Ova skripta rađena je po slijedećem materijalu:

· Gorencov Komentar ZTD-a iz 2007

· Plus nadopune zadnjih izmjena ZTD koje su stupile na snagu 2010.

· Novijih izmjena nakon toga nije bilo

· Barbićeve knjige korištene za dopunu glede raznoraznih klasifikacija, termina i sl

· Petrovićeva knjiga za objašnjenja
PRAVO DRUŠTAVA

2012

ODREĐENJE PRAVA DRUŠTAVA

Pojam prava društava

· pravo društava je grana prava kojom se uređuju društva tj. privatnopravna udruženja osoba stvorenih pravnim poslom radi postizanja određenog zajedničkog cilja.

· U hrvatskom pravnom sustavu to su slijedeća privatnopravna udruženja (numerus clausus – pored nabrojanih ne bi se mogao stvoriti drugi oblik društva):

A) DRUŠTVO OSOBA

1. ortaštvo (društvo građanskog prava)

2. zadruga i europska zadruga

3. zadružni savez

4. udruga

5. tajno društvo

6. javno trgovačko društvo

7. komanditno društvo

8. gospodarsko interesno udruženje i europsko gosp.inter. Udruženje (EGIU)

B) DRUŠTVO KAPITALA

9. dioničko društvo i europsko dioničko društvo (d.d)

10. društvo s ograničenom odgovornošću (d.o.o.)

11. kreditna unija

12. društvo za uzajamno osiguranje

Zajednička obilježja svih udruženja:

1. društva moraju imati članove

- d.d i d.o.o. mogu imati i samo jednog člana, a maximum nije određen

- ortaštvo, j.t.d., kd, t.d, g.i.u – moraju imati najmanje dva člana

- zadruga i udruga – najmanje tri

- kreditna unija – min. 30

- društva za uzjamno osig. - min 250

- članovi mogu biti – fizičke i pravne osobe (mogu i strane)

2. javnopravna tijela (država, grad, općina, crkva itd) mogu biti član nekog trgovačkog društva – tada djeluju kao privatnopravna osoba tj. osoba privatnog prava(acta iure gestionis), a ne djeluju s pozicije javne vlasti (acta iure imperii)

3. društva nastaju na temelju pravnog posla – najčešće ugovor – dakle nastaje voljom osnivača

- to je obilježje društva za razliku od drugih zajednica npr. nasljednička zajednica

4. društva su usmjerena na ostvarivanje zajedničkog cilja – taj cilj mora biti dopušten (ne smije biti u suprotnosti s Ustavom, prisilnim propisima i moralom društva

Prvi unutranji izvor koji spominje trgovačka društva – Zakon o poduzećima 1989.

Izvori prava društava

1. najvažniji- Zakon o trgovačkim društvima – za trgovačka društva

2. Zakon o obveznim odnosima – ortaštvo

3. Zakon o zadrugama

4. Zakon o osiguranju – lex specialis

5. Zakon o kreditnim institucijama – lex specialis

6. Zakon o tržištu kapitala – lex specialis

- lex specialis derogat legi generali – prema ZTD-u

7. Zakon o bankama, o odvjetništvu, o športu, obrtu, ...

Provedbeni propisi:

1. Zakon o racunovodstvu

2. Zakon o reviziji

3. Zakon o sudskom registru, Zakon o Nacionalnoj klasifikaciji djelatnosti

4. Zakon o porezu na dobit

5. Stečajni, Ovršni zakon itd.

OBILJEŽJA DRUŠTVA OSOBA

1. društvo osoba se temelji na osobama – važno je tko ih čini

2. za osnivanje i postojanje društva osoba potrebne su najmanje dvije osobe

3. osnivači društva osoba mogu biti fizičke i pravne osobe (IZNIMKA zadruga- samo fizičke; a zadružni savez – samo pravne osobe)

4. ne moraju ulagati kapital u društvo (mogu unjeti i svoj rad)

5. društva osoba nemaju temeljni kapital

6. članovi društva osoba odgovaraju osobno i neograničeno cijelom svojom imovinom solidarno za obveze društva (radi zaštite vjerovnika)

7. među društvima osoba: pravne osobe su – jtd, kd, giu, z i zs, ortaštvo i tajno društvo nisu pravne osobe, a udruga može biti i ne mora

8. u nedostatku odredbi, na njih se primjenjuju odredbe ZOO o ortakluku

OBILJEŽJA DRUŠTVA KAPITALA:

1. imaju temeljni kapital – propisivanjem minimalnog iznos temeljnog kapitala pruža se zaštita vjerovnicima

2. osobna svojstva članova nisu toliko važna

3. društvo kapitala može osnovati i samo jedna osoba

4. osnivači mogu biti i fizičke i pravne osobe (IZNIMKA kreditne unije – samo fizičke osobe)

Pravne zajednice koje nisu društva – COMMUNIO INCIDENS

· neko pravo zajednički pripada osobama koje nisu međusobno povezane ostvarivanjem određenog zajedničkog cilja

· često nastaju bez volje sudionika (ne pravnim poslom)

· suvlasništvo nastalo spajanjem ili miješanjem stvari

· nasljednička zajednica

· bracna stečevina

· svako društvo je zajednica, al svaka zajednica ne mora biti društvo

Društvima se ne smatraju : država (acta iure gestionis), sindikati, vjerske zajednice, političke stranke, ustanove, udruge, HGK, HNB, fondacije, zaklade itd

EUROPSKO PRAVO DRUŠTAVA

· zadaća EU je uzjednačavanje prava na području unije

· postoje zaštitne norme na području prava društava kako bi se izbjegle zlouporabe i zaštitili članovi društava i treće osobe

· takva zadaća se ostvaruje na tri načina:

1. donošenjem smjernica – postavljaju se ciljevi, a sredstva i način za postizanje ciljeva ostavljeni su na izbor državama članicama

2. stvaranjem nadnacionalnog prava društava – vrlo rijetka pravila

3. sklapanjem međunarodnih konvencija – nakon ratifikacije – unutarnji izvor

PODIJELE DRUŠTAVA:

Prema temeljnim obilježjima:

A) društva osoba

B) društva kapitala

Prema pravnoj osobnosti:

A) društva pravne osobe

· sva trgovačka društva

· njihovim udruživanjem stvara se novi subjekt odvojen od članova

· između društva i članova mogu se sklapati pravni poslovi

· društvo upisom u sudski registar stječe pravnu osobnost (upis je konstitutivne prirode)

B) društva koja nisu pravne osobe

· ortakluk, tajno društvo i sva preddruštva

· njima se ne stvara novi subjekt nego je društvo ovisno o članovima

· imovina društva je zajednička imovina članova

· članovi vode društvo, za promjenu člana traži se suglasnot ostalih

Prema tome jesu li trgovačka:

A)Trgovačka društva – jtd, kd, giu, dd, doo

B)Netrgovačka društva – tajno društvo, ortakluk, društvo za uzajamno osiguranje, zadruga, zadružni savez

Podjela prema odnosima s trećim:

A)Unutrašnja društva

· su društva koja djeluju samo između članova i ne ulaze u odnose prema trećima npr tajno društvo stoga ih nitko od članova ne može zastupati niti bilo koja druga osoba

· unutranje društvo je još i ortaštvo

B)Vanjska društva

· su društva koja ulaze s trećima u pravne odnose dakle sudjeluju u pravnom prometu

Društva prema cilju:

A) društva koja su pogodna za ostvarenje svakog dopuštenog cilja i obavljanje djelatnosti kojima se to postiže

B) društva za koju su propisima glede toga postavljena ograničenja

· za neke tipove društva postavljena su ograničenja npr giu

DVA NAČINA SUDJELOVANJA DRŽAVE U NASTANKU DRUŠTVA PRAVNE OSOBE

1. NORMATIVNI SUSTAV – naš sustav

- karakteristično je da sud prilikom upisa društva u sudski registar samo ispituje jesu li ispunjene sve pretpostavke koje se traže za osnivanje pravne osobe, ako jesu, mora obaviti upis

- za to se ne traži suglasnost niti odobrenje vlasti

- sud postupa po načelu legaliteta – a ne oportuniteta (ne ispituje da li je nešto gospodarski opravdano)

2. SUSTAV KONCESIJE

- temelji se na činjenici da je za osnivanje pravne osobe potrebno odobrenje ili suglasnost državnog organa ili dr. pravne osobe koja ima javne ovlasti

- dominirao je u 19 st

- ZTD sadrži samo neke odredbe tipa – za osnivanje banke potrebna je suglasnost HNB

1.TRGOVAC

čl.1.Trgovac je, ako ovim zakonom nije drugacije uređeno,(kumulativne pretpostavke)

· pravna ili fizička osoba koja

· samostalno i trajno obavlja gospodarsku djelatnost radi ostvarivanja dobiti :

· proizvodnjom

· prometom robe

· pružanjem usluga na tržištu

(osobe koje se bave slobodnim zanimanjima- smatraju se trgovcima samo ako je to previđeno posebnim propisima npr odvjetnici; individulani poljodjeci nisu trgovci).

Opći pojam trgovca određen je objektivim mjerilom – da li neka osoba ima svojstvo trgovca mjerodavna je djelatnost koju obavlja.

Razlika trgovac -poduzetnik

- poduzetnik može biti bilo koja osoba koja se smatra trgovcem (trg društvo ili trgovac pojedinac); poduzetnik nastupa u pravnom prometu i isključivi je nositelj svih prava i obveza

POJAM TRGOVAČKOG DRUŠTVA (T.D.)

Čl.2.Trgovačko je društvo pravna osoba čiji su osnivanje i ustroj određeni ovim zakonom.

Trgovačka društva su (numerus clausus):

1. javno trgovačko društvo j.t.d

2. komanditno društvo
k.d

društva osoba

3. gospodarsko interesno udruženje giu

4. dioničko društvo d.d.

društva kapitala

5. društvo s ograničenom odgovornošću
d.o.o

Kod trgovačkog društva odstupa se od objektivnog mjerila – i usvaja se subjetivno mjerilo - trgovačko društvo je trgovac neovisno o tome kakvu djelatnost obavlja (gospodarsku ili bilo koju drugu npr zdravstvenu- ako je bolnica organizirana kao d.d. ona je trgovac.

Trgovačko društvo je trgovac neovisno o tome obavlja li gospodarsku ili neku drugu djelatnost.

Društva osoba

- članovi su prije svega vezani svojom osobnošću i radom i barem jedan od njih mora odgovarati za obveze društva čitavom svojom imovinom

Društva kapitala

· najčešća u praksi

· T.D. je posebna pravna osoba – pravni subjektivitet mu je odvojen od subjektiviteta osoba koje su njegovi članovi (npr. dioničari), ali pravno relevantnu volju može iskazati samo fizička osoba stoga u T.D. mora postojati osoba koja je za to ovlaštena

· T.D. za svoje obveze odgovara cijelom svojom imovinom (nema iznimke!) - imovina društva prije svega nastaje tako da dioničari ili članovi društva ulažu neka svoja imovinska prava u društvo (npr. novac, pravo vlasništva nad nekom stvari itd) a u zamjenu za ulog stječu članska prava – dionice ili poslovne udjele). Imovina i dalje ostaje njihova ali se mijenja sadržajno npr. prije su imali novac a sad udio u T.D.. Članovi ne odgovaraju svojom imovinom koju u društvo nisu unjeli!

· dioničari i članovi društva u pravilu ne odgovaraju za obveze društva (nema osobne odgovornosti)– postoji iznimka- onaj tko zlorabi okolnost da kao član T.D ne odgovara za obveze društva ne može pozivati na to da po zakonu za te obveze ne odgovara (radi zaštite vjerovnika od neodgovornosti članova)

· d.d najčešće se osniva kad treba prikupiti veći kapital

Važnost određenja pojma trgovca

· pravni standardi iz ZTD-a u materiji obveznog prava često se različito primjenjuju na trgovce i na osobe koje to nisu – npr pažnja dobrog gospodarstvenika kod trg ugovora

· trg ugovore mogu sklapati samo trgovci među sobom u obavljanju djelatnosti koja je predmet poslovanja barem jednog od njih ili su u vezi s obavljanjem tih djelatnosti (ZOO)

· trgovački običaji – primjenjuju se uvijek ako ih stranke nisu izričito ili prešutno isključile kod trgovaca, a kod ostalih samo ako su ih uključile

· za sporove iz trgovačkih ugovora – nadležan je Trgovački sud

Razlika trgovca i trgovačkog društva

· da bi neka osoba imala svojstvo trgovca mora se baviti gospodarskom djelatnoću, dok trgovačko društvo je samim svojim oblikom trgovac, bez obzir obavlja li gospodarsku ili neku drugu djelatnost

TRGOVAC POJEDINAC

Čl.3. Trgovac pojedinac je fizička osoba koja samostalno obavlja gospodarsku djelatnost u skladu s propisima o obrtu i upisana je u sudskom registru kao trgovac pojedinac

Fizička osoba – obrtnik:

· MOŽE tražiti da se upiše u sudski registar kao trgovac pojedinac ako njen godišnji prihod prelazi svotu od 2 mil kn – fakultativni upis

· MORA tražiti upis u registar ako joj godišnji prihod prelazi svotu od 15 mil kn – obvezni upis

· prijavu za upis mora podnjeti u roku od 60 dana nakon podnošenja Financijskoj agenciji GFI (godišnje financijsko izvješće) u kojem je iskazan navedeni prihod

Prijava za upis mora sadržavati:

· tvrtku, sjedište i predmet poslovanja trgovca pojedinca

· podatak o godišnjem prihodu

· naziv registra i broj pod kojim je fizička osoba upisana kao obrtnik (obrtnički registar)

Prijavi je dužan priložiti:

· izvadak iz obrtničkog registra

· GFI

U sudski registar upisuje se:

· tvrtka

· sjedište

· predmet poslovanja trgovca pojedinca

Ako po ovom zakonu više ne postoji obveza da u sudskom registru bude upisan kao trgovac pojedinac:

· on može prijavom registarskom sudu tražiti da ga se briše iz registra (mora priložiti posljednje GFI)

· sud će ga brisati po službenoj dužnosti iz registra ako više ne ispunjava uvjete – tada prestaje njegovo svojstvo trgovca pojedinca

Svojstvo trgovca pojedinca stječe se upisom u sudski registar i gubi se brisanjem iz registra.

Upisom obrtnika u sudski registar prema ZTD-u, njegov obrt se stavlja u mirovanje – iz razloga da ako mu prihodi kasnije padnu, može nastaviti obrtničku djelatnost.

Odgovornost obrtnika i trgovca pojedinca

Obrtnik – za obveze nastale u obavljanju obrta odgovara samo unesenom imovinom u obrt – ta je odredba ukinuta odlukom ustavnog suda 2010. godine – nakon te odluke obrtnici odgovaraju cijelom svojom imovinom za obveze preuzete u obavljanju djelatnosti a ne samo imovinom unesenom u obrt

Trgovac pojedinac – odgovara za svoje obveze uključujući i obveze nastale u obavljanju obrta prije upisa u sudski registar kao trgovac pojedinac, osobno cijelom svojom imovinom

2. PRAVNA OSOBNOST

POJAM PRAVNE OSOBNOSTI T.D.

Čl.4.i 5 Trgovačko društvo svojstvo pravne osobe stječe upisom u sudski registar. Trgovačko društvo gubi svojstvo pravne osobe brisanjem tog društva iz sudskog registra.

- trgovačko društvo hrvatskog prava je uvijek pravna osoba

- upis u sudski registar ima konstitutivni značaj

Kao pravni subjekt trgovačko društvo ima:

1. pravnu sposobnost- sposobnost biti nositeljem prava i obveza

2. poslovnu sposobnost – u pravnom prometu preuzimati obveze i stjecati prava svojim očitovanjem volje

- ove sposobnosti omogućuju trg društvu da:

· u pravnom prometu preuzima prava i stječe obveze

· može biti vlasnikom pokretnih i nepokretnih stvari

· može tužiti i biti tuženo pred državnim ili izabranim sudom te sudjelovati udrugim postupcima

· za trgovačko društvo kao pravnu osobu pravno relevtanu volju moraju po prirodi stvari očitovati fizičke osobe – stoga u trg društvu moraju postojati osobe koje su za to ovlaštene

PREDDRUŠTVO

Čl. 6. Preddruštvo nastaje:

1. sklapanjem društvenog ugovora

2. usvajanjem statuta i preuzimanjem svih dionica od strane osnivača trg društva

Na odnos između osnivača prije upisa društva u sudski registar primjenjuje se društveni ugovor odnosno statut - tu govorimo o obveznopravnom odnosu (koji upisom u sudski registar postaje statusnopravni odnos

Prava stečena u ime trg društva prije njegova upisa u sudski registar zajednička su nepodijeljena imovina osnivača.

Za obveze koje se preuzmu u ime trg društva prije njegova upisa u sudski registar, odgovaraju onaj koji ih je preuzeo u ime društva i osnivači.

Preuzme li ih više osoba, one odgovaraju solidarno i neograničeno cijelom svojom imovinom. - solidarna odgovornost znači da svaka od tih osoba odgovara za namirenje cjelokupne tražbine trećih osoba vjerovnika

Upisom trg društva u registar, oslobađaju se te odgovornosti.

Preuzmu li se ugovorom sklopljenim s vjerovnikom za trg durštvo obveze tako da ono nakon upisa u sudski registar stupi na mjesto dužnika, za takvo preuzimanje obveze nije potrebna suglasnost vjerovnika,

· ako se obveza preuzima u roku od 3 mjeseca od upisa u registar

· i ako društvo ili dužnik u tom roku to priopće vjerovniku

Ako se u ime trg društva poduzmu poslovi prije nego što se ono upiše u sudski registar pa u vrijeme upisa društva njegova imovina bude manja od onoga kako je to određeno društvenim ugovorom ili statutom ili izjavom o osnivanju društva, osnivači su dužni u korist društva uplatiti iznos koji nedostaje.

Upisom u sudski registar, preddruštvo prestaje. Prava stečena i obveze preuzete djelovanjem preddruštva u ime trg društva prava su i obveze trg društva.

Dakle, preddruštvo nastaje:

1. sklapanjem društvenog ugovora – jtd, kd, doo, giu

2. izjavom o osnivanju društva – ako doo osniva jedna osoba

3. usvajanjem statuta i preuzimanjem svih dionica od strane osnivača - dd

Preddruštvo prestaje – upisom društva pravne osobe u sudski registar

· odluka članova o odustajanju od osnivanja društva

· pravomoćna sudska odluka kojom se odbija upis društva u sudski registar

Razlika preddruštvo – trg društvo – jest da preddruštvo nema pravnu osobnost

Preddruštvo je privremena obveznopravna zajednica čije je trajanje vremenski ograničeno – do upisa u sudski registar

PODRUŽNICE

Čl.7. Trgovac pojedinac i trg društvo mogu izvan sjedišta imati podružnice u kojima obavljaju svoje djelatnosti.

Podružnica se osniva:

· odlukom koju donosi trgovac pojedinac u skladu sa izjavom o osnivanju

· ili nadležni organ trg društva u skladu s izjavom o osnivanju društva ili društ ugovorom ili statutom

Odluku o osnivanju podružnice mora ovjeriti javni bilježnik.

Podružnice nisu pravne osobe. Njihovim poslovanjem prava i obveze stječe društvo.

Podružnica posluje pod svojom tvrtkom i mora pri tome navesti svoje sjedište i sjedište osnivača.

U odluci o osnivanju navode se:

1. tvrtka i sjedište osnivača te tvrtka i sjedište podružnice

2. predmet poslovanja osnivača i djelatnosti podružnice

3. ako je osnivač društvo kapitala – visina temeljnog kapitala i iznos uplaćenih uloga

4. ako je osnivač društvo osoba – imena članova društva koji osobnno odgovaraju za obveze društva

5. ime/imena, porezni broj i prebivalište osoba u podružnici ovlaštenih da u poslovanju podružnice zastupaju osnivača

Podružnica prestaje:

· ako osnivač donese odluku o prestanku podružnice

· ako osnivač prestane postojati

· ako trgovac pojedinac bude izbrisan iz sudskog registra

Pojam podružnice – je poslovna jedinica trgovca odvojena od njegovog sjedišta s određenom samostalnošću u obavljanju poslova iz predmeta poslovanja- ta odvojenost ne mora uvijek biti zemljopisna (može biti npr više u istom velikom gradu)

UPIS PODRUŽNICE U SUDSKI REGISTAR

Č.8. Podružnica se upisuje u sudske registre suda:

· nadležnog po MJESTU SJEDIŠTA OSNIVAČA – taj sud je onda po službenoj dužnosti obvezan dostaviti sudu sjedišta podružnice primjerak prijave, sa prijepisom isprava nakon upisa

Prijavu podnosi: sam osnivač

U prijavi se mora navesti:

1. tvrtka i sjedište te predmet poslovanja osnivača

2. tvrtka sjedište te premdet poslovanja podružnice

3. ime/ imena porezni broj i prebivališta osoa ovlaštenih da u podružnici zastupaju osnivača

4. prilaže se:

· odluka o osnivanju podružnice

PREDSTAVNIŠTVO

Inozemna trg društva i inozemni trgovci pojedinci mogu u RH osnovati i prestavništvo.

Osnivači time ne stječu pravo obavljanja gospodarske djelatnosti jer je preuvjet za to osnivanje podružnice. Predstavništvo je niži organizacijski oblik od podružnice.

Bitna pretpostavka za njeno osnivanje jest postojanje uzajamnosti. (osim zemalja članica svjetske trg org)

Razlika podružnica – predstavništvo inozemne osobe

· pod predstavništvom se razumijeva takva organizacija jedinica kojom inozemno društvo istražuje tržište, obavlja promidžbene poslove kao i poslove predstavljanja strane osobe – dakle ne obavlja gospodarsku djelatnost svog osnivača već samo te pripremne radnje. Predstavništvo nema status pravne osobe. Ne upisuje se u sudski registar.

· Podružnica obavlja gospod djelatnost i upisuje se u sudski registar

· predstavništvo se upisuje u registar predstavništava koje vodi Ministarstvo gospodarstva

INOZEMNO TRG DRUŠTVO

Inozemno trg društvo je ono koje je valjano osnovano po pravu zemlje u kojoj ima registrirano sjedište izvan RH.

Inozemni trgovac pojedinac je fizička osoba kojoj se to svojstvo priznaje izvan RH u zemlji u kojoj ima registrirano sjedište i u kojoj posluje.

EU – pravila o slobodi pružanja usluga za sve usluge koje se pružaju na području EU za koje su kumulativno ispunjene ove pretpostavke:

· pružanje odnosno primanje usluge koja ima međunarodni karakter

· pružanje usluge mora imati privremeni karakter za razliku od poslovnog nastana

· pružanje usluge mora biti naplatno

· načelo jednakog postupanja – inozemna društva izjednačena su u poslovanju s domaćim

Pravila o poslovnom nastanu primjenjuju se kad fizička ili pravna osoba sa sjedištem u drugoj državi članici odluči trajno obavljati djelatnost u drugoj državi članici. Tada obično osniva poduzeće u toj državi članici (trg društvo) ili osniva podružnicu ako je već osnovala poduzeće.

Da bi registraski sud upisao podružnicu inozemne osobe potrebno je:

1. da ta osoba dokaže da je valjano osnovana u zemlji u kojoj ima registrirano sjedište

2. da postoji uzajamnost (uzajamnost ne treba dokazivati ako osnivac podružnice ima sjedište u EU ili zemlji članici svjetske trgovinske organizacije)

3. da je za obavljanje poslova u RH odredila osobe ovlaštene za zastupanje koje u RH imaju prebivalište

Podružnica inozemne osobe mora poslovati prema hrv propisima , pa je i porezni obveznik u RH.

Kad Ministarstvo gospodarstva može donjeti rješenje o ukidanju podružnice:

1. ako podružnica protuzakonitim postupanjem ugrozi opće dobro, a nadležni organ osnivača ne opozove osobe koje su to učinile

2. ako osnivač prestane postojati u zemlji u kojoj ima sjedište ili izgubi poslovnu sposobnost ili pravo raspolaganja imovinom ili se nad njim otvori stečajni postupak

3. ako više nema osobe koja u podružnici zastupa osnivača, a on ne imenuje novu u roku od 3 mjeseca od kad ga to zatraži registraski sud

4. ako država kojoj pripada osnivač više ne poštuje uzajamnost

Inozemna trgovačka društva mogu u RH osnovati:

· podružnicu

· predstavništvo

· trgovačko društvo

INOZEMNA ULAGANJA

Inozemni ulagač je svaka pravna osoba čije je registrirano sjedište izvan RH i svaka fizička osoba koja je strani državljanin, izbjeglica ili apatrid, ako stječe udio ili dionice u društvu ili u njega ulaže na ugovornoj osnovi. Inozemnim ulagačem se smatra i hrv državljanin ako ima trajno boravište izvan RH.

Položaj ino ulagača:

1. inozemni ulagač, pod uvjetom uzajamnosti (koja se pretpostavlja) osniva ili sudjeluje u osnivanju trg društva u RH, stječe prava i preuzima obveze kao i domaći državljanin

2. uvjet uzajamnosti- ne primjenjuje se ako ima sjedište u zemlji čl svjetske trg org

3. inozemno društvo kapitala može biti članom koji za obveze društva osobno odgovara u društvu osoba s registriranim sjedištem u RH samo ako je uz njega u društvu još barem jedan član domaćeg društva kapitala ili domaća fizička osoba koja za te obveze osobno odgovara

- može započeti djelatnost, kad registrira podružnicu

Da bi osnovao podružnicu potrebno je:

1. mora imati udio u RH

2. mora djelovati po propisima koji vrijede u RH

3. mora biti upisan u sudski registar

3. IMOVINA I ODGOVORNOST TRGOVAČKOG DRUŠTVA I TRGOVAC POJEDINCA

IMOVINA TRGOVAČKOG DRUŠTVA

Trgovačko društvo ima imovinu.

U gospodarskom smislu – imovina je skup dobara koji pripada određenom pravnom subjektu.

U pravnom smislu imovina je skup subjektivnih imovinskih prava nekog pravnog subjekta.

Od imovine treba razlikovati imovinsku masu koju čine prava i novac. Imovinsku masu dakle čine predmeti na koje se odnose ta imovinska prava.

Imovina društva izvorno nastaje, (ako je riječ o društvima kapitala) tako što članovi društva ili dioničari ulažu svoja sredstva, ta imovina prestaje biti njihova i postaje imovinom društva.

Imovina trg društva je jedinstvena – to znači da jedno trg društvo može imati samo jednu imovinu.

Imovina trg društva je promjenjiva – sklapanjem pravnih poslova ulaze u imovinu nova prava, stara izlaze shodno tome imovinska masa se povećava ili smanjuje.

Prodajom stvari imovina društva se ne smanjuje već se prestrukturira- iz društva izlaze prava na stvarima, a ulazi novac.

Pravo vlasništva – je stvarno pravo nad određenom stvari. Vlasništvo ne postoji nad pravima, ona se

mogu samo imati – iznimka! Su pravo industrijskog i intelektualnog vlasništva

POJAM I ULOGA TEMELJNOG KAPITALA

Društva osoba nemaju, a društva kapitala imaju temeljni kapital.

Temeljni se kapital izražava u novcu i izričaj je vrijednosti onoga što članovi društva kapitala ulažu u društvo prilikom njegova osnivanja ili kasnije povećanja.

Temeljni kapital ima dvije glavne uloge:

1. on je protuteža okolnosti da članovi društva ne odgovaraju za obveze društva

2. pokazatelj je vjerovnici kolika jest odnosno kolika je bila u nekom trenutku imovina društva

Imovina društva jednaka je temeljnog kapitalu u trenutku osnivanja društva pod pretpostavkom da je uplaćen cijeli temeljni kapital. Kod osnivanja imovina ne smije biti manja od TK

Temeljni kapital je pasiva, a imovina aktiva društva.

Društvo ne odgovara temeljnim kapitalom već imovinom.

Vjerovnici se ne namiruju iz temeljnog kapitala već iz imovine.

Odnosi između imovine i temeljnog kapitala

Imovina

Temeljni kapital

njome društvo raspolaže

je racunovodstvena kategorija

čini aktivu društva

ulazi u pasivu društva

mijenja se poslovanjem

određen je u statut

ne unosi se u statut

upisan je u sudskom registru

nije stalna veličina- promjenjiva je

vodi se u poslovnim knjigama

može se prestrukturirati - stvar-novac

PODUZEĆE

· sredstvo putem kojeg poduzetnik djeluje na tržištu

· poduzeće je organizirana gospodarska cjelina koju čine sastojci:

1. objektivni – sredtsva rada, stvari i prava – bitno je da poduzeće njima raspože kako bi moglo djelovati

2. subjektivni – ono što pokreće djelovanje objektivnih sredstava – ideje, nastojanja, rad

3. ustrojbeni – spoj subjektivnih i objektivnih poveznica u cjelinu, određivanje načina kako će se spojiti rad i sredstva u cilju ostvarenja poslovnih zamisli

Gospodarsko i pravno određenje poduzeća

· gospodarsko – ustroj kojemu je cilj da na tržištu uz naplatu nudi svoje gospodarske činidbe

· pravno – organizirana pravna cjelina preko koje nositelj poduzeća djeluje na tržištu

Dva činitelja bitna za poduzeće

1. kapital – gospodar poduzeća – je onaj kome pripada kapital što se upotrebljava u poduzeću (nositelj poduzeća) pripadaju mu i koristi nastale njegovim djelovanjem, on snosi i poslovni rizik, a posljedica toga je da odgovara za obveze koje preuzme

2. rad – zaposleni – koji u poduzeću djeluju svojim radom, posredno sudjeluju u poslovnom uspjehu onoliko koliko on utječe na politiku plaća i radna mjesta

Tko može biti nositelj poduzeća a da nije trgovac? Poduzetnik

ASSET DEAL – je prijenos poduzeća ili diejla poduzeća

SHARE DEAL – je prijenos poslovnog udjela

Raspolaganje poduzećem

· nositelj može raspolagati poduzećem ali ograničeno njegovom naravi

· poduzeće nije moguće dati u zalog – ali se mogu založiti pojedine stvari koje ga čine

· pri prijenosu valja razlikovati:

1. raspolaganje kojim nositelj otuđuje poduzeće konačno - (darovanjem, prodajom, zamjenom, unošenjem kao uloga u trg društvo ili stjecanjem svih udjela u društvu

2. samo prepušta drugom nositelju poduzeće na neko vrijeme – zasniva se obvezni odnos trajnije naravi, u kojem je novi nositelj obvezatan da na kraju ugovorneog roka vrati poduzeće njegovom ranijem nositelju npr pravo nazadkupnje, zakupni rok na 99 godina

3. daje samo plodouživanje poduzeća – tu je riječ o osobnoj služnosti

Da li se ugovor o raspolaganju poduzećem upisuje u sudski registar? Nema upisa u sudski registar, iznimno – upisuju se takvi ugovori ako je riječ o poduzetničkom ugovoru

Prijenos poduzeća – ugovor o radu

Zaposleni sklapaju ugovor o radu s novim nositeljem poduzeća.

Prijenos poduzeća

1. Singularnom sukcesijom – prijenos pojedinačnim sljedništvom

- prodajom, zamjenom, darovanjem – kao trajnijim prijenosom

- stjeacanjem udjela u TD

- unosom poduzeća kao uloga u društvo

- zakupom kao prijenosom na određeno vrijeme

- davanjem plodouživanja

- davanjem poduzeća povjereniku

2. univerzalnom sukcesijom – prijenos sveopćim sljedništvom

- nasljeđivanjem ako je nositelj fizička osoba

- pripajanjem ili spajanjem njegova nositelja s drugim

- podjelom nositelja poduzeća uz njegov pristanak

- prijenosom imovine

Gdje se poduzeće spominje u zakonu?

-1. tvrtka – tvrtka trg društva može se prenjeti na drugog samo zajedno s poduzećem

-2. u sudski registar upisat će se i kasnije prijavljena tvrtka ako je podnositelj kasnije prijave trg društvo, trg pojedinac, društvo za uzajamno osiguranje, zadruga – dokaže da je u vrijeme podnošenja ranije prijave tu tvrtku upotrebljavao na tržištu kao oznaku svog poduzeća

-3. trgovački punomoćnik – je radnik u trg društvu ili druga osoba koju trgovac ovlasti da vodi cijelo ili dio poduzeća

-4. Tajno društvo– nastaje ugovorom kojim jedna osoba, tajni član ulaže neku imovinsku vrijednost u poduzeće druge osobe

-5. u izvješću o osnivanju dd – ako je u društvo uloženo poduzeće mora se navesti prihod poduzeća u posljednje dvije godine prema GFI

-6. skupština d.o.o. - odlučuje o davanju prokure ili trg punomoći za sve pogone koje treba dati uprava

-7. ugovor o prijenosu cijele dobiti – smatra se i ugovor kojim se društvo kapitala obvezuje da će svoje poduzeće voditi za račun drugog društva

-8. GIU ne može ostvarivati neposredno ni posredno ovlasti vođenja ni nadzora nad djelovanjem poduzeća ni držati udjele ni dionice

-9. inozemnim trg pojedincem smatra se fizička osoba kojoj se to svojstvo priznaje izvan RH u zemlji u kojoj ima registrirano sjedište

Da li poduzetnici imaju pravnu osobnost? Ne, u pravne odnose ulaze nositelji poduzeća

Razlika zakupa i prodaje poduzeća

· zakup – poduzeća je jedan od ugovora kojim se ono prepušta na korištenje drugom nositelju na određeno vrijeme

- zakupom se stječe: pravo korištenja poduzeća, ubiranja poslovnih rezultata i za to plaća ugovorenu naknadu

· razlika od prodaje -

1. na zakupodavca se ne prenosi vlasništvo nekretnina i pokretnina osim onih koji čine obrtni kapital

2. zakupac je za vrijeme trajanja zakupa njegov nositelj

Zakup poduzeća – poduzeće se mora vratiti u onom stanju u kojem je dano

Kako se može poduzećem raspolagati u pravnom prometu?

· darovanje, zamjena, prodaja , zakup

· kad se poduzeće daje u zakup, to je poduzetnički ugovor, i to je neoboriva presumpcija

Može li se poduzećem disponirati u pravnom prometu?

· da, može se unjeti u trg društvo

Gdje se u praksi koristi prodaja poduzeća?

· u stečaju – preustroj u stečaju

Nastupa li poduzeće u pravnom prometu?

· ne, nego nositelj poduzeća

Kada se u praksi koristi prodaja poduzeća i primjeri?

Prodaja poduzeća – najvažniji je način prijenosa poduzeća

Ugovorom o prodaji prodavatelj se obvezuje da će u korist kupca učiniti sva potrebna raspolaganja za to da mu prenese sve ono što čini poduzeće.

Prodaja se može ostvariti jednim ili više ugovora – pri tome se moraju ispuniti pretpostavke koje se propisima zahtijevaju za prijenos svakog pojedinog predmeta ili više njih. Olbik nije propisan, al u praksi je sve pismeno.

Prodaja – ugovor o zamjeni

- za prijenos poduzeća ne plaća se cijena u novcu nego se protučinidba sastoji u davanju nekog drugog dobra pa i poduzeća

Prodaja – ugovor o darovanju

· prijenos poduzeća, a da se s druge strane ne daje nikakva protučinidba

Treba ga razlikovati od stjecanja udjela u nositelju poduzeča (SHARE DEAL) kojim se može postići isti gospodarski cilj tj dobiti vlast nad poduzećem, ali s različitim pravnim stanjem glede nositelja poduzeća

DUE DILIGENCE – ISPITIVANJE STANJA PODUZEĆA PRIJE PRODAJE

Ispituje se stanje poduzeća, te da se sve što je pravno relevantno obuhvati ugovorom ili većim brojem ugovora kako bi se izbjegla neizvjesna stanja i nepotrebni sporovi.

Provodi se interdisciplinarno, prema područjima koja se ispituju (npr. tehnički, komercijalni, financijski..). Navode se skupine nekih važnijih podataka koje valja ispitati prije sklapanja ug. o prodaji poduzeća npr:

1. upisi u zem. knjigama glede nekretnina – da bi se utvrdilo vlasništvo, hipoteke, prvenstveni red i dr. ograničenja

2. svi ugovori koje je nositelj sklopio u poslovanju poduzeća

3. stanje tražbina i dr. prava koja se prenose

4. potreba pribavljanja odobrenja i suglasnosti vlasti za obavljanje djelatnosti

5. stanje upisa u sudski registar (poduzetnički ugovori, podružnice)

6. sudjelovanja u 2 društvima i poduzećima kako bi se utvrdili udjeli koji su obuhvaćeni u poduzeću, ocijenila njihova kvaliteta

7. prava industrijskog vlasnistva (upis, stanje obveze glede upisa, trajanje i opseg zaštite)

8. stanje narudžaba i skladišta

9. stanje teh. sredstava

10. podaci o teh. unapređenjima i razvoju

11. rad uprave, stanje računovodstva, financijska izvješća

12. bitni podaci o osoblju i stanju kolektivnih ugovora, politici plaća i naknadama zaposlenima

13. stanje kredita i pr. 3 osoba

14. stanje povezanih društava te pr. i obveze koje iz toga proizlaze

15. politika cijena, kalkulacija, davanja rabata, provizija

16. struktura i kretanje troškova u nekom prošlom razdoblju, trenutno stanje i predviđanje za ubuduće prema pojedinim proizvodima

17. stanje osiguranja imovine, poslovanja, zaposlenih

18. stanje eventualnih sporova

Stjecanje tvrtke

Samo zajedno s poduz. ili s pretežnim dijelom poduz.

Ako se unosi poduzeće u dd što treba provesti

Reviziju osnivanja koju obavlja revizor kojeg imenuje sud

Je li poduzeće trgovac?

Nije

Tko je poduzetnik?

Može biti bilo koja osoba koja se smatra trgovcem (trg. pojedinac, trg.druš.) Poduzetnik nastupa u pravnom prometu i isključivi je nositelj svih prava i obveza.

METODE PRI PROCJENI PODUZEĆA?

1.STATIČKA = prema statičkoj metodi u poduzeću se procjenjuje vrijednost onoga što ono ima uzevši u obzir i obveze koje ga opterećuju. Riječ je o pravima koja su u imovini nositelja poduzeća i obvezama kojima je njegova imovina opterećena u vezi s djelovima poduzeća. Određuje se vrijednost supstancije poduzeća

Primjenom statičke metode pristupa se kao da se poduzeće likvidira.

2.DINAMIČKA = prema d. metodi ocjenjuje se vrijednost poduzeća koje nastavlja djelovati i procjenjuje se koliko to poduzeće pridonosi i koliko se može očekivati da će pridonijeti svome nositelju . Uzimaju se u obzir njegov ugled, položaj na tržištu, klijentela, poslovna očekivanja.

Primjenom d. metode pristupa se kao da poduz. nastavlja s poslovanjem.

D. metoda može dovesti do vrijednosti koja je veća ili manja od one koja bi se dobila upotrebom metode prema kojoj se ocjenjuje stanje kao da poduz. prestaje djelovati i da se likvidira.

Unosi li se poduzeće u trg društvo kao ulog, s time da ono nastavi s njegovim poslovanjem, koristit će se dinamička metoda.

SUDSKI REGISTAR

Čl 60. Registar vode trgovački sudovi.

Čl.59 U sudski registar upisuju se trgovci i svi podaci određeni zakonom te promjene tih podataka.

Prijava za upis podnosi se u boliku javno ovjerovljene isprave. Prijava ne mora biti javno ovjerena ako se njom dostavljaju samo:

· imena predsjednika i članova nadzornog odbora

· imena tj tvrtke članova doo

· podaci o njihovim temeljnim ulozima i uplatama

Takvu prijavu potpisuju osobe koje se po ovome zakonu ovlaštene podnjeti prijavu za upis u sudski registar.

Uz prijavu podnose se izvornici isprava ili ovjereni prijepisi.

Prijavu podnosi:

1. trgovac pojedinac osobno ili njegov prokurist a može i drugi punomoćnik ako pokaže javno ovjerovljenu punomoć

2. za javno trg društvo – svi članovi

3. za komanditno društvo – svi komplementari

4. za dd – svi članovi uprave i predsjednik nadzornog/ upravnog odbora

5. doo – svi članovi uprave (ako ima nadzornik odbor – isto predsjednik)

Prijava se podnosi u roku od 15 dana od kad su ispunjene pretpostavke za upis.

Potpisi

- u sudskom registru pohranjuju se potpisi – trg pojedinca, zakonskih zastupnika, prokurista i likvidatora (punomoćnici i druge ne)

Sudski registar je javna knjiga koja sadrži podatke i isprave o subjektima za koje je zakonom određeno da se upisuju u registar.

Sastoji se od:

1. glavne knjige

- nju čine registarski ulošci – jedan uložak sadrži podatke o jednom subjektu upisa

- vodi se u pisanom i elektroničkom obliku

2. zbirke isprava

- sadrži dokaze bitne za upis podataka o subjektima npr. Osnivački akt društva

- vodi se u pisanom i elektroničkom obliku

· sudski registar imaju 13 sudova na području RH

Podaci koji se upisuju u registar:

· svaki trgovac upisom u registar dobiva svoj matični broj subjekta MBS

· to je identifikacijski broj upisa subjekta – jedinstven, nepromjenjiv i neponovljiv

· podaci koji se upisuju za sve trgovce.

1. MBS

2. tvrtka, skraćena tvrtka, prijevod tvrtke

3. sjedište – mjesto i adresa

4. predmet poslovanja

5. osobe ovlaštene za zastupanje

6. pravni oblik subjekta

7. datum usvajanja osnivačkog akta

8. razlozi za prestanak subjekta te promjene navedenih podataka

Postupak upisa u sudski registar:

· upis se obavlja u pravilu na temelju podnešene prijave , no po službenoj dužnosti to sud čini kad je to propisano zakonom (čl.61 ZTD – po službenoj dužnosti sud obavlja upis likvidatora trg društva ako ih imenuje sud ili ako oni budu sudski opozvani)

· prijava se podnosi trgovačkom sudu koji je nadležan prema mjestu sjedišta trg društva

· postuapk je hitan, sud donosi rješenje o dopuštanju ili odbijanju upisa, a o stvarima upravljanja postupkom odlučuje zaključkom

· Prijava je dopuštena:

a) ako ju je podnjela ovlaštena osoba

b) ako je podnesena u obliku javno ovjerovljene isprave u dovoljnom broju primjeraka

c) ako su uz prijavu podnesene propisane isprave – izvornik ili ovjereni prijepis

· u RH za osnivanje trg društava vrijedi NORMATIVNI sustav –

· to znači da trg društvo stječe pravnu osobnost trenutkom registracije, a sud je dužan izvršiti upis ako su ispunjene pretpostavke

· kad primi prijavu registarski sud nije nadležan ocjenjivati oportunost tj gospodarske ili pravne razloge zbog kojih se društvo osniva već samo da li je prijava potpuna, da li ju je podnjela ovlaštena osoba te da li ju je ovjerio javni bilježnik

· prema Zakonu o sudskom registru – osnivač mora podnjeti i ovjerovljenu izjavu da ako ima udjel u nekom drugom društvu više od 51% da nema nepodmirenih dugovanja na osnovi poreza i doprinosa

· uz normativni postoje još dva sustava:

1. sustav koncesije – prema ovom sustavu traži se posebno odobrenje državnih tijela za upis koje ona daju prema diskrecionoj osnovi

2. sustav slobodnog udruživanja – društvo nastaje trenutkom usvajanja akta o osnivanju, time društvo stječe pravnu osobnost, a prijava nekom državnom tijelu ima samo svojstvo evidencije

Učinak upisa

Nitko se ne može pozvati na to da mu nisu poznati podaci navedeni u trgovačkom registru koji su objavljeni na način kako je propisano zakonom.

· Praesumptio iuris at de iure

Svaka osoba može se pozvati na stanje upisa u registru glede pravno odlučnih podataka i činjenica koji se sukladno ovome i drugim zakonima upisuju u sudski registar, osim one osobe kojoj se dokaže da joj je bilo poznato da se stvarno stanje glede tih podataka razlikuje od stanja upisa u registru. U pogledu radnji poduzetih prije šesnaestog dana nakon dana upisa trećoj se osobi ne mogu suprotstaviti upisani podaci ni isprave iz objave ako dokaže da za njih nije mogla znati.

Osoba koja je u dobroj vjeri ne može trpjeti zbog toga što se glede pravno odlučnih podataka i činjenica pouzdala u stanje upisa u sudskom registru.

Funckije sudskog registra:

1. Javna

- svakome tko to želi omogućije se da uvidom u taj registar bude obaviješten o stanju upisa glede nekog subjekta

2. Kontrolna

- prijava za upis može biti takva da ne sadržava podatke koji odgovaraju stvranom stanju

- zato je sud dužan utvrditi je li prijava istinita tj odgovaraju li podaci iz prijave stvarnom stanju

Načela upisa u sudski registar:

1. NAČELO JAVNOSTI

- svaka osoba može u radno vrijeme suda i u prisutnosti ovlaštenog djelatnika suda obaviti uvid u:

· podatke upisane u registar

· isprave na temelju koji je obavljen upis

· OSIM isprava glede kojih je zakonom isključena primjena načela javnosti (npr sudska odluka o kazni)

· svaka osoba može dobiti prijepis podataka iz registra ili uvid u isprave u registru – sud ne smije od osobe koja to zahtijeva, tražiti da navede razlog li svrhu radi koje to zahtijeva dakle ne mora dokazivati svoj pravni interes

· za ostvarivanje ovog načela traži se:

- da je podatak upisan u registar

- da je na propisani način objavljen

· svi upisi u sudski registar objavljuju se u NN

· primarna svrha ovog načela jest zaštita svih onih koji s gospodarskim subjektima upisanim u registar ulaze u poslovne odnose

2. NAČELO JEDINSTVENOSTI

- sudski registar se u cijeloj zemlji vodi na jedinstven način

- svaki sudski registar može zainteresirnoj osobi dati uvid u glavnu knjigu koja se vodi u elektroničkom obliku bez obzira u kojem registarskom sudu je subjekt upisan

3. NAČELO OBVEZNOSTI UPISA

- na temelju podnesene prijave u sudski registar moraju se upisati podaci o osobama određeni zakonom, obveza upisa propisuje se metodom enumeracije

4. NAČELO PRVENSTVA UPISA

- ako se radi o upisima koji se međusobno isključuju, sud mora obaviti onaj upis za koji je sudu prije podnesena prijava ako su ispunjene sve pretpostavke koje se za upis traže

- to je posljedica načela – prior tempore potior iure

5. NAČELO ZAKONITOSTI

- u sudski registar upisuju se samo osobe odrđene zakonom i podaci o njima koje traži zakon

6. NAČELO UPISA

· upis u sudski registar ima pravni učinak prema subjetu upisa i prema trećim osobama

· glede učinka prema trećima valja razlikovati:

· vrijeme do propisane objave upisa – upis djeluje samo prema trećoj osobi koja je za upis znala

· vrijeme nakon objave upisa – upis djeluje rpema svim trećim osobama

· glede učinka potrebno je razlikovati:

· upise s konstitutivnim učinkom – kada upisom nastaje ili prestaje neko pravno stanje npr upis osnivanja društva

· upise s deklaratornim učinkom – upisi kojima se javno daje trećima do znanja da je došlo do nekih promjena npr davanje prokure

I dva najvažnija načela:

7. NAČELO ISTINITOSTI

- podaci koji se prijavljuju u sudski registar moraju biti istiniti

- treća osoba koja je u dobroj vjeri ne može trpiti štetu zbog toga što se pouzdala u stanje upisa

8. NAČELO POVJERENJA

- upis se objavljuje na trošak predlagatelja u NN

- kada je upis objavljen smatra se da je svima općepoznat – djeluje prema trećima

- ovo načelo korigira primjenu načela istinitosti – prema trećoj osobi koja nije u dobroj vjeri glede onoga što je upisano u sudski registar neće djelovati upis koji ne odgovara stvarnosti

- u pogledu radnji poduzetnih prije 16 dana nakon dana objave upisa trećoj osobi se ne mogu suprostaviti upisani podaci ni isprave iz objave ako dokaže da za njih nije mogla znati

Načela prema ZTD:

1. Načelo zakonitosti i obveznosti upisa

2. Načelo konstitutivnosti – učinak prema trećima od trenutka upisa

3. Načelo javnosti

4. Načelo publiciteta – sud upis mora objaviti

5. Načelo stvarnosti – istinitosti

6. Načelo povjerenja i sigurnosti – kad upis ne odgovara stvarnom stanju – vjeruje se upisanim podacima

Vrste upisa:

1. predbilježba

2. uknjižba – upisuju se osnovni podaci

3. zabilježba – neke privremene mjere

ODGOVORNOST ZA OBVEZE TRGOVAČKOG DRUŠTVA

Čl.9. Odgovonost trgovačkog društva

Trgovačko društvo odgovara za svoje obveze cijelom svojom imovinom. (nema iznimke)

- ta odgovornost ne odnosi se samo na temeljni kapital društva već i cijelu imovinu durštva

Trgovac pojedinac odgovara za svoje obveze, uključujući i obveze nastale u obavljanju obrta prije upisa u sudski registar kao trg pojedinca, osobno, cijelom svojom imovinom.

Čl.10. Odgovornost članova trgovačkog društva

Odgovornost članova ovisi o obliku trg društva prije svega da li se radi o društvu osoba ili društvu kapitala

Članovi javnog trg društva jtd i komplementari u komanditnom društvu odgovaraju za obveze društva:

· jtd i kd – osobno, solidarno i neograničeno cijelom svojom imovinom

· Društva osoba nemaju temelji kapital pa je predviđena stroga odgovornost članova tradi zaštite vjerovnika.

Članovi društva s ograničenom odgovornošću, dioničari dioničkog društva te komanditori u komanditnom društvu ne odgovaraju za obveze društva izuzev kad je to određeno ovim zakonom

· doo, dd, komanditori – ne odgovaraju za obveze društva samo snose poslovni rizik za neuspjeh poslovanja društva

· Iznimno – članovi društva kapitala odgovaraju kad je to zakonom određeno:

1. dioničari, članovi i komanditori odgovaraju za obveze koje su u ime i za racun društva preuzeli prije upisa društva u registar

2. komanditori odgovaraju kad nisu u cjelosti uplatili ulog – tad odgovaraju vjerovnicima izravno i solidarno s ostalim članovima društva do visine ugovorenog uloga umanjenog za uplaćeni dio

KAKO ZA OBVEZE DRUŠTVA ODGOVARAJU NJEGOVI ČLANOVI:

1. JTD – osobno, solidarno, neograničeno cijelom svojom imovinom

2. KD - komplementari – odgovaraju osobno, solidarno, neograničeno cijelom svojom imovinom

· komanditor – ne odgovara za obveze društva ako je u cjelosti platio ulog na koji se obvezao ugovorom

3. DIONIČARI, ČLANOVI DOO I KOMANDITORI – ne odgovaraju za obveze osim ako je to predviđeno zakonom (zlouporaba)

Opća klauzula protiv zlouporaba

Onaj tko zloupotrebljava okolnost da kao član trg društva ne odgovara za obveze društva ne može se pozvati na to da po zakonu ne odgovara za obveze.

Smatra se da je ispunjena pretpostavka za ovakvu odgovornost naročito:

1. ako koristi društvo za to da bi postigao cilj koji mu je inače zabranjen

2. ako koristi društvo da bi oštetio vjerovnike

3. ako protivno zakonu upravlja imovinom društva kao da je to njegova imovina

4. ako u svoju korist ili korist neke druge osobe umanji imovinu društva, iako je znao ili morao znati da ono neće moći podmiriti svoje obveze

· riječ je o probijanju pravnog subjektiviteta društva – zanemaruje se činjenica da je društvo pravni subjekt odvojen od svojih članova

4. TVRTKA

TVRTKA TRGOVAČKOG DRUŠTVA

Čl. 11 Tvrtka je ime pod kojim trgovačko društvo posluje i pod kojim sudjeluje u pravnom prometu.

Tvrtka trg društva mora se jasno razlikovati od tvrtke drugog trgovca upisane u sudski registar kod istog registarskog suda.

Tvrtka trg društva određuje se:

· izjavom o osnivanju društva

· društvenim ugovorom ili statutom

Tvrtka trg durštva mijenja se na način određen izjavom, ugovorom ili statutom.

Tvrtka trg društva i sve njene promjene upisuju se u sudski registar.

Prijavu za upis podnosi uprava trg društva odnosno članovi koji upravljaju društvom.

NAČELA TVRTKE (8)

· NAČELO JAVNOSTI

- znači da se tvrtka i sve promjene upisuju u sudski registar i da se o njoj svaki treći može obavijestiti

· NAČELO JEDINSTVENOSTI

- znači jedno društvo jedna tvrtka i da svaki dio trg društva mora poslovati pod istom tvrtkom

· NAČELO PRVENSTVA (važno)
- znači da u slučaju da se zbog upisa u sudski registar prijave iste tvrtke ili tvrtke koje se međusobno jasno ne razlikuju, sud će upisati onu koja je ranije prijavljena

- iznimno – upisat će se kasnije prijavljena tvrtka ako podnositelj kasnije prijave dokaže da je u vrijeme podnošenja ranije prijave tu tvrtku već koristio na tržištu kao oznaku svog poduzeća ili robni znak za označavanje svojih proizvoda

· NAČELO ZAKONITOSTI (važno)
- znači da određeni pravni akt mora biti u skladu sa zakonom i da će sud odbiti upis u sudski registar tvrtke koja nije u skladu sa zakonom

· NAČELO RAZLIČITOSTI čl 14

ZABRANJENI SASTOJCI

- sastojci tvrtke ne mogu biti takvi da :

· stvaraju zabunu glede predmeta poslovanja trg društva,

· utiska o identitetu ili povezanosti s drugim društvom,

· da vrijeđaju prava intelektualnog i industrijskog vlasništva

· ili drugih prava drugih osoba

iznimno – povezana društva mogu u svojim tvrtkama upotrebljavati zajedničke sastojke npr da u svoju tvrtku unesu ime koncerna u čijem su sastavu

· NAČELO ISKLJUČIVOSTI (važno)
- znači da na određenom području može biti upisana u sudski registar samo jedna tvrtka pod istim nazivom – sud pazi po službenoj dužnosti

· NAČELO ISTINITOSTI

- podaci sadržani u tvrtci moraju biti istiniti – izričito navedeno u ZTD

- znači da ona ne smije sadržavati podatke koji bi glede djelatnosti i opsega poslovanja mogli dovesti do zablude

· NAČELO STALNOSTI čl 17

- znači da pod određenim uvjetima kod prodaje poduzeća ono može nastaviti poslovati pod istom tvrtkom

- također, društvo nastavlja poslovati bez promjene tvrtke unatoč:

· istupanju nekih članova iz društva ili pristupanju novih članova

· ako član društva čije je ime sadržano u tvrtci promijeni svoje ime

· u slučaju smrti člana čije je ime u tvrtci – može uz suglasnost nasljednika nastaviti s poslovanjem

- tvrtka koja je u stečaju ili likvidaciji – samo se dodaje nastavak - " u stečaju" tj " u likvidaciji" te se tako upisuje u registar čl.18

SADRŽAJ TVRTKE Čl 13

OBVEZNI SADRŽAJ – pozitivna enumeracija

1. naznaka kojom se pobliže obilježava ime društva npr zagrebačka banka

2. naznaka predmeta poslovanja društva npr poslovno savjetovanje

3. oznaka pravnog oblika društva:

- javno trg društvo – j.t.d.

- komanditno društvo -k.d.

-dioničko društvo -d.d.

- društvo s ograničenom odgovornošću -d.o.o.

- gospodarsko interesno udruženje – GIU

Ako je član u javnom trg društvu ili komplementar u komanditnom društvu neko društvo – u tvrtki s emora navesti tvrtka ili skraćena tvrtka tog društva

FAKULTATIVNI SADRŽAJ – ZTD ne brani da pojedina tvrtka osim zakonskog ima i neki drugi sadržaj samo ne smije biti takav da stvara zabunu glede predmeta poslovanja - negativna enumeracija – takvi sastojci ne smiju imati negativan učinak za druge)

IMENA DRŽAVA I MEĐUNARODNIH ORGANIZACIJA U TVRTCI

Riječ hrvatska te njene izvedenice kao i zastava i grb RH uključivši i njihovo oponašanje, mogu s eunjeti u tvrtku samo uz suglasnost Vlade RH ili državnog organa kojeg ona ovlasti.

Tvrtka ne može sadržavati imena, grbove, zastave druge države niti međunarodnih organizacija – iznimno – može ako imaju odobrenje te države ili međunarodne organizacije

Osobna imena

U tvrtku se može unjeti ime ili dio imena neke osobe samo uz njen pristanak, a ako je ta osoba umrla, uz pristanak njenih nasljednika.

U tvrtku se može unjeti ime ili dio imena neke povijesne ili druge znamenite osobe samo uz njen pristanak, a ako je ona umrla, uz pristanak nasljednika.

Vrijeđa li trg društvo svojim poslovanjem ili na koji drugi način čast i ugled osobe čije je ime uneseno u njegovu tvrtku, ta osoba, a ako je umrla, njeni nasljednici, imaju pravo tražiti brisanje njenog imena iz tvrtke društva.

SKRAĆENA TVRTKA

Trg društvo može upotrebljavati i skraćenu tvrtku.

Skraćena tvrtka mora sadržavati :

1. karakteristični dio tvrtke

2. i naznaku oblika trg društva.

Skraćena tvrtka se upisuje u sudski registar.

JEZIK TVRTKE

tvrtka mora biti na hrvatskom jeziku i latiničnom pismu

· mogu se koristiti arapski brojeve – rimski ne radi zabune tipa da li je V slovo ili broj

· tvrtka može sadržavati pojedine strane riječi :

· ako one čine ime ili tvrtku člana društva ili robni ili uslužni žig člana zaštićen u RH ili njegovog društva registriranog u RH npr adriatic Automobile Corporation Jersey može unjeti svoju tvrtku u tvrtku hrv društva čiji je suosnivač

· ili ako su uobičajene u hrvatskom jeziku

· ili za njih nema odgovarajuće riječi u hrv jeziku – timesharing, leasing, factoring

· ili se radi o riječima na mrtvom jeziku – latinski

UPOTREBA TVRTKE

Čl. 21 Tvrtku i skraćenu tvrtku društvo je dužno upotrebljavati u obliku i sadržaju u kojemu je upisana u sudskome registru.

Tvrtka se mora istaknuti na poslovnim prostorijama trg društva.

Na poslovnom papiru trgovca moraju se otisnuti:

a) njegova tvrtka sjedište

b) sud kod kojeg je upisan u sudski registar i broj upisa

c) tvrtka i sjedište pranvnih osoba kod kojih se vode njegovi racuni i brojevi th racuna

· ovo isto vrijedi i za internetske stranice

Na poslovnom papiru i internetskoj stranici DRUŠTVA KAPITALA moraju se uz gore spomenute podatke navesti:

1. iznos temeljnog kapitala s naznakom je li uplaćen u cjelosti

2. ukupan broj izdanih dionica, a izdaje li društvo dionice s nominalnom iznosom ti iznosi

3. prezimena i najmanje jedno ime člana uprave društva, a kod dioničkog društva članova uprave, odnosno izvršnih direktora i predsjednika nadzornog odbora odnosno upravnog odora

Na poslovnom papiru JTD I KD moraju se otisnuti:

1. imena svih članova koji osobno odgovaraju

Na poslovnom papiru GIU mora se navesti:

1. podatak o skupnoj ovlasti za zastupanje, ako su člannovi ovlašteni tako zastupati udruženje

Ublažene odredbe – na dopisima koje upućuje osobama s kojima se nalaze u poslovnom odnosu, trgovac može upotrebljavati papir na kojem je otisnuta samo njegova tvrtka

PRIJENOS TVRTKE

Tvrtka se može prenjeti na drugogoa samo zajedno s poduzećem ili s bitnim pretežnim dijelom poduzeća.

Za prijenos tvrtke koja sadrži ime neke osobe potrebna je izričita suglasnost te osobe / nasljednika.

TVRTKA TRGOVCA POJEDINCA

Tvrtka trg pojednica mora sadržavati:

· njegovo ime i prezime

· te naznaku t.p.

TVRTKA PODRUŽNICE

Podružnica može poslovati pod svojom tvrtkom.

Tvrtka podružnice mora sadržavati:

1. tvrtku ili skraćenu tvrtku trg društva

2. naznaku djelatnosti podružnice

3. riječi iz kojih je vidljivo da se radi o podružnici

ZAŠTITA TVRTKE

Sud će odbiti upis u sudski registar tvrtke koja nije u skladu s odredbama zakona. – načelo zakonitosti

· zaštiita se ostvaruje načelom zakonitosti, isključivosti i prvenstva.

ZAŠTITA PRAVA IMATELJA RANIJE PRIJAVLJENE TVRTKE

Trgovac kome druga osoba upotrebom ili upisom iste ili slične tvrtke, koja je upisana u sudski registar istog ili drugog suda:

· vrijeđa njegova prava ili ugrožava njegov položaj u tržišnoj utakmici

· ili postoji opasnost sa njegova prava i položaj u tržišnoj utkamici budu povrijeđeni, ugorženi

· ili se durga osoba uporabom tvrtke nepovlasno koristi njegovim poslovnim ugledom ili ga prisvaja

može tužbom zahtijevati da druga osoba:

· prestane upotrebljavati tu tvrtku

· da se tvrtka te druge osobe izbriše iz sudskog registra

· te da ju se obveže da nadoknadi štetu počinjenu upotrebom tvrtke.

Tužba se podnosi sudu u kojem je registrirana ta druga tvrtka u roku od 3 godine od upisa druge tvrtke.

Npr tvrtke Sport_ing i Sporting – nema ni vizualne a još manje zvučne razlike

Trgovac može zaštitu svojih prava glede uporabe i upisa tvrtke ostvarivati i na temelju propisa o zaštiti tržišnog natjecanja – Nepoštenim tržišnim natjecanjem smatra se reklamiranje robe navođenjem podataka o drugom trgovcu kojima se može nanjeti šteta ugledu ili poslovanju drugog trgovca.

Zakoni u kojima se spominje zaštita tvrtke:

· ZTD

· Zakon o trgovini

· Zakon o žigu

· Kazneni zakon

Tri vrste tvrtke s obzirom na svoje sastojke:

1. osobna – ime osobe

2. stvarna – naznaka predmeta poslovanja

3. mješovita

Da li se tvrtka može prenjeti poduzetničkim ugovorom? DA

Tvrtka trg društva može se prenjeti na drugoga smao zajedno s poduzećem ili njegovim pretežitim dijelom.

4. PREDMET POSLOVANJA

SLOBODA OBAVLJANJA DJELATNOSTI

Čl. 32 Predmet poslovanja trg društva može biti obavljanje svake dopuštene djelatnosti.

