
 1143

NOVÁ PRÁVNÍ ÚPRAVA INSOLVENČNÍHO ŘÍZENÍ

THE NEW LEGAL REGULATION OF INSOLVENCY PROCEEDING

Jiřina Bartůšková

Anotace:
V letošním roce byl přijat nový "insolvenční"zákon, který nabývá účinnosti v červenci 2007.
Právní úprava konkurzu z r. 1991 neodpovídá současnému stavu vývoje společnosti. Tato
právní úprava vycházela z toho, že typický dlužník v konkurzu je malý podnikatel a jeho
úpadek nemá vážnější ekonomické a sociální důsledky. Počet konkurzů v České republice od
té doby značně vzrostl. Insolvenční řízení jako zvláštní případ občanského soudního řízení
nahradí dosavadní vyrovnací řízení a konkurzní řízení.

Klíčová slova:
úpadek, občanské soudní řízení, sociální důsledky, insolvence

Abstract:
A new Czech Insolvency Act has been adopted this year. It is to come in effect in July 2007.
The legal bankruptcy regulation from 1991 did not agree to the contemporary social
development. This legal regulation came up that a typical debtor in bankruptcy is a small
entrepreneur and his bankruptcy has no social and economical consequences. The number of
the bankruptcies is on increase in Czech Republic. The new insolvency proceeding as the
special case of civil proceeding will substitute contemporary settlement proceeding and also
bankruptcy proceeding.

Key words:
bankruptcy, civil proceeding, social consequences, insolvency

ÚVOD, CÍL A METODY.
V letošním roce vstoupil v platnost zákon č. 182/2006 Sb., o úpadku a způsobech jeho řešení
(insolvenční zákon). Jeho projednávání v Parlamentu trvalo relativně krátce, vláda jej
předložila do Poslanecké sněmovny 8. 9. 2005 a již 8.2. 2006 byl návrh zákona schválen ve
třetím čtení. Senát ani prezident nevznesli námitky. Účinnost zákona je odsunuta až na
1.7.2007 a jeho aplikace je závislá i na souvisejících právních předpisech a zejména na
zákoně o insolvenčních správcích, který se podařilo ještě přijmout pod č. 312/2006 Sb. a dále
na přijetí prováděcích předpisů. Ty budou muset stanovit náležitosti některých procesních
úkonů. Návrh zákona, který novelizoval další právní předpisy v souvislosti s přijetím zákona
o insolvenčním řízení sice prošel Poslaneckou sněmovnou, ale po té byl zamítnut Senátem
lze říci na doporučení ministra spravedlnosti, který uvedl, že nemůže zdůvodnit změny v
předloze, k nimž došlo na základě pozměňovacích návrhů poslanců. Tento "nedodělek" v
zákonodárném procesu bude muset být vyřešen do nabytí účinnosti insolvenčního zákona.
V tomto článku se chci novým insolvenčním zákonem zabývat pouze rámcově a ve zkratce.
Insolvenční zákon je značně rozsáhlý obsahuje přes 400 paragrafů a konkrétní detailní rozbor
jeho působení bude samozřejmě možný až po delší době jeho aplikace. Zároveň si dovoluji
v tomu článku prezentovat vlastní názor na působení platného úpadkového práva u nás,
příčiny jeho nefunkčnosti a možné alternativy.

 1144

Jako podklady pro článek jsem použila především text platné právní úpravy konkurzu a
vyrovnání, text nově přijatého insolvenčního zákona včetně důvodové zprávy, vlastní
poznatky čerpané z praxe a též praktická zjištění, ke kterým mne přivedli někteří z mých
studentů, kteří zpracovávali diplomové práce na téma konkurz a vyrovnání, dále běžnou
odbornou literaturu na téma konkurz a vyrovnání.

