

POMOC PAŃSTWA – REPUBLIKA CZESKA**Pomoc państwa C 27/04 (ex CZ 49/03) – Agrobanka Praha, a.s./GE Capital Bank, a.s.****Zaproszenie do zgłaszania uwag zgodnie z art. 88 ust. 2 Traktatu WE**

(2004/C 292/03)

Teks mający znaczenie dla EOG

W swoim piśmie z dnia 14 lipca 2004 r. sporządzonym w języku urzędowym na stronach następujących po niniejszym streszczeniu, Komisja notyfikowała Republice Czeskiej swoją decyzję o wszczęciu postępowania, o którym mowa w art. 88 ust. 2 Traktatu ustanawiającego WE, dotyczącą powyższego działania.

Komisja zdecydowała nie wnosić sprzeciwu do innych środków, co opisano w piśmie następującym po niniejszym streszczeniu.

Zainteresowane strony mogą zgłaszać swoje uwagi w sprawie działania, wobec którego Komisja wszczyna postępowanie – w terminie jednego miesiąca, licząc od daty opublikowania niniejszego streszczenia i pisma, które po nim następuje – na następujący adres:

Komisja Europejska
Dyrekcja Generalna ds. Konkurencji
Dyrekcja H2
Rue Spa 3
B-1049 Bruksela
Nr faksu: (32-2) 296 12 42

Zgłoszone uwagi zostaną przekazane Republice Czeskiej. Strona zgłaszająca uwagi może zwrócić się z wnioskiem na piśmie o potraktowanie informacji dotyczących jej tożsamości jako poufne, podając powody uzasadniające wniosek.

STRESZCZENIE**Procedura**

W drodze pisma z dnia 18 grudnia 2003 r., zarejestrowanego dnia 23 grudnia 2003 r., Komisja otrzymała powiadomienie w sprawie środków na rzecz Agrobanka, Praha a.s. („AGB”) i GE Capital Bank, a.s. („GECB”), w ramach procedury „mechanizmu tymczasowego”, przewidzianej w załączniku IV rozdz. 3 Aktu Przystąpienia, który tworzy część Traktatu o Przystąpieniu do Unii Europejskiej. Po dokonaniu przeglądu dokumentacji, Komisja, dnia 12 lutego 2004 r., poprosiła o dodatkowe informacje. Odpowiedzi na zapytanie o informację podały 9 marca 2004 r. W marcu i kwietniu miała miejsce seria spotkań z władzami czeskimi i beneficjentami. Pismem skierowanym do Komisji dnia 30 kwietnia 2004 r. władze czeskie wycofały dotychczasowe powiadomienie, a tego samego dnia przedłożyły nowe powiadomienie.

Komisja otrzymała kilka skarg dotyczących pomocy państwa, przyznanej przez władze czeskie wszystkim czeskim bankom, w tym AGB i GECB.

Opis środków

AGB działał jako prywatny bank komercyjny na terenie Republiki Czeskiej. 17 września 1996 r., AGB objęto przymusowym zarządem z powodu trudności finansowych. W następstwie, w ramach AGB powstały dwa oddzielne podmioty – AGB1 i AGB2. AGB1 objął działalność bankową AGB. Po przeprowadzeniu przetargu, AGB1 sprzedano GECB w czerwcu 1998 r.

Od roku 1996 r., AGB oraz – po sprzedaży AGB1 – grupa GE otrzymywały od władz czeskich pomoc finansową na restrukturyzację działalności bankowej AGB. Spośród zastosowanych środków, Republika Czeska zgłosiła następujące środki do aprobaty Komisji w ramach Procedury mechanizmu tymczasowego, określonej w załączniku IV rozdz. 3 Aktu Przystąpienia:

„Gwarancja na rzecz deponentów”: Po nałożeniu na AGB przymusowego zarządu dnia 17 września 1996 r., CNB wystawił gwarancję na rzecz wszystkich wierzycieli i deponentów, aby powstrzymać run z banku.

„Pomoc w zakresie płynności”: CNB przekazała AGB pomoc finansową w formie linii kredytowej. Pierwszą linię kredytową przyznano 18 września 1996 r. na kwotę 6 000 mln CZK. 15 stycznia 1998 r. linia kredytowa osiągnęła wartość maksymalną, równą 22 500 mln CZK. Maksymalny pobór środków kredytowych nastąpił w lutym 1998 r., osiągając wartość 22 100 mln CZK. Pomoc w zakresie płynności ustała na koniec okresu przymusowego zarządu oraz po wycofaniu licencji bankowej, które nastąpiło 17 września 1998 r.

„Nieudana próba podwyższenia kapitału AGB”: CNB poinstruował swoją filię Česká finanční s.r.o. („Česká finanční”), aby ta uczestniczyła w podwyższeniu kapitału AGB poprzez subskrypcję nowej emisji akcji AGB. Dnia 2 kwietnia 1998 r., Česká finanční subskrybowała nowe akcje na kwotę 9 000 mln CZK. Zapłaty dokonano na rzecz AGB dnia 6 kwietnia 1998 r.

Jednakże podwyższenie kapitału zostało wstrzymane przez jednego z akcjonariuszy mniejszościowych AGB, a czeski sąd przerwał proces podwyższenia kapitału w maju 1998 r. CNB próbował odzyskać kwotę 9 000 mln CZK. Jednakże w marcu 2004 r. CNB wycofało sprawę sądową przeciwko AGB dotyczącą odzyskania wspomnianej kwoty.

„Cena kupna”: Cena kupna, początkowo zaoferowana przez GECB, wynosiła 2 000 mln CZK gotówką, w zamian za skorygowaną wartość aktywów netto AGB1, w wysokości 4 000 mln CZK. Ponieważ wartość aktywów netto AGB1 była w rzeczywistości niższa, wartość aktywów netto należało podwyższyć, aby uzyskać cenę kupna. Strony zdecydowały, że należy tego dokonać poprzez podwyższenie kapitału akcyjnego GECB, sfinansowane przez CNB, po zakupie AGB1.

W wyniku negocjacji pomiędzy CNB i GECB, zarówno cena kupna jak i skorygowana wartość aktywów netto zostały obniżone. Ostatecznie zapłacona cena kupna wyniosła 304,154 mln CZK.

„Podwyższenie kapitału GECB”: Środek ten należy postrzegać w kontekście faktu, że cena zakupu AGB1 była uzależniona od osiągnięcia docelowej wartości aktywów netto AGB1 w wysokości 2 500 mln CZK, ponieważ władze czeskie zgodziły się na zrekomensowanie GECB przyjęcia zobowiązań wykraczających ponad wartość aktywów nabytych w ramach zakupu AGB1.

Ponieważ na dzień 21 czerwca 1998 r. wartość aktywów netto AGB1 była ujemna, docelową wartość aktywów netto AGB1 osiągnięto poprzez zastrzyk kapitału z CNB. Tego zastrzyku kapitału dokonano poprzez podwyższenie kapitału GECB o kwotę 19 717,5 mln CZK.

„Gwarancje i odszkodowania”: W toku sprzedaży AGB1 do GECB, AGB, jako sprzedawca, przyjął na siebie kilka gwarancji i odszkodowań określonych w „Aktie Gwarancyjnym”, podpisanym dnia 21 czerwca 1998 r. CNB nie był stroną tej umowy. Jednakże, zobowiązania podjęte przez AGB w „Aktie Gwarancyjnym” zostały poparte przez CNB w „Umowie dot. Odszkodowań”, podpisanej 22 czerwca 1998 r. „Umowa dot. Odszkodowań” została zmieniona 25 kwietnia 2004 r. przez „Poprawkę Numer 1 do Umowy dot. Odszkodowań”. Umowy powyższe zawierają różne gwarancje na rzecz grupy GE. Gwarancje te opisano w warunkach skróconych.

Ocena pomocy

Komisja uznaje, że środki „Gwarancja na rzecz Deponentów”, „Pomoc w Zakresie Płynności”, „Nieudana próba podwyższenia kapitału AGB”, „Cena Kupna”, „Podwyższenie kapitału GECB” oraz te z „Gwarancji i Odszkodowań”, które wygasły przed przystąpieniem Republiki Czeskiej do Unii Europejskiej, nie stosuje się po przystąpieniu.

Uznaje się, że te środki z „Gwarancji i Odszkodowań”, które nie wygasły do czasu przystąpienia, mają zastosowanie po przystąpieniu, ponieważ ryzyko, wobec którego stanie Republika Czeska po przystąpieniu może wzrosnąć.

Komisja uznaje, że te środki z „Gwarancji i odszkodowań”, które nie wygasły przed przystąpieniem, stanowią pomoc państwa w rozumieniu art. 87 ust. 1 Traktatu ustanawiającego Wspólnotę Europejską.

Komisja zbadała pomoc w świetle Wytycznych Wspólnoty dotyczących Pomocy Państwa w zakresie ratowanie i restrukturyzacji przedsiębiorstw w trudnej sytuacji⁽¹⁾ („Wytyczne z 1994 r.”). Analiza taka doprowadziła Komisję do następujących poważnych wątpliwości co do zgodności omawianej pomocy ze wspólnym rynkiem:

- Komisja ma poważne wątpliwości, czy GECB oraz inne spółki Grupy Kapitałowej GE korzystające z tytułu „Gwarancji i Odszkodowań” są firmami kwalifikującymi się w rozumieniu Wytycznych z 1994 r., jako że spółki te nie znajdowały się w trudnej sytuacji.
- Komisja ma poważne wątpliwości, czy „Gwarancje i odszkodowania” należą do spójnego planu restrukturyzacji AGB. Plan restrukturyzacji, który przedłożono z powiadomieniem, pochodzi z grudnia 2004 r. Wydaje się, że przed tą datą nie istniał żaden pełny plan restrukturyzacji.

(¹) Dz.U. C 368 z 23.12.1994, str. 12.