Dopuštena je svaka djelatnost koja nije zakonom zabranjena ili nije suprotna moralu društva.

- time je postavljeno načelo poduzetničke slobode

REDOVITA SUGLASNOST

Ako je zakonom propisano da trg društvo može početi obavljati djelatnost nakon što sudu podnese dozvolu nadležnog tijela kojom se potvrđuje da udovoljava zdravtsvenim, tehničkim, ekološkim uvjetima, ono ne smije početi obavljati djelatnost prije nego podnese takvu dozvolu.

POSEBNA SUGLASNOST

Za pojedine djelatnosti može biti propisano da ih mogu obavljati samo određeni oblici trg društava (npr banke mogu biti samo dd prema Zakonu o kreditnim instituacijama) ili za pojedine djelatnosti treba imati akt posebno nadležnog tijela – osiguranje, turizam , dakle za upis je potreban taj posebni akt npr kreditna institaucija ne može početi obavljati bankovne poslove prije odobrenja HNB

Razlika između predmeta poslovanja i djelatnosti

- predmet poslovanja su sve one djelatnosti kojima se trgovac bavi

UTVRĐIVANJE PREDMETA POSLOVANJA

Predmet poslovanja trg društva utvrđuje se:

· Izjavom o osnivanju

· Društvenim ugovorom

· Statutom društva

Upis predmeta poslovanja u sudski registar

Čl.34 Predmet poslovanja trg društva upisuje se u sudski registar naznakom djelatnosti koje ga čine.

(ako treba dozvola nekog nadležnog tijela, mora se podnjeti prije upisa)

Učinak upisa predmeta poslovanja društva u sudski registar

Čl. 35 Trg društvo može obavljati djelatnosti upisane u sudskom registru.

Osim tih djelatnosti, može obavljati i druge djelatnosti koje služe obavljanju djelatnosti koja je upisana u sudski registar, ako se one u manjem opsegu ili uobičajeno obavljaju uz pisanu djelatnost.

Valjani su pravni poslovi koje trg društvo sklopi s trećim osobama izvan djelatnosti upisane u sudski registar. – contra ultra vires

Glavne djelatnosti – sve upisane u sudski registar

Sporedne djelatnosti – one koje služe obavljanju prvih i to:

· ako se obavljaju u manjem opsegu

· uobičajeno uz glavne djelatnosti

· nisu upisane u sudski registar

TEORIJA ULTRA VIRES

· u našem ZTD-u napuštena je ova doktrina engleskog prava koju je poslije prihvatila i socijalistička doktrina

· po toj teoriji, bez učinka su akti društva koje prelaze predmet njegova poslovanja ili su ih donjeli neovlašteni organi ili su ti organi prekoračili granice svojih ovlasti, ili ti akti imaju nedostatak u obliku.

· U tom slučaju, ako bi društvo s trećim sklopilo pravni posao koji izlazi iz okvira njegova poslovanja, po doktrini ultra vires, takav ugovor ne bi obvezivao društvo

DJELATNOST PODRUŽNICE

Čl. 36 Djelatnost podružnice u okviru predmeta poslovanja trg društva utvrđuje se:

1. izjavom o osnivanju društva

2. ili društvenim ugovorom

3. ili statutom

4. ili odlukom donesenom na temelju njih i upisuje se u sudski registar.

SJEDIŠTE

SJEDIŠTE TRGOVAČKO DRUŠTVA

Sjedište trg društva je:

1. mjesto u kojemu je uprava društva i odakle se upravlja poslovima društva ili

2. mjesto u kojemu društvo trajno obavlja svoju djelatnost

a određeno je izjavom o osnivanju, društvenim ugovorom ili statutom.

Trg društvo može imati samo jedno sjedište.

Sjedište se upisuje u sudski registar.

Ako je uprava trg društva u mjestu različitom od mjesta koje je kao sjedište upisano u registar ili ako društvo trajno obavlja svoju djelatnost u mjestu različitom od mjesta koje je kao sjedište društva upisano u registar,

· sjedištem se smatra mjesto upisano u sudski registar PRAES IURIS

· ali se treće osobe glede pravnih posljedica ovisnih o sjedištu društva mogu pozivati na mjesto u kojemu je uprava ili mjesto u kojem društvo trajno obavlja djelatnost (zaštita trećih)

Pri utvrđivanju sjedišta postoji nekoliko mogućnosti:

1. STVARNO REALNO SJEDIŠTE

- ovo je prihvatio ZTD – to su ove dvije gore navedne mogućnosti

2. FORMALNO SJEDIŠTE

- u praksi se događa da zbog zatrpanosti suda spisima ili drugog razloga, društvo ne može brzo ishoditi upis u registar na području na kojem bi trebalo imati svoje sjedište – tada se za takvo društvo formalno aktom odredi sjedište na području onog suda na kojem se brže može ishoditi upis i tako se osnuje društvo – društvo tada može početi s radom iako upravlja iz drugog mjesta, stvarnog sjedišta – i tada se može tražiti promjena sjedišta u registru kako bi se formalno i stvarno sjedište podudarali

PROMJENA SJEDIŠTA

Čl.38. Trg društvo može promijeniti sjedište na način određen izjavom o osnivanju društva, ugovorom ili statutom.

Za prijenos sjedišta u inozemstvo potrebna je prethodna suglasnost Ministarstva Financija. (zato što to znači prestanak trg društva u RH)

SJEDIŠTE PODRUŽNICE

· je mjesto određeno odlukom osnivača podružnice.

SUDSKA NADLEŽNOST

ČL.40. PARNIČNI POSTUPAK

Za rješavanje sporova između članova trg društva međusobno te između članova društva i društva:

· koji se tiču položaja članova u društvu

· upravljanje društvom i vođenje poslova društva

· prava i obveze članova društva

nadležan je trgovački sud na čijem se području nalazi sjedište društva upisano u sudskom registru

Isti sud je nadležan i za sporove:

· između predsjednika i članova uprave

· izvršnih direktora, nadzornog upravnog odbora i društva

· ili njegovih članova koji nastanu u vezi s njihovim radom u društvu.

Nadležnost trg suda u parničnom postupku

· čl 40 st 1 – dakle gore navedeni sporovi

Nadležnost trg suda u izvanparničnom postupku st 2

· ZTD navodi točno koji su to sporovi (ima ih brdo)

· postupak je hitan, rok za žalbu 8 dana

· sud drugog stupnja odlučuje o žalbi u roku od 30 dana - žalba ne zadržava izvršenje

Trg sud nije redovito isključivo mjerodavan

· već ZTD navodi kada se radi o isključivoj nadležnosti trg suda – npr kod tužbe za pobijanje, kod tužbe za prestanak društva, po tužbi o prestanku GIU)

LEX SOCIETAS

Sjedište društva može u međunarodnom privatnom pravu biti jedna od poveznica za upućivanje na pravo mjerodavno za društvo tj za osobni statut društva

To pravo uređuje sva pitanja vezana za društvo od njegova nastanka do prestanka npr pravnu i poslovnu sposobnost, tip i ustroj društva, položaj, ovlasti za zatsupanje itd

U MPP-u postoje dvije teorije o mjerodavnom pravu za društva:

1. TEORIJA OSNIVANJA – u anglosaksonskom pravnom krugu, mjerodavno je pravo države u kojoj je osnovana

2. TEORIJA STVARNOG SJEDIŠTA – europski pravni krug, uzima se u obzir stvarno sjedište društva – ova teorija važi kod nas

Koje društvo ima osobni status u RH? PLIVA

5. ZASTUPANJE

1. ZASTUPNICI PO ZAKONU

Čl. 41 Ovlast za zastupanje trg društva po zakonu imaju osobe koje su za pojedini oblik tog društva određene odredbama ovog zakona. Te osobe se upisuju u sudski registar.

· to je opća klauzula o zastupanju

· to su: u dd i doo (njihova uprava) jtd (članovi društva) kd (komplemnetari) giu (uprava)

Manifestacija poslovne sposobnosti društva

Društva imaju i poslovnu sposobnost koja se može ostvariti samo preko fizičkih osoba. Pravne radnje ovlaštenih fizičkih osoba smatraju se radnjama samog društva. Zastupanje društva može se očitovati u obavljanju radnji u pravnom pormetu kao sklapanje ugovora, poduzimanjem radnji u ime i za racun društva u poslovnim odnosima s trećima, ali i zastupanjem pred sudom.

Odredbe o zastupanju kao pravnom poslu pretežno su uređene ZOO-om, a odredbe kojima se manifestira poslovna sposobnost.

Temelj ovlasti za zastupanje

1. zakon – zakonsko zastupanje postoji kad zastupnik ovlast za zastupanje crpi izravno iz zakona (ex lege) ne treba neki posebni akt nekog tijela

2. akt ovlaštenog tijela – najčešće sud – ako je mogućnost takvog akta predviđena zakonom – tako u stečajnom postupku od dana otvaranja stečaja, stečajnog dužnika zastupa stečajni upravljitelj, njega imenuje stečajno vijeće ovlaštenog suda

VRSTE PUNOMOĆI

· ZTD uređuje 4 vrste punomoći:

1. Prokura

2. Trgovačka punomoć

3. Punomoć trg putniku

4. Punomoć po zaposlenju – to je punomoć osobe koja je punomoćnik stoga što obavlja određene poslove prema trećima zbog svog položaja djelatnika u trg društvu

2. ZASTUPNICI PO PUNOMOĆI

Čl.42. Zastupnik trg društva može dati punomoć drugoj osobi.

Punomoć se može dati u granicama ovlasti zastupnika koje su upisane u registru. (nemo plus iuris ad alium transfere postest quam ipse habet)

Daje se na temelju odredbi ZOO.

Punomoćnik je osoba koja može zastupati trg društvo temeljem punomoći tj ugovorom koji je dan u pisanom obliku.

Punomoćnik može biti:

a) ugovorni

b) punomoćnik po zaposlenju

c) trgovački punomoćnik

ZTD posebno uređuje tri vrste trgovačkih punomoći:

1) prokura

2) trgovačka punomoć

3) punomoć trgovačkom putniku

Prema opsegu punomoć može biti:

1) opća generalna – osoba koja je ovlaštenik iz opće punomoći može poduzimati samo pravne poslove koji ulaze u redovito poslovanje

2) posebna (specijalna) – za sklapanje poslova koji izlaze iz okvira redovnog poslovanja punomoćnik treba imati posebnu punomoć

3. PUNOMOĆNIK PO ZAPOSLENJU

Osoba čija je dužnost da kao radnik trg društva obavlja poslove koji po redovnom tijeku stvari uključuju i sklapanje određenih ugovora , odnosno poduzimanje određenih pravnih radnji, ovlaštena je da kao punomoćnik društva sklapa i te ugovore te poduzima pravne radnje u granicama poslova koje obavlja.

· ovlasti ne crpi iz punomoći već iz zaposlenja

Da li je kriterij ovlasti ovog punomoćnika subjektivan ili objektivan?

OBJEKTIVAN – nije mjerodavno da li je on sposoban za zaposlenje nego je mjerodavno da li on za to ima ovlaštenje

Primjeri takvih punomoćnika:

· prodavači

· osobe koje pružaju usluge u ugostiteljstvu

· zaposleni na šalterima banka pošta

· referenti nabave prodaje

ne uključuje osobe koje se bez znanja i volje nalaze u dućanu s javnošću ili nisu zaposleni u svrhu prodaje – čistačica

1. PROKURA

Čl. 44 Prokura je trgovačka punomoć čiji su sadržaj i opseg ovlasti određeni ovim zakonom.

Prokuru može dati samo pravna i fizička osoba koja je trgovac. (dakle trg društvo i trgovac pojedinac)

Prokura se daje na način predviđen izjavom o osnivanju društva ili društvenim ugovorom odnosno statutom društva.

(zbog svoje važnost mora biti unesena u te akte)

Daje se u pisanom obliku.

Prokura je trgovačka punomoće svoje vrste SUI GENERIS – zato što sadržaj i opseg trgovačke punomoći obično određuje nalogodavac, no kod prokure to čini sami zakon

Prokura se može uspostaviti samo u trgovačkom prometu, ne i u drugim pravnim odnosima (građanski, bracni itd)

PROKURIST

Prokura se može dati:

· svakoj punoljetnoj i potpuno poslovno sposobnoj osobi

· bez obzira na dužnost koju obnaša i poslove koje obavlja (može biti i netko izvan društva)

· izuzev ako što drugo nije predviđeno izjavom o osnivanju, društvenim ugovorom ili statutom (tu se mogu predvidjeti neki posebni uvjeti tipa stručna sprema, iskustvo i sl)

Prokura se NE MOŽE dati pravnoj osobi.

Prokurist je osoba kojoj je podijeljenja najšira trgovačka punomoć.

No, on nije stranka, ne može položiti stranačku zakletvu, ne može dati punomoć za sklapanje poslova; bez obzira na opes ovlaštenja prokurist nije zakonski zastupnik društva.

POJEDINAČNA I SKUPNA PROKURA

Prokura se može dati

1. jednoj osobi - pojedinačna

2. ili više osoba – skupna – pravni poslovi i radnje su valjani samo ako postoji suglasna izjava volje svih prokurista zajedno (zaštita društva od eventualnih zlouporaba)

Ako je prokura dana dvjema ili više osobama bez naznake da se radi o skupnoj prokuri

· svaka od tih osoba je prokurist kojji samostalno zastupa trg društvo

Prokura dana dvjema ili više osoba smatrat će se skupnom samo ako je to IZRIČITO naznačeno u prokuri.

Izjave volje ili pravne radnje koje učine skupni prokuristi – proizvode pravne učinke samo ako ih učine svi zajedno. Može i samo jedan od njih na temelju prethodne izričite ovlasti od ostalih ili barem naknadnog odobrenja.

OPSEG OVLASTI IZ PROKURE

Prokurist može

· sklapati sve ugovore i poduzimati sve pravne radnje u ime i za racun trg društva

· i zastupati ga u postupcima pred upravnim i drugim državnim organima, ustanovama s javnopravnim ovlastima, te državnim i izabranim sudovima

· može uzimati zajam, izdavati mjenice, nagoditi se, voditi sporove (što trg punomoćnik ne može bez posebne ovlasti) kupovati, prodavati i obavljati druge poslove koji prelaze uobičajeno poslovanje

Prokurist ne može

· bez posebne ovlasti (POSEBNA PUNOMOČ) otuđiti ni opteretiti nekretnine trg društva i ne može davati izjave ni poduzimati pravne radnje kojima se započinje stečajni postupak ili drugi postupak koji dovodi do prestanka društva.

· Ne može davati punomoć za sklapanje poslova drugim osobama (on nije zakonski zastupnik)

OGRANIČENJE PROKURE

Ograničenje prokure koje nije predviđeno ovim zakonom nema učinka prema trećima, bez obzira na to je li treća osoba za njih znala ili morala znati.

Ograničenje prokure na poslovanje jedne ili više podružnica ima učinka prema trećima samo ako je to upisano u sudskom registru. (jedino ograničenje koje ZTD predviđa za prokuru)
Također, iznimnka da interna ograničenja između zastupanog i prokuriste ne djeluzju prema trećima – U SLUČAJU KOLUZIJE!!!
Zakonska ograničenja

· odnos prokuriste prema trećima utvrđen je zakonom

Unutranja ograničenja

· odnos između prokuriste i vlastodavca utvrđuje se njihovim ugovorom – u tim unutranjim odnosima oni mogu njegove ovlasti ograničiti – no ako prokurist postupi protivno tim ograničenjima tj prekorači te unutranje ovlasti – takvi poslovi sklopljeni s trećima svejedno obvezuju vlastodavca

· kod prokure je doktrina ultra vires izričito zabranjena

SKLAPANJE UGOVORA SA SAMIM SOBOM

Prokurist ne može bez posebne ovlasti trg društva nastupati kao druga ugovorna strana i s društvom sklapati ugovore

· u svoje ime i za svoj racun,

· u svoje ime a za racun drugih osoba,

· ili u ime i za racun drugih osoba.

ZTD zabranio – jer teško bi bilo zamisliti kako bi podjednako zastupao interese društva čiji je prokurist i svoje interese kao fizička osoba

Ako želi, trg društvo mu može dati posebnu ovlast za sklapanje poslove sa samim sobom- no pritom će mu za svaki pojedini ugovor trebati nova posebna ovlast

Ova zabrana odnosi se na:

1. prokuriste

2. zakonske zastupnike

3. zastupnike po punomoći

4. trgovačke punomoćnike

5. trgovačke putnike

POTPIS PROKURISTE

Prokurist potpisuje trg društvo svojim imenom i prezimenom uz naznaku iz koje je vidljiv njegov položaj prokuriste ili uz oznaku PP. (per procuram)

· povreda ovog propisa, npr da prokurist ne stavi svoje ime, ne čini posao ništavim

PRIJENOS PROKURE

Prokura nije prenosiva na drugu osobu.

Nema pravnog učinka odredba o prokuri ili izjava trg društva kojom se prokurist ovlašćuje na prijenos prokure, kao ni izjava društva kojom se prijenos odobrava prethodno ili naknadno.

Ius cogens

OPOZIV PROKURE

Prokura se može u svako doba opozvati, bez obzira na sadržaj ugovora ili drugog pravnog posla na temelju kojeg je dana.

Ništava je odredba ugovora kojom se trg društvo odriče prava da opozove prokuru.

Time se prava prokuriste predviđena ugovorom – ne umanjuju niti ne isključuju.

Davanje prokure je akt osobnog povjerenja. – obično postoji neograničeno povjrenje iz tog razloga je često sklopljena na neograničeno vrijeme. No ako se povjerenje izgubi – opoziv oporuke.

Opoziv se obavlja :

· izjavom samom prokuristi

· trećima

· javnosti _ ova dva zadnja imaju učinka prema prokuristi od kad je za njih saznao

Prokura može prestati i iz drugog razloga:

1. prestankom društva

2. otkazom prokurista

3. smrću prokurista/ gubitkom poslovne sposobnosti

4. otvaranjem stečaja, otuđenjem poduzeća u cjelosti

PROKURE TRGOVCA POJEDINCA

Trgovac pojedinca daje prokuru osobno i ovlast davanja prokure ne može prenjeti na drugu osobu.

Prokura koju je dao trg pojedinac ne prestaje:

· u slučaju smrti vlastodavca

· niti ako je vlastodavcu oduzeta ili ograničena psolovna sposobnost

· inače se primjenjuju odredbe koje vrijede za trg društva

UPIS PROKURE

Davanje prokure i njen opoziv upisuju se u sudski registar.

Prijavi se prilaže odluka o davanju prokure ili opozivu prokure.

U sudski registar se upisuje ime i prezime prokuriste te porezni broj.

Prema trećim osobama koje nisu znale niti morale znati da je prokura opozvana opoziv prokure djeluje od dana upisa opoziva u sudski registar.

KOLUZIJA

- kad prokurist i treća osoba zlouporabom prava postupe na štetu zastupanog kako bi sklopili posao koji je suprotan untrašnjim ograničenjima koje je zastupani postavio prokuristu

Može li član nadzornog odbora dobiti prokuru? Ne

Može li obrtnik dati prokuru? Ne, jer se ne smatra trgovcem

2.TRGOVAČKA PUNOMOĆ

Čl. 55 Pojam trg punomoći

Trgovački punomoćnik je radnik u trgovačkom društvu ili druga osoba koju trgovac ovlasti da vodi cijelo ili dio njegovog poduzeća.

Trgovačka punomoć daje se u pisanom obliku.

Razlika od prokure

· trg punomočnika se ovlašćuje voditi poduzeće ili poduzimati pravne radnje koje su u prometu uobičajene

· trg punomoć mogu dati i osobe koje prokuru ne mogu dati npr stečjani upravitelj

· ova punomoć je uža od prokure

OVLASTI iz trgovačke punomoći Čl.56

Trgovački punomoćnik ovlašten je:

2. sklapati sve ugovore

3. poduzimati sve pravne radnje koje su u pravnom prometu uobičajene pri vođenju poduzeća

na koje se odnosi njegova punomoć ili koje su za to potrebne.

Trgovački punomoćnik ne može:

· bez posebne ovlasti otuđiti ni opteretiti nekretnine svog vlastodavca

· mjenično niti čekovno ga obvezati

· preuzeti obveze iz jamstva

· uzeti za njega zajam

· nagoditi se

· niti voditi spor.

Ograničenja ovlasti trgovačkog putnika (osim ovih gore navedenih) nemaju učinka prem atrećim osobama koje za njih nisu znale niti su morale znati

Bez izričitog ovlaštenja vlastodavca trg punomoćnik ne može ovlasti iz punomoći prenijeti na drugu osobu.

Postoje dvije vrste trgovačke punomoći:

1. opća punomoć

· uobičajene pravne poslove i radnje u redovitom poslovanju poduzeća

· velika opća punomoć – vođenje cijelog poduzeća

· mala opća trg punomoć – vođenje dijela poduzeća

2. specijalna punomoć

· daje se za posebne poslove koji ne ulaze u uobičajeno poslovanje (to su ovi gore navedeni koje bez posebne punomoć ne smije – npr uzimati zajam)

3. PUNOMOĆ TRGOVAČKOM PUTNIKU

Trgovac može svom radniku ili drugoj osobi dati punomoć kao trgovačkom putniku.

Punomoć trg putniku mora se dati u pisanom obliku.

Trgovački putnik je osoba koja u ime i za racun trgovca kao njegov trgovački punomoćnik sklapa ugovore o prodaji robe i poduzima druge radnje u okviru ovlasti izvan poslovnih prostorija trgovca.

Ne zahtijeva se obavljanje poslova izvan sjedišta trgovca.

Punomoć se može dati:

1. djelatniku trgovca

2. osobi koja nije zaposlena kod trgovca

OVLASTI iz punomoći trgovačkom putniku

Trgovački putnik ovlašten je u ime i za racun vlastodavca:

1. sklapati ugovore o prodaji vlastodavčeve robe

2. isporučivati robu

3. naplaćivati cijenu iz tih ugovora

4. primati izjave od kupaca glede robe koja je predmet ugovora

5. poduzimati i druge pravne radnje radi očuvanja vlastodavčevih prava iz što ih je sklopio za njega

Ograničenja ovlasti trg putnika nema učinka prema trećoj osobi koja za to nije znala niti morala znati.

Trgovački putnik ne može bez posebne ovlasti prodavati robu:

· uz plaćanje na poček

· ili u obrocima

DRUŠTVA OSOBA

ORTAŠTVO - societas

Ortaštvo nije trgovačko društvo nego društvo građanskog prava (uređuje ga ZOO)

Za trgovačka društva je ortaštvo važno jer se odredbe o tome društvu podredno primjenjuju i na:

· javno trgovačko društvo

· komanditno društvo

· gospodarsko interesno udruženje

· ako ZTD nema odredbe i ako nema ni ugovor o osnivanju društva (društveni ugovor) – primjenuju se odredbe o ortaštvu

Ortaštvo nastaje ugovorom kojim se dvije ili više fizičkih ili pravnih osoba obvezuju uložiti svoju imovinu i/ili rad radi postizanja zajedničkog cilja. Taj cilj mora biti dopušten (ne protivan ustavvu, prisilnim propisima i moralu)

Sklapanjem ugovora o ortaštvu ne nastaje pravna osoba jer ortaštvo nema pravnu osobnost. Ono se smatra zajednicom osoba i dobara. Ugovor se može sklopiti na određeno ili neodređeno vrijeme.

Ulozima članova smatra se početna imovina ortaštva koja se naziva glavnica. – ona je zajednička imovina ortaka.

Poslove ortaštva vode svi ortaci zajedno ali mogu ovlastiti jednog od njih na vođenje poslova.

Ortaštvo prestaje:

1. ostvarenjem zajedničkog cilja radi koje je osnovano npr dovršenjem nekog posla

2. ako ostvarenje tog cilja postane nemoguće npr potres sruši zgradu

3. protekom vremena na koje je ugovor sklopljen

4. propašću zajedničke imovine

5. sporazumom ortaka

6. ako ortaštvo tvore samo dvije osobe pa jedna umre ili istupi

7. odlukom suda kada ortaštvo prestaje iz važnog razloga

Kad se ortak može isključiti iz ortaštva (kad postoje osobito bitni razlozi):

· povreda bitne obveze iz ugovora o ortaštvu

· pad pod stečaj

· gubitak poslovne sposobnosti

· gubitak povjerenja zbog učinjenog kaznenog djela

Tko još može isključiti člana) DOO, dok DD ne može

Razlika ortakluk i JTD

· ortakluk –

· ZOO

· Društvo građanskog prava

· Nije pravna osoba

· JTD –

· ZTD

· Trgovačko društvo

· Pravni odnosi među članovima uređuju se društvenim ugovorom (JTD nema statut)

· Mora se osnovati kao trajno društvo (ortakluk može i određeno)

· Pravna je osoba

JAVNO TRGOVAČKO DRUŠTVO

OSNIVANJE Čl 68

Pojam

Javno trgovačko društvo je trgovačko društvo:

· u koje se udružuju dvije ili više osoba

· zbog trajnog obavljanja djelatnosti pod zajedničkom tvrtkom,

· a svaki član društva odgovara vjerovnicima društva neograničeno solidarno cijelom svojom imovinom.

Član društva može biti svaka fizička ili pravna osoba.

Naziv – JTD – spominje se još u Hrvatskom trgovačkom zakonu 1875.

Osnivanje i društveni ugovor – JTD osniva se društvenim ugovorom

ZTD ne govori o nastanku društva samo o tome da se pravni odnosi između članova regulraju društvenim ugovorom – stoga se on smatra temeljnim aktom osnivanja

Na društvenom ugovoru temelje se odnosi između članova, pa javno trgovačko društvo nema statut.

Društvo je trgovac po samom svom obliku – ne mora obavljati gospodarsku djelatnost.

Samostalnost – samostalno obavljanje gospodarske djelatnosti je uvjet da bi ovo društvo bilo trgovačko – ono je subjekt privatnog a ne javnog prava.

Za društvo nisu previđeni organi kao kod društva kapitala jer su temeljna pitanja poslovanja uređena društvenim ugovorom.

Gospodarska svrha – JTD je tipičan pravni oblik za mala i srednja društva – kombinacija kapitala, rada i sigurnosti za ispunjenje obveza prema trećima zbog neograničene odgovornosti.

Primjena propisa o ortaštvu

· ako ovim zakonom nije drugačije propisano, na javno trgovačko društvo primjenjuju se propisi kojima se uređuju obvezni odnosi u ortaštvu – rijetko se koristi

Prijava za upis u sudski registar

Prijava za upis u sudski registar mora sadržavati:

1. tvrtku, sjedište

2. predmet poslovanja

3. ime i prezime, porezni broj i prebivalište ili

4. tvrtku i sjedište svakoh člana društva

5. imena osoba ovlaštenih da zastupaju društvo i njihove ovlasti

Prilaže se _ društveni ugovor, potvrda o uplati novčane svote, odluka o imenovanju jedne osobe za vođenje poslovanja

Upisuju se i kasnije promjene – društvenog ugovora, sjedišta, predmeta poslovanja, stupanje novog člana u društvo, promjene ovlasti.

Značaj upisa u sudski registar – po našem pravu ima konstitutivni značaj – tek od trenutka upisa ono postaje pravnom osobom.

Prijavu podnose SVI članovi zajedno – baš svi su obvezni podnjeti prijedlog neovisno da li je netko od njih ovalšten voditi poslove ili zastupati

PRAVNI ODNOSI IZMEĐU ČLANOVA

Društveni ugovor Čl 71

Pravni odnosi između članova društva uređuju se društvenim ugovorom.

Odredbe ovog zakona primjenjuju se ukoliko članovi društva svoje odnose u društvu drugačije ne urede društvenim ugovorom. –načelo autonomije – ova odredba je dispozitivna – primjenuje se ako članovi drugo ne dogovore

Društveni ugovor je ugovor između dviju ili više osoba kojim suugovaratelji utvrđuju svoje odnose u svezi s osnivanjem nekog društva.

Često se društvenim ugovorom uređuju i međusobni odnosi članova i nakon što je društvo osnovano. Pogotovo to vrijedi za ona društva koja ne moraju donjeti poseban akt – statut društva, pa im društveni ugovor služi kao temeljni akt.

Ulozi u društvu 72

Ako drugačije nije ugovoreno, članovi društva moraju unijeti jednake uloge.

Član može u društvo uložiti:

· novac, stvari, prava, rad i druge usluge ili dobra

Vrijednost nenovačnog uloga članovi sporazumno određuju u novcu.

Član društva nije dužan povisiti prvobitno dogovoreni ulog, niti ga dopustiti ako se on smanji zbog gubitka društva.

– ZTD ne utvrđuje minimalnu svotu kapitala (uloga) jer to za JTD nije važno. Članovi društva za obveze odgovaraju osobno.

- ulogom član ne može raspolagati

- društvo ima svoju imovinu koja nastaje uplatom uloga i poslovanjem – imovina se ne upisuje u sudski registar

Naknada izdataka i štete 73

Ako član društva učini za društvo za koje se prema okolnostima može uzeti:

· da su potrebni

· ili ako neposredno zbog obavljanja poslova društva

· ili zbog opasnosti koja je s time povezana, pretrpi štetu, društvo mu je dužno to nadoknaditi.

Na iznos ovog novca društvo mora platiti i kamate od dana kada su mu nastali izdaci odnosno od kada mu je pričinjena šteta pa sve dok mu se oni ne nadoknade.

Član društva može na ime troškova koji su potrebni za obavljanje poslova društva zahtijevati da mu društvo plati predujam.

Član mora društvu bez odgađanja prenijeti sve koristi koje primi od trećih osoba za vođenje poslova društva i koje ima od vođenja poslova za društvo.

· Trošak – npr plaćanje dugova društva

Posljedice zakašnjenja 74

Član koji pravodobno:

· ne uplati novčani ulog

· ili koji novac primljen za društvo ne preda na vrijeme društvu

· ili koji za sebe neopravdano uzme novac društva

· ili zakasni s unosom drugih uloga

dužan je društvu platiti zakonske zatezne kamate, ako društvenim ugovorom nisu ugovorene više, od dana kada je nešto od navedneog učinio ili trebao učiniti.

Društvo može postaviti zahtjev za nadoknadu veće štete.

Pozornost člana 75

U ispunjenju svojih obveza član društva je dužan postupati s pozornošću urednog i savjesnog gospodarstvenika.

- on odgovora i za običnu nepažnju

Zabrana konkurencije 76

Član društva ne smije bez izričitog pristanka ostalih članova:

· voditi poslove koji ulaze u predmet poslovanja društva

· biti u nekom drugom trgovačkom društvu sudjelovati kao član koji osobno odgovara

Smatra se da je dan pristanak:

· ako su drugi članovi za to znali pri njegovom stupanju u društvo

· a nisu mu izričito uvjetovali da napusti drugo društvo

Opća zabrana

Zabrana utakmice zahvaća:

a) osobno svakog člana bez obzira na to vodi li on psolove ili ne, pa čak i ako ništa nije uložio u društvo

b) vremenski za trajanja članstva

Zabrana djelatnosti – ne smije bez pristanka ostalih voditi poslove koji ulaze u predmet poslovanja društva

· samo za tu djelatnost, za ostale djelatnosti može

Zabrana sudjelovanja – član ne smije u nekom drugom društvu sudjelovati kao član koji je osobno odgovoran

· može biti član slijedećeg: tajni član tajnog društva, komanditor, član dd, član doo

Pristanak – mora biti izričit

· iznimka – prešutni- kad član stupa u društvo ako drugi mu ništa ne prigovore

Proširenje zabrane utakmice

· temeljna zakonska odredba o zabrani utakmice je dispozitivna – dakle članovi ju mogu društvenim ugovorom ograničiti ili isključiti ili pooštriti

· na istupljenog člana pravila o zabrani se ne primjenjuju

Posljedice nedopuštene konkurencije 77

Povrijedi li član društva obvezu zabrane konkurencije, društvo može od njega zahtijevati :

1. naknadu štete

2. umjesto naknade štete, društvo može zahtijevati od člana da on poslove koje je vodio u vlastito ime prizna kao poslove sklopljene za racun društva

3. da društvu preda sve što je primio od poslova koje je obavio za tuđi racun

4. ili da ustupi pravo na ono što bi trebao primiti iz takvog posla

5. ostali članovi mogu u slučaju povrede dužnosti glede zabrane utakmice tražiti prestanak društva

Subjektivni rok

Ovi zahtjevi zastaruju za tri mjeseca od dana kada su ostali članovi društva saznali za ovu povredu

Objektivni rok

Bez obzira na saznanje, zastaruju u roku od 5 godina od učinjene povrede

Vođenje poslova društva 78

Svaki član ima pravo i obvezu da vodi poslove društva.

Ako je društvenim ugovorom vođenje poslova prenijeto na jendoga ili na više određenih članova, ostali članovi društva od toga su isključeni.

Vođenje poslova – npr vođenje trgovačkih knjiga, dopisivanje, promotivne aktivnosti i sl.

Poslovodstvo obuhvača odnose članova koji vode posao prema drugim članovima (unutranji pravni odnosi) a zastupanje uređuje odnose prema vani (odnosi prema trećima).

Način vođenja poslova 79

Ako su svi članovi društva ili više njih ovlašteni voditi poslove društva, svaki od njih je ovlašten da ih sam vodi. - pojedinačno

Ako se neki od članova društva koji su ovlašteni voditi poslove društva usprotivi poduzimanju neke radnje, ta se radnje ne može poduzeti.

Ako je društvenim ugovorm određeno da članovi mogu poslove voditi samo skupno – za poduziamnje svakog posla potrebna je, osim ako bi postojala opasnost od odgađanja, suglanost svih ovlaštenih članova.

Odstupanje od uputa 80

Društvenim ugovorom može se predvidjeti da se članovi društva koji vode poslove moraju pridržavati uputa.

U tom slučaju, član društva može odstupiti od dobivenih uputa, ako s obzirom na okolnosti smatra da one nisu opravdane.

O tome onda mora izvijestiti ostale članove i pričekati njihovu odluku.

Član može postupiti i bez obzira na primljene upute ako bi bilo štetno da se odgađa s poslom dok ostali članovi ne donesu odluku i ako smatra d abi oni odobrili njegovo postupanje kada bi mi stvarno stanje bilo poznato.

Opseg ovlasti za vođenje poslova Prokura 81

Ovlast za vođenje poslova obuhvaća sve radnje koje se redovno poduzimaju u poslovanju društva.

Za poduzimanje radnji koje prelaze okvir poslovanja potrebna je suglasnot svih članova.

Za davanje prokure – potrebna je suglasnost svih članova ovlaštenih da vode poslove društva (dakle ne svih koji postoje u društve već svih članova koji su ovlašteni voditi poslove – redovito poslovanje)

Oduzimanje ovlasti za vođenje poslova 82

Ako za to postoji važan razlog, po tužbi ostalih članova društva (svih članova ne samo onih koji su ovlašteni voditi posao), sud će članu društva oduzeti ovlast za vođenje poslova društva.

Takav razlog postoji naročito u slučaju grube povrede obveze ili nesposobnosti člana da redovno vodi poslove društva.

Otkazivanje ovlasti za vođenje poslova društva 83

Član se može odreći ovlasti za vođenje poslova društva, ako za to postoji važan razlog. Ne može to učiniti unaprijed.

Član se može odreći ovlasti za vođenje poslova samo tako da

· dade otkazni rok koji ostalim članovima omogućava da poduzmu sve ono što je potrebno za daljnje vođenje poslova, osim ako postoji opravdani razlog za to da se toga ovlaštenja odrekne i prije isteka takvog roka

Odrekne li se ovlasti bez opravdanog razloga, dužan je društvu nadoknaditi štetu koja zbog toga nastane.

Pravo na obaviještenost 84

Svaki se član može, pa i kad je isključen od vođenja poslova društva, obavijestiti o poslovima, pregledati knjige itd.

Ovo pravo se ne može ograničit niti isključiti, ako postoji razalog za pretpostavku da se poslovi društva ne vode pošteno ni uredno.

Pravo člana na obaviještenost se može isključiti (nema pravo se osobno obavijestiti) ili ograniči (ne može za sebe sastaviti gfi)t društvenim ugovorom. Ali ako se pojavi sumnja u poštenost ili urednost vođenja, ovo ograničenje ili isključenje ne vrijedi.

Donošenje odluka 85

Za donošenje odluka potrebna je suglasnost svih članova ovlaštenih da sudjeluju u odlučivanju.

Ako je društvenim ugovorom utvrđeno da se odluke donose većinom glasova, u sumnji se većina računa prema broju članova.

Odluke ne donosi organ društva jer ga niti nema, već to spada u temeljna prava i obveze samih članova.

Pojam članova ovlaštenih sudjelovati u odlučivanju širi je od pojma članova koji vode poslove (obuhvača ugl sve ali npr ne i onog koji je povrijedio zabranu utakmice)

Prihvaćeno je načelo – da je potrebna suglasnost svih – dakle jednoglasnost

Društvenim ugovorom ovo načelo se može izmijeniti na većinu glasova

Racun dobiti i gubitak 86

Krajem svake poslovne godine utvrđuje se racun dobiti i gubitka.

Na temelju tog racuna svakome se članu izracunava njegov udio u dobiti ili gubitku, srazmjerno udjelu u društvu.

Društvo u kojem nijedan član nije fizička osoba, (potreban je veći nadzor jer nema fizičke osobe) dužno je GFI:

1. zajedno s izvješćem o stanju društva,

2. bez odgađanja, nakon što ih prihvate članovi društva,

3. te izvješćem revizora (ako je revidiranje propisano)

4. predati u sudski registar radi upisa predaje i objave tog upisa.

- u nekim sustavima je kapital promjeniva veličina, no u RH je stalan

Udio u dobiti i gubitku 87 VAŽNO
Jedna trećina dobiti tekuće godine dijeli se na članove društva tako da svakome od njih pripadne dio koji odgovara njegovom udjelu u kapitalu društva.

Pri izračunavanju udjela u dobiti koji članu pripada, ulozi koje je član tokom godine unio u društvo racunaju se u srazmjeru s vremenom koje je proteklo od uplate.

Ako je član u poslovnoj godini smanjio svoj udio u kapitalu, uracunava se tako smanjeni udio u srazmjeru s vremenom koje je proteklo od učinjenog smanjenja.

Dio dobiti ili gubitka koji prelazi udjele, dijele se na članove društva na jednake dijelove, osim ako društvenim ugovorom nije određeno drugačije.

Podjela dobiti i gubitka u JTD sastoji se od dva temeljna načela: kapitalnog i personalnog.

Tako se i način podjele odvija u dvije faze:

1. faza KAPITALNO – 1/3 dobitka dijeli se razmjerno udjelu člana u kapitalu (prema ulogu)

2. faza PERSONALNO – dijeli se na jednake dijelove na sve članove – dakle u ovome sudjeluju i članovi koji nemaju udjele u kapitalu (personalno načelo)

Zabrana smanjenja udjela u kapitalu društva 88

Član društva ne može bez suglasnosti ostalih članova smanjiti svoj udio u kapitalu društva.

Razlika vođenja poslova ortaštvo i JTD?

· u vođenju poslova ortaštva načelno sudjeluju svi ortaci, ali se ta ovlast može ugovorom prenjeti na jednog ili više njih

· na zastupanje ortaštva su ovlašteni svi ortaci, ali ugovorno može i drugačije

PRAVNI ODNOSI ČLANOVA DRUŠTVA PREMA TREĆIMA

Zabrana raspolaganja člana svojim udjelom 90

Član društva ne može bez suglasnosti ostalih članova raspolagati svojim udjelom u društvu.

Postoji jasna odvojenost odredaba o pravnim odnosima između članova od pravnih odnosa članova prema trećima.

· unutarnji odnosi se uređuju pretežito dispozitivnim normama i društvenim ugovorom

· odnosi prema vani se uređuju pretežito prisilnim normama

Za odnose prema trećima važna su dva čimbenika:

a) zastupanje

b) odgovornost članova

Svrha ove zabrane raspolaganja udjelom – JTD je u tolikoj mjeri personalno da je svima u društvu bitno tko je član udjela.

Raspolaže li član svojim udjelom bez suglasnosti ostalih – svaki član je ovlašten tužbom actio pro socio zahtijevati povrat udjela.

Zastupanje društva 91

Pojedinačno

Svaki član je ovlašten zastupati društvo, ako društvenim ugovorom nije isključen od zastupanja.

Skupno

Društvenim ugovorom može se odrediti da svi članovi ili više njih mogu zastupati društvo samo skupno.

Članovi društva ovlašteni za skupno zastupanje mogu ovlastiti pojedine između sebe da u ime drušđtva poduzimaju određene poslove ili odrđene vrste poslova.

Za izjavu volje trećih prema društvu dovoljno je da je ona izjavljena jendnom od članova ovlaštenih da skupno zastupaju društvo.

Društvenim ugovorom može se odrediti da su članovi društva, kada više njih ne djeluje skupno, ovlašteni zastupati društvo samo zajedno s prokuristom.

Zastupanje – rad za društvo u odnosu prema trećima. Ne mora se poklapati s poslovodstvom.

Pojedinačno zastupanje – je pravilo i svi članovi JTD su njegovi zakonski zastupnici (zastupnici lex lege) ako drugačije nisu dogovorili

Opseg ovlasti za zastupanje 92

Član društva može:

1. sklapati pravne poslove i

2. poduzimati pravne radnje pred sudom i izvan njega

3. može otuđiti i opteretiti nekretninu

4. dati i opozvati prokuru

Ograničenje ovlasti za zastupanje ne djeluje prema trećima. To osobito vrijedi ako se ovlast ograničava samo na određene poslove ili vrste poslova, a ako se treba ostvariti samo pod određenim okolnostima, za određeno vrijeme ili na određenom mjestu.

- prislina norma i isključenje teorije ultra vires

- opseg ovlasti koje ima član JTD – najšira je u cijelom ZTD-u

Oduzimanje ovlasti za zastupanje 93

Po tužbi ostalih članova sud će članu društva oduzeti ovlast za zastupanje ako za to postoji važan razlog.

Važnim razlogom naročito se smatra teška povreda obveza ili neposobnost člana da uredno zastupa društvo.

Takva sudska odluka ima konstitutivno značenje. Tužbu bi morali podnijeti svi članovi, dakle i oni koji nisu ovlašteni za zastupanje.

Osobna odgovornost članova 94

Za obveze društva svaki član odgovara vjerovnicima cijelom svojom imovinom i solidarno s ostalim članovima društva.

Sporazum članova društva glede njihove odgovornosti za obveze društva koji je suprotan navedenoj odredbi, nema učinka prema trećima.

Dug društva je dug člana (osobna odgovornost – osobno kao dužnik)

Zbog sigurnosti trećih propisi o odgovornosti članova za obveze društva su prisilnopravne naravi.

Član svoju odgovornost ne može isključiti niti ograničiti ali ju može pojačati npr jamstvom.

Član odgovara čitavom svojom imovinom, a ne samo onom koju je unio u društvo.

Akcesorna odgovornost – za obveze društva član odgovara u opsegu u kojem odgovara društvo.

Neograničena solidarna odgovornost

- solidarna znači za drugog dakle i za društvo i za druge članove

- vjerovnik društva ima izbor:

a) može utužiti samo društvo

b) može utužiti i društvo i sve članove

c) može utužiti samo pojedinog člana izravno

Stečaj nad imovinom JTD ne dira u odgovornost člana.

Izlazak člana iz društva ne oslobađa ga odgovornosti.

Član koji plati dug društva može tražiti regres od društva.

Zaključak o odgovornosti članova – oni odgovaraju :

· osobno

· izravno (primarno)

· neograničeno

· solidarno

· akcesorno

Koja pravila obveznog prava se tu primjenjuju? Pravila o solidarnom jamstvu

Prigovor i prijeboj 95

Ako vjerovnik društva zahtijeva od člana da mu ispuni obvezu društva, član društva mu može staviti prigovore

· koje može istaći društvo

· i svoje osobne prigovore

Član društva može odbiti da vjerovniku ispuni obvezu, ako društvo ima pravo pobijati valjanost pravnog posla iz kojega proizlazi obveza čije ispunjenje vjerovnik traži.

Član ima pravo odbiti vjerovnika i onda ako se vjerovnikova tražbina može podmiriti prijebojem s dospjelom tražbinom društva.

Pravo na prigovor ima i isključeni član (pošto ga isključenje ne oslobađa odgovornosti).

Odgovornost novog člana 96

Tko pristupi već postojećem društvu odgovara kao i ostali članovi za obveze društva nastale prije njegova pristupanja društvu.

Ukoliko se članovi drugačije sporazume, to nema učinka prema trećima.

PRESTANAK DRUŠTVA I ISTUPANJE ČLANOVA IZ DRUŠTVA

Razlozi prestanka 97

Razlozi za prestanak društva su:

1. istek vremena na koje je osnovano

2. odluka članova društva

3. pravomoćna odluka suda kojom s eutvrđuje da je upis u sudski registar bio nezakonit

4. stečaj društva

5. ostvarivanje stečaja nad nekim od članova društva

6. smrt / prestanak nekog od članova društva (ako drugo ne stoji u društvenom ugovoru)

7. otkaz nekog od članova društva ili njegovog vjerovnika

8. pravomoćna odluka suda

Otkaz člana 98

Ako je društvo osnovano na neodređeno vrijeme svaki član društva može otkazati društveni ugovor samo

· s posljednjim danom poslovne godine uz otkazni rok od najmanje 6 mjeseci koji mora isteći do tog dana

(npr 01.07.2009 završava 31.12.2009)

Ništav je svaki sporazum kojim se isključuje pravo člana društva da otkaže ugovor ili kojime mu se otežava to pravo.

Ne postavlja se pitanje da li otkaz dolazi u nezgodno vrijeme (impestivitet) već se može otkazati u svako doba.

Otkaz mora biti izjavljen svakom članu. Ako bi otkaz bio izjavljen samo društvu, ne bi vrijedio osim ako su za njega saznali svi članovi.

Društvenim ugovorom mogu se ove odredbe olakšati – manji otkazni rok i sl.

Prestanak na temelju odluke suda 99

Po tužbi nekog od članova društva sud će, ako za to postoji važan razlog,

· donijeti odluku da društvo prestane prije isteka vremena za koje je osnovano

· odnosno, ako je osnovano na neodređeno, da ono prestane i bez otkaza.

Važan razlog naročito postoji:

· ako koji od drugih članova društva s nakanom ili grubom nepažnjom povrijedi neku svoju bitnu obvezu

npr zlouporaba tvrtke, nepoštenje, korištenej imovine u privatne svrhe

· ili ako ispunjenje takve obveze ili svrhe društva postane nemoguće npr bolest

· ili se ta svrha već postigne npr iscrpljeni naftni izvori

Ništav je sporazum kojim se isključuje ili ograničava pravo člana da tužbom zahtijeva prestanak društva.

Tužba se mora podići isključivo kod trg suda na čijem se području nalazi sjedište društva upisano u sudskom registru.

Sudska presuda ima konstitutivni značaj, pa JTD postoji do njene pravomoćnosti.

Društvo za vrijeme trajanja života člana

Prešutno nastavljanje društva 100

Na društvo koje se osnuje tako da traje za vrijeme trajanja života nekog od članova ili na određeno vrijeme, pa prešutno nastavi s radom, primjenjuju se odredbe o otkazu ili prestanku na temelju odluke suda.

· od tog trenutka se smatra društvom osnovanim na neodređeno vrijeme

Otkaz vjerovnika člana društva zbog tražbine prema članu 101

Vjerovnik člana društva koji:

· u posljednjih 6 mjeseci bezuspješno pokušava provesti ovrhu nad pokretnom imovinom člana društva

· i na temelju ovršne isprave zaplijeni njegov udio u društvu

· i prenese zahtjev za isplatom onoga što bi članu pripadalo iz društva nakon što ono prestane

može otkazati društveni ugovor 6 mjeseci prije kraja poslovne godine, bez obzira na to je li društvo osnnovano na određeno ili neodređeno vrijeme.

Vjerovnik može zahtijevati samo ono što bi članu pripalo nakon prestanka društva.

- ne može zapljena nad imovinom društva jer je JTD posebna pravna osoba

Ukoliko ostali članovi žele da društvo opstaje oni mogu:

· namiriti vjerovnika prije isteka tog roka

· posebnom odlukom odlučiti o istupanju člana s pripadajućom mu imovinom (ako on u međuvremenu podmiri vjerovnika – moraju ga primiti natrag)

· sklopiti ugovor o nastavljanju društva i kad se vjerovnik namiri iz imovine člana

Ovlast člana koji je u dobroj vjeri za vođenje poslova društva 102

Ako društvo ne prestane otkazom, nego na neki drugi način

· član društva je ovlašten voditi poslove društva sve dok ne sazna ili dok ne bi morao saznati da je društvo prestalo

- vrijedi za sve način prestanka osim otkaz jer za njega svi moraju saznati

- u dobroj vjeri je onaj koji niej saznao za otkaz

- ova odredba je dispozitvna – može se ugovorom isključiti

Smrt ili prestanak člana i stečaj člana 103

Kada društvo prestane zbog smrti nekoga od članova, njegov nasljednik mora

· ostale članove bez odgađanja obavijestiti o smrti člana

· ako postoji opasnost zbog odgode, mora nastaviti s poslovima ostavitelja sve dotle dok ostali članovi zajedno s njime ne odrede nešto drugo.

Ostali članovi dužni su na isti način privremeno nastaviti s obavljanjem poslova koji su im povjereni. Društvo i dalje postoji.

Isto se primjenjuje i u slučaju stečaja nad jednim članom društva.

· ovi prestanci se moraju prijaviti u sudski registar

Nastavljanje društva nakon istupanja člana 104

Kad je društvenim ugovorom određeno da će se u slučaju

· ako član društva umre

· otkaže ugovor

· ili se nad njime otvori stečaj

društvo nastaviti s ostalim članovima, iz društva istupa član kod kojeg nastupe takve okolnosti u vrijeme kada bi, da nema odredbama društvenog ugovora, društvo prestalo.

Posljedice istupanja člana iz društva i odgovornost za obveze društva 105

Udio člana koji istupa iz društva prirasta ostalim članovima.

Predmeti koje je taj član dao društvu na uporabu, moraju mu se vratiti. Ne može tražiti naknadu za slučajno oštećenje i sl

Članu koji je istupio iz društva isplaćuje se u novcu ono što bi on primio na temelju obracuna koji bi se napravio kada bi u vrijeme njegova istupanja društvo prestalo postojati.

Ako vrijednost imovine društva nije dostatna za to da se pokriju dugovi društva i udjeli članova u kapitalu

· član koji je istupio iz društva mora društvu platiti dio nepokrivenog iznosa, srazmjerno njegovom sudjeovanju u gubitku društva

Član koji je istupio iz društva odgovara vjerovnicima za obveze društva nastale do upisa njegova istupanja iz društva u sudski registar

Sudjelovanje člana koji je istupio iz društva u poslovima koji nisu završeni 106

Član koji je istupio iz društva sudjeluje u dobiti i gubitku iz poslova koji u vrijeme njegova istupanja još nisu bili završeni. Društvo je ovlašteno završiti poslove onako kako smatra da je to najprimjerenije.

Član koji je istupio može na kraju svake poslovne godine:

· zahtijevati da s enapravi obračun o poslovima završenim u toj godini

· da mu s eisplati ono što mu iz toga pripada

· da ga se izvjesti o nezavršenim poslovima

Nastavljanje društva s nasljednicima 107

Ako je društvenim ugovorom utvrđeno da će se društvo u slučaju smrti člana nastaviti s njegovim nasljednicima, svaki nasljednik može svoje sudjelovanje u društvu uvjetovati time

· da mu se na temelju dotadašnjeg udjela u dobiti prizna položaj komanditora i dio uloga ostavitelja koji mu pripada prizna kao njegov komanditni ulog u društvu

Ako ostali članovi ne prihvate taj prijedlog

· on može zahtijevati da istupi iz društva bez obveze da za to dade otkazni rok

Nasljednici mogu navedena prava ostvariti u roku od 3 mjeseca od dana pravomoćnosti odluke o nasljeđivanju.

Ako nasljednik nije poslovno sposoban, a nije mu imenovan zakonski zastupnik, taj rok počinje teći od kad mu se pojavi zastupnik, tj od kad stekne poslovnu sposobnost.

Ako u roku od ta tri mjeseca:

· nasljednik istupi iz društva,

· ili u tom roku društvo prestane

· ili nasljednik stekne svojstvo komanditora

odgovara za do tada nastale obveze društva samo po propisima građanskog prava o odgovornosti nasljednika za dugove ostavitelja.

Primjenu ovih odredbi ne može se isključiti društvenim ugovorom. – prisline odredbe

Isključenje člana umjesto prestanka društva sudskim otkazom 108

Nastupi li kod člana neka od okolnosti zbog koje bi ostali članovi društva, po odredbama o prestanku putem odluke suda, imali pravo tužbom zahtijevati da društvo prestane, sud će po tužbi tih članova donijeti odluku da se član isključi iz društva.

Za pdojelu imovine, odlučeno je stanje imovine društva u vrijeme podizanja tužbe.

· ovo isključenje nema značaj kazne, već je sredstvo za zaštitu društva

Istupanje člana umjesto prestanka društva zbog otkaza vjerovnika 109

Posluži li se vjerovnik člana društva pravom iz čl 101, ostali članovi mogu, na temelju njihove prethodne odluke, izjaviti vjerovniku da društvo između tih članova ostaje.

U tom slučaju sa završetkom poslovne godine član dužnik istupa iz društva.

- isto vrijedi ako se nad članom otvori stečaj

Preuzimanje poslova društva bez provođenja likvidacije 110

Ako se društvo sastoji od samo dva člana, pa u osobi jendoga od njih nastupi razlog za isključenje, zbog kojega bi, kada bi društvo imalo više članova, bilo dopušteno njegovo isključenje iz društva, sud može drugog člana po njegovoj tužbi ovlastiti da preuzme poslove društva a sktivom i pasivom bez da se provede likvidacija društva.

Posluži li se vjerovnik tim svojim pravom ili ako se nad jednom od ta dva člana otvori stečaj, drugi član ima pravo da bez provođenja likvidacije preuzme društvo.

Član društva koji je preuzeo poslove društva ima opciju ili da pridobije još jednog člana u društvo ili da nastavi poslovanje kao trgovac pojedinca – jer JTD je društvo osoba i mora imati najmanje dva člana

Prijava za upis nastanka razloga za prestanak društva u sudski registar 111

Sudu se podnosi prijava za upis nastanka razloga za prestanak društva u sudski regsitar, osim ako ono prestaje zbog toga što se nad njime otvara stečaj.

Isto vrijedi za istupanje i isljučenje člana – prijavu mogu podnjeti svi ostali članovi u društvu.

Ima li smrt člana za posljedicu prestanak društva ili istupanje iz društva, prijavu s emože podnijeti sudu, a da u tome ne sudjeluju nasljednici koje su u podnošenju prijave spriječile posebne zapreke.

Prestane li društvo odlukom suda – prijavu može podnjeti svaki član.

-uvijek se podnosi prijava sudu osim kod stečaja jer je onda prijava ex offo

Nastavljanje društva nakon stečaja 112

Kada društvo prestaje stečajem, ali se s vjerovnicima sklopi prisilna nagodba ili se na zahtjev stečjanog dužnika stečaj obustavi, članovi mogu odlučiti da nastave društvo.

Sudu se mora podnijeti prijava za upis nastavljanja društva.

Stečaj – namiruju se vjerovnici insolventnog dužnika, uvodi se redu namirivanju

LIKVIDACIJA

Kada se pokreće postupal likvidacije 113

Nakon nastanka razloga za prestanak društva provodi se likvidacija

· ako članovi ne dogovore drugačiji način obračuna i podijele

· ili se nad društvom ne otvori stečaj

Ako društvo prestane zbog otkaza kojeg izjavi vjerovnik nekoga od članova ili zbog toga što je nad nekim od člannova otvoren stečaj, likvidacija se ne mora provesti samo ako se s time suglasi vjerovnik ili stečajni upravitelj

Likvidacija – je fakultativan postupak, na inicijativu članova

- uspostavlja se samo kod trg društava radi razrješenja unutranjih odnosa članova, kod trg pojedinca nema unutranjeg razrješenja odnosa

- oni mogu dogovoriti i drugačije npr prodaja društva s aktivom i pasivom, dioba u naravi i sl

Sloboda članova JTD ograničena je samo u situacijama u kojima je pojačani interes trećih za prestanak društva – vjerovnik.

Imenovanje likvidatora 114

Likvidaciju provode svi članovi društva kao likvidatori, ako odlukom članova ili društvenim ugovorom nije određeno da je provedu pojedini članovi ili druge osobe.

Više nasljednika jednog člana društva moraju imenovati zajedničkog zastupnika.

Na prijeldog neke od tih osoba likvidatore može zbog važnih razloga imenovati sud na čijem području je sjedište društva.

Sud može imenovati likvidatorima osobe koje nisu članovi društva.

Sudionikom u imenovanju likvidatora smatra se osim članova i vjerovnik koji je zbog tražbine prema nekome od članova otkazao društveni ugovor.

Ako je nad nekim od članova otvoren stečajni postupak, na mjesto tog člana stupa stečajni upravitelj.

Opoziv likvidatora 115

Osobe koje imenuju likvidatora i sud mogu ih i opozvati.

Prijava za upis u sudski registar 116

Zajedno s prijavom za upis nastanka razloga za prestanak društva, sudu se podnosi prijava za upis likvidatora u sudski registar. To vrijedi i za svaku promjenu likvidatora ili njihovih ovlaštenja za zastupanje. U slučaju smrti člana društva, upis se može obaviti a da nasljednici ne sudjeluju u podnošenju prijave sudu, pod pretpostavkom da su u tome bili spriječeni posebnim zaprekama.

Upis likvidatora koje imenuje sud i upis sudskog opoziva likvidatora provode se po službenoj dužnosti. (ex offo)

Dakle:

1. prijava za upis nastanka razloga za prestanak društva

2. prijava za upis likvidatora

Poslovi likvidatora 117

Likvidatori moraju:

1. završiti tekuće poslove

2. naplatiti tražbine društva

3. unovčiti preostalu imovinu

4. podmiri vjerovnike

5. radi dovršenja poslova mogu sklapati i nove poslove

6. u granicama poslovnog djelovanja, likvidatori zastupaju društvo

Skupno zastupanje 118

Postoji li više likvidatora, oni radnje koje se tiču likvidacije obavljaju skupno , (za ovakvo zastupanje nema potrebe upisa u registar, jer skupno zastupanje izlazi iz samog zakona – zakonsko zastupanje)

 ako se ne odredi da ih mogu poduzeti pojedinačno (ono se mora upisati u registar)

Takva se odluka mora upisati u sudski registar.

To nije zapreka da likvidatori ovlaste nekog između njih da obavi određene poslove .

Nije dopušteno pojedničano zastupanje likvidatora s prokuristom (Nepravo skupno zastupanje) – pošto prokure nema u likvidaciji društava osoba, ako je postojala prokura ona se pretvara u trgovačku punomoć. (kod društvava kapitala prokura se nastavlja)

Neograničenost ovlasti 119

Ograničenje ovlasti likvidatora bez pravnog je učinka prema trećima.

· nekim internim aktom ovlast likvidatora s emože ograničiti, no prema trećima ne djeluje

Vezanost likvidatora odlukama onih koji su ih imenovali 120

Likvidatori, bez obzira na to tko ih je imenovao, moraju postupati po odlukama koje glede vođenja poslova društva jednoglasno donesu

· članovi društva koji nisu likvidatori

· vjerovnika koji je dao otkaz društvu

· upravitelja stečjane mase

· nasljednika umrlog člana

· zajedničkog zastupnika ako ima više nasljednika

Tvrtka i potpisivanje 121

Likvidatori se moraju potpisivati tako da uz tvrtku društva navedu naznaku „u likvidaciji“.

· propust u tome pogledu ne čini pravni posao nevaljanim već čini likivdatora odgovornim za naknadu štete

Financijska izvješća 122

Likvidatori moraju sastaviti financijska izvješća na početku i po završetku likvidacije.

Vraćanje stvari 123

Članovima se moraju vratiti stvrai koje su oni dali društvu na korištenje. Članovi ne mogu zahtijevati naknadu štete za slučajnu propast, oštećenje ili smanjenje vrijednosti stvari.

Podjela imovine društva 124

Nakon što se podmire dugovi društva, likvidatori moraju ostalu imovinu podijeliti članovima srazmjerno njihovim udjelima u kapitalu društva pto se uvtrđuje na temleju konačnih financijskih izvješća.

- samo kapitalni kriterij, ne kao kod diobe dobitka

Za vrijeme trajanja likvidacije, ako nije potreban za podmirenje vjerovnika, novac se privremeno može podijeliti.

Ako među članovima dođe do spora oko diobe, likvidatori se odgoditi diobu sve dok se spor ne okonča.

Podmirenje racuna između članova društva 125

Ako imovina društva nije dostatna za to da se pokriju obveze društva i isplate udjeli u kapitalu, članovi društva moraju nadoknaditi manjak u srazmjeru u kojem su dužni pokriti gubitak društva.

Ako se od nekog člana ne može naplatiti iznos koji bi on morao platiti, ostali članovi moraju snositi manjak u navedenom srazmjeru.

Prijava za upis prestanka društva u sudski registar 127

Čuvanje poslovnih knjiga

Po okončanju likvidacije likvidatori moraju podnijeti prijavu sudu za upis brisanja društva iz sudskog registra.

Društvo prestaje brisanjem.

Poslovne knjige i dokumentaciju društva likvidatori će predati na čuvanje sudu na čijem području se nalazi sjedište društva.

Članovi i njihovi nasljednici imaju pravo uvida u dokumentaciju i mogu se njima koristiti.

ZASTARA

Zastara tražbine prema članovima 129

Zahtijevi prema članu društva s naslova odgovornosti za obveze zastaruju za 5 godina od prestanka društva ili izlaska člana iz društva, ako tražbina prema društvu ne zastaruje u kraćem roku. (npr tražbine iz mjeničnih odnosa)

Zastara počinje teći prvog narednog dana od dana u kojemu su prestanak društva ili članstva upisani u registar.

Ako vjerovnikova tražbina dospijeva nakon upisa, zastara počinje teći od dana dospjelosti.

Prekid zastare 130

Prekid zastare prema društvu koje je prestalo, djeluje i prema članovima društva koji su to bili u času prestanka društva.

