Skripta iz «Trgovačkog prava»

-primjeri zadataka za ispit-

ZADATAK 1. Osnivač A želi u proizvodnju elemenata za računalnu opremu uložiti 800.000,00 kn, i ne želi snositi rizik poslovanja u visini preko uloženih sredstava. Potreban poslovni prostor u vrijednosti 1.000.000,00 kn želi uložiti osnivač B. Obrtna sredstva za redovno poslovanje i nabavu dodatne opreme ulažu osnivači C i D, i to C iznos od 160.000,00 kn a D iznos od 200.000,00 kn. Društvo sa prosječnim brojem zaposlenih od 413 u prvoj godini poslovanja ostvarilo je dobit u visini od 200.000,00 kn.

· Zaključivanjem kojeg akta su osnivači osnovali društvo, s kojim osnovnim obilježjima, navesti obavezni sadržaj osnivačkog akta, navesti tvrtku društva sa obaveznim sadržajem (ime slobodno odrediti)!?

Osnivači su osnovali društvo s ograničenom odgovornošću zaključivanjem društvenog ugovora. Osnovna obilježja tog društva su:

1) Pravna osoba kapitalnog oblika, samostalno i trajno obavlja trgovačke ili druge djelatnosti,

2) Članovi za obveze društva odgovaraju samo do visine svog uloženog temeljnog kapitala, dok društvo prema trećim odgovara neograničeno,

3) Temeljni kapital mora minimalno iznositi 20.000,00 kn,

4) Temeljni ulozi mogu biti u novcu, stvarima i pravima,

5) obvezni organi društva su uprava i glavna skupština, dok je nadzorni odbor fakultativan organ.

Obavezni sadržaj društvenog ugovora:

1) ime i prezime/tvrtka, prebivalište/sjedište i JMBAG osnivatelja – fizičke-pravne osobe,

2) tvrtka i sjedište društva,

3) predmet poslovanja,

4) iznos temeljnog kapitala, te iznos svakog pojedinačnog uloga,

5) sastoji li se iznos od stvari i prava mora ih se detaljno opisati i navesti njihovu vrijednost,

6) odredba dali se društvo osniva na određeno ili neodređeno vrijeme,

7) prava i obveze koje članovi imaju prema društvu.

Tvrtka «IMTA»d.o.o.

 proizvodnja aluminijske bravarije

ZADATAK 2. Koliko temeljnih uloga i poslovnih udjela imaju osnivači, koja je njihova veličina, sadržaj pojma temeljni ulog i poslovni udjel!

Osnivači imaju svaki po jedan temeljni ulog i poslovni udjel.

Veličina temeljnih uloga i poslovnih udjela članova:

	OSNIVAČ
	TEMELJNI ULOG
	POSLOVNI UDIO

	A
	800.000,00
	0.37

	B
	1.000.000,00
	0.46

	C
	160.000,00
	0.08

	D
	200.000,00
	0.09

	Ukupno
	2.160.000,00
	1.00

Veličina temeljnog kapitala = A + B + C +D = 2.160.000,00 kn

Poslovni udio = temeljni ulog / veličina temeljnog kapitala

 Temeljni ulog – ulog što ga pojedinac pridonosi društvu

 Poslovni udio – skup prava i dužnosti pojedinog člana

ZADATAK 3. Organi koji se obavezno formiraju u društvu, njihov sastav, nadležnost, maksimalan rok na koji se biraju, propisana većina za donošenje odluka, upis u sudski registar!?

Uprava je organ koji vodi poslove društva i zastupa društvo. Sastoji se od jednog ili više direktora. Članovi društva (skupština) svojom odlukom imenuju upravu društva. U društvenom ugovoru se može predvidjeti da će upravu imenovati i neko javno pravno tijelo. Mandat uprave traje max. 5 godina s time da se može ponovno birati. U trgovački registar se upisuju članovi uprave, njihova ovlaštenja za zastupanje i sve promjene koje se odnose na upravu.

Nadzorni odbor je organ koji nadzire rad društva – fakultativan organ (osim kad je prosječan broj zaposlenih tijekom godine veći od 200, kada društvo ima 50 ili više članova, kada temeljni kapital društva prelazi 600.000,00 kn). Min. Broj članova je 3 a max. nije propisan. Bira se na 4 godine, član odbora mora biti potpuno poslovno sposobna fizička osoba.

Glavna skupština – čine ju svi članovi društva. Na skupštini se donose odlike jednostavnom većinom. Društvenim se ugovorom može proširiti ili smanjiti ovlast skupštine, ali se iz njene ovlasti ne može izuzeti donošenja odluka o financijskim izvješćima, uporabi ostvarene dobiti i pokrivanju gubitka, te izboru i opozivu članova nadzornog odbora ako ga društvo ima.

ZADATAK 4. Za daljnje poslovanje društva potreban je dodatni kapital i članovi se odlučuju da ga povećaju novim uplatama bez uključivanja novih članova izvan društva. Koji način povećanja temeljnog kapitala su odabrali i kako su donijeli odluku?

Članovi su izabrali efektivno povećanje temeljnog kapitala – povećanje nominalnog iznosa postojećih temeljnih uloga za koje je potrebna jednoglasna odluka članova.

ZADATAK 5. Sa kojim iznosom svaki član sudjeluje u dobitku, u podjeli ostvarene dobiti (načelo i računski)!

Načelo je kapitalno

udio pojedinog člana u dobiti:

član A: 800.000,00 / 2.160.000,00 x 100,00 = 37,04 % 200.000,00 x 37,04 / 100,00 = 74,080

član B: 1.000.000,00 / 2.160.000,00 x 100,00 = 46,30 % 200.000,00 x 46,30 / 100,00 = 92,600

član C: 160.000,00 / 2.160.000,00 x 100,00 = 7,40 % 200.000,00 x 7,40 / 100,00 = 14,800

član D: 200.00,00 / 2.160.000,00 x 100,00 = 9,26 % 200.000,00 x 9,26 / 100,00 = 18,520

37,04 + 46,30 + 7,40 + 9,26 = 100 %

74,080 + 92,600 + 14,800 + 18,520 = 200.000,00

temeljni ulog pojedinačnog člana / veličina temeljnog kapitala x 100 = %

dobit x % / 100 = iznos dobiti

ZADATAK 6. d.o.o. koje odluči promijeniti visinu kapitala iz sredstava društva. Koji će postupak primijeniti uz udovoljavanje kojem ograničenju?

Primijenit će nominalno povećanje temeljnog kapitala iz sredstava rezervi i dobiti društva. Usko je vezano s prihvaćenjem godišnjih financijskih izvješća zbog toga se o pretvaranju rezervi društva u temeljni kapital može odlučiti nakon što se donese odluka o prihvaćanju godišnjih financijskih izvješća za posljednju poslovnu godinu ako ta izvješća ne prikazuju gubitak, a nema nepokrivenog gubitka iz prethodnih godina.

ZADATAK 7. Poseban oblik ugovora o zakupu, ugovor autonomnog trgovačkog prava nastao u međunarodnoj praksi – pojam, oblici, subjekti, prava i obveze iz ugovora.

Ugovor o leasingu – LEASING je poseban ugovor o zakupu. Direktni leasing (izravni) je leasing-ugovor u kojem sudjeluju samo dvije stranke: davatelj leasinga i primatelj leasinga. Davatelj leasinga ima obvezu predaje stvari te odgovornost za materijalne i pravne nedostatke, ima pravo na leasing – naknadu. Indirektni leasing je ugovor u kojem sudjeluju tri subjekta: proizvođač, davatelj leasinga (leasing institucija) i primatelj leasinga ima obvezu isporuke predmeta te odgovara za materijalne i pravne nedostatke i ima pravo na naplatu stvari. Leasing institucija ima obvezu platiti cijenu proizvođaču te pravo na leasing-naknadu temeljem ugovora o leasingu. Primatelj leasinga ima obvezu plaćanja leasing – naknade, obvezu održavanja stvari i vraćanja, te pravo na korištenje predmeta i pravo na na otkup. Financijski i operativni leasing, kratkoročni (od 1 do 3 god.) i dugoročni (na 5 god.), neto leasing (korisnik preuzima održavanje) i bruto leasing (davatelj preuzima korištenje),leasing investicijske opreme, kompletnih postrojenja, leasing robe široke potrošnje, leasing neupotrebljavanih i upotrebljavanih dobara, standardni leasing, ugovor s pravom opcije (dali će korisnik leasinga vratiti predmet leasinga ili će ga otkupiti), ugovor s klauzulom prava otkupa (istekom ugovora korisnik leasinga otkupljuje predmet leasinga po simboličnoj cijeni).

ZADATAK 8. Temelji ovlasti za zastupanje-oblici i pojmovi objasniti!

Ovlast za zastupanje temelji se na:

I. Zakonu – zakonsko zastupanje postoji kada zastupnik crpi ovlast neposredno iz zakona (ex lege) pa nije potreban neki akt vlasti ili organa trgovačkog društva, to su članovi uprave društva kapitala, članovi j.t.d. i komplementari k.d.
II. Aktu ovlaštenog organa (najčešće sud) – ako je mogućnost donošenja takvog akta predviđena zakonom, može također biti temelj zastupanja, tako u stečajnom postupku od dana otvaranja stečajnog postupka. Stečajnog dužnika zastupa stečajni upravitelj, a toga dana prestaju vrijediti ovlasti dotadašnjih zastupnika i opunomoćenika,

III. Punomoći – punomoć je takav oblik zastupanja u kojem davatelj ovlasti daje opunomoćeniku ovlast za zastupanje pravnim poslom.

ZADATAK 9. Oblici nevaljanosti ugovora!

Ništetni ugovor (apsolutno ništetan) smatra se kao dane postoji, ništetan posao ne proizvodi nikakve pravne učinke, ništetan je ugovor protivan Ustavu RH, prisilnim propisima ili moralu društva.

Pri djelomičnoj ništetnosti ništetnost neke odredbe ne povlači ništetnost cijelog ugovora ako ugovor može opstati bez ništetne odredbe.

Pobojni ugovor (relativno ništetan) jest takav koji je valjan od trenutka sklapanja te izaziva sve predviđene pravne učinke, ali se zbog određenih mana može pobijati i proglasiti nevaljanim. Pobojni ugovorni su oni koje je sklopila osoba ograničeno poslovno sposobna, oni pri kojima je bilo mana glede volje stranaka. Pobojnost ne nastupa po samom zakonu, nego se mora podiči tužba za poništenje i sud mora proglasiti ugovor nevaljanim, ako se pobojni ugovor proglasi ništetan on je takav od početka. Tužba se može podiči u roku od jedne godine od saznanja za razloge pobojnosti (subjektivni rok), najkasnije u roku od tri godine od sklapanja ugovora (objektivni rok), rokovi su prekluzivni, sklopljeni pobojni ugovor se mora ispunjavati jer se smatra nevaljanim sve dok ga sud ne poništi.

ZADATAK 10. Protest mjenice – u kojim uvjetima se pristupa protestu, kod kojega tijela, u kojim rokovima i s kojim ciljem?

Ne akceptira li trasat mjenicu ili ne datira akcept mjenice koja dospijeva na određeno vrijeme po viđenju, ili ne isplati mjenicu, ili ako samo djelomično akceptira i isplati mjenicu, to se mora utvrditi javnom ispravom. Da bi se ona dobila, mora se podignuti protest, podiže se pri protesnom tijelu ovlaštenome zakonom koje je mjesno mjerodavno za osobu protiv koje se podiže protest (ovlašteni za protestiranje mjenice su javni bilježnici i vode protesne upisnike), uz zahtjev moraju se dostaviti mjenica i potrebni podaci, svrha protesta sastoji se u tome da bi imatelj mjenice stekao pravo regresa od regresnih obveznika, imatelj mjenice ne mora podizati protest te se na taj način osloboditi obveze podizanja zbog regresa ako je trasant, indosant ili avalist stavio i potpisao na mjenici odredbu «bez protesta», «bez troškova».

Rokovi podizanja protesta:

A. Protest zbog neakceptiranja mora se podići u rokovima određenima za podnošenje na akceptiranje (u roku od godinu dana od dana izdanja, trasant može taj rok skratiti ili produžiti, a indosant skratiti)

B. Protest zbog neisplate:

a) mjenica na određen dan ili određeno vrijeme od dana izdanja ili od viđenja mora se podići jednog od dva radna dana koji dolaze odmah za danom plaćanja mjenice

b) mjenica po viđenju mora se podnijeti u rokovima određenima za podizanje protesta zbog neakceptiranja.

Nakon navedenih rokova ne može se podizati regres i gubi se pravo na regres.

ZADATAK 11. Razlike u izdavanju i naplati mjenice i čekova!