- Komisja ma poważne wątpliwości, że pomoc finansowa nie wykroczyła poza to, co było konieczne do restrukturyzacji działalności bankowej AGB i, że stanowi środek wyrównawczy w stosunku do konkurencji. Nie wydaje się, że próby podjęte przez AGB i grupę GE, aby zrekompensować pomoc otrzymaną ze strony władz czeskich, wykraczały poza to, co było konieczne do restrukturyzacji działalności bankowej AGB.
- Komisja ma poważne wątpliwości, czy pomoc była ściśle ograniczona do minimum koniecznego do restrukturyzacji działalności bankowej AGB. Komisja uznaje, że wkłady wniesione przez inwestorów zostały wniesione w zwykłym trybie prowadzenia działalności, celem optymalizacji korzyści dla spółki. Ponadto, wysoki współczynnik kapitał–aktywa, obserwowany w GEGB, wskazuje na to, że pomoc nie była ograniczona do minimum.
- Ponadto, Komisja ma poważne wątpliwości, czy art. 46 ust. 2 Układu Europejskiego znajduje zastosowanie w tym kontekście. Postanowienie to znajduje się w „Rozdziale o ustanowieniu” w Układzie Europejskim i Komisja uznaje dlatego, że nie ma ono zastosowania w kontekście pomocy państwa. Ponadto, komisja uznaje, że warunki określone w art. 46 ust. 2 Układu Europejskiego nie są spełnione, ponieważ „Gwarancje i odszkodowania” są środkiem indywidualnym, którego nie przyjęły władze nadzoru finansowego.

Mając na uwadze powyższe rozważania, Komisja stwierdza, że na tym etapie istnieją poważne wątpliwości, czy restrukturyzacja działalności bankowej AGB spełnia kryteria określone w Wytycznych z 1994 r. oraz, czy środek ten można uznać za zgodny ze wspólnym rynkiem. Wobec powyższego, Komisja zdecydowała o wszczęciu procedury określonej w art. 88 ust. 2 Traktatu WE.

Zgodnie z art. 14 rozporządzenia Rady (WE) nr 659/1999, wszelka pomoc udzielona niezgodnie z prawem podlega zwrotowi przez odbiorcę.

[Treść listu]

„Komise chce informovat Českou republiku, že po prozkoumání informací poskytnutých vašimi orgány k výše citovaným oznámením opatřením dospěla k rozhodnutí, že řada z nich není použitelná po přistoupení. V případě určitých záručních opatření se Komise rozhodla zahájit postup předepsaný v článku 88(2) Smlouvy o založení ES.

I. POSTUP

1. Dopisem s datem 18. prosince 2003, zaevidovaným 23. prosince 2003, dostala Komise oznámení o opatřeních ve prospěch Agrobanky, Praha a.s. (»AGB«) a GE Capital Bank, a.s. (»GEGB«), a to v rámci procedury »prozatímního mechanismu« stanoveného v Příloze IV.3 Aktu o přistoupení, který tvoří součást Smlouvy o přistoupení k Evropské unii. Po přezkoumání dokumentace požádala Komise 12. února 2004 o další informace. Odpověď na žádost o tyto informace došla 9. března 2004. V měsících březen a duben se pak uskutečnila řada porad s českými orgány a příjemci. Dopisem, který Komise obdržela 30. dubna 2004, české orgány oznámení stáhly; téhož dne předložily nové oznámení.
2. Komise obdržela několik stížností na státní podporu, kterou české orgány poskytly všem českým bankám, včetně AGB a GEGB.

II. OBJASNĚNÍ SITUACE

1. Příjemci podpory

3. AGB, která byla založena v roce 1990, působila v České republice vesměs jako univerzální obchodní banka. V roce 1995 byla pátou největší bankou a vůbec největší soukromou bankou. S ohledem na její finanční potíže jí byla v září 1998 zrušena bankovní licence a v současnosti se nachází v procesu likvidace.
4. K zakládajícím akcionářům AGB patřila Československá obchodní banka, a.s. (»ČSOB«), Ministerstvo zemědělství České republiky, Agropol, a.s., Agrodat, státní podnik a Stavoinvest Banská Bystrica. V roce 1995 získala kontrolu v AGB skupina Motoinvest.

5. Po vyhlášení nucené správy dne 17. září 1996 byly v AGB vytvořeny dva samostatné subjekty, AGB1 a AGB2. AGB1 zdědila základní bankovní aktivity. V červnu 1998 byla AGB1 prodána GECB. Zbývající části AGB jsou stále v procesu likvidace.
6. GECB byla založena v roce 1998 kvůli akvizici AGB1. Nyní působí jako univerzální banka v České republice. GECB je zcela vlastněna společností GE Capital International Holdings Corporation, U.S.A. («GECIH»).

2. Finanční situace AGB

7. Podle informací v citovaném oznámení začaly potíže AGB už v roce 1993/1994. V polovině devadesátých let procházel celý český bankovní sektor vážnou ekonomickou krizí. České orgány konstatují, že tato krize zasáhla také AGB. Navíc pak prudká expanze AGB, spolu s nedostatky v řízení rizik a nedostatečnými interními kontrolami vedly k postupnému zhoršování kvality půjčkového portfolia AGB.
8. České orgány informovaly Komisi, že v roce 1993 vykazovala AGB ztráty ve výši CZK 2.000 milionů a že hodnota jejího vlastního jmění byla záporná (CZK -515 milionů).
9. V roce 1993 Česká národní banka («ČNB») AGB nařídila, aby vypracovala a realizovala »konsolidační program«, který by měl obnovit její kapitálovou přiměřenost. České orgány tvrdí, že »konsolidační program« neměl zahrnovat opatření, poskytovaná nebo udělovaná státem. Měl spíše zavést důkladnější dohled nad AGB.
10. České orgány konstatují, že v roce 1996 přestala AGB dodržovat podmínky »konsolidačního programu«, pustila se do vysoce rizikových operací, setkávala se s problémy s likviditou a snižováním kvality svých aktiv. Krize likvidity a neochota akcionářů činit odpovídající nápravné kroky vedly nakonec 17. září 1996 k vyhlášení nucené správy nad AGB.
11. K finanční situaci AGB české orgány uvádějí, že audit provedený po vyhlášení nucené správy (rozvaha s datem 16. září 1996) odhalil ztrátu ve výši CZK -8.487 milionů a zůstatek vlastního jmění CZK -5.476 milionů. Pravidelný výroční audit rozvahy s datem 31. prosince 1996 zaznamenal ztrátu ve výši CZK -10.097 milionů a zůstatek vlastního jmění CZK -6.328 milionů.
12. České orgány konstatují, že se záměrem zabránit negativním důsledkům pro celý český bankovní sektor zahájily realizaci opatření, jejichž cílem bylo zajistit záchranu a restrukturalizaci AGB. Protože ale výše zmíněné audity, které byly provedeny po vyhlášení nucené správy, odhalily ztráty převyšující kapitál banky, dospěly české orgány k závěru, že nejlepším způsobem, jak zajistit dlouhodobou životaschopnost AGB, bude vytvoření samostatné organizační jednotky, AGB1, určené pro provádění základních bankovních činností AGB. Následně byla AGB1 prodána strategickému investorovi, a to cestou otevřeného, bezpodmínečného a transparentního nabídkového řízení.

3. Veřejná soutěž

13. Nucený správce vyhlásil veřejnou soutěž na prodej AGB1 v dubnu 1997. Při následujícím nabídkovém řízení, které bylo – podle českých orgánů- otevřené, transparentní a bezpodmínečné, zůstala nakonec GE Capital Corporation jedinou stranou se zájmem o koupi AGB1. Dne 22. června 1998 byla pak AGB1 prodána GECB za zhruba CZK 304 milionů.
14. Po odprodeji AGB1 ve prospěch GECG přešel zbytek AGB, včetně AGB2, do likvidace. V probíhajícím likvidačním procesu je jediným věřitelem AGB ČNB.

4. Současná finanční situace GECB

15. Od doby, kdy GECB převzala bankovní aktivity AGB, se její výsledky podstatně zlepšily. Její čistý příjem se zvýšil z asi CZK -16.500 milionů v roce 1998, kdy byla GECB založena a koupila AGB1, na asi CZK 980 milionů v roce 1999, na asi CZK 720 milionů v roce 2000, na asi CZK 840 milionů v roce 2001 a na asi CZK 910 milionů v roce 2002. Kapitálová přiměřenost GECB činila v roce 1999 74 %, v roce 2000 48 %, v roce 2001 41 % a v roce 2002 30 %.

5. Úsilí vynakládané ze strany AGB, GECB a GECIH

16. České orgány tvrdí, že AGB, GECIH a GECB přijaly opatření na zmírnění státní účasti na restrukturalizaci AGB.
17. Kompenzační kroky AGB sestávaly z úkonů směřujících k dosažení likvidity vlastních aktiv AGB a zejména z odprodeje některých dceřiných společností AGB bance Raiffeisen Bank. Tím se také měl snížit tržní podíl AGB, měřený podílem AGB na celkových bankovních aktivech nebo aktivech určitých tříd. Vedle toho měla AGB snížit početní stav svých zaměstnanců ze zhruba 3.500 v roce 1996 na asi 2.500 zaměstnanců v roce 1998.
18. GECB a GECIH měly přispět k restrukturalizaci zaplacením kupní ceny, prostřednictvím záruk v »Listině záruk« a protizáruky ve »Smlouvě o odškodnění«, na jejímž základě GECIH převzala na sebe závazek ČNB (»Záruka pro vkladatele«) vůči věřitelům AGB. Skupina GE měla navíc přispět cestou »opce s právem prodeje«, která je podrobněji popisována dále, a nakonec také svou vynikající pověstí.