Primjer – odvjetnički ured

KOMANDITNO DRUŠTVO

Pojam komanditnog društva 131

Komanditno društvo je trgovačko društvo

· u koje su udružuju dvije ili više osoba

· radi trajnog obavljanja djelatnosti pod zajedničkom tvrtkom

· od kojih najmanje jedna odgovara za obveze društva solidarno i neograničeno cijelom svojom imovinom – komplemamntar

· a najmanje jedna odgovara za obveze društva samo do iznosa određenog imovinskog uloga u društvo – komanditor

Temeljna obilježja:

1. društvo se osniva društvenim ugovorom

2. osniva se kao trajno društvo

3. društvo je uvijek pravna osoba

4. za društvo nije propisan minimalan ulog kapitala

5. članom društva može biti i fizička i pravna osoba

6. radi se o društvu osoba – personalno društvo

7. redovito poslove i prema vani i prema unutra vode komplementari

8. društvo nema obvezatnih organa društva

Primjena odredbi o JTD 132

- ako nema posebnih odredbi o ovome društvu, primjenjuju se odredbe o JTD

Osnivanje i upis u sudski registar 133

Društvo se osniva ugovorom (društveni ugovor).

Društvevnim ugovorom moraju se odrediti:

a) član ili članovi koji imaju položaj komplementara

b) kao i član ili članovi koji imaju položaj komanditora

Upis u sudski registar

· osim podataka koji se upisuju za JTD, u sudski registar upisuju se i podaci o komanditorima i visini uloga svakoga od njih

· prilikom objave upisa društva, objavljuje se samo broj komanditora, a ne i njihova imena i ulozi u društvo

· prijavu u sudski registar podnose svi komplementari (dakle ne moraju svi članovi – komanditori mogu sudjelovati ali ne moraju)

PRAVNI ODNOSI IZMEĐU ČLANOVA

Sloboda ugovoranja 135

Svi odnosi između članova društva uređuju se društvenim ugovorom.

- ove odredbe o odnosima između članova su dispozitvne – prvenstveno vrijedi ono što članovi ugovore, ako nisu ništa ugovorili vrijede odredbe o komanditnom društvu, ako ih nema, o JTD

Upravljanje društvom 136 VAŽNO
Društvom upravljaju komplementari.

Komanditorni nisu ovlašteni upravljati poslovima društva.

Komanditor se ne može usprotiviti odlukama ni postupcima komplementara, osim odlukama i postupcima koji se donose ili se poduzimaju izvan granica redovnog poslovanja. (IZVANREDNO poslovanje)

- ove odredbe nisu prisilne naravi, pa ako se to predvidi društvenim ugovorom, komanditor može voditi poslove

Pravo nadzora 137

Komanditor ima pravo zahtijevati:

· da mu se predaju prijepis ili preslika GFI društva radi provjere njihove ispravnosti

· te da mu se u tu svrhu dozvoli uvid u poslovne knjige društva

Kad postoji opravdani razlog, sud će na zahtjev komanditora u svako doba naložiti društvu da mu da GFI u pisanom obliku i uvid u poslovne knjige

Komanditor nije ovlašten upravljati poslovima društva, stoga se previđa ovaj način radi praćenja poslovanja društva.

Komanditor nema posebni prava – znači da nema prava na obaviještenost koju imaju članovi JTD

Zabrana konkurencije 138

Zabrana utakmice i posljedice nedopuštene konkurencije ne odnosi se na komanditore.

Komanditorima je dopušteno izvan društva voditi poslove iz djelatnosti društva.

Predaja izvješća u sudski registar 138a

Obvezna predaja izvješća komanditnog društva u sudski registar ako nijedan član tog društva nije fizička osoba.

Udio u dobiti i gubitku 139

Odredbe o dobiti i gubitku koje se odnose na JTD primjenjuju se i ovdje.

Dobit tekuće godine pripisuje se komanditorovom ulogu u kapital društva sve dok on ne dosegne iznos koji se društvenim ugovorom obvezao uplatiti kao svoj ulog.

· dobitak se komanditoru isplaćuje ukoliko je u cijelosti uplatio svoj ulog.

U snošenju gubitka nastalog poslovanjem društva komanditor sudjeluje samo do visine svog udjela u kapitalu društva, a i s neuplaćenim dijelom iznosa koji se društvenim ugovorom obvezao uplatiti kao svoj ulog.

Obračun udjela u dobiti i gubitku 140 VAŽNO
KAPITALNO NAČELO – prva faza sastoji se u tome da se 1/3 dobitka svake tekuće godine dijeli na članove društva razmjerno udjelu člana u kapitalu društva, bez obzira bio on komplementar ili komanditor

NAČELO PRIMJERENOSTI – druga faza, u kojoj se 2/3 dobitka ne dijeli na glave kao kod JTD, nego prema omjeru udejla koji odgovara konkretnim okolnostima npr doprinos u vođenju poslova, osobni angažman itd

· ove odredbe su dispozitivne

Isplata dobiti 141

Udio u dobiti isplaćuje se komanditoru

· u roku određenom u društvenom ugovoru ili odlukom komplementara, ako rok nije ugovoren

Kada o roku za isplatu dobiti odlučuju komplementari

· taj rok za komnaditore ne može biti dulji od 60 dana racunajući od dana usvajanja fin izvješća društva

Komanditor nema pravo na isplatu udjela u dobiti sve dok mu je na temelju sudjelovanja u snošenju gubitka drušva udio u kapitalu društva smanjen ispod iznosa koji se ugovorom o osnivanju društva obvezao uplatiti kao svoj ulog.

Ako društvo u kasnijem poslovanju iskaže gubitak, komanditor nije dužan vratiti dobit koja mu je ranije bila isplaćena.

PRAVNI ODNOSI DRUŠTVA I ČLANOVA DRUŠTVA PREMA TREĆIM OSOBAMA

Zastupanje 142 VAŽNO
Komanditor nije ovlašten zastupati društvo. (prislina odredba!)

Iznimno, može mu se odlukom svih komplementara dati prokura i trgovačka punomoć.

Odgovornost komanditora 143 VAŽNO
Komanditor ne odgovara za obveze društva ako je u cjelosti uplatio ulog na koji se obvezao društvenim ugovorom.

Ako nije uplatio u cjelosti, odgovara vjerovnicima društva neposredno i solidarno s ostalim članovima društva do visine ugovorenog uloga umanjenog za uplaćeni dio.

Značenje upisa u sudski registar

U odnosu prema vjerovnicima društva mjerodavan je iznos komanditorovog uloga koji je upisan u sudskom registru, osim ako se na uobičajeni način ne objavi ili društvo vjerovnicima na drugi način ne proipći da je taj ulog veći.

Prema trećima

Odredba ugovora između članova društva kojom se komanditor oslobađa obveze uplate svog duga ili mu se ta obveza odlaže nema učinka prema vjerovnicima društva.

Dobitak primljen u dobroj vjeri komanditor ne vraća BONA FIDE

Komanditor nije dužan vratiti iznose koje je na temelju usvojenih godišnjih financijskih izvješća primio u dobroj vjeri kao udio u dobiti društva.

Posebna zaštita vjerovnika proširenjem komanditorove odgovornosti

U odnosu prema vjerovnicima društva u kojemu ni jedan od komplementara nije fizička osoba, smatra se da komanditor nije uplatio ulog ako društvo u komplemntarima drži udjele. To ne vrijedi u slučaju ako je komplementar JTD ili komanditno u kojim je član koji osobno odgovara za obveze društva fizička osoba.

FIKCIJA NEUPLAĆENOSTI – fingira se da komanditori nisu uplatili svoj ulog pa stoga odgovaraju do visine uloga izravnon i solidarno

Odgovornost novog člana društva 144

Osoba koja u svojstvu komanditora kasnije postane članom komanditnog društva, odgovara i za obveze koje je društvo preuzelo i prije njenog pristupa društvu.

Smanjenje uloga 145

Prema vjerovnicima društva bez učinka je smanjenje uloga komanditora sve dok se to ne upiše u sudski registar.

Smanjenje ne djeluje prema vjerovnicima društva čije su tražbine već bile nastale u vrijeme upisa smanjenja uloga u sudski registar.

Svi članovi društva moraju sudu podnijeti prijavu za upis povećanja i smanjenja uloga u sudski registar.

Vraćanje zajmova 146

U društvu u kojemu nijedan od komplementara nije fizička osoba, primjenjuju se odredbe čl 408 (zajam kojim se nadomješta kapital d.o.o.) tako da ono što se odnosi na člana doo vrijedi i za članove komanditnog društva koji osobno odgovaraju i za komanditore.

To se ne primjenjuje ako su članovi društva koji osobno odgovaraju JTD, ili komanditno društvo kod kojih je član koji osobno odgovara fizička osoba.

· smatra se da je zajam uzet od člana društva kapital društva

Smrt ili prestanak komanditora 147

Smrt ili prestanak komanditora koji je pravna osoba ne dovodi do prestanka društva.

· za smrt komplementara vrijede odredbe – JTD

Razlika komanditor – komplementar

-komplementar-

- vode poslove

-zastupaju društvo

-komanditor-

- pravo nadzora

- ne odgovara za obveze

- pripada mu dobit

TAJNO DRUŠTVO

Pojam tajnog društva 148

Tajno društvo nastaje ugovorom

· kojim jedna osoba (tajni član) ulaže neku imovinsku vrijednost u poduzeće druge osobe (poduzetnika)

· te na temelju tog uloga stječe pravo sudjelovanja u dobiti i gubitku poduzetnika.

Ulog tajnog člana ulazi u imovinu poduzetnika. Ulog se može sastojati u novcu, stvarima i pravima čija se vrijednost može izraziti u novcu.

Tajno društvo nije pravna osoba i nema tvrtku.

U tvrtku poduzetnika ne mogu se unjeti ime ni tvrtka tajnog člana.

Poduzetnik nastupa u pravnom prometu i isključivi je nositelj svih prava i obveza.

Tajno društvo je obveznopravni ugovor.

Tajno društvo je oblik PERSONALNOG društva – ali je istodobno i UNUTRANJE društvo – jer nije trgovačko društvo, ne upisuje se u sudski registar i nema zajedničke imovine.

Unutranja društva su još ortaštvo i preddruštvo.

Komanditor nije tajni član!!! –

· komanditno društvo je trgovačko društvo,a tajno društvo to nije.

· komanditor može imati izravno prava i obveze u društvu kao član, tajni član ne

· odgovornost komanditora prema trećima postoji – ako nije u cjelosti uplatio ulog, dok tajni član ne odgovara za obveze društva,

· komanditor se upisuje u sudski registar, tajni član ne

Odnosi između poduzetnika i tajnog člana 149

Odnosi između poduzetnika i tajnog člana uređuju se ugovorom.

Ako nema odredbi – primjenjuju se odredbe o ortaštvu.

Poduzetnik je zakonski zastupnik tajnog društva, i to svojstvo ne može prenjeti na tajnog člana, ali mu može dati prokuru ili trgovačku punomoć.

U pravnom prometu prema trećima isključivo je ovlašten poduzetnik.

Odgovornost tajnog člana prema trećima je isključena.

Pravo nadzora 150

Tajni član ima pravo zahtijevati

· Da mu se preda prijepis GFI radi provjere njihove ispravnosti

· Da mu se u tu svrhu dozvoli uvid u poslovne knjige

· I dadu potrebna razjašnjenja

Kada za to postoji opravdani razlog

· Sud će na zahtejv tajnog člana u svako doba naložiti poduzetniku da tajnom članu priopći financijska izvješća društva u pisnaom obliku,

· Da mu dade druga razjašnjenja

· I omogući uvid u poslovne knjige

Ova prava tajnog člana ne mogu se ugovorm isključiti niti ograničiti.

Dobitak i gubitak 151

Udio tajnog člana u dobiti i gubitku iskazanom poslovanjem poduzetnikovog poduzeća određuje se ugovorom.

Ako udio tajnog člana nije određen ugovorom, smatrat će se da je ugovorn udio primjeren konkretnim okolnostima.

Ugovorm o tajnom društvu može se isključiti obveza tajnog člana da snosi gubitak. Ugovorm se ne može isključiti pravo tajnog člana na udio u dobiti. (ovime se štite interesi tajnog člana)

Ako nije ništa ugovoreno, tajni član istim udjelom sudjeluje i u gubitku i u dobiti ostvarenoj poslovanjem poduzetnikovog poduzeća.

Sudjelovanje u dobitku je indicija da se radi o tajnom društvu a ne o zajmu.

Racun dobiti i gubitka 152

Na kraju poslovne godine utvrđuje se dobit ili gubitak poduzeća te se tajnom članu isplaćuje njegov udio u dobiti.

Tajni član sudjeluje samo do iznose uplaćenog uloga, odnosno do visine uloga koji se obvezao uplatiti.

U slučaju gubitka iskazanog u poslovanju poduzetnikova poduzeća tajni član nije dužan vratiti dobit koja mu je ranije bila isplaćena, ali će se njegov udio u dobiti pripisati njegovom ulogu, ako je taj zbog gubitka bio smanjen, i to sve dok ne odsegne iznos koji se tajni član obvezao uplatiti kao ulog u tajno društvo.

Ako nije drugačije ugovoreno, iznosi obračunate dobiti, koje tajni član nije naplatio ne povećavaju njegov ulog preko iznosa koji se obvezao uplatiti na temelju ugovora o tajnom društvu.

Smrt tajnog člana 153

Smrt tajnog člana ne dovodi do prestanka društva.

Slučajevi prestanka društva 154

Razlozi za prestanak društva su:

1. protek vremena na koje je sklopljen ugovor o tajnom društvu

2. ostvarivanje cilja zbog kojeg je ugovor sklopljen ili ako taj cilj postane nemoguć

3. smrt ili prestanak poduzetnika koji je pravna osoba

4. ako poduzetnik prestane obavljati gospodarsku djelatnost

5. otvaranje stečajnog postupka nad poduzetnikom ili tajnim članom

· u svim tim slučajevima do prestanka dolazi ex lege – po sili zakona!! EX LEGE

Otkaz ugovora 155

Na otkaz ugovora primjenjuju se odredbe JTD.

Svaki član društva može bez otkaznog roka otkazati ugovor o tajnom društvu i kada je on sklopljen na određeno vrijeme, ako za to postoji važan razlog.

Ništava je odredba ugovora kojim se isključuje ovo pravo članova društva.

Obračun i dovršetak započetih poslova 156

U slučaju prestanka društva poduzetnik i tajni član sastavit će obracun te će poduzetnik tajnom član isplatiti njegov ulog zajedno s pripadajućom a još neisplaćenom dobiti.

Ako ulog tajnog člana nije bio uplaćen u cjelosti, ili ako je smanjen zbog gubitka, tajnom članu isplatit će se dobit u dijelu u kojem prelazi iznos uloga na koji se tajni član obvezao društvu.

Ulog i udio isplaćuju se u novcu, ako nije drugačije određeno.

Poslovi koji nisu bili dovršeni u času prestanka društva, dovršit će se u skladu s ugovorom o tajnom društvu.

· zakonodavstva govore o međusobnom obračunu jer kod tajnog društva nema zajendičke imovine koju bi trebalo unovčiti kao kod JTD pa nema ni likvidacije

· obračun se sastavlja uvijek osim u slučaju stečaja nad imovinom poduzetnika

Prava tajnog člana u slučaju stečaja poduzetnika 157

U slučaju stečaja poduzetnika,

· tajni član društva ima glede prava na povrat svog uloga položaj stečajnog vjerovnika, ali samo u odnosu na onaj dio uloga koji prelazi iznos njegova udjela u gubitku.

Tajni član dužan je u stečajnu masu uplatiti ulog na koji se obvezao ugovorom, ali samo u dijelu u kojemu ga već nije uplatio i u dijelu u kojemu sudjeluje u snošenju gubitka iskazanog poslovanjem poduzetnikova poduzeća.

· lex specialis – u slučaju stečaja ne sastavlja se obracun već se vodi stečajni postupak

Pobijanje stečaja – nema odredbe (brisana) sadržana je u stečajnom zakonu

Pobojna je pravna radnja kojom je tajnom članu društva

· ulog u potpunosti ili djelomično vraćen

· ili kojom mu je njgov udio u natsalom gubitku u potpunosti ili djelomično oprošten

· ako je spozarum na kojem se radnja temelji sklopljen u posljednjoj godini

· prije podnošenja prijeloga za otvaranje stečajnog postupka

Pravna radnja se ne može pobijati ako je razlog za otvaranje stečajnog postupka nastao tek nakon sporazuma

DRUŠTVA KAPITALA

DIONIČKO DRUŠTVO

POJAM DIONIČKOG DRUŠTVA

Pojam dd 159

Dioničko društvo je trgovačko društvo u kojem članovi (dioničari) sudjeluju s ulozima u temeljnom kapitalu podijeljenom na dionice.

Dioničko društvo može imati i samo jednog dioničara.

Dioničari ne odgovaraju za obveze društva.

Dioničko društvo je pravna osoba, pravnu sposbnost stječe upisom u registar, a gubi brisanjem, i rpije upisa društva u registar postoji preddruštvo.

Karakteristike:

· poslovodstvo nije obvezno za članove –

· dioničar se može ograničiti na ulaganje kapitala i ne očekivati ništa osim isplate dividende

(dioničar ulagatelj)

· dioničar može svoje prava ostvarivati u organima društva, vršiti nadzor itd

(dioničar poduzetnik)

· diončar može samo špekulirati dionicama na burzi

(dioničar špekulant)

· vrijedi pravilo – što je dioničar pasivniji veća je uloga uprave i nadzornog odbora

Odgovornost:

 - dioničko društvo odgovara za svoje obveze cijelom svojom imovinom

· dioničari ne odgovaraju svojom imovinom za obveze društva prema trećima (Iznimno: odgovaraju ako zlorabljuju okolnost da za obveze društva ne odgovaraju)

· rizik dioničara sveden je na gubitak uplaćenog uloga

Dioničko društvo je trgovac i kad djelatnost kojom se bavi nije gospodarska.

Jednostavna je promjena članstva – kupnja i prodaja dionica

Organi:

Dioničko društvo ima propisane obvezne organe :

1. glavnu skupštinu

2. upravu i nadzorni odbor u dualističkim

3. glavnu skupštinu i upravni odbor u monističkom sustavu

Suolučivanje zaposlenih:

U dd djeluju i surađuju što institucionalno što interesno tri skupine:

1. dioničari – koji su društvu povjerili svoj novac

2. uprava koja vodi društvo

3. zaposleni – članstvo u nadzornom odboru

Osnivači 160

Osnivači društva su dioničari koji usvoje statut.

Kod sukcesivnog osnivanja osnivači su i dioničari čiji ulozi nisu u novcu, iako ne sudjeluju u usvajanju statuta.

Statut društva mora usvojiti najmanje jedna osoba.

Sukcesivno osnivanje – kod njega sastavljači statuta pozivaju zainteresirane na upis dionica, pa tek kad osnivačka skupština donese sve zakonom previđene odluke, društvo se smatra osnivanim

Dioničar ne mora biti osnivač!

- to je važno budući da osnivač ima određene obveze osobito kod sukcesivnog osnivanja npr obvezu sazvati osnivačku skupštinu

- osnivači moraju podnjeti pisano izvješće o provedenom osnivanju, daju objašnjenja revizorima, snose troškove osnivanja itd

- svi ostali – nisu osnivači već samo dioničari

Tko može biti osnivač?

Svaka fizička i pravna domaća i strana osoba

Fizička osoba ne mora imati poslovnu sposobnost (djeluje njen zakonski zastupnik)

Temeljni kapital 161

Temeljni kapital i dionice, osim onih bez nominalnog iznosa, moraju glasiti na nominalne iznose izražene u kunama.

Temeljni kapital je novčano izražena vrijednost onoga što dioničari moraju unjeti u društvo. On je svojevrsna nadoknada za činjenicu da dioničari ne odgovaraju osobno, a druge strane treba pružiti sigurnost vjerovnicima.

Temeljni kapital nije identičan s imovinom društva. TK je pasiva, a imovina je aktiva društva.

Razlika TK i imovine:

Imovina:

a) njome društvo raspolaže i bitna je za sigurnost vjerovnika društva

b) čini aktivu društva – vrijednost aktive se mijenja poslovanjem i ne iskazuje se u statutu

c) ona nije stalna veličina, zbog poslovanja je podložna promjenama

Temeljni kapital:

a) je racunovodstvena kategorija

b) ulazi u pasivu društva

c) određen je u statutu, upisan u SR i vodi se u poslovnim knjigama

FUNKCIJE temeljnog kapitala:

1. racunovodstvena – stavka pasive u poslovnim knjigama – tim se kapitalom ne odgovara za obveze

2. jamstvena – služi zaštiti vjerovnika društva i svojevrsna je naknada za to što dioničari ne odgovaraju osobno

3. najvažnija funkcija – obračunska osnova za isplatu svih prava tj izracunavanje svih prava i obveza

OFF SHORE DRUŠTVA

Izvlačenje sredstava iz društva moguće je takvim poslovima i kada nije riječ o koncernu, pa nije rijetko da se za to koriste tvrtke u inozemstvu, posebice su za to pogodna off shore društva za koja se praktički ne može utvrditi tko je u njima član.

To su uobičajene metode naručivanja poslova koji se obično ne obave ili se prividno obave kao što su:

· marketinška ispitivanja

· izrada studija itd

Uredno se plate pa tako prihod se iskazuje samo kao provizija iz takvih poslova a ne ukupan prihod ostvaren u inozemstvu.

Ne može li se utvrditi da se radi o istim članovima društva, vjerovnici se ne bi mogli koristiti tužbom na temelju proboja odgovornosti, ali bi mogli upotrijebiti neko od drugih pravnih sredstava kao što su tužbe protiv članova uprave i osoba koje su iskoristile utjecaj u društvu.

Osnovna pravila za očuvanje kapitala:

1. Načelo unosa kapitala

· kako je unos kapitala glavna a često i jedina obveza dioničara, ta obveza je zapravo protuteža za isključenje njegove odgovornosti za obveze društva

· temeljni kapital u statutu je označen kao temeljna svota kapitala koja vjerovnicima služi kao temelj za kreditiranje društva i jamac potraživanja.

· Zbog ostvarenja ovog načela u ZTD ima niz odredbi: zabrana izdavanja dionica za svote niže od nominalne svote, TK mora se navesti u statutu itd

Temeljni kapital kao obračunska konstanta

· TK kao zbroj uloga dioničara ne može im se vraćati: dioničari mogu smao sudjelovati u dobitku

2. Načelo održavanja temeljnog kapitala

· TK vjerovnicima jamči da će moći namiriti svoja potraživanja i to ne samo u trenutku osnivanja društva već i tijekom kasnije poslovanja

· Stoga društvo mora održavati imovinu barem jednaku TK

· Zato se zakonom zabranjuju neke radnje koje bi mogle biti od utjecaja na ovo načelo, pa je zabranjeno:

· Da se dioničaru vrati ono što je unio kao ulog

· Da plati kamate na ulog

· Da stječe ili uzima u zalog vlastite dionice osim kada je to dopušteno

· Da prije prestanka društva podijeli dividendu koja ne proizlazi iz racuna dobiti i gubitka

Najniži nominalni iznos temeljnog kapitala 162

Najniži iznos TK je 200.000 kn.

U EU je 25 000 Eura, za banku 40 mil kn, stambene štedionice 20 mil kn

BURZA

Za olakšanje trgovanja dionicama uvedene su određene institucije koje bez obzira na oblik stvaraju transparetno tržište.

Burza je posebno organizirano i stalno mjesto – tržište pod nadzorom države na kojem se sastaju kupci, prodavatelji i posrednici u određeno vrijeme zbog sklapanja poslova sukladno s pravilima burze u stvarima koja nisu unikati

Burze mmožemo podijeliti na dvije temeljne skupine:

1) burze vrijednosnicama (efektne burze)

2) robne burze (produktivne burze)

Kod nas se burza vrijednosnih papira osniva kao dd (u skladu sa ZTD-om i Zakonom o tržištu kapitala)

Burzu može osnovati najmanje 10 ovlaštenih društava za poslovanje vrijednosnicama i u svakom trenutku mora imati najmanje takav broj dioničara.

Burza se upisuje u sudski registar.

Nadzor nad radom burze provodi HANFA – Hrv agencija za nadzor financijskih usluga

Dnevna novisnka i druga izvješća o tečajevima pojedinih dionica pružaju sliku ponude i potražnje.

Ako se radi o povećanju vrijednosti dionica, one postaju instrument stjecanja novca.

Anonimnost dionica

· imatelji dionica, u sustavima u kojima mogu postojati i dionice na donositelja, su anonimni. Time je i njihova zarada anonimna.

Najniži nominalni iznos dionica 163

Društvo može izdati dionice s nominalnim iznosom ili bez tog iznosa.

Nominalni iznos dionice ne može biti manji od 10,00 kn.

Ništava je dionica čiji je nominalni iznos manji od toga. Izdavatelji takvih dionica solidarno odgovaraju imateljima za štetu koja im je pričinjena izdavanjem dionica.

Nominalni iznosi dionica koji su veći od nominalnog iznosa, moraju glasiti na iznose koji su višekratnici iznosa od 10,00 kn.

Dionice bez nominalnog iznosa sudjeluju u temeljnom kapitalu društva u jednakom dijelu. Iznos temeljnog kapitala koji otpada na jednu dionicu ne može biti manji od 10 kn.

Udio u TK određuje se kod dionica s nominalnim iznosom odnosno njihova nominlanog iznosa i nominalnog iznosa tog kapitala, a kod dionica bez nominalnog iznosa brojem dionica.

Dionica je nedjeljiva.

Temeljni kapital podijeljen je na dijelove dionice – akcije.

Svaki dioničar sudjeluje u TK s jednom ili više dionica.

Dionice su obično podijeljenje na jednake dijelove tj sve dionice imaju istu vrijednost, ali mogu biti izdane u različitim apoenima 1, 2 5 ,10 dionica.

Dionice s nominalnim iznosom

- su dionice na kojima je označen iznos njezine nominalne vrijednosti u odnosu na noimnalni temeljni kapital.

Npr. Jedno društvo ima TK 100.000 eura, i želi izdati 10.000 dionica, tada je nominlana svota jedne dionice 100 eura

Veći nominalni iznosi su dopušteni ali moraju biti višekratnici broja 10 (20,50, 60 itd)

Dionice bez nominalog iznosa

Su takve kojima se iskazuje samo udio u temeljnom kapitalu ali bez određenog razlomka ili postotka 1/200 ili 5%

Kako se svaka takva dionica mora odnositi na određeni dio temeljnog kapitala , određivanje prava dioničara u društvu određuje se brojem dionica.

Dioničko društvo slobodno bira hoće li izdati dionice s nominalnim iznosom ili bez, ali ne može imati obje vrste dionica.

Postoje dva tipa dionica bez nominalnog iznosa:

1.prave dionice bez nominalnog iznosa

· u RH ove se ne mogu izdati jer bi to značilo da društvo uopće nema temeljni kapital ili da ima, ali nije podijeljen na dionice

2. neprave dionice bez nominalnog iznosa

- dopuštene su, ali samo one koje su izražene njihovim brojem

Nedjeljivost dionice

Nominalna nedjeljivost – dionica glasi na dio temeljnog kapitala koji se ne može dijeliti na manje iste dijelove iste dionice

Sadržajna nedjeljivost – da glede prava koja iz nje proizlaze prema društvu čini cijelinu

To znači da se prava iz iste dionice ne mogu razdvajati tako da jedna osoba ima pravo glasa, a druga pravo na dividendu

Ni društvo ni dioničari ne mogu pojedina prava iz dionice prenositi na različite osobe.

Također nije moguće dionicu dijeliti na još manje dijelove.

Iznos za koji se izdaju dionice 164

Dionice se ne mogu izdati za iznos koji je manji od najnižeg iznosa temeljnog kapitala.

Dionice se ne mogu izdati za iznos koji je niži od nominalnog iznosa, odnosno iznosa temeljnog kapitala koji otpada na pojedinu dionicu bez nominalnog iznosa.

Dopušteno je izdavanje dionica za viši iznos

Najniža dopuštena emisija dionica – 200.000 kn.

Izdavanje dionica AL PARI

- zbroj uplata svih dionica čini temeljni kapital društva

- u trenutku uzdavanja nema razlike između nominalne vrijednosti TK i imovine društva

Izdavanje dionica SUB PARI

- u emisijama ispod nominalne vrijednosti dioničar plaća manju svotu od označene u dionici

- time se stvara nesklad između nominalne vrijed TK i stvarne vrijednosti svih uplata – naš zakon to zabranjuje

Izdavanje dionica SUPER PARI

- dopušteno je izdavanje dionica za višu svotu od dijela TK koji na njih otpada

- to znači da će dioničar uplatiti višu svotu da bi dobio nominalnon manji dio

- društvo od početka raspolaže većom svotom od predviđene nominalne vrijendosti pa taj dio može korisno upotrijebiti

 (agio)

AGIO

- je razlika između nominalnog iznosa i iznosa za koji su dionice izdane

On se unosi u kapitalnu dobit i ne čini TK već taj iznos ostaje u društvu i čini njegov vlastiti kapital

U slučaju izdavanja dionica super pari, taj višak – agio, uplatiti prije upisa dd u sudski registar

Agio služi za troškove početka rada društvo, kako bi mu TK ostao netaknut.

Tržišna ili prometna vrijendost dionice

- dionica će vrijediti onoliko koliko se za nju može dobiti na tržištu, što može, ali ne mora odgovarati nominalnom iznosu

- kod dionica koje kotiraju na burzi, to je njihova burzovna cijena, a kod ostalih je to cijena koju postižu u prometu izvan burze

Može li dd izdati samo jednu dionicu? DA

DIONICE

Dionice koje glase na ime 165

Dionice mogu glasiti na ime.

Ako se dionica izdaje prije uplate punog iznosa za koji se izdaje, iznos djelomične uplate mora se naznačiti na ispravi o dionici, a ako se dionica izdaje kao nematerijalizirani vrijednosni papir, upisati na racunu vrijednosnih papira u kompjuterskom sustavu zakonom ovlaštene pravne osobe na kome je dionica elektrnički zapisana.

- nema u ZTD na donositelja, ranije je postojala mogućnost da dionica glasi na donositelja (prijenos tradicijom)

Zakonodavac rabi izraz dionica u trostrukom smislu:

1.) dio temeljnog kapitala

2.) skup članskih ovlasti

- člansko pravo se u dd stječe : a) origirano – preuzimanjem dionica pri osnivanju društva

 b) derivativno – stjecanjem od dotadašnjeg dioničara

- člansko pravo se gubi : prestankom društva, pripajanjem, povlačenjem dionice, isključenjem dioničara itd

3.) vrijednosni papir

- dionica je vrijednosni papir izdan od dd, označuje dio TK, njome je izraženo članstvo imatelja i s njim povezana prava i obveze

- korporacijski vrijednosni papir

Način prijenosa:

- prenose se indosamentom ili cesijom

- INDOSAMENT – je pravni institut koji omogućava prijenos vrijednoosnih papira – znači da postojeći imatelj dionice prenosi dionicu na drugoga tako što na ispravi o dionici navede ime novog imatelja dionice i potpiše se

- statutom se može predvidjeti da je za prijenos dionica na ime potrebna i suglasnot društva tzv VINKULACIJA

VINKULIRANE DIONICE

Načelno vrijedi sloboda raspolaganja dionicama, pa svaki dioničar u pravilu slobodno odlučuje hoće li i na koga prenjeti dionicu čiji je nositelj.

No, STATUTOM društva može se odrediti da je za prijenos dionice koja nije izdana u nematerijalziranom obliku potrebna suglasnost društva, te se dionice nazivaju vinkulirane dionice

Razlozi zbog kojih se uvodi vinkulacija dionica su:

1.težnja da se spriječi da dioničarima postanu osobe za koje se to ne želi

2. da bi se društvo zaštitilo od preuzimanja nepoželjnih osoba npr konkurenti

3. da bi se zadržao postojeći krug dioničara

4. da bi se osiguralo da društvo ima dioničare koji mogu ispuniti određene obveze

Suglasnost daje uprava.

U statutu se mogu navesti razlozi zbog kojih se može odbiti davanje suglasnosti za prijenos dionice.

Ukoliko nisu navedeni, davanje suglasnosti za prijenos se može odbiti samo:

1. kada je to u interesu društva, a naročito kad bi se s obzirom na

2. strukturu dioničara njenim prenosom moglo ugroziti ostvarenje cilja društva ili

3. njena gospodarska opstojnost.

Statutom se ne mogu odrediti stroži razlozi za odbijanje.

Koje dionice ne smiju biti vinkulirane?

One kojima se mora moći slobodno trgovati – na javnoj ponudi – izdaju ih JDD (javna dd)

Da li je mogućnost vinkuliranja veća u dd nego u doo?

NE.

Kod dd – zabranjuje se samo prijenos dionica na ime i ta zabrana vrijedi inter partes

Kod doo – se odnosi na zabranu prijenosa poslovnih udjela i ta zabrana vrijedi erga omnes

- dionice na ime vode se u posebnom registru dionica

Razlika prijenosa indosamentom i cesijom:

Indosamentom se stječe tražbina onako kako je u mjenici naznačena bez obzira na prigovore koji postoje u odnosu na prijašnjeg vlasnika.

Ne dolazi do izražaja načelo da dužnik ne smije doći u gori položaj prema novom vjerovniku, u odnosu na položaj u kojem je bio prema starom vjerovniku.

Cesija – dužnik zadržava i protiv novog vjerovnika sve prigovore koje je imao i prema starom.

Prijenosom dionica prenosi se članstvo u društvu. No, dionicom se može raspolagati i tako da se ne prenosi članstvo. To se čini zasnivanjem plodouživanja na dionic, založnog prava ili fiducijarnim prijenosom dionice u svrhu osiguranja tražbine.

Do prijenosa dionica u pravilu dolazi voljom prenositelja i stjeacatelja, ako se prijnos obavlja pravnim poslom – ugovorom.

No, do prijenosa može doći i autonomnom voljom stjeactelja, čak i ako se prenositelj protivi.

Tu se radi o SQUEEZE OUT

- na zahtjev dioničara koji drži dionice koje s eodnose na najmanje 95% temeljnog kapitala nekog dd (glavnog dioničara) glavna skuština tog društva može donjeti odluku na temelju koje se tom glavnom dioničaru prenose preostale dionice društva, pod uvjetom da glavni dioničar manjinskim dioničarima plati za te dionice primjerenu otpremninu u novcu. (čl 300)

PRIVREMENICE

Dioničarima se prije potpune uplate dionica mogu izdati potvrde o udjelima(privremenice).

Privremenice moraju glasiti na ime.

Na njih se primjenjuju odredbe o najnižem nominlanom iznosu dionica.

- je privremena isprava koja svjedoči člansko pravo u dd tako dugo dok se ne izda isprava o dionici

REDOVNE I POVLAŠTENE DIONICE

Po sadržaju prava koja daju dionice mogu biti redovne i povlaštene.

REDOVNE dionice su dionice koje imatelju daju:

1) pravo glasa u glavnoj skupštini

2) pravo na isplatu dijela dobiti društva (dividendu)

3) pravo na isplatu dijela ostatka likvidacijske odnosno stečajne mase društva

POVLAŠTENE dionice su dionice koje imatelju daju neka povlaštena prava npr

1) pravo na dividendu u unaprijed utvrđenom novčanom iznosu ili postotku od nominalnog iznosa dionice

2) pravo prvenstva pri isplati dividende

3) isplati ostatka likvidacijske odnosno stečajne mase

4) druga prava u skladu sa zakonom i statutom društva

Povlaštena dionica može biti kumulativna i participativna.

A) Kumulativna povlaštena dionica

· daje imatelju dionice, u skladu s odlukom o izdavanju dionica, pravo naplate kumuliranih neisplaćenih dividendi prije isplate dividendi imateljima redovnih dionica

B) Participativna povlaštena dionica

· daje imatelju dionice, u skladu s odlukom o izdavanju dionica, pravo da pored određene dividende naplati i dividendu koja pripada imateljima redovnih dionica

Razlika povlaštene dionice i obveznice

- bez obzira na povlaštenost naročito kod participativnih dionica, dividenda se imateljima isplaćuje samo ako je društvo uspješno poslovalo i ako postoje uvjeti da se dividenda dijeli

- kod obveznice društvo isplaćuje kamate imatelju obveznice bez obzira na uspjeh društva

RODOVI DIONICA 168

Dionice koje daju ista prava čine rod dionica.

Već po samom zakonu tri su roda dionica:

· redovite

· povlaštene

· bez prava glasa – dionice kojes vojim imateljima ne donose pravo glasa; često ih nazivaju A dionicama, one daju pravo na sudjelovanje u kapitalu društva

Rod dionice- pri tom se misli na prava koja čine člansko pravo u društvu.

Člansko pravo čini skup ovlaštenja koja dioničar ima u društvu.

ZTD ostavlja dd autonomiju da statutom odredi da se izdavaju dionice koje daju različita članska prava.

PRAVO GLASA 169

Svaka dionica daje pravo glasa u skupštini društva.

Bez prava glasa mogu se izdati samo povlaštene dionice. Ukupni iznos temeljnog kapitala koji se odnosi na takve dionice ne može prijeći polovinu iznosa TK društva.

Zabranjeno je izdavanje dionica koje za isti iznos TK koji se na njih odnosi daju različito pravo glasa u skupštini društva.

Dioničari bez prava glasa stječu to pravo po zakonu

· u slučaju kad im se ne može isplatiti povlaštenu svotu na ime dobitka, a to im se ne nadoknadi ni u idućoj godini, oni stječu pravo glasa na glavnoj skupštini i imaju ga sve dok im se ne isplate zaostaci

SASTOJCI DIONICE

Dionica koja nije izdana u nematerijaliziranom obliku mora imati slijedeće sastojke:

1) oznaku da je dionica i njezin nominlani iznos ako društvo izdaje dionice s nominalnim iznosom

2) oznaku roda dionice

3) tvrtku i sjedište izdavatelja dionice

4) tvrtku odnosno ime osobe na koju glasi dionica

5) datum izdavanja i broj dionice

6) faksimil potpisa statutom ovlaštenih osoba izdavatelja dionice

Dionice u nematerijaliziranom obliku ne sadrži broj ni faksimil.

NEPOTPUNA dionica

· ne sadrži li plašt dionice sve obvezatne sastojke, ona nije ništetna, ali dioničar ima pravo takvu dionicu odbiti preuzeti i zahtijevati njen ispravak

DIJELOVI ISPRAVE O DIONICI

Isprava o dionici sastoji se od tri dijela:

1. PLAŠT dionice

- mora sadržavati sve sastojke dionice

2. KUPONSKI ARAK

- za naplatu dividendi

- svaki kuponski arak mora sadržavati:

a) redni broj kupona za naplatu dividende

b) broj dionice na koju se kupon odnosi na temelju koje se isplaćuje dividenda

c) tvrtku izdavatelja dionice

d) faksimil potpisa statutom ovlaštenih osoba izdavatelja dionice

3. TALON

- s kojim imatelj dionica ostvaruje pravo na nove kuponske arke ako su iskorišteni svi kuponi za isplatu dividende

- talon mora sadržavati broj dionice na koju se odnosi

- dakle, radi se o ispravi koja sadrži ovlast na podizanje novih kuponskih araka kada je raniji kuponski arak iscrpljen ili je nestao

- može se prenjeti samo uz plašt dionice i nije vrijednosni već samo legitimacijski papir

ODLUKA O IZDAVANJU DIONICA

Odluku o izdavanju dionica donose:

1. glavna skupština

2. osnivači društva u skladu sa statutom

Odlukom o izdavanju dionica utvrđuju se:

1. tvrtka izdavatelja dionica

2. ukupan iznos na koji se izdaju dionice i broj dionica

3. nominalni iznosi dionica, ako se takve izdaju

4. oznaka da dionice glase na ime

5. izdaju li se uz izdavanje isprava o dionici ili kao nemater. Vrijednosni papiri

6. vrijeme upisa dionica

7. način upisa dionica

8. kod koga se, u kojem roku i na koji način uplaćuju dionice

9. u kojem se roku vraćaju uplaćena sredstva ako se odustane od izdavanja dionica

10. rod dionica

11. redosljed ostvarenja prvenstva iz povlaštenih dionica

Statutom društva se određuje da društvo izdaje isprave o dionicama ili dionice u nemater obliku.

ZTD dopušta da se u statutu društva odredi da će izdavati:

a) isprave o dionicama

b) dionice u nematerijaliziranom obliku

DIONICE U NEMATERIJALIZIRANOM OBLIKU

· u današnje doba zbog uvođenja racunala s jedne strane i velikih troškova izdavanja papirnih isprava o dionicama (tisak, kvalitetan papir i sl) mogu se izdavati ovakve dionice

· -ove dionice glase na ime, ne sadrže ni serijski ni kontrolni broj, niti potpise ovlaštenih osoba i neograničeno su prenosive u pravnom prometu

· Vlasnik nematr vrijed papira je osoba na čije ime glasi račun vrijednosnih papira kod SKDD na kojem je ubilježena nematerijalizirana dionica

· Zakon o tržištu kapitala – nemater vrijed papir – je elektronički zapis na racunu vrijednosnog papira u kompjuterskom sustavu SKDD kojim se njegov izdavatelj obvezuje ispuniti vlansiku obvezu sadržanu u tom papiru

· U javnoj ponudi mogu se izdavati samo nematerijalizirani vp

SREDIŠNJIE KLIRINŠKO DEPOZITARNO DRUŠTVO
- dioničko je društvo ovlašteno za obavljanje poslova:

· depozitorija nemater vrijed papira (odgovarajući upisi podataka u elektroničke zapise radi stjecanja, promjene ili prestanka vlasništva, založnih ili drugih prava na nematerijaliziranom vrijed papiru

· poslova prijeboja (prijeboj je uspoređivanje podataka po sklopljenim pravnim poslovima s nemater vrijed papirima, utvrđivanje rokova podmirenja te izračun obveza za podmirenje)

· namire sklopljenih pravnih poslova s tim papirima (namira – je posredovanje i nadzor plaćanja i prijenosa vp)

Ako je društvo izdalo dionice u nematerijaliziranom obliku, regirtar dionica vodi SKDD, a ako ih je izdalo kao isprave o dionicama, onda registar vodi samo društvo koje ih je izdalo.
SKDD prema Zakonu o tržištu kapitala je središnji registar nematrijalziranih vp u koji se upisuju:

1) prava iz nematerijaliziranih vp

2) imatelji tih papira

3) prava trećih na vp

Nadzor provodi HANFA.

HANFA - HRVATSKA AGENCIJA ZA NADZOR FINANCIJSKIH USLUGA

Samostalna pravna osoba s javnim ovlastima u okviru svoje nadležnosti i djelovanja utvrđenim zakonom i odgovorna je Hrvatskom saboru.

Ovlaštena je:

1. donositi propise o provedbi zakona o HANFA i ZTVP

2. obavljati nadzor nad poslovanjem burzi

3. nadzor na brokerskim kućama, instituacinalnih ulagatelja

4. nalagati mjere za otklanjanje nepravilnosti

5. izdavati i oduzimati dozvole, odobrenja, suglasnosti

6. također, ima određene zadaće kod zaštite manjinskih dioničara

UPRAVLJAČA I IMOVINSKA PRAVA IZ DIONICE

- VIDI DOO – ista samo ovdje nema actio pro socio ni actio negatoria

OSNIVANJE DD

STATUT

Usvajanje statuta 173

Izjave osnivača o usvajanju statuta daju se u ispravi koja se sastavlja kod javnog bilježnika.

Punomoćnici moraju imati punomoć ovjerenu od javnog bilježnika.

U ispravi se moraju navesti:

1. osnivači i njihova prebivališta

2. ako društvo izdaje dionice s nominalnim iznosima ti iznosi

3. u protivnom treba navesti broj dionica, iznos za koju se izdaju, i ako se izdaju dionice više rodova, rod dionice koju preuzima svaki dioničar

4. uplaćeni iznos temeljnog kapitala

Statut društva mora sadržavati odredbe o: (obvezni sastojci – taksativno nabrojeni)

1. tvrtki i sjedištu društva

2. predmetu poslovanja

3. iznosu temeljnog kapitala

4. podijeli Tk na dionice s nominalnim iznosom ili bez tog iznosa (kod dionica s nominalnim iznosom iznosi i ukupnin broj dionica, a kod dionica bez nominlanog iznosa – samo podatak o njihovom broju

5. podatak da se izdaju dionice koje glase na ime

6. ima li društvo upravu i nadzorni odbor ili upravni odbor te ovisno o tome broj članova tih odbora

7. način i oblik objave priopćenja društva

8. vrijeme trajanja i prestanak društva

ZTD predviđa simultano i sukcesivno osnivanje dioničkog društva. Oba načina osnivanja otpočinju usvanjanjem statuta.

Kod simultanog – statut usvajaju svi oni koji su dioničari društva u času kad se ono smatra osnovanim

Kod sukcesivnog- statut usvajaju samo neki dioničari, koji preuzimaju dio dionica i upućuju javni poziv za upis preostalih dionica (prospekt). Osobe koje preko javnog poziva upisuju dionice ne usvajaju statut.

Objava podataka 174

Ako je tako određeno zakonom ili statutom – objavljuju se u Narodnim novinama.

Kad je previđeno zakonom, objavljivanje se mora obligatorno objaviti u NN.

Fakultativno objavljivanje – u drugim medijima osim NN – ako to predviđa statut

JEDNOSTAVNO I KVALIFICIRANO OSNIVANJE 176

Kad se pri osnivanju dioničkog društva:

· daju posebne pogodnosti pojedinom dioničaru ili nekom trećem i

· li se ulaganja sastoje u stvarima ili pravima,

· ili se pri osnivanju nabavljaju postojeće ili buduće stvari,

radi se o kvalificiranom osnivanju.

Ako takvih posebnih okolnosti nema, onda je riječ o jednostavnom osnivanju.

Kvalificirano osnivanje nije neki posebni način osnivanja, već i simultano i sukcesivno može biti kvalificirano ili jendostavno.

Okolnosti koje čine osnivanje kvalificiranim:

1. posebne pogodnosti – dioničaru ili nekom trećem – npr prednost pri isplati dobitka, nagrade za usluge pri osnivanju društva, pravo delegiranja članova nadzornog odbora

2. naknade i troškovi – moraju se posebno navesti u statutu ako ih društvo naknađuje dioničarima

3. ulaganje stvari i prava – npr nekretnina

4. preuzimanje stvari ili prava

OSNIVANJE DIONIČKOG DRUŠTVA

ZTD predviđa simultano i sukcesivno osnivanje dd.

POJAM OSNIVAČA DRUŠTVA

Osnivačima društva se ne smatraju svi dioničari, nego samo oni koji usvoje statut.

Kad se društvo osniva sukcesivno, tada, pored njih, i oni dioničari čiji ulozi nisu u novcu već u stavrima ili pravima, iako ne sudjeluju u usvajanju statuta.

Razlikovanje osnivača od ostalih dioničara važno je zbog odgovornosti osnivača.

Osnivači društva odgovaraju solidarno za štetu koja je društvu počinjena:

1. ako su podaci u vezi s osnivanjem društva navedeni u izvješću netočni ili nepotpuni

2. ako uprava odnosno izvršni direktori ne mogu slobodno raspolgati iznosima uplaćenim za dionice

3. ako osnivači s nakanom ili grubom nepažnjom nanesu društvu štetu troškovima osnivanja ili ulozima u stvarima ili pravima

4. ako društvu nastane šteta zato što dioničar nije sposoban uplatiti ulog u novcu

SIMULTANO OSNIVANJE

Osnivači osnivaju društvo: 177

· preuzimanjem svih dionica društva

· usvajanjem i potpisivanjem statuta

· te izjavom da osnivaju dioničko društvo.

Društvo je osnovano kada ga se upiše u sudski registar.

Kod ovog osnivanja riječ je o jednom činu osnivanja: istovremeno se usvaja statut, potvrđuju ulozi, osnivaju organi društva i preuzimaju odmah sve dionice.

O tom činu sastavlja se javna isprava koja ima značenje osnivačke skupštine.

Kod simultanog osnivanja samo osnivači mogu biti dioničari.

Čimbenici (pretpostavke) simultanog osnivanja u našem pravu su, kada osnivači:

1. usvoje i potpišu statut

2. preuzmu sve dionice tj preuzmu obvezu uplate dionica

3. izjave da osnivaju dd (kod javnog bilježnika)

4. uplate ulog

5. imenovanjem prvog nadzornog odbora, uprave i revizora osnivanja

6. upisom društva u sudski registar

Svi ovi čimbenici moraju biti kumulativno ostvareni, izostane li samo jedan nema simultanog osnivanja.

Preuzimanje dionica 178

Osnivači preuzimaju dionice izjavom danom kod javnog bilježnika da osnivaju društvo i preuzimaju obvezu uplate dionica.

Izjava svakog osnivača mora sadržavati:

1. nominalni iznos dionica koje preuzima

2. a ako preuzima dionice bez tog iznosa, samo njhiov broj

3. iznos za koji se izdaju

4. rod dionica ako se izdaju u više rodova

5. te kada i kako će se uplatiti

Uplata dionica 179

Dionice se uplaćuju novcem, ulaganjem stvari ili prava.

Dionice se uplaćuju u novcu zakononom određenim sredstvom plaćanja na racun dd kod financijske instuitucije u RH.

· gotovina, ček

Prije upisa društva u sudski registar mora se,

· ako se ulozi uplaćuju u novcu, uplatiti najmanje ¼ najnižeg iznosa te dionice za koje se ona može izdati

· bez obzira je li riječ u dionici u nemater.obliku ili onoj za koju se izdaje isprava o dionici

· a ako se dionica izdaje za viši iznos onda cijeli iznos koji prelazi taj iznos

Ako se dionica uplaćuje dijelom u novcu, a dijelom u stvarima ili ulogom prava,

· prije upisa društva u sudski registar mora se u potpunosti uplatiti i onaj dio koji se ne uplaćuje ulaganjem stvari ili prava.

Prije upisa društva u sudski registar

· ulog u stvarima i pravima mora se unijeti u cijelini

Ako se ulog u stvarima ili pravima sastoji u preuzimanju obveze da se društvu prenese neka stvar, ta se činidba mora ispuniti u roku od 5 godina od upisa u sudski registar.

Na stvari i na pravu koji se unose kao ulog ne može se za tražbinu koja se ne odnosi na predmet unosa ostvarivati pravo zadržanja.

Imenovanje organa društva 180

Osnivači moraju u ispravi ovjerenoj kod javnog bilježnika

· imenovati prvi nadzorni odnosno upravni odbor društva

· i revizora za prvu godinu ili za preostali dio prve poslovne godine

Na sastav i imenovanje ovih odbora ne primjenjuju se propisi o imenovanju članova tog odbora od strane zaposlenih.

(jer ih često u ovoj fazi ni nema ili im se ne zna broj)

Članove prvog nadzornog odnosno upravnog odbora može se imenovati

· nadulje za vrijeme do održavanja prve glavne skupštine društva koja odlučuje o njihovu radu u prvoj poslovnoj godini odnosno dijelu poslovne godine za koji su bili imenovani

Nadzorni odnosno upravni odbor imenuje članove prve uprave odnosno prve izvršne direktore.

Izvješće o osnivanju 181

Osnivači moraju podnjeti pisano izvješće o provedenom osnivanju.

U izvješću o osnivanju moraju se navesti:

1. pravni poslovi s kojima društvo namjerava steći ulog u stvarima ili pravima

2. troškovi nabave ili izrade u posljednje dvije godine za dobra koja se ulažu

3. ako je u društvo uloženo poduzeće, njegov prihod u posljednje dvije godine s pozivom na GFI

4. da li su i u kojem opsegu pri osnivanju bile preuzete dionice za racun članova uprave ili NO

5. da li je i na koji način neki član uprave ili NO, odnosno izvršni direktor ili član upravnog odbora, dobio posebnu pogodnost ili je za pripremu osnivanja dobio obeštećenje ili naknadu.

Revizija osnivanja 182

Članovi uprave i Nadzornog odbora (dalje NO) odnosno izvršni direktori i članovi upravnog odbora (dalje UO)

moraju provjeriti provedeno osnivanje.

- tu govorimo o redovitoj reviziji (bez revizora)

Pored toga jedan ili više revizora moraju obaviti reviziju:

· ako je neki član uprave ili NO, ili izvršni direktor ili član UO ujedno i osnivač društva

· ako su u osnivanju preuzete dionice za racun nekog od navedenih

· ako je neki član uprave ili NO; ili izvršni direktor ili član UO u osnivanju dobio posebnu pogodnost ili je za osnivanje dobio obeštećenje ili naknadu

Dakle, u navedena tri slučaja radi se o umiješanosti članova uprave ili NO ili UO i stoga je potrebno da netko vanjski izvrši kontrolu. (revizija iz subjektivnih razloga)

Revizore osnivanja imenuje sud. (trgovački sud na čijem području će biti sjedište društva)

- tu govorimo o obvezatnoj reviziji od strane reviozora

Opseg revizije osnivanja 183

Revizija koju obavljaju članovi uprave i NO, odnosno izvršni direktori i članovi UO, kao i revizija koju obavljaju revizori osnivanja odnosi se na:

1. jesu li točni i potpuni podaci osnivača o preuzimanju dionica te ulaganju u kapital

2. odgovara li vrijednost ulaganja i preuzimanja stvari i prava iznosu temeljnog kapitala koji otpada na dionice koje za to treba dati

O obavljenoj reviziji treba sastaviti pisano izvješće. Dosatvlja se sudu i upravi društva.

Osnivanje društva ulaganjem ili preuzimanjem stvari i prava BEZ OBVEZE REVIZIJE – NOVI ZTD
Kada u društvo treba unjeti:

1) vrijednosne papire ili druge instrumente tržišta novca

· ako se njihova vrijednost odredi kao ponderirana prosječna cijena uz koju se njima trguje na jednom ili više uređenih tržišta u posljednja tri mjeseca prije unošenja u društvo

2) druge stvari i prava

· ako njihove vrijendost procjeni stalni sudski procjenitelj odgovarajuće struke prema općepriznatim načelima vrednovanja i priloži elaborat o procjeni koji ne smije biti stariji od 6 mjeseci prije unošenja u društvo

Ništa od ovoga se neće upotrijebiti ako nastupe IZVANREDNE OKOLNOSTI koje se mogle utjecati na sniženje vriejdnosti.
Nesuglasje između osnivača i revizora osnivanja 184

Revizori osnivanja mogu zatražiti od osnivača da im dadu objašnjenja i pruže dokaze koji su potrebni za provođenje revizije.

O nesuglasju između osnivača i revizora – odlučuje registracijski sud.

Odluka suda ne može se pobijati.

Ako osnivači ne postupe po odluci suda, revizori osnivanja neće podnijeti izvješće.

Naknada i troškovi revizora osnivanja 185

Nadoknadu troškova i nagradu za rad revizora određuje registarski sud. Plaća se na teret društva.

Prijava za upis u sudski registar 186

Prijavu za upis društva u sudski registar podnose:

· svi članovi uprave i NO

· svi izvršni direktori i članovi UO

Sadržaj prijave 187

U prijavi se moraju navesti:

1) tvrtka, sjedište i predmet poslovanja društva

2) iznos za koji su izdane dionice

3) ukupni iznos uplate za izdane dionice i u čemu su uplaćene

4) izjava članova uprave odnosno izvršnih direktora da su upoznati s obvezom izvješćivanja suda i da nema okolnosti koje bi bile protivne sastavu uprave

5) članovi uprave i NO, odnosno izvršni direktori i članovi UO , te njihovo prebivalište i porezni broj

6) ima li društvo jednog dioničara fizičku osobu – ime i prezime, prebivalište, broj osobne isprave, MBS

Prijavi se prilažu:

1) statut društva i isprave na temelju kojih je statut usvojen te isprave na temelju kojih su osnivači preuzeli dionice

2) ako se u osnivanju daje posebna pogodnost ili se ulaže stvar ili pravo – ugovori kojima se to utvrđuje

3) dokaz o uplaćenom iznosu, stvari i prava te da društvo može njima slobodno raspolagati

4) obračun troškova osnivanja

5) isprave o imenovanju uprave i NO, izvršnih direktora i članova UO

6) izvješća o osnivanju i reviziji osnivanja

7) ako je za predmet poslovanja potrebna suglasnost nekog tijela – ta suglasnost

Ispitivanje prijave 188

Sud je dužan ispitati:

· je li društvo uredno osnovano

· sadržava li prijava zakonom propisani sadržaj

· jesu li joj priložene propisane isprave

Sud će odbiti upis društva u sudski registar:

· ako reviozori izjave ili je očigledno da izvješće o osnivanju ili izvješće o reviziji nisu točni, potpuni ili u skladu s propisima

· ako revizori izjave ili je sud mišljenja da je vrijednost predmeta ulaganja stvari ili prava, bitno manja od iznosa temeljnog kapitala koji otpada na dionice koje se za to daju

· ako statut ne poštuje odredbe o obveznom sadržaju statuta

· ako sadrži odredbe protivne propisima koji isključivo ili pretežito služe zaštiti vjerovnika društva ili su inače doneseni u javnom interesu

· statut sadrži odredbe koje ga čine ništavim

Sadržaj upisa 189

U sudski registar upisuju se:

1) tvrtka, sjedište društva i predmet poslovanja

2) visina temeljnog kapitala

3) dan kad je usvojen statut

4) ime i prezime članova uprave, predsjednika i članova NO, izvršnih direktora i članova UO i njihovi porezni brojevi te prebivalište

5) trajanje društva

6) ovlaštenja članova uprave za zastupanje

Društvo s jednim dioničarom 189

Stekne li nakon osnivanja društva jedan dioničar sve dionice društva ili ih uz njega drži još i društvo, u sudski registar upisuju se podaci o njemu.

Ako nakon toga dionice stekne još neki dioničar, osim ako se smatra da je riječ o stjecanju vlastitih dionica, dotadašnji se jedini dioničar briše iz sudskog registra.

ODGOVORNOST OSNIVAČA 191

Osnivači solidarno odgovaraju društvu za štetu

· koja mu je pričinjena zbog netočnosti ili nepotpunosti podataka kod osnivanja

· odgovaraju i za to da uprava odnosno izvršni direktori mogu slobodno raspolagati s iznosima uplaćenim za dionice

· moraju društvu platiti iznose koji nisu uplaćeni i obeštetiti ga za izdatke koji nisu prihvaćeni kao troškovi osnivanja

Ako osnivači s nakanom ili grubom nepažnjom oštete društvo s ulogom u stvarima ili pravima – solidarno su mu obvezni nadoknaditi tako pričinjenu štetu.

Za štetu ne odgovara osnivač koji nije znao za činjenice na temelju kojih je nastala odgovornost za štetu niti bi primjenom pozornosti urednog i savjensog gospodarstvenika morao za njih znati.

Nastane li društvu šteta zbog toga što dioničar nije sposoban za plaćanje ili nije sposoban uložiti stvar ili pravo, društvu solidarno odgovaraju za štetu oni osnivači koji su prihvatili sudjelovanje dioničara za kojeg su znali da nije sposoban.

Uz osnivače na isti način odgovaraju i osobe za čiji racun su osnivači preuzeli dionice.

Društvo se može:

· odreći zahtjeva za naknadu štete ili

· o njemu sklopiti nagodbu tek po proteku 3 godine od nastanka zahtjeva

· ali samo onda ako se s time suglasi glavna skupština društva

· i ako tome ne prigovori manjina koja raspolaže dionicama koje predstavljaju najmanje 1/10 temeljnog kapitala

· a prigovor se unese u zapisnik sa skupštine.

To vremensko ograničenje ne vrijedi ako je onaj koji je odgovoran za naknadu štete nesposoban za plaćanje i ako, da bi otklonio otvaranje stečaja, sklopi nagodbu sa svojim vjerovnicima.

Tijekom odvijanja faza osnivanja može svjesnim ili nesvjesnim djelovanjem osnivača i drugih osoba doći do nedostataka koji dd nanose štetu.

Ti nedostaci mogu biti različiti, a s obzirom na pravne posljedice možemo ih podijeliti u tri glavne skupine:

A) nedostaci u ispunjenju formalnih pretpostavki upisa

· registarski sud može odbiti upis

B) nedostaci u utvrđivanju i donošenju statuta

· razlikujemo dva stadija:

a) prije upisa u registar – primjenuju se opća načela ugovornog prava

b) nakon upisa – nitko s eviše ne može pozvati na mane volje, na povredu poslovnih običaja i sl

jedino bi se mogla podići tužba za porglašenje društva ništavim, no ta je mogućnost strogo ograničena na tri slučaja:

I. ako statut ne sadrži odredbe o visini TK

II. o predmetu poslovanja

III. ako su odredbe statuta o predmetu poslovanja ništave

C) lažni podaci dani u tijeku osnivanja društva prije svega oni koji se odnose na činidbe u vezi s ulozima

Osobe koje se mogu pozivati na odgovornost

· osnivači, osobe koje stavljaju dionice u promet, članovi uprave, izvršni direktori, revizori itd

Odgovornost s obzirom na materiju i stupnjeve krivnje:

1. zbog netočnosti i nepotpunosti podataka što su ih dali u vezi s osnivanjem društva

2. za situaciju uslijed kojih uprava društva ne može slobodno raspolagati sa svotama uplaćenim za dionice

3- za svote koje nisu uplaćene i za obeštećenje za izdatke koji nisu prihvaćeni kao troškovi osnivanja i to solidarno, bez obzira na krivnju

4. ulaganjem ili preuzimanjem stvari ili prava procijenjenih na štetu društva – šteta mora biti učinjena namjerno ili iz krajnje nepažnje a odgovornost je solidarna

ODGOVORNOST DRUGIH OSOBA 192

Pored osnivača i osoba za čiji su racun oni preuzeli dionice, društvu solidarno odgovara za štetu i onaj:

1. tko je pri primitku plaćanja, koja protivno propisima nisu prihvaćena kao troškovi osnivanja, znao ili je prema okolnostima morao znati da se radi o nakanjenoj utaji ili tko je svejsno sudjelovao u utaji

2. tko je svjesno sudjelovao u nanošenju štete društvu s nakanom ili s grubom nepažnjom ulaganjem ili preuzimanjem stvari ili prava

3..tko prije upisa društva u sudski registar ili u prve dvije godine nakon tog upisa javno objavi da će dionice staviti u promet, ako je znao ili je s pozornoću urednog i savjesnog gospodarstvenika morao znati za netočnost ili za nepotpunost podataka

Druge osobe:

A) sudrugovi osnivača (oni koji su primili plaćanja koja nisu prihvaćena kao troškovi osnivanja npr)

B) emitenti – osobe koje stavljaju dionice u promet

Odgovornost članova uprave i nadzornog odbora, izvršnih direktora i članova upravnog odbora 193

Solidarno odgovaraju društvu za štetu koja mu je pričinjena time što su pri osnivanju povrijedili svoj obveze.

Ova odgovornost je uvedena zapravo iz dva razloga:

· često članovi tih organa nisu osnivači, pa nema ni odgovornosti koja tereti osnivače

· u obavljanju svojih aktivnosti mogu nanjeti štetu društvu

Zabranjeno izdavanje dionica 194

Prije upisa društva u sudski registar

· ne mogu se prenositi prava sudjelovanja u društvu

· ni izdavati dionice niti privremenice

Dionice i privremenice izdane prije toga su ništave.