VÝSLEDKY
Dosavadní právní úprava úpadkového práva přijatá v rámci rekonstrukce obchodního práva,
tj. zákon č. 328/1991 Sb., o konkursu a vyrovnání, navázala na historické řády konkursní,
vyrovnací a odpůrčí z roku 1931. Za dobu svojí platnosti byl zákon o konkursu a vyrovnání
změněn celkem 21krát. a 3krát do jeho textu zasáhl Ústavní soud. O funkčnosti stávající
právní úpravy nelze vůbec hovořit, pokud funkčností právní úpravy nemíníme pouhou
přibližnou a bezduchou aplikaci zákona. Věřitelé, kteří uplatňují své pohledávky v konkursu,
projdou často martyriem několikaletého řízení, aniž by se dočkali výsledku, který by stál za
řeč. Naopak stávající právní úprava je opakovaně zneužívána „k oddlužení“ právnických
osob, přičemž po zrušení společnosti, na kterou byl zamítnut návrh na prohlášení konkurzu
pro nedostatek majetku, popř. ještě v průběhu konkursu si společníci založí společnost novou
a pokračují ve své bohulibé „podnikatelské“ činnosti. Právní úprava vyrovnacího řízení se
téměř vůbec nevyužívá, na rozdíl od období předválečného, kdy počet vyrovnacích řízení
převyšoval počet řízení konkurzních. Důvody bývají shledávány v příliš přísných požadavcích
na vyrovnání, jimž dlužníci v úpadku nejsou schopni vyhovět. Časté je využívání platné
právní úpravy k obohacování správců konkurzní podstaty, aniž by bylo dbáno zájmů věřitelů.
Ochrana věřitelů a vliv věřitelských orgánů se nepokládají za dostatečné. Z následujících
údajů převzatých z důvodové zprávy k insolvenčnímu zákonu je patrná agenda konkursů
v letech 1992 – 2003. Na první pohled je zřejmý nejen nárůst agendy, ale také to, že počet
nevyřízených případů nárůst agendy v jednotlivých letech převyšuje.

 1992 1993 1994 1995 1996 1997
nápad 353 1105 1826 2400 2996 3311
vyřízeno 123 418 921 1117 1716 2047
nevyřízeno 234 929 1864 3179 4575 6027
prohlášeno konkursů 1 66 294 727 808 1251

 1998 1999 2000 2001 2002 2003
nápad 4306 4339 4650 4036 4002 3918
vyřízeno 2418 2964 4087 4539 4229 4639
nevyřízeno 8087 9706 10560 10387 10217 9744
prohlášeno konkursů 2022 2000 2491 2473 2155 1728

K tomu je třeba přičíst fakt, že mezi vyřízenými případy jsou zahrnuty též všechny případy,
kdy se věřitelé nedočkali žádného či zcela minimálního uspokojení svých pohledávek.
Nová právní úprava v souladu s moderními trendy v úpadkovém právu si klade za cíl zejména
řešení dvou problémů a to jsou:
a) úpadky středních a velkých podnikatelských subjektů, při nichž nevystupuje jen několik
věřitelů, ale několik set či dokonce několik tisíc věřitelů, kdy stoupá úloha věřitelských
orgánů, protože věřitelé se nemohou takového řízení účastnit osobně a kdy nastupují též
makroekonomické a sociální důsledky takového konkursu takže nevyhovuje tzv. „likvidační
konkurz“ tj. rozprodej majetku dražbou, ale uplatňuje se lépe „sanační princip“ tj. ozdravění
podniku a zachování jeho dalšího provozu.