Čekovi plativi u zemlji mogu biti trasirani samo na banku, ako je ček plativ izvan zemlje može se prema zakonu mjesta plaćanja trasirati i na druge osobe. U mjeničnom pravu trasat može biti svaka osoba, iako je to u praksi redovito bankovna institucija. U trenutku izdavanja čeka trasant mora imati pokriće kod trasata u novcu ili novčanom kreditu, a mjenica može biti trasirana i na onu osobu kod koje trasat uopće nema pokriće ili ga nema u trenutku izdavanja mjenice. Nije potrebno akceptiranje čeka jer je nužno pokriće kod trasata. Pri mjenici podnošenje na akcept je uvjet isplate, kako bi imatelj mjenice mogao ostvariti regresno pravo. Ček se može opozvati a mjenica ne može. Pri vlastitoj mjenici trasat i trasant su ista osoba, dok pri čeku moraju uvijek biti različite osobe. Mjenica se može indosirati i na trasata, a indosiranje čeka na trasata vrijedi samo kao priznanica o isplati. Trasirana mjenica ima osam bitnih sastojaka, a ček šest. Na čeku nije nužna naznaka remitenta, a na mjenici jest, pa se ček može izdati i na donositelja. Ček je sam po sebi vrijednosni papir po viđenju pa nije potrebno u čeku određivati rok dospijeća, a na mjenici se taj rok mora uvijek označiti. Temeljna je razlika u tome što ček služi kao instrument plaćanja i prema svojoj prirodi je platežno sredstvo, a mjenica ima ulogu kreditnog sredstva.

ZADATAK 12. Potvrđeni – komformirani dokumentarni akreditiv – pojam, položaj subjekata i banaka!

Nakon otvaranja akreditiva banka je dužna uvijete akreditiva priopćiti korisniku. Notifikaciju može učiniti akreditivna banak sama ili putem koresponirajuće banke u sjedištu (ili zemlji) korisnika.

Ako akreditivna banka ovlasti i pozove drugu banku potvrditi njezin neopozivi akreditiv (po pravilu dokumentarni) i kada ona postupi prema ovlasti, tada je za banku koja je daje takva potvrda čvrsta obveza, dodatna obveza akreditivne banke. Pri potvrđenom akreditivu, osim postojeće obveze akreditivne banke, prema korisniku akreditiva potvrđujuća banka preuzima samostalnu i neposrednu obvezu. Samostalna i neposredna obveza komfirmirajuće banke ovlašćuje korisnika akreditiva da podnese dokumente akreditivnoj ili komfirmirajućoj banci prema vlastitom izboru jer su obje banke solidarno obvezane prema korisniku na honoriranje prezentiranih dokumenata. Honoriranjem dokumenata od strane jedne banke prestaje i obveza i druge banke. Potvrđeni akreditiv znači veću sigurnost za korisnika jer su mu za ispunjenje potraživanja obvezale dvije banke, i to solidarno.

ZADATAK 13. Osnivači A, B, C i D radi realizacije poslovnog projekta izgradnje tvornice za proizvodnju računala, odlučili su osnovati društvo kapitala koje će izdavati vrijednosne papire. Temeljni kapital društva su osnivači utvrdili u statutu koji su osvojili u visini od 38.000.000,00 kn. temeljni kapital čine redovne dionice u nominalnoj vrijednosti od 100 kn i povlaštene dionice u nominalnoj vrijednosti od 500 kn po dionici. Nakon usvajanja statuta osnivači su preuzeli dionice kako slijedi:

	Osnivači
	Redovne
	Povlaštene

	A
	50.000,00
	6.000,00

	B
	40.000,00
	4.000,00

	C
	25.000,00
	2.000,00

	D
	40.000,00
	6.000,00

· Navesti prema redu odvijanja radnje osnivanja ovog društva, opisati radnje po kojima seovaj postupak razlikuje od drugoga zakonom propisanog!

50.000,00 + 40.000,00 + 25.000,00 + 40.000,00 = 155.000,00 redovnih dionica

155.000,00 x 100,00 = 15.500.000,00

6.000,00 + 4.000,00 + 2.000,00 + 6.000,00 = 18.000,00 povlaštenih dionica

18.000,00 x 500,00 = 9.000,00

postojeći temeljni kapital 15.500,00 + 9.000,00 = 24.500,00 što je manje od 38.000,00 (iz toga slijedi…)

Radi se o sukcesivnom osnivanju:

· Osnivači osvajaju statut

· Preuzima se dio dionica

· Daju Izjavu o osnivanju

· Upućuje se javni poziv za otkup preostalih dionica

· Upis i uplata dionica na način i u barem min. svoti predviđenoj zakonom

· Sazivanje osnivačke skupštine

· Imenovanja organa društva (skupština bira nadzorni odbor, nadzorni odbor upravu, sud imenuje revizora osnivanja)

· Sastavlja se Izvješće o osnivanju

· Revizija osnivanja

· Podnošenje prijave za upis u trgovački registar (uprava)

· Upis u trgovački registar i objava upisa

Simultano se osnivanje razlikuje od sukcesivnog u tome što se kod simultanog osnivanja preuzimaju sve dionice pa se zbog toga ne upućuje javni poziv i ne saziva se osnivačka skupština.

ZADATAK 14. Prikazati strukturu temeljnog kapitala ovog društva, te navesti i opisati prava koja članovi imaju iz pripadajuće vrste dionica te postupak prijenosa prava!

	Osnivači
	Redovne
	Povlaštene

	A
	50.000,00 x100,00=5.000.000,00
	6.000,00 x500,00=3.000.000,00

	B
	40.000,00 x100,00=4.000.000,00
	4.000,00 x500,00=2.000.000,00

	C
	25.000,00 x100,00=2.500.000,00
	2.000,00 x500,00=1.000.000,00

	D
	40.000,00 x100,00=4.000.000,00
	6.000,00 x500,00=3.000.000,00

	155.000,00 dionica – 15.500.000,00 18.000,00 dionica – 9.000.000,00

Udio redovnih dionica u temeljnom kapitalu 15.500.000,00

Udio povlaštenih dionica u temeljnom kapitalu 9.000.000,00

	Postojeći temeljni kapital 24.500.000,00

Prava iz redovnih dionica: pravo glasa, pravo na sudjelovanje u dobiti (dividenda), pravo na ostatak stečajne ili likvidacijske mase.

Prava iz povlaštenih dionica: njima se dioničarima daju posebna prava, kumulative – pravo na kumulativnu isplatu, participativne – pravo na dividendu povlaštene + dio dividende iz redovne dionice, dionice bez prava glasa – pravo na sudjelovanje u raspodjeli dobiti, ali nema pravo sudjelovanja u glavnoj skupštini.

Prijenos prava: pravo na upis novih dionica može dioničar prenijeti samo ako sam ima to pravo i ako ga je pridržao. Pravo na opciju je dioničarevo pravo i ne postoji obveza na upis i kupnju dionica. Kada bi postojala takva obveza, ona bi bila u suprotnosti s načelom otvorenosti d.d.-a. pravo opcije samo daje mogućnost dioničaru da sadrži, dotadašnji opseg utjecaja u društvu.

ZADATAK 15. za koji broj dionica se raspisuje javni poziv i koji je njegov obvezni sadržaj te najduži rok na koji može prema ZTD-u biti otvoren?

Statutom usvojeni temeljni kapital 38.000.000,00

Postojeći temeljni kapital 24.500.000,00

	Temeljni kapital koji će se raspisati u javnom pozivu 13.500.000,00

13.500.000,00/100,00=135.000,00 dionica (ako se u javnom pozivu raspisuju samo redovne dionice odnosno bez povlaštenih dionica)

Obvezatni sadržaj javnog poziva:

· Tvrtka , sjedište i predmet poslovanja društva

· Iznos temeljnog kapitala

· Broj, vrsta i ako se izdaju dionice više rodova, rodove dionica koje se nude za upis, njihov nom. iznos i iznos za koji se nude i broj, vrstu i rod dionica koje su preuzete bez javnog poziva

· Dan kada je usvojen statut

· Ime/tvrtku, prebivalište /sjedište, a za fizičke osobe i JMBAG osnivača

· Mjesto gdje se upisuju dionice

· Vrijeme početka i kraja upisa

· Dan kad prestaje obveza upisnika, ako se do tada društvo ne prijavi za upis trgovački registar

· Podatke o posebnim pogodnostima

· Način sazivanja osnivačke skupština

Javni poziv može biti otvoren max.3 mjeseca!

ZADATAK 16. Ako po obavljenom javnom pozivu nisu otkupljene sve ponuđene dionice, koje daljnje radnje poduzimaju i u kojim rokovima?

Ako u roku u kojem je otvoren javni poziv nisu upisane i u skladu s prospektom upisane sve dionice, osnivači moraju u narednih 15 dana po proteku toga roka sami upisati ili preuzeti dionice koje nisu upisane.

Ako osnivači ne preuzmu ponuđene dionice ili ih ne upišu i ne uplate u skladu s prospektom, smatra se da osnivanje nije uspjelo, a osnivači moraju u narednih 15 dana novim oglasom pozvati upisnike da podignu uplaćene iznose ili se mogu odlučiti za osnivanje d.o.o.-a.

ZADATAK 17. U narednoj poslovnoj godini društvo je ostvarilo u poslovanju dobit od 6.160.000,00 kn i skupština je odlučila da podijeli dioničarima, s tim d povlaštene dionice ostvaruju jednako učešće u dobiti. Utvrdite iznos učešća u dobiti pojedinog dioničara!

 15.500.000,00

Kapitalno načelo! 9.000.000,00
 24.500.000,00

Ukupne redovne dionice 155.000,00

Ukupne povlaštene dionice 18.000,00

Ukupne dionice raspisane prospektom 135.000,00

	Ukupni broj dionica 308.000,00

Dobit po dionici= dobit / uk. br. dionica=6.160.000,00/308.000,00=20kn/dionica

Udio pojedinačnog uloga
	Osnivači
	Redovne
	Povlaštene

	A
	50.000,00x20,00=1.000.000,00
	6.000,00x20=120.000,00

	B
	40.000,00x20,00=800.000,00
	4.000,00x20=80.000,00

	C
	25.000,00 x20,00=500.000,00
	2.000,00x20=40.000,00

	D
	40.000,00 x20,00=800.000,00
	6.000,00x20=120.000,00

A= 1.120.000,00

B= 880.000,00

C= 540.000,00

D= 920.000,00

Ukupna dobit dioničara koji su dionice upisali putem prospekta:

135.000,00x20,00=2.700.000,00 kn dijele dioničari koji su naknadno kupili dionice

	(1.000.000,00+120.000,00)+(800.000,00+80.000,00)+(500.000,00+40.000,00)+(800.000,00+120.000,00)

+(2.700.000,00)=6.160.000,00 – ukupna dobit

ZADATAK 18. U statutu društva utvrđena je mogućnost povećanja temeljnog kapitala do 1.500.000,00 kn. koji organ donosi odluku o povećanju temeljnog kapitala i za koji broj dionica, te u kojem najdužem roku?

Radi se o efektivnom povećanju temeljnog kapitala iz odobrenog temeljnog kapitala, za 15 000 dionica (ako je nominalna vrijednost jedne dionice 100,00 kn).

Upravi se omogućuje da poveća temeljni kapital u određenom roku od upisa društva u sudski registar i do visine određene statutom. Upravi društva se omogućava da poveća temeljni kapital, a da nije potrebna promjena statuta, odnosno prihvaćanje odluke skupštine.

Zakonom je određeno da nominalna svota odobrenog kapitala ne smije prijeći polovicu temeljnog kapitala u vrijeme davanja ovlasti.

Rok:

· Na pet godina nakon upisa u sudski registar ako je ona utvrđena statutom

· Na pet godina od dana upisa izmjene statuta u sudski registar

ZADATAK 19. U pripremi za pripajanje d.d.-a koje će radnje i u kojem obliku morati provesti d.d. u odnosu na temeljni kapital?

Radi se o efektivnom povećanju kapitala i to uvjetnom (zbog pripajanja i spajanja društva). Pri pripajanju društava može se donijeti odluka da dioničari pripojenog društva, odnosno kad se pri spajanju stvara novo društvo, dioničari društva koja prestaju, imaju pravo opcije kupnje dionica preuzimajućega, odnosno novog društva.

ZADATAK 20. koji preduvjeti moraju biti zadovoljeni da uprava d.d.-a donosi odluku o povećanju temeljnog kapitala i u kojim granicama mora biti – u iznosu i roku?

Povećanju temeljnog kapitala društva pristupa se onda kad se poveća opseg poslovanja, a s time porastu i potrebe društva za svježim sredstvima i kad se dodatni kapital namiče izvana.

ZADATAK 21. Sadržaj klauzule «ključ u ruke» i «klizne skale»!

Često ugovor o gradnji sadrži klauzulu «ključ u ruke» ili sličnu odredbu, što znači da se izvoditelj samostalno obvezuje izvesti sve radove potrebne za izgradnju i uporabu određenog objekta. Ugovorena cijena pritom obuhvaćan i vrijednost svih nepredviđenih radova i tzv. viškova radova. Odredba «ključ u ruke» ne isključuje mogućnost povećanja cijene zbog promijenjenih okolnosti, kao i plaćanje naknadnih radova.