III. POPIS OPATŘENÍ

19. České orgány poskytly informace o následujících opatřeních:
20. »Záruka pro vkladatele«: Při vyhlášení nucené správy nad AGB dne 17. září 1996 vydala ČNB záruky všem věřitelům a vkladatelům AGB, aby tak zamezila útoku na vklady banky.
21. Záruka pokrývala především všechny závazky AGB, včetně z nich splatného úroku, zaznamenané v účetní evidenci AGB k 17. září 1996. Všechny dluhy se splatností k pevnému datu byly zaručeny až ke dni splatnosti. Dluhy bez pevného data splatnosti byly zaručeny na dobu dvanácti měsíců od ukončení nucené správy nad AGB. Navíc veškeré záruky vydané v AGB po 17. září 1996 byly zajištěny k datu jejich splatnosti nebo na dobu dvanácti měsíců po skončení nucené správy, podle toho, co by nastalo dříve. Výše citovaná záruka neurčovaly žádný horní limit pro zajišťované závazky vůči věřitelům AGB. České orgány nás informovaly, že jediným potenciálním nárokem, který na základě Záruky pro vkladatele zbývá, je vklad CZK [...] (*). Tento vklad má splatnost v roce 2005.
22. »Podpora na posílení likvidity«: ČNB poskytla AGB finanční podporu ve formě úvěrového limitu. První úvěrový limit, který byl poskytnut 18. září 1996, činil CZK 6.000 milionů. Dne 15. ledna 1998 dosáhl úvěrový limit maximální hodnoty CZK 22.5000 milionů. K maximálnímu čerpání došlo v únoru 1998, ve výši CZK 22.100 milionů. Podpora na posílení likvidity skončila s ukončením nucené správy a zrušením bankovní licence dne 17. září 1998.
23. Dne 17. září 1998 se ČNB a AGB dohodly, že AGB musí svůj dluh vůči ČNB splatit z výnosů likvidačního procesu do 31. prosince 2004. ČNB ovšem může dobu splácení prodloužit. Závazek splatit částky čerpané v rámci úvěrového limitu zůstal po prodeji AGB1 v AGB.
24. »Neúspěšný pokus navýšit kapitál AGB«: ČNB uložila své dceřiné společnosti Česká finanční s.r.o. (»Česká finanční«), aby se podílela na navýšení kapitálu v AGB cestou upsání nové emise akcií AGB. Dne 2. dubna 1998 upsala Česká finanční nové akcie za protihodnotu CZK 9.000 milionů. Tato úhrada byla ve prospěch AGB zaplacená 6. dubna 1998.
25. Minoritní akcionář AGB ale navýšení kapitálu napadl a český soud v květnu 1998 proces navyšování kapitálu zastavil. Po skončení nucené správy pak valná hromada akcionářů zrušila rozhodnutí navýšit kapitál AGB a proto se nakonec Česká finanční nestala akcionářem AGB. Kdyby bylo navýšení a upsání akcií ze strany České finanční úspěšné, Česká finanční by získala v AGB vlastnický podíl ve výši 68 %.
26. Česká finanční se snažila vymoci zpět částku CZK 9.000 milionů u soudu s poukazem na neoprávněný majetkový prospěch. ČNB, která v roce 2002 převzala pohledávku od České finanční, se také pokusila vymoci částku zpět. Nicméně v březnu 2004 ČNB odstoupila od soudního sporu proti AGB, protože považovala za obchodně rozumnější ve sporu nepokračovat.
27. »Kupní cena«: ze strany GECB původně nabídnutá kupní cena činila CZK 2.000 milionů v hotovosti za upravenou hodnotu čistých aktiv AGB1 ve výši CZK 4.000 miliony. Protože hodnota čistých aktiv AGB1 byla ve skutečnosti menší, musela být hodnota čistých aktiv zvýšena, aby dosáhla kupní ceny. Smluvní strany rozhodly, že se tak stane formou navýšení akciového kapitálu v GECB, za které po koupi AGB1 zaplatí ČNB.

(*) Tajné informace.

28. V průběhu následujících jednání mezi ČNB a GECB byla kupní cena i upravená hodnota čistých aktiv snížena o stejnou částku, s cílem vyhnout se zbytečným hotovostním výměnám. Především tedy byla kupní cena snížena na CZK 500 milionů – za úpravu hodnoty čistých aktiv AGB na CZK 2.500 milionů. Kupní cena se ve světle výpočtu upravené hodnoty čistých aktiv ke dni transakce stala předmětem další úpravy. Nakonec zaplacená kupní cena činila CZK 304,154 milionů.
29. »Zvýšení kapitálu v GECB«: Toto opatření je třeba posuzovat s ohledem na to, že kupní cena za AGB1 byl závislá na dosažení cílové upravené hodnoty čistých aktiv AGB1 ve výši CZK 2.500 milionů, protože české orgány se zavázaly kompenzovat GECB za převzetí závazků převyšujících hodnotu aktiv nabytých při koupi AGB1.
30. Protože čistá aktiva AGB1 měla k 21. červnu 1998 zápornou hodnotu, bylo cílové hodnoty čistých aktiv AGB1 dosaženo kapitálovou injekcí ze strany ČNB. Tato kapitálová injekce byla provedena cestou zvýšení kapitálu v GECB.
31. Podle »Rámcové smlouvy« mezi ČNB, GECB a GECIH, uzavřené 22. června 1998, se ČNB zavázala vložit do vlastního jmění GECB kapitálový vklad ve výši CZK 19.717,5 milionů a zvýšit tak upravenou hodnotu čistých aktiv AGB1 na požadovanou výši CZK 2.500 milionů. Bylo to provedeno tak, že ČNB upsala deset akciových podílů v GECB za celkovou cenu 19.717,5 milionů. Po určitých potížích s registrací kapitálového navýšení byla takto transakce nakonec zaregistrována dne 25. března 2003 v Pražském obchodním rejstříku. Následně pak v roce 2003 ČNB prodala těchto 10 akcií GECIH, za celkovou úhradu CZK 1.000.
32. »Záruky a odškodnění«: Při prodeji AGB1 ve prospěch GECB se AGB jako prodávající AGB1 dohodla na řadě záručních úmluv, které jsou uvedeny v »Listině záruk«, podepsané 21. června 1998. ČNB nebyla smluvní stranou této dohody. Nicméně závazky učiněné AGB formou »Listiny záruk« ČNB podpořila cestou »Smlouvy o odškodnění«, podepsané 22. června 1998. »Smlouva o odškodnění« byla 25. dubna 2004 pozměněna »změnou Smlouvy o odškodnění číslo 1«⁽²⁾. České orgány poskytly seznam záručních úmluv v Příloze 23 k Plánu záchrany a restrukturalizace (»Příloha 23«), který je součástí oznámení. Uvádí se nicméně, že tento seznam není kompletní.
33. Podle informací poskytnutých českými orgány platnost mnoha záruk uvedených v »Listině záruk« a ve »Smlouvě o odškodnění« vypršela 22. června 2001. Týká se to následujících záručních úprav z »Listiny záruk«, jak jsou sumarizovány pod položkami č. A.1-A.18 Přílohy 23:
- Článek 2.2. (Organizace)
 - Článek 2.3 (Integrované investice a AVE Leasing)
 - Článek 2.5 (Souhlasy)
 - Článek 2.5 (Bez porušování)
 - Článek 2.6. (Finanční výkazy)
 - Článek 2.9. (Půjčky)
 - Článek 2.10 (Nemovitý majetek)
 - Článek 2.11 (Hmotná aktiva)
 - Článek 2.12 (Smlouvy)
 - Článek 2.13 (Dodržování předpisů)
 - Článek 2.15 (Úmluvy o oddělení práv)
 - Článek 2.16 (Zaměstnanci, programy zaměstnaneckých výhod)
 - Článek 2.17 (Pojištění)
 - Článek 2.18 (Soudní spory)
 - Článek 2.19 (Práva k duševnímu vlastnictví)
 - Článek 2.21 (Vytvoření Nové Agrobanky a Staré Agrobanky)
 - Článek 2.23 (Makléř a zprostředkovatelé)
 - Článek 2.7 (Žádná neohlášená pasiva)

⁽²⁾ Pokud není uvedeno jinak, vztahují se všechny odkazy na »Smlouvu o odškodnění« na Smlouvu o odškodnění ve znění »změny Smlouvy o odškodnění číslo 1« z 25. dubna 2004.

34. Na základě informací, které poskytly české orgány, jsou záruční úmluvy, jejichž platnost nevypršela před přistoupením České republiky k Evropské unii, sumarizovány následujícím způsobem:

»Záruky a odškodnění«, jejichž platnost vyprší 22. června 2008:

Obsah	Limitování částky
Odškodnění za případný soudní spor, který negativně poznamená bankovní činnost: AGB se zavázala odškodnit GECIH, GECG a další odškodňované osoby kupujícího (kupující) za případné ztráty vyplývající z nároků uplatněných proti kupujícímu v důsledku záležitosti, ke které došlo před datem uzavření a která negativně poznamená bankovní činnost. Článek 5.1(a)(1) ⁽³⁾	Souhrnný limit CZK 2 000 milionů
Odškodnění za porušení zákona: AGB se zavázala odškodnit kupujícího za případné ztráty vyplývající z porušení nějakého platného zákona nebo předpisu, kterého se prodávající dopustil před datem uzavření a které negativně poznamenává bankovní činnost. Článek 5.1(a)(ii)	Souhrnný limit CZK 2 000 milionů
Odškodnění za pracovněprávní spor: AGB se zavázala odškodnit kupujícího za případné ztráty vyplývající z nároků uplatněných proti GECB některým zaměstnancem v souvislosti s nějakým skutečným nebo údajným úkonem nebo opomenutím ze strany prodávajícího před datem uzavření. Článek 5.1(a)(v)	Souhrnný limit CZK 2 000 milionů
Odškodnění za pracovněprávní spor: AGB se zavázala odškodnit kupujícího za případné ztráty vyplývající z nároků týkajících se nějaké smluvní povinnosti nebo povinnosti zaměstnání v případě zaměstnance, který byl ponechán, nebo v případě dřívějšího, stávajícího či budoucího zaměstnance prodávajícího, který je zaměstnancem ve vztahu k AGB2. Článek 5.1(a)(vi)	Souhrnný limit CZK 2 000 milionů
Žaloba na prohlášení smlouvy týkající se prodeje AGB1 ve prospěch GECB za neplatnou, podaná 27. července 1998 u Krajského obchodního soudu v Praze Václavem Sládkem proti AGB v likvidaci a kupujícímu; a ve spojení s minoritními akcionáři AGB jako vedlejšími žalujícími stranami. (Odškodnění je založeno na článku 4.1 Smlouvy o odškodnění)	Souhrnný limit CZK 15 000 milionů
Žaloba na prohlášení smlouvy týkající se prodeje AGB1 ve prospěch GECB za neplatnou, podaná 22. června 2001 u Krajského obchodního soudu v Praze Petrem Maurem, Františkem Vysloužilcem, Pavlem Tykačem, Karlem Tománkem, Pavlem Šimkem a Tomášem Fohlerem proti AGB v likvidaci a kupujícímu a Jiřímu Klumparovi; a ve spojení s minoritními akcionáři AGB jako vedlejšími žalujícími stranami (Odškodnění je založeno na článku 4.1 Smlouvy o odškodnění)	Souhrnný limit CZK 15 000 milionů
Žaloba na prohlášení smlouvy o prodeji AGB1 za neplatnou, podaná 18. června 2002 u Městského soudu v Praze HZ Praha, spol. s.r.o. proti AGB v likvidaci, kupujícímu a Jiřímu Klumparovi. (Odškodnění je založeno na článku 4.1 Smlouvy o odškodnění)	Souhrnný limit CZK 15 000 milionů
Žádost o registraci prodeje AGB1 v Obchodním rejstříku, podaná 18. října 1999, u které je žadatelem současná AGB v likvidaci a ke které se pražský Městský úřad státního zástupce připojil jako strana řízení. (Odškodnění je založeno na článku 4.1 Smlouvy o odškodnění)	Souhrnný limit CZK 15 000 milionů
Případný nárok na odškodnění týkající se platnosti či legitimnosti prodeje AGB1 ve prospěch kupujícího, uplatněný: — Prodávajícím, ČNB nebo akcionářem, likvidátorem, konkursním správcem, auditorem nebo nuceným správcem prodávajícího — Členem podnikového orgánu prodávajícího nebo kupujícího — Zaměstnancem, vypůjčovatelem, klientem, půjčovatelem nebo věřitelem prodávajícího nebo kupujícího — Dědicem, právním nástupcem nebo nabyvatelem, likvidátorem, konkursním správcem, správcem k převzetí majetku, svěřeneckým správcem nebo nuceným správcem (respektive osobou, která má podobné pravomoci), nebo sdružením jednoho nebo více výše uváděných jednotlivých funkcí nebo subjektů, nebo — Českým státním zástupcem, českým kriminálním orgánem nebo českým daňovým orgánem, který má nad prodávajícím nebo kupujícím pravomoc. (Odškodnění je založeno na článku 4.1 Smlouvy o odškodnění)	Souhrnný limit CZK 15 000 milionů

⁽³⁾ Pokud není uvedeno jinak, jsou všechny odkazy na články odkazy na články „Listiny záruk“.

»Záruky a odškodnění«, jejichž platnost vyprší 22. června 2010

Obsah	Limitování částky
Daně: AGB ujišťuje, že (i) splnila příslušné požadavky na daň vybíranou srážkou, předepsanou na základě všech platných zákonů, (ii) že oznámila kupujícímu existenci všech daní, které jsou podle nároků daňového orgánu splatné a dlužné ze strany AGB, (iii) že není v běhu žádný daňový audit, nebo že podle vědomostí AGB nehrozí v souvislosti s nějakými daněmi, splatnými ze strany AGB, (iv) že se nedopustila ani nedopouští porušování nějakého použitelného daňového zákona, což by navodilo vznik závazku pro kupujícího a (v) že kupujícímu nebude uložena v souvislosti s uskutečněním předpokládaných transakcí žádná daň. Článek 2.14(c) a (d)	Souhrnný limit CZK 2 000 milionů
Ekologické záležitosti: AGB ujišťuje, že nakolik si je vědoma, nejsou v prostorech AGB1 uloženy žádné nebezpečné látky v koncentracích překračujících úroveň povolenou platným zákonem. Článek 2.20.	Souhrnný limit CZK 5 000 milionů
Daně v souvislosti s transakcí: AGB ujišťuje, že kupujícímu nebudou předepsány v důsledku uskutečnění prodeje žádné daně. Článek 2.14(e)	Souhrnný limit CZK 15 000 milionů
Neobchodní aktiva a pasiva: AGB se zavázala odškodnit kupujícího za případné ztráty vyplývající z nároků týkajících se neobchodních aktiv nebo neobchodních pasiv. Článek 5.1(a)(iv)	Souhrnný limit CZK 5 000 milionů
Celní dluhy a dluhy na spotřební dani: AGB se zavázala odškodnit kupujícího za ztráty vyplývající z nároků uplatněných proti němu ze strany českých celních a pro spotřební daň příslušných orgánů v souvislosti s AGB celní zárukou. Článek 5.1(a)(iv)	Souhrnný limit CZK 5 000 milionů

»Záruky a odškodnění«, jejichž platnost vyprší 22. června 2013

Obsah	Limitování částky
Operace AGB1: AGB ujišťuje, že s výjimkou toho, co je uvedeno v přehledu oznamovacích povinností za dokumenty o transakci, nejsou součástí AGB1 žádná další aktiva či pasiva. Článek 2.22.	Souhrnný limit CZK 2 000 milionů
Oprávnění: AGB ujišťuje o své plné pravomoci a oprávnění podepsat smluvní dokumentaci a uskutečnit transakci. AGB dále ujišťuje, že smlouvy jsou pro ni závazné a na ní vymahatelné. Článek 2.4.	Souhrnný limit CZK 2 000 milionů
Platnost prodeje: AGB se zavázala odškodnit kupujícího za případnou ztrátu vyplývající z nároku týkajícího se platnosti nebo ústavní legitimnosti prodeje AGB1. Článek 5.1.(a)(iii)	Souhrnný limit CZK 2 000 milionů

»Záruky a odškodnění«, jejichž platnost vyprší 15 let po uzavření

Obsah	Limitování částky
Ekologické ztráty: AGB se zavazuje odškodnit kupujícího za případnou ekologickou ztrátu, kterou kupující může utrpět v souvislosti s nějakými provozními prostory AGB1 a která bude způsobena stavem existujícím před uzavřením. Článek 5.1.(b)	Souhrnný limit CZK 2 000 milionů

35. »Opce s právem prodeje«: Dne 22. června 1998 uzavřely ČNB a GECIH »Smlouvu o opci s právem prodeje«, která stanovuje, že za určitých okolností je GECIH oprávněná požadovat, aby ČNB odkoupila od GECIH všechny její akcie v GECB.
36. České orgány uvedly, že v současnosti zbývají jen dvě možné události, které by GECIH umožnily využít opci s právem prodeje. Šlo by o 1) o rozhodnutí nebo rozsudek nařizující nebo prohlášení transakce podle Kupní smlouvy za nulové nebo neplatné, respektive že budou reverzovány, nebo že se nějaká část aktiv AGB1 vrací, nebo by šlo 2) o rozhodnutí ČNB neprovést náhradu škody podle »Smlouvy o odškodnění« v částce překračující CZK 2.000 milionů respektive o opomenutí ČNB tyto platby provést.

37. ČNB má právo napravit událost, která by vedla k využití opce s právem prodeje, tím, že by GECB a GECIH uvedla do stejné situace, v níž by byly, kdyby k takové události nedošlo. Uvádí se, že by to mohlo znamenat platby nebo převod aktiv do GECB. Platnost opce s právem prodeje vyprší 22. června 2008.

Cena při uplatnění opce s právem prodeje

38. Cena, za kterou musí ČNB odkoupit všechny akcie v GECB, se liší podle data, k němuž bude opce s právem prodeje využita. Od června 2003 do dne, kdy platnost opce s právem prodeje vyprší, se bude tato cena rovnat nejvyšší z následujících položek:
- upravené reverzní částce,
 - hodnotě čistých aktiv GECB ke dni, kdy je cena při uplatnění opce stanovena,
 - poctivé tržní hodnotě GECB ke dni, kdy je cena při uplatnění opce stanovena. Když je tedy kupní cena určována podle poctivé tržní hodnoty, nebudou události, které spustily proces uplatnění opce s právem prodeje, brány v potaz.