 1145

b) tzv. spotřebitelské úpadky, ke kterým dochází v souvislosti s rozvojem splátkových a
úvěrových obchodů a které rovněž mohou představovat sociální problém.
Pokládám za mimořádně důležité, že vedle nedostatků stávající vnitrostátní právní úpravy se
zákonodárce musel vypořádat též s celou řadou právních předpisů obsažených v právu
ES/EU, jejichž přehled dále uvádím:
1) Směrnice Rady 80/987/EHS ze dne 20. října 1980, o sbližování právních předpisů
členských států týkajících se ochrany zaměstnanců v případě platební neschopnosti,
2) Směrnice Rady 93/22/ES, ze dne 10. května 1993, o investičních službách v oblasti
cenných papírů.
3) Směrnice Rady 93/36/EHS, ze dne 14. června 1993, o koordinaci postupu při zadávání
veřejných zakázek na dodávky,
4) Směrnice Rady 93/37/EHS, ze dne 14. června 1993, o koordinaci postupu při zadávání
veřejných zakázek na stavební práce,
5) Směrnice Evropského parlamentu a Rady 98/26/ES, ze dne 19. května 1998, o
neodvolatelnosti vypořádání v platebních systémech a v systémech vypořádání obchodů s
cennými papíry.
6) Směrnice Evropského parlamentu a Rady 2001/17/ES, ze dne 19.března 2001, o
reorganizaci a likvidaci pojišťoven,
7) Směrnice Evropského parlamentu a Rady 2000/12/ES, o přístupu k činnosti úvěrových
institucí a o jejím výkonu,
8) Směrnice Evropského parlamentu a Rady 2000/28/ES, ze dne 18. září 2000, kterou se mění
směrnice 2000/12/ES, o přístupu k činnosti úvěrových institucí a o jejím výkonu,
9) Směrnice Evropského parlamentu a Rady 2000/46/ES, ze dne 18. září 2000, o přístupu k
činností institucí elektronických peněz, o jejím výkonu a o obezřetnostním dohledu nad touto
činností,
10) Směrnice Evropského parlamentu a Rady 2001/24/ES, ze dne 4. dubna 2001, o
reorganizaci a likvidaci úvěrových institucí,
11) Směrnice Evropského parlamentu a Rady 2002/47/ES, ze dne 6. června 2002, o dohodách
o finančním zajištění,
12) Směrnice Evropského parlamentu a Rady 2002/47/ES, ze dne 23. září 2002, kterou se
mění směrnice Rady 80/987/EHS, o sbližování právních předpisů členských států týkajících
se ochrany zaměstnanců v případě platební neschopnosti,
13) Směrnice Evropského parlamentu a Rady 2004/18/ES, ze dne 31. března 2004, o
koordinaci postupu při zadávání veřejných zakázek na stavební práce, dodávky a služby,
14) Směrnice Evropského parlamentu a Rady 2004/39/ES, ze dne 21. dubna 2004, o trzích
finančních nástrojů, kterou se mění směrnice Rady 85/611/EHS a 93/6/EHS a směrnice
Evropského parlamentu a Rady 2000/12/ES a zrušuje směrnice Rady 93/22/EHS,
a konečně
15) nařízení Rady (ES) č. 1346/2000, o úpadkovém řízení.
Je zřejmé, že úloha zákonodárce nebyla jednoduchá a tomu odpovídá i komplikovannost nové
právní úpravy. Zákon upravuje pouze jediné řízení „insolvenční řízení“, v jehož průběhu soud
jednak prohlašuje úpadek dlužníka a jednak rozhoduje o tom, jakým způsobem budou věřitelé
uspokojeni.
Přitom se rozlišuje uspokojení věřitelů:
a) v konkurzu, kdy dochází ke zpeněžení majetkové podstaty a uspokojení věřitelů podle
rozvrhu popř. některých pohledávek též mimo rozvrh
b) při reorganizaci, kdy podle reorganizačního plánu na základě ozdravných opatření dochází
k postupnému uspokojování věřitelů, reorganizace se týká pouze podnikatelských subjektů
c) oddlužení, kdy rovněž dochází k postupnému uspokojování věřitelů
oddlužení je možné pouze u nepodnikatelských subjektů.