«Klizna skala» je zapravo klauzula revizije cijene koja se zbog nestabilnosti cijena na tržištu unosi u ugovore. Karakteristična je za ugovore o gradnji, u kojima se redovito predviđa da će cijena građevinskog objekta biti povišena odnosno smanjena materijala, itd. Poslovna praksa poznaje više oblika klizne skale, ali se najčešće primjenjuje opisni oblik (pri kojemu se određuje u postotku veličina udjela cijene materijala i radne snage u ukupnoj cijeni) i oblik s matematičkom formulom (sastoji se od određene matematičke formule u koju se uvrštavaju čimbenici strukture cijene).

ZADATAK 22. Sadržaj ugovora o dokumentarnom akreditivu!

Dokumentarni akreditiv postoji onda kada je banka obvezna ispuniti korisniku akreditiva svoju obvezu, ali uz uvjet da joj se podnesu dokumenti:

· Otpremni (transportni) dokumenti – pomorska teretnica, tovarni list, zrakoplovni konosmani, skladišnice i sl.

· Dokumenti o osiguranju – polica o osiguranju, certifikati o osiguranju

· Trgovačke fakture

· Ostali dokumenti – skladišni recepisi, nalozi za isporuku, certifikat o podrijetlu robe, o težini, kakvoći, analizi robe i sl.

Svaki akreditiv mora sadržati odredbu o krajnjem roku za podnošenje dokumenta na plaćanje, akceptiranje ili negociranje (početak roka teče od dana izdanja dokumenta o prijevozu, kad nije određen rok banka će odbiti primitak transportnih dokumenata koji su podneseni nakon 21 dana od dana njihova izdavanja).

 ZADATAK 23.Usporedna obilježja ugovora o komisiji i trgovačkog posredovanja!

Ugovorom o komisiji komisionar se obvezuje da će za naknadu obaviti u svoje ime i za račun komitenta jedan ili više povjerenih mu poslova. Komisionar ima pravo na proviziju i kada ona nije ugovorena.

Ugovor o trgovačkom zastupanju je ugovor kojim se zastupnik obvezuje da će stalno brinuti da treće osobe sklapaju ugovore s njegovim nalogodavateljem i da u tom smislu posreduje između njih i nalogodavatelja te da nakon dobivene ovlasti sklapam ugovore s trećima u ime i za račun nalogodavatelja, a on se obvezuje da mu za svaki sklopljeni ugovor isplati naknadu.

ZADATAK 24. Subjekti A, B, C i D opredijelili su se da svoj poslovni poduhvat realiziraju kroz trgovačko društvo u kojem će različito utvrditi svoj položaj, prava i obveze. Subjekti A i D s obzirom na povjerenje u sposobnosti subjekta B i C žele uložiti samo novčana sredstva, ne žele upravljati poslovanjem niti odgovarati za obveze društva preko vrijednosti uloga. Ulog subjekta A je u novcu u iznosu od 5.000.000,00 kn dok D preuzima obvezu uloga u iznosu od 3.000.000,00 kn. subjekt B ulaže rad – izradu računalnih programa, dok subjekt C daje ulog u vidu poslovnog prostora u vrijednosti od 7.000.000,00 kn. B i C žele upravljati društvom i voditi poslove društva, budući da odgovaraju za poslovanje osnovanog društva cijelom svojom imovinom, ne samo uloženim u društvo.

· Koje su trgovačko društvo osnivači osnovali, kojim aktom? Koja su njegova obilježja? Navedi tvrtku osnovanog društva (izaberi ime)!

Osnivači su osnovali društvo osoba tj. komanditno društvo. Akt osnivanja je društveni ugovor.

Obilježja komanditnog društva su:

· Društvo osoba, pravna osoba koja ima svojstvo trgovca, osnovano radi samostalnog i trajnog obavljanja djelatnosti

· Ima dvije vrste članova: komplementari (odgovaraju za obveze društva neograničeno, solidarno, cijelom svojom imovinom) i komanditori (odgovaraju samo do visine svog uloga u društvo, osobno i ograničeno)

· Nije propisani min. tem. kapital za osnivanje ovakvog društva

· Temeljni akt osnivanja je društveni ugovor

· Nema obaveznih organa

Tvrtka: «IMTA» proizvodnja aluminijske bravarije

 Smolica, Legović, k.d.

ZADATAK 25. Kakav status imaju članovi pojedinačno, koja su njihova prava i obveze?

Komanditor nije ovlašten zastupati društvo (odredba je prisilne naravi), ne može biti zastupnik društva, ali im se može dati prokura ili trgovačka punomoć (potrebna je odluka svih komplementara), komanditor ne odgovara za obveze društva samo onda ako je u cjelini uplatio ulog utvrđen društvenim ugovorom, u slučaju da komanditor nije u cijelosti uplatio ulog, za neuplaćeni dio odgovara vjerovnicima društva s ostalim članovima izravno i solidarno cijelom svojom imovinom i zvan društva do visine ugovorenog uloga umanjenog za uplaćeni dio, ima pravo na udio u dobiti , na obaviještenost.

Komplementar odgovara za obveze društva neograničeno, solidarno cijelom svojom imovinom, ovlašten je da vodi i zastupa društvo, ima obvezu uplatiti ulog u društvo, zabrana utakmice, zabrana raspolaganja udjelom, snosi gubitak te ima pravo na udio u dobiti, pravo na obavještenost.

ZADATAK 26. Subjekt A do utvrđenog roka uplatio je dio svog uloga i to 3.000.000,00 kn. Što dalje poduzima i kakav je njegov položaj u svezi odgovornosti za obveze društva?

Svi komplementari moraju podnijeti prijavu za upis društva u sudski registar, s obzirom da komanditor odgovara za obveze društva do visine kapitala koji su se društvenim ugovorom obvezali unijeti u društvo, subjekt A nije uplatio svoj ulog u cijelosti i zbog toga za neuplaćeni dio (2.000.000,00 kn) odgovara izravno, solidarno cijelom svojom imovinom.

ZADATAK 27. Poslovodstvo i zastupanje ovog društva, pojam, oblici, položaj, prava i obveze pojedinog člana!

Komanditno društvo i prema van i prema unutra vode komplementari nije li društvenim ugovorom drukčije utvrđeno, komanditori nemaju pravo na upravljanje društvom. Za obavljanje redovitih poslova ovlašteni su komplementari, za poduzimanje radnji koje prelaze okvir redovitog poslovanja potreba je suglasnost svih članova odnosno svih komplementara i glede prokure potrebna je suglasnost svih komplementara.

Društvenim ugovorom se može vođenje poslova povjeriti i komanditorima bilo skupno sa komplementarima ili samostalno. Komplementari ni u kojem slučaju ne mogu prenijeti ovlast zastupanja na komanditore.

ZADATAK 28. Društvo je poslovnu godinu završilo s dobiti od 1.000.000,00 kn. Odlučilo je podijeliti svim članovima. S obzirom da u ugovoru nije sadržana posebna odredba primjenjuje se Zakonsko određenje o raspodjeli. Koja su načela raspodjele dobiti i sa kojim iznosom učestvuje svaki član (načelo i računski)?

Kapitalno načelo – 1/3 dobiti dijeli se članovima sukladno njihovom udjelu u kapitalu društva

1/3 dobiti = 1.000.000,00 / 3 = 333.333,33

A 5.000.000,00 – 33,33 % 33,33 % x 333.333,33 = 111.111,10

B rad

C 7.000.000,00 – 46,37 % 46,37 % x 333.333,33 = 155.555,56

D 3.000.000,00 – 20,00 % 20,00 % x 333.333,33 = 66.666,67

	15.000.000 – 100 % 333.333,33

Načelo primjerenosti – 2/3 dobiti se dijeli na članove prema omjeru udjela koji odgovara konkretnim okolnostima – određuju ih komplementari

2/3 dobiti = 666.666,67

ZADATAK 29. d.d. želi steći u svoj portofolio vlastite dionice. U kojim slučajevima je to dopušteno? Koja je obveza društva za slučaj da stekne vlastite dionice mimo ograničenja?

Stjecanje vlastitih dionica je dopušteno:

· Ako je stjecanje potrebno kako bi se od društva otklonila teška šteta koja neposredno slijedi. Teška šteta slijedi kad prijeti društvu, a ne pojedinom dioničaru

· Ako dionice treba ponuditi zaposlenima u društvu ili društvo koje je povezano s društvom koje stječe vlastite dionice

· Ako se dionice stječu zato da bi se prema odredbama ZTD-A dioničarima dala otpremnina

· Ako je stjecanje nenaplatno ili ako stjecanjem financijska institucija provodi komisijsku kupnju dionica

· Na temelju univerzalnog prava sljedništva

· Na temelju odluke skupštine o povlačenju dionica, a prema propisima o smanjenju tem. kapitala društva

Nije li društvo steklo vlastite dionice sukladno ovim odredbama o stjecanju vlastitih dionica, ono ih mora otuđiti u roku od godine dana od stjecanja,

ZADATAK 30. Položaj jamca plaća, obilježja ugovora kojim stječe taj položaj, posebno u postupku naplate obveza iz osnovnog ugovora!

To je ugovor o jamstvu.

Solidarno jamstvo – ako se jamac obvezao kao jamac i platilac, onda odgovara vjerovniku kao glavni dužnik za cijelu obvezu i vjerovnik može zahtijevati njezino ispunjenje bilo od jamca, bilo od obojice istodobno.

Jamstvo ima sljedeća obilježja:

· Pisani oblik – ugovor obvezuje jamca ako je izjavu dao pismeno,

· Akcesornost – jamstvo se može dati samo za pravovaljanu obvezu,

· Opseg jamčeve odgovornosti ne može biti veći od obveze glavnog dužnika (supsidijarno i solidarno jamstvo),

· Subrogacija – na jamca koji je namirio vjerovnikovo potraživanje po zakonu prelazi potraživanje sa svim sporednim pravima i garancijama njegovog ispunjenja,

· Podjamstvo – jamstvo se može dati i za obvezu nekoga drugog jamca,

· Regres – jamac koji je isplatio vjerovnika može zahtijevati od glavnog dužnika da mu naknadi sve što je isplatio za njegov račun, kao i kamate od dana isplate.

ZADATAK 31. Uvijeti koji moraju biti zadovoljeni za valjano zaključenje ugovora o prijeboju (kompenzaciji)!

Prijeboj kao mogući prestanak obveznog odnosa postoji onda kada između istog vjerovnika i dužnika istovremeno postoje potraživanja iz dvaju ili više međusobno obveznih odnosa.

Za valjanost prijeboja potrebne su sljedeće pretpostavke:

· Istovrsnost – oba potraživanja glase na novac ili druge zamjenjive stvari iste vrste,

· Dospjelost – oba potraživanja moraju biti dospjela,

· Utuživost – međusobna potraživanja moraju biti takva da se mogu ostvariti i sudskim putem,

· Uzajamnost – stranke koje obavljaju prijeboj moraju uzajamno i izravno biti vjerovnik i dužnik.

ZADATAK 32. Prema kojim svojim obilježjima ugovor o franchisingu ostvaruje svoju gospodarsku funkciju, sadržaj ugovora, subjekti i njihova prava, te obveze?

Ugovor o franchisingu je ugovor autonomnog trgovačkog prava, temeljem tog ugovora davatelj franchisinga daje primatelju svoje ime, a primatelj zauzvrat dobro obavlja djelatnost, cilj davatelja je da se osigura identičan način poslovanja, pripremanja.

Davalac franchisinga – obveze: dati svoje ime i osigurati da nivo proizvodnje bude uvijek isti.

Primalac – obveze: dobro obavljanje svoje djelatnosti, ulog sredstava, plaćanje naknade.

ZADATAK 33. Koje odluke mora donijeti d.d. u postupku povećanja temeljnog kapitala (efektivno uvjetno povećanje pretvaranjem zamjenjivih obveznica u dionice)?

Moraju se utvrditi:

· Svrha uvjetnog povećanja temeljnog kapitala,

· Osobe koje se mogu koristiti pravom prvenstva pri upisu dionica,

· Iznos za koji se izdaju dionice ili mjerila po kojim se on može odrediti.

ZADATAK 34. Radi kojeg cilja je osnovano GIU, kako se dijeli dobit udruženja, tko vodi poslove, prava članstva?

GIU je trgovačko društvo sa svojstvom pravne osobe koje osnivaju dvije ili više fizičkih ili pravnih osoba radi olakšanja i promicanja obavljanja gospodarskih djelatnosti njegovih članova da bi poboljšale ili povećale njihov učinak, ali tako da ono za sebe ne stječe dobit. Ako GIU stekne dobit, ono je ne ostvaruje u svoju vlastitu dobit, nego je stječe za članove udruženja, ako nije ugovorom o osnivanju drukčije uređeno, dobit se dijeli na jednake jelove svim članovima.

Uprava je obvezatni organ udruženja koji se sastoji od jednog ili više članova, ona vodi poslove i zastupa udruženje.

Prava članova udruženja:

· Pravo na ostvarenje koristi od obavljanja djelatnosti udruženja,

· Pravo sudjelovanja u odlučivanju,

· Pravo na sudjelovanje u dobiti udruženja,

· Pravo na ustupanje sudjelovanja u udruženju,

· Pravo člana da svoje sudjelovanje u udruženju da za osiguranje,

· Pravo člana koji je izašao iz udruženja,

· Pravo na sudjelovanje u podjeli ostatka likvidacijske mase,

· Pravo na otkaz člana,

· Pravo na obaviještenost.