Izdavatelji takvih dionica solidarno odgovaraju za štetu imateljima.

Nastavak osnivanja društva 194a VAŽNO
Odnosi se na razdoblje nakon upisa društva u sudski registar radi kontrole ugovora sklopljenih s osnivačima ili članovima

Ugovori koje društvo u prve dvije godine nakon upisa u sudski registar sklopi sa

· osnivačima

· ili s dioničarima na čije dionice otpada više od 1/10 temeljnog kapitala

kojima društvo stječe stvari ili prava za cijenu

· jedanku ili višu od iznosa 1/10 temeljnog kapitala

valjani su

· ako ih odobri glavna skupština

· ako se upišu u sudski registar.

Ugovor mora biti sklopljen u pisanom obliku.

Društvo mora omogućiti svakom dioničaru uvid u takav ugovor u poslovnim prostorijama sjedišta društva i na njegov zahtejv mu bez odgađanja dati presliku.

Prije odlučivanja na glavnoj skupštini o davanju odobrenja na taj ugovor

· uprava mora iznijeti razloge za sklapanje takvog ugovora

Odluka kojom GS ODOBRAVA ugovor valjana je:

· ako je za nju glasalo toliko članova glavne skupštine koji predstavljaju najmanje ¾ TK zastupljenog na glavnoj skupštini na dan odluke

· a ako se odluka donosi u roku od godine dana od dana upisa društva u sudski registar najmanje ¾ od ukupnog TK

Nakon što glavna skupština odobri ugovor, uprava mora podnijeti prijavu za njegov upis u sudski registar.

Prilaže se:

1. ugovor u orginalu

2. primjerak zapisnika s glavne skupštine ovjeren od javnog bilježnika

3. izvješća revizora

Sud može odbiti upis ugovora:

· ako revizor osnivanja, ili je to očigledno, izjavi :

· da je izvješće uprave nepotpuno,

· sadrži pogrešne podatke,

· ili je protivno propisima,

· ili je za stvar ili pravo koje treba steći ugovorena neprimjeno velika naknada

SUKCESIVNO OSNIVANJE DRUŠTVA

Društvo se može osnovati tako da osnivači:

· usvoje statut

· preuzmu dio dionica

· i upute javni poziv (prospekt) za upis dionica

pa se one upisuju na temelju tog poziva.

Društvo je osnovano kada ga s eupiše u sudski registar.

Pod sukcesivnim osnivanjem dd razumijeva se postupno osnivanje društva u kojem se osnivače najprije dogovore o osnivanju društva, usvoje statut, upute javni poziv, pa budući dioničari postupno pristupaju društvu

Faze postupnog osnivanja:

1. usvoje statut

· osnivači moraju usvojiti statut kako bi potencijalni dioničari bili upoznati s njime

2. preuzmu dio dionica društva

· uvijek se radi o dijelu, inače bi bilo simultano osnivanje

3. upute javni poziv (prospekt) za upis dionica

4. upisuju dionice nakon tog poziva

5. uplate uloge

· upis dionica (supskripcija) je pisani akt kojim neka osoba izjavljuje svoju volju postati članom nekog dd

6. sazovu i održe osnivačku skupštinu

· na njoj se utvrđuje je li udovoljeno uvjetima iz prospekta i izabiru se organi društva

7. imenovanje organa društva

8. upis društva u sudski registar

PROSPEKT

Javni poziv za upis dionica 196

Javni poziv za upis dionica (prospekt) mora sadržavati:

1. tvrtku, sjedište i predmet poslovanja društva

2. iznos temeljnog kapitala društva

3. broj, i ako se izdaju dionice više rodova, rodove dionica koje se nude na upis

4. njihov nominalni iznos, ako se izdaju s nominlnim iznosom

5. ako ne, onda njihov broj i iznos za koji se izdaju

6. dan kad je usvojen statut

7. ime/tvrtka prebivalište sjedište osnivača

8. mjesto gjde se upisuju dionice s napomenom da se tamo može razgledati statut i izvješća

9. vrijeme početka i kraja upisa

10. dan kada prestaje obveza upisnika ako se do tada društvo ne prijavi u registar

11. iznos koji treba uplatiti za upisane dionice prije upisa društva u sudski registar i posljedica ako se to ne učini

12. podatke o posebnim pogodnostima, ulozima u stvarima i pravima, troškovi osnivanja

13. način sazivanja osnivačke skupštine

14. najveći iznos troškova osnivanja koji idu na teret društva

Ništav je javni poziv koji ne sadržava ove podatke osim ograničenja u točki 10

Izrada prospekta nije potrebna prilikom osnivanja dd i ako se radi o izdavanju vrijednosnih papira kada ih izdaje RH ili HNB.

Upis i uplata dionica 197

Dionica se upisuju i uplaćuju sredstvima plaćanja i kod financijskih instituacija.

Financijska instituacija kod koje se vrši uplata mora omogućiti uvod u statut, izvješće o osnivanju i izvješće o reviziji.

UPISNICA – izjava o upisu dionica

Upisnik mora potpisati tri primjerka izjave o upisu dionica (upisnica).

Oni se predaju:

· jedan primjerak upisniku

· dva za potrebe društva

Obvezni sadržaj upisnice: (inače je ništava)

1. broj i rod upisanih dionica

2. njihov nomilani iznos, ako su takve izdane

3. u protivnom, njihov broj i iznos za koji se upisuju

4. izjavu upisnika kojom se obvezuje da će uplatiti dionice pod uvjetima određenim u javnom pozivu za upis dionica

5. iznos novca koji upisnik uplaćuje pri upisu dionica

6. izjavu upisnika da je upoznat sa statutom, izvješćem o osnivanju i reviziji te da je suglasan s tim

7. ime tvrtku upisnika, ime punomoćnika, prebivalište, sjedište, porezni broj, potpis

8. potpis ovlaštene osobe u financijskoj instituciji kod koje su dionice upisane i obavljeno plaćanje te potvrda o uplati

Neuspjeli upis 199

Rok za upis dionica ne može biti dulji od 3 mjeseca racunajući od dana određenog za početak roka.

Ako u tom roku, nisu upisane i uplaćene sve dionice – osnivači mogu u roku od 15 dana po proteku tog roka sami upisati ili preuzeti dionice koje nisu upisane.

Ako to ne učine, smatra se da osnivanje nije uspjelo, a osnivači moraju u narednih 15 dana novim oglasom pozvati upisnike da podignu uplaćene iznose.

Nepravodobna plaćanja 200

Ako se neko od plaćanja koja dospijevaju prije upisa društva u sudski registar ne obavi na vrijeme, osnivači mogu preuzimanje ili upis dionica proglasiti nevaljanim, a dionice mogu preuzeti oni sami ili netko treći,

Uplate raniji upisnika ili preuzimatelja dionica pripadaju društvu.

Dionice se mogu uplatiti odmah ili u obrocima, a u prospektu se utvrđuje koju svotu upisanih dionica treba uplatiti prije upisa u sudski registar.

Raspoređivanje upisanih dionica 201

Ako upis dionica uspije

· osnivači moraju u roku od 15 dana po proteku roka (3 mj) za upis dionica koji je određen prospektom, rasporediti dionice upisnicima.

· Ne smiju ih rasporediti onim upisnicima za koje znaju da nisu sposobni za plaćanje

U slučaju da dionice nisu upisane u roku od 3 mjeseca, dionice treba rasporediti u roku od 1 mjesec od proteka roka naznačenog u prospektu.

Svaki upisnik dionica ima kod financijske institucije koja je provodila upis pravo uvida u popis iz kojeg je vidljivo koliko je dionica i koje roda bilo upisano i koliko ih je raspoređeno.

Pod raspoređivanjem se razumijeva utvrđivanje prava i obveza iz dionice, a ne podjela vrijednosnih papira.

Raspolaganje s uplatama 202

Uprava odnosno izvršni direktori mogu raspolagati s uplatama za dionice nakon što se društvo upiše u sudski registar.

Na teret TK društva ne mogu se plaćati posebne naknade, povrati plaćanja i nagrade.

Osnivači ne mogu raspolagati s uplatama za dionice.

Materijalno – financijska načela ovoga su:

1. nepovratnost uloga – jednom uplaćen TK više se ne može vratiti dioničaru

2. nepromjenjivost TK

Sazivanje osnivačke skupštine 203

Osnivačka skupština mora se održati

· najkasnije 2 mjeseca po proteku roka za upis dionica iz prospekta

Osnivači društva sazivaju skupštinu oglasom na isti način kao i prospekt, ali tako da između objave oglasa i skupštine protekne najmanje 15 dana.

U roku od 2 mjeseca mora se upisnicima kojima su raspoređene dionice omogućiti uvid u:

- statut

- izvješća osnivača i revizora

- izvješće osnivača o troškovima osnivanja

- popis o rasporedu dionica

- popis osoba koje su preuzele dionice bez upisa na temelju prospekta

- koliko je svaka od tih osoba preuzela dionica pojedinog roda

Sud može za mjesec dana produljiti rok sazivanja glavne skupštine.

Posljedice neodržavanja osnivačke skupštine 204

Ako se pravodobno ne održi osnivačka skupština, smatra se da osnivanje društva nije uspjelo.

U roku od 15 dana po proteku roka za održavanje osnivačke skupštine, osnivači moraju oglasom objavljenim na isti način kao i prospekt, pozvati upisnike dionica da podignu svoje uplate.

Ako osnivači to ne učini, na njihov trošak učinit če to sud.

OSNIVAČKA SKUPŠTINA

Podobnost skupštine da donosi odluke 205

Osnivačka skupština mora se održati u sjedištu društva, osim ako je u prospektu bilo navedeno drugo mjesto.

Na njoj mora biti zastupljena većina svih dionica, a ako se dionice izdaju u više rodova, tada i većina dionica svakog roda.

Osnivačku skupštinu otvara javni bilježnik kojeg pozivaju osnivači. On mora:

· sastaviti popis prisutnih upisnika i preuzimatelja dionica (zastupnika)

· utvrditi jesu li ispunjeni uvjeti za održavanje skupštine (većina svih dionica, rokovi, kvorum)

Ako nisu ispunjeni uvijeti, osnivači mogu u roku od 15 dana sazvati novu skupštinu u roku od 8-15 dana

Ako ni tada ne budu zadovoljeni uvjeti – smatra se da osnivanje društva nije uspjelo.

Tijek osnivačke skupštine 206

Nakon otvaranja skupština:

· izabire predsjednika

· 2 brojača glasova

Nakon toga čitaju se statut i izvješća o osnivanju i reviziji.

Prilozi navedenim izvješćima čitaju se samo ako to zatraže dioničari koji imaju najmanje 10 % od svih glasova prisutnih ili zastupanih dioničara na skupštini.

Zapisnik o radu skupštine vodi janvi bilježnik. Osim njega potpisuju ga predsjendik skupštine, brojači glasova i osnivači.

Nadležnost osnivačke skupštine 207

Osnivačka skupština:

1) utvrđuje jesu li upisane odnosno preuzete i raspoređene sve dionice

2) jesu li uneseni svi ulozi koji su se po zakonu i statutu morali un jeti do održavanja osnivačke skupštine

3) hoće li s onim što je uneseno društvo moći slobodno raspolagati nakon što se upiše u sudski registar

4) utvrđuje iznos troškova osnivanja koji idu na teret društva

5) izabire one organe društva koje po zakonu i statutu bira glavna skupština

Upis u sudski registar ima konstitutivan značaj.

Glasovanje na osnivačkoj skupštini 208

Na osnivačkoj skupštini svaka dionica daje pravo na jedan glas.

Osnivači i upisnici odnosno preuzimatelji dionica na temelju uloga u stvari ili pravu nemaju pravo glasa.

(pravilo da ne može glasovati ona osoba koja bi glasovanjem donosila odluku u vlastitoj stvari)

Na osnivačkoj skupštini odlučuje se većinom glasova iz dionica zastupljenih na skupštini koje nisu izuzete iz glasovanja.

(na glasovanju mora biti zastupljena većina svih dionica – kvorum)

Odluke se odnose većinom glasova dionica zastupljenih na osnivačkoj skupštini.

Za izmjenu odredba statuta o:

1) tvrtki sjedištu i predmetu poslovanja

 4) broju člnaova uprave i NO

2) iznosu TK

 5) načinu i obliku objave priopćenja društva

3) nominlanim iznosima dionica i broju

 6) vremenu trajanja i prestanku društva

potrebna je suglasnost svih upisnika i preuzimatelja dionica.

Za promjenu ostalih odredbi statuta potrebno je da su na skupštini prisutni ili zastupljeni upisnici i preuzimatelji dionica čiji glasovi predstavljaju najmnaje 2/3 TK društva. Odluka se donosi jednoglasno.

Ponovno ispitivanje izvješća o osnivanju 209

Na osnivačkoj skupštini može se staviti prijedlog za ponovnim ispitivanjem izvješća o osnivanju društva. Skupština može taj prijedlog i odbiti.

Osnivačka skupština mora ponovno ispitati izvješće o osnivanju, iako je već odbila takav prijedlog, ako:

· upisnici i preuzimatelji dionica koji predstavljaju 1/5 svih dionica koje su bile uplaćene samo u novcu to zatraže

· te ako je prijedlog podnesen prije nego što su izabrani prvi organi društva

Upisnici i preuzimatelji dionica koji su ih uplatili smao u novcu biraju tri povjerenika.

Nakon što se izaberu povjerenici, osnivačka skupština prekida s radom za sedam dana i bez slanja posebnog poziva saziva se nova skupština.

Na novom sastanku izabrani povjerenici podnose skupštini pisano izvješće.

Ako većina povjerenika ocijeni da je vrijednost uloga u stvarima i u pravima manja od 2/3 provtno iskazane vrijednosti, osnivačka skupština mora odlučiti o tome hoće li se društvo osnovati.

Od glasovanja se isključuju samo one osobe kojih se tiče to ponovno ispitivanje.

Ako se u glasovanju ne postigne većina, osnivanje društva nije uspjelo

· osim ako osnivači ili druge osobe na skupštini ne preuzmu sve dionice onih koji su glasovali protiv toga da se društvo osnuje i izjavili da ne žele biti dioničari (favoriziranje nastanka društva)

Ako na temelju izvješća povjerenika ne bude potrebno glasati o osnivanju društva, troškove ponovnog ispitivanja izvješča, solidarno snose oni koji su ga zahtijevali.

PRAVNI ODNOSI IZMEĐU DRUŠTVA I DIONIČARA

Načelo jednakog položaja dioničara 211

Pod jednakim uvjetima dioničari imaju jednak položaj u društvu.

· znači zabranu organa društva zadirati u prava dioničara

· znači jednak tretman za jednaki doprinos

Glavna obveza dioničara 212

Obveza dioničara je da na racun društva

· uplate iznos za koji su dionice izdane

· ili da mu prenesu stvar ili pravo ako dionicu uplaćuju ulaganjem stvari ili prava

Posljedice nepravodobne uplate 213

Dioničari su dužni uplatiti dionice na poziv uprave.

Ako u statutu nije drugačije određeno, dioničare treba u GLASILU DRUŠTVA pozvati da uplate dionice.

Dioničari koji dionice ne uplate na vrijeme dužni su od dospjelosti obveze do njenog podmirenja platiti društvu zatezne kamate po stopi određenoj zakonom.

Za nepravodobnu uplatu dionince prenošenjem stvari i prava može se statutom predvidjeti i ugovorna kazna.

Isključenje dioničara zbog nepravodobne uplate dionica – KADUCIRANJE 214 VAŽNO
Dioničarima koji pravodobno ne uplate iznos koji se od njih traži da uplate može se preporučenim pismom dati

· naknadni rok s prijetnjom da će im se po beuspješnom proteku tog roka oduzeti dionice i ono što su već uplatili

· davanje tog naknadnog roka treba se objaviti u glasilu društva

Dioničarima koji usprkos tome ne uplate iznos koji se od njih traži

· javnom se objavom u korist društva oduzimaju dionice i ono što su već uplatili

Umjesto starih isprava o dionicama koje su oduzete izdaju s enove u kojima se naznačuju uplaćeni iznosi i iznosi koje još treba uplatiti.

Plaćanje obveze prednika 215

Svaki prednik isključenog dioničara koji je upisan u registru dionica odgovara društvu za plaćanje zaostalog iznosa uplate ako se plaćanje ne može ostvariti od njegovih slijednika.

O pozivu za uplatu upućenom ranijem dioničaru društvo mora obavijestiti njeggova neposrendog prednika.

Smatra se da s eplaćanje ne može ostvariti ako ono ne uslijedi u roku od mjesec dana od kad je postavljen zahtejv za plaćanje i od kada je o tome obaviješten prednik.

Svaki prednik je u obvezi da uplati samo one iznose koje je društvo tražilo da se uplate u roku od dvije godine od dana kad je zatražen prijenos dionice u registru dionica. (ZASTARA OBVEZE PREDNIKA 2 GOD)

Ako se plaćanje zaostalog iznosa ne može ostvariti od prednika, društvo mora dionicu odmah prodati na burzi ili na drugi uobičajeni način.

dionice se mogu npr steći i pravnim poslom ili nasljeđivanjem

Zabrana oslobođenja od ispunjenja obveze dioničara 216

Dioničare ni njihove prednike ne može se osloboditi plaćanja te obveze. (Očuvanje temeljnog kaiptala)

Nije dopušten ni prijeboj.

Dioničare se može osloboditi od obveze plaćanja uloga u slučaju redovitog smanjenja temeljnog kapitala društva ili smanjenja tog kaiptala povlačenjem dionicado iznosa za koji je kapital smanjen.

Zabrana povrata plaćenog i plaćanja zateznih kamata na ulog te povrat zajma kojim se nadomješta kapital 217

Dioničarima se ne smiju vratiti uplaćeni iznosi. (očuvanje temeljnog kapitala)

Vraćanjem uplaćenog uloga ne smatra se cijena kod stjecanja vlastitih dionica.

Dioničarima se ne mogu obećati ni platiti kamate na ono što su uložili u društvo.

Dodatne obveze dioničara 218 VAŽNO
Ako je za prijenos dionice potrebna suglasnost društva(vinkulacija), statutom se dioničarima može propisati obveza

· da su pored uplate u TK društva

· dužni uz naplatu ili bez naplate ispuniti činidbe koje nisu u novcu

Obveze se moraju naznačiti u dionicama ili privremenicama.

U statutu se može propisati i ugovorna kazna za slučaj da se dodatne obveze ne ispune.

Dodatne obveze dioničara proturječne su slici dd kao otvorenog i kapitalnog, te dolaze u obzir samo iznimno npr kod društva koja se bave proizvodnjom dobara npr šećerana a članovi se bave uzgojem šećerne repe pa im se kao obveza nameće isporuka repe.

Činidbe moraju biti nenovčane.

Obveza osobnog rada se ne može dioničaru anmetnuti kao obveza.

Zabrana upisa vlastitih dionica i preuzimanja dionica 219

Društvo ne smije upisati vlastite dionice. – DAKLE NE SMIJE UPISATI ALI MOŽE STJECATI!!!!!
Ovisno društvo ne smije:

· preuzimati dionice vladajućeg društva

· društvo u kojem postoji većinski udio ne smije preuzimati dionice društva koje ima taj većinski udio kao osnivač

· ni upisom dionica pri osnivanju niti prilikom povećanja i uvjetnog povećanja TK

Preuzimanje dionica suprotno ovim odredbama je valjano.

Tko pri osnivanju ili povećanju TK preuzme dionicu za racun društva, ovisnog društva ili društva u kojem postoji većinski udio ne može se pozivati na to da ih nije preuzeo za svoj racun.

On jamči za to da će se uplatiti puni ulog bez obzira na sporazume s društvom, ovisnim društvom ili društvom u kojem postoji većinski udio.

Ne pripadaju mu prava iz dionice sve dok je ne preuzme za svoj racun.

Ako s pri povećanju kapitala društva upišu dionice suprotno ovome, za punu uplatu dionica jamče svi članovi uprave, osim ako dokažu da nisu krivi. (načelo presumirane krivnje)

- svaki član odgovara individualno tj mora dokazati da nije kriv ako se želi osloboditi odgovornosti

Ovom načelnom zabranom sprječava se mogućnost da društvo uz naplatu stječe vlastite dionice i time postiže:

· dioničarima se vraća ono što su unjeli u društvo

· a društvo tj uprava otkupom dionica ipak postiže promjenu glasova na glavnoj skupštini

Pri svemu tome smanjuje se TK društva.

Upotreba dobiti 220 VAŽNO
Neto dobit ostvarenu u poslovnoj godini društvo je dužno najprije uporabiti za namjene redom kako su navedene:

· za pokriće gubitka iz ranijih godina

· za unos u zakonske rezerve (5% dobiti s ciljem poboljšanja financiranja društva)

· za unos u rezerve za vlastite dionice ako ih je društvo steklo ili ih namjerava steći

· za unos u statutarne rezerve ako ih ima

Uprava mora pri sastavljanju GFI poštivati ove odredbe.

Uprava i nadzorni odnosno upravni odbor mogu nakon što utvrde GFI uporabiti iznos neto dobiti, koja ostane nakon podmirenja ovog gore, za unos u ostale rezerve iz dobiti,
· ali ne više od polovine iznosa (½)

Statutom ih se može ovlastiti da za to koriste više ili manje od polovine tog iznosa.

Ta ovlast da raspolažu s više od polovine neto iznosa vrijedi samo dok ostale rezerve iz dobiti ne dosegnu visinu koja je jednaka polovici TK društva ili bi se to dogodilo kada bi se u njih rasporedio dio neto dobiti tekuće godine.

Glavna skupština može odlukom o uporabi dobiti u rezerve unjeti i druge iznose.

Može odlučiti i da se dobit upotrijebi u druge svrhe pa i da se ne podijeli dioničarima.

Ali dioničari imaju pravo da im se podijeli dobit osim ako je odlukom glavne skupštine u skladu sa zakonom i statutom odrđeno da se dobit ne dijeli.

Zabrana isplate dividende:

· to su slučajevi kad se čisti dobitak za dividendu ne smije isplatiti:

a) ako nisu pokriveni gubici i oblikovane zakonske i statutarne pričuve odnosno ako je neto imovina manja od kapitala i rezervi

b) ako bi isplata dividende premašila raspoloživi dobitak.

Plaćanje predujma dividende iz dijela neto dobiti 221

Statutom se može ovlastiti upravu da po proteku poslovne godine iz predvidivog dijela neto dobiti isplati dioničarima predujam na ime dividende.

Uprava može isplatiti predujam samo ona ako privremeni racun dobiti i gubitka za proteklu poslovnu godinu pokazuje dobit.

Na ime predujma može se isplatiti najviše polovinu iznosa dobiti umanjenog za iznose zakonskih i statutarnih rezervi.

Uz to isplata predujma ne smije prijeći iznos polovice prošlogodišnje dobiti.

Za plaćanje predujma potrebna je suglasnost nadzornog odnosno upravnog odbora.

REZERVE

Zakonske rezerve i rezerve kapitala 222

Društvo je dužno u zakonske rezerve unositi 20 dio dobiti tekuće godine umanjene za iznos gubitka i prethodne godine sve dok te rezerve zajedno s rezervama kapitala (vezane rezerve) ne dosegnu visinu od 5% TK društva ili statutom određen veći dio tog kapitala.

Društvo unosi u rezerve kapitala:

1. dio uplaćenog iznosa za koji se izdaju dionice koji prelazi nominalni iznos dionica a ako su izdane bez nominalnog iznosa onda onaj koji prelazi knjigovodstveni iznos temeljnog kapitala što se odnosi na dionice

2. dio iznosa uplaćenog društvu za stjecanje zamjenjivih obveznica ili obveznica s opcijom kupnje dionicakoji prelazi nominalni iznos izdanih obveznica

3. iznos za koji je pojednostavljeno smanjen TK da bi se sredstva unjela u rezerve kapitala

Zakonske rezerve i rezerve kapitala mogu se upotrijebiti:

· za pokrivanje gubitka tekuće godine ako se on ne može pokriti dobiti prošle godine ili iz drugih rezervi

· za pokrivanje gubitka prethodne godine

· za povećanje TK iz sredstava društva

Zakonske rezerve – oblikuju se iz dobitka ostvarenog po GFI.

· zakonski minimum 5%, ali statutom može biti određeo npr 12%

· postupak rasporeda čistog dobitka u zakonske pričuve:

a) najprije se podmiruje gubitak prošlih godina

b) u zakonske pričuve se unosi 5% (i tako svake godine dok ne dosegne 5% TK društva s ostalim kapitalnim pričuvama)

Rezerve kapitala – su pričuve koje nastaju iz ulaganja dioničara npr AGIO a ne rasporedom dobitka u te pričuve.

Rezerve za vlastite dionice

· Ako je društvo u protekloj godini steklo vlastite dionice, mora u rezerve za te dionice u toj godini unjeti iznose koji odgovaraju iznosima plaćenim za stjecanje vlastitih dionica.

· Rezerve za vlastite dionice smiju se ukinuti samo ako se te dionice otuđe, ili povuku ili ih smanjiti za iznos za koji prelaze iznos niže iskazane vrijednosti vlastitih dionica u aktivnoj strani bilance.

Statutarne dionice

· određuju se statutom i to.

a) visina tih rezervi

b) dio iznosa neto dobiti koji se koristi za statutarne rezerve

c) namjene za koje s emogu koristiti te rezerve

Podjela dobiti 223

Udjeli dioničara u dobiti određuju se prema TK društva koji otpada na njihove dionice.

Ako ulozi u TK nisu uplaćeni u cjelosti ili nisu uplaćeni za sve dionice u istom omjeru, dioničari sudjeluju u podjeli dobiti u omjeru u kojem se uplatili.

Statutom se može odrediti i drugačiji način podjele.

Ne odredi li glavna skupština odlukom o upotrebi dobiti dan kada dioničari stječu tražbinu za isplatu dividende

· koji ne smije biti kasniji od 30 dana nakon dana donošenja odluke

· dioničari stječu prema društvu tražbine na isplatu dividende istekom dana kada je zaključena glavna skupština na kojoj je odluka donesena

· stjecanjem od strane dioničara tražbine za isplatu dividende odvajaju se od dionica ostvarenjem prava iz kojeg su nastale.

Nakon što se utvrdi dobitak popune pričuve, može se podijeliti dividenda, a kako će se podijeliti obično se utvrđuje statutom.

Pravila podjele dobitka

Temeljni kriterij za sudjelovanje u dobitku je dionica, odnosno broj dionica iz kojih je oblikovan TK.

Vlastite trezorske dionice ne smiju sudjelovati u raspoređivanju dobitka jer njihova prava miruju.

Ako postoje povlaštene dionice tada se iz čistog dobitka koji je namijenjen za dividende prvo odbije svota koji pripada povlaštenim dioničarima

Odgovornost dioničara koji su primili zabranjena plaćanja 224

Dioničari moraju društvu vratiti isplate koje protivno ovom zakonu prime od društva.

Ako iznos eprime kao dividendu, obveza povratka postoji samo onda ako im društvo dokaže da su znali ili morali znati da nemaju pravo primiti isplatu.

Zastara za ove zahtjeve -. 5 godina.

UPIS U REGISTAR DIONICA 226

Dionice se upisuju u registar dionica društva

· s oznakom imena, prebivališta odnosno tvrtke sjedišta imatelja dionice

· ako je društvo izdalo dionice s nominalnom iznosima, njihov broj i nom iznos, ako ne, samo broj

U odnosu prema društvu vrijedi kao dioničar samo onaj tko je upisan u registru dionica.

Kad se prenosi dionica, brisanje ranijeg dioničara i upis novog provodi se u registru na temelju zahtejva kome se mora pridodati dokaz o tome da je dionica prenesena.

Ako je netko po mišljenju društva neopravdano upisan u knjizi dionica kao dioničar, društvo može brisati upis samo onda ako je prije toga o tome obavijestilo dioničara i dalo mu primjereni rok za prigovor.

Ako da prigovor, ne može ga se brisati.

PRIJENOS DIONICA

Dionice koje nisu izdane u nematerijaliziranom obliku prenose se indosamentom.

(glede oblika, pravne legitimacije i obveze – primjenjuju se odredbe Zakona o mjenici)

Dionice izdane u nematerijaliziranom obliku prenose se na način određen zakonom kojim se uređuju nematr vp. (cesijom)

Statutom društva može se odrediti da je za prijenos dionice koja nije izdana u nemat obilku potrebna suglasnost društva (vinkulirane dionice).

Suglasnost daje uprava. (zakonska)

Statutom se može odrediti da o davanju suglanosti odlučuju NO odnosno UO ili glavna skupština. (statutarna)

U statutu se mogu odrediti razlozi zbog kojih se može odbiti davanje suglasnosti za prijenos dionice.

Ako nisu navedeni, davanje suglasnoti se može odbiti samo

· kada je to u interesu društva

· a naročito kada bi se s obzirom na strukturu dioničara njenim prijenosom moglo ugroziti

· ostvarenje cilja društva ili njegova gospodarska opstojnost

Statutom se ne mogu odrediti stroži razlozi.

Društvo može od osobe koja treba steći dionicu tražiti da se izjasni stječe li dionicu u svoje ime i za svoj racun ili za racun nekog drugog.

Stječe li se dionica

· nasljeđivanjem

· sveopćim sljedništvom pravne osobe

· prodajom u ovršnom ili stečajnom postupku

društvo može odbiti davanje suglasnosti zbog nekog od navedneih razloga samo ako stejcatelju ponudi da će ju otkupiti po tržišnoj vrijendosti.

Ako stjecatelj dionice u roku od mjesec dana od primitka ponude ne izjavi društvu da ju odbija, smatra se da je ponudu prihvatio.

Dok ne dobije suglasnost za prijenos dionice, stjecatelj

· ne može u društvu ostvarivati članska prava

· a ako je dionica stečena nasljeđivanjem, sljedništvom ili u ovršnom ili stečjanom postupku, stjecatelj ne može ostvarivati upravljačka prava

Pri prijenosu indosamentom društvo je dužno ispitati neprekinuti slijed indosamenata, ali ne i potpise.

Dionica na ime je vp po naredbi i može se prenositi. Potpisom vlasnika na dionici prava se prenose na stejcatelja.

Svojstvo prenosivosti ne može joj se oduzeti ni rekta klauzulom tj kad bi to indosant stavio na dionicu (npr neprenosiva, ne po naredbi) niti se to može odrediti statutom. Statutom se može samo propisati potreba suglasnosti.

Više ovlaštenika na dionici 228

Ako na dionici ima više ovlaštenika, oni mogu prava iz dionice ostvarivati samo preko

· zajedničkog zastupnika

Za obveze odgovaraju – solidarno.

Ako društvo treba izjaviti volju ovlaštenicima, a oni nemaju zastupnika, dovoljno je da je volja očitovana jednom od njih.

Dionica je nedjeljiva cjelina.

No, npr zbog visoke cijene dionice više osoba kupi jednu dionicu i postaju suvlasnici

Racunanje vremena za koje imatelj ima dionicu 229

Ako ostvarivanje prava iz dionice ovisi o tome da je dioničar određeno vrijeme bio imatelj dionice, s njegovim se spomenutim pravom na dionicu izjednačuje zahtjev za prijenos što ga on ima prema financijskoj instituciji.

Dioničaru se uračunava vrijeme za koje je imatelj dionice bio njegov pravni prednik ako je dionicu stekao bez naplate od svog povjerenika, kao sveopći pravni sljednik ili podjelom zajednice.

Ovo mogu propisati zakon ili statut – npr statutom s emože odrediti da pravo prvenstva pri novoj emisiji imaju dioničari koji su imali dionice u vrmeneu od najmanje dvije godine (nagrada vjrenim dioničarima)

AMORTIZACIJSKI POSTUPAK

Proglašenje isprave o dionici nevažećom po amortizacijskom postupku i od strane društva 230

Ako se isprava o dionici ili privremenici izgubi ili uništi, može se po propisima o amortizaciji vp proglasiti nevažećom.

Glase li kuponi za isplatu dividende na donositelja, proglašanjem ovih nevažećima, utrnjuje i zahtjev iz kupona koji još nisu dospjeli na naplatu.

Ako sadržaj isprave o dionici zbog promjene pravnih odnosa postane netočan, društvo je uz odobrenje suda može proglasiti nevažećom.

Odnosi li se netočnost na izmjenu nominalnog iznosa, ona se može proglasiti nevažećom samo onda ako se nominalni iznos smanjuje zato da bi se smanjio TK društva.

Dionica se ne može proglasiti nevažećom samo zbog toga što je oznaka dioničara postala netočnom,

U pozivu da se uruči isprava o dionici mora se iznjeti da se ona proglašava nevažećom i uputiti na odobrenje suda.

Proglašenje isprave nevažećom provodi se objavom u glasilu društva.

Umjesto isprave koja je proglašena nevažećom treba izdati novu i uručiti je ovlašteniku ili dati u pohranu. O tome se mora obavijestiti sud.

Tri uvjeta koje zakon predviđa za amortizaciju:

1.) mora se raditi o ispravama koje su izdane kao vrijednosnice

2.) dionice ili privremenice moraju biti izgubljene ili uništene

3.) činjenice o tome utvrđuje sud (sudski postupak)

Proglašenje dionica nevažećima od strane društva:

· ako nisu izgubljene ni uništene, dakle još su na raspolaganju imatelju, ali im je sadržaj netočan, društvo ih samo proglašava nevažećim ali uz odobrenje suda

VLASTITE DIONICE VAŽNO
Stjecanje vlastitih dionica 233

Stjecanje vlastitih dionica može biti:

· derivativno – pravnim poslom

· orginarno – isključivo na jedan način – povećanjem TK iz sredstava društva

Društvo može stjecati vlastite dionice (na temelju ovlasti GS)
· na temelju ovlasti glavne skupštine upravi društva za njihovo stjecanje

· koja vrijedi najviše 5 godina
· i određuje uvjete pod kojima se one mogu stjecati

· naročito veći broj dionica koje ono treba steći

· vrijeme za koje je dana ovlast za stjecanje dionica

· i ako se dionice stječu naplatnim putem, najveću i najmanju vrijednost onoga što društvo za to daje

Društvo ne smije stjecati dionice da bi njima trgovalo.

Društvo može stjecati vlastite dionice i bez za to dobivene ovlasti glavne skupštine:

· ako je to potrebno da bi se od društvo otklonila teška šteta koja neposredno prijeti

· ako dionice treba ponuditi da ih steknu zaposleni u društvu ili nekome od društava koje je s njime povezano s time da ih u roku od godinu dana od dana stjecanja mora prenijeti tim osobama

· ako se dionice stječu zato da bi se obeštetilo dioničare ili manjinske dioničare

· ako je stjecanje nenaplatno ili ako stjecanjem financijska institucija kupuje dionice komisiono

· ako ih stječe od dioničara zbog toga što nije u potpunosti uplatio iznos za koji su izdane -kaduciranje

· na temelju univezalnog pravnog sljedništva

· na temelju odluke glavne skupštine o povlačenju dionica po propisima o smanjenju kapitala

· nadmetanjem provedenim od strane suda da bi društvo namirilo neku tražbinu prema dioničaru

Na dionice stečene na ovaj način (izuzev nenaplatnih, stečenih univerzalnim sljedništvom i odlukom o povlačenju dionica) zajedno sa vlastitim dionicama koje društvo već ima, ne smije otpasti više od 10% TK.

Takvo je stjecanje dopušteno samo

· ako društvo stvori propisane rezerve za te dionice

· tako da aktiva društva u GFI za posljednju godinu ne bude manja od TK i rezervi koje se ne smiju koristiti za isplatu dioničarima

Vlastitie dionice su takve koje pripadaju dd ili od samog izdavanja (orginarno stjecanje) ili ih društvo kasnije stekne (derivativno stjecanje).

One ne čine posebni rod dionica.

Radi se o dionicama koje je društvo izdalo i koje je njihov imatelj.

Gospodarski gledano stjecanjem vlastitih dionica je povrat uloga (što nije dobro radi zaštite vjerovnika).

Stjecanjem vlastitih dionica u društvu jača uloga uprave, jer ponovnom prodajom tako stečenim dionica osobama njihova povjerenja i interesa, uprava može utjecati na odlučivanje u društvu.

No, ipak, nije moguća opća zabrana stjecanja vlastitih dionica, jer ovim putem društva često izlaze iz krize.

Zabrana se ne odnosi na stjecanje vlastitih obveznica.

NIŠTAVI POSLOVI

Ništav je pravni posao:

· kojim društvo nekome daje predujam, zajam ili osiguranje radi stjecanja dionica tog društva

· to se ne odnosi na tekuće pravne poslove financijskih institucija

· niti na davanje predujma ili zajma kad dionice stječu zaposleni u društvo ili društvo koje je s njime povezano

· ništav je i pravni posao ako društvo ne bi pri stjecanju vlastitih dionica moglo stvoriti propisane rezerve za te dionice da se ne bi smanjila neto aktiva ispod vrijednosti TK

· ništav je i pravni posao između dd i druge osobe kojim se ona ovlašćuje ili obvezuje da stekne dionice dd za racun tog društva

Kada je društvu dopušteno da nekome dade predujam, zajam ili osiguranje za stjecanje vlastitih dionica, pa i pri povećanju TK društva mora to učiniti pod ovim uvjetima:

1. dionice se moraju steći po fer tržišnim uvjetima, posebno u pogledu onog što društvo za to dobiva – kamate na zajam, povrat predujma i sl, s time da s eprethodno ispita kreditna sposobnost treće osobe koja sudjeluje u tom poslu – a za to sve odgovara uprava

2. uprava društva mora za sklapanje tog posla dobiti prethodnu suglasnost glavne skupštine – odlukom donesenom glasovima koji predstavljaju najmanje 2/3 TK zastupljenog na glavnoj skupštini pri donošenju odluke, s time da prije toga mora glavnoj skupštini podnjeti izvješće o razlozima sklapanja takvog ugovora, interesu društva, rizike za društvo, i cijenu dionica za tu treću osobu, te to izvješće mora dostaviti i registarskom sudu radi objave

3. iznos financijske pomoći koja se tako daje trećoj osobi ne smije ni u kom času dovesti do toga da se iznos neto aktive smanji ispod razine kapitala

Pravni posao u kojem dionice stječu članovi uprave, izvršni direktori, članonvi NO ili UO, pa i pri povećanju TK, ili to čine treće osobe za njihov racun – ništav je ako to nije u najboljem interesu društva.

DD i kasnijim izdavanjem dionica prikuplja potreban kapital za poslovanje društva.

Stoga je temeljno načelo dd da se dioničari ne mogu osloboditi uplata niti im se ulozi mogu vratiti.

Ako bi društvo nekome dalo predujam, zajam ili osiguranje (hipoteku, jamstvo i sl) gospodarski bi ugrozilo prikupljena potrebnog kapitala, a pravno bi se takvim ugovorom zaoišla navedena načela.

Prava iz vlastitih dionica 235

Prava iz vlastitih dionica miruju.

· društvu iz vlastitih dionica ne pripadaju nikakva prava – članska prava

Otuđenje i povlačenje vlastitih dionica 236

Ako društvo protivno odredbama o stjecanju vlastitih dionica (čl 233) stekne vlastite dionice, mora ih otuđiti u roku od 1 godine.

Ako TK društva koji otpada na dionice koje društvo stekne na taj način, i još ih drži, prelazi 10% tog kapitala, društvo mora u roku od tri godine nakon stjecanja tih dionica otuđiti onaj dio dionica koji prelazi taj postotak.

Ako se dionice ne povuku u tim rokovima, društvo ih mora povući.

· prisilne odredbe u slučaju da društvo stekne vlastiite dionice protuzakonito ili ako im vrijednost rpelazi 10 % TK

Stjecanje vlastitih dionica preko trećih 237

Onaj tko djeluje u vlastito ime, ali za racun dd može steći ili imati dionice tog društva samo ako to nije suprotno odredbama o stjecanju vlastitih dionica.

Isto vrijedi i kad dionice stječe ili drži

· ovisno društvo

· ili društvo u kojem dd ima većinski udio

· ili kada ih stječe i drži treća osoba koja djeluje u vlastitio ime ali za racun ovisnog društva

Treća osoba ili društvo moraju dd na njegov zahtjev prodati dionice.

Dioničko društvo mora platiti protuvrijednost dionica.

Sve tako stečene dionice smatraju se vlastitim dionicama dd.

ORGANI DIONIČKOG DRUŠTVA

1. UPRAVA

Sastav uprave 239

Uprava se sastoji od jedne ili više osoba (direktori) čiji se broj određuje statutom.

Ako se uprava sastoji od više osoba, jedna se od njih mora imenovati za predsjednika.

Članom uprave može biti svaka fizička osoba koja je potpuno poslovno spoosobna.

Članom uprave ne može biti osoba:

· koja je kažnjena za kazneno djelo zlouporabe stečaja, zlouporabe u postupku stečaja, pogodovanja vjerovnika, ili povrede obveze vođenja trgovačkih i poslovnih knjiga, i to za vrijeme od 5 godina po pravomoćnosti presude kojjom je osuđena s time da se u to vrijeme ne racune vrijeme provedeno na izdržavanju kazne

· protiv koje je izrečena mjera sigurnosti zabrane obavljanja zanimanja koje je u potpunosti ili djelomično obuhvaćeno predmetom poslovanja dd dok traje ta zabrana

U dioničkom društvu organi su:

1. u dualističkom sistemu (tako se naziva jer uz GS ima dva osnovna organa)

a) uprava – koja vodi poslove i zastupa društvo – izvršni organ

b) nadzorni odbor – koji nadzire to vođenje poslova - nadzorni

c) glavna skupština – u kojoj se stvara volja društva – vrhovni, temeljni organ

2. monistički sistem

a) upravni odbor sa izvršnim direktorima (dakle to je samo jedan organ!!!)

b) glavna skupština
Uloga zaposlenih u društvu:

Radnici imaju pravo izabrati jednog ili više predstavnika koji će ih zastupati kod poslodavca.

Radničko vijeće dakle nije četvrti organ društva već posebno tijelo radnika kojima se štite radnički interesi.

Prava zaposlenika možemo podijeliti u tri skupine:

1. pravo na obaviješćivanje

2. pravo na savjetovanje prije donošenje odluke poslodavca

3. pravo na sudolučivanje u sferi radnog prava

Uprava je obvezatni organ društva, bez nje nema dd.

Po našem zakonu član uprave ne mora biti dioničar, ali se to naravno može propisati statutom.

Poslovi uprave:

1) vodi poslove društva

2) odgovara za rad društva

3) vodi preddruštvo

4) priprema odluku glavne skupštine, opće akte, ugovore

5) saziva glavnu skupštinu

6) vrši prijavu za upis u registar

7) zastupa društvo

Vođenje poslova društva 240

Uprava vodi poslove društva na vlastitu odgovornost.

Ako se uprava sastoji od više osoba, članovi uprave ovlašteni su da poslove vode samo zajedno.

Statutom se može odrediti drugačije, ali se ne može odrediti da u slučaju različitih mišlljenja je odluka donesena ako je za nju glasala manjina.

Ako su glasovi pri odlučivanju podijeljeni jednako, odlučujući je glas predsjednika uprave.

Uprava može donijeti poslovnik o svom radu.

Vlastita odgovornost – utvrđuje pravila politike društva, preuzima gospodarsku inicijativu i za to odgovara.

Uprava stoga ne smije poslovodstvo i zastupanje prenijeti na NO ili glavnu skupštinu.

Skupno poslovodstvo – u praksi je obično kod manjih društava, no kod većih obično direktori vode sektore (npr direktor za proizvodnju, direktor nabave is l)

KVORUM VAŽNO
Kvorum je broj potrebnih članova u nekom kolegijalnom tijelu kako bi ono moglo valjano dononsiti odluke.

KVORUMI U DD

KVORUM UPRAVE - je podobna za donošenje odluka kada su svi članovi uprave pozvani, a najmanje je pola članova nazočno sjednici.

KVORUM NO – propisuje se statutom, a zakon kaže da je potrebno da je prisutno najmanje pola od statutom propisnog broj članova, ali ne manje od tri

KVORUM SKUPŠTINE – propisuje se statutom, kad se saziva GS odmah se određuje i datum nove skuptšine ukoliko na prvoj ne bude prisutan kvorum, na toj drugoj Pričuvnoj skupštini nije bitno koliko je dioničara prisutno tj ne traži se kvorum

PRAVO VETA

Statutom ili poslovnikom može se u načelu predvidjeti pravo veta pojeidnog člana uprave, najčešće predsjednika, na odluku većine

Veto može biti konačan i susprenzivan.

Konačan – kad se na dulje vrijeme blokira odluka većine

Suspenzivan – kad se odluka blokira do iduće odluke uprave

Pravo veta ne smije se izjednačavati sa zakonskom zabranom da se prikloni odluci manjine, jer u slučaju veta odluka se uopće ne donosi, samo se blokira donošenje.

Zastupanje 241 VAŽNO
Uprava zastupa društvo.

U tome je ovlaštena poduzimati sve pravne radnje zastupanja u poslovima, pred sudom i drugim organima vlasti.

Ako se uprava sastoji od više osoba, a statutom nije ništa određeno, oni smiju zastupati samo skupno.

Statutom se može odrediti da su za zastupanje ovlašteni pojedini članovi uprave sami ili zajedno s prokuristom (tada se radi o nepravom skupnom zastupanju)

Ako je na to ovlašten statutom, takvu odluku može donjeti i NO.

Dakle, članovi uprave su zakonski zastupnici društva.

Ograničenje ovlasti za zastupanje i za vođenje poslova 242 VAŽNO
Ovlast uprave da zastupa društvo ne može se ograničiti.

Članovi uprave pri vođenju poslova moraju se držati ograničenja koja su im postavljena statutom, odlukom NO i glavne skupštine te poslovnikom.

Priprema i provođenje odluke glavne skupštine 243

Uprava je dužna da:

1) na zahtjev glavne skupštine (GS) pripremi odluke i opće akte čije je donošenje u nadležnosti GS

2) pripremi ugovore koji se mogu sklopiti samo uz suglasnot GS

3) izvršava odluke koje GS donese u okviru svoje nadležnosti

Dvije osnovne funkcije uprave: pripremna i izvršna.

Imenovanje i opoziv članova uprave 244 VAŽNO
Članove uprave i predsjednika imenuje

· nadzorni odbor

· najviše ne vrijeme od 5 godina

· s time da ih može ponovno imenovati

Mandat im počinje s danom donošenja odluke o imenovanju (bez obzira na upis u sudski registar)

Ponovno imenovanje nije moguće ranije od godinu dana prije isteka sadašnjeg mandata.

Nadzorni odbor može opozvati svoju odluku o imenovanju člana uprave ili predsjednika ako za to ima važan razlog.

Važnim razlogom se smatra:

· gruba povreda dužnosti

· nesposobnost za uredno obavljanje poslova društva

· izglasavanje nepovjerenja u GS društva

osim ako je to učinjeno iz očito neutemeljenih razloga.

Opoziv je valjan dok se njegova nevaljanost ne utvrdi sudskom odlukom.

Član uprave ne može istodobno biti i član NO istog dd.

Odluka o imenovanju i opozivu člana je organizacijski korporativni akt društva koji se mora priopćiti imenovanom i koji ga mora prihvatiti.

U slučaju opoziva, mora li se ta odluka obrazložiti?

Visoki trgovački sud RH zauzeo je stav da odluka o opozivu člana uprave mora biti obrazložena.u protivnom je ništava.

Ako ne postoji važan razlog za opoziv?

Član može tužiti društvo i tražiti da ga se vrati na posao.

Ta tužba može biti:

· tužba na utvrđenje- ako se utvrdi da odluka nije valjano donesena ili je uopće nije bilo

· tužba kojom se traži utvrđenje da je odluka ništava – i podredno se zahtijeva da se opoziv proglasi nevaljanim

Ostali načini prestanka članstva u upravi:

1. OSTAVKA

- ne zahtijeva se važan razlog al obično je to bolest, starost i sl

- ostavku daje u pisanom obliku NO

- za prestanak članstva nije potrebna odluka NO

- izjava djeluje od dana kad je izjavljena društvu, ako za nju postoji važan razlog, a ako ga nema, tek po proteku 14 dana od tog dana

- dana ostavka može se povući samo uz suglasnost NO

2. SUSPENZIJA

- je preventivna mjera kojom se neka osoba privremeno udaljava od dužnosti

- članstvo u upravi ne prestaje nego se samo suspendira za određenon vrijeme ako se nad društvom provodi sanacija po Zakonu o sanaciji određenog poduzeća tj od objavljivanja odluke o sanaciji do okončanja postupka.

Ako je NO ovlašten opozvati imenovanog člana uprave treba mu priznati i pravo na suspenziju kada za to postoji važan razlog. Riječ je o privremenoj mjeri koja je blaža od opoziva.

ZTD nema odredba o tome. Takva mjera se često ističe kada još nije sigurno da postoji važan razlog za opoziv, ali se ozbiljno sumnja da postoji.

3. SPORAZUMNI PRESTANAK

- nije potreban važan razlog

4.smrću

5. gubitak poslovne sposobnosti

6. preoblikovanjem društva u drugo društvo

7. prestankom društva nakon likvidacije

8. brisanjem iz SR

9. otvaranjem stečaja

Imenovanje od strane suda 245

Ako neki član uprave nije imenovan, u hitnom će ga slučaju na zahtjev zainteresirane osobe imenovati SUD.

Tako imenovana osoba ostaje članom uprave sve dok se u skladu sa statutom ne imenuje član na čije je mjesto on imenovan.

Član uprave kojeg imenuje sud ima pravo na nadoknadu troškova za obavljanje tog posla i nagradu za rad.

Hitan slučaj- NO je npr sprječen u imenovanju

Sud ne postupa po službenoj dužnosti već na zahtjev zainteresirane osobe

Upis promjene u upravi u sudski registar 245

Nakon svake promjene u svom sastavu kao i promjene ovlasti mora se bez odgađanja podnijeti prijavu u sudski registar radi upisa te promjene.

· deklaratorni karakter

Sudjelovanje članova uprave u dobiti društva 246

Članovima uprave društva može se za njihov rad dati pravo da sudjeluju u dobiti društva.

Najprije se podmiruje gubitak proteklih razdoblja, zakonske i statutarne rezerve, zatim oni dolaze na red.

· ova nagrada ne dijeli se s osnove udjela u kapitalu već nagrada za uspješno obavljeni posao

Načela za primanja članova uprave 247

Pri određivanju ukupnih primitaka pojedinog člana uprave (plaće, sudjelovanje u dobiti, nadoknadi izdataka, plaćanju premija osiguranja, provizija i sl) NO mora brinuti o tome da ukupni iznnosi primanja budu u primjerenom odnosu posla koji obavlja član uprave i stanja društva.

Ako se nakon što se članovima uprave odrede primanja tako bitno pogoršaju prilike društva da bi dalje isplaćivanje primanja za društvo značilo tešku nepravdu, NO, ovlašten je da ih primjereno smanji.

Smanjenje primanja nema utjecaja na ostale dijelove ugovora člana uprave s društvom.

Član uprave ima pravo na raskid ugovora s krajem narednog tromjesečja s time da je otkazni rok za to šest tjedana.

Zabrana konkurencije 248

Član uprave ne može bez suglasnosti NO

· za svoj ni za tuđi racun obavljati poslove koji ulaze u predmet poslovanja društva

· ne može biti član uprave ni NO u drugom društvu koje se bavi istim poslovima

· ne može ni u prostorijama društva obavljati poslove za svoj ni za tuđi racun

· ne može biti ni član trgovačkog društva koji osobno odgovara za obveze tog društva, ako se ono bavi poslovima iz predmeta poslovanja društva

Ako član uprave postupi protivno zabrani, društvo može od njega tražiti da mu nadoknadi time pričinjenu štetu.

Umjesto toga društvo može tražiti od člana uprave da dopusti da se poslovi koje je sklopio za svoj racun smatraju poslovima sklopljenim za racun društva, a da iz poslova koje je sklopio za tuđi racun prenese društvu ono što je za to primio, odnosno da mu ustupi zahtjev za naplatu onoga što bi trebalo da primi.

Zahtjevi društva zastaruju u roku od 3 mjeseca od kad su članovi uprave i članovi NO saznali za radnju (subjektivni)

Zahtjevi zastaruju, u roku od 5 godina (objektivni rok) od kad je radnja učinjena.

Zabrana utakmice može se svrstati u tri temeljne skupine:

1. zabrana obavljanja gospodarske djelatnosti izvan društva uopće – smisao je toga da se radna sposobnost zadrži u društvu

2. zabrana obavljanja poslova iz predmeta poslovanja društva u svoj ili tuđi racun

3. zabrana biti članom uprave ili NO drugog društva

Davanje kredita članovima uprave i prokuristima 249

Društvo može dati kredit članovima uprave, prokuristima i članovima njihove uže obitelji samo

· na temelju odluke NO

Odluka se može odnositi

· samo na određene ugovore o kreditu ili vrste kredita

· ugovor s emora sklopiti najkasnije tri mjeseca od dana donošenja odluke kojom s kredit odobrava

· u odluci se moraju odrediti kamate i način otplate

· često radi privlaćenja mladih stručnjaka

Izvješća nadzornom odboru NO 250

Uprava mora izvješćivati No o:

1) poslovnoj politici i drugim načelim pitanjima vođenja poslova te odstupanjima

2) rentabilnosti poslovanja

3) poslovima koji bi mogli biti od značaja za rentabilnost

Uprava podnosi izvješće najmanje jednom godišnje te najmanje tromjesečno o poslovima značajnim za rentabilnost.

Izvješća se moraju sastaviti savjesno i istinito.

Konsolidirano izvješće

· Uprava vladajućeg društva sa sjedištem u RH ovisna društva kojega imaju sjedište u toj zemlji ili izvan nje, mora glavnoj skupštini podnjeti pisano konsolidirano GFI društva ako su ejdno ili više o njemu ovisnih društava, društva kapital

· Izrađuje se kad društvo ima većinske udjele u ovisnim društvima s ciljem da se u jednom GFI prikažu stanje imovine, obveza i kapitala kao da su jedno društvo

IZVJEŠĆE O STANJU DRUŠTVA – VAŽNO
Jednom godišnje uprava podnosi NO ovo izvješeć – ne mora samo ako je mali poduzetnik

To su podaci o:
· Rezultat i razvitak poslovanja

· Glavni rizici i sugurnost

· Financijski pozatelji

· Zaštita okoliša i radnici

· Svi važniji poslovni događaji

· Razvoj i istraživanja
Dužnosti uprave u slučaju gubitka, prezaduženja ili nesposobnosti za plaćanje 251

Ako se kod izrade GFI ili drugih izvješća pokaže da društvo ima gubitak u visini polovine TK društva, uprava mora odmah sazvati glavnu skupštinu i o tome je izvjestiti.

Ako je društvo nesposobno za plaćanje ili prezaduženo, uprava mora bez odgađanja, a najkasnije tri tjedna po nastanku razloga za pokretanje stečajnog postupka zatražiti da se otvori taj postupak ili postupak prisilne nagodbe.

Nakon što nastane nesposobnost za plaćanje odnosno nakon što dođe do prezaduženosti uprava ne smije obavljati plaćanja.

To ne vrijedi za plaćanja koja se i nakon toga obave s pozornošću urednog i savjesnog gospodarstvenika.

Dužna pozornost i odgovornost članova uprave 252

Članovi uprave moraju voditi poslove društva

· S pozornošću urednog i savjesnog gospodarstvenika

· Čuvati poslovnu tajnu društva

Članovi uprave koji povrijede svoje obveze odgovaraju za štetu društvu kao solidarni dužnici.

U slučaju spora članovi uprave moraju dokazati da su primjenili pozornost urednog i savjesnog gospodarstvenika.vome zakonu:

Članovi uprave naročito su odgovorni za štetu ako suprotno ovome zakonu:

1) vrate dioničarima ono što su uložili u društvo

2) isplate dioničarima kamate ili dividendu

3) upiš, steknu uzmu u zalog ili povuku vlastitie dionice društva

4) izdaju dionice prije nego što se za njih u cjelini uplati iznos za koji su izdane

5) razdijele imovinu društva

6) obave plaćanja nakon što nastupi nesposobnost društva za plaćanje

7) dadu naknadu članovima NO

8) dadu kredit

9) kod uvjetnog povećanja kapitala izdaju dionice suprotnno svrsi ili prije nego što se one u cjelini upalte

Obveza naknade štete ne postoji ako se radnja članova uprave temelji na odluci glavne skupštine.

Odobrenje radnje od strane NO ne isključuje odgovornost.

Društvo se može odreći zahtjeva za naknadu štete ili o njemu sklopiti nagodbu tek po proteku 3 godine od nastanka zahtjeva ali samo onda ako se s time suglasi glavna skupština i ako tome ne prigovori manjina koja raspolaže dionicama koje predstavljaju najmanje 1/10 TK društva i prigovor se ne unese u zapsinik sa skupštine.

To vremensko ograničenje ne vrijedi ako je onaj tko je odgovoran za naknadu štete nesposoban za plaćanje i ako da i otklonio otvaranje stečaja, sklopi nagodbu sa svojim vjerovnicima ili se pak obveza naknade štete uredi stečajnim planom.

Zahtjev za naknadu štete mogu postaviti i vjerovnici društva ako ne mogu svoje tražbine podmiriti od društva – to vrijedi u slučajevima ako član uprave grubo povrijedi dužnost da primjeni pozornost urednog i savjesnog gospodarstvenika.

Zahtjevi zastaruju za 5 godina.

Zahtejva za naknadu štete:

1. društvo, a nikako dioničari

2. vjerovnici zbog grube nepažnje

NADZORNI ODBOR

Broj članova nadzornog odbora 254

Nadzorni odbor ima najmanje tri člana.

Statutom se može odrediti i veći broj članova, no uvijek mora biti neparan.

Najveći broj članova NO iznosi kod društva s temeljnim kapitalom:

· do 12 mil kn – 9 članova

· do 80 mil kn – 15 članova

· preko 80 mil – 21 član

NO je glavni nadzorni organ društva. On je obvezan organ društva.

U dualističkom sustav nadzorni organ je NO, a u monističkom funkciju nadzora preuzima upravni odbor.

Tko može biti član NO 255

Članom NO može biti fizička osoba koja je potpuno poslovno sposobna.

Statutom se mogu odrediti drugi uvjeti.

Članom NO ne može biti: VAŽNO
1) član uprave društva

2) član nadzornog odnosno upravnog odbora u deset društava

3) član uprave, odnosno izvršni direktor društva koje je ovisno u odnosu na dd

4) član uprave, odnosno izvršni direktor drugog društva kapitala u čijem se nadzornom odnosno upravnom odboru nalazi član uprave društva

5) osoba koja ne ispunjava uvjete o poslovnoj sposobnosti

· član uprave durštva – inkompatibilnost istodonog članstva u upravi i NO (ne može voditi poslovanje i nadzirati ga)

Zadaci NO:

1) imenuje i opoziva upravu društva

2) stalno nadzire vođenje poslova društva

3) na sudu i izvan njega zstupa društvo prema članovima uprave

4) provjerava osnivanje društva

5) podnosi zajedno s upravom prijavu za upis društva u registar

6) saziva gl skupštinu

7) daje suglanost upravi za poduzimanje određenih poslova kada je to statutom predviđeno

8) odlučuje o davanju kredita članovima uprave, prokuristima, i članovima njihove obitelji

Izbor i imenovanje članova NO 256 VAŽNO
Članove nadzornog odbora BIRA glavna skupština.

Statutom se može predvidjeti da određeni dioničari IMENUJU:
· npr osnivači ili dioničari s određenim brojem dionica- ad personam – pravo imenovanja je vezano za osobu dioničara i ne može se prenjeti na drugoga

· ili svakodobni imatelji određenih dionica npr povlaštene dionice – ad rem – kod njih je pravo imenovanja vezanon za dionice imenuju određeni broj članova u NO.

Kada je tako propisano posebnim zakonom, u statutu se određuje broj članova NO koje biraju zaposleni.
Dioničari mogu u NO imenovati najviše 1/3 članova odbora.

Ne mogu se izabrati zamjenici članova NO. – jer članovi No moraju poslove obavljati osobno (mogu se birati samo pričuvni članovi)

- kod simulatnog osnivanja prvi No postavljaju osnivači, pa nije potrebna odluka gl skupštine

Imenovanje članova NO od strane suda 257

Ako u NO nedostaje broj članova potreban za to da bi se u njemu mogle donositi odluke, članove koji za to nedostaju

· imenovat će sud na zahtjev

· uprave

· nekog člana NO

· ili dioničara

Uprava je dužna uputiti zahtjev sudu bez odgađanja, osim ako se ne očekuje da će se broj članova NO na vrijeme popuniti do naredne sjendice tog odbora.

Mandat članova NO 258

Članovi NO biraju se odnosno imenuju

· najviše na 4 godine i mogu biti ponovno izabrani

· mandat počinje s danom donnošenja odluke bez obzira na upis u sudski registar

Mandat može prestati i prije isteka roka:

1) opozivom

2) nastupanjem razloga kad neka osoba ne može biti član NO (čl255)

3) prestankom društva, spajanjem i pripajanjem

4) ostavkom

5) stečajem društva

Opoziv članova NO 259 VAŽNO
Glavna skupština može opozvati člana NO i prije isteka mandata.

Za odluku o tome potrebna je većina od najmanje ¾ od danih glasova.

Statutom se može narediti veća većina i ispunjavanje dodatnih uvjeta.

Imenovanje člana NO može u svako doba opozvati onaj tko ga je imenovao i zamijeniti ga drugom osobom.

Ako više nisu ispunjene pretpostavke za imenovanje člana NO koje su određene statutom, glavna skupština može imenovati člana obično većinom glasova.

Glede opoziva članova važno je prije svega tko ih je imenovao:

· glavna skupština

· određeni dioničari ili imatelji određenih dionica

· zaposleni

Tijelo koje je ovlašteno na biranje u pravilu je ovlašteno i na opoziv.

Odluka glavne ksupštine ne mora biti obrazložena – ne morat imati razlog kao kod članova uprave.

Zaštitu članova No od eventualne šikane gl skupštine pruža zakon u odredbi da je potrebno ¾ glasova

Opoziv članova NO od strane suda 260 VAŽNO
Sud će opozvati člana NO na zahtjev
· NO
· ili dioničara koji imaju dionice na koje otpada najmanje 1/10 TK društva

· ili najmanje 8 mil kn tog kapitala

ako za to postoji važan razlog.

O postavljanju takvog zahtjeva NO odlučuje običnom većinom glasova.

Ako se radi o članu koji je imenovan u NO, zahtjev sudu mogu postaviti i dioničari koji imaju dionice na koje otpada najmanje 1/10 TK društva ili najmanje 8 mil kn kapitala.

Ostavka člana NO 260a

Predsjednik i član NO mogu dati ostavku.

Za prestanak članstva u NO nije potrebna odluka glavne skupštine.

Ostvaka se daje u pisanom obliku društvu i jdleuje od dana od kad je predana.