IV. ŽÁDOST O POSOUZENÍ

39. Ve svém oznámení požádaly české orgány Komisi o rozhodnutí na základě prozatímního mechanismu z Přílohy IV.3 Aktu o přistoupení, tj. ve věci »Záruky pro vkladatele«, »Podpory na posílení likvidity«, »Neúspěšného pokusu navýšit kapitál AGB«, »Kupní ceny«, »Zvýšení kapitálu v GECB«, jakož i některých »Záruk a odškodnění«. Tyto »Záruky a odškodnění« jsou uvedeny v Příloze 4 k oznámení a obsahují následující položky:

Záruky a odškodnění, jejichž platnost vyprší 22. června 2008

Obsah	Limitování částky
Žaloba na prohlášení smlouvy týkající se prodeje AGB1 ve prospěch GECG za neplatnou, podaná 27. července 1998 u Krajského obchodního soudu v Praze Václavem Sládkem proti AGB v likvidaci a kupujícímu; a ve spojení s minoritními akcionáři AGB jako vedlejšími žalujícími stranami. (Odškodnění je založeno na článku 4.1 Smlouvy o odškodnění)	Souhrnný limit CZK 15 000 milionů
Žaloba na prohlášení smlouvy týkající se prodeje AGB1 ve prospěch GECB za neplatnou, podaná 22. června 2001 u Krajského obchodního soudu v Praze Petrem Maurem, Františkem Vysloužilem, Pavlem Tykačem, Karlem Tománkem, Pavlem Šimkem a Tomášem Fohlerem proti AGB v likvidaci, kupujícímu a Jiřímu Klumparovi; a ve spojení s minoritními akcionáři AGB jako vedlejšími žalujícími stranami. (Odškodnění je založeno na článku 4.1 Smlouvy o odškodnění)	Souhrnný limit CZK 15 000 milionů
Žaloba na prohlášení smlouvy o prodeji AGB1 za neplatnou, podaná 18. června 2002 u Městského soudu v Praze HZ Praha, spol. s.r.o. proti AGB v likvidaci, kupujícímu a Jiřímu Klumparovi. (Odškodnění je založeno na článku 4.1 Smlouvy o odškodnění)	Souhrnný limit CZK 15 000 milionů
Žádost o registraci prodeje AGB1 v Obchodním rejstříku, podaná 18. října 1999, u které je žadatelem současná AGB v likvidaci a ke které se pražský Městský úřad státního zástupce připojil jako strana řízení. (Odškodnění je založeno na článku 4.1 Smlouvy o odškodnění)	Souhrnný limit CZK 15 000 milionů
Případný nárok na odškodnění týkající se platnosti či legitimnosti prodeje AGB1 ve prospěch kupujícího, uplatněný: <ul style="list-style-type: none"> — Prodávajícím, ČNB nebo akcionářem, likvidátorem, konkursním správcem, auditorem nebo nuceným správcem prodávajícího — Členem podnikového orgánu prodávajícího nebo kupujícího — Zaměstnancem, vypůjčovatelem, klientem, půjčovatelem nebo věřitelem prodávajícího nebo kupujícího — Dědicem, právním nástupcem nebo nabyvatelem, likvidátorem, konkursním správcem, správcem k převzetí majetku, svěřeneckým správcem nebo nuceným správcem (respektive osobou, která má podobné pravomoci), nebo sdružením jednoho nebo více výše uváděných jednotlivých funkcí nebo subjektů, nebo — Českým státním zástupcem, českým kriminálním orgánem nebo českým daňovým orgánem, který má nad prodávajícím nebo kupujícím pravomoc. (Odškodnění je založeno na článku 4.1 Smlouvy o odškodnění)	Souhrnný limit CZK 15 000 milionů

Záruky a odškodnění, jejichž platnost vyprší 22. června 2010

Obsah	Limitování částky
Daně: AGB ujišťuje, že (i) splnila příslušné požadavky na daň vybíranou srážkou, předepsanou na základě všech platných zákonů, (ii) že oznámila kupujícímu existenci všech daní, které jsou podle nároků daňového orgánu splatné a dlužné ze strany AGB, (iii) že není v běhu žádný daňový audit, nebo že podle vědomostí AGB nehrozí v souvislosti s nějakými daněmi, splatnými ze strany AGB, (iv) že se nedopustila ani nedopouští porušování nějakého použitelného daňového zákona, což by navodilo vznik závazku pro kupujícího a (v) že kupujícímu nebude uložena v souvislosti s uskutečněním předpokládaných transakcí žádná daň. Článek 2.14(c) a (d)	Souhrnný limit CZK 2 000 milionů
Daně v souvislosti s transakcí: AGB ujišťuje, že v důsledku uskutečnění prodeje nebudou kupujícímu předepsány žádné daně. Článek 2.14(e)	Souhrnný limit CZK 15 000 milionů

40. Tato limitovaná žádost o posouzení tedy nepostihuje ostatní záruční úmluvy podle »Záruk a odškodnění«, jakož i »opce s právem prodeje«.
41. Především je třeba konstatovat, že podle prozatímního mechanismu z Přílohy IV.3 Aktu o přistoupení neplatí pro přistupující země povinnost oznamovat opatření. Vzhledem k jejich potenciálnímu zařazení na seznam existujících podpor ve smyslu článku 88(1) Smlouvy o založení ES se přistupující země mohou samy rozhodnout, která opatření budou chtít oznámit.
42. Komise nicméně soudí, že záruční úmluvy oznámené na účelem rozhodnutí Komise jsou neoddělitelně svázané s ostatními »Zárukami a odškodněními«, které české orgány vyřadily z působnosti své žádosti o posouzení. Všechna práva a povinnosti, která jsou vymahatelná podle záručních úmluv, ať už spadají či nespádají do žádosti o posouzení, vyplývají ze stejných smluv: z »Listiny záruk« a »Smlouvy o odškodnění«. Proto je neleželo uměle oddělovat. V důsledku toho bude Komise posuzovat veškeré »Záruky a odškodnění« v jejich úplnosti.
43. Oproti tomu »opce s právem prodeje« tvoří odlišnou úmluvu, uzavřenou příslušnými stranami zvlášť. Proto Komise považuje toto opatření za samostatné, které je možné oddělit od ostatních opatření. Protože se Česká republika rozhodla toto opatření neoznámit, nebude tedy »opce s právem prodeje« při stávajícím posuzování projednávána a nebude k ní přijímáno rozhodnutí.

V. POSOUZENÍ

1. Použitelnost po přistoupení

1.1. Právní rámec – Procedura »prozatímního mechanismu«

44. Příloha IV.3 Aktu o přistoupení stanovuje proceduru »prozatímního mechanismu«. Ta představuje právní rámec pro posuzování režimů podpor a individuálních podpůrných opatření, které nabyly účinnosti v novém členském státě přede dnem přistoupení a jsou po přistoupení nadále použitelné; tento postup platí pro ty režimy a opatření, které ještě nebyly zahrnuty do seznamu »existujících podpůrných opatření, připojeném k Příloze IV a které nabyly účinnosti od 10. prosince 1994 dále. Opatření, která jsou použitelná po přistoupení a která nabyly účinnosti před 10. prosincem, jsou považována při přistoupení za existující podporu ve smyslu článku 88(1) Smlouvy o založení ES. V této souvislosti je relevantním kritériem právně závazný akt, kterým se kompetentní vnitrostátní orgány zavázaly poskytnout podporu⁽⁴⁾.
45. V rámci prozatímního mechanismu se slučitelnost podpůrných opatření, použitelných po přistoupení, se společným trhem musí nejdříve posuzovat na úrovni vnitrostátního orgánu, odpovědného za dohled nad státní podporou (v České republice to je Úřad pro ochranu hospodářské soutěže (»OPC«)).
46. »Státní orgán pro dohled« může hledat právní jistotu tak, že předmětná opatření oznámí Evropské komisi. Na základě tohoto oznámení bude pak Komise posuzovat slučitelnost oznámených opatření se společným trhem.

⁽⁴⁾ Rozhodnutí Soudu první instance ze 14. ledna 2004 v případě T-109/01 *Fleuren Compost v Komise* nyr, odstavec 74.

47. Když bude mít Komise vážné pochybnosti o slučitelnosti oznámených opatření s *acquis communautaire*, může do třech měsíců ode dne, kdy obdržela kompletní oznámení, vznést své námítky.
48. Jestliže naopak Komise do této lhůty své námítky nevznesne, bude se mít za to, že oznámená opatření představují existující podporu ode dne přistoupení.

Podpůrná opatření, která nejsou použitelná po přistoupení

49. Podpůrná opatření, která nejsou použitelná po přistoupení, nemůže Komise na základě postupů předepsaných v článku 88 přezkoumávat. Protože cestou prozatímního mechanismu se pouze zjišťuje, zda dané opatření znamená existující podporu z hlediska postupů při poskytování státních podpor po přistoupení, nevyžaduje na Komisi, ani ji nezmocňuje k přezkoumávání podpůrných opatření, která nejsou po přistoupení použitelná.
50. Na základě nastíněného právního rámce má tedy zásadní význam první posouzení, zda jsou oznámená opatření použitelná po přistoupení.
51. Jen ta opatření, která mohou i po přistoupení vést k poskytnutí další podpory nebo ke zvýšení částky už poskytnuté podpory, se mohou na základě prozatímního mechanismu kvalifikovat pro statut existující pomoci – pokud přitom splňují příslušné podmínky a mohou se tudíž stát předmětem tohoto mechanismu. Na druhé straně platí, že prozatímní mechanismus nemá žádný smysl v případě podpůrných opatření, která už byla s konečnou platností a bezpodmínečně poskytnuta ve stanovené částce ještě před přistoupením. Pro rozhodnutí, zda tomu tak opravdu je, je i zde relevantním kritériem právně závazný akt, kterým se příslušné vnitrostátní orgány zavázaly podporu poskytnout.
52. Tento výklad je v souladu s cílem, účelem a logikou prozatímního mechanismu a kontroly nad státní podporou obecně. Kromě toho s ohledem na zjišťování bezprostředního ekonomického dopadu takových státních intervencí platí, že nové opatření musí být posuzováno v okamžiku, kdy je podpora poskytována. Právní závazek státu je tím hlavním, co souvisí s poskytnutím podpory, nikoli její pouhé vyplacení. Jakákoli platba, současná či budoucí, prováděná na základě právního závazku, představuje akt prosté realizace a nelze ji vykládat jako novou či další podporu. Proto podle Komise musí být k tomu, aby bylo opatření posouzeno jako použitelné po přistoupení, prokázáno, že je schopno přinést další výhodu, která nebyla známa, nebo která nebyla přesně známa, když byla podpora poskytnuta.
53. Na základě tohoto kritéria Komise považuje za použitelná po přistoupení následující podpůrná opatření:
 - Jakékoli podpůrné režimy, které nabyly účinnosti přede dnem přistoupení a na jejichž základě a bez potřeby dalších prováděcích opatření mohou být poskytovány po přistoupení individuální podpory podnikům definovaným v rámci aktu obecným a abstraktním způsobem;
 - Podpora, která není svázána s konkrétním projektem a která je poskytnuta před přistoupením jednomu nebo několika podnikům na dobu neurčitou a/nebo v nedefinované částce;
 - Individuální podpůrná opatření, u nichž není ke dni poskytnutí podpory známo přesné vystavení státu ekonomickým závazkům (to bylo blíže vysvětleno v dopise Komise českým orgánům z 19. března 2004).
54. Ve svém dopise ze 4. srpna 2003, zaslaném Misi České republiky u EU, informovaly složky Komise Českou republiku, jak chápou pojem »použitelné po přistoupení« v souvislosti s individuálními podpůrnými opatřeními:
55. »Individuální podpůrná opatření, jak jsou definována v článku 1 (e) procedurálního nařízení, jsou považována za »použitelná po přistoupení«, jestliže pravděpodobně zvýší závazky státu po dni přistoupení. GR pro hospodářskou soutěž soudí, že tato podmínka by měla jmenovitě platit v případě osvobození od nebo snížení povinných poplatků (např. osvobození nebo snížení daní, povinných příspěvků na sociální zabezpečení), pokud tyto výhody platí nadále po přistoupení, dále v případě záruk nebo finančních nástrojů, jako jsou úvěrové linky a »čerpací práva«, jejichž platnost pokračuje po dni přistoupení. Ve všech takových případech mohou být předmětná opatření považována za nadále použitelná po přistoupení; přestože bylo opatření oficiálně přijato, v době poskytnutí podpory není celkový závazek plynoucí z toho pro stát znám.«
56. Komise považuje individuální opatření za použitelná po přistoupení ve smyslu Přílohy IV.3 Aktu o přistoupení, jestliže ke dni poskytnutí pomoci není přesně známa hrozba ekonomických závazků pro stát a ke dni přistoupení je stále neznáma.