Obveze člana:

· Obveza uplate doprinosa,

· Snošenje izdataka udruženja,

· Postupanje prema načelima odnosa povjerenja,

· Odgovornost članova za obveze udruženja.

ZADATAK 35. Nakon izvršenja kojih radnji nastaje preddruštvo d.d.-a i d.o.o.-a i koja je njegova funkcija?

Osnivanje društva obično nije jednokratni akt, nego se poduzima niz radnji i postupaka prije njegova upisa, neki ili svi članovi budućeg društva poduzimaju određene pravne radnje s učinkom za buduće društvo ponašajući se kao da društvo već postoji. U tom slučaju budući članovi društva predstavljaju preddruštvo koje nema statusna obilježja, nego članovi čine pravu zajednicu obvezno pravne prirode sa zajedničkim ciljem osnivanja određenog društva.

Za nastanak preddruštva potrebno je da osnivatelj:

· d.o.o. – sklope društveni ugovor

· d.d. – prihvate statut i preuzmu sve dionice.

ZADATAK 36. d.d. je izdalo pored dionica i obveznice koje namjerava zamijeniti za dionice, koju radnju mora izvršiti u odnosu na temeljni kapitali u kojoj veličini?

Skupština mora donijeti odluku o efektivnom – uvjetnom povećanju temeljnog kapitala i upisati ju u trgovački registar.

Nominalna svota uvjetnog kapitala ne smije prijeći ukupnu polovinu temeljnog kapitala društva.

 ZADATAK 37. Položaj davatelja licence prema korisniku, prema obveznom sadržaju ugovora o licenci!

Obveze davatelja licence:

· u određenom roku predati stjecatelju licence predmet licence i svu dokumentaciju,

· dati stjecatelju licence sve upute i obavijesti potrebne za uspješno iskorištavanje predmeta,

· garantirati tehničku izvedivost i tehničku upotrebljivost predmeta licence,

· jamčiti da pravo iskorištavanje predmeta ugovora pripada njemu i da iskorištavanje nije ograničeno u korist nekog trećega.

Obveze stjecatelja licence:

· platiti davatelju licence naknadu u vrijeme i na način određen u ugovoru,

· iskorištavati predmet licence na ugovoreni način, u ugovorenom opsegu i u ugovorenim granicama,

· dužan je suzdržati se od korištenja naknadnih usavršavanja predmeta licence ako zakonom ili ugovorom nije drukčije uređeno,

· čuvati predmet licence u tajnosti i onda kad se radi o nepatentiranom izumu ili tajnom tehničkom znanju i iskustvu,

· obilježiti robu oznakom iz koje je vidljivo da se radi o proizvodu proizvedenom po licenci,

· kad se naknada određuje ovisno o opsegu iskorištavanja predmeta licence, podnositi izvješća o opsegu iskorištavanja predmeta licence i obračunati naknadu svake godine ako ugovorom nije uređen kraći rok.

ZADATAK 38. Sadržaj i opseg obveze jamca iz ugovora o kreditu i oblici u kojim se jamstvo može ugovoriti!

Opseg jamčeve odgovornosti na može biti veći od obveze glavnog dužnika. Ako nije ništa drugo ugovoreno, jamac odgovara za ispunjenje cijele obveze za koju je jamčio, ali se njegova odgovornost može ograničiti na dio obveze ili na drugi način podvrgnuti lakšim uvjetima.

· Solidarno jamstvo – vjerovnik može tražiti ispunjenje obveze bili od glavnog dužnika, bilo od jamca, bilo od obojice istodobno,

· Supsidijarno jamstvo –od jamca se može zahtijevati ispunjenje obveze tek pošto glavni dužnik nije ispunio obvezu u roku određenim u pismenom pozivu (naknadno potvrđenog roka).

ZADATAK 39. Zastupanje društva osoba, pojam zastupanja i njegovi mogući oblici, tko je temeljem zakona ovlašten za zastupanje društva osoba (ZTD)!

J.T.D. : Pod zastupanjem podrazumijeva se rad za društvo u odnosu prema trećima. Član ovlašten da vodi poslove društva na mora biti ovlašten da zastupa društvo. U načelu svaki je član ovlašten zastupati društvo, ali se društvenim ugovorom može drukčije urediti.

K.D. : Zastupaju ga komplementari prema zakonu. Komanditor nije ovlašten zastupati društvo, ali im se može dati prokura ili trgovačka punomoć (odluka svih komplementara).

Način zastupanja:

· Pojedinačno zastupanje – svaki može bez posebne punomoći zastupati društvo, svi su članovi j.t.d.-a zakonski zastupnici,

· Skupno zastupanje – kada je za poduzimanje svakog posla prema trećima potreban suglasnost svih skupnih zastupnika (skupno zastupanje svih članova ili skupno zastupanje od nekoliko članova-najmanje dva),

· Pojedinačno zastupa nje s prokuristom – društvenim ugovorom se može odrediti da članovi društva ovlašteni za pojedinačno zastupanje mogu zastupati društvo samo zajedno s prokuristom.

ZADATAK 40. Pojam prokure i poslovi koje ne smije vršiti prokurist bez posebne ovlasti!

Prokura je posebna trgovačka punomoć sa zakonski utvrđenim sadržajem i opsegom ovlasti. Može se uspostaviti samo u trgovačkom prometu.

Za određene je radnje potrebna ovlast:

· Za otuđivanje i opterećivanje nekretnina vlastodavatelja,

· Za davanje izjave i poduzimanje pravnih radnji kojima se počinje stečajni postupak koji dovodi do prestanka društva.

ZADATAK 41. Kako glasi tvrtka sa obveznim zakonskim sadržajem, društva koje su osnovali Jurić, Matić i Perić u kojem samo Perić odgovara za obveze društva svom svojom imovinom. Preostala dva člana nisu odgovorna za obveze društva, a društvo je registrirano za proizvodnju tekstila sa sjedištem u Rijeci!

To je komanditno društvo jer ga samo Perić zastupa (komplementar) a ostala dva člana društva su komanditori.

«Korzo» proizvodnja tekstila

Perić, k.d. Rijeka

ZADATAK 42. Zajednička obilježja i vrste bankarskih ugovora!

Vrste bankarskih ugovora:

Imenovani bankarski ugovori:

· Ugovor o novčanom depozitu,

· Ugovor o ulogu na štednju,

· Ugovor o deponiranju vrijednosnih papira,

· Ugovor o bankovnome tekućem računu,

· Ugovor o sefu,

· Ugovor o kreditu,

· Ugovor o kreditu na temelju zaloga vrijednosnih papira,

· Ugovor o akreditivu,

· Ugovor o bankovnoj garanciji.

Neimenovani bankarski ugovori:

· Ugovor o diskontu na mjenice,

· Ugovor o forfaitu,

· Ugovor o factoringu.

Zajednička obilježja:

a. jedna je strana uvijek banka (iznimno može biti neka druga organizacija ovlaštena za obavljanje određenih bankovnih poslova),

b. po pravilu su formalni ugovori,

c. dvostranoobvezni ugovori u kojima su stranke vjerovnik idužnik,

d. za sve ugovore predviđena je naplatnost za učinjene usluge pa banka ima pravo na kamata kao naknadu koju plaća klijent za korištenje njezinih sredstava ili postoji obveze banke na plaćanje kamata za pravo korištenja i raspolaganja novcem dobivenim od klijenta, banka ima pravo na i na proviziju za usluge koje obavlja,

e. radi se o novčanim činidbama,

f. formularni ugovori,

g. ugovori trgovačkog prava,

h. ponajprije se primjenjuju odredbe samog ugovora, te dispozitivni i prisilno – pravni propisi prava, te posebni propisi.

ZADATAK 43. Osnivači A, B i C radi prikupljanja većeg kapitala u trgovačko društvo, u kojem će imati poslovni rizik samo za vrijednost vlastitog uloga izdavanjem vrijednosnih papira, osnivaju društvo u ukupnom temeljnom kapitali : A – 50.000,00 kn, B – 40.000,00 kn, C – 60.000,00 kn. svoje učestvovanje u osnivanju društva osnivači su ostvarili otkupom dionica u navedenom iznosu. Vrijednost svake dionice iznosi 100,00 kn i usvajanjem statuta te davanje izjave o osnivanju nastaje društvo. U poslovnoj godini društvo je ostvarilo dobit od 30.000,00 kn i skupština je odlučila da se 50% dobiti podijeli na članove.

· Koje je društvo osnovano i u kojem postupku?

Dioničko društvo – simultano osnivanje.

· Temeljni kapital iznosi i sastoji se od koliko dionica, koji je broj dionica otkupio svaki član?

A 50.000,00/100,00=500 dionica

B 40.000,00/100,00=400 dionica

C 60.000,00/100,00=600 dionica

	Iznos temeljnog kapitala: 50.000,00 + 40.000,00 + 60.000,00 = 150.000,00 kn

Broj dionica :500 + 400 + 600 = 1500 dionica

ZADATAK 44. Koliko glasova ima svaki član u skupštini, koliko je glasova potrebno za davanje najvećeg djela odluke i koja je još većina zakonom predviđena i koliko je glasova potrebno kod ovog društva?

Na glavnoj skupštini odluke se donose večinom glasova (obična većina ½), ako se zakonom ili statutom ne odredi da je za to potrebna neka veća većina (¾ – kvalificirana većina) ili se zahtijeva ispunjenje dodatnih pretpostavki.

Pravo glasa se ostvaruje prema nominalnim iznosima dionica.

A 500 dionica – 500 glasova

B 400 dionica – 400 glasova

C 600 dionica – 600 glasova

	Ukupno 1500 glasova

Obična večina : više od 50% = 751 glas i više

Kvalificirana većina : ¾ većine – više od 75 %

ZADATAK 45. S kolikim iznosom svaki dioničar sudjeluje u podjeli dobiti i gdje se ulaže preostali dio dobiti?

 Dobit = 30.000,00 kn – 50 % = 15.000,00 kn

 Dobit po dionici = 15.000,00 / 1500 = 10 kn / dionica

A 500 dionica x 10 = 5.000,00 kn

B 400 dionica x 10 = 4.000,00 kn

C 600 dionica x 10 = 6.000,00 kn

	 15.000,00 kn

Statutom se može odrediti da se svote iz dobiti tekuće godine raspoređuju u ostale pričuve (na zakonske i one određene statutom), ali ZTD određuje da to može biti najviše do polovine dobiti.

Statutom se može predvidjeti da u slučajevima kada skupština odlučuje o uporabi dobiti, ona može donijeti odluku da se cijela dobit upotrijebi u druge svrhe, a ne za podjelu dioničarima.

ZADATAK 46. d.d. ima temeljni kapital od 500.000,00 kn s time da svaka dionica ima vrijednost 500,00 kn te pravo na 1glas. 50% čine redovne dionice i drugih 50% čine povlaštene dionice. Redovne dionice ima dioničar A i to 300 dionica na ime i 200 dionica na donositelja. Povlaštene dionice ima dioničar B i one mu daju pravo na isplatu njihove dividende iz redovnih dionica. Dioničar A prenosi 100 dionica na ime i 100 dionica na donositelja novom dioničaru C.

· Struktura temeljnog kapitala d.d.-a prije i poslije prijenosa dionica!

Prije prijenosa dionica

Član A posjeduje :

Redovne dionice – na ime - 300 dionica x 500 = 150.000,00 kn

 - na donositelja - 200 dionica x 500 = 100.000,00 kn (ukupno 250.000,00 kn)

Član B posjeduje:

Povlaštene dionice – 500 dionica x 500 = 250.000,00 kn

Temeljni kapital = 250.000,00 + 250.000,00 = 500.000,00

Poslije prijenosa dionica

Član A posjeduje :

Redovne dionice – na ime - 200 dionica x 500 = 100.000,00 kn

 - na donositelja - 100 dionica x 500 = 50.000,00 kn (ukupno 150.00000 kn)

Član B posjeduje:

Povlaštene dionice – 500 dionica x 500 = 250.000,00 kn

Član C posjeduje:

Redovne dionice – na ime - 100 dionica x 500 = 50.000,00 kn

 - na donositelja - 100 dionica x 500 = 50.000,00 kn (ukupno 100.000,00 kn)

Temeljni kapital = 150.000,00kn + 250.000,00kn + 100.000,00kn = 500.000,00 kn

ZADATAK 47. Glasovi kojima raspolažu dioničari prije i nakon prijenosa dionica i potrebni broj glasova za donošenje većeg dijela odluka!