Uprava je dužna o tome odmah obavijestiti ostale članove NO.

Dana ostavka može se povući samo uz suglasnost glavne skupštine.

Nespojivost članstva u upravi i u NO društva 261

Član NO ne može biti istovremeno:

· i član uprave,

· trajni zamjenik člana uprave

· prokurist

· ni punomoćnik društva

NO može najviše za vrijeme koje unaprijed odredi, ali ne više od godinu dana, neke svoje članove imenovati za zamjenike članova uprave koji nedostaju ili koji nisu u mogućnosti obavljati svoju funkciju.

Za vrijeme dok obavlja posao u upravi društva član NO ne može obavljati funkciju člana NO.

Za tako imenovane članove ne vrijede odredbe zabrani konkurencije.

Načelo nespojivosti dužnosti – inkompatibilnosti

Ovo je iznimnka od tog načela

Mjesto zamjenika člana mora biti ispražnjeno – bolest, ostavka i sl

Nadležnost NO 263

NO:

1) nadzire vođenje poslova društva

2) može pregledavati i ispitivati poslovne knjige i dokumentaciju društva, blagajnu , vp, i drugo

3) daje nalog revizoru za ispitivanje GFI

4) podnosi glavnoj skupštini izvješće o obavljenom nadzoru

1. u izvješću je dužan posebno navesti:

1.1. djeluje li društvo u skladu sa zakonom i aktime te odlukama gl skupštine

1.2. jesu li GFI napravljena u skladu sa stanjem u psolovnim knjigama

5) može sazvati glavnu skupštinu društva (fakultativno)
· mora to učiniti kada je to potrebno radi dobrobiti društva (obvezno)

· odluku o tome NO donosi običnom većinom glasova

Vođenje poslova društva ne može se prenjeti na NO.

Statutom ili odlukom NO može se odrediti da se određene vrste poslova mogu obavljati samo uz prethodnu suglasnost NO.

Odbije li NO dati suglasnost, uprava može tražiti glavnu skupštinu da dade potrebnu suglasnot – ¾ danih glasova.

Statutom se ne može odrediti da se traži veća većina ili neke posebne pretpostavke.

Tekući nadzor – osvrt na posao koji je obavljen, nad tekućim poslovima

Preventivni nadzor – nadzor donošenja odluka o nekim vrstama poslova, nad budućim poslovima

Način rada NO 264

NO iz reda svojih članova izabire:

· predsjednika

· najmanje jednog njegovog zamjenika

Uprava mora podnjeti te podatke u sudski registar.

O sjednici NO vodi se zapisnik koje potpisuje predsjednik koji je vodio sjednicu.

U zapisniku se moraju navesti:

· mjesto i vrijeme održavanja sjednice

· dnevni red

· bitan sadržaj

· donesene odluke

KOMISIJE

NO može imenovati komsije radi pripreme odluka. Komisije ne mogu odlučivati o pitanjima iz nadležnosti NO.

· biraju sami sebe, dok kod uprave to čini NO

SJEDNICE

Sazivanje sjednica 265

Svaki član No ili uprave može uz navođenje razloga i svrhe zatražiti da predsjednik sazove sjednicu odbora.

Sjednica se mora održati u roku od 15 dana od kad je sazvana.

Ako se tom traženju ne udovolji, član može sazvati sjednicu NO uz navođenje razloga sazivanja i dnevnog reda.

Sjednice u pravilu treba sazivati

· jednom tromjesečno

· a MORA ih se sazivati najmanje jednom polugodišnje.

Sudjelovanje na sjednicama 266

Sjednicama NO ne mogu prisustvovati osobe koje nisu njegovi članovi ili članovi uprave društva.

Na sjednicu se mogu pozvati izvjestitelji i savjetnici za pojedina pitanja.

Statutom se može odrediti da na sjednici sudjeluje i osoba koja nije član odbora ako je član spriječen, ako od spriječenog člana dobije pisanu punomoć.

Dakle, sjednice odbora nisu javne.

Odlučivanje u NO 267

NO može donositi odluke, ako su za to ispunjeni uvjeti predviđeni statutom.

Ako u statutu nema odredbi :

· NO može donositi odluke ako najmanje polovina od propisanog broja njegovih članova sudjeluje u odlučivanju, ali ne manje od tri

· NO može valjano odlučivati i ako zakonom ili statutom nije propisan broj njeogovih članova, ako ih je izabrano najmanje onoliko koliko je potrebno da bi na temelju zakona ili statuta mogao valjano odlučivati

Ako statutom nije drugačije određeno:

· Odluke NO donose se većinom od danih glasova (obična većina)

Odsutni članovi NO mogu sudjelovati u donošenju odluka tako da svoj glas dadu pisanim putem. – pismom, telefonom, telegraf , sms i sl

Dakle, NO može valjano odlučivati i ako ni zakonom ni statutom nije određen broj članova.

Zakon predviđa tri temelja za kvorum:

1) prisilne zakonske odredbe

2) statutarne odredbe

3) ako ih nema ni zakon ni statut – najmanje polovina propisanog broj članova utvrđena zakonom ili statutom ali ne manje od tri

Zastupanje društva prema članovima uprave 268

NO zastupa društvo prema članovima uprave.

U aktivnostima društva mogu nastati situacije da član uprave ili uprava u cjelini dođe u spor s društvom.

U tom slučaju- pošto je uprava zakonski zastupnik društva ne bi mogla zastupati i sebe i društvo.

U tom iznimnom slučaju, zakon funkciju zastupnika prenosi na NO.

Nagrada za rad članova NO 269

Članovima NO može se za njihov rad platiti naknada koja se može odrediti i sudjelovanjem člana odbora u dobiti društva.

Naknada se određuje statutom a može ju odobriti i glavna skupština društva.

Naknada mora biti primjerena poslovima koje član obavlja i stanju društva.

Članovima prvog NO naknadu za rd može odobriti samo glavna skupština običnom većinom glasova.

Ugovori sa članovima NO 270

Za sve ugovore koje član NO sklapa s društvom izvan obavljanja poslova člana tog odbora potrebna je suglasnost NO.

Član NO koji sklopi ugovor s društvom, a da za to ne dobije suglasnost tog odbora, dužan je društvu vratiti sve ono što je na temelju toga od njega primio, osim ako NO kasnije ne dade suglasnot za takav ugovor.

Davanje kredita članovima NO 271

Društvo može davati kredite

· članovima NO

· i članovima njihove uže obitelji

uz odobrenje odbora.

Odobrenje se može dati samo

· za određene kreditne poslove

· za određene vrste tih poslova

· s time da se ugovor mora sklopiti najkasnije tri mjeseca od dana donošenja odluke No kojom se posao odobrava

· u odobrenju se moraju odrediti kamate i otplata kredita

· ovo vrijedi i kad vladajuće društvo daje kredit članovima NO ovisnog društva

· dade li se kredit protivno ovim odredbama, mora se odmah vratiti osim ako NO naknadno ne donese odluku kojom se odobrava davanje kredita

· dakle, NO odlučuje o davanju kredita članovima uprave ali i svojim članovima

Dužna pozornost i odgovornost članova NO 272

Članovi No dužni su djelovati u interesu društva.

Moraju primjeniti dužnu pozornost u obavljanju poslova odbora.

Primjenjuju se odredbe o pozornosti i odgovornosti članova UPRAVE.

Članovi NO posebno su obvezni čuvati kao poslovnu tajnu sve ono što saznaju iz povjerljivih izvješča i danih savjeta društvu.

UPRAVNI ODBOR

Izbor ustroja društva 272a

Statutom se može odrediti da društvo umjesto uprave i NO ima upravni odbor UO.

Od Novele iz 2007. RH se uvrstila među zemlje koje pružaju mogućnost izbora dva modela ustroja dd (dualističkog i monističkog).

Dualistički sustavi – vođenje i zastupanje društva (upravljačke funkcije) strogo su odvojene od nadzora nad poslovanjem društva (kontrolna funkcija)

· to se ostvaruje time što su te funkcije povjerene dvama različitim organima a ista osoba ne smije biti članom oba organa

· upravljačke funkcije obavlja uprava, a kontrolne NO

Monistički sustavi – pored glavne skupštine postoji samo jedan organ – upravni odbor

· upravni oran vodi i poslove društva i nadzire management u njegovom poslovanju

· glavni predstavnici monističkih sustava su Engleska i SAD

· upravni odbor u monističkom sustavu je obvezatni organ

OSNOVNE RAZLIKE I SLIČNOSTI SA NO I UPRAVOM VAŽNO
UO – bira se i opoziva jednako kao NO

· ima predsjednika i zamjenika koje biraju članovi UO između sebe (ne može se statutom propisati da to dvoje bira skupština) i to dvoje ne smiju biti izvršni direktori

· član UO – obavlja nadzor nad poslovanjem

· njihov broj se utvrđuje statutom

IZVRŠNI DIREKTORI – bira ih UO i pritom može birati i između svojih članova ali uvijek mora paziti da u UO ima više neizvršnih direktora dakle članova UO , nego izvršnih

· UO može birati i nezavisne stručnjake kao izvršne direktore

· Izvršni direktori vode poslove, dnevne operativne zadatke

· Izvršni direktori su ograničeni u vođenju poslova obveznim uputama za rad od strane UO

· UO može u svako doba opozvati izvršnog direktora bez važnog razloga (temelja razlika naspram NO i uprave)

Sastav UO 272b

Upravni odbor sastoji se od najmanje 3 člana.

Statutom se može odrediti da UO ima više članova.

Ako je zakonom određeno da u NO moraju sudjelovati predstavnici zaposlenika, to onda vrijedi i za UO.

Svojstva članova UO – ista vrijede kao i za NO

Izbor, imenovanje članova UO, trajanje mandata i odnosi s društvom 272

Na izbor i imenovanje članova primjenjuje se odredbe koje vrijede za NO.

Članovi UO biraju se na vrijeme određeno statutom, ali najviše na 6 godina i mogu biti ponovno birani.

Na nagrade članova UO, ugovore koje sklapaju s društvom, i na davanje kredita – primjenjuju se odredbe koje vrijede za NO.

Imenovanje članova UO od strane suda 272

Na imenovanje članova UO od strane suda primjenjuju se odredbe koje vrijede za NO.

S time da prijedlog sudu može staviti

· svaki član UO

· ili dioničar,

· a dužni su ga staviti izvršni direktori društva.

Ako je u UO predstavnik radnika ili u njemu mora biti, prijedlog može staviti i radničko vijeće.

Ima li UO za vrijeme dulje od 3 mjeseca manje članova od broja predviđenog zakonom ili statutom društva, sud će na prijedlog člana UO ili dioničara, imenovati članove odbora koji nedostaju.

Članu UO kojeg je imenovao sud istječe mandat početkom trajanja mandata člana izabranog u skladu sa statutum.

Opoziv članova i ostavka člana UO 272

Na opoziv se primjenjuju odredbe o članovima NO.

Upis u sudski registar

Na upis u sudski registar i objavu promjena u UO na odgovarajući se način primjenjuju odredbe o NO

S time da prijavu za upis podnose i promjene objavljuju svi izvršni direktori i predsjednik UO.

Nadležnost UO

Upravni odbor:

1) vodi društvo

2) postavlja osnove za obavljanje predmeta poslovanja

3) nadzire vođenja poslova društva

4) i zastupa društvo prema izvršnim direktorima društva

Kada upravni odbor zastupa društvo prema nekome od izvršnih direktora u tome ne može sudjelovati nitko od izvršnih direktora društva.

Upravni odbor dužan je sazvati glavnu skupštinu kada je to potrebno radi dobrobiti društva.

O tome donosi odluku običnom većinom glasova.

Upravni odbor može obavljanje pojedinih radnji u vezi s pripremom i vođenjem glavne skupštine povjeriti izvršnim direktorima.

Upravni odbor brine o tome da se uredno vode poslovne knjige društva.

Dužan je poduzimati mjere prikladne za sustav nadzora nad vođenjem poslova društva kako bi se pravodobno otkrile okolnosti koje dovode u opasnost društvo i njegovo poslovanje.

Način rada UO

Članovi UO, na način određen statutom, biraju između sebe predsjednika i najmanje jednog zamjenika predsjednika.

Za predsjednika i prvog zamjenika ne može biti izabrana osoba koja je istodobno izvršni direktor u društvu.

UO može donjeti Pravilnik o radu. Za zapisnik i komisije – vrijedi odredbe o NO.

Sazivanje sjednica, sudjelovanje na njima i odlučivanje u UO

Na sazivanje sjednica UO – primjenjuju se odredbe o NO.

Članovi UO koji su i izvršni direktori u društvu ne sudjeluju u odlučivanju o imenovanju i opozivu imenovanja izvršnih direktora, njihovoj odgovornosti i odnosima s društvom.

Članove UO koji su izrvšni direktori ne uzima se u obzir pri određivanju kvoruma ni većina potrebnih za donošenje odluka u tim stvarima.

· temeljno je pravilo da se izvršnim direktorima mogu imenovati i članovi UO, ali samo tako da većina članova UO nisu izvršni direktori

Izvršni direktori

Upravni odbor imenuje jednog ili više izvršnih direktora na mandatno razdoblje određeno u skaldu sa statutom, ali ne dulje od 6 godina.

Ako ih imenuje više , jednog od njih mora imenovati glavnim izvršnim direktorom.

Dozvoljeno je imenovanje zamjenika izvršnih direktora – vrijede odredbe o zamjenicima članova uprave.

Izvršnim direktorima mogu se imenovati i članovi UO ali samo tako da većina članova budu neizvršni direktori.

Imenovanje se mora prijaviti u registar.

Izvršni direkori:

1) vode poslove društva

2) ako ih je više, ovlašteni su voditi poslove samo zajedno

3) statutom ili poslovnikom se može odrediti i drugacije

4) ovlasti koje su zakonom dane UO ne mogu se prenositi na izvršne direktore

Ako iz GFI ili periodičnih fin izvješća ili slobodne procjene izvršnih direktora proizlazi da društvo ima gubitak u visini polovine iznosa TK, o tome moraju bez odgađanja izvijestiti predsjednika UO.

Isto vrijedi za slučaj da društvo postane prezaduženo ili nesposbno za plaćanja.

Zastupanje

Društvo zastuapju izvršni direktori – primjenjuju se odredbe o NO.

Upravni odbor zastupa društvo prema izvršnim direktorima.

PRIMJENA KODEKSA KORPORATIVNOG UPRAVLJANJA

Izjava

Uprava i nadzorni odnosno upravni odbor društva dionicama kojeg se trguje na uređenom tržištu vrijednosnih papira dužni su osigurati da uprava društva u posebnom odjeljku godišnejg izvješća o stanju društva navede najmanje:

1) podatke o kodeksu korporativnog upravljanja

· koji ga obvezuje

· ili koji društvo dobrovoljno primjenjuje

· Ili o praksi korporativnog upravljanja koju primjenjuje izvan onoga što se traži propisima

· Te podatke o tome gdje su objavljani takvi kodeksi

2) odstupa li društvo od kodeksa te zašto to čini

3) opis osnovnih obilježja provođenja unutranjeg nadzora u društvu

4) podatke o značajnim neposrendim i posrednim imateljima dionica uključujući piramidalne strukture,

5) podatke o sastavu i djelovanju upravnog odnosno nadzornog odbora

Korporativno upravljanje čine skup odnosa između managera, organa društva, dioničara, zaposlenih i ostalih zainteresiranih osoba.

Ono predstavlja unutrašnju strukturu društva u kojoj se postavljaju ciljevi, načini njihova postizanja i praćenje rezultata u interesu društva i dioničara.

Kodeksi moraju za cilj ponuditi dd:

· preporuku kako dobor voditi društvo

· uvođenje i primjenu dobre poslovne prakse

· upute organima društva kako postupati u određenim situacijama

ISKORIŠTAVANJE UTJECAJA U DRUŠTVU

ODGOVORNOST ZA ŠTETU

Tko s nakanom koristeći svoj utjecaj u društvu

· navede člana uprave, ili NO ili UO, prokuristu ili punomoćnika

· da poduzmu nešto na štetu društva ili dioničara,

· odgovara društvu za štetu koja mu time bude pričinjena

Ta osoba odgovara za štetu i dioničarima, ako im je ona nastala, neovisno o šteti koja je pričinjena društvu.

Pored te osobe za štetu odgovaraju

· kao solidarni dužnici i članovi uprave, i No i UO

· ako povrijede svoje dužnosti

U slučaju spora navedeni moraju dokazati da su postupali savjesno i uredno.

Nema obveze naknade štete ako su djelovali u skaldu sa zakonitom odlukom glavne skupštine.

Odobrenje radnje od strane No ili UO ne isključuje obvezu da se nadoknadi šteta.

Pored ovih osoba za štetu odgovara kao solidarni dužnik i onaj tko je imao koristi od štetne radnje ako je s nakanom u tome sudjelovao.

- traži se dolus

Zahtjev za naknadu štete mogu postaviti i vjerovnici društva ako ne mogu svoje tražbine podmiriti od društva.

U odnosu na vjerovnike društva ne može se obveza da se nadoknadi šteta otkloniti time

· da se društvo odrekne zahtjeva

· ili da o zahtjevu sklopi nagodbu

· niti time da se radnja temeljila na odluci glavne skupštine

Ako je nad vjerovnikom otvoren stečaj, za vrijeme trajanja stečajnog postupka pravo vjerovnika društva ostvaruje stečajni upravitelj.

Zahtjev zastaruje u roku od 5 godina.

Oslobađajuće okolnosti

Ove odredbe se ne primjenjuju ako su članovi uprave, NO ili UO, prokurist ili punomoćnik, navedeni na štetnu radnju:

1) korištenjem ovlasti za vođenje društva na temelju ugovora kojim se vođenje poslova povjerava vladajućem društvu

2) korištenjem ovlasti društva kojemu se dd priključilo tako da ono vodi poslove dd

Dakle, tko može postaviti zahtjev:

1) u ime društva postavlja uprava

2) ako su odgovorni članovi uprave _NO

3) ako su odgovorni članovi i jednog i drugog organa _ odlukom glavne skupštine

4) svaki dioničar kojem je nastala šteta

Za štetu koja je počinjena osobama (gore) traži se:

1) uzročnost

2) proupravna radnja

3) namjera osobe koja ostvaruje utjecaj (subjektivna pretpostavka odgovornosti)

POSTAVLJANJE ZAHTJEVA ZA NAKNADU ŠTETE

Obveza postavljanja zahtjeva

Društvao MORA postaviti zahtjev za naknadu štete protiv ovih osoba:

· ako tako odluči glavna skupština običnom većinom glasova

· ili ako to zatraže dioničari čije dionice predstavljaju najmanje deseti dio temeljnog kapitala

· pod uvjetom da su dioničari društva najmanje tri mjeseca prije održavanja glavne skupštine na kojoj to zahtijevaju

Zahtjev se može postaviti samo u roku od 6 mjeseci od dana zaključenja glavne skupštine.

Za zastupanje društva u tome glavna skupština može imenovati posebne zastupnike društva.

Ako glavna skupština odluči, odnosno spomenuta manjina dioničara zatraži postavljanje zahtjeva:

· može na prijedlog spomenute manjine dioničara ili dioničara koji imaju dionice koje se odnose na Tk u iznosu od najmanje 8 mil kn imenovati druge zastupnike društva

· ako smatra da bi to bilo korisno za ostvarenje zahtjeva društva

Udovolji li sud zahtjevu, troškove tog postupka snosi društvo.

Ako društvo ne postavi ovaj zahtjev, sud će na prijedlog dioničara

· čije dionice predstavljaju iznos od najmanje dvadesetog dijela TK društva

· ili najmanje njegov iznos od 4 mil kn imenovati posebne zastupnike

· postoje li činjenice koje opravdavaju osnovanju sumnju da je društvu nepoštenim djelovanjem ili grubom povredom zakona ili statuta nanesena šteta

Zahtijeva li manjina dioničara da se postavi zahtjev

· pa društvo ne uspije sa svojim zahtjevom ili uspije samo djelomično

· dioničari koji su zahtijevali da se postavi zahtjev dužni su društvu solidarno nadoknaditi time pričinjene troškove u mjeri u kojoj su oni veći od onoga što je dobiveno u sporu

Ako tužba bude odbačena ili tužbeni zahtjev odbijen, dioničari koji su zahtijevali postavljanje zahtjeva, dužni su društvu nadoknaditi sve troškove spora, troškove suda oko imenovanja zastupnika i naknadu za rad zastupnika.

GLAVNA SKUPŠTINA

NADLEŽNOST GLAVNE SKUPŠTINE

Glavna skupština je organ društva u kojem se stvara i izražava VOLJA dioničara, tako da je to VOLJA DRUŠTVA.

S obzirom na ovlasti glavna skupština je najviši organ društva. Dioničari u poslovima društva svoja prava ostvaruju na glavnoj skupštini. Skupština se sastaje AD HOC (barem jednom godišnje), za razliku od uprave i NO koji su stalni organi.

Članovi uprave i NO MORAJU sudjelovati u radu glavne skupštine.

Statutom se mogu odrediti slučajevi u kojima mogu članovi NO ili UO sudjelovati u radu putem prijenosa slike i zvuka.

Vrste skupština:

1) glavna skupština – skupština svih dioničara

2) osnivačka skupština – ona koja sazivaju osnivači i sastaje se samo jednom

3) posebna skupština – održava se u slučajevima kad određeni dioničari odlučuju o nekim određenim materijama

Sudjelovanje na glavnoj skupštini

· je temeljno i neotuđivo pravo svih dioničara

· to pravo može dioničar ostvariti i putem zastupnika, a najčešće putem punomoćnika

· javnost je u pravilu isključena

Glavna skupština odlučuje u pitanjima koja su izričito određena zakononm i statutom društva, a osobito o:

1) izboru i razrješenju članova NO, UO osim ako ih se ne imenuje u taj odbor (npr ako ih delegiraju samo određeni dioničari)

2) upotreba dobiti

3) davanju razrješnice članovima UO ili NO

4) imenovanju revizora društva

5) izmjenama statuta

6) povećanju i smanjenju TK

7) imenovanju revizora za ispitivanje radnji obavljenih u osnivanju društva ili radnji vođenja poslova društva i utvrđivanju naknade za njihov rad

8) prestanku društva

9) o pitanjima vođenja poslova društva SAMO ako to od nje zatraži uprava društva

10) o uvrštenju dionica na uređeno tržište

ZTD određuje odnose između organa društva, ali taj odnos nije hijerarhijski, nego se zasniva na razgraničenju ovlasti i djelovanja.

RAZRJEŠNICA - VAŽNO
Razrješnica članovima uprave i NO odnosno UO 276

Glavna skupština odlučuje o davanju razrješnice članovima uprave, NO ili UO. (obična večina).

Razrješnica se može dati svim članovima jednom odlukom GS.

O davanju razrješnice pojedinom članu, odlučuje se odvojeno,

· ako tako odluči glavna skupština

· ili ako to zatraže dioničari čiji udjeli zajedno čine najmnaje deseti dio TK društva

Davanjem razrješnice glavna skupština odobrava kako su članovi vodili društvo.

To nema značaj odricanja od zahtjeva za naknadom štete.

Rasprava o davanju razrješnice mora se voditi zajedno sa raspravom o upotrebi dobiti.

Uprava mora podnjeti GS:

· GFI

· Izvješće o stanju društva

· Izvješće NO ili UO

Dakle, davanjem razrješnice GS izjavljuje da time odobrava upravi i NO ili UO način vođenja društva u proteklom razdoblju. Zapravo znači davanje povjerenja za budući rad.

Davanje razrješnice _ isključivo je u djelokrugu GS i ne može se prenjeti na drugi organ.

Ako ne dobiju razrješnicu – ništa se ne mijenja, ne prestaje mandat, niti to znači opoziv članu ali neiskazivanje povjerenja GS je važan razlog za opoziv člana (mora GS o tome donjeti odlukom ¾ danih glasova

SAZIVANJE GLAVNE SKUPŠTINE – VEOMA VAŽNO SVE
GS mora se sazvati (obvezno sazivanje):

1) u slučajevima određenim zakonom i statutom

2) i uvijek kada to zahtijevaju interesi društva

3) uprava je dužna sazvati GS bez odgađanja

· nakon što dobije izvješće NO, UO o GFI

· izvješće o stanju društva

· prijedlog odluke o uporabi dobiti

· a kod društva majke koncerna i o GFI koncerna te izvješće o stanju koncerna

GS mora se održati u prvih 8 mjeseci poslovne godine.

GS saziva uprava koja o tome odlučuje običnom većinom glasova – odlučuju članovi koji su u trgovačkom registru upisani kao članovi uprave.

Poziv za GS objavljuje se u glasilu društva.

Razlika između redovne i izvanredne skupštine

· zakon strogo ne propisuje – no redovite one o kojima se odlučuje o tekućim stavrima

· izvanredne se u pravilu izbjegavaju zbog visokih troškova

GS mogu sazvati:

1) uprava – je dužna sazvati GS u gore opisanim slučajevima

2) nadzorni odnosno upravni odbor – uvijek kad je to u interesu društva – odluku donosi NO običnom većinom glasova

3) dioničari – vidi zaštita manjine

4) likvidatori – oni u poslu imaju položaj uprave pa tako i u sazivanju GS

POZIV na GS: važno
U glasilu društva mora se objaviti poziv za GS, a odluka o tome mora sadržavati:

· tvrtku i sjedište društva

· vrijeme i mjesto održavanja

· uvjete o kojima ovisi sudjelovanje na GS i ostvarivanje prava glasa

Uz poziv objavljuje se:

· i dnevni red sazvane skupštine

· i prijedlozi odluka uprave za pojedine točke dnevnog reda

Iznimke od formalnosti sazivanja GS:

· GS može se održati bez potrebe objavljivanja njezina sazivanja i dnevnog reda ako je na ranijoj GS već zakazana iduća

· Ako je sazvana GS koja ima nedostatke u sazivanju, okupljenim dioničarima nitko ne može zabraniti da bez obzira na njihov broj, raspravljaju o dnevnom redu – jedino ne smiju donositi odluke o pitanjima o kojima raspravljaju

· Ako se stvarno okupe dioničari pa je na sjednci zastupljen sav kapital (100%) a nitko od nazočnih se ne protivi, nema razloga da se ne raspravlja i ne odlučuje

Tko ima pravo sudjelovanja na GS?

· svi dioničari društva

· čak i dioničari koji su imatelji dionica bez prava glasa premda ne mogu sudjelovati u donošenju odluka

· članovi uprave i NO ili UO moraju sudjelovati

· statutom – prijenos slike i zvuka

Gdje se održava GS?

· u sjedištu društva, a ako dionice kotiraju na burzi, može i u sjedištu burze

Sazivanje GS na zahtjev manjine 278

GS MORA se sazvati:

· ako to u pisanom obliku zatraže dioničari koji zajedno imaju udjele u visini dvadesetog dijela TK (dakle 5%) bez obzira imaju li ili ne pravo glasa

· navedu svrhu i razlog sazivanja

· zahtjev treba uputiti upravi

· ovi dioničari mogu na isti način zahtijevati da se objavi predmet odlučivanja na GS

Ne udovolji li se njihovom zahtjevu

· sud može ovlastiti dioničare koji su postavili zahtjev da sami sazovu GS ili da objave predmet

· u pozivu treba naznačiti da se GS saziva po ovlasti suda

· troškove snosi društvo

Ovim člankom uređuje se zaštita manjine u dd

Moguće pogreške kod sazivanja GS:

1) pogreške u ovlasti sazivanja

· kada GS sazove osoba koja nije ovlaštena

· kada odluka o sazivanju GS nije donesena na propsiani način – obična većina uprave

· ako se skupština sazove u nedopušteno vrijeme

· ako odluka nije ni donesena

2) pogreške u provođenju sazivanja GS

· pogreške u objavljivanju podataka koji se po zakonu moraju objaviti

· ako dnevni red ne sadrži propisane podatke

· ako se ne učine priopćenja koja se moraju učiniti

Posljedica takvih grešaka – može biti ništavost ili pobojnost takvih odluka.

Odluka je pobojna ako je to pogreške došlo:

· pri objavi dnevnog reda

· ako je poziv za GS nepotpun

· ako je tumačenje GFI zakašnjelo

Ništave – teži oblik nevaljalosti – su one odluke GS koje nemaju pravni učinak

Neke pogreške uopće nemaju posljedica:

· kada nadležni organ bezrazložno sazove GS

· ako sud da dioničarima da sazovu GS bez valjanog razloga

Rok za sazivanje GS 279

GS mora se sazvati:

· najmanje 30 dana prije dana njena održavanja

Statutom se može propisati da dioničari unaprijed prijave svoje sudjelovanje.

Ako statut to previđa, rok se računa od dana isteka dana do kojeg se mora prijaviti sudjelovanje na GS.

Ako je uvjet sudjelovanja na GS da se dioničari prijave na GS, tom uvjetu je udovoljeno ako se prijave najmanje sedmog dana prije održavanja GS.

DNEVNI RED

Objava dnevnog reda 280

Dnevni red GS mora se objaviti u glasilu društva zajedno s pozivom na skupštinu.

DOPUNA DNEVNOG REDA

Ako dioničari koji zajedno imaju udjele u iznosu od 5% TK društva nakon što je sazvana GS zahtijevaju da se objavi predmet odlučivanja na GS – dopuna dnevnog reda, to se mora učiniti –
· tako da društvo primi zahtjev najmanje 24 dana prije održavanje GS

· ako se radi o društvu čije su dionice uvrštene na uređeno tržište radi trgovanja, najmanje 30 dana prije održavanja GS

Ako se odlučuje o izmjene statuta ili sklapan ju ugovora – cijeli tekst mora biti objavljen.

Na GS ne može se odlučivati o točkama dnevnog reda koje nisu valjano objavljene.!!!!!! – inače pobojna
Tko formulira prijedloge odluka?

Za svaku točku dnevnog reda o kojoj će odlučivati GS

· uprava i NO /UO moraju

· a ako se radi o izboru članova NO/UO i revizora – onda samo NO/UO

· navesti u objavi dnenvog reda i prijedloge odluka

· to ne vrijedi ako je predmet odlučivanja uvršten u dnevni red na zahtjev manjinskih dioničara

Priopćenje za dioničare i članove NO odnosno UO 281
Uprava mora u roku od 12 dana od objave poziva za GS

· priopćiti financijskim institucijama i udrugama dioničara koji su na posljednjoj GS glasovali u ime dioničara

· ili koji to zahtijevaju

· poziv za GS i objavljeni dnevni red

U priopćenju se mora navesti:

- mogućnost da dioničari glasuju na GS putem punomoćnika

- putem udruge dioničara

Kod društava dionica kojeg se trguje na uređenom tržištu vp

· u prijedloga za izbor članova NO odnosno UO – moraju se navesti i pdoaci o njihovom članstvu u odborima u drugim tijelima

Priopćenja o odlukama GS

· pravo je svakog člana i svakog dioničara koji je to zatražio nakon obajve poziva da mu se priopće odluke donjete na GS

Prijedlozi dioničara 282

PROTUPRIJEDLOZI - VAŽNO
Prijedlozi dioničara o nekoj točki dnevnog reda, moraju se ispuniti slijedeće pretpostavke:

1) dioničari koji stavljaju prijedlog moraju navesti svoja imena, ako su pravne osobe trvtku

2) dioničari moraju dva tjedna prije dana održavanja GS dostaviti društvu na adresu navedenu u pozivu svoj protuprijedlog

3) prijedlog se mora obrazložiti

4) prijedlozi moraju biti dostupni slijedećim osobama: fin institucijama, udrugama dioničara, dioničarima koji su nakon objave tražili priopćenje, te svakom članu NO ili UO koji to zatraži

Protuprijedlog i obrazloženje ne moraju se učiniti dostupnima:

1) ako bi se objavom počinilo kazneno djelo ili prekršaj

2) ako bi protuprijedlog doveo do doluke GS koja bi bila protvina zakonu ili statutu

3) ako obrazloženje u bitnim pitanjima sadržava očito pogrešne podatke ili podatke koji mogu zavesti dioničare

4) ako je protuprijedlog dioničara utemeljen na istom činjeničnom stanju već bio priopćen GS

5) ako je isti protuprijedlog dioničara s bitno istim obrazloženjem u posljednjih pet godina najmanje dva puta bio priopćen GS i za njega su se izjasnili dioničari čije dionice čine manje od 5% TK

6) ako je vidljivo da dioničar neće sudjelovati u GS niti će ga itko na njoj zastupati

7) ako u posljednje dvije godine na dvije GS dioničar nije sam ni preko zatsupnika stavio neki protuprijeldog kojeg je priopćio

Obrazloženje ne treba učiniti dostupnim, ako sadržava više od 5.000 znakova.

ZAPISNIK I PRAVO NA OBAVIJEŠTENOST

Poslovnik i popis sudionika na GS 285

Poslovnik o radu GS

· donosi ga GS većinom glasova koji predstavljaju najmanje ¾ TK zastupljenog na glavnoj skupštini

· u njemu mogu odrediti pravila za pripremu i provođenje GS

Popis sudionika

Smisao je ovog popisa u tome da se pouzdano utvrdi tko će sve sudjelovati na sjednici GS i tko može glaosvati i s koliko glasova. Pravo sudjelovanja i pravo glasa ne moraju se podudarati.

Na GS mora se sastaviti popis:

· svih prisutnih dioničara

· zastupanih dioničara

· te njihovih zastupnika

Treba navesti:

· njihovo ime, prezime i prebivalište

· kod dionica s nominalnim iznosom – iznos za svaku od njih

· kod dionica bez nonimalnog iznosa – njihov broj te rod

Popis treba napraviti

· na temelju predočenih isprava o dionicama

· vjerodostojne isparve koju izdaje nadležna institucija u čijem su kompjuterskom sustavu zabilježene dionice

· ako su skrbniku ili udruzi dioničara dane punomoći za glasovanje – treba naevsti nom iznos dionice ,a kod onih bez tog iznosa njihov broj

· popis treba ostaviti na uvid svim sudionicima GS prije prvog glasovanja

· svakom dioničaru se mora u roku od 2 godine od održavanja GS dati uvid u to

· potpisuje ga predsjednik GS

ZAPISNIK

Svaka odluka GS mora se navesti u zapisniku kojeg sastavlja javni bilježnik.

Bitne stvari unešene u zapisnik:

1. bitni elementi rasprava o svakoj točci dnevnog reda

2. način i rezultat glasovanja

3. odluka

U zapisniku se navode:

1) mjesto i vrijeme održavanja GS

2) ime i prezime javnog bilježnika

3) način i rezultat glasovanja

4) utvrđenje predsjednika o donosenim odlukama

Zapisniku se prilaže:

· popis sudionika na GS

· dokaz o sazivanju GS (ne treba ako im je sadržaj naveden u zapisniku)

Zapisnik potpisuje javni bilježnik. Nije potrebno navoditi svjedoke.

Uprava MORA bez odgađanja po održanoj GS dostaviti registraskom sudu javno ovjerovljeni primjerak zapisnika.

Zapisnik – je pismeno utvrđenje o sadržaju radnji na GS. Za valjanost odluka bitno je da su unešene u zapisnik inače se smatra da nisu ni donjete.

Unos u zapisnik ima konstitutivni značaj.

Tko vodi GS?

GS vodi predsjednik – tu dužnost može stalno obavljati ista osoba

Pravo dioničara da budu obaviješteni 287

PRAVO NA OBAVIJŠTENOST VAŽNO

Uprava MORA na GS dati svakom dioničaru na njegov zahtjev: - OBAVIJEST NA GLAVNOJ SKUPŠTINI
a) obavještenja o poslovima društva (radi prosudbe pitanja sa dnevnog reda)

b) ova obveza odnosi se i na pravne i poslovne odnose s povezanim društvima

c) ako je društvo kroz poslovnu godinu steklo vlastite dionice – uprava mora u izvješću o stanju društva navesti razloge, broj i nominlani iznos tih dionica

d) ako je društvo izdalo dionice bez nom iznosa – njihov broj i iznos TK koji na njih otpada

Uprava može uskratiti davanje obavijesti samo:

1) ako bi ono prema razumnoj gospodarskoj prosudbi moglo štetiti društvu

2) o poreznim davanjima ili o njihovoj visini

3) o razlici između vrijednosti s kojom su pojedini predmeti navedeni u poslovnim knjigama društva i njihove više vrijednosti

4) o metodama izrade GFI, procjene vrijednosti imovine, prihoda i rashoda

5) ako bi davanjem obavijesti uprava učinila neku kažnjivu radnju

6) ako je obavijest dostupna na internetskoj stranici društva najmanje sedam dana prije prvog dana održavanja GS

OBAVIJEST IZVAN GLAVNE SKUPŠTINE

Ako je nekome dioničaru zbog njegova svojstva obavijest dana IZVAN GS, ona se na GS mora dati svakom dioničaru društva na njegov zahtjev, pa i onda ako nije potrebna za prosudbu pitanja na dnevnom redu. – načelo jednakosti dioničara – uskrate li mu obavijest – on može tražiti da se to unese u zapisnik – izvod iz zapisnika kao dokaz pred sudom

Ne može mu se ograničiti pravo na obaviješetenost kada se radi o :

· GFI

· Pitanjima iz obračuna

· Obračun dobiti i gubitka

Pravo na obavijštenost je temeljno pravo dioničara.

Odluka suda o pravu dioničara da budu obaviješteni 288

Trgovački sud kao isključivo nadležan odlučuje o zahtjevu dioničara o tome mora li uprava dati obaviještenja.

- pobojna tužba

Ovaj zahtjev može postaviti:

· svaki dioničar kome traženo objašnjenje nije dano

· ako je o toj točci dnevnog rega donjeta odluka na GS

· svaki dioničar koji je prisustvovao GS i u zapisnik izjavio protivljenje odluci

Zahtjev se mora podići u roku od 15 dana od održavanja GS na kojoj je odbijena obavijest.

PRAVO GLASA

KVORUM

Statutom se može propisati da je za donošenje odluka potrebna određena zastupljenost dioničara na GS:

Pri sazivanju GS mora se odrediti

· kada će se održati naredna skupština, ako na onoj koja je sazvana ne bude kvoruma

· tu se radi o PRIČUVNOJ SKUPŠTINI – na takvoj ponovljenoj skupštini može se pravovaljano odlučivati i kad nema kvoruma

Zakon ne propisuje kvorum, već se itzirčitom zakonskom odredbom prepušta uređivanju statutom.

Kvorum je propisani broj članova, odnosno zastupljenost određenog dijela TK, u nekom tijelu koji mora biti nazočan sastanku tog tijela, kako bi ono moglo pravovaljano odlučivati.

Kvorum se obično određuje u nekom razlomku npr 1/10, 1/20 itd

NAČELO OBIČNE VEĆINE

Na GS odluke se donose većinom danih glasova (obična većina)

· ako se zakonom ne odredi da je za to potrebna neka veća većina

· ili se zahtijeva i ispunjenje dodatnih pretpostavki.

· ova odredba je dispozitivne prirode

· u nekim slučajevima se stautom može odrediti veća većina npr za izmjenu statuta

OBIČNA VEĆINA – je postignuta ako je broj valjanih danih glasova za jedan glas veći od broja valjanih danih glasova koji su protiv prihvaćanja odluke.

Kod racunanja uzima se u obzir:

· za li protiv dani glasovi (a ne mogući ili prisutni)

· suzdržani i nevažeći se ne uracunavaju

· kod jednakog broja glasova smatra se da je prijedlog odbijen

KVALIFICIRANA VEĆINA – je svaka ona za koju zakon ili statut zahtijevaju pored obične većine ispunjavanje određenih dodatnih uvjeta.

Obično se radi o većoj većini od obične.

ZTD na više mjesta propisuje tako npr da se doluke donose glasovima koji čine najmanje ¾ TK zastupljenog na GS (dakle prisutnih)

PRAVO GLASA

Pravo glasa ostvaruje se prema nominalnim iznosima dionica, a kod dionica bez nominlanog iznosa prema njihovom broju.

(ako se ne radi o povlaštenim dionicama bez prava glasa – svaka dionica daje pravo glasa)

OGRANIČENJA PRAVA GLASA

1) Statutom se pravo glasa može ograničiti:

· tako da pojedini dioničar ne može imati više od određenog najvećeg broja glasova ili postotka od glasova

(npr ne može imati više od 10 glasova ili 5% glasova

· može se odrediti da se dionicama koje pripadaju nekom dioničaru smatraju i dionice koje netko drugi drži za njegov racun

· ako je dioničar trg društvo, može se odrediti da se dionicama koje pripadaju njemu smatraju i dionice ovisnog društva

Ne mogu se postaviti ograničenja koja bi se odnosila samo na pojedine dioničare.

Spomenuta ograničenja nisu dopuštena u pogledu dionica društva s kojima se trguje na organiziranom tržištu vp.

2) Pravo glasa stječe se potpunom uplatom uloga.

Statutom se može odrediti da se pravo glasa stječe već kada se za dionicu uplati zakonom ili statutom određeni najniži iznos uloga. (npr 30% nominalne vrijednosti dionice)

Za dionicu ua koju se uplati spomenuti najniži iznos uloga, stječe se pravo na jedan glas.

Kod većih uloga, omjer stečenih prava glasa ravna se prema veličini onoga što je uplaćeno.

Ako se statutom ne odredi da se pravo glasa stječe prije potpune uplate uloga

· a nijedna dionica još nije u cjelini uplaćena, omjer prava glasa određuje se prema visini uplaćenih uloga.

Pri tome uplata najnižeg uloga daje pravo na jedan glas.

Zalaganjem dionice dioničar ne gubi pravo glasa.

· dioničari često daju svoje dionice u zalog kao osiguranje kod dobivanja zajma i sl

· tada postoji dioničar – založni dužnik – koji ne drži dionicu, i založni vjerovnik koji drži tuđu dionicu.

Dioničar može pravo glasa u skupštini ostvariti i preko punomoćnika. Punomoć se daje u pisanom obliku, i treba ju predati društvu.

Način glasovanja određuje se statutom – pisano putem listića ili dizanjem pločica

Temeljno načelo

Temeljno upravljačko pravo dioničara je pravo glasa.

Dioničar na GS može za prijedlog glasati za, protiv ili biti suzdržan.

Obveza člana na izvješćivanje o smanjnju ili povećanju prava glasa

- nađe li se dioničar u prilici da zbog pribavljanja ili otpuštanja dionica javnog dd pribavi ili izgubi glasačka prava te uslijed toga 25, 50 ili 75%

- obvezan je u roku od 4 dana o tome obavijestiti pisanim putem dd (izdavatelja dionica) i HANFU.

ISKLJUČENJE PRAVA GALSA VAŽNO
Isključenje prava glasa 293

Nitko ne može ostvarivati pravo glasa za sebe ni za nekog drugog kada se odlučuje o tome:

· da li da mu se dade razrješnica

· o njegovu oslobođenju od neke obveze

· ili o ostvarenju zahtjeva kojeg društvo ima prema njemu (sudski ili izvansudski)

Ništav je ugovor

· kojim se dioničar obvezuje da će glasovati po uputama društva, uprave ili NO/UO

· ili po uputama ovisnog društva

· ugovor s kojim se dioničar obvezuje da će glasovati za svaki prijedlog uprave/NO/UO

Dioničara se ne može općenito isključiti od prava glasa

- iznimno – kad se radi o sukobima interesa između pojedinog dioničara i samog društva

POSEBNE ODLUKE - bezveze
Posebna skupština i odvojeno glasovanje 295

U ovom zakonu ili u statutu propisane posebne odluke određenih dioničara donose se

· na posebnoj skupštini samo tih dioničara

· ili odvojenim glasovanjem na GS društva (češće ovako jer je jeftinije)

Sazivanje takve posebne skupštine dioničara

· koji imaju pravo glasovati za tu posebnu odluku

· ili objavljivanje dnenvog reda takve skupštine

· mogu zahtijevati oni dioničari koji imaju spomenuto pravo glasa

· čiji udjeli zajedno čine najmanje deseti dio svih dujela na temelju kojih se može glasovati na takvoj skupštini

Posebne skupštine po rodovima dionica

Kada su zakonom ili statutom dionice podijeljene na različite rodove, onda daju i različita prava

Predmet odlučivanja najčešće – uvjeti izdavanja takvih dionica, promjena prava iz dionica i sl

POVLAŠTENE DIONICE BEZ PRAVA GLASA

Pravo dioničara koji imaju povlaštene dionice 296

Povlaštene dionice daju dioničaru

· sva prava iz dionica koje imaju i drugi dioničari

· ali se može odrediti da one ne daju pravo glasa u GS

Ako se povlaštenim dioničarima bez prava glasa

· u jednoj godini ne isplati ili im se samo djelomično isplati povlašteni iznos na ime dobiti

· pa im se to ni ne nadoknadi u narednoj godini

· oni stječu pravo glasa u GS društva i imaju ga sve dok im se ne isplate zaostaci

Povlaštene dionice

· su takve koje imatelju daju neka povlaštena prava npr pravo prvenstva pri isplati dividende, isplati ostatka kod stečajne mase i sl

Statutom se može odrediti da nemaju pravo glasa i da čine posebni rod dionica. Pravo glasa se ne može ograničiti – ili ga imaju ili nemaju.

Ukupna nominalna svota povlaštenih dionica bez prava glasa ne može prijeći polovinu svote TK društva.

Ukidanje ili ograničenje povlaštenosti 297

Za odluku kojom se ukida ili ograničava povlaštenost potrebna je suglasnost povlaštenih dioničara.

(potrebna je većina od ¾ od danih glasova – jer se de facto mijenja statut)

Povlaštenim dioničarima ne može se oduzeti pravo da stječu dionice koje se tako izdaju.

Ukine li se povlaštenost dionica, one postaju dionice s pravom glasa.

POSEBNA REVIZIJA

IMENOVANJE POSEBNIH REVIZORA 298

GS može običnom većinom glasova imenovati posebne revizore društva:

1) radi ispitivanja radnji koje su provedne u osnivanju društva

2) ispitivanja vođenja poslova

3) mjera poduzetih za povećanje ili smanjenje TK društva

U glasovanju ne može u svoje ni u tuđe ime sudjelovati:

1) član uprave

2) član NO/UO

Ako se ispitivanje revizora odnosi na ocjenu rada nekog od njih ili ima veze sa pokretanjem sudskog spora između društva i nekoga od njih

Ako GS odbije imenovati posebne revizore, to može učiniti SUD

· na prijeldog dioničara koji zajedno imaju dionice koje čine najmanje 5% TK društva

· ako postoji opravdana sumnaj u to da su pri osnivanju društva

· učinjene nepravilnosti

· ili da su grubo povrijeđeni zakon ili statut

Prijedlog sudu podnosi se najkasnije u roku od 15 dana od dana održavanja GS na kojoj je odbijen prijelodg imenovanja posebnih revizora

Ako GS imenuje posebnog revizora, SUD će

· na prijeldog dioničara 5% TK ili najmanje 8 mil kn

· imenovati drugog revizora

· ako se razlog za to nalazi u osobi revizora kojeg je imenovala GS a osobito

· ako nema potrebna stručna znanja

· ako je prezauzet

· ako postoje sumnje u njegovu pouzdanost

Prijedlog se mora postaviti u roku od 14 dana od održavanja GS na kojoj je imenovan revizor.

Prije donošenja odluke, sud će prvoh izabranog revizora saslušati.

Prava posebnih revizora

· da pregledaju poslovne knjige i dokumentaciju

· mogu tražiti objašnjenja i dokaze

Izvješće posebnih revizora

· o svom nalazu moraju podnjeti pisano izvješće

· potpisati ga i predati upravi bez odgađanja i sudskom registru

· izvješće se mora staviti na dnevni red GS

Troškovi posebne revizije

· imaju pravo na naknadu izdataka i nagradu za svoj rad

· troškove snosi društvo

UTVRĐIVANJE GODIŠNJIH FINANCIJSKIH IZVJEŠTAJA VAŽNO
Sastavljanje GFI 300

Financijska izvješća sastavlja uprava u skladu s propisima o racunovdostvu.

Financijska izvješća su prema Zakonu o racunovodstvu:

· Racun dobiti i gubitka

· Bilanca

· Izvješće o promjeni kapitala

· Izvješće o novčanom tijeku

· Bilješke i Godišnje izvješće o stanju društva

Podnošenje financijskih izvješća nadzornom odnosnom upravnom odboru 300

Uprava je dužna podnjeti NO/UO GFI i izvješće o stanju društva bez odgađanja od kada ih sastavi.

Istodobno podnosi i prijedlog odluke o upotrebi dobiti koji želi predložiti glavnoj skupštini za donošenje (podjelu dioničarima, unos u rezerve, neraspoređenu dobit).

Svaki član ima pravo pregledati knjige i izvješća.

Rok – za predaju određuje Zakon o racunovodstvu – 9 mjeseci od datuma bilance

Prvi rok – 31.3 statistički financijski izvještaji

Drugi rok – 30.6. dostava revizorskih izvješća, i odluke o raspodjeli dobiti, te javna objava

Treći rok – 30.9. predaja konsolidiranim fin izvješća

Izvješće o stanju društva- uprava preodčava dioničarim a- poslovne aktivnosti, tržišnu poziciju, porgnoze rizika i sl

Ispitivanje od strane NO/UO 300

NO/UO mora ispitati izvješća.

NO/UO mora u pisanom obliku izvjestiti GS o rezultatima ispitivanja. NO/UO dužan je svoje izvješće dostaviti upravi u roku od mjesec dana nakon što su mu podnesena sva izvješća.

Utvrđivanje GFI od strane NO/UO

Dade li NO/UO suglasnost na GFI

· Time su ih utvrdili i uprava i NO/UO

· Odluke se dostavljaju GS

Nakon što su GFI utvrđeni, uprava odnosno izvršni direktori dužni su ih, zajedno

· sa godišnjim izvješćem o stanju društva

· konsolidiranim godišnjim izvješćem društva

· izvješćem revizora

bez odgađanja predati u sudski registar radi upisa i objave.

Ako uprava u roku od 60 dana od NO/UO ne dobije pozitivno izvješće to znači da se GFI podnose GS na usvajanje.

Umjesto suda, ovi podaci se predaju na FINU radi javne objave.

Utvrđenje GFI od strane GS

GS utvrđuje GFI

· kada joj uprava i NO/UO prepuste da to učini

· ili kad NO/UO ne dade suglasnost na spomenuta izvješća upravi

Izmijeni li GS svojim odlukama revidirano financijsko izvješće (npr dobit ili gubitak) one su ništetne ako u roku od 14 dana od dana te GS revizor ne dade bezrezervno izvješće o tome.

PRIJENOS DIONICA MANJINSKIH DIONIČARA – SQUEEZE OUT; FREEZE OUT VAŽNO
Prijenos dionica uz plaćanje otpremnine

GS može na zahtjev

· dioničara koji ima dionice koje se odnose na najmanje 95% TK (glavnog dioničara)

· donijeti odluku na temelju koje mu se prenose dionice manjinskih dioničara

· uz plaćanje tim dioničarima primjerene otpremnine u novcu.

ISKLJUČENJE

Radi se o slučaju u kojem jedan dioničar stekne 95% dionica i on može postaviti zahtjev GS – ona je po zakonu na to ovlaštena – da donese odluku na temelju koje mu se prenose sve dionice manjinskih dioničara.

· manjinski dioničari ne mogu spriječiti prodaju svojih dionica samo se mogu sporiti oko otpremnine

Razlozi za preuzimanje preostalih dionica

- i dioničar s jednom dionicom može pobijati odluke glavne skupštine, stoga je glavnom dioničaru ostavljena ova mogućnost kako bi izbjegao moguću destrukciju manjinskih dioničara

INSTITUT PRIKLJUČENJA – dakle najčešće se squeeze out javlja kod prikljućenja
Priključenje je najužih oblik povezivanja dvaju društava kapitala u koncern i stoga se može smatrati predstupnjem (pripremom) za pripajanje odnosno spajanje.

Priključenje znači potpunu gospodarsku integraciju jednog društva s drugim društvom kapitala u kojoj oba zadržavaju svoju pravnu samostalnost.

Uvjeti priključenja su:

· ono je moguće samo između društava kapitala

· glavno društvo mora imati sjedište u RH budući da je glavno društvo jamac vjerovnicima u tuzemstvu

· buduće glavno društvo već mora držati 95% kapitala u drugom društvu

· odluke o priključenju moraju donjeti obje skupštine

PREUZIMANJE

Institutom preuzimanja dd se dioničaru koji udovoljava zakonom propisanim uvjetima (ponuditelj) nameće obvezu stavljanja ponude manjinskim dioničarima na kupnju preostalih dionica.

Smisao tog instituta je da se njime obvezuje navedenog dioničara, ako broj njegovih dionica s pravom glasa prijeđe određeni prag (obično najmanje 25%) da ponudi manjinskim dioničarima otkup njihovih preostalih dionica, čak i onda kada on za to nema interesa.

Kod preuzimanja manjinski dioničari nisu obvezni prodati svoje dionice.

Ako ponuditelj uspije preuzeti veći dio dionica i stekne 95%, može koristiti squeeze out.

OTPREMNINA U NOVCU

Glavni dioničar određuje iznos otpremine u novcu koji treba isplatiti manjinskim dioničarima

· pritom mora uzeti u obzir prilike društva u vrijeme donošenja odluke GS

Na iznos otpremnine obračunava se kamata u visine eksontne stope HNB, uvećane za 2% za vrijeme od upisa odluke GS o prijenosu dionica u sudski registar pa do isplate.

Glavni dioničar mora dati jamstvo – izjavu banke- kojom ona solidarno jamči da će otpremine biti isplaćene.

Priprema GS

U objavi dnevnog reda GS koja odlučuje o prijenosu dionica moraju se navesti:

1) tvrtka i sjedište glavnog dioničara, a ako je to fizička osoba, njeno ime, prezime i prebivalište

2) iznos otpremnine

Primjerenost otpremnine ispituje jedan ili više vještaka.

Od dana sazivanja GS u sjedištu društva tmoraju s eizložiti radi uvida dioničara:

· prijedlog odluke GS

· GFI i izjvešća o stanju društva u posljednje 3 godine

· Izvješće glavnog dioničara

· Izvješće vještaka

Provedba GS

Na GS moraju se objasniti gore navedeni akti. Glavnom dioničaru se može omogučiti da na početku raspravljanja usmeno obrazloži prijedlog odluke o prijenosu dionica i primjerenost visine otpremnine.

Upis odluke o prijenosu dionica u sudski registar

Uprava društva mora podnjeti prijavu o tome u sudski registar.

Priložiti će: zapisnik, izjavu da odluka GS nije pobijana,

Upisom odluke prenose se dionice manjinskih dioničarima.

Sudsko ispitivanje primjerenosti otpremnine

Odluka o prijenosu dionica ne može se pobijati tužbom zbog toga što iznos otpremnine koji je odredio glavni dioničar nije primjeren.

Ako iznos otpremnine nije primjeren, odredit će ga SUD na zahtjev manjinskog dioničara.

Zahtjev se može postaviti sudu

· Samo u roku od dva mjeseca od dana upisa prijenosa u sudski registar

Ovaj zahtjev se isto podnosi sudu

· Ako glavni dioničar ne ponudi otpremninu u novcu

· Ili to ne učini onako kako bi trebao

· A tužba kojom se pobija donesena odluka nije podnesena

· Ili nije podnesena u roku

· Ili je povučena

· Ili pravomoćno odbijena

IZMJENA STATUTA

Odluka glavne skupštine 301

Statut se može izmijeniti odlukom glavne skupštine.

Glavna skupština može ovlastiti NO/UO da izmijeni statut samo ako se radi o usklađivanju njegova teksta.

Za ovu odluku GS potrebno je da se za nju dadu glasovi koji predstavljaju

· Najmanje ¾ TK zastupljenog na GS pri odlučivanju o statutu (kvalificirana većina)

Statutom se može odrediti da je za to potrebna veća većina, a i dodatne pretpostavke.

Ako bi izmjenom statuta došlo do promjene dotadašnjeg odnosa među rodovima dionica na štetu nekoga roda dionica,

Za donošenje odluke potrebna je suglasnost dioničara onog roda dionica na čiju se štetu treba izmijeniti statut.

- ovlast za izmjenu statuta GS ne može prenjeti na drugi organ

Povreda statuta – postoji kada organi društva , najčešće uprava, postupaju suprotno njegovim odredbama.

Poslovi koje na taj način uprava sklopi su valjani (napuštena je teorija ultra vires) ali u unutranjim odnosima za psoljedice takvog postupanja članovi uprave odgovaraju., a mogu biti i opozvani.

Suglasnost dioničara

Odluka kojom se dioničarima stavljaju dodatne obveze može se donjeti samo uz suglasnost svih dioničara na koje se odnosi. - vinkulacija

Upis izmjene statuta u sudski registar

U sudski registar – podnosi se tekst statuta ovjeren od javnog bilježnika – upis ima konstitutivni značaj.

Podnosi ga uprava.

Izmjena je valjana od trenutka njenog upisa u sudski registar.

POVEĆANJE TEMELJNOG KAPITALA

POVEĆANJE TEMELJNOG KAPITALA ULOZIMA

Pretpostavke 304

Odluka o povećanju TK ulozima donosi se glasovima koji predstavljaju

· Najmanje ¾ TK zastupljenog na GS

Statutom se može odrediti da je za to potrebna i drugačije većina s time da

· Ne može biti manja od većine glasova koji predstavljaju 2/3 TK zastupljenog na GS

Za izdavanje povlaštenih dionica bez prava glasa može se odrediti samo veća većina glasova zastupljenog kapitala na GS pri donošenju odluke.

Povećanje TK društva ulozima moguće je samo izdavanjem novih dionica.

U društvo koje je izdalo dionice bez nominalog iznosa mora se povećati ukupan broj tih dionica u omjeru povećanja temeljnog kapitala i temeljnog kapitala prije povećanja.

Ako su izdane dionice više rodova,

· Za odluku GS o povećanju TK potrebna je suglasnost dioničara svakog roda dionica.

Ako se nove dionice izdaju za veći iznos od dijela TK koji na njih otpada,

· U odluci o povećanju TK mora se odrediti iznos ispod kojeg se dionice neće izdati.

TK se ne može povećati dok se ne uplate svi dotadašnji ulozi, osim ako on nije uplaćen u samo neznatnom dijelu.

Povećanje TK

- statut u trenutku osnivanja dd mora između ostalog sadržavati i :

· odredbe o svoti TK ,

· o podjeli TK na dionice s nominalnim iznosom i njihovom broju,

· a kod dionica bez tog iznosa samo o njihovom broju,

· a izdaju li se dionice s više rodova, o rodu i broju dionica svakog roda

Svaka promjena u TK povlači sa sobom i izmjenu statuta, za koju je potrebna kvalificirana većina GS.

Povećanju TK pristupa se obda kad se poveća opseg psolovanja, a s time porastu i potrebe društva za svježim sredstvima i kad se dodatni kaiptal namiče izvana.

Povećanje TK moguće je na dva načina:

1) izdavanjem novih dionica temeljem dodatnih uplata – EFEKTIVNO POVEĆANJE KAPITALA

2) povećanjem kapitala iz vlastitih sredstava društva – NOMINALNO POVEĆANJE KAPITALA

EFEKTIVNO POVEĆANJE TK

Može se ostvariti na tri načina:

1) povećanjem kapitala ulozima

2) uvjetnim povećanjem kapitala

3) odobrenim kapitalom

NOMINALNO POVEĆANJE TK

- ostvaruje se povećanjem kapitala iz sredstava društva

EMITIRANJE – izdavanje novih dionica

· nove dionice mogu se izdavati i za veći iznos od dijela TK koji na njih otpada (iznad pari) što ovisi o položaju društva, prije svega vrijednosti postojeće imovine u odnosu na TK i od tečaja dionica na burzi.

· Ta veća svota (agio) mora biti izričito utvrđena u odluci glavne skupštine

Povećanje TK ulozima u stvarima i pravima 305

Ako se ulažu stvari i prava, u odluci o povećanju TK moraju se navesti:

1) predmet ili pravo koje društvo stječe ulaganjem

2) osoba od kojih ih društvo stječe

3) nominalni iznos dionica koje se stječu takvim ulaganjem

4) ako se izdaju dionice bez nominalnog iznosa, samo njihov broj

· navedena utvrđenja moraju biti izričita i uredno objavljena (objava dnenvog reda)

Ne navedu li se ta utvrđenja, prema društvu su bez učinka ugovori o unosu stvari i prava te pravne radnje učinjene da bi se oni ispunili.

Upiše li se povećanje u sudski registar, nepostupanje prema prijašnjem stavku ne utječe na valjanost tog povećanja.

Dioničar mora uplatiti iznos za koji su dionice izdane.

Povećanje mora pregledati jedan ili više revizora.

Sud će odbiti upis u registar ako je vrijednost uloga u stvarima i pravima znatno manja od TK koji se odnosi na dionice koje se za to daju.

Dakle, tražbine banke ili drugog subjekta nastale iz kreditnog odnosa ili drugog dugovanja društva mogu se pretvoriti u ulog.

Svakako da tražbine moraju biti dopsjele, istinite i utužive i da s emoraju ispuniti i ostale pretpostavke za povećanje TK (odluka skupštine, pregled reviozora itd).

Povećanje ulozima u stvarima i pravima bez posebne revizije
Uprava/ izvršni direktori moraju u galsilu društva objaviti datum odluke o povećanju.

U sudski registar se ne može odluka upisati do proteka roka od 4 tjedna od objave.

Ako se unose stvari i prava –

· sud će na zahtjev dioničara koji su u vrijeme donošenja odluke o povećanju zajendo imali najmanje dionica koje se odnose na 5% TK, i još ih drže, imenovati jednog ili više revizora.

Zahtjev mogu postaviti do dana upisa odluke u SR.

KOD POVEĆANJA TK ULOZIMA POSTOJE DVIJE VAŽNE ODLUKE !!!!

Koje se moraju upisati u SR:

1) odluka o povećanju TK

2) i nakon provedbe povećanja, odluka o provedenom povećanju TK
Prijava upisa odluke u sudski registar 306 PRVA ODLUKA
Odluka o povećanju TK mora se pdonjeti sudu radi upisa u sudski registar.

Priložiti treba izvješće revizora.

Ukoliko ima neuplaćenih uloga, treb aobjasniti zašto se ne može postići njihova uplata.

Upis novih dionica 307

Nove dionice upisuju se pisanom izjavom (upisnicom) iz koje mora biti vidljivo:

· sudjelovanje upisnika s dionicama navedenim po broju

· njihovim nominlanim iznosima

· pri izdavanju dionica bez nominlanih iznosa njihovim brojem

· a ako se radi o dionicama u više rodova i rodu dionica.

Ona mora sadržavati:

1) dan kad je donesena odluka o povećanju TK

2) iznos za koji se dionice izdaju, iznos utvrđenih uplata te opseg dodatnih obveza

3) utvrđenja učinjena glede povećanja TK unosom stvari i prava, a ako se izdaju dionice više rodova, ukupan iznos TK koji otpada na dionice svakog roda

4) vrijeme kada upis prestaje obvezivati ako se do tada ne upiše u sudski registar da je provedeno povećanje

Upisnice bez navedenog sadržaja su NIŠTAVE.