57. V případě záruk musí být splněny následující podmínky, aby bylo dané opatření považováno za nepoužitelné po přistoupení.
- Rizika jsou přesně definována a zahrnuta do kompletního seznamu, který byl uzavřen ke dni přistoupení.
 - Existuje celkový strop pro splatné částky.
 - Spor se týká událostí, které se udály přede dnem poskytnutí náhrady škod a nikoli nějakých budoucích událostí.

1.2. Individuální opatření

58. »Záruka pro vkladatele«: Záruka pro vkladatele, kterou ČNB ručila za závazky všem ručitelům AGB, převzala po prodeji AGB1 ve prospěch GECB právě GECB. Jestliže ale GECIH využije na základě »Smlouvy o opci s právem prodeje« tuto svou opci, může být ČNB opět podle Záruky vkladatelům odpovědná. Nicméně podle Záruky pro vkladatele zůstává jen jeden nárok, který je jasně definovaný. Komise proto považuje potenciální hrozbu z toho plynoucí za jasně definovanou před přistoupením a předmětné opatření za nepoužitelné po přistoupení.
59. »Podpora na posílení likvidity«: ČNB poskytla AGB úvěrový limit v konečné výši CZK 22.500 milionů. Tato podpora na posílení likvidity skončila v září 1998. Předpokládalo se, že tento závazek by měla AGB splatit z výnosů likvidačního procesu do 31. prosince 2004. Protože podpora na posílení likvidity byla ukončena v září 1998, nevede už k žádnému dalšímu ohrožení České republiky. Splátky z výnosů likvidačního procesu hrozbu pro Českou republiku jen zmírní. Proto není toto opatření považováno za použitelné po přistoupení.
60. »Neúspěšný pokus o navýšení kapitálu AGB«: V roce 1998 se dceřiná společnost ČNB, Česká finanční, pokusila zúčastnit na navýšení kapitálu v AGB zakoupením nových akcií za protihodnotu CZK 9.000 milionů. Částka CZK 9.000 milionů byla ve prospěch AGB zaplacená 6. dubna 1998, po soudním řízení a konečném rozhodnutí valné hromady akcionářů AGB kapitál nenavyšovat se ČNB pokusila vyplacené prostředky vymoci zpět. Pokusu o zpětné vymožení prostředků se ale v březnu 2004 vzdala.
61. Pokus o navýšení kapitálu AGB byl jednorázovým opatřením, které bylo uskutečněno před přistoupením a které už nezvyšuje hrozbu závazků pro Českou republiku. Rovněž pokus o zpětné vymáhání částky byl zastaven před přistoupením České republiky k Evropské unii. V tomto ohledu tedy platí, že hrozba závazků pro Českou republiku se nemůže po přistoupení dále zvýšit. V důsledku toho není neúspěšný pokus o navýšení kapitálu AGB, včetně pokusu o zpětné vymožení vyplacené částky považován za opatření použitelné po přistoupení.
62. »Kupní cena«: Konečná kupní cena za koupi AGB1, kterou zaplatila GECG/GECIH, byla stanovena na CZK 304,154 milionů. Toto opatření nevede k žádnému dalšímu ohrožení České republiky. V důsledku toho není považováno za použitelné po přistoupení.
63. »Zvýšení kapitálu v GECB«: V červenci 1998 upsala ČNB deset nových akcií GECB a zaplatila za ně CZK 19.717,5 milionů. Šlo o jednorázové opatření, které nepovede k nějakému dalšímu ohrožení České republiky. Proto je považováno za nepoužitelné po přistoupení.
64. »Záruky a odškodnění«: Ve »Smlouvě o odškodnění« přijala ČNB zpět závazky učiněné AGB jako podávajícím AGB1 v »Listině záruk«. Obě smlouvy obsahují různé záruční úmluvy ve prospěch GECB a GECIH.
65. Následující záruční úmluvy »Listiny záruk«, jak jsou sumarizovány v položkách č. A.1-A.18 v Příloze 23, tj.: článek 2.2 (Organizace), článek 2.3 (Integrované investice a AVE Leasing), článek 2.4 (Souhlasy), článek 2.5 (Bez porušování), článek 2.6 (Finanční výkazy), článek 2.9 (Půjčky), článek 2.10 (Nemovitý majetek), článek 2.11 (Hmotná aktiva), článek 2.12 (Smlouvy), článek 2.13 (Dodržování předpisů), článek 2.15 (Úmluvy o oddělení práv), článek 2.16 (Zaměstnanci, programy zaměstnanců), článek 2.17 (Pojištění), článek 2.18 (Soudní spory), článek 2.19 (Práva k duševnímu vlastnictví), článek 2.21 (Vytvoření Nové Agrobanky a Staré Agrobanky), článek 2.23 (Makléř a zprostředkovatelé), článek 2.7 (Žádná neohlášená pasiva) už přestaly platit k 22. červnu 2001. Po přistoupení České republiky k Evropské unii se proto prostřednictvím těchto záruk nezvyšuje hrozba závazků pro Českou republiku. Komise proto považuje tyto specifické záruky za nepoužitelné po přistoupení.

Nekompletní seznam

66. V případě záručních úmluv, jejichž platnost nevypršela před přistoupením, musí být splněny podmínky předepsané výše v článku V.1.1, aby mohlo být záruky považovány za nepoužitelné po přistoupení. Jmenovitě musí být přesně definován rozsah působnosti záruk, a to prostřednictvím kompletního seznamu nároků.
67. České orgány předložily seznam nároků v Příloze 23. České orgány ale přitom výslovně konstatovaly, že seznam není kompletní. V důsledku toho má Komise vážné pochybnosti, zda je toto kritérium splněno.

Nedostatečně přesná definice rizik

68. Jiným kritériem pro označení záruky za nepoužitelnou po přistoupení je to, že příslušná rizika pro přistupující zemi jsou přesně definována. Komise soudí, že České republice hrozící rizika nejsou prostřednictvím »Záruk a odškodnění«, jejichž platnost neskončila před přistoupením, dostatečně definována.
69. Například v případě odškodnění za soudní spor, který negativně poznamenal bankovní činnost podle článku 5.1(a)(i), se může hrozba závazků pro Českou republiku zvýšit, protože nelze předvídat, kolik nároků může vzniknout na základě abstraktních podmínek ustanovení. Komise se proto domnívá, že rizika ohrožující Českou republiku nejsou přesně definována a dané opatření je použitelné po přistoupení. Stejně argumenty platí pro všechna ostatní opatření, uváděná českými orgány v Příloze 23, včetně těch záručních úmluv, na které se české orgány pokoušejí omezit svou žádost o rozhodnutí cestou procedury prozatímního mechanismu.
70. V případě daňových nároků v článku 2.14(c), (d) a článku 2.14(e) »Listiny záruk« se může hrozba závazků pro Českou republiku po přistoupení zvýšit. Ustanovení týkající se daňových záruk nespecifikují individuální události, které by mohly spustit proces odškodnění. Výsledkem je navíc to, že potenciální hrozbu pro Českou republiku, plynoucí z těchto událostí, není možné vyčíslit.
71. Také v případě článku 4.1 »Smlouvy o odškodnění« není riziko hrozící České republice dostatečně definováno. České orgány uvádějí v rámci tohoto ustanovení pět »nároků«. Čtyři z nich se týkají konkrétních soudních řízení stran článku 4.1 »Smlouvy o odškodnění«. Pátý nárok popisuje abstraktním způsobem procedury, které mohou podle článku 4.1 vzniknout a které mohou přinést další nároky. Nelze proto určit, kolik nároků může celkem vzniknout na základě článku 4.1 »Smlouvy o odškodnění«. V důsledku toho Komise soudí, že rizika hrozící České republice nejsou přesně definována.