Prije prijenosa dionica

Član A – 500 dionica = 500 glasova

Član B – 500 dionica = 500 glasova

Poslije prijenosa dionica

Član A – 300 dionica = 300 glasova

Član B – 500 dionica = 500 glasova

Član C – 200 dionica = 200 glasova

Obična većina – više 50% - 501 glas i više

ZADATAK 48. Osnivači A i B žele osnovati trgovačko društvo kroz koje će realizirati svoj poduhvat, proizvodnje računala, u koje će uložiti svaki po 500.000,00 kn. Za obveze žele odgovarati do visine svojih uloga, a ne ostalom imovinom. Subjekt C se pridružuje osnivanju sa ulogom zgrade od 1.000.000,00 kn, a D ulaže u društvo opremu 600.000,00 kn. C i D za obveze društva odgovaraju do visine uloga. U prvoj godini ostvarena je dobit u visini od 240.000,00 kn.

· Pojam temeljnog kapitala, temeljnog uloga i poslovnog udjela člana (u opisanoj situaciji)!

Temeljni kapital = 2.600.000,00 kn (min. iznos 20.000,00 kn)

Temeljni ulozi članova : član A 500.000,00 kn – novac

 član B 500.000,00 kn – novac

 član C 1.000.000,00 kn – zgrada

 član D 600.000,00 kn – oprema

	 2.600.000,00 kn

Poslovni udjeli članova : član A – 500.000,00 / 2.600.000,00 = 5/26

 član B – 500.000,00 / 2.600.000,00 = 5/26

 član C – 1.000.000,00 / 2.600.000,00 = 10/26

 član D - 600.000,00 / 2.600.000,00 = 6/26

Zakonom propisani minimum prije upisa u trgovački registar koji svaki član treba unijeti u društvo:

Član A 500.000,00 (novac) – ¼ = 125.000,00 kn

Član B 500.000,00 (novac) – ¼ = 125.000,00 kn

Član C 1.000.000,00 (zgrada) – sve = 1.000.000,00 kn

Član D 600.000,00 (oprema) – sve = 600.000,00 kn

	Ukupno: 1.850.000,00 kn

Ukupna svota svih uplata u novcu i vrijednosti unesenih stvari i prava prije upisa u trgovački registar ne može biti manja o 20.000,00 kn.

ZADATAK 49. d.o.o. s ukupnim temeljnim kapitalom od 100.000,00 kn, član a ima temeljni ulog 40.000,00 kn, član B 40.000,00 kn, član C 20.000,00 kn. obzirom na nedovoljno sredstava za razvoj poslovanja društva utvrđena je potreba povećanja temeljnog kapitala za iznos od 10.000,00 kn i to na način da svaki član poveća za srazmjeran dio svog udjela u temeljnom kapitalu!

· Kojim su aktom članovi donijeli odluku om povećanju temeljnog kapitala d.o.o.-a, u kojem obliku i s kojom većinom glasova?

Članovi su donijeli odluku o povećanju temeljnog kapitala u obliku efektivnog povećanja.

Za povećanje temeljnog kapitala potrebna je odluka članova društva o izmjeni društvenog ugovora, u obliku javnobilježničke isprave (upisuje u trgovački registar), odluka se donosi jednoglasno.

ZADATAK 50. Koliki su iznosi temeljnog kapitala nakon provedenog povećanja temeljnog kapitala?

A 40.000,00 / 100.000,00 = 2/5 x 100 = 40.000,00 40.000,00 + 40.000,00 = 80.000,00

B 40.000,00 / 100.000,00 = 2/5 x 100 = 40.000,00 40.000,00 + 40.000,00 = 80.000,00

C 20.000,00 / 100.000,00 = 1/5 x 100 = 20.000,00 20.000,00 + 20.000,00 = 40.000,00

ZADATAK 51. Osnivač želi uložiti sredstva u iznosu 1.000,00 kn u trgovačko društvo sa sjedištem u Rijeci, za obveze želi odgovarati cijelom svojom imovinom radi vođenja poslova informatičkog inženjeringa. Uspostavio je kontakt s osnivačem B koji je zainteresiran za suradnju u trgovačkom društvu, ne raspolaže sa sredstvima, već želi uložiti svoj rad – izrade kompjuterskih programa i spreman je odgovarati za obveze društva cijelom svojom imovinom. Zbog nedostatka sredstava uključio se je i član C sa 500 kn od kojeg je traženo da ne odgovara samo uloženim u društvo. Društvo je osnovano i u prvoj godini je ostvarilo dobit od 100,00 kn, a sljedeće je ostvarilo gubitak od 210,00 kn.

· Koji oblik trgovačkog društva su osnovali osnivači i s kojim aktom?

Osnovali su javno trgovačko društvo (j.t.d.), društvenim ugovorom.

ZADATAK 52. Kako glasi tvrtka društva i skraćena tvrtka?

«IMTA» informatički inženjering

Smolica, Legović, Korlević javno trgovačko društvo

Rijeka

Skraćena tvrtka: «IMTA»informatički inženjering

 Smolica i dr. j.t.d. Rijeka

ZADATAK 53. Prema kojem načelu i s kojim iznosom u podjeli dobiti učestvuje svaki član te koji je ukupan iznos učešća u dobiti pojedinog člana?

A = 1.000,00

B = rad

C = 500

	Kapital : 1.500,00 kn

1 godina: dobit

raspodjela dobiti: kapitalno načelo – 1/3 dobiti srazmjerno udjelu člana u kapitalu društva

1/3 dobiti = 100 x 1/3 = 33,33

udio u kapitalu:

A = 1000 / 1500 x 100 = 66,67%

C = 500 / 1500 x 100 = 33,33%

B = ulog / visina kapitala x 100 = %

Dobit pojedinog člana po kapitalnom načelu:

A = 33,33 x 66,67 / 100 = 22,22

C = 33,33 x 33,33 / 100 = 11,11

 33,33 kn

= ukupna dobit x % / 100 = dobit pojedinog člana

personalno načelo – 2/3 dobit dijeli se na članove na jednake dijelove

2/3 dobiti = 100 x 2/3 = 66,67kn / 3 člana = 22,22 kn

dobit pojedinog člana po personalnom načelu:

A = 22,23 kn

B = 22,22 kn

C = 22,22 kn

Ukupna dobit pojedinog člana:

A = 22,22 + 22,23 = 44,45 kn

B = 22,22 kn

C = 11,11 + 22,22 = 33,33 kn

 100,00 kn

ZADATAK 54. Prema kojem načelu i s kojim iznosom članovi društva učestvuju u gubitku?

2 godina: gubitak

gubitak + 210,00 kn

personalno načelo: 210/3= 70,00 kn

svaki član snosi gubitak od 70,00 kn

ZADATAK 55. Ugovor o prodaji!

Ugovorom o prodaji stvari prodavatelj se obvezuje da stvar koju prodaje preda kupcu tako da kupac stekne pravo vlasništva, a kupac se obvezuje prodavatelju platiti cijenu.

Ono što vrijedi za prodaju stvari vrijedi i za prodaju prava, tako da ulogu predaje stvari ima ustupanje prava. Kad prodaja prava zahtijeva posjed stvari, prodavatelj je dužan kupcu predati stvar.

Naše pravo prihvatilo je načelo neformalnosti ugovora, sklapanje ugovora ne podliježe nekom unaprijed određenom obliku. Ugovor o prodaji nekretnina mora biti u pisanom obliku.

Rizik je mogućnost da u nekome pravnom poslu slučajno nestane propast ili oštećenje stvari vlasništvo koje treba prenijeti s jednog suugovaratelja na drugog. Ako je za propast stvari kriv jedan suugovaratelj on snosi sve posljedice.

Sastojci ugovora o prodaji:

I. Stvar – mora biti određena ili odrediva, stvar u pravnom smislu, vrste stvari (pokretne i nepokretne, postojeće i propale prije ugovora, u prometu i izvan prometa, sadašnje i buduće),

II. Cijena – određena i odrediva cijena, cijena u trgovačkom pravu, propisana cijena, određivanje cijene od strane trećeg (ugovaratelji se naknadno trebaju složiti o određivanju cijene, ugovaratelji mogu ugovor raskinuti), određivanje cijene ostavljeno jednom od suugovaratelja.

Obveze prodavatelja:

· Predaja stvari: mjesto predaje – dužan je predati stvar na ugovorenom mjestu, vrijeme predaje – dužan je predati u vrijeme predviđeno ugovorom, troškovi – sve troškove predaje, uključujući i one koji je prethode, snosi prodavatelj ako nije drukčije ugovoreno, istodobna predaja stvari i isplata cijene – ako nije što drugo ugovoreno, prodavatelj nije dužan predati stvar ako mu kupac ne isplati cijenu istodobno, ali ni kupac nije dužan isplatiti cijenu prije nego što je imao mogućnost pregledati stvar,

· Odgovornost za nedostatke: odgovornost za materijalne nedostatke to su nedostaci u kakvoći i nedostaci u količini, nedostaci u kakvoći, ako stvar nema svojstva potrebna za njezinu redovitu uporabu, ako stvar nema svojstva za osobitu uporabu, ako stvar nema svojstva koja su izričito ili prešutno ugovorena ili propisana, ako je prodavatelj predao stvar kupcu koja nije jednaka uzorku ili modelu, objektivna odgovornost prodavatelja, subjekti elementi koji utječu na odgovornost prodavatelja, pravo kupca je da zahtijeva od prodavatelja da nedostatak ukloni ili mu preda drugu stvar bez nedostatka, zahtijeva sniženje cijene, izjavi da raskida ugovor, nedostaci u količini, ako se preda manja količina od ugovorene, kupac može raskinuti ugovor samo glede dijela stvari ili količina koje nedostaju, jamstvo za ispravno funkcioniranje prodane stvari,

· Odgovornost za pravne nedostatke (zaštita od evikcije) – evikcija je pravno uznemiravanje stjecatelja stvari od strane nekog trećeg, evikcija se temelji na pravu trećega na stvar i ima uvijek pravnu podlogu.

Obveze kupca:

· Isplata cijene,

· Preuzimanje stvari.

ZADATAK 56. Ugovor o zamjeni!

Ugovorom o zamjeni svaki ugovaratelj se obvezuje predati drugoj strani određenu stvar tako da ona stekne pravo vlasništva.

Razmjena je konsezualni, dvostranoobvezni i neformalni ugovor pri kojemu su obje strane dužne obaviti činidbu koju pri ugovoru o prodaji obavlja prodavatelj, tj. predaju stvari.

Glavna obveza svake strane je u predaji stvari.

To je recipročno obvezni ugovor, strane međusobno predaju stvari načelu jednake vrijednosti.

ZADATAK 57. Ugovor o zajmu!

Ugovorom o zajmu zajmodavatelj se obvezuje predati zajmoprimatelju određenu svotu novca ili određenu količinu drugih zamjenjivih stvari na kojima on stječe pravo vlasništva, a zajmoprimatelj se obvezuje zajmodavatelju nakon određenog vremena vratiti tu istu svotu novca, odnosno istu količinu stvari iste vrste i kakvoće. To je konsezualan ugovor jer se smatra sklopljenim u trenutku kada su se stranke sporazumjele o njegovim bitnim sastojcima.

Bitni sastojci ugovora:

· Predmet,

· Trajanje,

· Kada je posrijedi naplatno zajam – naknada za pozajmljivanje.

Dvostranoobvezni ugovor. Zajam može biti novčani i robni. Zajam je neformalan ugovor jer zakonodavac ne propisuje određeni oblik. Kauzalan je jer je bitno određena svrha (kauza).

Obveze zajmodavatelja:

· Predaja obećanih stvari,

· Odgovornost za nedostatke.

Obveze zajmoprimatelja:

· Vraćanje zajma,

· Naknada za korištenje zajma.

ZADATAK 58. Ugovor o djelu!

Ugovorom o djelu izvoditelj radova obvezuje se obaviti određeni posao kao što je izrada ili popravak neke stvari, obavljanje kakvog fizičkog ili intelektualnog rada, a naručitelj mu se za to obvezuje platiti naknadu.

Na svaki ugovor primjenjuju se opće odredbe o sklapanju ugovora (ponuda, prihvat, trenutak i mjesto sklapanja ugovora), pa se i ugovor o djelu sklapa izjavom ponuđenog o prihvatu ponude.

Tko snosi rizik ovisi o tome tko je dao materijal – izvoditelj ili naručitelj.

Kad je izvoditelj dao materijal za izradu stvari, a ona bude oštećena ili propadne prije predaje naručitelju, rizik snosi izvoditelj. U tom slučaju izvoditelj nema pravo na naknadu za dani materijal niti naknadu za svoj rad.

Kad naručitelj daje materijal na izradu ili popravak neke stvari, ne postavlja se pitanje tko snosi rizik za propast stvari jer naručitelj snosi rizik slučajne propasti ili oštećenja stvari budući da njezin vlasnik i snosi rizik bez obzira na to kod koga se ona nalazi.

Obveze izvoditelja radova:

· Obveza izvođenja djela,

· Odgovornost za nedostatke,

· Dužnost upozorenja o nedostacima materijala ili naloga.

Obveze naručitelja:

· Isplata naknade: način i vrijeme – naknada za izvedeno djelo može se odrediti obveznom tarifom ili kojim drugim obveznim aktom, proračun bez jamstva i s izričitim jamstvom,

· Obveza primanja djela.