Upisnik koji je na temelju upisnice ostvarivao prava kao dioničar ili ispunjavao obveze ne može se pozvati na ništavost ili na neobveznost upisnice, ako je u sudskom registru upisano da je provedeno povećanje TK društva.

Ograničenje koje nije sadržano u upisnici ne djeluje prema društvu.

PRAVO PRVENSTVA VAŽNO

Pravo prvenstva pri upisu novih dionica 308

Svakom dioničaru koji to zatraži mora se dati pravo da upiše onaj dio novih dionica koji odgovara njegovom udjelu u dotadašnjem TK društva.

Za ostvarenje prava prvenstva pri upisu mora se odrediti rok od najmanje 14 dana.

Uprava mora u glasilu društva objaviti iznos za koji se dionice izdaju ili osnove za njegovo određivanje i rok. Ako su navedene samo osnove za određeivanje spomenutog iznosa, mora se najkasnije tri dana prije isteka roka za upis dionica u glasilu društva i putem elektronskog info medija objaviti iznos za koji se izdaju.

Pravo prvenstva pri upisu dionica može se odlukom o povećanju TK ISKLJUČITI u cjelini ili djelomično.

(odluka mora biti donešena kvalificiranom većinom te isključenje mora biti izričito i uredno objavljeno)

Uprava mora GS podnijeti izvješće o razlozima isključenja.

Isključenjem prava prvenstva pri upisu dionica ne smatra se kada po odluci GS nove dionice treba preuzeti financijska institucija uz obvezu da ih punudi dioničarima.

Uprava mora u glasilu društva objaviti ponudu fin institucije uz navođenje onoga što se mora platiti za dionice i rok za prihvat ponude.

OPCIJE – pojam prava prvenstva

· pravo opcije (prvenstva) pri upisu novih dionica je temljni i sastavni dio članskih prava dioničara.

· Oni to pravo imaju po samom zakonu (ne ovisi o statutu ni odluci GS)

Pravom prvenstva omogućije se dioničarima da pribave pod povoljnijim uvjetima nove dionice, a pod istim uvjetima ih ne mogu steći nečlanovi društva.

Time se ujedno sprječava pormjena omjera u sudjelovanju pojedinog dioničara u kapitalu društva i pravu glasa na GS.

Stoga su ove odredbe prisilne.

Pravo prvenstva nema ni društvo ako drži vlastite dionice. (jer mu iz tih dionica ne pripadaju nikakva prava).

Primjer povećanja – TK s epovećava za 10%, dakle na svakih 10 dionica pravo opcije na jednu novu dionicu

Pravo na opciju je dioničarevo pravo i ne postoji obveza na upis i kupnju dionica.

Ako netko od dioničara ne želi iskoristiti pravo prvenstva, on to pravo može ustupiti, ali onda će to predstavljati smanjenje njegovih glasova u GS i udjela u društvu.

Prijava za upis povećanja TK u sudski registar 309 – DRUGA ODLUKA
Registarskom sudu mora se pdonjeti prijava za upis provedenog povećanja TK:

Prijavi treba priložiti:

· popis upisnika potpisan od strane uprave u kojem su navedene dionice svakog upisnika i učinjene uplate

· ako je kapital povećan ulozima u stvarima i pravima – ugovore i izvješće revizora

· obračun troškova koji će za društvo nastati izdavanjem novih dionica

· odobrenje državnoh organa (ako je potrebno)

Od kad važi povećanje kapitala 310

TK društva je povećan s danom upisa povećanja tog kapitala u sudskom registru.

Objava da je povećan kapital 311

U objavi upisa da je povećan TK društva mora se pored sadržaja upisa

· navesti iznos za koji se dionice izdaju

· a kod povećanja kapitala ulogom stvari i prava za to predviđena utvrđenja i izvješće revizora

Zabrana izdavanja dionica i privremenica 312

Prije upisa povećanja kapitala u sudski registar ne mogu se prenositi prava iz novih udjela, izdavati dionice ni privremenice.

Ako bi se izdale prije toga – ništave su.

Za štetu koja bi takvim izdavanjem bila pričinjena njihovim imateljima odgovaraju izdatnici kao solidarni dužnici.

UVJETNO POVEĆANJE TK

Pretpostavke 313

GS društva može donjeti odluku o povećanju TK da bi se zamjenjive obveznice pretvorile u dionice ili da bi se ostvarilo pravo prvenstva upisa novih dionica koje daje društvo (uvjetno povećanje TK).

Odluka o uvjetnom povećanju TK društva može se donjeti samo radi:

1) ostvarivanja prava vjerovnika društva na zamjenu zamjenjivih obveznica u dionice i prava prvenstva pri upisu novih dionica društva

2) pripreme za pripajanje više društava

3) ostvarenje prava na dionice zapsolenika i članova uprave, odnosno izvršnih direktora ili nekog s njim povezanog društva na temelju odluke GS

Nominalni iznos uvjetnog kapitala ne smije prijeći polovinu, u slučaju zaposlenika i članova uprave/ izvršnih direktora deseti dio, TK društva u vrijeme donošenja odluke o uvjetnom povećanju kapitala društva.

Pojam

Uvjetno povećanje kapitala je takav oblik povećanja TK društva izdavanjem novih dionica, u kojim se visina potrebnog dodatnog kapitala ne utvrđuje konačno unaprijed jer povećanje ovisi o tome hoće li osobe kojima su namijenjene dionice željeti ostvariti svoja prava stjecanja uvjetnih dionica koje im se nude.

Ovlaštenici imaju pravo, ali ne i obvezu sudjelovati.

Uvjetno povećanje se msije provesti samo ako se ispune subjektivne i objektivne pretpostavke:

1) objetivne pretpostavke

· pretvaranje zamjenjivih obveznica u dionice

· ostvarenje prava prvenstva upisa novih dionica

2) subjetkivne pretpostavke

· takve dionicemogu stjecati samo određene osobe koje u načelu ne moraju biti dioničari društva, a redovito su to zaposleni u društvu i vjerovnici društva

Zamjenjive obveznice

Društvo je ovlašteno izdavati i druge vrijednosne papire, pa tako i obveznice.

Izdavanjem obveznica mogu se znatno povećati sredstva društva, ali ona nemaju status TK niti imatelji obveznica njihovim stjecanjem postaju dioničari.

Kapital što ga društva namakne na taj način nije vlasnički nego dužnički.

Društva imateljima obveznica daju različite pogodnosti, a jendo od njih je i mogućnost da svoj obveznopravni odnos, svoja potraživanja pretvore u TK društva putem zamjenjivih obveznica.

Zamjenjive obveznice dijelimo u dvije skupine:

1) one koje imatelju daju pravo izbora između zahtjeva za isplatu potraživanja s osnove obveznice ili pravo na dionicu prema toj svoti potraživanja – vjerovnik može konvertirati obveznicu u dionicu – pa se te obveznice i nazivaju konvertibilne

2) one koje daju pravo prednosti pri novoj emisiji dionica – u tom slučaju imatelj obveznice zadržava obveznicu ali mu ta obveznica daje pravo stjecanja novoizdanih dionica

Valjanost odluke o uvjetnom povećanju TK 314

Za donošenje odluke o uvjetnom povećanju TK društva potrebno je da se za nju dadu glasovi:

· najmanje ¾ TK zastupljenog na GS pri donošenju odluke

Statutom se može predvidjeti i veća većina.

U odluci se moraju utvrditi:

1) svrha uvjetnog povećanja TK

2) osobe koje se mogu koristiti pravom prvenstva

3) iznos za koji se izdaju dionice ili mjerila po kojem će se odrediti

Razdoblje u kojem se ovlaštenici mogu koristiti tim pravom ne može biti kraće od dvije godine.

Uvjetno povećanje ulaganjem stvari i prava 315

Ulažu li se stvari i prava, u odluci o uvjetnom povećanju moraju se navesti:

· predmet uloga

· osoba od koje društvo stječe taj predmet i nominalni iznos

· kod dionica bez nom iznos njihov broj

Ulaganjem stvari i prava ne smatra se zamjena obveznica za dionice.

Unošenje stvari i prava mora biti izričito i uredno objavljeno.

Prijava za upis odluke u sudski registar 316 i Objava upisa 317 i Zabranjeno izdavanje dionica 318

· sve isto kao kod efektivnog
VAŽNO – OVJDE SE PRIJAVLJUJE SAMO JEDNA ODLUKA U SR odluka o povećanju (o provedbi ne, nego tek po isteku godine – zašto? Jer društvo ne zna hoće li vjerovnici prihvatiti ponudu)

Izjava o ostvarivanju prava upisa 319

Pravo upisa ostvaruje se pisanim očitovanjem.

Izjava se daje u dva primjerka.

U izjavi se moraju navesti:

- broj dionica koje se upisuju

- njihov nominalni iznos

- kod dionica bez nom iznosa njihov broj

- ako se izdaju dionice više rodova, njihov rod

Izjava o prvenstvenom pravu upisa ima učinka izjave o upisu dionica.

Ako ne sadrži sve propisano – ništava je.

Ako se bez obzira na ništavost izjave o prvenstvu prava upisa izdaju dionice, onaj tko daje očitovanmje ne može se pozvati na ništavost izjave ako je na temelju nje ostvarivao prava kao dioničar i ispunjavao obveze dioničara.

Ovlaštenici - zaposleni, članovi uprave, izvršni direktori

· moraju dati izjavu

Izdavanje dionica 320 VAŽNO
Uprava može izdati dionice

· samo radi ispunjenja svrhe s kojom je donesena odluka o vujetnom povećanju kapitala

· ali ne prije nego što se uplati puni iznos koji proizlazi iz odluke

Uprava smije izdati dionice u zamjenu za zamjenjive obveznice

· samo ako se razlika između iznosa za koji su izdane te obveznice

· i većeg iznosa TK koji se odnosi na dionice koje se za to izdaju

· pokrije iz ostalih rezervi

· ako se one mogu upotrijebiti u tu svrhu

· ili dodatnom uplatom onoga tko je ovlašten zamijeniti obveznicu za dionicu

· to ne vrijedi ako ukupni iznos za koji su izdane obveznice dosiže ukupni iznos TK koji se odnosi na dionice ili je od njega veći

Dakle, nema faze uplate dionica.

Nakon izjave o ostvarivanju prava za stjecanje uvjetnih dionica ne nastupa faza uplaćivanja novca jer se te uplate već nalaze u društvu.

To je novac npr koji bi društvo moralo platiti imateljima zamjenjivih obveznica u ime vraćanja zajma.

Od kada važi povećanje TK 321

TK društva povećan je izdavanjem dionica.

Ne podnosi se prijava trg sudu.

U ovom slučaju, izdavanje dionica ima konstitutivan značaj (jer su ulozi već u drušvtu) i ovlaštenici postaju dioničari.

Prijava da su izdane dionice 322

U roku od mjesec dana po isteku poslovne godine mora se prijaviti

· registarskom sudu

· ukupni iznos dionica izdanih u toj godini u zamjenu za zamjenjive obveznice

· i u ostvarenju prvenstvenog prava upisa dionica

Prijavi se prilažu:

· kopije izjava

· popis osoba potpisan od starne uprave

· izjaviti da su dionice izdane samo radi ostvarenja te svrhe i da nisu izdane prije no što je za njih uplaćena cijela protuvrijednost

ODOBREN TEMELJNI KAPITAL

Pretpostavke 323

STATUTOM se može ovlastiti UPRAVU/UO
· da u roku od najviše 5 godina nakon upisa društva u sudski registar

· izdavanjem novih dionica uz uplate uloga poveća TK društva

· do određenog nominlanog iznosa (odobreni kapital)

Ovlast za to se može dati i izmjenom statuta – najviše 5 godina od izmjene

Za donošenje ove odluke GS potrebno je da glaosve dadu

· najmanje ¾ TK zastupljenog na GS pri donošenju odluke

· statutom se može predvidjeti i veća većina

Nominlani iznos odobrenog kapitala

· ne može prijeći ½ nominalnog iznos TK u vrijeme davanja ovlasti

Nove dionica mogu se izdati smao uz SUGLASNOST NO.

Statutom se može odrediti da se nove dionice izdaju zaposlenima.

Pojam

Kad se povećanje TK ne mora provesti odmah, nego tek u slučaju da postane neophodno i ako je trenutak za izdavanje dionica pogodan, statutom se za takve prilike može ovlastiti upravu odnosno izvršne direktore.

Dođe li do ostvarenja ove ovlasti – radi se o efektivnom povećanju.

Ovo je primjer iznimke od načela neprenosivosti ovlasti GS na druge organe.

Izdavanje novih dionica 324

· na ovo se primjenjuju odredbe o redovitom povećanju TK

· isključenje prava prvenstva – leži na upravi ili izvršnim direktorima jer u ovom slučaju oni imaju ovlast a ne GS

Uvjeti za izdavanje dionica 325

Ako u ovlasti za povećanje TK društva o tome nema odredbi

· uprava odlučuje o

· sadržaju prava iz dionica

· o uvjetima za izdavanje dionica

Za odluku uprave traži se suglasnost NO/UO.

Ako u društvu postoje povlaštene dionice bez prava glasa, mogu se izdati povlaštene dionice koje imaju pred njima prednost u isplati dobiti, odnosno u podjeli imovine, ili su s njima izjednačene.

Izdavanje dionica za uloge u stavrima ili pravima 326

Dionice se mogu izdati za uloge u stvarima ili pravima ako je to predviđeno u ovlasti.

· sve ostalo kao kod redovitog povećanja + potrebna je suglasnot NO/UO

Ugovori o ulaganju stvari i prava prije upisa u sudski registar 327

· odnosi se na slučajeve kad su prije upisa društva u sudski registar već sklopljeni ugovori o unosu stavri ili prava temeljem odobrenog kapitala

· u tom slučaju statutom se moraju utvrditi uvjeti izdavanja dionica za takve uloge

· uprava odnosno izvršni direktori nemaju ovlasti u tom slučaju

POVEĆANJE TK IZ SREDSTAVA DRUŠTVA

Pretpostavke 328

GS može odlučiti da se TK društva poveća

· pretvorbom rezerve kapitala

· rezervi iz dobiti

· i zadržane dobiti u TK društva

Primjenjuju se opće odredbe o redovnom povećanju i upisu u sudski registar.

Odluka o povećanju TK može se donjeti tek pošto se utvrdi racun dobiti i gubitka za poslovnu godinu koja je prethodila onoj u kojoj se odluka donosi.

Odluka s emora temeljiti na GFI.

NOMINALNO povećanje

· oblik povećanja TK iz pričuva društva

· osnovna značajka ovog povećanja je da se povećanje ne ostvaruje dodatnim uplatama društvu, već na način da se vlastiti izvori pretvaraju u TK

· povećava se TK i kreditna sposobnost društva

· dioničari dobivaju nove dionice koje se često pogrešno nazivaju gratis dionice, jer ih dioničari dobivaju bez dodatnih uplata pa imaju dojam da su ih stekli besplatnno – no to nije istina – jer je vrijednost dionica poveća iz ostvarene dobiti – stečene su iz odricanja na dividendu

· razlozi za ovo _ društvo želi dividendu držati relativno niskom

· odluku donosi GS

· većina ¾ - kvalificirana

Podobnost rezervi iz dobiti i rezervi kapitala da se pretvore u TK 329

Rezerve kapitala i rezerve iz dobiti morraju se iskazati u financijskim izvješćima.

Rezerve kapitala se mogu pretvoriti u TK

· ako zajedno sa zakonskim rezervama prelaze iznos dvadesetog dijela dotadašnjeg TK društva

· statutom se može odrediti da je potreban i veći iznos kapitala

Važno – mogu se koristiti samo rezerve kapitala i dobiti (ne zakonske)

Rezerve se ne mogu pretvoriti u kapital – ako je u GFI iskazan gubitak.

Financijska izvješća kao temelj za odluku 330

Odluka se mora temeljiti na financijskim izvješćima prethodne poslovne godine

· ako su ona pregledana i usvojena

· ako su ih u skladu s propisima bez stavljanja primjedbi potvrdili revizori

· najviše osam mjeseci prije prijave odluke za upis u sudski registar

Ako GS ne imenuje revizore – smatra se da je imenovan onaj revizor kojega je za reviziju posljednjih fin izvješća odredila GS ili onaj kojeg imenuje sud.

Prijava za upis odluke u sudski registar 331 – OPET DVIJE ODLUKE
Odluka o povećanju TK mora se upisati u sudski registar.

Prijavi se prilažu:

· bilanca s izvješćem revizora

· posljednja godišnja bilanca ako još nije bila podnesena

· izjava podnositelja da od datuma bilance nije bilo smanjenja imovine koja bi bila smetanja povećanju TK

Sud ne ispituje odgovara li bilanca propisima.

Rok – 15 dana od donošenja odluke o povećanju

Od kada važi povećanje kapitala 332

TK povećan je s danom upisa odluke u sudski registar.

Nove dionice vrijede kao uplaćene u potpunosti.

· konstitutivnost upisa

Ovlaštenici iz povećanja kapitala 333

Dioničarima društva pripadaju nove dionice srazmjerno njihovom sudjelovanju u dotadašnjem TK društva.

Drugačija odluka GS je ništava.

Prava podjele 334

Ako povećanje TK društva dovede do toga da na jedan udio u dotadašnjem TK otpadne smao jedan dio nove dionice, to se pravo na pdojelu može prenositi i naslijediti.

Prava iz nove dionice uključujući i ono da se izda isprava o dionici mogu se koristiti

· ako se prava podjele koja zajedno daju cijele dionice sjedine kod jednog dioničara

· ili ako više ovlaštenika čija prava podjele zajedno daju pravo na cijele dionice

· odluče o tome da zajedno koriste ta prava.

Primjer

TK se povećava za 20%, tj na svakih 5 dionica dobiva se jedna nova, a jedan dioničar recimo ima tri dionice, dobit će samo pravo na DIO dionice

Promet pravima na dijelove dionica je ograničen – ne može se prodati npr taj dio već samo ako se udruže više ovlaštenika dijelova pa zajedno prodaju tu jednu dionicu koju čine njihovi dijelovi zajedno

Poziv dioničarima 335 VAŽNO
Nakon upisa odluke o povećanju TK u sudski registar

· uprava je dužna bez odgađanja pozvati dioničare da preuzmu nove dionice

Poziv se mora objaviti u glasilu društva.

U pozivu se moraju navesti:

1) za koji se iznos poveća TK

2) u kojem omjeru nove dionice otpadaju na stare

U pozivu se mora navesti da je društvo ovlašteno po proteku godine dana od objave nakon trokratnog upozorenja nepreuzete dionice prodati za racun ovlaštenika

- nakon proteka godine dana – upozorenje se mora objaviti u glasilu društva najmanje tri puta u razmaku od najmanje mjesec dana

- zadnja objava mora se učiniti najkasnije 18 mjeseci od objave poziva

- nakon tog roka društvo prodaje nepreuzete dionice za racun ovlaštenika po službenoj burzovnoj cijeni, a ko je nema, onda javnim nadmetanjem

VLASTITE DIONICE

DJELOMIČNO UPLAĆENE DIONICE

Vlastite dionice sudjeluju u povećanju TK. – orginarno stejcanje vlastitih dionica
Dionice koje su djelomično uplaćene

· sudjeluju u povećanju TK društva prema njihovom udjelu u TK

· pa se povećanje kapitala kod dionica s nom iznosom provodi samo povećanjem tog nom iznosa dionica

Ako pored dionica s nominalnim iznosom koje nisu uplaćene u cjelosti, postoje i dionice koje jesu,

· kod potpuno uplaćenih dionica s nom iznosom se povećanje provodi povećanjem nominalnog iznsoa i izdavanjem novih dionica

U odluci o povećanju mora se navesti način kako će se provesti.

Dakle,

Djelomično uplaćene dionice s nominalnim iznosom –

· za njih se ne dobivaju nove dionice već se samo povećava nom iznos dionica koje imaju

Nominalne dionice uplaćene u cjelosti

· za njih se dobivaju i nove dionice i povećavaju se nom iznosi

Čuvanje prava dioničara i trećih 337

Povećanjem TK ne mijenjaju se odnosi između prava iz dionica.

ZTD utvrđuje da dioničarima pripadaju nove dionice razmjerno njihovom sudjelovanju u dotadašnjem TK društva

Npr povlaštene dionice bez prava glasa – dobit će opet iste takve

Početak sudjelovanja u dobiti 338

Ako drugačije nije odlučeno, nove dionice sudjeluju u dobiti za cijelu poslovnu godinu u kojoj je donesena odluka o povećanju TK.

Odlukom o povećanju TK može se odrediti

· da nove dionice sudjeluju u dobiti društva već i u poslovnoj godini koja istekne prije donošenja te odluke

· u tom slučaju odluka se mora donjeti prije odluke o uporabi dobiti iz te navedene godine

· navedene su odluke ništave – ako se odluka o povećanju TK ne upiše u sudski registar u roku od tri mjeseca od kada je donesena

UVJETNI KAPITAL

Uvjetni kapital se u istome omjeru povećava kao i TK.

Ako je odluka o uvjetnom kapitalu donesena radi toga

· da se dade vjerovnicima društva iz zamjenjivih obveznica da ih zamjene za dionice

· razlika između iznosa za koji su izdane obveznice

· i višeg ukupnog iznosa za koji su izdane dionice koje im se daju u zamjenu

· mora se pokriti iz ostalih rezervi

· ako nije dogovoreno da sami ovlaštenici taj iznos doplate.

Zakonske pričuve se ne smiju umanjiti.

ZAMJENJIVE OBVEZNICE

OBVEZNICE S PORMJENJIVOM KAMATOM

Zamjenjive obveznice

· su obveznice na temelju kojih se vjerovicima daje pravo da ih zamjene za dionice

· ili koje im daju pravo prvenstva pri upisu dionica

Obveznice s promjenjivom kamatom – dividendne obveznice

· obveznice po kojima se prava vjerovnika stavljaju u vezu sa sudjelovanjem dioničara u dobiti

· dakle, vjerovnici umjesto čvrstih kamata sudjeluju s promjenjivim dijelom u podjeli dobiti

· mogu se izdavati smao na temelju odluke GS

Za odluku je potrebno – ¾ TK zastupljenog na GS pri donošenju odluke

Užitnice

· posebna prava određenih osoba (dioničara ili nedioničara) da sudjeluju u dobitku društva

· užitnice imaju obveznopravnu a ne korporativnu narav

· postojanje užitnice kao vp nije obvezatno jer mogu biti izdane kao legitimacijski papir

· užitnice nisu dionice i ne daju upravljačka prava

Odluku donosi GS o izdavanju:

· zamjenjive obveznice

· dividendne obveznice

· užitnice

IZNIMNO; Upravi se može dati ovlaštenje za izdavanje zamjenjiivih obveznica

· najviše za vrijeme od 5 godina

· odluka se pohranjuje u sudskom registru

SMANJENJE TEMELJNOG KAPITALA

REDOVNO SMANJENJE TEMELJNOG KAPITALA

Pretpostavke 342

Za donošenje odluke o smanjenju TK društva potrebno je da glasove dadu

· najmanje ¾ TK zastupljenog na GS pri donošenju odluke

Statutom se može predvidjeti veća većina i dodatne pretpostavke.

Ako je društvo izdalo dionice više rodova, odluka GS je valjana samo ako se s njom suglase dioničari svih rodova dionica.

U odluci se mora navesti:

· svrha smanjenja TK

· tj hoće li se dijelovi tog kapitala vratiti diončarima

U društvu koje je izdalo dionice s nominalnim iznosom

· TK se smanjuje smanjenjem nominlanog iznosa dionica

Ako bi iznos smanjenja TK koji otpada na svaku dionicu

· doveo do toga da bi nominalni iznos dionice bio niži od dopuštenong najnižeg iznosa

· pa ga se više ne bi moglo smanjiti

· smanjenje se provodi spajanjem dionica

U odluci se mora navesti način smanjenja TK.

Zašto smanjenje?

· prije svega to će biti u prilikama kada je društvo pretrpjelo veći gubitak, a ne postoji vjerojatnost da će ga u nekom budućem razdoblju nadoknaditi

· radi se o smanjenju Tk na stvarnu vrijednost imovine

Temeljni oblici smanjenja su:

1) efektivno smanjenje

2) nominalno smanjenje

1) EFEKTIVNO

· služi za to da se prekomjerni kapital vrati dioničarima

· česti ima svrhu povrata uplaćenih uloga što je inače zabranjeno

· no može biti obavljeno i u druge svrhe – oslobađanje dioničara od daljnjih uplata

2) NOMINALNO

· provodi se zbog ozdravljenja – sanacije društva

· kad TK ne odgovara stvarnom stanju imovine

· kod ovog smanjenja dioničari ne primaju nikakvu naknadu, ništa im se ne vraća

Oblici smanjenja TK

Smanjenje Tk može se provesti na tri načina:

A) redovitim smanjenjem TK

B) pojednostavljenim smanjivanjem TK

C) povlaćenjem dionica

REDOVNO SMANJENJE KARAKTERISITKE
- dakle smanjuje se broj dionica ako su bez nominalnog iznosa, a ako su sa nominalnim iznosom – smanjuje im se nominalni iznos
Potreba prilagođavanja postoji kod dionica sa nominalnim iznosima koja se može obaviti na dva načina:

· smanjenjem nominalne svote dionica (primarni način)

· spajanjem dionica, ali samo u slučaju kad se najniža nominalna svota više ne može smanjiti (supsidijarni način)

Smanjenje nominalne svote dionica

· ovaj način smanjenja čini se zbog otpisivanja uslijed gubitka, bilo zbog oslobađanja od daljnjih uplata uslijed previsoko utvrđenog TK

· smanjenjem nominalnih svota dionica ne zadire se u članska prava dioničara, niti u odnos između pojedinih dionica, a i njihov apsolutni broj ostaje neizmjenjen

· samo se nominalna svota smanjuje, ali ne može ispod najniže svote utvrđene zakonom (kod nas je to 10 kn)

· npr svota se sa 500 kn smanji na 300 kn

Spajanje dionica

· ovaj način smanjenja je dopušten samo ako se najniži nominalni iznos dionica više ne može smanjiti

· npr glase li dionice na svotu od 400 kn, a TK se smanjuje za ¼ , nema spajanja dionica jer će dionica glasiti na 300 kn

· ali ako dionica glasi na 100 kn, a TK treba smanjiti za ¼ , to smanjenje može se provesti tako da će 4 dionice spoje u jednu od 100 kn

· spajanje dionica ne zatire članska prava, ali se gubi pravna samostalnost dionica

Prijava za upis odluke u sudski registar 343 opet dvije odluke
· odluka se mora prijaviti u sudski registar

· prijavi se prilažu: prijepis zapisnika sa GS i primjerak izmijenjenog statuta ovjereni od janvog bilježnika

Od kada važi smanjenje kapitala 344

· s danom upisa u sudski registar

Zaštita vjerovnika 345 VAŽNO
Vjerovnicima čije su tražbine nastale prije objave upisa odluke o smanjenju TK društva u sudski registar

· i koji ne mogu tražiti da se one podmire

· mora se dati osiguranje

· ako se oni u tu svrhu jave u roku od 6 mjeseci od dana objave odluke

Vjerovnike se na to mora upozoriti kod upisa odluke u sudski registar.

Osiguranje ne mogu tražiti vjerovnici koji za slučaj stečaja iamju pravo prvenstvenog namirenja iz stečajne mase dužnika.

Na temelju smanjenja TK društva moguća su plaćanja dioničarima

· po proteku 6 mjeseci od objave upisa odluke u sudski registar

· i nakon što se vjerovnicima koji su se pravodobno prijavili dade osiguranje

· ili im se podmire tražbine

· ili sud odluči da ne treba udovoljiti zahtjevu vjerovnika

dakle, posebna zaštita vjerovnika jest u tome da se ne smiju vršiti nikakve isplate dioničarima prije nego se namire vjerovnici ili im se dade osiguranje npr bankovna garancija
VAŽNO – ne smiju im se do tada vratiti ulozi

- kod nominalnog sniženja TK – kad dioničari ne primaju nikakvu uplatu – zabrana se sastoji u zabrani isplate dobiti!!!
Oglašavanje isprava o dionicamam nevažećima 346

Ako u smanjenju TK društvo spoji isprave o dionicama

· zamjenom, pečatiranjem ili nekim sl postupkom

· ono može oglasiti nevažećima one koje mu usprkos pozivu nisu vraćene

· isto vrijedi za predane dionice čiji broj nije dovoljan za zamjenu s novim dionicama

· a koje društvu nisu stavljene na raspolaganje da ih ono unovči za racun ovlaštenika

U pozivu na predaju – mora se upozoriti na mogućnost proglašenja nevažećima.

ISTOVREMENO SMANJENJE I POVEĆANJE TK

Smanjenje TK ispod najnižeg iznosa TK 348

TK može se smanjiti i ispod najnižeg iznosa – 200.000 kn

· ako se povećanjem tog kapitala na temelju odluke

· koja se donosi zajedno s odlukom o smanjenju kapitala

· ponovo dostigne taj iznos

· a to se povećanje ne ostvaruje ulozima u stvarima ili pravima
Odluke o smanjenju i povećanju su ništave

· ako se povećanje TK ne upiše u sudski registar u roku od 6 mjeseci od donošenja odluke o povećanju

· taj rok ne teče za vrijeme dok traje spor po tužbi za pobijanje ili za oglašavanjem ništavom odluke o smanjenju

· i dok se za to ne dobije odobrenje držanvog organa ako je ono potrebno

Odluka o smanjenju i povećanju mogu se upisati u sudski registar – samo zajedno!

Zašto se to uopće radi? Zato što društvo kojemu je imovina puno niža od TK, želi najprije provesti sanaciju društva, dakle izravnati visinu imovine i TK. Kad to napravi i društvo je zdravo, želi novom odlukom o povećanju u društvo unjeti svježi kapital za novo poslovanje!
POJEDNOSTAVLJENO SMANJENJE TEMELJNOG KAPITALA

Pretpostavke 349

TK društva može se smanjiti na pojednostavljeni način

· ako se to čini radi izravnavanja niže vrijednosti
· da bi se pokrili gubici

· ili sredstva prenijela u rezerve kapitala

U odluci se obvezno mora navesti svrha.

VAŽNO – ne smije imati rezerve kapitala ili zadržanu dobit!

Ovo smanjenje je dopušteno samo

· nakon što se potroši dio zakonskih rezervi i rezervi kapitala za koji one prelaze 5% TK

· koji preostane nakon smanjenja kapitala

· kao i da su potrošene statutarne rezerve

· i ostale rezerve iz dobiti

Svrha nominalnog smanjenja TK

· pokriće (izravnavanje) smanjenja imovine društva

· pokriće ostalih gubitaka

· prijenos sredstava u rezerve kapitala

Zabrane isplata dioničarima 350

Iznosi dobiveni smanjenjem TK

· ne smiju se isplatiti dioničarima

· i ne mogu se koristiti za to da ih se oslobodi od uplate uloga

Može ih se upotrijebiti samo za to

· da se izravnaju smanjenja vrijendosti

· pokriju gubici

· te da ih se unese u rezerve kapitala i u zakonske rezerve

· zaštita vjerovnika

Isplata dobiti 351

Dobit se ne smije isplaćivati dioničarima

· sve dok zakonske rezerve i rezerve kapitala društva ne dosegnu iznos od 5% TK

Isplata dividende koja bi prelazila iznos od 4% od dijela TK koji otpada na dionicu nije dopuštena

· prije isteka dvije poslovne godine od one godine u kojoj je donjeta odluka o smanjenju

· ogranićenje ne vrijedi ako su podmireni vjerovnici čije su tražbine nastale prije odluke

· ili im je dano osiguranje

· ako se u tom cilju prijave društvu u roku od 6 mjeseci od dana objvae GFI na temelju kojeg je donjeta odluka o isplati dividende

ZAŠTO SE ZOVE POJEDNOSTAVLJENO!

RAZLIKA OD REDOVNOG – kod redovnog se smanjuje imovina (zato se se lova isplaćuje dioničarima) a ovjde ne, ovdje se samo smanjuje pasiva – reaktivira se pasiva – to znači da se preknjiži sa TK na rezerve ili se pokrije gubitak

SMANJENJE TEMELJNOG KAPITALA POVLAČENJEM DIONICA

Pretpostavke 352

Društvo može povući:

1. dionice prisilno
2. ili nakon što ih samo stekne.

Prisilno povlaćenje dionica dopušteno je samo onda:

· ako je bilo naređeno ili dopušteno u prvome statutu društva

· ili u njegovoj izmjeni i dopuni do koje je došlo prije preuzimanja ili upisa dionica.

Kod povlaćenja dionica treba postupiti po odredbama koje se odnose na redovno smanjenje TK.

· u statutu ili odlukom GS trebaju se odrediti pretpostavke za to, utvrditi način

Ne mora se postupiti po odredbama o redovnom smanjenju TK, ako su dionice za koje je u cjelini uplaćen iznos za koje su izdane:

1) besplatno dane na raspolaganje društvu

2) povučene na teret dobiti ili ostalih rezervi ako se one mogu za to koristiti

3) ili dionice bez nominalnog i odlukom GS je određeno da se povlaćenjem dionica povećava udio preostalih dionica u TK, a ako je uprava ovlaštena povući dionice ovlaštena je i u statutu s time uskladiti podatak o broju dionica društva

· za to je potrebna odluka GS – obična većina glasova

Odluka GS nije potrebna ako je prisilno povlačenje dionica previđeno statutom.

· u tom slučaju dovoljna je odluka uprave o povlačenju dionica

Povučene dionice gube svoju vrijednost budući da se moraju poništiti, a kako zbroj vrijednosti dionica odnosno komada čini TK, povlačenjem dionica i on se smanjuje.

Povlačenje dionica ne odnosi se na sve dioničare

· dok se u drugim oblicima smanjenja smanjenje odnosi na sve dionice, povlaćenje se odnosi samo na neke.

Razlozi za povlačenje

· češće do toga dolazi u slučajevima kad se imovina društva sastoji od prava koja prestaju tijekom vremena (npr patenti, koncesije) ili stavri koje se s vremenom sasvim ili većim dijelom iscrpe (npr rudnik, naftni izvor)

Povlačenje dionica nije amortizacija!

Načini povlačenja:

A) prislino – kad imatelji dionica ne predaju dionice dragovoljno, jer je statutom tako predviđeno

B) povlačenjem vlastitih dionica iz društva – kad samo društvo stekne vlastite dionice pa ih odluči povući

Prislino povlačenje dionica pojavljuje se u dvije varijante:

A) NAREĐENO

· postoji kad se statutom utvrdi obveza da se u slučaju ispunjenja određenih pretpostavki, dionice moraju povući

· statutom se moraju predvidjeti sve pojedinosti provođenja postupka povlačenja

· statutom se mora odrediti hoće li se uopće i u kojoj visini platiti odšteta za povučene dionice

· to se mora učiniti tako da nema mjesta za slobodnu ocjenu uprave pri odlučivanju o povlačenju

· ostvare li se pretpostavke, društvo je obvezno na povlačenje

· ne povuče li društvo dionice, to može biti temelj zahtjeva za naknadu štete

· odluku o povlačenju donosi uprava (a ne GS) jer je već sve previđeno statutom

B) DOPUŠTENO

· postoji kad je statutom dopušteno povlačenje dionica, a da nisu pobliže utvrđene pretpostavke i postupci, već je odluka o tome prepuštena GS

· u konkretnom slučaju to mora biti opravdano stvarnim interesima društva

· GS mora paziti pošto se radi o utrnuću članstva dijela dioničara – da vodi racuna da se povlačenjem dionica ne provodi samovolja povredom načela jednakog položaja dioničara

· U suprotnom, odluka GS je pobojna

Povlačenje vlastitih dionica

· dovoljna je odluka GS

Od kad je smanjen TK 353

Upisom odluke o smanjenju TK u sudski registar, a ako su dionice povučene nakon toga, s njihovim povlačenjem TK društva smanjuje se za iznos TK koji otpada na povučene dionice.

Ako je prislino povlačenje naređeno statutom, a GS ne odluči o smanjenju TK, taj kapital društva se smanjuje s povlačenjem dionica.

Učinak povlačenja dionica sastoji se u tome da su povučene dionice pravno ništetne.

Prijava za upis smanjenja TK u sudski registar 354

· registarskom sudu podnosi se prijava

· to vrijedi i kad se radi o prisilnom povlačenju naređenom statutom

· podnosi uprava

Temeljna razlika naprasm drugih smanjenja – ovdje se povlačenje ne odnosi na SVE dionice već samo neke, točno određene npr vlastite
NIŠTETNOST I POBOJNOST ODLUKA GLAVNE SKUPŠTINE VEOMA VAŽNO
Ništetnost i pobojnost odluka

Odluka glavne skupštine je korporativni akt kojim dioničari oblikuju volju društva.

ZTD razlike obje vrste nevaljanosti odluke glavne skupštine.

Ta dva instituta uređena su ZOO.

NIŠTETNA ODLUKA

· je odluka GS ako ima takve nedostatke uslijed kojih se smatra da je nezakonita

· glavni nedostatak po općem pravu se smatra da je protivna Ustavu, prisilnim propisima i moralu društva

· po ZOO – na ništetnost se može pozivati svaka zainteresirana osoba no po ZTD – tužbu za utvrđenje ništetnosti odluke GS mogu podići – dioničari, članovi uprave i NO

· u načelu nije potrebno podizati tužbu, jer ništetnost nastupa po samom zakonu, stoga sudska presuda ima deklaratoran značaj

· ništetnost odluke se ne može otkloniti ni suglasnošću svih dioničara

· ništetna odluka se ne smije provoditi

POBOJNA ODLUKA

· je takva koja je valjana i izaziva sve predviđene pravne učinke, ali se zbog određenih nedostataka može pobijati i proglasiti nevaljanom

· odluka GS može se pobijati samo tužbom, ako je donjeta protivno zakonu i statutu

· odluka suda ima konstitutivni značaj – odluka je valjana sve dok ju sud ne poništi

Odluke GS mogu biti:

1. konačne – su one za koje nisu potrebne određene dodatne pretpostavke za njihovu valjanost

2. pendentne (viseće) odluke – su takve koje su formalno i materijalno (sadržajno) ispravne, ali je za njihovu valjanost potrebno nastupanje dodatnih pretpostavki, prije svega suglasnost nekog trećeg NPR revizora
- ne nastupi li pretpostavka koju se zahtijeva, odluka je nevaljana

A) Zakonski razlozi za ništetnost

Zakonske razloge za ništetnost odluke GS možemo podijeliti u tri skupine:

1) povreda propisa o obliku i postupku – odluka je ništava ako:

· je suprotna odluci o uvjetnom povećanju TK društva

· tzv propuštanje rokova za upis - ako se odnosi na uporabu dobitka iz povečanja TK iz sredstava društva i ne upiše se u sudski registar u roku od 3 mjeseca od njena donošenja ili se odnosi na smanjenje ili povečanje TK pri njegovu redovitu smanjenju, a ne upiše se u sudski registar u roku od 6 mjeseci od donošenja odluke

· ako GS izmijeni GFI ispitano od strane revizora i donese odluku o utvrđenju tog izvješća i uporabi dobiti (ova odluka je ništetna ako reviozr na to ne podnese izvješće bez rezerve u roku od dva tjedna)

· tzv. nedostaci u sazivanju - nesazivanje, neovlašteno sazivanje, neobjavljivanje sazivanja u glasilu društva, nenavođenje minimuma podataka koji se moraju staviti u objavu

· tzv nedostaci zapisnika - ako odluka nije unesena u zapisnik, ako zapisnik nije potpisan od javnog bilježnika

2) povreda temeljnih materijalnopravnih propisa ZTD – odluka je ništava ako:

· je protivna pravu dioničara na nove dionice kod povećanja TK iz sredstava društava

· protivna ZTD i statutu o izboru nadzornog odbora

· protivna odredbama ZTD o utvrđivanju godišnejg obračuna i podjeli dobitka

· prekoračuje ovlasti GS – npr odluka o vođenju poslova

3) povreda općih klauzula – odluka je ništava ako:

· ako nije u skaldu s biti društva – nejasne, kontadiktorne

· se njenim sadržajem čini povreda propisa kojima se isključivo ili pretežno štite interesi vjerovnika npr povreda odredbe o smanjenju TK

· ako je protvina propisima koji su doneseni zbog zaštite javnih interesa

· ako je suprotna moralu

· ako je pravomoćnom presudom povodom tužbe proglašena ništavom

Uklanjanje ništetnosti 356

Nakon što se odluka GS upiše u sudski registar nije moguće pozivati na njenu ništavost zbog nedostataka u zapisniku.

Ako je odluka GS ništava zbog nedostataka u sazivanju, ako nije u skladu s biti društva ili je suprotna moralu

· na ništavost se ne može pozivati protekom tri godine od upisa u sudski registar

· ako je u tijeku spor u pogledu toga – rok se produžuje dok se spor pravomočno ne okonča

· tu se radi o konvalidaciji ex lege

Pravne posljedice ništavosti 357

Ništavost se može isticati tužbom i na bilo koji drugi način.

TUŽBA ZA UTVRĐIVANJE NIŠTETNOSTI
AKTIVNA LEGITIMACIJA

-osobe ovlaštene na ovu tužbu su:

1. dioničari

2. uprava

3. član uprave/ izvršni direktor
4. član NO odnosno UO

PASIVNA LEGITIMACIJA

-društvo, budući da sami organi društva nisu pravni subjekti

Ništetnost izbora članova nadzornog odnosno upravnog odbora 358

Izbor članova je ništav:

 - ako je član odbora član uprave društva

· - ako je član No u deset društava

· - ako nije potpuno poslovno sposobna fizička osoba

· - ako je NO/UO sastavljen protivno odredbama zakona ili statuta

· - ako GS u NO/UO izabere osobu koja nije bila predložena u skladu sa zakonom ili statutom

· - ako GS izabere u NO/UO više članova nego što je određeno zakonom ili statutom

Aktivno legitimirani: dioničar, uprava, članovi NO/UO

Ništetnost odluke o utvrđivanju GFI 359

Uz ostale razloge koji vrijede za svaku odluku GS, ova je još ništava i zbog:

1) ako je sadržaj GFI suprotan propisima kojima se isključivo ili pretežno štite interesi vjerovnika društva

2) ako nije obavljena revizija GFI ili ju nisu obavile ovlaštene osobe

3) ako pri izrdai GFI nisu poštovane odredbe zakona ili statuta o rezervama

- posljedica ništetnosti ove odluke – jest ništetnost odluke o upotrebi dobiti

POBOJNOST
B) Zakonski razlozi za pobojnost

Odluka GS može se pobijati tužbom

· ako je donesena protivno zakonu ili statutu

· zbog toga što je dioničar glasovanjem na GS pokušao za sebe ili za nekog drugog postići korist na štetu društva ili drugih dioničara a pobijanom odlukom se to postiže

· zbog toga što su dane netočne inoformacije, nepotpune obavijesti ili je davanje obavijesti bilo uskraćeno (no tužba se ne može odnositi na ovo ako se radi o nakndanama, otpremnina i ls oblicima koji se ostvaruju u izvanpraničnom postupku)

ZTD ne utvrđuje enumerativno razloge za pobijanje odluka GS već daje opću generalnu kaluzulu – protivne zakonu i statutu

Potvrda odluke koja se može pobijati 361

Ne može se pobijati odluka GS

· ako je ta skupština potvrdi novom odlukom

· a ta se nova odluka ne pobija u roku koji je propisan za pobijanje

· ili ako je tužba za pobijanje te odluke pravomoćno odbijena

Ima li tužitelj pravni interes na tome da se pobijana odluka oglasi ništavom za vrijeme do donošenja nove odluke kojom je pobijana odluka bila potvrđena, može tražiti da se pobijana odluka oglasi ništavom za vrijeme do donošenja nove odluke.

Ovlaštenje za pobijanje 362

AKTIVNA LEGITIMACIJA VAŽNO
Odluke GS mogu pobijati:

1) dioničar koji je sudjelovao u radu GS, stekao dionice prije nego što je bio objavljen dnevni red GS i svoje protivljene odluci izjavio u zapisnik

2) dioničar koji nije sudjelovao u radu GS jer mu pogrešno nije bilo dopušteno da u tome sudjeluje, ako GS nije bila uredno sazvana, ili predmet odlučivanja na GS nije bio uredno objavljen, a stekao je dionice prije nego što je objavljen dnevni red GS
3) svaki dioničar koji je nastojao ostvariti neku korist za sebe ili nekog drugog glasanjem u GS, a pobijanom se to odlukom čini, osim ako je na drugi način nadoknadio štetu
4) uprava društva/UO, kao kolegijalni organ iz razloga što provodi odluke GS i može ocijeniti da će time društvu biti počinjena velika šteta
5) svaki član uprave, izvršni direktor, NO/UO ako bi provođenjem odluke učinio radnju koja je kažnjiva, nezakonita ili za koju bi morao odgovarati za štetu

TUŽBA ZA POBIJANJE

Tužba se mora podići isključivo kod trgovačkog suda na čijem se području nalazi sjedište društva upisano u sudski registar.

Rok za podizanje tužbe je 30 dana od donošenja odluke GS i to:

1) ako je tužitelj bio prisutan na GS – rok počinje teći prvog anrednog dana od dana zaključenja GS na kojoj je odluka donesena

2) ako tužitelj nije bio prisutan na GS – rok počinje teći prvog narednog dana od dana kad je mogao saznati za odluku

Tužba se podiže protiv društva.

Društov ima neposredno po proteku roka od 30 dana pravo uvida u podignutu tužbu i prije nego što mu ona bude dostavljena i zatražiti od suda presliku

Zastupanje društva

Društvo zastupaju uprava i NO odnosno UO.

Društvo zastupa NO/UO – ako je tužitelj uprava ili neki njezin član

Društvo zastupa uprava – ako je tužitelj neki član NO/UO

Više postupaka koji se vode o pobijanju treba spojiti. Postupak po tužbi za pobijanje je hitan.

Uprava mora u glasilu društva bez odgađanja objaviti

· da je tužba podignuta

· i kada je po tužbi zakazano ročište

Dioničar se u postupku može tužitelju pridružiti kao umješač najkasnije u roku od mjesec dana od dana objave.

Sud može privremenom mjerom zaustaviti primjenu odluke za koju s etužbom traži da se utvrdi ništavom, ako je vjerojatno da bi se njezinim provođenjem društvu mogla pričiniti nepopravljiva šteta.

Vrijednost predmeta spora 363
Sud određuje vrijednost predmeta spora uzimajući u obzir okolnosti svakog pojedinog slučaja

· posebice značenje stvari za stranke

· ili to čini po slobodnoj procjeni

Ta vrijednost ne smije biti veća od 1/10 iznosa TK društva ili ako ta desetina iznosi više od 4 mil kn, više od tog iznosa samo, ako valjauzeti da je značenje stvari za stranke veće.

Učini li neka od stranaka u sporu vjerojatnim

· da bi određivanje vrijednosti predmeta spora kako je propisano moglo ugroziti njeno gospodarsko stanje

· sud može na njen zahtjev odrediti da snosi troškove spora u dijelu primjerenom tome stanju

· to ima za posljedicu da stranka u čiju je korist sud odredio da snosi samo dio troškova spora

· u tome dijelu podmiruje i troškove njenog zastupanja u sporu

· te nadoknađuje protivniku troškove koji na nu otpadnu s obzirom na uspjeh u sporu ili koje preuzme

Zahtejv za odmjeravanjem troškova spora može se postaviti prije početka rasprave o glavnoj stvari, a nakon toga samo ako sud povisi već prihvaćenu ili utvrđenu vrijednost predmeta spora.

Prije odlučivanja sud mora saslušati drugu stranu u sporu.

Slobodna procjena suda – važno je ako se radi o malom dioniačru zbog visokih troškova, on bi mogao odustati od pokretanja spora; s druge strane dioničar koji ima velik broj dionica mogao bi tužbu podići iz obijesti – stoga je propisano da sudac sam po pravičnoj slobodnoj cojeni to odredi

Učinak pobijanja 364 VAŽNO
Ako sud pravomoćnom presudom utvrdi

· da je odluka GS ništetna
· ona djeluje prema svim dioničarima i članovima uprave i članovima NO/UO čak i ako nisu stranke u postupku

(erga omnes)

Uprava mora presudu bez odgađanja dostaviti registarskom sudu.

· ako je na sudu upisana odluka koja se presudom oglašava ništavom, mora se upisati i presuda

Ako je tužba odbijena kao neosnovana

· smatra se da je odluka GS valjana od njena donošenja

Ako odluka bude pravomoćnom odlukom suda poništena
· djeluje ex tunc i ne proizvodi pravne učinke (malo nezgodno ako se radi npr o odluci kojom je dioničarima isplaćena dobit pa sad to moraju vratiti)

DAKLE, UVIJEK SE ODLUKA PRIJAVLJUJE U SUDSKI REGISTAR.

IZNIMNO NE U SLUČAJU PRIVIDNE ODLUKE

PRIVIDNA ODLUKA – ona samo prividno postoji
· povrijeđene su psotupovne odredbe zbog kojih je uvtrđeno da odluka postoji iako zapravo ne postoji
Kada se presuda o ništetnosti odluke GS neće upisati u registar

· ako je pravomoćnim rješenjem suda utvrđeno da nedostatak odluke ne utječe na njen učinka, te szoga ni na valjanost upisa odluke u sudski registar npr povećanje i smanjenje TK, poduzetnički ugovori i sl)

Pobijanje odluke o upotrebi dobiti 365

Osim iz razloga zbog kojih se može pobijati svaka odluka GS, odluka o upotrebi dobiti društva može se pobijati i ako se njome

· premda pravo na podjelu nije isključeno zakonom ni statutom

· odluči da se dobit ne dijeli dioničarima

· iako bi prosudbom razumnog gospodarstvenika to trebalo učiniti s obzirom na okolonosti u kojima društvo posluje

Tužbu za pobijanje mogu podići:

1) dioničari čiji udjeli zajedno čine najmanje dvadeseti dio TK – 5% ili dio tog kapitala koji otpada na njihove dionice iznosi najmanje 4 mil kn (zaštita manjine)

2) i nadzorni odbor

Pravo na dividendu

· temeljno je pravo dioničara

· no GS može odrediti da se dobit rasporedi u pričuve a ne podijele dividende

Ovo je posebni razlog za pobijanje 1– općenito se odluka GS može pobijati ako je suprotna zakonu ili statutu ili drugih razloga, no ovo je slučaj kad je odluka dopuštena i statutom previđena, no ipak s obzirom na okolnosti dobitak se trebap podijeliti dioničarima

Objektivni kriterij razumnog gospodarstvenika – npr društvo dobro posluje, zakonske i statutarne rezerve su popunjene, i nema objektivnog kriterija da se dobitak ne dijeli – sud uzima u obzir poslovne običaje, mišljenje stručnjaka

Pobijanje odluke o povećanju TK društva ulozima 366

Osim iz razloga zbog kojih se može pobijati svaka odluka GS, odluka o povećanju TK ulozima

· može se pobijati i

· ako je u cjelini ili djelomično isključeno pravo dioničara da stječu dionice

· a iznos za koji se one izdaju ili najniži iznos ispod kojeg se neće izdavati

· je neprimjereno nizak

To ne vrijedi u slučaju ako dionice treba preuzeti netko treći tko ih treba ponuditi na stjecanje dioničarima.

Poseban razlog za pobijanje 2

· mora se raditi o objektivnoj opasnosti da će dionice jeftino kupiti netko treći (dioničari su u tome isključeni ili ograničeni)

· zaštita manjine

· netko treći – slučaj kad financijska instituacija preuzme nove dionice uz obvezu da ih ponudi dioničarima

Upis u sudski registar odluke za koju se tužbom traži utvrđenje ništetnosti 366

Ako se tužbom traži utvrđenje ništetnosti odluke GS društva

· o povećanju ili smanjenju TK

· izdavanju obveznica

· poduzetničkom ugovoru

· priključenju društva budućem glavnom društvu

· prijenosu dionica manjinskih dioničara

· i u slučajevima kada tužba kojom se traži utvrđenje ništavosti odluke GS po ovom zakonu nije dopuštena

parnični sud može na prijedlog društva rješenjem dopustiti da se odluka upiše u sudski registar i da nejzin nedostatak ne utječe na učinak upisa.

Sud će donjeti takvo rješenje

· kada tužba nije dopuštena

· ili je očigledno neosnovana

· ako tužitelj u roku od tjedan dana od kad mu je dostavljen prijedlog društva ne dokaže da je u vrijeme poziva na GS na kojoj je ta odluka donesena imao dionice od najmanje 1000 kn i još uvijek ih ima

· po slobodnoj ocjeni suda treba dati prednost odluci GS odmah jer šteta za društvo preteže nad štetom tužitelja ako je riječ o posebno teškoj povredi prava

Pravomoćno rješenje obvezuje registarski sud. Njegovo utvrđenje djeluje prema svakome.

Provstupanjski sud

O prijedlogu sud mora odlučiti najkasnije u roku od 3 mjeseca od dana kad je postavljen.

U hitnom slučaju rješenje se može donjeti i bez održavanja rasprave.

Protiv rješenja može se uložiti žalba u roku od 3 dana od kad je dostavljeno stranci.

Drugostupanjski sud

Sud drugog stupnja dužan je o žalbi odlučiti u roku od 30 dana.

Pokaže li se tužba za pobijanje osnovanom

· društvo koje je ishodilo spomenuto rješenje, dužno je tužitelju nadoknaditi štetu

· koja mu je počinjena upisom odluke u sudski registar

· ne može se zahtijevati da s eotkloni učinak upisa u sudski registar

PRESTANAK DIONIČKOG DRUŠTVA

Razlozi za prestanak društva 367

Razlozi za prestanak dd su:

1) istek vremena određenog u statutu, ako je društvo osnovano na određeno vrijeme

2) odluka GS koja se mora donjeti s glasovima koji predstavljaju najmanje ¾ TK zastupljenog na GS pri donošenju odluke, ako se stautom ne predvidi veća većina ili dodatne pretpostavke

3) pravomoćna odluka registarskog suda kojom se određuje brisanje društva po službenoj dužnosti

4) pripajanje društva drugom društvu i spajanje s drugim

5) odluka stečajnog vijeća o otvaranju i zaključenju stečajnog postupka

6) provođenje stečajnog postupka

7) ukidanje društva

8) ništetnost društva

Društvo koje nema imovine može prestati

· tako da ga registarski sud briše iz sudskog regsitar na prijedglog nadležnog organa porezne uprave ili po službenoj dužnosti

· po službenoj dužnosti – sud će brisati ako društvo tri godine po redu ne postupi po zakonskoj obvezi

· da objavi svoja GFI s propisanom dokumentacijom,

· niti ih dostavi tom sudu u roku od 6 mjeseci,

· nakon što mu sud priopći nakanu da će ga brisati iz sudskog registra

· a društvo u tom roku ne učini vjerojatnim da ima imovinu.

Likvidacija društva se ne provodi, a društvo prestaje brisanjem.

Pokaže li se nakon brisanja da društvo ima imovinu, provodi se likvidacija društva. Likvidatore na prijeldog zainteresiranih osoba imenuje sud.

Registarski sud mora nakanu da će društvo brisati priopćiti

· zakonskim zastupnicima društva

· odrediti im primjereni rok za isticanje prigovora – taj rok može objaviti kao što se objavljuju upisi u sudski registar – tada svaka osoba koja ima opravdani interes može istaći prigovor da se društvo ne briše

Općenito o prestanku društva

DD ne prestaje automatskim nastupanjem nekog od razloga za prestanak – već su oni samo povod za prestanak.

Drutšvo i dalje postoji dok god ima nepodijeljenu imovinu.

Izmijenjena mu je samo svrha – to više nije stjecanje dobiti poslovanjem, već obračun stanja i podijela imvoine

Likvidacija

· provode ju članovi uprave kao likvidatori, i druge osobe utvrđene statutom ili odlukom GS, a ne više upravni ili sudski organ, kao što je kod stečaja

· provođenje likvidacije od strane uprave društva ne ugrožava interese vjerovnika, jer ako je uprava bila sposbna voditi društvo i spolovanje biti će sposobna i odraditi njegov prestanak

Razlozi prestanka prema izvoru mogu biti:

1) zakonski – su oni koje izričito navodi zakon – numerus clausus

2) statutarni – oni koji su utvrđeni statutom

Ukidanje društva

· ugrozi li dd svojim protuzakonitim postupanjem opće dobro, a ovlašteni organ društva ne opozove osobe koje su to učinile, sud može na prijeldog Vlade RH donijeti presudu o ukidanju društva

Upis u sudski registar 368

Ako odluku o prestanku društva donosi GS

· ta se odluka mora prijaviti sudu radi upisa u sudski registar

Ako odluku o tome donosi sud

· odluka će se upisati u registra po službenoj dužnosti

Ako se ne podnese prijava ili ako se to ne učini kada društvo prestaje zbog isteka vremena na koje je osnovano

· ni nakon što registarski sud pozove društvo da to učini

· sud će mu uputiti ponovo poziv s upozorenjem da će po proteku roka sud sam upisati u sudski registar da je nastao razlog za prestanak i imenovati likvidatore

Odluka o prestanku objavljuje se u NN. – zaštita trećih

LIKVIDACIJA

Potreba provođenja likvidacije 369

Ako se nad društvom ne otvori stečajni postupak, provodi se ikvidacija društva.

LIKVIDACIJA U DD JE OBVEZNA – dok u komanditnom ili jtd nije
Obvezatnost likvidacije

· ovim člankom se naređuje provođenje likvidacije kao obveznog postupka kojim s edovodi do prestanka društva.

· Svrha likvidacije je zaštita vjerovnika i dioničara

· No i uprava i dalje ostaju u svojoj funkciji

· Likvidaciju provode članovi uprave ili druge osobe imenovane od GS

Kad se likvidacija ne provodi:

1) ako se nad društvom otvori stečaj

2) ili ako se društvo pripaja ili spaja s drugim društvom

Naznaka u tvrtki 370

· nakon što s eodluka o otvaranju likvidacije društva upiše u sudski registar u tvrtku društva se mora navesti naznaka „u likvidaciji“

Likvidatori 371

Likvidaciju provode članovi uprave kao likvidatori. – ex lege (nije potreban nikakv akt imenovanja)

Statutom ili odlukom GS za likvidatore se mogu imenovati druge osobe.

Na zahtjev:

· NO/UO

· Ili dioničara koji imaju udjele koji zajedno čine najmanje 5% TK ili najmanje 4 mil kn

· Sud će, ako za to postoji važan razlog

· Imenovati ili opozvati likvidatore

· Dioničari koji to traže moraju učiniti vjerojatnim da su najmnaje tri mjeseca imatelji dionica u društvu.

Likvidatori koje imenuje sud imaju pravo na naknadu troškova i nagradu za rad.

GS može u svako doba opozvati likvidatore koje ne imenuje sud.

Likvidator može biti samo osoba koja ispunjava uvjete za člana uprave.

Likvidatori koje imenuje sud

· radi zaštite manjisnkih dioničara

· prijedlog postavlja NO/UO ili manjinski dioničari

· važan razlog: npr društvo duže vrijeme nema likvidatore, likvidatori rad ena štetu manjine

Prijava za upis likvidatora u sudksi registar 372

Registarskom sudu mora se podnijeti prijava za upis imenovanih likvidatora i njihovoh ovlaštenja za zastupanje.

Priložiti treba: odluku o imenovanju.

Likvidatori moraju dati izjavu da ne postoje okolnosti koje bi po zakonu stajale na putu njihovu imenovanju te da su upoznati s time da o svemu moraju uredno obaviještavati sud.

Pozivanje vjerovnika 373

Uz upućivanje na prestanak društva moraju se pozvati vjerovnici da prijave svoje tražbine.

Poziv se mora u razmaku od po najmanje 15 a najviše 30 dana tri puta objaviti u glasilu društva a naznakom da vjerovnici prijave društvu svoje tražbine u roku od 6 mjeseci po objavi posljednjeg poziva.

Poznate vjerovnike treba posebno obavijestiti.

Dužnosti likvidatora 374

Likvidatori su dužni

· okončati poslove koji su u tijeku

· naplatiti tražbine

· unovčiti imovinu društva

· podmiriti vjerovnike

· u mjeri kojoj zahtijeva likvidacija – mogu ulaziti i u nove poslove

Na likvidatore se ne odnosi zabrana konkurencije.

Ovlast likvidatora za zastupanje 375

Likvidatori zastupaju društvo.

Ako je imenovano više likvidatora

· ako drugačije nije određeno, svi likvidatori skupno zastupaju društvo, oni mogu između sebe izabrai nekog koji će biti ovlašten za poduzimanje određenih poslova

· ako se volja izjavljuje društvo, dovoljno je da je izjavljena jednom od njih

Ako je sud imenovao likvidatore

· statutom ili odlukom društva, može se odrediti da su pojedini likvidatori ovlašteni društvo zastupati sami ili skupno s prokuristom društva

Ovlaštenje likvidatora za zastupanje ne može se ograničiti.

Početna likvidacija financijska izvješća 376

Likvidatori su dužni odmah po stupanju na dužnost izraditi početna likvidacijska financijska izvješća.

GS odlučuje o:

· utvrđenju početnih likvidacijskih fin izvješća

· davanju razrješnice likvidatorima i članovima NO/UO

Sud može odlučiti d anije potrebno provesti reviziju GFI ako su sve okolnosti društva tako vidljive da revizija u interesu vjerovnika i dioničara nije potrebna.

Minimalan sadržaj izvješća:

1) vrijednost imovine (stvari, prava, tražbine)

2) obveze društva

3) kapital

Obustava postupka likvidacije i provođenje postupka stečaja 377

Ako likvidatori na temelju prijavljenih tražbina

· utvrde da imovina društva nije dovoljna za to da se podmire sve tražbine vjerovnika s kamatama,

· moraju odmah obustaviti postupka likvidacije

· i predložiti provođenje stečajnog postupka.

U likvidacijskom postupku mora se ostvariti namirenje vjeorvnika u cjelosti. Tek ako nešto preostane, dijeli se dioničarima.

Ako se vjerovnici ne mogu namiri, radi se o prezaduženosti društva što je razlog za otvaranje stečajnog postupka.

Izvješće o provođenju likvidacije i prijedlog za diobu 378

Nakon što podmire dugove društva

· Likvidatori su dužni izraditi izvješće o provedenoj likvidaciji

· I prijedlog o podjeli imovine društva

· Ako u odluci o prestanku društva nije drugačije određeno

Ako je za prihvaćanje izvješća nadležna GS, pa se ona ne sastane ni nakon što dva puta bude uredno sazvana, ili se sastane pa ne bude podobna za odlučivanje, smatra se da su izvješće i prijeldog prihvaćeni.