Nedostatečně stanovený strop pro splatné částky

72. Záruky uváděné českými orgány jsou předmětem různých stropů, které limitují maximální hrozbu závazku pro Českou republiku podle jednotlivých záruk. Ovšem GECIH může využít »opci s právem prodeje«, pokud ČNB odmítne nějakou platbu překračující částku CZK 2.000 milionů. »Opce s právem prodeje« by tedy mohla zrušit platnost stropů příslušných pro »Záruky a odškodnění«.
73. Vcelku podle záručních úmluv, jejichž platnost nevypršela před přistoupením, není hrozba závazku pro Českou republiku přesně definována, do kompletního seznamu, uzavřeného ke dni přistoupení, nejsou zahrnuty všechny potenciální nároky a nároky postrádají dostatečně jistý strop.
74. »Opce s právem prodeje«: V případě, že koupě AGB1 je prohlášena za nulovou nebo je shledána neplatnou nebo reverzovanou, GECIH může uplatnit opci s právem prodeje s tím, že ČNB bude povinna koupit všechny akcie GECB. Totéž platí, pokud se ČNB rozhodne neprovést platby týkající se »záruk a odškodnění« překračující částku CZK 2 000 milionů. V tomto případě bude muset být určena kupní cena akcií v GECB a může se jednat buď o reverzní částku, hodnotu čistých aktiv, nebo poctivou tržní hodnotu GECB, aniž by byl brán zřetel na událost, která spustila právo uplatnit »opci s právem prodeje«.
75. Komise soudí, že potencionální hrozba pro Českou republiku není dostatečně definována. Jmenovitě pak to, že cena, kterou ČNB musí zaplatit, se liší v závislosti na faktorech, které jsou nepředvídatelné, včetně toho, že událost, která spouští právo uplatnit opci s právem prodeje, není při výpočtu ceny brána v úvahu. Komise tedy soudí, že hrozba pro Českou republiku není před přistoupením jasně definována a že opce s právem prodeje je použitelná po přistoupení.

1.3. Závěry

76. Komise proto soudí, že:

a) následující opatření nejsou použitelná po přistoupení:

- »Záruka pro vkladatele«,
- »Podpora na posílení likvidity«,
- »Neúspěšný pokus o navýšení kapitálu AGB«,
- »Kupní cena«,
- »Zvýšení kapitálu v GECB«
- »Záruky a odškodnění«, jak jsou sumarizovány v položkách č. A.1-A.18 v Příloze 23 k Plánu záchrany a restrukturalizace, tj.: článek 2.2 (Organizace), článek 2.3 (Integrované investice a AVE Leasing), článek 2.4 (Souhlasy), článek 2.5 (Bez porušování), článek 2.6 (Finanční výkazy), článek 2.9 (Půjčky), článek 2.10 (Nemovitý majetek), článek 2.11 (Hmotná aktiva), článek 2.12 (Smlouvy), článek 2.13 (Dodržování předpisů), článek 2.15 (Úmluvy o oddělení práv), článek 2.16 (Zaměstnanci, programy zaměstnaneckých výhod), článek 2.17 (Pojištění), článek 2.18 (Soudní spory), článek 2.19 (Práva k duševnímu vlastnictví), článek 2.21 (Vytvoření Nové Agrobanky a Staré Agrobanky), článek 2.23 (Makléř a zprostředkovatelé), článek 2.7 (Žádná neohlášená pasiva).

b) Ostatní »Záruky a odškodnění« jsou opatření, která jsou použitelná po přistoupení.

2. Státní podpora ve smyslu článku 87(1) Smlouvy o založení ES

77. Podle článku 87(1) Smlouvy o založení ES se jedná o státní podporu, jestliže podporu poskytl členský stát nebo byla poskytnuta prostřednictvím státních prostředků jakýmkoli způsobem, který narušuje nebo hrozí narušením hospodářské soutěže zvýhodněním určitých podniků nebo výroby určitého zboží a který nepříznivě ovlivňuje obchod mezi členskými státy.
78. Prostřednictvím »Smlouvy o odškodnění« ČNB jako veřejný subjekt ručí za závazky AGB vůči GECB a GECIH. Z toho vyplývá, že záruční úmluvy vyžadují zapojení státních prostředků.
79. Komise soudí, že záruční úmluvy podle »Záruk a odškodnění« zvýhodňují GECB a GECIH. České orgány zasáhly s cílem usnadnit prodej soukromé banky jinému soukromému podniku. České orgány nebyly vlastníky banky a kupní cena za AGB1 byla zaplacená ve prospěch AGB. Kupní cena proto žádným způsobem nekompenzuje platby provedené českými orgány. České orgány a jmenovitě ČNB nebyly povinovány podpořit závazky přijaté ze strany AGB. V rozporu s názorem českých orgánů není možné takové jednání považovat za jednání v souladu s principem tržního investora.
80. Před vyhlášením nucené správy byla AGB pátou největší bankou a vůbec největší soukromou bankou v České republice. Po prodeji AGB1 je GECT nadále aktivní po celé České republice a patří do skupiny GE, která je globálním aktérem. České orgány samy uvádějí, že banky z EU podrobně sledovaly český trh kvůli investičním účelům v prvý čas. Kdyby byla AGB likvidována, pravděpodobně by mohly být jiné evropské banky s to, získat pro sebe činnost, kterou si zachovala GECB. S ohledem na všechny tyto skutečnosti Komise soudí, že záruční úmluvy narušují hospodářskou soutěž a nepříznivě ovlivňují obchod mezi členskými státy.
81. Záruční úmluvy, jejichž platnost nevypršela před přistoupením a které uzavřela ČNB ve prospěch AGB, GECB a GECIH, jsou proto považovány za státní podporu ve smyslu článku 87(1) Smlouvy o založení ES.

3. Odchyly podle článku 87(2) a (3) Smlouvy o založení ES

82. Protože ty »Záruky a odškodnění«, jejichž platnost nevypršela před přistoupením, jsou považovány za použitelné po přistoupení a představují státní podporu ve smyslu článku 87(1) Smlouvy o založení ES, nebylo v jejich případě prováděno posouzení slučitelnosti podle článku 87(2) a (3) Smlouvy o založení ES.

83. Výjimky v článku 87(2) Smlouvy o přistoupení se nezdaří být použitelné na daný případ, protože předmětná podpůrná opatření nemají sociální povahu, jsou poskytována ve prospěch individuálních spotřebitelů, nesměřují k odstranění škod způsobených přírodními pohromami nebo mimořádnými událostmi, ani nepředstavují podporu poskytnutou ve prospěch ekonomiky určitých oblastí Spolkové republiky Německo, postižených jejím rozdělením.
84. Další výjimky jsou stanoveny v článku 87(3)(a), (b) a (c) Smlouvy o založení ES.
85. Protože primárním cílem podpory je obnova dlouhodobé životaschopnosti podniku, který má potíže, přichází v úvahu jen výjimka podle článku 87(3)(c) Smlouvy o založení ES, kterou se povoluje státní podpora poskytnutá na rozvoj určitých hospodářských sektorů, pokud tato podpora nepříznivě neovlivní podmínky obchodu způsobem, který by byl v rozporu se společným zájmem.

3.2 1994 pokyny k RR (záchrana a restrukturalizace)

86. Stávající komunitární pokyny ke státní podpoře na záchranu a restrukturalizaci firem, které mají potíže⁽⁵⁾ (Pokyny 1999), nabývaly účinnosti 9. října 1999. Pro opatření vyhlášená před 9. říjnem 1999 předepisují komunitární pokyny ke státní podpoře na záchranu a restrukturalizaci firem v potížích⁽⁶⁾ («Pokyny 1994») podmínky, za nichž bude taková podpora považována za slučitelnou. Úmluvy o «Zárukách a odškodnění» byly podepsány 21. a 22. června 1998⁽⁷⁾. Komise proto soudí, že v daném kontextu platí Pokyny 1994.
87. Jak bylo výše vysvětleno, má Komise pravomoc přezkoumávat jen ta podpůrná opatření, která jsou považována za použitelná po přistoupení. České orgány nicméně oznámily opatření typu podpory na restrukturalizaci. Aby bylo možné posuzovat slučitelnost restrukturalizační podpory, bude nezbytné podívat se na pojetí restrukturalizace, jak je orgány schválily. Takto chápaná restrukturalizace, sestávající z různých opatření, byla financována nejasným způsobem celým souborem intervencí, schvalovaných orgány v rámci prodeje, bez ohledu na to, zda byly nebo nebyly použitelné. V důsledku toho je to právě celý komplet restrukturalizačních podpůrných opatření, který je třeba posuzovat podle kritérií slučitelnosti, předepsaných v Pokynech 1994, jako je obnova životaschopnosti, úměrnost podpory a zabránění zbytečnému narušení hospodářské soutěže.

3.3 Způsobilost firmy

88. Pokyny 1994 považují firmu za firmu v potížích, není-li schopna zotavit se pomocí vlastních prostředků nebo získáním prostředků, které potřebuje, od akcionářů nebo výpůjčkou.
89. V září 1996 vykazovala AGB ztráty ve výši CZK -8.487 milionů a zůstatek vlastního jmění CZK -5.476 milionů. Na základě těchto informací se zdá, že AGB nebyla schopna se zachránit bez státní intervence.
90. Kromě AGB je příjemcem «Záruk a odškodnění» také GECB a její mateřská společnost GECIH. To navozuje otázku, zda GECB a GECIH mohou být považovány za firmy, které mají potíže.
91. GECB je společnost, která byla založena v roce 1998 pro účely akvizice AGB1. Jako nově vzniklý podnik by se GECB neměla kvalifikovat jako společnost, která je podle Pokynů 1994 oprávněná k podpoře. Navíc GECB patří ke GECIH a skupině GE, která potíže neměla. Komise má proto vážné pochybnosti, zda GECB a GECIH mohou být podle Pokynů 1994 považovány za firmy v potížích.

3.4 Podpora na záchranu a restrukturalizaci

92. Pokyny 1994 popisují podporu na záchranu jako opatření, která dočasně udržují postavení firmy, jež čelí výraznému zhoršování své finanční pozice. Taková opatření by zpravidla neměla pokračovat v platnosti po dobu delší jak šest měsíců. «Záruky a odškodnění» ale dobu šesti měsíců překračují. Komise proto soudí, že tato podpora nesplňuje podmínky Pokynů 1994 pro podporu na záchranu.