Prestanak ugovora:

a) Raskid ugovora zbog neispunjenja obveza,

b) Raskid ugovora voljom naručitelja.

ZADATAK 59. Ugovor o gradnji!

Ugovor o grdnji je ugovor o djelu kojim se izvoditelj obvezuje da će u ugovorenom roku i prema određenom projektu izgraditi određenu građevinu na određenom zemljištu ili na već postojećem objektu obaviti kakve druge graditeljske radove, a naručitelj se obvezuje za izvođenje tih radova isplatiti određenu cijenu. Konsenzualni, dvostranoobvezni i naplatni ugovor. Bez projekta se ne može sklopiti ugovor o gradnji.

Sastojci ugovora:

1. predmet,

2. cijena,

3. rok za izgradnju.

Pravni izvori ugovora o izgradnji:

· domaći izvori – temeljni izvor je ZOO i supsidijarno odredbe ZOO-a o ugovoru o djelu i općega djela ZOO-a, Zakon o normizaciji, Zakon o gradnji,

· strana prava.

Temeljni pojmovi o subjektima vezanim uz ugovor:

· projektant je osoba ovlaštena za projektiranje sukladno posebnom zakonu i propisima donesenim na temelju tog zakona, odgovoran je da projekti koje izrađuje zadovoljavaju uvijete iz ZOO-a im posebnih propisa,

· izvođač fizička je ili pravna osoba koja je ovlaštena za izgradnju ili izvođenje pojedinih radova na građevini,

· nadzorni inženjer je osoba ovlaštena za provedbu stručnog nadzora gradnje sukladno posebnom zakonu i propisima donesenim na temelju tog zakona, koji se provodi u ime investitora,

· revident je ovlašteni arhitekt ili ovlašteni inženjer koji su jedini ovlašteni obavljati kontrolu projekta ako imaju najmanje deset godina radnog iskustva u struci i ako su se istaknuli u projektiranju složenijih građevina ili radova ili na drugi način dali već doprinos tehničkoj struci,

· stranka označuje vlasnika ili drugog stvarnopravnog nositelja na nekretnini za koju se donosi rješenje o dozvoli gradnje.

Obveze izvoditelja:

· Obveza izgradnje građevine,

· Odgovornost za opće nedostatke,

· Odgovornost izvoditelja i projektanta za solidnost građevine.

Obveze naručitelja:

· Preuzimanje građevine,

· Plaćanje cijene,

· Klizna skala.

ZADATAK 60. Ugovor o nalogu!

Ugovorom o nalogu nalogoprimatelj se obvezuje nalogodavatelju da će za njegov račun podueti određene poslove, a istodobno nalogodavatelj ovlašćuje nalogoprimatelja za poduzimanje tih poslova. Nalogoprimatelj ima pravo na naknadu za svoj trud osim ako je drukčije ugovoreno ili proizlazi iz prirode međusobnog odnosa.

U ZOO-u je propisano da se nalogoprimatelj obvezuje obavljati određene poslove za račun nalogodavatelja, a nije odredio u čije ime nalogoprimatelj poduzima te poslove.

On je načelno naplatni ugovor, neformalan ugovor, konsenzualan ugovor i dvostranoobvezni.

Obveze nalogoprimatelja:

· Obveza ispunjenja naloga,

· Podnošenje izvješća i polaganje računa.

Obveze nalogodavatelja:

· Obveza plaćenja naknade,

· Obveza plaćanja troškova.

Prestanak naloga:

· Odustanak od ugovora,

· Otkaz,

· Prestanak pravne osobe (smrt fizičke osobe),

· Stečaj.

ZADATAK 61. Ugovor o trgovačkom zastupanju!

Ugovor o trgovačkom zastupanju je ugovor kojim se zastupnik obvezuje da će stalno brinuti da treće osobe sklapaju ugovore s njegovim nalogodavateljem i da u tom smislu posreduje između njih i nalogodavatelja te da nakon dobivene ovlasti sklapa ugovore s trećim osobama u ime i za račun nalogodavatelja, a on se obvezuje da mu za svaki sklopljeni ugovor isplati određenu naknadu – proviziju.

Zastupnik može sklapati ugovore u ime i za račun svog nalogodavatelja ako je za to dobio:

· Generalnu (opću) ovlast (punomoć) – po kojoj može poduzimati samo pravne poslove koji pripadaju u redovito poslovanje,

· Posebnu ovlast – po kojoj može poduzimati i poslove koji ne pripadaju u redovito poslovanje, ali samo ako je posebice ovlašten za obavljanje jednog ili više poslova.

Obveze zastupnika:

· Brinuti se o interesima nalogodavatelja,

· Držati se uputa koje mu je dao nalogodavatelj,

· Čuvati poslovne tajne svog nalogodavatelja,

· Nakon prestanka ugovora o zastupanju vratiti nalogodavatelju sve stvari koje mu je on dao na uporabu za vrijeme trajanja ugovora,

· Na istom području za istu vrstu poslova ne raditi za drugog nalogodavatelja.

Obveze nalogodavatelja:

· Isplatiti naknadu za ugovore sklopljene posredovanje zastupnika, i za ugovore što ih je sam zastupnik sklopio ako je za to bio ovlašten,

· Isplatiti posebne troškove koje je zastupnik učinio u korist nalogodavatelja ili na njegov nalog,

· Staviti zastupniku na raspolaganje određen materijal ili dokumentaciju potrebnun za obavljanje poslova,

· Bez odlaganja obavijesti zastupnika o svojoj odluci o prihvatu ili odbijanju sklapanja ugovora koji je pripremio zastupnik.

Prestanak ugovora:

· Istek vremena,

· Otkaz,

· Raskid.

ZADATAK 62. Ugovor o posredovanju!

Ugovorom o posredovanju obvezuje se posrednik da će nastojati naći i dovesti u vezu s nalogodavateljem treću osobu kako bi nalogodavatelj i treća osoba pregovarali o sklapanju određenog ugovora, a nalogodavatelj se obvezuje isplatiti posredniku određenu naknadu ako ugovor bude sklopljen.

Uloga posrednika sastoji se u dovođenju svojeg nalogodavatelja u kontakt s potencijalnim partnerima za sklapanje određenih ugovora.

Obveze posrednika:

· Tražiti dobru priliku za sklapanje određenog ugovora i upozoriti na nju nalogodavatelja,

· Ako se na to posebno obvezao – posredovati u pregovorima i nastojati da se sklopi ugovor, a ako ne uspije u svojem nastojanju nije odgovoran,

· Obavijestiti nalogodavatelja o svim okolnostima važnim za nakanjeni posao koje su mu poznate ili su mu morale biti poznate,

· Voditi posebnu knjigu (posrednički dnevnik),

· Naknaditi svaku štetu nalogodavatelju, odnosno trećoj osobi koju bi one pretrpjele njegovom krivnjom.

Obveze nalogodavatelja:

· Ako je ugovor s trećom osobom sklopljen posredstvom posrednika, isplatiti posredniku naknadu makar ona nije ugovorena,

· Dužan je isplatiti troškove ako je ugovorom o posredovanju tako određeno, pa čak i onda kada ugovor između nalogodavatelja i treće osobe nije sklopljen.

ZADATAK 63. Komisijski ugovor!

Ugovorom o komisiji komisionar se obvezuje da će za naknadu obaviti svoje ime i za račun komitenta jedan ili više povjerenih mu poslova. Komisionar ima pravo na proviziju i kada ona nije ugovorena.

Podrazumijeva dva odnosa:

· Odnos komisionara i komitenta,

· Odnos komisionara i treće osobe.

Komisionar radi po nalogu i za račun komitenta, ali u svoje ime.

Predmet komisijskog ugovora:

· Kupovni (pri uvozu robe) gdje komisionar dobiva nalog od komitenta da kupi određenu stvar – komisijska kupnja,

· Prodajni (pri izvozu robe) gdje komisionar dobiva nalog da proda određenu stvar – komisijska prodaja,

· Del credere pri kojem komisionar odgovara za ispunjenje obveze svojeg suugovaratelja (trećeg komitenta), ali samo ako je posebno jamčio komitentu da će suugovaratelj ispuniti svoje obveze.

Obveze komisionara:

· Pridržavati se naloga komitenta,

· Čuvati povjerenu mu robu s pozornošću dobroga gospodarstvenika,

· Utvrditi stanje robe koju mu je poslao komitent primitkom od prijevoznika i bez odgađanja izvijestiti komitenta o danu prispijeća robe i o vidljivim oštećenjima,

· Obavijestiti komitenta o svim promjenama na robi zbog kojih bi ona mogla izgubiti na svojoj vrijednosti,

· Priopćiti komitentu s kojom je osobom obavio povjereni mu posao,

· Položiti račun komitentu o obavljenom poslu bez nepotrebnog događanja,

· Predati komitentu sve što je primio na temelju posla za račun komitenta, kao i sva potraživanja i ostala prava koja je stekao prema trećima.

Obveze komitenta:

· Isplatiti komisionaru naknadu kad obavi posao, kao i onda ako je obavljanje poslova spriječeno uzrokom za koji obavlja komitent,

· Naknaditi komisionaru troškove koji su bili potrebni za obavljanje naloga, i to s kamatama od dana kad su bili učinjeni.

ZADATAK 64. Ugovor o koncesiji!

Koncesije možemo označiti kao dozvole jedne države drugoj državi da na njezinu području obavlja određene aktivnosti koje ograničavaju njezinu suverenost, tako i dopuštanje stranim osobama da na njezinu području obavljaju istraživanja i gospodarsku djelatnost.

Dva oblika gospodarskih koncesija:

· Koncesije o gospodarskom korištenju prirodnih bogatstava te drugih dobar za koje je zakonom određeno da su od interesa za RH,

· Koncesije koje se sastoje os prava obavljanja djelatnosti od interesa za RH te izgradnje i korištenja objekata i uređaja za obavljanje tih djelatnosti.

ZADATAK 65. Ugovor o prijevozu stvari!

Tim se ugovorom prijevoznik obvezuje prevesti u određeno vrijeme neku osobu ili stvar, a putnik ili pošiljatelj se obvezuje za obavljeni prijevoz platiti određenu naknadu.

Predmet prijevoza:

· Putnik,

· Stvar.

Posebni oblici ugovora o prijevozu stvari:

· Ugovor o prijevozu stvari željeznicom,

· Ugovor o prijevozu stvari u pomorskoj i unutrašnjoj plovidbi,

· Ugovor o prijevozu stvari u cestovnom prometu,

· Ugovor o prijevozu stvari u zračnoj plovidbi.

Zajedničke odredbe za sve ugovore o prijevozu:

· Subjekti,

· Odustanak od ugovora o prijevozu – prijevoznik ne može odustati od ugovora o prijevozu, a putnik i pošiljatelj stvari mogu odustati.

Obveze pošiljatelja stvari:

· Obveza propisanog pakiranja stvari,

· Obveza izvješćivanja o podacima koji se odnose na pošiljku,

· Obveza plaćanja naknade i troškova u vezi s prijevozom.

Obveze prijevoznika:

· Obveza prijevoza stvari,

· Obveza izdavanja tovarnog lista, teretnice ili potvrde o primitku stvari na prijevoz,

· Obveza izvješćivanja pošiljatelja i postupanje prema nalozima,

· Odgovornost prijevoznika za gubitak ili oštećenje pošiljke.

Odnos između prijevoznika i primatelja:

· Prijevoznik je obvezan primatelja izvijestiti bez događanja aktom o prispijeću pošiljke i staviti mu je na raspolaganje,

· Ako je izdan tovarni list, prijevoznik ga je dužan podnijeti primatelju,

· Primatelj je obvezan isplatiti prijevozninu i troškove kojima je pošiljka opterećena, ta obveza dospijeva preuzimanjem pošiljke i tovarnog lista.

ZADATAK 66. Ugovor o novčanom depozitu!

Temeljem ugovora deponent se obvezuje položiti u banci određenu svotu novca koju se banka obvezuje primiti, s time da stječe pravo raspolagati deponiranim novcem i dužna ga je vratiti prema uvjetima predviđenim ugovorom. Konsenzualan je, neformalan, dvostranoobvezni i naplatan.

Vrste novčanih depozita:

· Depozit po viđenju – sva sredstva deponirana u banci kojima deponent može raspolagati bez ograničenja u svako vrijeme i bez prethodnog otkaznog roka, odnosno koja je banka obvezna vratiti deponentu na svakodobni njegov zatijev,

· Oročeni depozit – novčani depozit kojima se može raspolagati samo i isključivo nakon isteka ugovorenog roka kao uvjet za pravo raspolaganja, s obzirom na mogućnost raspolaganja, razlikuju se depoziti oročeni na neodređeno vrijeme s otkaznim rokom i depoziti na određeno vrijeme bez otkaznog roka,

· Depoziti prema namjeni korištenja, depoziti s posebnom namjenom i depoziti bez namjene.

ZADATAK 67. Ugovor o ulogu na štednju!

To je ugovor o novčanom depozitu kojim se jedna ugovorna strana obvezuje drugoj strani položiti određenu svotu novca s pravom raspolaganja njome, a banka se obvezuje za primljenu novčanu svotu izdati deponentu štednu knjižicu, deponirani novac vratiti, a za njegovo korištenje plaćati kamate.