Zaštita vjerovnika 379

Imovina društva može se podijeliti dioničarima tek po proteku godine dana od dana kad je treći puta bio objavljen poziv vjerovnicima da prijave svoje tražbine.

Ne prijavi li neki vjerovnik svoju tražbinu

· Dugovani iznos treba za njega položiti u sud gdje je društvo upisano u registar

· A stvari pohraniti u janvo skladište na rok od 6 mjeseci

Ne može li se tražbina bez krivnje društva podmiriti vjerovniku ni u tom roku

· Novac odnosno kupovina postignuta janvom pordajom stvari umanjena za troškove čuvanja i prodaje predat će s eopćini na čijem području je sjedište društva

Vjerovnici čije tražbine nisu bile poznate društvu

· A nisu ih pravodobno prijavili

· Mogu tražiti da im se one podmire samo iz imovine koja još nije podijeljena dioničarima

Postoje li tražbine vjerovnika koje su sporne

· imovina društva se može dijeliti dioničarima samo ako je vjerovniku sporne tražbine dano osiguranje da će mu ona, ako se kasnije utvrdi, biti podmirena

Gospodasrki cilj likvidacijskog postupka:

· krajnji cilj je podijela imovine među dioničare, a ne podmirenje vjerovničkih tražbina – to bi bio cilj stečanog postupka

· iz tog razloga ZTD štiti vjerovnike

· rok od godine dana je vrsta moratorija u kojem se ne može dijeliti imovina među dioničarima

Podjela imovine 380

Na temelju odluke o podjeli imovine likvidatori su dužni podijeliti dioničarima imovinu u rku od 30 dana od kada kad je odluka donosena, na način kako je određeno statutom.

Ako ne postoje dionice koje daju različita prava pri podjeli imovine društva, imovina se dijeli razmjerno sudjelovanju dionica u TK društva.

Ako ulozi u TK društva nisu za sve dionice uneseni u istom omjeru, nadoknađuje s eono što je uloženo, a ostalo se dijeli razmjerno sudjelovanju dionica u TK društva.

Ako imovina društva nije dostatna za to da se nadoknadi ono što je uloženo, dioničari snose gubitak razmjerno sudjelovanju u TK društva.

Naknade i nagrada likvidatorima 381

Likvidatori imaju pravo na nakandu troškova i nagradu za rad.

Visinu im određuje GS, a u slučaju spora sud.

Isplaćuje im se nakon podmirenja vjerovnika, a prije podijele imovine dioničarima.

Okončanje likvidacije 382

Nakon podijele imovine dioniačarima likvidatori podnose GS zaključna financijska izvješća i izvješće o provedenoj likvidaciji.

Likvidatori podnose sud prijavu za brisanje društva iz sudskog registra.

Društva prestaje brisanjem iz sudskog registra.

Odgovornost likvidatora za štetu 383

Nakon što je društvo brisano iz sudskog registra

· ne mogu se pobijati radnje likvidatora

· ali vjerovnici društva mogu od njega tražiti da im nadoknadi štetu koju im je tim radnjama prouzročio

Likvidator odgovara za štetu prouzročenu provođenjem likvidacije

· do visine peterostrukog iznosa nagrade koju je primio za svoj rad

· ako ih je više, odgovaraju solidarno

Ako to nije dovoljno za podmirenje štete

· za nju solidarno odgovaraju svi dioničari do visine imovine društva koja im je isplaćena

Ne smatra se štetom ako vjerovnik pravodobno ne prijavi svoju tražbinu za koju likvidator nije znao ili je mogao znati.

Ove odredbe se ne primjenjuju na odgovornost likvidatora dioničarima – tu odgovara prema općim propisima o odgovornosti za štetu.

Ovaj zahtjev se može podnjeti u roku od godine dana od brisanja društva iz sudskog registra.

Nastavljanje društva 384

Ako društvo prestaje zbog proteka vremena ili na temelju odluke GS, ona može sve dok ne počne podjela imovine dioničarima donijeti odluku da se društvo nastavlja.

Za takvu odluku traži se

· najmanje ¾ glasova TK zastupljenog na GS pri donošenju odluke

· stautom se može tražiti veća većina ili dodatne pretpostavke

Isto vrijedi ako društvo prestaje stečajem,

· ali se stečajni postupak na prijedlog društva obustavi

· ili ga se zaključi nakon što rješenje o potvrdi stečajnog plana postane pravomočno

· Ili kada se odlukom registarskog suda odredi brisanjem upisa društva, ali se razlog zbog kojega je određeno brisanje otkloni prije nego što se donese odluka o nastavljanju društva

Likvidatori moraju pdonjeti prijavu o nastavku društva u registar i pri tome dokazati da nije počela podjela imovine dioničarima.

NIŠTETNOST DRUŠTVA

TUŽBA ZA UTVRĐENJE NIŠTETNOSTI
Ako se u statutu društva odnosno u izjavi o preuzimanju dionica pri njegovu osnivanju ne navode:

1) tvrtka društva

2) visina TK

3) ulozi u društvo

4) predmet poslovanja

5) ili su odredbe o predmetu poslovanja ništave

6) ili nisu poštivani propisi o najmanjoj dopuštenoj uplati dionica

7) niti propisi o uvjetima i postupku za upis u sudski registar

svaki dioničar i svaki član uprave i svaki član NO/UO

· može ustati s tužbom i zahtijevati da se utvrdi ništetnost društva.

Tužba se ne može podići iz drugih razloga.

Ako se nedostatak može otkloniti, ovlaštenik može podići tužbu tek nakon što je zatražio od društva da nedostatak ukloni, a ono to ne učini u roku od 3 mjeseca.

Tužba se mora podići kod trgovačkog suda u kojem je sjedište društva u roku od 3 godine od dana upisa u sudski registar.

Uklanjanje nedostatka u statutu 384

· nedostatak statuta se može otkloniti izmjenom statuta.

Učinak upisa ništetnosti u sudski registar 384

Nakon upisa ništetnosti društva u sudski registar provodi se likvidacija društva.

Ništetnost društva ne utječe na pravne poslove poduzete u njegovo ime.

Dioničari koji nisu u potpunosti uplatiti dionice dužni su to učiniti u mjeri u kojoj je potrebno radi podmirenja obveza društva.

Činjenice zbog kojih se može zahtijevati ništetnost društva:

· zakonodavac dijeli u dvije skupine:

1) nedostatke u statutu

2) nepoštivanje propisa glede uplate dionica i upisa u registar

DRUŠTVO SA OGRANIČENOM ODGOVORNOŠĆU

OSNIVANJE

Pojam društva sa ograničenom odgovornošću 385

DOO je trgovačko društvo

· u koje jedna ili više pravnih ili fizičkih osoba

· unose u unaprijed dogovoreni TK

Ulozi ne moraju biti jedanki.

Osnivač može kod osnivanja društva preuzeti više uloga.

Ukupan iznos svih uloga mora odgovarati iznosu TK društva.

Poslovni udjeli se ne mogu izraziti u vrijednosnim papirima.

Članovi ne odgovaraju za obveze društva.

Ako ulog u društvo ne unese

· onaj tko je na to obvezan

· niti to društvo može nadoknaditi prodajom poslovnog udjela

· drugi su članovi društva dužni u društvo uplatiti iznos koji nedostaje srazmjenro svojim poslovnim udjelima

Pravno uređenje

Doo je najmlađi i danas najrašireniji oblik trgovačkog društva.

Nastalo je samom intervencijom zakonondavca kao odgovor na potrebu prakse da se pojednostvni kruta struktura dd ze postigne veća vezanost članova za društvo, a da se pritom zadrže bitna obilježja društva kapitala.

Njegovo se pojava veže uz prvi njemački zakon o doo iz 1892 godine.

Doo je trgovačko društvo, društvo kapitala, i ima svojstvo trgovca neovisno o tome koju djelatnost obavlja.

Prije upisa u sudski registar, ima svojstvo preddruštva.

Članovi društva

· najčešće se javlja sa malim brojem članova

· velik je udio tih društava sa samo jednim članom

· članstvo se može steći orginarno ili derivativno

· članovi društva ne odgovaraju za obveze već samo snose poslovni rizik za ono što su uložili u društvo – iznimka – ako namjerno zlorabi tu okolnost da ne odgovara

Temeljni kapital

Utvrđuje se društvenim ugovorom ili izjavom o osnivanju.

TK je u novcu izražena vrijednost onoga što osnivači odnosno članovi društva moraju unjeti u društvo kao svoje temeljne uloge.

Društvenim ugovoorm ili izjavom o osnivanju osnivači preuzimaju obvezu unosa jednog ili više temeljnih uloga – pri tome nije potrebna posebna izjava kod javnog bilježnika kao u slučaju preuzimanja dionica.

Poslovni udjeli

· se ne mogu izraziti vp što je bitna razlika spram dd

· mogu se iskazati ispravama – potvrda o poslovnom udjelu – koja može imati dokaznu snagu ali nije vp

· društvo je obvezno voditi knjigu poslovnih udjela

Razlike u usporedbi s društvima osoba

1) Temeljna razlika je što kod ovog društva ne postoji osobna odgovornost članova za obveze društva

 Stoga je za međusobni odnos članova bitan ulog u društvo, a ne njihova osobna svojstva.

2) Također, može ga osnivati samo jedna osoba – što kod društva osoba nije moguće.

3) Dobit se članovima dijeli na temelju uplaćenih uloga, a kod društva osoba kombinacijom kapitalnog i

 personalnog načela.

4) poslovni udjeli u doo se mogu slobodno prenositi i nasljeđivati – kod društva osoba najčešće prestanak

 Društva

 5)zakon za doo previđa postojanje organa koji imaju upravljačku funkciju – toga u društvima osoba nema

6)skupština društva doo donosi odluke većinom glasova dok kod društva osoba potrebna je suglasnot svih

Razlike u usporedbi sa dd

1) svota potrebnog TK je znatno manja nego kod dd

2) osnivanje je manje formalizirano, može se osnovati samo simultano

3) društveni ugovor je temeljni akt društva, donosno izjava o osnivanju ako doo osniva jedna osoba, a ne statut kao kod dd

4) TK podijeljen je na uloge koji se ne mogu izraziti vp

5) Skupština je manje formalizirana tako da članovi mou odlučivati i izvan nje, nadzorni odbor je fakultativan osim u zakonom propisanim slučajevima

6) Društvo je elastičnije i bolje se prilagođava tržištu

7) Troškovi vođenja su znatno manji – ne mora uvijek imati NO, manji su izdaci sazivanja skupštine, ne podliježe pod nadzor HANFE itd

DOO može nastati:

A) preoblikovanjem nekog drugog društva u doo

B) spajanjem doo

C) podjelom društva kapitala s osnivanjem

D) osnivanjem

Sudska nadležnost

- u prvom stupnju trgovački sud , a mjesno sud na čijem se području nalazi sjedište društva

Osnivači 386

· društvo mogu osnovati jedna ili više osoba

Tko može biti osnivač?

- svaka fizička i pravna osoba

- bitno je da ima poslovnu sposobnost i da je volju izjavila slobodno i valjano

- ako nema poslovnu sposobnost – volju može izjaviti njen zakonski zastupnik

- može biti i stranac

-svaki član društva ne mora biti osnivač – članstvo može steći derivativno

Posebnosti osnivanja društva s jednim članom

Kada društvo osniva jedna osoba onda umjesto društvenog ugovora daje samo Izjavu o osnivanju

Izjava o osnivanju je jendostrano očitovanje volje.

Način osnivanja društva 387

Društvo se osniva na temelju ugovora kojega sklapaju osnivači (društveni ugovor).

Svi osnivači moraju potpisati društveni ugovor koji se sklapa u obliku javnobilježničkog akta ili privatne isprave koju potvrdi javni bilježnik.

Ako društvo osniva jedan osnivač, daje izjavu o osnivanju kod javnog bilježnika.

Punomoćnici osnivača moraju imati punomoć ovjerenu kod javnog bilježnika.

Punomoć nije potrebna ako je zastupnik osnivača po zakonu ovlašten da za njega sklopi društveni ugovor.

Sukcesivno osnivanje društva nije dopušteno.

Ovlaštene osobe na sklapanje društvenog ugovora:

1) osobno (neposredno)

2) putem zakonskog zastupnika – koji može biti samo fizička osoba

3) putem punomoćnika

Sadržaj društvenog ugovora odnosno izjave o osnivanju društva 388

Društveni ugovor odnosno izjava o osnivanju društva mora sadržavati: (obvezni sastojci)

1) ime, prezime odnosno tvrtku, prebivalište odnosno sjedište osnivača, a ako je fizička osoba i porezni broj

2) tvrtku i sjedište društva

3) predmet poslovanja društva

4) ukupni iznos TK te iznos svakog pojedinog uloga

5) odredbu o tome osnova li se na određeno ili neodređeno vrijeme

6) prava i obveze koje članovi imaju prema društvu pored ulate uloga i obratno- društvo prema članovima

Pored toga može imati i fakultativne sastojke kod kojih razlikujemo:

A) materijalne prave fakultativne sastojke – pitanja koja se mogu odrediti isključivo društvenim ugovorom i zakonom i ne vrijede ako su uređene nekim drugim ugovorom– posebne pogodnosti, podjela dobitka, rezerve, obveze nasljednika i sl

B) formalne neprave fakultativne sastojke – one koji ne moraju biti u društvenom ugovoru već se mogu ugovoriti i obveznopravnim ugovorima npr odredbe o savjetodavnom tijelu, o nadležnosti za slučaj spora

Temeljni kapital 389

TK društva mora biti izražen u kunama,

Najniži iznos je 20.000 kn.

- posebnim zakonima se može ovo izmijeniti na više npr leasing kuće najmanje 1 mil kn

Klasifikacija poduzentika:

· mali – aktiva do 32,5 mil kn, prihod 65 mil kn, prosječan broj radnika do 50

· srednji – aktiva do 130 mil, prihod do 260 mil, radnika do 250

· veliki- prelaze dva od tri uvjeta kod srednjeg

Ulozi za preuzete poslovne udjele 390
Ulog ne može biti manji od 200 kn.

Mora biti izražen cijelim brojem koji je višekratnik broja sto.

Zbroj uloga mora odgovarati iznosu TK.

Prije upisa društva u sudski registar

· svaki osnivač mora uplatiti najmanje ¼ uloga kojega uplaćuje u novcu

· s time da ukupni iznos svih uplata u novcu ne može biti manji od 10.000 kn

Ulog se može unjeti ulaganjem stvari i prava.

Ovaj ulog se mora u cjelini unjeti u društvo prije upisa u sudski registar.

Novčani ulozi uplaćuju se na racun društva kod financijske institucije u RH. Ta institucija izdaje potvrdu o tome da će društvo moći slobodno raspolagati s uplaćenim iznosom nakon što bude upisano u sudski registar.

Ulog se može uplatiti:

1) u svoti jednakoj TK na koju glasi (AL PARI)

2) u većoj svoti TK od one na koju glasi (SUPER PARI)

· ne može se uplatiti u manjoj svoti od one na koju glasi – sub pari

Kvalificirano osnivanje

- unose li se ulozi u stvarima ili pravima riječ je o ovom osnivanju

- mora se obaviti revizija osnivanja

Dodatne činidbe 391 VAŽNO
Društvenim se ugovorom članovi društva mogu obvezati:

· na dodatne uplate novca ili ispunjenje drugih činidbi koje imaju imovinsku vrijednost

· time se ne povećava TK društva

· obveza mora biti u srazmjeru njihovim poslovnim udjelima

· ako donose odluku o tome i društvenim ugovorom nije izričito određeno da je potrebna većina od ¾ glasova, odluku mogu donjeti samo jednoglasno

Ako član, kada s eto od njega zatraži, ne ispuni svoju obvezu nakndanog plaćanja društvu – primjenuju se odredbe ovog zakona o zakašnjenju s uplatom uloga.

Takve obveze članova mogu biti:

1) LIMITIRANE – dakle ograničene točnim iznosom ili najvišim iznosom s time da mora biti u skladu s poslovnim udjelom člana npr 20% od poslovnog udjela

2) NELIMITIRANE – nema postavljenog ograničenja pa ova obveza može biti puno veća nego što je član očekivao

Ako obveza dodatnog plaćanja nije ograničena određenim iznosom

· član društva koji je u cjelosti uplatio svoj temeljni ulog

· može se osloboditi obveze plaćanja koja otpada na njegov dio

· tako da u roku od mjesec dana

· nakon što se od njega zahtijeva plaćanje

· društvu stavi svoj poslovni udio na raspolaganje

· društvo stavlja njegov poslovni udio na prodaju javnim nadmetanjem (može i drugi način ako se on složi)

· nakon prodaje, i podmirenja troškova prodaje, dobiveni iznos društva isplaćuje tom članu

Ono što je uplaćeno može se vratiti članovima ako nije potrebno za pokriće gubitka društva.

Povrat je dopušten članovima u omjeru temeljnih uloga i ne prije isteka tri mjeseca od kada društvo donese odluku o povratu.

Posebne pogodnosti 392

Ako se članu društva daje

· naknada za stvari ili prava koja prenosi društvu

· i priracunava se njegovom temeljnom ulogu

· ili s enekom članu društva daju posebne pogodnosti

· u društvenom ugovoru se moraju točno i u cjelini navesti te pogodnosti.

Troškovi osnivanja 393

Osnivačima se ne može iz TK isplatiti naknada za troškove pripremnih radnji ili za osnivanje društva, a posebno nije dopušteno da se iznos tih troškova priracuna tom kapitalu kao ulog.

Ako nije predviđeno društvenim ugovorom drugačije, osnivači snose troškove osnivanja srazmjerno svim ulozima.

Prijava za upis u sudski registar 394

Prijava za upis u sudski registar podnosi se nakon

· što se sklopi društveni ugovor

· uplate ulozi u skladu sa zakonom i društvenim ugovorom

· i imenuju jedan ili više članova uprave društva

· a ako društvo mora imati i NO i nakon što se izabere taj odbor

Ako društvo osniva samo jedan osnivač

· on mora prije podnošenja prijave

· dati primjereno osiguranje za to da će dio uloga u novcu koji nije uplaćen biti uredno uplaćen

Prije podnošenja prijave

· moraju se ulozi u stvarima i pravima unijeti tako da s njima društvo može raspolagati nakon upisa

U prijavi se moraju navesti:

1) tvrtka sjedište i predmet poslovanja društva

2) iznos TK

3) izjave članova uprave da su upoznati s obvezom izvješćivanja suda

4) imena odnosno trvtke članova društva, ako su fizičke osobe porezni broj

Prijavi se prilažu:

1) primjerak društvenog ugovora odnosno izjave o osnivanju ovjerene od javnog bilježnika

2) popis članova sa njihovim osobnim podacima

3) potvrda financijske institucije da je ulog uplaćen

4) osiguranje ako nije uplaćen

5) ako se u sonivanju daju posebne pogodnosti ili s eulažu stavri ili prava, izvješće o osnivanju društva i reviziji

6) popis osoba ovlaštenih da vode poslove društva sa osobnim podacima

7) ako društvo ima NO – popis članova

8) dozvola državnog organa

9) potpis članova uprave ovjeren kod javnog bilježnika

Tko podnosi prijavu za upis?

· članovi uprave

· nije ju moguće podnjeti putem punomoćnika

Postupak osnivanja putem HITRO.HR

Vlada RH osnovala je 2005 ubrzanu komunikaciju poslovnih subjekata sa državnom upravom.

Postupak osnivanja doo putem Hitro.hr je brz i jendostavan, sastoji se od 4 koraka i traje 15-tak dana.

Radi u poslovnicama FINE u svim većim gradovima.

1. korak – provjera postoji li društvo s takvim imenom, ispunjavanje obrazaca i uplatnica te polog TK na privremeni racun

2. korak -revizor i javni bilježnik – JB izrađuje društveni ugovor ili izjavu o osnivanju, odluku o imenovanju prokurista itd

3. korak - predja prijave za upis u sudski registar sa prilozima na šalteru Hitro.hr

4. korak – otvaranje racun, prijava u MO i ZO

Ispitivanje prijave 395

Sud je dužan ispitati

· je li društvo uredno osnovano

· sadržava li prijava zakonom propisani sadržaj

· te jesu li priložene sve propisane isprave

Sud će odbiti upis

· ako revizori osnivanja izjave

· ili je očigledno da izvješće o osnivanju ili reviziji što ga je podnjela uprava nisu točni

· nisu potpuni ili nisu u skladu s propisima

· isto vrijedi ako su revizori ili sud mišlejnja da ulaganje u stvarima ili pravima je bitno manje od iznosa TK koji se time uplaćuje

· sud ispituje samo materijalne i formalne pretpostavke za upis – ne ispituje oportunitet osnivanja

Upis u sudski regsitar. Objava upisa 396

U sudski registar upisuju se:

1) tvrtka sjedište i predmet poslovanja društva

2) ukupni iznos TK

3) dan sklapanja društvenog ugovora

4) vrijeme trajanja društva

5) imena članova uprave, predsjednika i članova NO

6) ovlasti za zastupanje društva

7) ime, prezime, prebivalište i porezni broj osnivača

Odgovornost članova društva i članova uprave društva 397

Ako su u osnivanju društva dani pogrešni podaci

· članovi društva i članovi uprave društva

· kao solidarni dužnici dužni su društvu uplatiti iznose koji nisu uplaćeni

· nadoknaditi plaćanja koja su učinjena u osnivanju društva

· i nisu prihvaćena kao troškovi osnivanja

· a odgovaraju i za drugu štetu koja bi time bila pričinjena.

Ako je društvo s nakanom ili s grubom nepažnjom

- oštećeno ulozima ili troškovima osnivanja – svi članovi odgovaraju za štetu kao solidarni dužnici.

Od ove odgovornosti oslobađa se onaj član društva i član uprave, koji nije znao za činjenice na kojima se temelji odgovornost niti bi za njih morao znati da je upotrijebio pozornost urednog i savjesnog gospodarstvenika.

Uz članove društva na isti način odgovaraju

· osobe za čiji racun su članovi društva preuzeli temeljne uloge

· te se osobe ne mogu pozivati na to da im nisu bile poznate okolnosti za koje je znao član društva koje je djelovao u njihovo ime

· ili za koje bi primjenom pozornosti urednog i savjenosg gospodarstvenika morao znati

Društva se ne može odreći zahtijeva niti može o njima sklopiti nagodbu

· ako je ispunjenje spomenutih obveza potrebno da bi društvo namirilo vjerovnike

· to ne vrijedi u slučaju ako je onaj tko odgovara društvu insolventan ili je sa svojim vjerovnicima sklopio nagodbu da bi izbjegao otvaranje stečaja ili je njegova obveza plaćanja naknade uređena stečajnim planom

Zahtjevi zastaruju za 5 godina od upisa u sudski registar.

PRAVNI ODNOSI IZMEĐU DRUŠTVA I ČLANOVA

 ULOZI U DRUŠTVO
Obveza uplate uloga 398

Za svaki poslovni udio mora se u društvo unjeti ulog.

Visina uloga određuje se prema nominlanom iznosu poslovnog udjela utvrđenom u DU pri osnivanju.

Svi su članovi dužni uloge u novcu uplatiti u srazmjeru s njihovim preuzetim temeljnim ulozima, ako drugačije nisu odredili ugovorom.

Društvo ne može pojedinim članovima odgoditi, olakšati niti ih osloboditi od obveze da uplatei ulog, a ne može ni svoju tražbinu s naslova uplate uloga previti s tražbinom protiv društva.

Smanjenjem TK društva članovi se mogu osloboditi obveze da uplate uloge najviše od iznosa za koji je smanjen taj kapital.

Sjedine li se u roku od tri godine po upisu društva u registar svi udjeli kod jednog člana ili uz to i kod društva,

· član društva mora u roku od tri mjeseca od takvog sjedinjenja u cjelini

· uplatiti sve uloge u novcu

· ili dati društvu osiguranje za ono što još nije uplatio

· ili dio udjela prenjijeti na nekog trećeg

Uprava mora registarskom sudu podnjeti prijavu za upis sjedinjenja.

Ako član društva to ne učini ni u narednom roku koji mu da registarski sud, sud će donjeti odluku o prestanku društva.

Dakle, kao i sva trgovačka društva, ni doo ne može postojati bez članova.

Upisom u registar društvo postaje zaseban prani subjekt, odvojen od članova.

Članovi društva nisu njegovi vlasnici, već samo imatelji udjela u društvu.

Različitost pojmova ULOG I POSLOVNI UDIO
ULOG - predstavlja svotu s kojom svaki član sudjeluje u osnivanju doo.

POSLOVNI UDIO predstavlja skup prava i obveza koje pripadaju jednom točno određenom članu društva temeljem preuzetog temeljnog uloga.

Zatezne kamate 399

Član društva koji pravodobno ne uplati ulog

· dužan je društvu platiti zakonske zatezne kamate

· ako društvenim ugovorom ili odlukom organa društva donesenom prije preuzimanja obveze nije određena viša kamata

Isključenje člana društva koji je u zakašnjenju 400 KADUCIRANJE VAŽNO
Člana društva koji je u zakašnjenju s uplatom uloga

· društvo može pisanim putem pozvati da ispuni svoju obvezu u naknadnom roku

· uz upozorenje da će, ako ne uplati ulog, biti isključen iz društva

· poziv se mora poslati preporučeno

· naknadni rok ne snije biti kraći od mjesec dana

Društvo može protiv člana ustati s tužbom kojom traži da uplati ulog, što ne otklanja mogućnost da ga se isključi iz društva. Nije dopušteno od toga izuzeti pojeidne članove koji kasne s uplatom.

Nakon bezuspješnog proteka naknadnog roka uprava društva oglašava da je član u korist društva izgubio svoj poslovni udio i djelomičnu uplatu tog uloga. Izjava društva o tome propićava se članu preporučenim pismom.

Isključeni član gubi sva prava u društvu ali mu i dalje odgovara za uplatu neuplaćenog dijela uloga.

Time se ne isključuje njegova odgovornost za štetu.

Člana društva koji je u zakašnjenju društvo može (dakle ne mora) isključiti – kaducirati iz društva.

Odgovonost prednika 401

Za uplatu iznosa kojeg duguje isključeni član uključujući i kamate društvu odgovaraju:

· njegov neposrednik prednik

· svi raniji prednici u društvu koji su se prema društvu smatrali imateljima poslovnih udjela u tijeku posljenjih 5 godina prije nego što je isključenom članu društva bio poslan poziv za uplatu uloga

Isplatu se može tražiti od ranijeg prednika samo

· ako obvezu ne podmiri njegov slijednik

· smatra se da slijednik nije podmirio ako to ne učini u roku od mjesec dana od kada mu se za to uputi poziv preporučenim pismom i o tome na isti način obavijesti njegova prednika.

Uplatom preostalog dijela uloga pravni prednik stječe poslovni udio svog pravnog sljednika u društvu.

Do primjene instituta odgovornosti prednika može doći u slučaju kada isključeni član nije osnivač, nego je do poslovnog udjela došao nasljeđivanjem ili pravnim poslom.

(prema knjizi poslovnih udjela)

Pretpostavke za odgovornost prednika su:

1) da je poziv za uplatu poslan preporučeno njegovu sljedniku

2) da je prednik na isti način obaviješten o upućivanju tog poziva

3) da sljednik nije podmirio obvezu uplate prema društvu u roku od mjesec dana

Pravne posljedice

· prednik koji uplati preostali dio temeljnog uloga ipso iure stječe poslovnin udio svog pravnog sljednika u društvu, ako ga društvo već nije prodalo

· ako ga je društvo već prodalo, on može tražiti od svojih sljednika da mu po pravilima obveznog prava o jamstvu regresnim putem nadoknade uplaćeno

· zadnja regresno odgovorna osoba bio bi kaducirani član

Prodaja udjela 402

Ako se ne može postići da pravni prednici člana koji nije uplatio ulog

· uplate zaostali dio uplate ili član nema pravnih prednika

· društvo može njegov poslovni udio prodati javnim nadmetanjem

· osim ako ga uz cijenu koja odgovara njegovoj stvarnoj vrijednosti uz suglasnost isključenog člana

· ne preuzme neki od članova

· drugačiji način prodaje moguće je smao ako se s time složi islključeni član

U roku od mjesec dana društvo može prodati poslovni udio isključenog člana i slobodnom prodajom za iznos koji nije niži od vrijednosti udjela iskazane u bilanci društva.

Po proteku mjesec dana društvo može udio prodati samo na javnoj dražbi.

Javnu dražbu provode osobe ovlaštene za održavanje javnih dražbi. (trg sud ili javni bilježnik)

Ako se prodajom postigne cijena koja je viša od onoga što isključeni član društva duguje društvu, višak će se, po odbitku troškova prodaje i kamata te eventualne ugovorne kazne, upotrijebiti za uplatu uloga, a iznos koji se postigne preko toga isplatiti će se isključenom članu društva.

Svrha ove odredbe – očuvanje temeljnog kapitala

Prodaja javnim nadmetanjem

- redoviti je način prodaje poslovnog udjela isključenog člana jer se za takvu prodaju ne treba tražiti njegova suglasnost

Odgovornost članova društva 403

Ako društvo ne može postići

· da preostali dio uloga isključenog člana uplate njegovi pravni prednici

· niti za to može namaknuti sredstva prodajom njegovog poslovnog udjela

· neuplaćeni iznos moraju uplatiti ostali članovi društva razmjerno svojim temeljnim ulozima

Ako poslovni udio nije prodan

· članovi koji su podmirili obvezu stječu pravo sujdelovanja u dobiti društva

· i u ostatku likvidacijske odnosno stečjane mase društva

· koji bi pripali tome poslovnom udjelu

· i to srazmjenro iznosima koje su uplatili

Osnovne pretpostavke su:

a) valjano isključenje – kaduciranje

b) neuspješan pokušaj naplate od isključenog člana

c) neuspješan pokušaj naplate od pravnih prednika

d) neupsješna prodaja

Članovi odgovaraju razmjenro svojim ulozima – podijeljena odgovornost

· a ne solidarno kao kod davanja pogrešnih podataka pri upisu, odgovornosti članova društva u stečaju

Odgovonrost u stečaju 404

Članovi društva koje je u stečaju solidarno odgovaraju za uplatu dijela TK društva koji nije uplaćen, ako su te uplate potrebne da se podmire vjerovnici.

- supsidijarna odgovornost pravnih prednika članova društva

· pridružuju se i pravni prednici

· prema sljednicima odgovaraju supsidijarno

- pravo regresa

· solidarna odgovornost može imati za posljedicu da sve podmiri jedan član

· s obzirom da odgovaraju razmjerno njihovim temeljnim ulozima – taj člna onda ima pravo regresa prema ostalima

PRIKRIVENO ULAGANJE STVARI I PRAVA
Ako se ulog nekog člana sastoji u novcu gospodarski ili na temelju onog što je ugovoreno u vezi s preuziamnjem obveze upalte u potpunosti ili djelomično smatra ulaganjem stvari ili prava, to ga ne oslobađa obveze uplate uloga.

U obvezu člana da uplati ulog u novcu uračunava se vrijednost stvari ili prava u vrijeme podnošenja prijave u SR ili prijenosa
Vraćanje temeljnog uloga. Podjela dobiti. 406

Članovi društva ne mogu tražiti da im društvo vrati ono što su uplatili kao temeljne uloge.

Članovima se ne smije isplatiti kamata na uplaćeni TK.

Dobit se dijeli članovima u omjeru njihovih uplaćenih temeljnih uloga.

Sve dok društvo postoji oni imaju pravo tražiti

· da im se isplati godišnja dobit i neraspoređena dobit iz ranijih godina

· umanjena za gubitke iz ranijih razdoblja

Odlukom o upotrebi dobiti članovi društva mogu, ako društvenim ugovorom nije durgačije određeno,

Iznos dobiti u potpunosti ili dijelom unjeti u rezerve ili ostaviti kao neraspoređenu dobit.

Dobit se dijeli članovima.

Ako je upravi ili NO u vrijeme između kraja poslovne godine i odluke članova društva o GFI poznato da je imovinsko stanje društva zbog gubitaka ili smanjenja vrijendosti TK značajno i ne samo prolazno pogoršano, iz podjele se mora isključiti dobit koja proizlazi iz racuna dobiti i gubitka u visini pretrpljenog smanjenja imovine i prenjeti na racun tekuće poslovne godine.

Rezerve društva 406

VAŽNO – NEMA ZAKONSKIH REZERVI KAO DD

U rezerve kapitala društvo unosi:

1) dio uplaćenih iznos za koje se izdaju poslovni udjeli

2) iznose dodatnih plačanja članova društva radi stjecanja posebnih prava

3) iznose ostalih dodatnih činidbi

Nedopuštena primanja 407

Nisu dopuštene isplate članovima društva iz imovine društva vrijednost koje odgovara iznosu TK.

To ne vrijedi za

· činidbe drugoj ugovornoj strani iz ugovora o vođenju poslova društva

· i ugovora o prijenosu dobiti

· Ili za činidbe u pogledu kojih društvo ima prema članu zahtjev na protučinidbu u istoj vrijendosti

· Ili na povrat onoga što je dano u što se ubrajaju

· I zahtjevi za povrat zajma kojim se nadomješta kapital

Članovi društva kojima društvo nešto isplati protivno propisima

· Dužni su takve isplate vratiti društvu.

Član društva može zadržati ono što mu je isplaćeno na temelju podjele dobiti ako je to primio u doborj vjeri osim u dijelu u kome je ono što je primio potrebno za podmirenje vjerovnika.

Iznosi koji se ne mogu naplatiti od pojedninih članova društva dužni su platiti ostali članovi u razmjeru njihovih poslovnih udjela u društvu.

Zahtejvi zastaruju u roku od 5 godina od dana kad je primljena uplata.

Članovi uprave društva dužni su solidarno nadoknaditi članovima društva ono što su uplatili društvu a nije bilo dopušteno, ako su krivi za nedopuštene isplate članovima društva.

Nedopuštene isplate

· su sve isplate učinjenje bez pravnog temelja i bez protučinidbe odgovarajuće vrijendosti učinjene iz imovine društva

Zajam kojim se nadomješta kapital 408 VAŽNO
Član koji društvu u vrijeme kad je ono u krizi

· umjesto da mu pribavi vlastiti kapital

· kada bi mu ga inače uredni gospodarstvenici trebali pribaviti

· dade zajam

· može u stečajnom postupku ostvarivati zahtjev za povrat zajma

· samo kao stečajni vjerovnik nižeg isplatnog reda

Treća osoba koja društvu u krizi dade zajam

· umjesto da mu članovi pribave kapital

· i kojoj član društva dade neko osiguranje za povrat zajma ili joj to jamči

· može u stečajnom postupku ostvarivati zahtjev za povrat zajma

· samo za onaj iznos za koji se nije uspjela namiriti iz dobivenog osiguranja ili jamstva

Ako društvo vrati zajam u posljednjoj godini prije podnošenja prijedloga za otvaranje stečajnog postupka na d društvom ili nakon podnošenja tog prijedloga, član društva koji je dao ili jamčio za povrat zajma, dužan je tako isplaćeni iznos vratiti društvu.

Obveza postoji smao do visine iznosa za koji je jamčio

Član društva se oslobađa odgovornosti ako predmet danog osiguranja vjerovniku stavi na raspolaganje društvu kako bi ono moglo namiriti svoju tražbinu iz njegove vrijednosti.

IMA ZNAČENJE TUĐEG KAPITALA

Doo potrebe za financiranjem poslovanja može pokriti iz vlastitog ili tuđeg kapitala.

Iz tuđeg kapitala – uzimanjem zajmova

POSLOVNI UDJELI

Određenje poslovnog udjela 409

Ako u društvenom ugovoru nije drugačije određeno, poslovni udio člana društva određuje se prema njegovom nominalnom iznosu.
Član društva može imati više poslovnih udjela.

Zabranjeno je izdavanje isprava o kojima ovisi postojanje prava na isplatu dividende, a izdane isparve nisu valjane.

Poslovni udio – skup prava i obveza kao jedinstvene cjeline koji pripadaju određenom članu društva na temelju preuzetog temeljnog uloga

Ulog – je novčani iznos koji se ulaže u društvo

ČLANSKA PRAVA

· po vrsti se dijele na upravljačka i imovinska prava

· nisu vezana za uplatu (članovi ih ostvaruju bez obzira da li je u cjelosti uplaćen)

UPRAVLJAČKA

· pravo sudjelovanja u radu skupštine

· pravo na obaviještenost

· pravo glasa

· pravo na pobijanje odluka skupštine

· actio pro socio – pravo na tužbu kojom član društva može postaviti zahtjev prema drugom članu društva da učnin neku činidbiu koju je dužan učiniti

· actio negatoria – pravo obrane protiv protupravnog prekoračenja ovlasti uprave društva

· pravo tražiti prestanak društva iz važnog razloga

ACTIO PRO SOCIO

· član društva može ustati s tužbom protiv drugog člana društva i zahtijevati da taj drugi ispuni obvezu koju ima prema društvu

· dakle, član društva sam ustaje s tužbom, u svoje ime, a ne u ime društva

· ali ne traži ništa za sebe(osim zaštite manjinskih prava) već traži da taj drugi ispuni svoju obvezu prema društvu

ACTIO NEGATORIA

· član društva može braniti svoje manjinsko pravo i time da ustane tužbom protiv društva tražeći da uprava propusti obaviti radnje kojima zadire u nadležnost skupštine društva

· riječ je o slučajevima u kojima uprava svojim radnjama zadire u isključivu nadležnost skupštine i tako remeti odnose u društvu

· tužba se podiže protiv društva i traži se da prestane zadirati u nadležnost skupštine

IMOVINSKA

· pravo na udio u dobitku

· pravo prvenstva preuzimanja temeljnih uloga pri povećanju TK

· pravo na otpremninu za povučeni poslovni udio

· pravo na vraćanje uplaćenog temeljnog udjela u slučaju smanjenja TK društva

· pravo na isplatu ostatka nakon provedene likvidacije društva ili eventualnog ostatka stečajne mase

Knjiga poslovnih udjela 410

Uprava je dužna voditi knjigu poslovnih udjela društva u koju se unose:

1) tvrtka odnosno ime, prezime, sjedište , prebivalište svakog člana društva

2) ako je član pravna osoba – podaci o njegovom registraskom broju upisa

3) ako je fizička osoba – porezni broj

4) iznos temeljnog uloga u društvo kojeg je preuzeo

5) što je na temelju toga uplatio

6) eventualne dodatne činidbe koje je dužan ispuntii prema društvu

7) sve obveze koje terete poslovni udio

8) broj glasova koje ima pri dononšenju odluka

IZMJENA PODATAKA U KNJIZI

U knjizi poslovnih udjela upisuje se

· na temelju prijave zainteresirane osobe

· ili na temelju saznanja nekoga od organa društva

· svaka izmjena podataka koji su u njoj navedeni

Ako je kod izmjene sudjelovao javni bilježnik, dužan je bez odgađanja umjesto članova uprave potpisati popis članova i njihovh udjela i dostaviti jedan primjerak sudu, jedan poreznoj upravi i jedan samom društvu.

Uprava je dužna o svakoj promjeni članova ili poslovnih udjela bez odgađanja izvijestiiti registarski sud.

Članovi uprave odgovaraju društvu za točnost podataka koje su predali sudu.

Oni solidarno i neograničeno cijelom svojom imovinom odgovaraju
· za štetu vjeorvnicima i članovima društva te drugim osobama

· ako bi im ona bila pričinjena zbog

· ili izjava dnaih sudu u kojima su netočni podaci

Knjiga poslovnih udjela

- je pomoćna knjiga koju je dužna ustrojiti i ažurno voditi uprava društva, s ciljem da društvo u svako doba može znati tko su njegovi članovi i koliko ih je te koje poslovne udjele ima svaki od njih.

- može se voditi i u nematerijaliziranom obliku

Učinak upisa u knjigu poslovnih udjela 411

U odnosu na društvo, član društva je samo onaj

· tko je upisan u knjizi poslovnih udjela

· i o čijem je članstvu u društvu obaviješten registarski sud

U slučaju neslaganja popis članova koje uprava dostavlja sudu i upisa u knjizi poslovnih udjela – smatra se da su članovi društva osnivači navedeni u društvenom ugovoru.

VINKULIRANJE

Raspolaganje poslovnim udjelom 412

Poslovni udjeli mogu se prenositi i nasljeđivati.

Ako član društva stekne nove poslovne udjele, svaki od tih udjela tog člana zadržava samostalnost.

Za prijenos poslovnog udjela potreban je:

· Ugovor sklopljen u obliku javnobilježničkog akta

· Ili privatne isprave koju potvrdi javni bilježnik

Za prijenos poslovnog udjela nije potrebna promjena društvenog ugovora.

PRIJENOS POSLOVNOG UDJELA:

· potrebna su dva posla:

· 1) najprije ugovor o prijenosu posl udjel akoji je obveznopravni ugovor npr ugovor o kupoprodaji

· 2) zatim ugovor o samom prijenosu npr ugovor o cesiji

· U slučaju da je prvi ugovor ništetan – osoba koja je stekla nešto po takvom ugovoru dužna je vratiti sve stečeno bez osnove – restitutio in integrum

Društvenim ugovorom mogu se za prijenos poslovnog udjela postaviti i drugi uvjeti – osobito suglasnost društva. VINKULACIJA
Spoje li se raspolaganjem poslovnim udjelima po bilo kojoj osnovi svi udjeli kod jedne osobe tako da nastane društvo jedne osobe, zbog toga ne treba mijenjati društveni ugovor niti je potrebna izjava o osnivanju društva.

Ako je društvo osnovala jedna osoba (izjavom) a kasnije postane društvo s više osoba – članovi društva moraju sklopiti društveni ugovor.

Član društva može založiti svoj poslovni udio. Za valjanost takve izjave ne traži se da je dana u obliku javnobilježničkog akta.

- tu spadaju i pravo plodouživanja, fiducijarni prijenos poslovnog udjela radi osiguranja

Raspolaganje udjelima:

· pravnim poslom – inter vivos

· nasljeđivanje – mortis causa

Poslovni udjeli su samostalni – što znači da ako i ima jedna osoba više udjela oni postoje kao odvojeni

Ograničenja u prijenosu poslovnih udjela

· iako je prijenos udjela u načelu slobodan, društvenim ugovorom bi s emogao isključiti ili ograničiti

· čak i sam ZTD previđa neka ograničenja

Zakonska ograničenja

· zabrana izražavanja poslovnih udjela u vp zbog čega se njima ne može trgovati na burzi

· potreban je ugovor sklopljen u obliku janvobilježničkog akta

· potreba je suglasnot društva za prijenos poslovnih udjela uz kojeg je vezana obveza za ispunjenje činidbi

· zabrana prijenosa poslovnih udjela bez suglasnosti društva članu koji je jedan od podnositelja prijeldoga za imenovanje revizora kojem prijeldogu je sud udovoljio

· zabrana raspolaganja udjelima članu koji je podnio actio pro socio

Ograničenja propisana društvenim ugovorom

· npr zabrana prijenosa na određeno vrijeme

· pravo prvokupa i sl

Sklapanjem ugovora o prijenosu poslovnog udjela nastaje pravni odnos između prenositelja i stjecatelja. (djeluje inter partes)

Sam prijenos obavlja se upisom u knjigu poslovnih udjela. (djeluje prema društvu)

Pravna priroda ugovora o prijenosu

· moguće je prijenos samo dvostranim poslom, ne jednostranim inter vivos

· ovaj ugovor je obveznopravni ugovor i to ugovor građanskog prava

· strogo formalan ugovor – što se tiče oblika

Prijenos poslovnog udjela uz suglasnost društva 413

AKO DRUŠTVO NE DA SUGLASNOT

Ako je društvenim ugovorom predviđeno da se poslovni udio može prenjeti na drugu osobu samo uz suglasnost društva

· član društva koji želi prenjeti udio može

· ako ne dobije suglasnost za taj udio za koji je u cjelosti uplaćen ulog

· tražiti od suda da mu dozvoli prijenos tog udjela

TRAŽIT ĆE SUGLASNOT OD SUDA

Sud će dozvoliti prijenos

· ako nema valjanih razloga za to da uskrati davanje dozvole za prijenos

· a prijenos se može obaviti bez štete za društvo, njegove članove i vjerovnike

· prije davanja dozvole, sud mora saslušati upravu i člana društva koji traži prijenos

ALI I KAD SUD DA SUGLASNOT NE MOŽE PRENJETI KOME ON HOĆE

I kada sud dade suglasnost

· član društva ne može taj udio prenjeti osobi kojoj želi

· ako društvo u roku od mjesec dana po pravomoćnosti odluke suda preporučenim pismom

· obavijesti člana društva da dopušta da se udio uz iste uvjete prenese nekom drugom.

Ako se poslovni udio koji se može prenjeti samo uz suglasnost, treba prodati u sudskom ovršnom postupku,

Ovršni sud mora procijeniti:

· vrijednost tog udjela

· o odobrenju prodaje obavijestiti društvo i sve vjerovnike

· te im priopčiti procjenjenu vrijendost udjela

Procjena nije potrebna ako se između založnog vjerovnika, dužnika i društva postigne sporazum o cijeni po kojoj s eudio preuzima.

Ako kupac koji preuzima to ne učini u roku od 14 dana i za to u novcu ne plati procjenjenu vrijednost poslovnog udjela, udio će se prodati po propisima ovršnog postupka i za to nije potrebna suglasnost društva.

Prijenos naslijeđenog poslovnog udjela 414

U društvenom ugovoru može se za slučaj nasljeđivanja poslovnog udjela odrediti

· da ga je nasljednik dužan prenjeti nekom drugom članu

· ili osobi koju odredi društvo

· ako se nasljednik i takva osoba drugačije ne dogovore

· po cijeni koja odgovara vrijednsoti poslovnog udjela iskazanoj u posljednjim fin izvješćima društva

Pravni položaj stjecatelja poslovnog udjela 415

Prema stjecatelju poslovnog udjela vrijede glede odnosa u društvu pravne

· radnje poduzete prema onome tko je taj udio preuzeo

· i radnje koje je on poduzeo prije nego što je društvu prijavljen prijenos udjela

Za ispunjenje činidbi po obvezi koja je nastala u vrijeme prijave za upis prijenosa – solidarno odgovaraju stjecatelj i njegov pravni prednik

Zahtjev zastaruje prema pravnom predniku u roku od 5 godina od podnošenja prijave za upis.

Stjecatelj stupa u pravni položaj prednika – u njegova prava i obveze, rokove itd

Više ovlaštenika na poslovnom udjelu 417

Ako na poslovnom udjelu ima više ovlaštenika – oni prava iz udjela mogu ostvarivati samo zajedno.

Solidarno odgovaraju za obveze.

Stjecanje i uzimanje u zalog vlastitih poslovnih udjela 418

Društvo ne može stjecati ni uzimati u zalog vlastite poslovne udjele za koje nije u cjelini uplaćeni ulog.

Društvo može stjecati vlastite poslovne udjele

· za koje je u cjelini uplaćen temeljni ulog

· ako to čini imovinom koja prelazi iznos TK društva

· i ako društvo može po zakonu stvoriti propisane rezerve za stjecanje vlastitih udjela

· a da s time ne smnajuje TK društva ni rezerve koje ne smije upotrijebiti za isplate članovima

Prava i obveze iz vlastitog udjela miruju.

Društvo može uzeti u zalog poslovne udjele samo

· ako je ukupni iznos tražbina osiguranih zalogom niži od vrijednosti uloga

· ili ako je vrijednost udjela koji se uzimaju u zalog niža od toga, da iznos tražbina nije veći od imovine društva čija vrijednost prelazi iznos njegovog temeljnog kapitala

Stjecanje vlastitih udjela dopušteno je i kada se to čini radi

· davanje otpremnine članovima društva zbog provedene statusne promjene društva

· ako se poslovni udio stekne u roku od 6 mjeseci od provedene promjene

· ili pravomoćnosti sudske odluke

· a društvo može stvoriti rezerve tako da se time ne umanji TK društva

Povlačenje AMORTIZACIJA poslovnog udjela 419

Povlaćenje poslovnog udjela je moguće samo onda ako je predviđeno društvenim ugovorom.

Moguće je i bez suglasnosti imatelja udjela samo onda ako su pretpostavke za to bile utvrđene u društvenom ugovoru prije nego što je on stekao taj udio.

Amortizacija poslovnog udjela je postupak koji završava poninštenjem poslovnog udjela na način da prestaje članstvo u društvu na osnovi povučenog udjela, s tim da se istodobno ne mora smanjiti temeljni kapital.

Pretpostavke za amortizaciju su:

1) da je povlačenje predviđeno društvenim ugovorom

2) da se radi o udjelu za koji je u cjelosti uplaćen ulog

3) da se isplatom protuvrijednosti za povučeni udio ne oštećuje TK društva

4) da je donesena valjana doluka o tome

5) da je priopćena članu na kojeg se odnosi

Povlaćenje može biti:

1) dobrovoljno – dakle s pristankom imatelja

· mora se predvidjeti društvenim ugovorom, ali onda ne trebaju ostale pretpostavke

2) prisilno- ne traži se pristanak člana čiji udio se povlači

· i društveni ugovor i ostale pretpostavke moraju biti ispunjeni

Posljedice povlačenja

Član društva čiji se poslovni udio povlači ima pravo na otpremninu.

Zadržava svoje članstvu u društvu dok god mu ona ne bude isplaćena.

Povlaćenjem poslovnog udjela TK društva ostaje isti, ali zbroj nominalnih iznosa poslovnih udjela više ne odgovara tom kapitalu. Kako bi se postiglo izravnanje nominalne iznose preostalih udjela treba povećati razmjenro sudjelovanju u TK društva

Istupanje i isključenje člana iz društva 420

Društvenim ugovorom može se odrediti da član

· može istupiti iz društva

· i da ga društvo može isključiti

Moraju se odrediti i svi uvjeti postupak i posljedice istupanja ili isključenja.

ISTUPANJE IZ DRUŠTVA

Član društva može tužbom kod suda zahtijevati istupanje iz društva

· ako za to postoje opravdani razlozi

· naročito ako mu ostali članovi društva ili organ društva počine štetu

· ako je spriječen u ostvarivanju svojih prava u društvu

· ili mu neki organ društva nameće nesrazmjerne obveze

U tužbi se mora navesti iznos naknade za poslovni udio te odrediti primjereni rok za njeno plaćanje članu koji istupa iz društva.

ISKLJUČENJE IZ DRUŠTVA

Društvo može tužbom podignutom protiv svog člana zahtijevati da ga sud isključi iz društva

· ako za to postoji važan razlog

· važan rzalog je njegovo ponašanje kojim se onemogućuje ili znatno otežava postizanje ciljeva društva

· pa se zbog toga njegov ostanak u društvu čini nepodnošljivim

Tužbu mogu podići i ostali članovii društva.

U tužbi se mora navesti iznos naknade i primjereni rok za isplatu.

Istupanje člana

Je pravna radnja člana koji je sam odlučio napustiti društvo prema društvu, usmjerena na prestanak njegovog članstva u društvu.

Isključenje člana

Je pravna radnja kojom društvo prisilno udaljava člana iz društva tako da on gubi članstvo u društvu.

Za razliku od povlačenja poslovnog udjela - ovdje je postupanje usmjereno prema članu a ne njegovom udjelu

DD – ima samo isključenje

Učinak istupanja ili isključenja člana iz društva 421

Istupanjem ili isključenjem njegovo članstvo prestaje i sva prava koja iz tog proizlaze.

Ti članovi imaju pravo:

· da im se nadoknadi tržišna vrijendost njihova udjela u vrijem istupanja ili isključenja

· ako je ulog bio u stvari ima pravo da mu se vrati, ali ne prije nego što prođu tri mjeseca od istupanja

· ne može tražiti naknadu štete za slučajno uništenje, oštećenje ili smanjenje vrijendosti te stvari ako je do toga došlo redovitom uporabom

· ako društvo traži ispunjenje neke obveze od člana, vrijednost temeljnog uloga mu se neće isplatiti dok ne podmiri štetu ili ispuni obvezu

· članstvo im prestaje kad im se isplati naknada

ORGANI DRUŠTVA

KVORUM U DOO

KVORUM U UPRAVI – ISTO KAO DD

KVORUM U NO – ISTO KAO DD

KVORUM U GS – RALIČIT OD DD – dakle ovdje je kvorum propisan zakonom – ako nije određeno DU drugačije, najmanje može biti prisutno 1/10 TK
UPRAVA

Vođenje poslova društva 422

Uprava društva sastoji se od jednog ili više direktora.

Uprava vodi poslove društva:

· u skladu s društvenim ugovorom

· odlukama članova društva

· i obveznim uputama skupštine i NO ako ga ima

Način rada uprave propisuje se društvenim ugovorom. Ako neka pitanja nisu njime uređena – određuje ih uprava.

Ako uprava ima više članova, a društvenim ugovorom nije drugačije određeno, svi članovi zajedno poduzimaju radnje potrebne za vođenje poslova društva, osim ako postoji opasnost od toga da se radnje pravodobno ne poduzmu.

Ako je po društvenom ugovoru (DU) svaki član uprave ovlašten da sam poduzima radnje vođenja poslova društva, on ne smije poduzeti nakanjenu radnju ako se usprotivi netko od članova uprave.

ZTD propisuje dva obvezna organa DOO:

· uprava

· skupština

Fakultativan organ – NO

Najvažnija razlika kod uprave u doo naspram dd – jest mogućnost opoziva članova uprave u svako doba bez navođenja razloga.

Obvezatnost uprave u društvu

· da bi društvo moglo se pojavljivati u pravnom prometu mora imati organ da ga zastupa i vodi njegove poslove

· uprava se mora imenovati još u fazi preddruštva

Uprava mora imati najmanje jendog člana- direktora a ima li ih više broj im mora biti neparan.

U DOO postoji između organa hijerarhijski odnos , pri čemu je skupština najvažniji organ jer je najvažnija volja članova društva.

Imenovanje članova uprave 423

Član uprave može biti potpuno poslovno sposobna osoba.

Članom uparve ne može biti osoba koja:

· koja je kažnjena za kazneno djelo zlouporabe u postupku stečaja, pogodovanja vjerovnika ili povrede obveze vođenja poslovnih knjiga i to za vrijem od 5 godina od pravomoćnosti presude kojiom je osuđena

· protiv koje je izrećena mjera sigurnosti zabrane obavljanja zanimanja koje je u potpunosti ili djelomično obuhvaćeno predmetom poslovanja društva dok traje ta mjera

TKO IH BIRA

Članovi društva (skupština – običnom većinom) svojom odlukom imenuju upravu društva, ako DU nije predviđeno da ih imenuje netko drugi.

Ako broj članova uprave padnje ispod broja koji je DU predviđen kao najmanji broj članova za vođenje poslova

· članovi društva moraju svojom odlukom imenovati članove koji nedostaju

· ako otpadnu svi članovi uprave – NO je dužan imenovati nove

Ako društvo nema NO ili on ne imenuje nove članove, sud će onda na zahtjev zainteresirane osobe ili po službenoj dužnosti postaviti privremenog upravitelja - njegova je dužnost da se brine oko imenovanja nove uprave a do tada je dužan obavljati samo neodložne poslove.

Član NO ne može biti istovremeno i član uprave, zamjenik člana, prokurist ni punomoćnik – iznimka u sučaju nužde ne više od jedne godine ako neki članovi nedostaju ili su sprječeni

Kumulativni sustav glasovanja

· dopušta manjini da ukupni broj svojih glasova podijeli među nekim kandidatima ili da ih sve dodijeli jednom kandidatu te si na taj način osigurava da u upravi bude član kojeg oni žele

Razlika od dd – ZTD ne traži predsjenika iako je poželjno, nije propisan mandat članova uprave vremenski

Imenovanja člana uprave je valjano od trenutka kad ga imenovana osoba prihvati. – to se mora upisati u sudski registar – no upis ima deklaratorno značenje jer mandat počinje od donošenja odluke o imenovanju – time započinje statusno pravni odnos člana uprave i društva

OPOZIV

Opoziv članova uprave 424

Članovi društva mogu svojom odlukom u svako doba opozvati članove uprave. – DAKLE SKUPTŠINA
Ako je DU određeno da NO imenuje članove uprave on je ovlašten i da ih opoziva. - NO
Člana uprave koji je i član društva može se, ako za to postoji važan razlog, opozvati i odlukom suda.

Od članova društva koji nisu glasali za opoziv imenovanja člana uprave može se tužbom sudu zatražiti da se s opozivom usuglase.

O parnici se mora putem suda obavijestiti člana uprava o kome je riječ.

Sud može u toku postupka privremenom mjerom zabraniti članu uprave povodom čijeg se opoziva vodi spor vođenje poslova i zastupanje društva, ako se učini vjeorjatnim da bi njegvoim daljnjim djelovanjem bila pričinjena nenadoknadiva šteta.

ČLANOVE UPRAVE OPOZIVA:

1) GS BEZ VAŽNOG RAZLOGA ILI NO ISTO

2) SUD UZ VAŽAN RAZLOG

Ako se članovi uprave imenuju DU, tim se ugovorom može odrediti da ih se može opozvati smao ako za to postoji važan razlog. T tom slučaju opoziv je valjan dok se pravomoćnom odlukom suda ne odluči drugačije.

Članstvo u pravi prestaje:

1) opozviom imenovanja

2) ostavkom

3) sporazumom o prestanku

4) istekom mandata

5) smrću člana uprave

6) gubitkom zakonom propisanog uvjeta koji s etraži za člana uprave

7) statusnom promjenom društva

8) imenovanjem likvidatora

9) otvaranjem stečajnog postupka

10) prestankom društva

Ostavka člana uprave 424

Predsjednik i član uprave mogu dati ostavku

· neovisno o zahtjevu za naknadu štete koji društvo zbog toga može imati prema njima iz ugovora sklopljenog s društovm

· nije potrebna odluka u društvu za to

· ostavka djeluje po proteku 14 dana od dana kad je izvjavljena društviu, a ako postoji važan razlog – isti dan

· izjavljuje se u pisanom obliku skupštini

· ostavka s emože opozvati smao uz suglasnost onoga kome je izjavljena

Svaki član ima pravo na ostavku – time prestaje statusnopravno odnos njega i društva, ne mora imati važan razlog

Kome se izvjavljuje ostavka?

· onome tko je ovlašten na imenovanje – najčešće skupština

Upis u sudski registar 425

Članovi uprave, njihova ovlaštenja za zastupanje i sve promjene bez odgađanja se upisuju u sudski registar.

Prijavu podnose svi članovi uprave društva, postoji li NO – njegov predsjendik.

Upis je deklaratorne naravi.

Zastupanje 426

Društvo zastupa uprava.

Ako u DU nije drugačije određeno, članovi uprave skupno zastupaju društvo.

Ako uprava ima više članova, DU može odrediti da društvo zastupa samo jedan zajedno s prokuristom.

Valjano su učinjena očitovanja volje prema društvu, ako su učinjena prema jednoj osobi ovlaštenoj na skupno zastupanje.

Ako društvo nema članove koji su potrebni za to da bi ga se zastupalo, osobu ovlaštenu za zastupanje može u HITNIM slučajevima na prijeldog zainteresirane osobe odrediti sud za vrijeme dok društvo ne imenuje člana uprave, donosno dok sud nepostavi privremenog upravitelja.

Ako društvo nema ni jednog člana uprave ni privremenog upravitelja, za primanje očitovanja volje i pismena,

· zastupaju ga članovi NO (ako ga ima) a ako ne onda članovi društva

Ako društvo ima samo jednog člana on ne može sklapati pravne poslove između sebe i društva ili kao zastupnik nekog drugog osim kada je riječ o poslovima u okviru uobičajenog poslovanja

Uprava je ex lege zastupnik društva.

Aktivno zastupanje

· članovi uparve mogu društvo zastupati pojeidnačno ili skupno

Pasivnon zastupanje

· primanje očitovanja volje – ako je jedan član uprave – prema njemu, ako skupno zastpaju – prema bilo kojem

Ograničenje ovlasti za zastupanje 427

Članovi uprave moraju poštivati ograničenja ovlasti za zastupanje postavljena DU, odlukom članova društva i obveznim uputama NO.

Ova ograničenja su bez pravnog učinkna prema trećima. – savjesne treće osobe jer se ne upisuju u registar

Ako ipak sklope pravni posao unatoč postavljenom ograničenju- pravni posoa je prema trećima valjan, ali će se smatrati da su grubo povrijedili npr DU pa se može tražiti naknada štete za to.

Uprava doo – ograničena je i u zastupanju i u vođenju poslova

Uprava dd – ograničena je samo na vođenje poslova

Poslovne knjige i financijska izvješća 428

Uprava društva odgovara za uredno vođenje poslovnih knjiga i vođenje unutranjeg nadzora.

Uprava odgovara za izradu financijskih izvješća društva.

Uprava mora svakom članu dostaviti:

· GFI

· Izvješća o stanju društva

Zabrana konkurencije 429

Na zabranu konkurencije primjenjuju se odredbe dd o istom.

Ako društvo nema NO, potrebnu suglasnost daju članovi društva ili se može odrediti DU:

Dužnost pozornost i odgovornost članova uprave 430

- isto kako kod dd

- pozornost urednog i savjesnog gospodarstvenika

- čuvanje poslovne tajne društva

Temelj odgovornosti – odgovornost članova uprave temelji se na predmnijevanoj krivnji – dakle društvo mora dokazati

Solidarna odgovornost – ako više članova povrijedi svoje obveze – odgovaraju za štetu društvu

Oslobađanje – ako se radnja članova uprave temelji na odluci skupštine dok odobrenje NO ne isključuje odgovornost

Davanje kredita članovima uprave i prokuristi 431

Kao dd – ako nema nadzornog odbora odluku donose članovi društva.

NADZORNI ODBOR

Obveznost NO 434

Društvenim ugovorom određuje se ima li društvo NO. – fakultativan organ

Društvo mora imati NO: - obvezni organ

3) ako je prosječan broj zaposlenih u godini veći od 200

4) ako je to za društvo koje obavlja određenu djelatnost propisano posebnim zakonom

5) ako je TK društva veći od 600.000 kn i ima više od 50 članova

6) ako društvo jedinstveno vodi dd ili doo koja moraju imati NO ili s više od 50% sudjeluje u njima s neposrednim udjelom u TK a u oba slučaja je broj zaposlenih u nekom od društva ili u svima zajedno u prosjeku veći od 200

7) ako je društvo komplementar u komanditnom društvu a prosječan broj zaposlenih u društvu i u komnaditnom društvu je zajedno veći od 200

Uprava je dužna s danom 1.siječnja utvrditi prosječan broj zaposlenih u prethodnoj godini. Ako prelazi 200 mora to bez odgađanja priopćiti registarskom sudu.

Sastav NO 435

NO sastoji se od tri člana. DU može predvidjeti i više, ali im broj mora biti neparan.

Tko može biti član NO 436

Za određivanje tko može biti član primjenjuju se odredbe koje vrijede za dd.