3.5 Podpora na restrukturalizaci, plán restrukturalizace

93. Pokyny 1994 popisují podporu na restrukturalizaci jako podporu, která je součástí reálného, propracovaného a dalekosáhlého plánu na obnovu dlouhodobé životaschopnosti firmy.

⁽⁵⁾ Úř. věst. 288, 9.10.1999, s.2.

⁽⁶⁾ Úř. věst. 355, 31.12.1995, s.1.

⁽⁷⁾ Také všechna ostatní oznámená opatření byla přijata před 9.10.1999.

94. Restrukturalizační plán, předaný jako součást oznámení, nese datum prosinec 2003. V roce 1996, kdy české orgány zahájily uskutečňování intervencí zaměřených na AGB, komplexní plán restrukturalizace AGB neexistoval. České orgány přijaly řadu ad-hoc opatření a musely se přizpůsobit skutečnosti, že ztráty AGB byly větší, než očekávaly. Komise má proto vážné pochybnosti, zda »Záruky a odškodnění« patří do jednotného, propracovaného plánu na restrukturalizaci AGB.

Obnovení životaschopnosti

95. Aby mohlo být opatření podle Pokynů 1994 považováno za slučitelné, je nutné, aby plán restrukturalizace definoval nástroje, jejichž prostřednictvím bude v přiměřeném časovém rozpětí obnovena dlouhodobá životaschopnost a zdraví firmy. Musí to být provedeno na základě realistických předpokladů, co do budoucích provozních podmínek.
96. V daném případě jde o opatření, která byly přijata v minulosti. V principu by Komise měla situaci hodnotit v okamžiku, kdy byla podpora poskytnuta a zvažovat, zda byl přesně v tomto časovém okamžiku plán proveditelný. Protože ale tehdy žádný plán vyhlášen nebyl, může Komise provést jen faktické posouzení ve světle stávající situace firmy.
97. Na základě informací, které Komise obdržela, dospěla k předběžnému názoru, že bankovní činnost AGB byla úspěšně obnovena.

Vyhnout se zbytečnému narušení hospodářské soutěže

98. Pole Pokynů 1994 je další podmínkou, aby se příslušná opatření vyhnula, nakolik to je možné, nepříznivému ovlivnění hospodářské soutěže.
99. České orgány uvedly, že nápravné kroky AGB sestávaly ze snahy dosáhnout likvidity vlastních aktiv AGB, aby bylo možné v maximální možné míře pokrýt únik vkladů v průběhu nucené správy. Tato snaha měla zahrnovat prodej některých dceřiných společností AGB ve prospěch Raiffaisen Bank. Vedlo by to ke snížení tržního podílu AGB a také ke snížení stavu pracovníků AGB.
100. V případě GECB a GECIH zmiňují české orgány mezi nápravnými kroky kupní cenu zaplacenou za AGB1 a záruky jimi poskytnuté v »Listině záruk«. Jmenovitě pak to, že GECIH měla na sebe převzít závazky ČNB podle »Záruky pro vkladatele«.
101. Kromě toho je hodnota GECB v případě využití »opce s právem prodeje« zmiňována jako příspěvek investora. Nakonec je tu také zvláštní příspěvek skupiny GE Capital Group ve formě zpět získané reputace. Skutečnost, že se GE Capital Group stala investorem bankovní činnosti AGB, měla sama o sobě obnovit mezi věřiteli AGB1 vysokou úroveň důvěryhodnosti.
102. Hodnota různých snah, které vyvíjela AGB a nabyvatel, není vyčíslena a navíc má Komise vážné pochybnosti v tom smyslu, že tato opatření jdou za hranice toho, co bylo nezbytné pro restrukturalizaci bankovní činnosti AGB a zahrnují kompenzační opatření pro konkurenty.

Podpora úměrná nákladům na restrukturalizaci a jejím přínosům

103. Výše a míra podpory se musí omezovat na striktní minimum, potřebné k tomu, aby byla možná restrukturalizace firmy. Proto se očekává, že příjemci podpory sami významně přispějí na restrukturalizaci z vlastních prostředků nebo cestou externího komerčního financování.
104. České orgány tvrdí, že GECB uskutečnila několik investic a praktických restrukturalizačních kroků. Jmenovitě měla GECB zaplatit CZK 206 milionů, určených hlavně na úhradu redundantních nákladů. Navíc v období 1998 až 2002 prováděla další přímé investice v celkové výši CZK 2.040 milionů. Tyto investice se měly týkat implementace určitých nových a rozvoje starších informačních a bankovních systémů a byly zaměřeny na krytí potřebných nákladů na hardware, jakož i na rozvoj sítě pokladních automatů a poboček. GECB měla údajně rovněž investovat do optimalizace sítě poboček, školení personálu, podpory managementu a transferu know-how.
105. Komise má vážné pochybnosti, zda je možné tyto investice chápat jako příspěvek investora k restrukturalizaci AGB. Komise považuje tyto investice spíše za výdaje v rámci normálního chodu činnosti GECB s cílem optimalizovat přínosy.
106. Navíc má Komise na základě informací poskytnutých českými orgány vážné pochybnosti, zda se podpora striktně omezila na výši, nezbytnou pro restrukturalizaci AGB. Díky podpoře poskytnuté českými orgány dosáhla GECB velmi vysoké kapitálové přiměřenosti (74 % v roce 1999, 48 % v roce 2000, 41 % v roce 2001 a 30 % v roce 2002), což vyvolává vážné pochybnosti o úměrnosti podpory nákladům a přínosům restrukturalizace.

VI. ČLÁNEK 46(2) EVROPSKÉ DOHODY

107. Článek 46(2) Evropské dohody stanovuje, že:
- »V případě finančních služeb, popisovaných v Příloze XVIa, není tato dohoda na újmu práva smluvních stran přijímat opatření, nezbytná pro uskutečňování monetární politiky smluvní strany, nebo z důvodů opatrnosti s cílem zaručit tak ochranu investorů, vkladatelů, držitelů dluhopisů nebo osob, vůči kterým platí fiduciární povinnost, respektive s cílem zajistit integritu a stabilitu finančního systému. Tato opatření se nebudou dopouštět národnostní diskriminace společností a občanů druhé smluvní strany v porovnání s vlastními společnostmi a občany«.
108. České orgány uvádějí, že oznámená opatření měla řešit bankovní krizi v České republice a jsou přesvědčeny, že na daný případ by měl být použit článek 46(2) Evropské dohody, aby tak byla ospravedlněna opatření zavedená ve prospěch AGB/GECEB.
109. Komise má ale vážné pochybnosti, zda může být v tomto kontextu použit článek 46(2) Evropské dohody.
110. Především má Komise vážné pochybnosti, zda se článek 46(2) Evropské dohody vůbec na opatření státní podpory vztahuje, protože je součástí »ustavující kapitoly« Evropské dohody, zatímco ustanovení týkající se státních podpor jsou uváděna v článku 64 a následujících článcích Evropské dohody.
111. Kromě toho má Komise vážné pochybnosti, zda jsou splněny samotné podmínky článku 46(2) Evropské dohody. Článek 46(2) Evropské dohody povoluje opatření týkající se monetární politiky nebo institutu důvody opatrnosti. Komise soudí, že kvůli tomu se přípustná opatření omezují na opatření s obecným rozsahem použití, která byla přijata orgánem pro finanční dohled.
112. Komise je přesvědčena, že záruční úmluvy představují individuální opatření ve prospěch AGB/GECEB a GECIH, která není možno považovat za nástroje k řešení bankovní krize v České republice. I když celý balík opatření mohl být zamýšlen jako prostředek proti útoku na vklady v bance a proti všeobecné krizi českého bankovního systému, má Komise vážné pochybnosti, zda »Záruky a odškodnění« byly navíc ke všem ostatním zavedeným opatřením pro dosažení tohoto cíle nezbytné.

VII. ZÁVĚR

Na základě toho rozhodla Komise takto:

- následující opatření ve prospěch Agrobanky Praha, a.s./ GE Capital Bank, a.s., jak byla oznámena Českou republikou v rámci prozatímního mechanismu podle Přílohy IV.3 Aktu o přistoupení, nejsou použitelná po přistoupení: »Záruka pro vkladatele«, »Podpora na posílení likvidity«, »Neúspěšný pokus navýšit kapitál AGB«, »Zvýšení kapitálu v GECEB«, jakož i »Záruky a odškodnění«, která jsou sumarizována formou položek č. A.1-A.18 Přílohy 23 k Plánu záchrany a restrukturalizace, tj. článku 2.2 (Organizace), článku 2.3 (Integrované investice a AVE Leasing), článku 2.4 (Souhlasy), článku 2.5 (Bez porušování), článku 2.6 (Finanční výkazy), článku 2.9 (Půjčky), článku 2.10 (Nemovitý majetek), článku 2.11 (Hmotná aktiva), článku 2.12 (Smlouvy), článku 2.13 (Dodržování předpisů), článku 2.15 (Úmluvy o oddělení práv), článku 2.16 (Zaměstnanci, programy zaměstnaneckých výhod), článku 2.17 (Pojištění), článku 2.18 (Soudní spory), článku 2.19 (Práva k duševnímu vlastnictví), článku 2.21 (Vytvoření Nové Agrobanky a Staré Agrobanky), článku 2.23 (Makléř a zprostředkovatelé), článku 2.7 (Žádná neohlášená pasiva)
- ve světle předchozích skutečností Komise na základě postupu stanoveného v článku 88(2) Smlouvy o založení ES žádá Českou republiku o sdělení údajů, které by mohly napomoci k posouzení zbývajících »Záruk a odškodnění«, a to do jednoho měsíce ode dne přijetí tohoto dopisu.
- Žádá vaše orgány, aby ihned zaslaly kopii tohoto dopisu potenciálním příjemcům podpory.”