Vrste štednih uloga:

· Štedni ulog po viđenu,

· Štedni ulog na neodređeno vrijeme s otkaznim rokom,

· Štedni ulog na određeno vrijeme bez otkaznog roka,

· Štedni ulog s posebnom namjenom.

Ugovor je dvostranoobvezan, naplatan i u određenom smislu formalan jer banka izdaje štednu knjižicu.

ZADATAK 68. Ugovor o deponiranju vrijednosnih papira!

Depozitar se obvezuje da će preuzeti vrijednosne papire radi čuvanja, ostvarivanja prava i ispunjavanja obveza koje se u svezi s time zahtijevaju, a deponent se obvezuje platiti naknadu.

Pri zatvorenom depozitu vrijednosni se papiri deponiraju u banci zatvoreni u posebnom omotu, po pravilu zapečaćenom. Banka nije ovlaštena otvarati deponirani omot, nego ga je dužna vratiti onako kao ga je primila.

Pri otvorenom depozitu deponent predaje banci vrijednosne papire otvorene i nezapečaćene, s time da ih banka čuva, ali i obavlja sve radnje za ostvarivanje deponentovih prava, te ih na njegov zatijev vraća deponentu.

Obveza banke:

· Čuvati vrijednosne papire (uz naknadu),

· U svoje ime ili u ime deponenta, ali po pravilu za račun deponenta, poduzima sve radnje radi očuvanja i ostvarivanja njegovih prava iz vrijednosnih papira (naplaćivanje dospjelih kamata, glavnice,…),

· N zahtjev deponenta obvezna je vratiti vrijednosne papire.

Zbirni (skupni) depozit – obveza banke se sastoji u vraćanju vrijednosnih papira primljenih u ostavu, stranke mogu ugovoriti da umjesto vraćanja vrijednosnih papira banka svoju obvezu iz ugovora ispunjava plaćanjem odgovarajuće svote, u njih se primaju vrijednosni papiri iste vrste različitih imatelja, deponent nema pravo tražiti povrat vrijednosnih papira nego samo njihovu protuvrijednost.

ZADATAK 69. Ugovor o bankovnome tekućem računu!

Banka se obvezuje da će svojem klijentu otvoriti poseban račun i preko njega primiti uplate i obavljati isplate u granicama klijentovih sredstava i od banke odobrenog kredita, a također ga izvješćivati o stanju salda.

Taj ugovor je imenovan jer ga zakon izričito uređuje, konsenzualan ugovor, dvostranoobvezan, naplatan i formalan.

Sklapa se na neodređeno vrijeme s otkaznim rokom 15 dana, koji mora uslijediti u pismenom obliku.

Izvori novčanih sredstava na tekućem računu mogu biti:

I. Sredstva klijenta,

II. Bankovni kredit.

Korisnik tekućeg računa može raspolagati samo aktivnim saldom.

ZADATAK 70. Ugovor o sefu!

Banka se obvezuje dati korisniku na uporabu sef za određeno razdoblje, a korisnik se obvezuje za korištenje sefa banci platiti određenu naknadu.

Sef je posebno numeriran i zatvoren prostor u banci.

Glavne obveze banke jesu:

A. staviti klijentu sef na korištenje za određeno vrijeme,

B. poduzeti mjere za održavanje dobrog stanja i nadzor sefa,

C. omogućiti klijentu ili njegovom opunomoćeniku slobodan pristup sefu,

D. izdati korisniku sefa ključ, pri čemu naš zakonodavac izričito zabranjuje banci držanje duplikata klijentova ključa.

Glavne obveze korisnika sefa:

1. platiti banci ugovorenu naknadu,

2. ne stavljati u sef predmete ili proizvode kojima se može ugroziti sigurnost banke ili ostalih sefova.

Ugovor je konsenzualan, dvostranoobvezan, naplatan i neformalan.

ZADATAK 71. Ugovor o kreditu!

Banka se obvezuje korisniku kredita staviti na raspolaganje određenu svotu novca na određeno ili neodređeno vrijeme, a korisnik se obvezuje banci platiti ugovorenu kamatu i dobiveni novac vratiti u vrijeme i na način utvrđen ugovorom.

Sadržaj ugovora o kreditu:

· svota kredita,

· uvijeti davanja,

· uvijeti korištenja i vraćanja.

Vrate kredita:

· nenamjenski i namjenski,

· kredit s obzirom na trajanje roka otplate,

· domaći i inozemni kreditni posao,

· gospodarstveni i potrošački krediti,

· kredit uz osiguranje vraćanja,

· kredit s obzirom na način kojim se korisniku daju na raspolaganje,

· ostale vrste kredita (akceptni, diskontni, avalirani, kredit na temelju leasinga, forfaita,…).

Posebni oblici prestanka ugovora o kreditu:

· otkaz davatelja kredita,

· odustanak od ugovora korisnika kredita.

ZADATAK 72. Ugovor o kreditu na temelju zaloga vrijednosnih papira (lombard)!

Banka odobrava kredit u određenoj svoti uz osiguranje zalogom vrijednosnih papira koji pripadaju korisniku kredita ili nekomu trećem koji na to pristane.

Taj ugovor je vrsta ugovora o kreditu pri kojemu korisnik kredita predaje banci vrijednosne papire kao zalog, kao pokriće da će kredit biti pravodobno vraćen.

Obveze stranaka:

· banka je obvezna staviti korisniku na raspolaganje određeni kredit na određeno ili neodređeno vrijeme za neku namjenu ili bez utvrđene namjene te vratiti zalogodavatelju založene vrijednosne papire kad kredit bude otplaćen,

· korisnik kredita se obvezuje predati banci vlastite vrijednosne papire koji su utvrđeni ugovorom, vratiti iznos kredita i plaćati kamate.

Bitni sastojci ugovora o lombardu:

· naznačenje vrijednosnih papira koji se slažu,

· svota i vrijednost papira na temelju kojih se odobrava kredit,

· naziv odnosno tvrtka te sjedište odnosno prebivalište imatelja vrijednosnih papira,

· kreditni iznos, rokove vraćanja, iznos anuiteta, kamata, kao i ostali uvjeti odobrenog kredita.

Sklapanjem ugovora korisnik se obvezuje da će vrijednosne papire previđene za zalog prenijeti na banku. Način prijenosa ovisi o tome na koga oni glase pa se vrijednosni papiri na donositelja prenose običnom predajom, vrijednosni papiri na ime po pravilu cesijom, vrijednosni papiri po naredbi indosamentom.

ZADATAK 73. Ugovor o akreditivu!

Vrste akreditiva:

· uvijeni i bezuvjetni,

· obični i dokumentarni,

· opozivi i neopozivi,

· potvrđeni i nepotvrđeni,

· prenosiv i neprenosiv,

· ostale vrste akreditiva (domaći, rotativni, domicilirani).

ZADATAK 74. Ugovor o bankovnoj garanciji!

Akcesorne garancije (nesamostalne) jesu takve pri kojima garancijska obveza banke ovisi o postojanju obveze temeljnog ugovora.

Samostalne garancije su takve garancije pri kojima banka preuzima prema korisniku samostalnu obvezu koja je odvojena s obzirom na dužničku obvezu iz glavnog ugovora. Banka se na temelju samostalnih garancijskih ugovora prema korisniku garancije ne obvezuje da će ispuniti obvezu nalogodavatelja (dužnika), nego svoju obvezu.

ZADATAK 75. Ugovor o diskontu mjenice!

Ugovor o diskontu je općenito ugovor o prodaji nedospjelih potraživanja uz odbitak diskontna stope koja se sastoji u razlici vrijednosti novčane obveze na dan sklapanja ugovora o diskontu i njezine vrijednosti na dan dospjelosti novčane obveze.

ZADATAK 76. Ugovor o forfaitu!

Pri forfaitnom poslu regres je uvijek isključen. U tom smislu diskontiranje novčanih potraživanja s pravom banke na regres naziva i nepravim forfaitnim poslom, a diskontiranje novčanih potraživanja uz isključenje prava banke na regres pravim forfaitnim poslom.

Ugovor o forfaitu je prodaja nedospjelih potraživanja u banci uz isključenje prava banke na regres prema prodavatelju ako potraživanja nisu naplativa.

ZADATAK 77. Ugovor o factoringu!

Ugovorom o factoringu klijent se obvezuje ponuditi factoru (obično banci) na prodaju sva kratkoročna potraživanja iz ugovora o isporuci robe i pružanju usluga prije njihove dospjelosti, a factor se obvezuje uz naknadu te ponude prihvatiti ako ga zadovoljava platežna sposobnost klijentovih dužnika, s izvješćivanjem ili bez izvješćivanja dužnika o tom prijenosu i bez obzira na to snose li klijent ili factor rizik za naplatu potraživanja.

Ugovor o factoringu je u pravom pogledu:

· cesija (ustupanje) potraživanja,

· predugovor – koji obvezuje stranke na sklapanje glavnih ugovora, te

· da predmet glavnih ugovora sadrži sve bitne sastojke ugovora o prodaji (predmet i cijenu).

Funkcija ugovora o factoringu:

· funkcija financiranja,

· funkcija osiguranja naplate,

· funkcija upravljanja potraživanjima (pružanje usluga).

Vrste factoringa:

I. pravi factoring – factor preuzima uz naplatu rizik platežne nesposobnosti dužnika,

II. nepravi factoring – factor kupuje potraživanja klijenta bez preuzimanja rizika del credere i klijent kao prodavatelj potraživanja jamči factoru na temelju posebnog sporazuma naplatu od dužnika,

III. factoring plativ po dospjelosti,

IV. međunarodni (izvozno – uvozni) factoring.

ZADATAK 78. Ugovor o ortaštvu!

Njime se obvezuje dvije ili više osoba da će bez stvaranja novog subjekta u ostvarivanju nekoga zajedničkog cilja udružiti svoj rad i/ili svoju imovinu.

Bitna pretpostavka za postojanje ortaštva je doprinos svih članova u postizanju zajedničkog cilja.

Ortaštvo je zajednica osoba i dobara bez pravne osobnosti, on je sporazum o jednoj zajedničkoj organizaciji putem koje svaki ortak ima određen utjecaj i pravo sudjelovanja pri odlučivanju jedan od bitnih čimbenika ortaštva.

Ugovor o ortaštvu mogu sklopiti fizičke i pravne osobe, domaće i strane.

Ortaštvo je trajan obveznopravni odnos. To je neimenovani ugovor, konsenzualan, neformalan, uzajamno obvezatan ugovor jer je svaki ortak prema ugovoru dužan pridonositi ostvarivanju zajedničkog cilja. Nenaplatni je posao, on je po pravilu trajan obveznopravni odnos koji može biti ugovoren na određeno i neodređeno vrijeme uz pridržavanje ugovornih odnosno zakonskih otkaznih rokova.

Obveze i prava ortaka:

a. unijeti ulog u ortaštvo, ortak koji se je obvezao uložiti samo svoj rad ima pravo na sudjelovanje u dobiti, ali ne i na udio u glavnici ortaštva, osim ako je vrijednost njegova rada procijenjena novca i uključena u glavnicu, ortak odgovara za materijalne i pravne nedostatke svojeg uloga, ortak ne može raspolagati svojim udjelom ni pojedinim stvarima iz zajedničke imovine, niti može zahtijevati njezinu diobu za vrijeme trajanja ortaštva,

b. obveza sudjelovanja u ostvarivanju zajedničkog cilja,

c. sudjelovanje u dobiti i gubitku,

d. zabrana konkurencije,

e. odgovornost za štetu.

Poslovodstvo:

· pojedinačno i skupno,

· donošenje odluka,

· oduzimanje ovlasti i otkazivanje poslovodstva.

Obveza polaganja računa i pravo nadzora.

Istupanje iz ortaštva:

· ugovor o ortaštvu na neodređeno vrijeme,

· ugovor o ortaštvu sklopljen na određeno vrijeme,

· otkaz ortaštva od strane vjerovnika ortaka.

Prestanak ortaštva:

a) ostvarenje zajedničkog cilja ili ako njegovo ostvarenje postaje nemogućim,

b) protekom vremena na koje je sklopljen ugovor o ortaštvu,

c) propašću zajedničke imovine,

d) sporazum ortaka,

e) smrću odnosno prestankom postojanja pravne osobe te istupom ortaka ako ortaštvo čine dva ortaka.

Dioba zajedničke imovine:

· stvari koje je ortak dao na uporabu vračaju mu se, nema pravo na naknadu za slučajnu propast ili štetu svari,

· stvari dane u zajedničku imovinu ortaštva dijele se, najprije se iz zajedničke imovine društva podmiruju dugovi ortaštva, za nedospjele i sporne dugove ostavlja se onoliko koliko je potrebno za njihovo podmirenje.

ZADATAK 79. Joint venture – ugovor sličan ortaštvu!

