve smyslu ustanovení zákona č. 190/2004 Sb., o dluhopisech, ve znění pozdějších předpisů, a tedy se neuvádějí v tomto Projektu údaje požadované v zákonu č. 125/2008 o přeměnách obchodních společností a družstev ve znění pozdějších předpisů.

IX. Žádné výhody

1. V rámci fúze sloučením dle tohoto Projektu neposkytla a neposkytne žádná ze Zúčastněných společností žádné osobě podílející se na procesu fúze, zejména tedy statutárním orgánům Zúčastněných společností nebo jejich členům žádnou výhodu.

X. Právní nástupnictví

1. Zanikající společnost v důsledku fúze sloučením zanikne bez likvidace a jejím právním nástupcem se stává Nástupnická společnost.

2. Ke dni zápisu fúze sloučením podle tohoto Projektu do obchodního rejstříku přechází v souladu s ust. § 61 Zákona o přeměnách obchodních společností jmění Zanikající společnosti na Nástupnickou společnost. Dále přecházejí práva a povinnosti z pracovně právních vztahů.

3. Nástupnická společnost převezme předmět podnikání Zanikající společnosti.

XI. Prohlášení

1. Statutární orgány Zúčastněných společností tímto prohlašují, že:

a) zúčastněnými společnostmi ve smyslu § 63 odst. 1 Zákona o přeměnách jsou Zanikající společnost a Nástupnická společnost.

b) výše základního kapitálu Nástupnické společnosti po fúzi sloučením zůstane beze změny a bude činit 100.000 Kč.

c) vzhledem k tomu, že žádný ze společníků Zanikající ani Nástupnické společnosti nepožádal a ani nemá v úmyslu požádat o přezkoumání tohoto Projektu znalcem pro fúzi, nebude tento Projekt přezkoumáván znalcem pro fúzi podle ust. § 92 odst. 1 Zákona o přeměnách obchodních společností.

d) společníci Zúčastněných společností podle ust. § 11a odst. 2 Zákona o přeměnách obchodních společností souhlasí s tím, aby nebyla sestavována mezitímní závěrka.

e) společníci Zúčastněných společností se podle ust. § 7 písm. f) Zákona o přeměnách vzdali svého práva na zaslání dokumentu, jejich zaslání společníkům Zákon o přeměnách obchodních společností vyžaduje.

f) společníci Zúčastněných společností se podle ust. § 7 písm. b) Zákona o přeměnách vzdali před vyhotovením Projektu práva na výměnu svého podílu na Zanikající společnosti za podíl na Nástupnické společnosti.

g) v souladu s ust. § 70 odst. g) Zákona o přeměnách obchodních společností se konstatuje, že nedochází ke změně společenské smlouvy.

XII. Závěrečná ustanovení

1. Náklady vynaložené v souvislosti s vypracováním tohoto Projektu nese Nástupnická společnost.

2. Veškerá práva a povinnosti v tomto Projektu výslovně neuvedené se řídí příslušnými ustanoveními obecně závazných právních předpisů České republiky, zejména pak ustanovením Zákona o přeměnách obchodních společností.

3. Tento Projekt je vyhotoven v pěti vyhotoveních, každé s platností originálu, z nichž každá ze Zúčastněných společností obdrží po jednom vyhotovení a dvě vyhotovení budou použita pro účely řízení o zápisu fúze sloučením do obchodního rejstříku a jedno vyhotovení se založí do Sbírký listn.

V dne

.....
Vladimír Buriánek

jednatel KOVOMIS s.r.o.

.....
Vladimír Buriánek

jednatel ALFECU s.r.o.