 1146

d) zvláštní případy řešení úpadku, které se týkají pouze některých speciálních subjektů
Nová právní úprava má též zároveň řešit problematiku přeshraničních konkursů v rámci EU.
Stávající úprava konkurzního řízení je přitom do insolvenčního zákona v jisté míře převzata.
Hmotněprávní podmínkou insolvenčního řízení je úpadek dlužníka. Insolvenční zákon
rozlišuje dvě definice úpadku, podle způsobu jakým se úpadek zjišťuje a to platební
neschopnost a předlužení.
Platební neschopnost znamená, že dlužník má více věřitelů a peněžité závazky po dobu delší
30 dnů po lhůtě splatnosti, které není schopen plnit. Zákon také upravuje vyvratitelnou
domněnku platební neschopnosti. Má se za to, že dlužník není schopen plnit své peněžité
závazky, jestliže zastavil platby podstatné části svých peněžitých závazků, nebo je neplní po
dobu delší 3 měsíců po lhůtě splatnosti, nebo není možné dosáhnout uspokojení některé ze
splatných peněžitých pohledávek vůči dlužníku výkonem rozhodnutí nebo exekucí, popř.
nesplnil povinnost předložit příslušné seznamy, kterou mu uložil insolvenční soud.
Úpadek předlužením se zjišťuje pouze u právnických osob nebo fyzických osob – podnikatelů
Taková osoba je v úpadku i tehdy, má-li více věřitelů a souhrn jejích závazků převyšuje
hodnotu jejího majetku. Přihlíží se též k další správě majetku dlužníka (popř. k dalšímu
provozování jeho podniku), pokud lze předpokládat, že dlužník bude moci ve správě majetku
nebo v provozu podniku pokračovat.
V zákoně se definuje též hrozící úpadek jako situace, kdy lze se zřetelem ke všem okolnostem
důvodně předpokládat, že dlužník nebude schopen řádně a včas splnit podstatnou část svých
peněžitých závazků.
K zahájení řízení dochází stejně jako dosud na návrh věřitele nebo dlužníka (insolvenční
návrh) Insolvenční návrh pro hrozící úpadek může podat pouze dlužník. Oproti stávající
úpravě zákon výslovně stanoví, že věřitelé přihlašují své pohledávky již od zahájení řízení.
Věřitel, který podává insolvenční návrh k němu připojuje přihlášku své pohledávky.
V zákoně má být je celkové posílena úloha věřitelských orgánů a jejich vliv rozhodnutí jak
má být řešen úpadek dlužníka což se týká zejména reorganizace, která může být provedena
řadou způsobů.
Zákon zavádí novou instituci insolvenčního správce, který nahrazuje dřívější správce
konkurzní i vyrovnací.
Dále zákon zavádí institut insolvenčního rejstříku jako informačního systému veřejné správy,
jehož správcem je Ministerstvo spravedlnosti a který má obsahovat seznam insolvenčních
správců, seznam dlužníků a insolvenční spisy jednotlivých dlužníků. Insolvenční rejstřík je
zásadně veřejně přístupný. Zákon stanoví povinnost insolvenčního soudu (tj. soudu u kterého
probíhá insolvenční řízení) doručovat a zveřejňovat určené procesní úkony prostřednictvím
insolvenčního rejstříku.
Další novinkou, kterou zákon zavádí je to, že některé procesní úkon lze podat pouze na
předepsaných formulářích
Oddlužení je novým právním institutem, dlužník musí návrh na povolení oddlužení podat
spolu se svým insolvenčním návrhem. popř. do 30 dnů od doručení insolvenčního návrhu,
který podala proti němu jiná osoba. Návrh lze podat pouze na formuláři.
Oddlužení lze provést
- zpeněžením majetkové podstaty (obdobně jako při konkursu) nebo
- plněním splátkového kalendáře.
Při oddlužení plněním splátkového kalendáře je dlužník povinen po dobu 5 let měsíčně
splácet nezajištěným věřitelům ze svých příjmů částku ve stejném rozsahu, v jakém z nich
mohou být při výkonu rozhodnutí nebo při exekuci uspokojeny přednostní pohledávky. Tuto
částku rozvrhne dlužník mezi nezajištěné věřitele podle poměru jejich pohledávek způsobem
určeným v rozhodnutí insolvenčního soudu o schválení oddlužení.

 1147

V průběhu plnění splátkového kalendáře je dlužník povinen využít k mimořádným splátkám
též své mimořádné příjmy.