Joint venture ugovor je kojim dvije osobe ili više njih udružuju svoju imovinu ili rad radi ostvarenja unaprijed zadanog poslovnog pothvata i koji se razdužuju nakon njegova ispunjenja. Stranke razmjerno svom udjelu ili dogovoru dijele dobitak i snose gubitak.

Da bi se neki ugovor mogao kvalificirati kao partnership, moraju se ispuniti ove pretpostavke:

1) postojanje ugovora,

2) zajednički interes za provođenje određenog poslovnog pothvata,

3) podjela dobitka i snošenje gubitka,

4) neograničena odgovornost ugovornih stranaka prema trećima,

5) zajedničko upravljanje i nadzor,

6) ne stvara se novi subjekt.

ZADATAK 80. Vrijednosni papiri!

Vrijednosni papir je pisana isprava kojom se njezin izdavatelj obvezuje ispuniti obvezu upisanu na toj ispravi njezinu zakonitom imatelju.

Obilježja vrijednosnog papira:

· pisana isprava,

· sadrži pravo imovinske naravi,

· izdavatelj se obvezuje pravo upisano u ispravi ispuniti ne bilo kojemu, nego samo zakonitom imatelju,

· pravo upisano u ispravi ne može se bez nje ostvariti.

Prema sadržaju prava u popisu vrijednosnih papira možemo podijeliti na:

· obveznopravne (obligacijske) – kada se neko pravo odnosi na potraživanje u novcu ili nekoj drugoj činidbi,

· stvarnopravne – čija predaja zamjenjuje one predmete koji su na tim papirima označeni,

· korporacijske papire – dionice d.d.-a kojima se stječu članska i imovinska prava u tim društvima,

· papire na zgoditke.

Prema načinu određivanja imatelja:

· na ime,

· po naredbi,

· na donositelja.

Prema stupnju povezanosti s temeljnim poslom:

a. apstraktni,

b. kauzalni.

Prema objektu u svezi s kojim nastaje:

· novčani vrijednosni papir,

· robni vrijednosni papir.

ZADATAK 81. Mjenica!

Mjenica je vrijednosni papir po naredbi kojim njezin izdavatelj (trasant) izdaje bezuvjetni nalog nekoj drugoj osobi (trasatu) da korisniku isprave (remitentu) isplati određenu svotu novca, odnosno sam se izdavatelj obvezuje izvršiti isplatu.

Obilježja mjenično pravnih poslova:

· pisani oblik,

· apstraktnost mjeničnog posla – izdaje se u svezi s temeljnim pravnim poslom,

· solidarnost mjeničnih obveza – svi potpisnici mjenice odgovaraju solidarno imatelju mjenice.

Temeljne vrste mjenice:

· trasirana mjenica – je mjenica u kojoj izdavatelj mjenice poziva drugu osobu da imatelju mjenice isplati određenu svotu novca,

· vlastita mjenica – je ona u kojoj se izdavatelj obvezuje da će određenu svotu novca platiti imatelju mjenice, tu nema poziva trasatu na akceptiranje mjenice.

Bitni sastojci trasirane mjenice:

· oznaka da je mjenica napisana u samom slogu isprave, na jeziku na kojemu je ona sastavljena,

· bezuvjetan naputak da se plati određena svota novca,

· oznaka dospjelosti,

· mjesto gdje treba obaviti plaćanje,

· ime onoga kome ili po čijoj se naredbi mora platiti (remitent),

· oznaka dana i mjesta izdavanja mjenice,

· potpis onoga koji je izdao mjenicu (trasat).

Nebitni sastojci mjenice:

1. naznaka «sola»,

2. naznaka «po naredbi»,

3. naznaka «ne po naredbi»,

4. «klauzula pokrića» - «valutna klauzula» - «vrijednost primljena u robi».

Bjanko – mjenica je takva mjenica koja nema sve bitne sastojke, ona prema tome nije mjenica, postaje mjenicom onda kada se prema sporazumu stranaka naknadno ispune bitni sastojci – zato je i zovu budućom mjenicom.

Radnje u mjeničnom prometu sastoje se uglavnom u potpisivanju mjenice.

Trasant izdaje i potpisuje mjenicu.

Svaka mjenica i onda kad nije izričito trasirana po naredbi, može se prenijeti indosamentom. Od tog pravila izuzima se recta – mjenica tj. mjenica u kojoj je trasant zabranio prijenos indosamentom naznakom klauzule «ne po naredbi».

Indosament se obično obavlja na poleđini, ali vrijedi i ako je napisan na prednjoj strani.

Kada je indosament neispunjen (bjanko), onda imatelj mjenice može:

· ispuniti bjanko – indosament svojim imenom ili imenom neke druge osobe,

· dalje indosirati mjenicu bjanko ili na ime druge osobe,

· jednostavno predati mjenicu trećoj osobi.

Prvi je indosant remitent.

Akcept je trasatova izjava uz potpis na mjenici o prihvaćanju trasantova poziva da plati mjeničnu svotu. Time on postaje akceptant i osoba na koju se obraćaju imatelji mjenice. Trsat obično potpisuje akcept na prednjoj strani, ali on vrijedi i kad je stavljen na poleđinu.

Akcept mora biti bez uvjeta.

Aval je mjenično jamstvo kojim se može osigurati isplata mjenične svote u cjelini ili jednim djelom. Avalist je redovito treća osoba.

Jamstvo se u mjenici daje pismenim izrazom «per aval», «kao jamac» i sl. dajući izjavu o jamstvu avalist treba izjaviti za koga jamči.

Prikriveno jamstvo – žiro – prikriveni su jamci svi indosanti jer su solidarno obvezni platiti mjeničnu svotu ako je ne plati akceptant.

Mjenica dospijeva onako kako je u njoj naznačeno, a mora biti naznačen jedan od četiri načina dospjelosti:

I. mjenica po viđenju,

II. mjenica na određeno vrijeme po viđenju,

III. mjenica na određeno vrijeme po viđenju od dana izdanja,

IV. mjenica na određeni dan.

Regres je pravo imatelja mjenice da od trasanta, indosanta i ostalih regresnih obveznika zahtijeva isplatu mjeničnog duga kad trasat odbije akcept ili isplatu mjenice ili kad je zbog stečaja prestala sigurnost redovite naplate.

Regres prije dospijeća mjenice:

A. ako je akceptiranje odbijeno,

B. ako je otvoren stečaj nad trasatovom imovinom ili je trasat postao nesposoban za isplatu,

C. ako je otvoren stečaj nad imovinom trasanta koji je zabranio podnošenje mjenice na akcept.

Regres nakon dospijeća mjenice.

· Ako nije plaćena u cijelosti ili djelomično.

Imatelj mjenice ima pravo zahtijevati od onoga protiv koga ostvaruje regres:

· Svotu za koju mjenica nije akceptirana ili plaćena i kamate ako su bile u mjenici određene,

· Zateznu kamatu obračunatu u skladu sa propisom kojim se uređuje visina stope zatezne kamate,

· Troškove protesta, poslanih izvješća i ostale troškove.

Imatelj mjenice može naplatu ostvariti mjeničnom tužbom ako nastane spor zbog neplaćanja.

Mjenična naplata može se ostvariti dok ne nastupi zastara. Vrijeme zastare razlikuje se prema tome protiv koga se postavljaju mjenični zahtjevi.

Svi mjenično pravni zahtjevi protiv akceptanata zastarijevaju za tri godine od dospjelosti.

Mjenično pravni zahtjevi imatelja mjenice protiv trasanta i indosanta zastarijevaju za jednu godinu od protesta odnosno od dospjelosti, ako je imatelj mjenice oslobođen od podizanja protesta.

Mjenično pravni zahtjevi indosanata jednih prema drugima i protiv trasanata zastarijevaju za šest mjeseci od dana kada je protiv njih pokrenut postupak na sudu ili je indosant mjenicu iskupio.

Mjenična intervencija je akceptiranje ili isplata mjenice od strane intervenijenta. Trasant, indosant ili avalist mogu u mjenici naznačiti osobu koja će prema potrebi akceptirati ili platiti.

Onaj kome je nestala mjenica može mjerodavnom sudu u mjestu plaćanja predložiti pokretanje postupka amortizacije, tj. sudskog postupka ako poništenja mjenice. U prijedlogu se mora iznijeti: glavni sadržaj nestale mjenice, učiniti vjerojatnim da je predlagatelj mjenicu imao ili da mu na temelju nje pripada neko pravo. Ako sud nađe da su podneseni podaci dostatni, izdat će oglas da onaj kod koga se nalazi mjenica sudu u roku 60 dana jer će je sud nakon isteka tog roka proglasiti ništetnom. Oglas se objavljuje u «Narodnim Novinama».

Svrha je amortizacije da na temelju odluke o amortizaciji predlagatelj može protiv akceptanta ostvariti mjenična prava kao da ima neamortiziranu mjenicu. Mjenični dužnik neće morati ispuniti obvezu isplate ako dokaže da je predlagatelj bespravno donio odluku o amortizaciji.

Eskont mjenice znači odbijanje ugovorenih ili određenih kamata od još nedospjelog potraživanja unaprijed, prilikom kupnje mjenice, tako da se prodavatelju mjenice isplaćuje mjenična svota umanjena za svotu kamata od dana kupnje mjenice do njezina dospijeća.

Reeskont je ponovno eskontiranje već eskontirane mjenice. Pri reeskontu odbijaju se kamate od reeskonta dospijeća.

ZADATAK 82. Ček!

Ček je vrijednosni papir kojim izdavatelj (trasant) nalaže trasatu da iz njegova pokrića isplati zakonitom imatelju čeka određenu svotu novca.

Bitni sastojci čeka:

· Naznaku da je ček napisan u tekstu isprave, a ako je isprava izdana na stranom jeziku, izraz koji je na tom jeziku odgovara pojmu čeka,

· Bezuvjetni naputak da se plati određena svota novca iz trasantova pokrića,

· Ime trasata,

· Mjesto plaćanja,

· Mjesto i dan izdanja,

· Potpis trasanta.

Ček se smije trasirati samo na onu osobu kod koje trasant ima pokriće kojim može raspolagati ne temelju sporazuma s trasatom.

Podjela čeka s obzirom na način određivanja njegova korisnika:

· Ček na ime,

· Ček na donositelja,

· Ček po naredbi.

Podjela čeka s obzirom na namjenu i oblik:

· Gotovinski (isplatni),

· Obračunski (virmanski, prijenosni),

· Barirani (cirkularni),

· Putni ček,

· Ograničeni i neograničeni.

Ček se prenosi na tri načina:

· Jednostavnom predajom,

· Indosamentom,

· Cesijom.

Ček koji se naplaćuje u našoj zemlji mora se trasatu podnijeti na ispletu računajući od dana izdanja:

· U roku 8 dana ako je mjesto izdanja i mjesto plaćanja isto,

· U roku 15 dana ako je mjesto izdanja i mjesto plaćanja različito,

· U roku 20 dana ako je ček izdan u kojoj od europskih zemalja,

· U roku od 60 dana ako je ček izdan u zemlji izvan Europe,

· U roku 6 mjeseci od dana izdanja ako se radi o cirkularnom čeku.

Regresni zahtjevi imatelju čeka protiv indosanta i trasanta zastarijevaju za 6 mjeseci od isteka roka za podnošenje čeka na isplatu, isto vrijedi i za regresne zahtjeve jednih indosanata protiv drugih i protiv trasanata od dana kada je indosant iskupio ček ili od dana kada je protiv njega pokrenut sudski postupak.

Preinačeni ček je takav pri kojem je nakon izdavanja obavljena neka neovlaštena izmjena.

Lažni ček je ček na kojem je potpis trasanta krivotvoren ili je trasanta potpisala neovlaštena osoba.

ZADATAK 83. Obveznica!

Obveznica je vrijednosni papir kojim se izdavatelj obvezuje da će osobi naznačenoj na obveznici isplatiti određenog dana iznos naveden u obveznici ili u anuitetnom kuponu. Ona je instrument kreditiranja i prema svojoj pravnoj prirodi je ugovor o kreditu.

Vrte obveznica:

· Obveznica s kamatnim kuponima,

· Obveznica bez kupona,

· Participativna,

· Garantirana ili ne garantirana.

Obveznica sadrži:

· Oznaku da je obveznica,

· Tvrtku, odnosno naziv i sjedište izdavatelja,

· Ime kupca, oznaku da obveznica glasi na donositelja,

· Novčanu svotu na koju obveznica glasi,

· Visinu kamatne stope ako je plaćanje kamata predviđeno,

· Postotak udjela u dobiti,

· Rokove otplate glavnice i kamata,

· Mjesto i nadnevak izdavanja,

· Serijski i kontrolni broj,

· Faksimil potpisa ovlaštenih osoba,

· Prava iz obveznice.

ZADATAK 84. Zadužnica!

Zadužnica je isprava na temelju koje dužnik čiji je potpis javno ovjeren na njoj daje svoju suglasnost da se radi naplate potraživanja određenog vjerovnika zaplijene određeni ili svi računi koje dužnik ima kod pravnih osoba ovlaštenih obavljati poslove platnog prometa, te da se novac s tih računa isplaćuje vjerovniku.

PAGE
11