Ako je neka osoba izabrana ili imenovana u više NO, smatra se da je izabrana samo u jedan odbor ako to čini kao predstavnik nekog javnopravnog tijela, društva unutar koncerna ili financijske instituacije koja s društvom trajnije posluje da bi štitila njihove interese, ali samo onda ako nije član više od dvadeset NO.

Izbor i imenovanje članova NO 437 – ISTO KAO DD
Članovi društva svojom odlukom izabiru

· članove NO osim ako je posebnim zakonom propisano da ih biraju zaposleni

Ako se na istoj skupštini izabiru najmanje tri člana NO

· na zahtjev članova društva čiji ulozi čine najmanje 1/3 TK zastuplejnog na skupštini

· o izboru svakog člana odbora odlučuje se odvojeno

DU može se odrediti da određeni članovi društva ili članovi koji imaju određene poslovne udjele mogu imenovati određeni broj članova u NO – mogu imenovati najviše 1/3 članova

Ne mogu se izabrati ni imenovati zamjenici članova NO.

Članovi prvog NO imenuju se pri osnivanju društva za vrijeme do odluke skupštine ili članova društva izvan skupštine kojom po proteku godine dana od upisa društva u sudski registar odlučuju o tome da li da im se dade razrješnica.

Do tada ih skupštna može opozvati običnom većinom glaosva.

Pravilo – da članove NO izabire skupština dakle članovi društva.

Iznimka – imenovanje od strane određenih članova društva

Mandat članova traje 4 godine, mogu biti ponovno izabrani.

SKUPŠTINA

Skupština je naviši organ društva i organ čiji članovi društva donose odluke.

Ostvarivanje prava članova društva 440

Članovi društva u skupštini donose odluke na koje su ovlašteni zakoanom i DU

· osim ako se svi članovi u pojedinom slučjau u pisanom obliku ne dogovore o odluci koji treba donjeti

· ili izjave da su suglasni s time da se o njoj glasuje pisanim putem

Ako se odluka donosi pisanim putem

· većina koja je potrebna za to da bi se donejla određuje se na temelju ukupnog broja glasova kojima raspolažu članovi društva

Ako sve poslovne udjele drži jedan član, on mora bez odgađanja o tome sastaviti zapisnik i potpisati ga

Skuština

· je najviši organ društva u kojem članovi izražavaju svoju volju donoseći odluke kojima ostvaruju svoja članska prava

· odlučivanje na skupštini je redoviti način ostvarivanja članskih prava

· međutim skupština nije jedino mjesto na kojemu članovi mogu donositi svoje odluke kao dd (postoje gore navedene iznimke)

Nadležnost skupštine 441

Skupština odlučuje o pitanjima određenim DU, a osobito:

1. financijskim izvješćima društva

2. zahtjev za uplatu temeljnih uloga

3. povrat dodatnih uplata novca članovima

4. imenovanju i opozivu članova uprave

5. izbor i opoziv članova No ako ga ima

6. podjela, spajanje povlačenje poslovnih udjela

7. davanje prokure

8. izmjena DU

9. postavljanje zahtjeva za naknadu štete protiv članova uprave ili NO (ako društvo ne mogu zastupati članovi uprave ili NO)

10. sklapanju ugovora kojima društvo treba trajno steći stvari ili prava za neki svoj pogon za koje s eplaća protuvrijendost veća od vrijednosti 1/5 T, osim u ovršnom postupku – ova s eodluka donosi ¾ glasova

DU može se proširiti ili smanjiti nadležnost skupštine.

Isključiva nadležnost skuštine

· S time da iz njezine nadležnosti ne može izuzeti donošenje odluka u točkama – 1,3,5,9,10 – ako se ugovori sklapaju u roku od dvije godine od upisa u sudski registar

Sazivanje skupštine 442 VAŽNO
Skupštinu društva saziva uprava.

Održava se u sjedištu društva.

Skupštinu se mora sazvati :

· najmanje jednom godišnje te

· uvijek onda kada to zahtijevaju interesi društva
· a bez odgađanja ako se uoči da je društvo izgubilo polovicu TK

· uvijek kada to pismenim putem uz navođenje svrhe zatraže članovi društva koji su preuzeli temeljne uloge što zajedno čine najmanje 1/10 TK – DU se može predvidjeti i manje

· ako uprava ne udovolji njihovom zahtjevu u roku od 14 dana od zaprimanja, osobe koje su podnjele zahtjev mogu uz navođenje dnevnog reda same sazvati skupštinu TZV samopomoćno sazivanje skupštine

Način i rok sazivanja skupštine 443

Skupštinu se mora sazvati na način kako predviđa DU

· ako on ništa ne kaže, preporučenim pismom svih članovima uprave

· od dana predaje pošti – najmanje 7 dana do održavanja

U pozivu se mora navesti – dnevni red, izmjene DU i sl

IZMJENA DNEVNOG REDA

Članovi društva sa najmanje 10% TK, ili manje po DU – mogu pisanim putem uz navođenje svrhe tražiti da se u dnevni red unesu i druga pitanja – ali moraju taj zahtejv dostaviti najmanje 3 dana od primitka poziva

Podobnost skupštine da odlučuje 444 - KVORUM
Ako nije drugačije određeno DU, skupština može valjano odlučivati

· ako su na njoj prisutni članovi društva ili njihovi zastupnivi

· koji predstavljanju najmanje 1/10 TK

Društveni ugovor može predvijdeti i manje i više od zakonskog minimuma.

Ako skupština nije uredno sazvana – mogu se donositi odluke samo ako su prisutni svi članovi društva.

Ako skupština nije podobna za odlučivanje – sazvat će novu – i na novoj se mogu donositi valjane odluke bez obzira koliko ih je prisutno

· kvorum se ne određuje prema broju članova već prema njihovim udjelima u TK

Odlučivanje na skupštini 445

Skupština odluke donosi većinom od danih glasova.

Svaki iznos temeljnog uloga od 200 kn daje pravo na jedan glas.

Uprava je udžna u knjigu poslovnih udjela unjeti i podatak o broju glasova koje neki udio daje za glasanje na skupštini. Član o tome može dobiti i potvrdu.

Du se može odrediti i drugačije pravo glasa s time da svaki član mora imati najmanje jedan.

Član može glasovati i preko punomoćnika koji na skupštini mora imati punomoć.

Zakonski zastupnici mogu glasati i bez punomoći.

Na skupštini ne može o odluci glasovati osoba kojoj s etom odlukom pribavlja neka korist ili s eoslobađa neke obveze.

Ona ne može glasovati ni kao zastupnik člana društva. Isto vrijedi i ako se odlučuje o sklapanju pravnog posla između člana i društva ili o sporu među njima.

Nema ograničenja u pravu glasa za člana društva kada se odlučuje o njegovom

· izboru odnosno imenovanju kao člana uprave

· NO

· ili likvidatora društva

Prava glasa je temeljno upravljačko člansko pravo.Ono je vezano za poslovni udio koji čan ima u društvu pa ga samo on može imati, ali ne radi s eo pravu koje je strogo osobne naravi. Može se ostvariri i preko treće osobe, ali samo u ime člana društva.

Pravo glasa pripdada samo onome tko je valjani imatelj poslovnog udjela i ono ne ovisi o uplati temeljnog udjela kao što je slučaj s pravom glasa dioničara.

Evidencija odluka skupštine 446

Odluke donesene na skupštini i one donesene pisanim putem moraju se bez odgađanja unjeti u poslovnu knjigu odluka.

Svaki član društva ima pravo uvida u nju.

Za vođenje knjige odgovorna je uprava društva. -članovi uprave odgovaraju društvu kao solidarni dužnici za ažurnost i točnost upisanih podataka

Pravo na obaviještenost 447 VAŽNO
Uprava društva mora svakom članu društva dati obavijest o stavrima društva i dopustiti uvid u poslovne knjige i dokumentaciju, bez odgađanja po primitku zahtjeva da mu se to omogući.

To mu se može odbiti samo ako postoji bojazan da bi to mogao upotrijebiti za svrhe koje nisu u vezi s njegovim članstvom u društvu i da bi time društvu mogla biti nanesena šteta. - o tome odlučuje skupština

Ništavost odluka skupštine 448 -primjenjuju se odredbe iz dd

 Tužba se podiže protiv društva. Društvo zastupa uprava, NO (ako tužbu diže netko iz uprave) te sud ako ovih nema.

ZAŠTITA PRAVA MANJINE

Imenovanje revizora od strane suda 450

Ako je odlukom članova društva odbijen prijeldog da se imenuju revizori radi pregleda posljednjih GFI

· sud može na prijeldog

· članova društva koji zajedno imaju temeljne uloge što čine najmanje deseti dio TK

· imenovati jednog ili više revizora

· sud će tom zahtjevu udovoljiti samo onda ako se učini vjerojatnim da su učinjene grube povrede zakona ili DU

Članovi društva koji su stavili prijedlog ne mogu za trajanja revizije prenositi svoje poslovne udjele bez suglasnosti društva.

Prije imenovanja revizora sud mora saslušati članove uprave i NO.

Revizija će se smatrati neopravdanom, ako u cjelini potvrdi ispravnost financijskih izvješća, odnosno ako utvrdi da su poslovne knjige uredno vođene.

Ovlasti revizora 451

Revizija ima pravo pregledati poslovne knjige i dokumentaciju društva. Nagradu za rad revizora određuje sud. Revizora ne mogu ni od koga drugoga primiti nikakvu nagradu za svoj rad.

Izvješće revizora 452

Revizori su dužni svoje izvješće bez odgađanja dostaviti upravi i NO društva.

 Dužni su narednoj skupštini društva podnjeti izvješeć revizora i zatražiti da ona o njemu odluči.

Ako iz ivzješća proizlazi da su počinejne grube povrede zakona ili DU – skupština s emora bez odgađanja sazvati.

Ako se iz ivzješća revizora utvrdi da zahtjev za porvođenje revizije nije bio opravdan, članovi društva koji su zlonamjerno ili zbog grube nepažnje tražili da se revizija provede solidarno odgovaraju društvu za štetu koja mu je time pričinjena.

Odštetni zahtjevi u korist društva 453

Članovi društva čiji temeljni ulozi čine zajedno najmanje deseti dio TK mogu postaviti zahtjev za naknadu štete:

· kojeg društvo ima prema članovima uprave i NO

· ako su članovi društva odbili protiv njih postaviti takav zahtjev

· ili je prijedlog da se to učini dostavljen upravi

· ali ga ona nije pravodobno podnijela članovima društva da o njemu odluče

Tužba se mora podići u roku od tri mjeseca od dana kada je odbijen prijedlog da se donese odluka o podizanju tužbe .

Za vrijeme trajanja spora tužitelji ne mogu raspolagati svojim poslovnim udjelima bez suglasnosti društva.

Na zahtjev tuženoga sud će odrediti da su tužitelji dužni dati osiguranje za naknadu štete koja tuženome prijeti zbog podizanja tužbe.

Ako se tužba kao neosnovana odbije, a utvrdi se da je podignuta zlonamjerno ili zbog grube nepažnje, tužitelj je dužan tuženome nadoknaditi štetu koja mu je time pričinjena.

Više tužitelja odgovara solidarno.

Članovi podnose tužbu u svoje ime, ali u korist društva.

IZMJENA DRUŠTVENOG UGOVORA VAŽNO
MATERIJALNO PRAVNE ODREDBE

· odredbe kojima se uređuje organizacijski temelj društva, bez obzira na to jesu li to fakultativne ili obvezne odredbe. Za donošenje odluka o njihovoj izmjeni traži se većina od najmnaje ¾ danih glasova

FORMALNO PRAVNE ODREDBE

· one za koje zakon ne traži kvalificiranu većinu već dopušta da se donose i običnom većinom. To su odredbe koje su u formalnoj vezi s DU i koje bi mogle biti dogovorene između članova društva ili između članova i trećih osoba i izvan DU. Sastavni su dio DU, ali one nisu pravno prijeko potrebne. Za ih s ei zove neprave odredbe DU.

Oblik izmjene 454

DU može se izmijeniti samo odlukom članova društva.

Odluka mora biti u obliku javnobilježničkog akta, privatne isprave koju potvrdi javni bilježnik.

Odluka o izmjeni nema učinka dok se ne upiše u sudski registar.

Odlučivanje o izmjeni 455

Odluka o izmjeni DU donosi se većinom od najmanje ¾ od danih glasova.

ZTD propisuje dva slučaja kad se odluka o izmjeni DU može donjeti običnom većinom:

1) odluka o postojanju NO

2) i smanjenja nagrade članovima uparve i NO

Odluka o izmjeni predmeta poslovanja donosi se jednoglasno.

Poseban režim glasovanja – propisan je za donošenje odluke o tome da se povećaju obveze člana prema društvu koje proizlaze iu DU ili da se pojedinim članovima smanje prava koja imaju na temelju tog ugovora – za donošenje takvih odluka traži se da s es njima usuglase svi članovi društva na koje se povećanje ili smanjenje odnosi.

Upis u sudski registar. Objava upisa. 456

Svaka izmjena Du mora se prijaviti registarskom sudu.

POVEĆANJE TEMELJNOG KAPITALA

Način povećanja TK 457

Povećanje novim uplatama - EFEKTIVNO

Za povećanje TK potrebna je odluka članova društva o izmjeni DU.

TK se može povećati:

1. uplatama novih ili povećanjem postojećih uloga - EFEKTIVNO

2. ali i unošenjem rezervi i dobiti društva u TK - NOMINALNO

Na temelju povećanja TK uloge u društvu mogu preuzeti

· postojeći članovi

· i druge osobe

Ako u DU nije drugačije određeno, postojeći članovi društva imaju pravo prvenstva da u roku od mjesec dana od donošenja odluke o povećanju preuzmu temeljne uloge u srazmjeru svojih uloga.

Izjava o preuzimanju se daje u obliku javnobilježničkog akta.

Povećanje TK ulaganjem stvari i prava moguće je samo onda ako se u odluci o povećanju kapitala to izričito navede i odredi rok u kojemu će se u društvo unijeti stvari i prava – svakako prije upisa u sudski registar.

Do potrebe povećanja TK dolazi kad se poveća opseg posla, zbog čega rastu i potrebe društva za novim sredstvima.

Kako bi se vjerovnicima prikazao što bolji položaj društva, bolji bonitet i povećala kreditna sposobnost – pristupa se povećanju kapitala.

Načini povećanja TK:

1) EFEKTIVNO – sredstvima izvan društva i to:

A) stvaranjem i preuzimanje novih uloga ILI
B) povećanjem svota postojećih uloga

2) NOMINALNO – sredstvima društva

3) ODOBREN TK – samo stvaranje novih udjela
Potrebne radnje za efektivno povećanje kapitala:

· donjeti odluku

· dati izjave u preuzimanju

· uplatiti uloge

· upisati povečanje u sudski registar

Donošenje odluke o povećanju -

· je odluka o izmjeni DU – pa mora biti u obliku javnobilježničke isprave

· odluka se donosi – kvalificiranom većinom

Povećanje TK pretvaranjem rezervi u TK – NOMINALNO

O pretvaranju rezervi iz dobiti i rezervi kapitala u TK može se odlučiti

· nakon što se utvrde GFI za poslovnu godinu koja je ptehodila godini odluke

· ako ta izvješća ne pokazuju gubitak

· a nema nepokrivenog gubitka iz prethodnih godina

· i donese se odluka o uporabi dobiti

Odluka o povećanju TK ne može se donjeti

· prije nego što jedan ili više revizora koje odlukom imenuju članovi društva ispitaju posljednja GFI i potvrde ih bez rezerve (ne vrijedi ako je prošlo više od osam mjeseci od izvješća do upisa u sud)

Povećanje TK društva provodi se povećanjem nominalnih iznosa postojećih poslovnih udjela u društvu ili stvaranjem novih poslovnih udjela. - u odluci se to mora navesti!!!!!!!!!!!!
Povećanje TK mora se provesti tako da ukupan iznos povećanih uloga odgovara povećanom TK društva, a ako se to čini izdavanjem novih poslovnih udjela da ulozi koji na njih otpadaju zajedno s ostalim ulozima odgovaraju TK.

Novi poslovni ulozi pripadaju članovima društva u istome srazmjeru kao i oni prije povećanja. Drugačija odluka članova je ništava.

Vlastiti poslovni udjeli društva sudjeluju u povećanju TK.

Poslovni udjeli za koje su ulozi samo djelomično uplaćeni sudjeluju u povećanju TK prema njihovim nominalnim iznosima.

Ako povećanje TK dovodi do toga da na neki poslovni udio otpada samo dio novog poslovnog udjela, takvo pravo na stjecanje udjela može se prenositi i nasljediti.

Povećanje TK društva ne utječe na odnose prava koja proizlaze iu poslovnih udjela.

Nominalno povećanje osnovno:

· može se raditi dakle o povećanju:

· odustajanjem od isplate dobiti i pretvaranjem te dobiti u TK

· ili pretvaranjem rezervi u TK

a provodi se:

·
povećanjem nominalnih iznosa postojećih poslovnih udjela u društvu

· stvaranjem novih poslovnih udjela

Potrebne radnje:

· donijeti odluku

· podnijeti prijavu u registar

odluka o povećanju – kvalificirana većina, javno bilježnička isprava

Upis u sudski registar 460

Prijava za upis povećanja TK u registar mora se podnjeti bez odlaganja.

Prijavi se prilažu:

· GFI – potvrđena od revizije – ne starija od osam mjeseci prije upisa

· izjava podnositelja da se imovina nije mijenjala

TK je povećan od upisa u sudski registar.

SMANJENJE TEMELJNOG KAPITALA

Način smanjenja TK 462

TK društva može se smanjiti

· samo na temelju odluke članova društva o izmjeni DU

· te nakon što se provede postupak koji je propisan zakonom

U odluci se moraju navesti svrha i opseg smanjenja te način provođenja.

· Smanjenjem TK smatra se svako smanjenje visine tog kapitala određene u DU bez obzira na to provede li se smanjenje

· vraćanjem članovima društva njihovih uloga

· sniženjem nominalnog iznosa tih uloga

· ili potpunim odnosno djelomičnim oslobađanjem članova društva ili njihovih pravnih prednika od obveze da u cjelini uplate uloge

Svrha smanjenja TK

· najčešće kada je vrijednost imovine društva padne ispod iznos TK, pod pretpostavkom da neće više biti moguže uravnotežiti bilancu

Granice smanjenja – ne može se smanjiti ispod najnižeg zakonom dopuštenog iznosa tj ispod 20.000

Prijava za upis nakane da se smanji TK u sudski registar 463

Registarskom sudu mora se podnjeti prijavu za upis smanjenja TK.

Uprava mora odmah nakon što je obaviještena o upisu, nakanu o sniženju kapitala objaviti u NN i u galsilu društva ako ga ima.

Prijava za upis izmjene DU u sudski registar 464

Prijava da se izmjena DU upiše u sudski registar podnosi se sudu nakon što protekne rok koji je dan vjerovnicima za to da se jave društvu.

Isplate članovima društva 465

Isplate članovima društva na temelju smanjenja TK moguće su nakon što se odgovarajuća izmjena DU upiše u sudski registar.

PRESTANAK DOO

Razlozi za prestanak:

1. istek vremena određenog u DU

2. odluka članova

3. pripajanje društva drugom društvu ili spajanje s drugim društvom

4. pravomoćna odluka stečajnog vijeća o otvaranju i zaključenju stečajnog postupka

5. pravomoćna odluka registarskog suda kojom se određuje brisanje društva po službenoj dužnosti

6. provođenje stečajnog postupka

7. odluka registarskog suda o brisanju društva bez imovine na prijedlog nadležnog tijela porezne uprave

8. ukidanje društva

9. pravomoćna presuda suda

Du može predvidjeti i druge razloge.

Nastupanjem nekog razloga za prestanak mijenja se cilj društva – to više nije vođenje poduzeća radi stjecanja dobiti već provođenje radnji radi razrješenja postojećih odnosa, prodaja imovine i podjela ostatka članovima društva.

Odluka o prestanku 467

· ako DU ne predviđa drugačije, odluka s edonosi u obliku javnobilježničke isprave s većinom od najmanje ¾ od danih glasova

Prestanak na temelju odluke suda 468

Društvo može prestati na temelju presude suda

· ako postane nemoguće da se ostvaruje svrha društva

· ili ako u prilikama društva postoji drugi važni razlozi za prestanak

Tužba za prestanak se podiže protiv društva.(actio pro socio)

Mogu je podići samo članovi čiji temeljni ulozi čine najmanje desetinu TK društva.

Odgovornost članova uprave zbog učinjenih plaćanja nakon nastanka stečajnog razloga 469

Članovi uprave društva dužni su društvu platiti iznose

· koje su isplatili u ime društva

· nakon što je nastao razlog za otvaranje stečajnog postupka nad društvom

· ne odgovaraju ako su to učinili s pažnjom urednog i savjesnog gospodarstvenika

Prijava u sudski registar 470

Prestanak društva zbog proteka vremena ili odluke članova društva mora se bez odgađanja prijaviti sudu radi upisa.

Presuda suda o prestanku durštva te odluka suda o otvaranju stečajnog postupka dostavljaju se sudu po službenoj dužnosti.

Ne podnese li uprava prijavu – sud će ju upozoriti i dati novi rok 15 dana – ako ni u tom roku ne pdonese prijavu – sud će to učiniti po službenoj dužnosti i imenovati likvidatore

Likvidatori 471

Likvidaciju provode članovi uprave (ako DU ili odluka članova uparve) ne imenuju jednu ili više osoba.

Sud može – na prijedlog članova društva koji ¾ TK – imenovati i druge osobe

Likvidatore koje je imenovao, sud može i opozvati. Isto tako uprava one koje je imenovala.

Zabrana konkurencije ne odnosi se na likvidatore.

Postupci u zadnjoj fazi prestanka društva:

A) postupak likvidacije

B) postupak stečaja

C) spajanje – pripajanje društva

D) skraćeni – jednostavni postupak

Likvidacija i ništavost – primjenjuju se odredbe dd

POVEZANA DRUŠTVA
Vrste povezanih društava 473

Povezana društva su pravno samo stalna društva koja u međusobnom odnosu mogu stajati kao:

1) društvo koje u drugome društvu ima većinski udio ili većinsko pravo u odlučivanju

2) ovisno i vladajuće društvo

3) društvo koncerna

4) društva s uzajamnim udjelima

5) društva povezana poduzetničkim ugovorima

Osnovna svrha povezivanja društava je koncentracija kapitala te udruživanje njihovih nedostatnih tehnoloških, stručnih i drugih izvora. Postižu ciljeve koje nijedno društvo ne bi moglo postići samo.

Ti se učinci mogu ostvariti spajanjem, pripajanjem ili povezivanjem društava.

Prednost povezivanja je u tome što društva iako pravno samostalna, predstavljaju gospodarsko jedinstvo.

Svrha pravnog uređenja povezivanja društava jest:

· zaštita ovisnog društva u odnosu

· zaštita članova tog društva

· zaštita vjerovnika tog društva

1) DRUŠTVO S VEĆINSKIM SUDJELOVANJEM

Većinsko sudjelovanje postoji u dva slučaja:
a) ako jedno društvo ima većinu udjela u drugome društvu

b) ili ako u njemu ima većinsko pravo odlučivanja

ZTD ovo dvoje odvaja iz razloga što uglavnom ako neko društvo ima više od 50% udjela u nekom društvu, obično ima i većinu glasova , no to ne mora uvijek biti tako – npr neki dioničar stekne dionice čiji nominlani iznosi predstavljaju više od polovice TK, ali neke od njih su povlaštene, bez prava glasa

Način određivanja udjela odnosno glasova po ZTD-u
Koliki udio pripada jednome društvu određuje se kod društva kapitala na temelju odnosa nominalnoh iznosa udjela koji mu pripada prema ukupnome TK drugoga društva. Vlastite udjele društva treba odbiti od TK.

Izričito je predviđeno da se prilikom izračunavanja udjela nekog društva u drugome moraju od TK tog drugog društva odbiti udjeli koje ono drži samome sebi odnosno koji pripadaju nekom drugom koji ih drži za racun tog društva.

· smatra se da TK tog društva čine samo udjeli koje drže druge osobe

Npr dd ima TK 500.000 kn, podijeljen na 5.000 dionica nominalne vrijednosti 100 kn, i pritom je steklo svoje vlastite dionice 10% dakle 50.000 kn, stoga za potrebe izračuna udjela nekog dioničara smatrat će se da je TK 450.000 kn.

Kao udjeli koji pripadaju društvu računaju se i udjeli

· koji pripadaju društvu koje je o njemu ovisno

· ili koje za njegov racun ili za racun društva koje je o njemu ovisno drži netko drugi

· a ako društvo pripada trgovcu pojedincu i udjeli inače ulaze ulaze u njegovu imovinu.

Npr društvo A ima 40% udjela u društvu B – nema njegovog većinskog sudjelovanja

Društvo A ima društvo kćerku C u kojem drži sve udjele i društvo C ima još 20% udjela u društvu B.

U tom se slučaju zbrajaju svi udjeli, pa se racuna da imaju 60% udjela

Društvo koje u drugome društvu drži sve ili veliku većinu udjela naziva se društvo majka, a to drugo se naziva društvo kćer.

2) OVISNO I VLADAJUĆE DRUŠTVO

Ovisno društvo je pravno samostalno društvo na koje neko drugo društvo (vladajuće) može imati neposredno ili posredno prevladavajući utjecaj.
Pretpostavlja se da je društvo koje se nalazi u većinskom sudjelovanju ovisno o društvu koje u njemu ima većinski udio.

(oboriva pretpostavka)

Smatra se da neko društvo može imati prevladavajući interes u drugome

· Ako kao dioničar ili član društva ima pravo izabrati ili imenovati i opozvati imenovanje odnosno razrješiti većinu članova uprave ili NO/UO

· Ili na temleju sporazuma sklopljenog s drugim dioničarima ili članovima tog društva ima kontrolu nad većinom glasačkih prava u društvu.

Prevladavajući utjecaj postoji onda kada vladajuće društvo odlučno utječe na donošenje odluka u ovisnom društvu.

Neposredno prevladavajući utjecaj – utjecaj koji društvo ostvaruje izravno
Posredno prevladavajući utjecaj – npr društva A ima izravan utjecaj na društvo B, a ono pak ima izravan utjecaj na društvo C, tada društvo A isto tako ima poredan utjecaj na društvo C

Odnos prema koncernu – razlika je što ovjde ovisno društva iako ima prevladavajući interes ne mora ga ostvarivati

3) KONCERN I KONCERNSKO DRUŠTVO
Ako se vladajuće i jedno ili više ovisnih društava objedine jedinstvenim vođenjem od strane vladajućeg društva, ona čine koncern, a pojedinačna društva su društva koncerna.

Smatra se da su jedinstvenim vođenjem objedinjena društva (dva nedvojbena slučaja) NEOBORIVE PRESUMPCIJE
· Među kojima je sklopljen ugovor o vođenju poslova društva

· Ili od kojih se jedno društvo priključuje drugome

Ako su pravno samostalna društva, a da jedno nije ovisno o drugome, spojena zajendičkim vođenjem, ona čine koncern a pojedinačna društva su društva koncerna.

Osnovno mjerilo za određivanje koncerna je jedinstveno vođenje poslova,
Karakterizira ga vertikalni koncern – odnos društva s prevladavajućim utjecajem i ovisnog društva) te horizontalni koncern (odnosi između članova koncerna međusobno koji nisu u odnosu ovisnosti ali su vezani zajendičkim vođenjem).

Bitno je da objedinjavanjem budu obuhvaćena društva u cjelini, a ne samo neki njihovi dijelovi.

Zakon razlikuje dva tipa koncerna:
1) koncern kojeg čine vladajuće društvo i jedno ili više ovisnih društava

· ZTD određuje neoborivu presumpciju – da su društva objedinjenja jedinstvenih vođenjem ako je među njima ksloplejn takav ugovor ili se jedno društvo priključuje drugome

· Oborivu presumpciju – da koncern čine društva između kojih postoji ovisnost

2) koncern kojeg čine više međusobno ravnopravnih društava

· obično je posljedica dovora između društva a ne s osnove udjela

Podjela koncerna na:

A) ugovorni – čine društva između kojih je sklopljen ugovor o vođenju poslova društva

B) faktični – postoji na temelju same kapitalne povezanosti između društava koja je takve razine da je neophodno pravno uređenje njihovih međusobnih odnosa, kao i njihovih pravnih odnosa prema trećima (dakle vladajuće i ovisno društvo)
Nastanak koncerna u praksi:

· postojeće društvo osniva novo na koje prenosi dio svoje imovine

· društvo preuzima dionice odnosno udjele u drugim društvima od dotadašnjih vlasnika

Društvo u koncernu – da li je to jedinstveno poduzeće ? da

Koncern nije pravna osoba!!!

3) DRUŠTVA S UZAJAMNIM UDJELIMA

Društva s uzajamnim udjelima su
· društva kapitala
· sa sjedištem u RH koja su povezana tako

· Da svako društvo ima više od ¾ udjela u drugome društvu (25%)

Ako jednom od društava s uzajamnim udjelima pripada većinski udio u drugome društvu, jedno treba smatrati vladajućim, a drugo ovisnim. – praes iuris at de iure
Ako svakome od društava s uzajamnim udjelima pripada većinski udio u drugome društvu, oba se msatraju vladajućim i ovisnim.

Obveza obaviještavanja 478
Čim jedno društvo stekne više od ¼ dionica ili udjela u nekom društvu u RH mora o tome bez odgađanja obavijestiti to društvo.

Vanjski dioničari 478

Ako je sklopljen ugovor o vođenju poslova društva ili ugovor o prijenosu dobiti

· Vanjski su dioničari

· Svi dioničari ovisnog društva

· Osim onih koji na temelju pravno ili gospodarski utemeljene veze s vladajućim društvom

· Neposerdno ili posredno imaju od ugovora koristi na sličan način kao i to društvo

Vanjskim dioničarom s ene smtra vladajuće društvo.

PODUZETNIČKI UGOVORI

Vrste ugovora 479
Vrste poduzeničkih ugovora su:
1) Ugovor o vođenju poslova društva

- ugovor kojim društvo kapitala podvrgava vođenje poslova društva drugome društvu

 2) Ugovor o prijenosu dobiti uključujući i ugovor o vođenju vlastitog poduzeča za drugoga

- ugovor kojim se društvo obvezuje da će drugome društvu prenjeti cijelu svoju dobit

 3) Ugovor o zajednici dobitka
 4) Ugovor o djelomičnom prijenosu dobitka

 5) Ugovor o zakupu pogona
 6) Ugovor o prepuštanju pogona
Poduzetnički ugovori su numerus clausus.

Općenito se može reći da podzetnički ugovori nisu obični obveznopravni ugovori. Oni prelaze okvir jednostavnih obveznopravnih ugovora. Neki od njih dovode do značajnog zadiranja u autonomiju društva.
To se može reći za ugovor o vođenju poslova i ugovor o prijenosu dobiti – stoga se i nazivaju organizacijskim ugovorima.

Njima se uređuje unutranje uređenje društva, a time i prava vanjskih dioničara.

Ostali poduzetnički ugovori 480

Poduzetnički su nadlaje ugovori kojima se društva kapitala:
1) Ugovor o zajednici dobiti

· obvezuju se da će svoju dobit u potpunosti ili djelomično udružiti s dobiti drugih društava radi podjele zajedničke dobiti

2) Ugovor o djelomičnom prijenosu dobiti

· obvezuju se d aće dio svoje dobiti u potpunosti ili djelomično prenjeti drugome društvu

3) Ugovor o prepuštanju poduzeća ili pogona

· obvezuju se da će svoje poduzeće ili njegov dio dati u zakup drugome ili da će svoje poduzeće ili njegov dio dati drugome da ga vodi u ime društva, a za svoj racun

Sklapanje, izmjena ii prestanak ugovora 481

Poduzetnički ugovor je valjan kada se s njime suglasi skupština društva.

Odluka se donosi glasovima ¾ TK zastupljenog na skuptšini društva pri donošenju odluke.

Mora biti u pisanom obliku.

Poduzetnnički ugovor mora pregledati jedan ili više revizora koje imenjuje uprava ili sud.

Registarskom sudu mora s epdonjeti prijava o poduzetničkom ugovoru.

Ugovor stupa na snagu kad ga se upiše u sudski registar.

Ugovor semože izmijeniti samo uz suglasnost skupštine.

Poduzetnički ugovor se može otkazati samo krajem poslovne godine ili nekog drugog obracunskog razdoblja.
Taj ugovor se može raskinuti iz važnog razloga i bez pridržavanja otkaznog roka. Važan je razlog kad se može predvidjeti da druga ugovorna strana neće biti u stanju ispuniti svoje obveze.

Prijenos dobiti 488

· društvo može prenjeti svoju dobit najviše do iznosa godišnje dobiti, umanjenu za gubitke prijašnjeg razdoblja i rezerve

PRIKLJUČENA DRUŠTVA

Glavna skupština dd odnosno skupština doo može donjeti odluku o priključenju društva

· drugom dd ili doo čije je sjedište u RH (glavnom društvu)

· ako sve dionice odnosno jedini udio u društvu

· drži buduće glavno društvo.

Odluka o priključenju je pravovaljana ako se s njom suglasi skupština budućeg društva – ¾ TK.

Priključenje je najuži oblik povezivanja društava kapitala, koji u gospodarskom smislu predstavlja potpunu intergraciju jednog društva kapitala u drugo.

Oba društva zadržavaju svoju potpunu samostalnost. – neoboriva pretpostvaka da su koncern
Pretpostavke priključenja:

1) oba društva moraju biti društva kapitala

2) buduće glavno društvo već mora držati 100% kapitala ovisnog društva

3) glavno društvo mora imati sjedište u RH

4) odluku o priključenju moraju donjeti skupštine oba društva

VRSTE PRIKLJUČENJA

1. REDOVITO

· kod ovog priključenja sve dionice odnosno udjele mora držati buduće glavno društvo

· odluku mora donjeti skupština priključenog društva

· skupština budućeg glanvog društva daje na to suglasnost

· prijavi na sud nosi uprava priključenog društva

2. PRIKLJUČENJE ODLUKOM VEĆINE

· skupština društva koje se priključuje može donjeti o tome odluku i onda ako dionice društva ili udjele od 95% TK drži buduće glavno društvo

· skupština budućeg daje suglasnost

· upis u registar

· isplata otpremnine dioničarima odnosno imateljima udjela koji istupaju iz društva
· kao otpremninu im treba dati dionice /udjele glavnog društva

· svaki dioničar ima pravo tražiti od suda da odredi otpremninu ako smatra da ona:

· nije primjerena

· da ju glavno društvo nije ponudilo na pravai način ili

· ako glavno društvo otpremninu nije uopće ponudilo

· zahtjev s emože postaviti u roku od 2 mjeseca od upisa u sudski registar

DRUŠTVA S UZAJAMNIM UDJELIMA
Ako društvo kapitala i neko drugo takvo društvo imaju udjele jedno u durgome, mogu, ako im je poznato takvo sudjelovanje u udjelima, koristiti prava iz udjela koje jedno društvo ima u drugome, najviše do ¼ svih dujela drugog društva.

STATUSNE PROMJENE

O statusnim promjenama je riječ kada trgovačko društvo, temeljem vlastite odluke, izazove takve pravne pormjene nakon kojih se ono s obzirom na obilježja prije toga više ne može smatrati istim društvom.
Statusnim promjenama mogu s enazvati samo one koje su izričito zakonom propisane.

Pod statusnim promjenama razumijevamo ove glavne obilke:

1) PRIPAJANJE
- koje je takav oblik poveziavnaj u kojem se jedno društvo ili više društava pripajaju drugom društvu, preuzimatelju, tako da se cijela imovina pripojenog društva prenosi preuzimatelju u zamjenu za dionice ili udjele tog društva

2) SPAJANJE
- koje je takav oblik povezivanja u kojem s edva ili više društava mogu spojiti a da se ne provede postupak likvidacije osnivanjem novog društva na koje prelazi cijela imovina svakog od društava koja se spajaju, u zamjenu za dionice, odnosno udjele novog društva

3) PODJELA
- koja je takva promjena u kojoj

· društvo koje se dijeli prestaje, a umjesto njega nastaju dva ili više društava kapitala ili se dijelovi imovine (ukupno cijela imovina) prenose društvima koja već postoje – razdvajanje
· društvo nakon podjele postoji i dalje, ali se dijelovi njegove imovine (ne i ukupno cijela, jer dio ostaje u društvu koje se dijeli) prenose u jedno postojeće društvo ili više njih ili se pritom osniva jedno novo društvo u zamjenu za dionice ili poslovne udjele u društvima kapitala na koja su preneseni dijelovi imovine društva (odvajanje)

4) PREOBLIKOVANJE
- koje podrazumijeva promjenu oblika trgovačkog društva u zakonom izričito dopušten drugi pravni oblik

- tako je dopušteno preoblikovanje:

· dd u doo, jtd ili u komanditno društvo

· doo u dd, jtd i kd
· te preoblikovanje društava osoba u dd i doo

Svim slučajevima je zajedničko da:
· se ne provodi likvidacija društva koje prestaje postojati

· dotadašnji članovi nastavljaju članstvo samo u drugoj strukturi

1. PRIPAJANJE

Priprema pripajanja 513

Uprave društva koja suidjeluju u pripajanju sklapaju ugovor o pripajanju.

Ugovor mora sadržavatI.

1) tvrtke i sjedišta društava koja sudjeluju

2) sporazum o prijenosu imovine

3) omjer zamjene dionica

4) visinu novčanih doplata za dionice ako je potrebno

5) pojedinosti o prijenosu dionica

6) vrijeme od kada te dionice daju prava sujdelovanja u dobiti

7) vrije od kada radnje pripojednog društva vrijede kao da su poduzete od strane preuzimatelja

8) prava koje društvo preuzimtaelj daje svakom dioničaru

9) posebne pogodnosti

· ovaj se ugovor mora sklopiti u obliku janvobilježničke isprave

Izvješće o pripajanju 514 Revizija

Uprava svakog društva koja sudjeluje u pripajanju mora sastaviti psiano izvješće kojim se ono obrazlaže

Jedan ili više revizora moraju pregledati izvješća. Imenuje ih sud na prijeldog NO/UO – zaštita dioničara

Odluke glavnih skupština 516
Ugovor o pripajanju je valjan kada ga odobre GS svih društava koja sudjeluju u pripajanju.

Odliuka se donosi kvalificiranom većinom – ¾ TK.

Ako postoje dionice više rodova, za odluku je potrebna suglasnost dioničara svakog roda dionica.

Ugovor treba dostaviti sudu prije nego se sazove GS koja treba odlučiti o pripajanju.

Provođenje pripajanja 520

Društvo preuzimatelj ne smije povećati TK da bi provelo pripajanje ako:

· drži dionice društva koje se pripaja

· društvo koje se pripaja drži vlastite dionice

· društvo koje se pripaja drži dionice društva preuzimatelja za koje nije u punom iznosu uplaćen iznos za koji su idzanem a koji je trebalo uplatiit

To su ograničenja povećanja TK – npr vrijednost imoivne pripojenog društva je 100, u tome preuzimatelj drži 10 dionica, a vlastite dionice pripojenodg društva su još 10 – tada se TK može povećati samo za 80 – zato što prijapanjem te dionice prestaju postojati i nikome za to ne pripada naknada

Društvo preuzimatelj ne mora povećati TK ukoliko:

· drži vlastite dionice

· društvo koje se pripaja drži dionice društva preuzimatelja za koje je u punom iznosu plaćen iznos na koji su izdane
Upis pripajanja 522
Pripajanje se može upisati u sudski registar u kojem je upisano društvo preuzimatelj ako su ispunjene neke pretpostavke:

· pripajanje mora biti upisano u sudski registar pripojenog durštva

· ako društvo preuzimatelj radi provođenja pripajanja povećava svoj TK, povećanje TK mora se upisati u sudski registar društva preuzimatelja
· svako pripojeno društvo mora imanoevati povjerenika za primanje dionica

· povjerenik mora u obliku javnobilježničke isprave izjaviti da je u posjedu dionica te da je primio doplate u novcu

Pravni učinci pripajanja:

· prestaje pripojeno društvo

· imovina pripojenog društva zajendo s njegovim obvezama, prelaze na društvo preuzimatelja univerzalnim pravnim sljedništvom. Pa nisu potrebne pojedinačne transakcije prijenosa, nego do toga dolazi na temelju zakona

· dioničari pripojenog društva postaju dioničari društva preuzimatelja

Zaštita vjerovnika 523

Vjerovnicima društva koja sudjeluju u pripajanju mora se dati osiguranje

· ako se u tu svrhu jave u roku od 6 mjeseci od objave upisa pripajanja u sudu, a ne mogu tražiti da im se potraživanja podmire

· to pravo imaju svi vjerovnici pripojeng društva

· a vjerovnici preuzimatelja samo onda ako mogu dokazati da je pripajanjem društva ugroženo ispunjenje njihovih tražbina

Odgovornost za štetu članova organa pripojenog društva 526

Članovi uprave i NO/UO pripojenog društva obvezni su kao solidarni dužnici nadokanditi štetu koju pripajanjem pretrpe:
· to društvo
· njegovi dioničari

· vjerovnici društva

Ne odgovaraju ako su pri reviziji postupali s dužnom pozornošću.

Zahtjevi zastaruju u roku od 5 godina.

Takvi zahtjevi se mogu ostvariti samo preko posebnog zastupnika kojeg na prijeldog dioničara ili vjeornvika društva postavlja sud.

Tužba za pobijanje odluke o pripajanju 529

Ili tužba za utvrđenje njene ništavosti, može s epodići samo u roku od 30 danan od donošenja odluke.

Pripajanje u posebnim slučajevima 531

Ako društvo preuzimatelj drži dionice na koje otpada najmanje 9/10 TK pripojenog društva

· za pripajanje se ne traži odobrenje GD društva preuzimatelja – osim ako to zahtijevaju dioničari koji drže najmanje 5% TK

Ako sve dionice drži društvo preuzimatelj – podaci o zamjeni dionica i revizija nisu potrebni.
Sudsko ispitivanje omjera dionica 532

Odluka GS kojom je ona odobrila pripajanje, ne može se pobijati zbog toga što je omjer zamjene dionica prenisko odmjeren.

Ako je prenisko odmjeren – sud može na temelju zahtjeva odrediti da se odplate iznosi koji ne mogu prelaziti deseti dio TK
Zahtejv može postaviti svaki dioničar pripojenog društva u roku od mjesec dana od objave upisa.

Kod pripajanja općenito:

· dionice društva preuzimatelj koje ono daje dioničarima pripojenoga društva u zamjenu za njihove dionice pripojenog društva mogu biti:

· ili već postojeće dionice tog društva

· ili dionice koje društva izdaje kod povećanja TK

· TK se može povećati:

· Ulozima, uvjetno ili kao odobreni TK
2. SPAJANJE

Spajanje je postupak kojim dva dd osnivaju novo društvo na kojeg prenose svu svoju imovinu i time prestaju postojati bez provođenja likvidacije, a njihovi dioničari zamjenjuju svoje dionice u tim društvima za dionice novoonosnvanog društva i postaju njegvoim dioničarima.

Na spajanje se odgovarajuće primjenjuje odredbe o pripajanju.

Pravne posljedice nastupjau trenutkom upisa novog društva u sudski registar.

Prijavu za upis spajanja podnosi novo društvo, a spajanje se može upisati tek nakon što se upiše novo društvo.

Sličnost i razlike spajanja i pripajanja:

· osnovan razlika je što kod spajanja nastaje novo društvo

· postupku spajanja ne primjenjuju se odredbe o povećanju TK te odredbe o podnošenju prijave u registar jer prijavu podnose društva sudu na čijem području to novo društvo treba imati sjedište
· S obzirom da društvo tek nastaje, članovi njegovih organa ne odgovaraju za štetu

· O spajanju se može odlučibvati tek nakon što je društvo barem dvije godine upisano u sudski registar

PRIPAJANJE DD DOO-U ili obratno

Jedno ili više dd mogu se pripojiti doo-u priejnosom cijele imovine na to društvo u zamjenu za stejcanje udjela u doo.

PRIPAJANJE I SPAJANJE DOO-A

Jedno ili više doo mohu se pripojiti drugom doo-u bez da se provede postupak likvidacije prijenosom cijele imovine drugom društvu u zamjenu za udjele u tom društvu.

Ugovor o pripajanju je valjan ako se snjim usuglase članovi svih društava koja u tome sudjeluju. – ¾

- primjenuju se odredbe na ovo spajanje i pripajanje koje vrijede za dd
PREKOGRANIČNA PRIPANJA I SPAJANJA
Prekogranično pripajanja je ono u kojem je barem jedno od društva koja sudjeluju u pripajanju valjano osnovano po pravu RH, a drugo je valjano osnovano po pravu druge države EU ili države koja je stranka ugovornica.
3. PODJELA DRUŠTAVA KAPITALA

Podjela je takva statusna promjena kojom društvo prestaje postojati a umjesto njega nastaju dva ili više novih društava, na koja se istodobno i uz univerzalnopravno sljedništvo prenose svi dijelovi njegove imovine ili dijelovi imovine.
Ovisno o tome nastavlja li društvo nakon podjele i dalje postojati, razlikuju se podjela:

A) Razdvajanjem – društvo prestaje

B) Odvajanjem – društvo nastavlja

Podjela ima slijedeće značjake:

1) prijenos imovine: društvo koje se dijeli prenosi cjelokupnu ili dio imovine na drugo društvo

2) zamjena dionica odnosno poslovnih udjela:

3) imovina se može prenjeti na nova društva ili društva koja već postoje.

4) Moguća je podjela samo društva kapitala doo ili dd

RAZDVAJANJE

- se provodi istodobnim prijenosom svih dijelova imovine društva koje se dijeli, uz njegov prestanak bez provođenja likvidacije ,

· na dva ili više novih društava koja se osnivaju radi provođenja razdvajanja (razdvajanje s osnivanjem)

· ili na dva ili više društava koja već postoje (razdvajanje s preuzimanjem).
ODVAJANJE
- se provodi prijenosom jednog ili više dijelova imovine društva koje se dijeli, a da to društvo ne prestaje,

· na jedno ili više novih društava koja se osnivaju radi provođenja odvajanja (odvajanje s osnivanjem)

· ili na jedno ili više društava koja već postoje (odvajanje s preuzimanjem)

1) PODJELA S OSNIVANJEM

Podjela s osnivanjem je moguća kao razdvajanje ili odvajanje.
ZTD propisuje da društvo koje se dijeli mora donjeti plan podjele koji je rpva radnja u podjeli društva.

Riječ je o poslovodstvenoj odluci uprave koja ima zakonom predviđen obvezni sadržaj, mora se izraditi u pisanom obliku i o njoj se dolučuje na GS.

Uprava društva odnosno izvršni direktori moraju izraditi izvješće o podjeli. – osim ako svi dioničari odnosno imatelji udjela dadu izričito izjavu u obliku javnobilježničke isprave o tome da se odriču tog izvješća.

Mora se proveszi revizija podjele – iznimka – da se svi odreknu

Nakon donošenja odluke, podjela se upisuje u sudski registar i provode se mjere radi zaštite vjerovnika, dioničara i trećih osoba.

Očuvanje kapitala

· zbroj nominlanih iznosa temeljnh kapitala novih društava nakon podjele mora biti jednak nominlanom iznosu kapitala kakav je bio prije podjele.

Dioničari odnosno imatelji udjela štite se propisivanjem posebnih većina potrebnih za donošenje odluke o podjeli društva.
Također se štite propisima koji određuju da dioničari mogu iz takvih društava izaći i za to dobiti primjerenu otpremninu. To je pravo previđeno za slučajeve kad dioničari ili imatelji udjela ne stječu u novom društvu omjere koje su imali prije

· i ako su na zapisnik GS izjavili svoje protivljenje.

· Ako su udjeli društva koje se dijeli bili slobodno prenosivi, a statut ili DU novog društva traži suglasnost

Zaštita vjerovnika je potrebna jer društvo koje se dijeli odgovara za svoje obveze cijelom svojom imovinom, pa prijenos imovine drugim osobama može dovesti do oštećenje vjerovnika.

Zakon propisuje u tom pogledu:

· Za sve obveze društva koje se dijeli, a koje su nastale prije upisa podjele u sudski registar

· Odgovraraju, zajedno s društvom na koje je obveza prešla, i sva ostala društva koja su sudjelovala u podjeli

· Društva odgovaraju kao solidarni dužnici do vrijednsoti imovine koja je prešla na svakoga od njih prema planu podjele

2) PODJELA S PREUZIMANJEM
Podjela s preuzimanje moguća je kao razdvajanje ili odvajanje.
Za razliku od podjele s osnivanjem, ovdje već postoje društva na koja se prenose prava i obveze te pravni odnosi.

Na podjelu s preuzimanje na odgovarajući s enačin primjenjuje odredbe o podjeli s osnivanjem.

Plan podjele zamjenuje ugovor o podjeli koji sklapaju uparve odnosno izvršni direktori.

PRIJENOS IMOVINE NA OSOBE JAVNOG PRAVA
DD može svoju cijelu imovinu bez provođenja likvidacije prenjeti na RH, županiju, kotar, općinu ili grad.

GOSPODARSKO INTERESNO UDRUŽENJE
Pojam 583

GIU je interesni oblik poveziavanja gospodarskih subjekata na određeno vrijeme na statusnopravnoj osnovi.

GIU je pravna osoba koju osnivaju dvije ili više fizičkih osoba

· da bi olakšale i promicale obavljanje gospodarskih djelatnosti koje čine predmete njihova poslovanja

· te da bi poboljšale ili povećale njihov učinak

· ali tako da ta pravna osoba za sebe ne stječe dobit već za svoje članove

Ovo udruženje se zasniva bez TK..

Djelatnost mu mora biti u vezi s gospodarskom djelatnošću njegovih članova s time da uz to može obavljati samo pomoćnu djelatnost.

Prava članova se ne mogu izraziti vp.

Drugačija odluka je ništetna.

Osnovne značajke GIU:

1) osniva se kao pravna osoba

2) osnivači mogu biti fizičke ili pravne osobe – domaće ili strane

3) može se osnovati bez TK

4) djelatnost – gospodarska djeltnoats članova

5) udruženje ne stječe dobitak za sebe već za svoje članove

6) članovi odgovaraju neograničeno supsidijarno cijelom svojom imovinom, a između sebe solidarno za obveze udruženja

7) članovi ne mogu ustupiti svoje sudjelovanje u udruženju drugom članu ili trećoj osobi bez suglasnosti svih ostalih članova

8) pri glasovanju svaki član ima jedan glas, a važne odluke donose jednoglasno
9) članovi prikrivaju izdatke koji prelaze prihode udruženja

Udruženje ne može 584:

· ostvarivati neposredne ili posredne ovlasti vođenja ni nadzora nad djelovanjem svojih članova

· neposredno ili posredno držati dionice ili udjele u poduzećima članova, niti u drugim poduzećima osim za racun članova

· biti članom drugog udruženja

· pribavljati sredstva na tržištu kapitala

GIU je uvijek trgovačko društvo.

Udruženje je društvo osoba pa se na njega supsidijanro primjenjuju odredbe o JTD (jer mu je najsličnije).

Ugovor o osnivanju 587
Ugovor o osnivanju GIU sklapa se u obliku javnobilježničkog akkta, a mora sadržavati:

1) tvrtku udruženja i sjedište

2) predmet poslovanja zbog kojeg se osniva

3) tvrtku /ime i prezime, pravni oblik, sjedište, članova udruženja te rgistar i broj pod kojim su upisani

4) vrijeme trajanja udruženja osim ako je na neodređeno

Podaci imaju učinak prema trećima od dana objave.

Prijavi u sudski registar podnose svi članovi uprave udruženja.

Članstvo u udruženju
Članom udruženja može se postati: (za potnja dva traži se suglasnot svih članova)
· sudjelovanjem u osnivanju udruženja
· ustupanjem udjela u udruženju

· primanjem novog člana u udruženje

Članski status u udruženju prestaje:

· otkazom člana – prema ugovor o osnivanju GIU, ako nema odredbe, potrebna je suglasnost svih ostalih

· svaki član može otkazati iz važnog radloga – tu suglasnost ne treba

· istupanjem člana –član istupa:
· u slučaju smrti – članstvo s ene nasljeđuje ako nije izričito propisano uz suglasnost ostalih

· ako se prestane baviti gospodarskom djelatnošću

· ako članstvo otkaže njegov vjerovnik – koji 6 mjeseci se bezuspješno pokušava namiriti nad pokretnom imovinom člana

· ako je nad njime otvoren stečajni postupak

· isključenjem člana – iz razloga sadržanih u ugovoru a osobito:
· ako grubo povrijedi svoje obveze

· ako prouzroči teške smetnje u radu udruženja

· ili ako postoji opasnost da će te smetnje prouzručiti

- može ga se tužbom većine ostalih članova isključiti po odlukci suda

Odgovornost članova uprave za obveze udruženja 592
Odredbe zakona o odgovornosti su prisilnopravne naravi.
Članovi GIU odgovaraju za obveze udruženja neograničeno cijelom svojom imovinom.

Vjerovnik mora ispunjenje obveze prvo zahtijevati od udruženja pisanim putem. Tek ako ono ne podmiri obvezu u primjerenom roku, vjerovnik, sve do okončanja likvidacije udruženja, može zahtjev za ispunjenjem postaviti bilo kojem članu udruženja.
Dakle, njihova je odgovornost supsidijarna – najprije udruženje pa tek onda oni

Oni odgovaraju međusobno solidarno i solidarno s udruženjem.

Činjenica da je riječ o odgovornosti za tuđu obvezu – dakle akcesornoj odg – važna je radi utvrđeivanja koje prigovore i od kojeg časa član udruženja može uložiti vjerovniku.

Organi udruženja 601
Organe GIU čine:

1) članovi koji djeluju zajedno

2) uprava udruženja

3) drugi organi koji se mogu predvidjeti ugovorom

ČLANOVI KOJI DJELUJU ZAJEDNO

Temeljno je pravilo da svaki član udruženja ima jedan glas, no ugovorom o osnivanju se može dati i više glasova pod uvjetom da jedan član sam ne može imati većinu glasova.

Članovi mogu samo jednoglasno donjeti odluke o:
· izmjeni predmeta poslovanja GIU

· izmjeni broja glasova koja pripadaju članu
· izmjeni uvjeta za donošenje odluka

· produženju trajanja GIU

· izmjene doprinosa ili druge obveze članova

· izmjene ugovora o osnivanju

UPRAVA UDRUŽENJA

Članove uprave imenuje se:

· ugovorom o osnivanju

· odlukom članova udruženja

Članovima uprave ne mogu biti osobe koje ne mogu biti članovi uprave ili NO trgovačkog društva.

Zakon nema ostalih uvjeta stoga se predviđaju ugovorom o osnivanju.

Članovi uprave su ovlašteni:

· voditi poslove udruženja

· zastupati udruženje

· podnositi prijavu za upis u sudski registar

· provesti likvidaciju udruženja

Prestanak udurženja 607

GIU može prestati:

1) odlukom članova udruženja

· jednoglasna

· moraju odluku donjeti ako je isteklo vrijeme na koje je osnovano GIU ili je ostvaren predmet poslovanja – ako članovi u roku od tri mjeseca to ne učine – bilo koji član može tražiti od suda da to učini

2) odlukom suda

· po tužbi svakog člana udruženja ili treće osobe koja za to ima pravni interes, ili nadležne vlasti sud kao iskljućivo nadležan mora, donjeti odluku o prestanku udruženja ako:
· udruženje stječe za sebe dobitak

· predmet poslovanja i zabrana obavljanja određenih psolova

· članovi moraju donjeti odluku o prestanku ako su ispunjeni određeni uvjeti npr istek vremena na određeno

3) stečajem

U svim slučajevima prestanka GIU, osim stečajem, valja provesti likvidaciju društva.

Likvidaciju provode članovi uprave udruženja, ako ugovorom o osnivanju nije povjereno nekom drugom.

Do okončanja likvidacije društvo ima pravnu i poslovnu sposobnost.

EUROPSKO GIU
Članovi EGIU moraju biti iz različitih država članica EU.
EGIU će se moći osnovati u RH od dana pristupa RH EU.

ZADRUGA

Zakon o zadrugama

Zadruga je doborovoljno udruženje zadrugara u kojem svaki član

· sudjeluje neposredno

· i koje zajedničkim poslovanjem po načelu uzajamne pomoći

· unaprijeđuje i zaštićuje svoj gospodarski i drugi profesionalni interes

· u cilju ostvarenja svoje osobne
· ali i zajendičke dobiti zadrugara

Zadrugar može biti fizička ili pravna osoba koja u cjelosti ili djelomično posluje putem zadruge tj osoba koja putem zadruge prodaje svoje proizvode, koristi usluge, nabavlja proizvode

Svojstvo zadrugara ne može se steći smao na temelju članskog uloga.

Zadruga je društvo osoba.

Onon je pravna osoba, svojstvo stječe upisom u registar, ukoliko zakonom nije drugačije propisano – primjenjuju se obvezni odnosi koji vrijede za ortaštvo.
Zadruga kao oblik udruživanja nudi najveću stabilnost i sigurnost proizvođaču.

Najčešeć je uloga zadruge prijem i plasman proizvoda poljoprivrednog proizvođača.

Zadrugu mogu osnovati najmanje 3 osobe sklapanjem ugovora o osnivanju zadruge koji mora biti sklopljen u obliku javnobilježničkog akta. Osnivačka skupština mora biti održana u roku od tri mjeseca po zaključenju ugovora.

Tijela zadruge

Zadrugom upravljaju zadrugarima.

U upravljanju svaki zadrugar ima jedan glas.

Tijela zadruge su:

1) skupština

2) NO

3) Upravitelj ili uprava

1) skupština

· najviše tijelo koje se sastaje najmnaje jednom godišnje, čine ju svi zadrugari

· zadaće: donosi akte, bira upravitelja i NO, odluke o kreditnom zaduženju, poterećenju imovine, usvajanje izvješća, revizija, itd

Ako zadruga ima manje od 10 zadrugara, sama skupština može na sebe preuzeti poslove NO:

2) NO

· nadzire upravu u vođenju poslova

· sastaje se po potrebi, najmanje jednom u tri mjeseca

· ostali poslovi: uvid u poslovne knjige, raspodjela dobiti, saziva izvanrednu skupštinu

· mora imati najmanje 3 člana koji se biraju na dvije godine većinom glaosva svih zadrugara
3) upravitelj ili uprava

· zastupa i predstavlja zadrugu

· bira se na 4 godine

· ne može biti član NO ali mora biti na tim sjendicama nazočan, bez prava odlučivanja

Imovina

Imovinu zadruge čine članski ulozi zadrugara i imovina stečena poslovanjem zadruge.
Zadrugar bez suglasnosti ostalih ne može raspolagati svojim udjelom.

Zadruga posluje u svoje ime i za svoj racun. No, u pravnom prometu za one obveze koje se ne mogu namiriti iz imovine zadruge, odgovaraju zadrugari.

To znači da je odgovonrost zadrugara za obvezez zadruge – supsidijarna – do nje dolazi samo ako zadruga ne može podmiriti svoje obveze.

Prestanak zadruge

Prestanak će uslijediti ako:
· se broj zadrugara smanji ispod broja tri
· kada skupština zadruge 2/3 većinom svih glasova tako odluči

· ako se pravomoćnom odlukom suda utvrdi ništavost upisa u sudski registar

· u slučaju stečaja

ZADRUŽNI SAVEZ

Zadružni savez je

· pravni oblik u koji se zadruge udružuju

· na teritorijalnoj ili strukovnoj osnovi

· radi usklađivanja,. Zastupanja i promicanja

· gospodarskih, poslovnih i drugih zajedničkih interesa

Zadružni savez je društvo osoba, pravna osoba, i upisuje se u sudski registar.

Zadružnim savezom upravljaju članice.

EUROPSKA ZADRUGA

- bit će ju moguće osnovati kad stupimo u EU

- može izabrai monistički ili dualistički sistem vođenja

UDRUGA

Zakon o udrugama

Udruga je svaki oblik slobodnog i dobrovoljnog udruživanja
· više fizičkih ili pravnih osoba

· radi zaštite njihovih probitaka

· ili zauzimanja za zaštitu ljudskih prava i sloboda

· te za ekološka, humanitarna, informacijska, kulturna, nacionalna, prosvjetna, socijalna i druga uvjerenja

Udruga ne može biti osnovana s ciljem stjecanja dobiti mada joj nije zabranjeno da stječe prihod od djeltanosti.

Ako udruga i ostvari dobit, ona ju mora upotrijebiti za daljnje unaprijeđenje djelatnosti.

Udruga je društvo osoba.

Udurge mogu biti sa i bez rpavne sposobnosti.

Udruga koja jest pravna osoba, tu sposobnost stječe upisom u registar udruga
Na udruge koje nemaju pravnu osobnost, primjenjuju se odredbe koje se odnose na ortaštvo.

Udurgu mogu osnovati najmanje tri poslovno sposobne fizičke ili pravne osobe.

Udruge po vlastitoj volji, a na zahtjev osnivača, mogu zatražiti od ureda državne uprave prema svome sjedištu upis u Registar udruga u RH.

Nadzor nad radom udurga je trojak:

1) nadzora nad radom obavljaju članovi sami

2) upravni nadzor obavlja ministarstvo nadležno za poslove uprave

3) inspekcijski nadzor provodi državna uprava

Ustrojstvo

Statut je temljeni opći akt, no može imati i drugi naziv

Zakonom o udrugama je propisano da je obvezatan i najviši organ udruge skupština.

Ona donosi statut.

Upravljačka prava su u rukama članova koji poslove vode osobno ili putem izabranih predstavnika, ali nužno prema načeilma demokratskog zastupanja i očitovanja volje.

Imovina i odgovornost

S obzirom da je udruga neprofitna organizacija njena imovina se sastoji od:

· novčanih sredstava stečenih uplatom članarina,

· dobrovoljnih priloga i darova,

· sredstava stečenih obavljanjem djelatnosti

· dotacija iz državnog proracuna

· sredstava iz fondova itd

Odgovornost za obveze udruge - udruga odgovara za obveze čitavom svojom imovinom.

Prestanak udruge
Četiri su razloga za prestanak udruge:

1) odulka nadležnog tijelaudurge o prestanku njenog postojanja

2) prestanak djelovanja

3) pravomoćna odluka suda kojom je zabranjeno djelovanje udurge

4) stečaj

Prestankom postojanja udruge njena preostala imovina predaje se osobi navedenoj u statutu, no ako je nema, predaje se jedinici lokalne samouprave na čijem području je sjedište udurge.

U tom slučaju sud može odrediti da s eimovina preda nekoj ustanoiv, zakladi, fundaciji koja obavlja slične ili iste poslove i djelatnost kao udurga čiji je rad zabranjen.