DISKUZE
Především mám za to, že nová brání úprava nemůže překonat stávají problémy v české justici.
Pokud česká justice není schopna účinně postupovat a poskytnout ochranu věřitelům, podle
současní právní úpravy, nová právní úprava v tomto směru těžko něco změní a stane se spíš
zdrojem dalšího zneužívání.
Mám za to, že v případě úpadku dlužníka je soukromoprávní ochrana v rámci občanského
soudního řízení příliš „bezzubá“ a že stát musí být garantem ochrany práv věřitelů a
zaměstnanců. Do řízení by měly být více zapojeny státní orgány a to zejména finanční úřady a
úřady práce. Především finanční úřady disponují údaji a pravomocemi, které jim umožňují
seznámit se detailně s majetkovou situací dlužníka, mají i pravomoci, které jim umožňují
daňového poplatníka postihnout sankcemi a jeví se tedy vcelku jako duplicitní, že majetková
podstata dlužníka v úpadku, je zjišťována jiným subjektem, insolvenčním správcem (podle
současné právní úpravy správcem podstaty). Je veřejným tajemstvím, že někteří konkurzní
správci se v rámci konkurzního řízení obohacují na úkor věřitelů (včetně státu, který
vystupuje jako věřitel zejména daňových pohledávek) a obávám se, že nová právní úprava
může tuto situaci ještě zhoršit.
Domnívám se, že mnohem účinnější ochranu věřitelů by mohlo přinést. insolvenční řízení
daňové, v němž by bylo možné zjistit majetkovou podstatu dlužníka a pohledávky jeho
věřitelů, především na základě přiznání a prohlášení dlužníka samotného, jak je to v daňovém
řízení obvyklé a dále podle potřeby. na základě došetření provedených finančním úřadem.
Nepravdivá prohlášení by bylo možné postihovat sankcemi včetně trestních opět, jak je to
ve finančním právu obvyklé. Vzhledem k trvalé evidenci daňových poplatníků, by tak byl
především zajištěn výběr daní, bylo by možné u poplatníka sledovat v delším časovém úseku
zda se u něj neobjevují opakované úpadky. Odpadly by rovněž zcela neproduktivní konflikty
mezi finančními úřady a konkurzními (v budoucnu insolvenčními) správci. Finanční úřad by
prohlásil úpadek dlužníka a pokud by nepřicházela v úvahu reorganizace, postaral by se též o
zpeněžení tohoto majetku, jak je to obvyklé u daňových pohledávek. Pokud by byla povolena
reorganizace, postupoval by dlužník pod dohledem insolvenčního správce, který by podával
zprávy finančnímu úřadu. Opět by byl tedy především zajištěn zájem státu na splnění
daňových povinností. Insolvenční správce by činil pouze vymezené úkony a podléhal by
dozoru finančního úřadu. Taková úprava by sice znamenala rozšíření činnosti finančních
úřadů, ale na druhou stranu by odpadla soudní konkurzní řízení, některé duplicitní činnost
insolvenčních správců, takže mám za to, že ve výsledku by to znamenalo úspory na výdajích
pro stát i zúčastněné věřitele..
Soudy by pak ve sporných případech poskytovaly ochranu pouze v rámci správního
soudnictví.
Alternativa, o které zde hovořím, se může zdát nereálná, je pouze námětem do diskuze, ale
domnívám se, že bychom se neměli uzavírat žádné možnosti.

ZÁVĚRY
Závěrem bych si dovolila shrnout, že nová právní úprava sice zřejmě je krokem, který musel
být učiněn, nicméně si nedovedu představit, že by mohla dosáhnout cílů, které proklamuje a
to zejména z důvodu, které spočívají ve stavu českého soudnictví a české legislativy. Česká
justice, která po léta (někdy i desetiletí) není schopna poskytnout ochranu právům často ani ve
velmi prostých případech, musí nutně zabránit funkčnosti takto komplikovaného právního
předpisu.

 1148

Vzhledem k tomu, že jde o právní úpravu vcelku novou a rozsáhlou je zcela vyloučeno, že by
mohla být prostá chyb. Způsob legislativního procesu, kdy do textu návrhu zákona zasahují
někdy zcela nekompetentně jednotliví poslanci a kdy náprava nedostatků pomocí novel je
spojena se zákonitým zanášením dalších nedostatků je trvalou bolestí našeho právního řádu
od r. 1990 a dovoluji si zde vyslovit předpoklad, že se „podepíše“ i na insolvenčním zákoně a
souvisejících předpisech. Pouhé přijímání stále nových zákonů není rozhodně řešením, které
by mohlo zvýšit právní jistotu v našem státě a daleko více potřebujeme koncepční změnu
legislativního procesu a koncepční změnu justice.

Použitá literatura a další zdroje:
Kotoučová J., Raban P.:Konkurs a vyrovnání, Nakladatelství Orac s.r.o., Praha, 2001, ISBN
80-86199-26-6
zákon č. 328/1991 Sb., o konkursu a vyrovnání v platném znění
zákon č. 182/2006 Sb., o úpadku a způsobech jeho řešení (insolvenční zákon)
www.justice.cz
www.psp.cz

Kontakt:
Mgr. Jiřina Bartůšková, Česká zemědělská universita, Provozně ekonomická fakulta, Katedra
práva, Kamýcká 129, 165 21 Praha 6 Suchdol, bartuskova@pef.czu.cz

