UVOD V STATUSNO GOSPODARSKO PRAVO

II. STATUSNO PRAVO IN RAZVOJ NA OBMOČJU SLOVENIJE

· status je skupek pravnih posledic, ki se vežejo na položaj subjekta

· statusno pravo je posebna skupina norm, ki ureja položaj, pravni status, lastnosti in sposobnosti pravnih oseb

· do 1918 je veljal je avstrijski Trgovinski zakonik (AHGB), ki je urejal vse oblike gospodarskih družb
· od 1918 do 1946 je veljal klasičen sistem kapitalizma
· od 1946 do 1950 se uvede načelo administrativnega socializma, podržavi se večina podjetij

· od 1950 dalje se uveljavi sistem samoupravljanja, družbena lastnina pripada delavcem, materialne pravice se pridobivajo samo na podlagi dela, izključena je možnost pridobivanja materialnih pravic z vlaganjem kapitala

· leta 1965 je sprejet Temeljni zakon o podjetjih, uvede pojem podjetja kot pravne osebe, ki razpolaga s svojim premoženjem, podjetje ni lastnik premoženja, vendar odgovarja, nosilci odločanja so delavci

· leta 1971 so sprejeti ustavni amandmaji, ki ukinejo podjetje in uvedejo pojem organizacije združenega dela

· leta 1974 se v Ustavi še bolj poudari načelo samoupravljanja in uveljavi sistem zadružnega dela

· leta 1976 je sprejet Zakonu o združenem delu, ureja pretežni del statusnega prava in delovanje podjetij; ureja združeno delo, uveljavijo so se TOZD, v katerih naj bi šlo za neposredno odločanje delavcev, dejansko se odloča z delegatskim sistemom, kar pospešuje rast administracije in slabša ekonomske razmere delavcev

· leta 1988 pride do pomembnih ustavnih sprememb, izkaže se da sistem združenega dela ne funkcionira, ker ni stimulacije za vlaganja v gospodarstvo, ker kdor da kapital ne more odločati, spet načelo kapitalskega odločanja

· leta 1989 je sprejet Zakon o podjetjih, ki vnaša načelo kapitalskega odločanja, zakon pa omogoča zasebno ustanavljanje podjetij, ki so statusno izenačena z družbenimi, zakon pa uveljavi v znane oblike trgovinskih družb

· leta 1993 je sprejet Zakon o gospodarskih družbah, ki je glavni pravni vir gospodarskega prava, ureja pravni status gospodarskih družb in samostojnega podjetnika, v splošnem delu so pravila, ki veljajo za vse gospodarske družbe, v posebnem delu pa so urejene posamezne oblike gospodarskih družb

GOSPODARSKE DRUŽBE

I. SPLOŠNO

RAZVOJ GOSPODARSKE DRUŽBE

· včasih so na trgu nastopale samo fizične osebe, posamezniki, ki so se ukvarjali z gospodarstvom

· ko se začne pojavljati kapital, nastane potreba po povezovanju posameznikov v nove pravne subjekte

· prve se oblikujejo societas – združenje fizičnih oseb, ki se ustanovi z družbeno pogodbo, ustvarja obligacijsko razmerje med pogodbeniki, skupen jim je riziko, obstaja še danes, vendar se malo uporablja

· v 19. in 20. stoletju se začne pojavljati se velika količina kapitala, ki pa je razpršen

· ko se začnejo posamezniki združevati v gospodarske družbe, se začne kapital zbirati v rokah enega subjekta, se investira, kar omogoča napredek, razvoj in večji donos

POJEM GOSPODARSKE DRUŽBE

· gospodarska družba je pravna oseba, ki na trgu samostojno opravlja pridobitno dejavnost

· gospodarski družbi pravni red podelil pravno subjektiviteto – lastnost pravne osebe, tako da lahko sama nastopa v pravnem prometu in je nosilec pravic in dolžnosti

· gospodarska družba je sestavljena iz družbenikov (fizične ali pravne osebe), ki so jo ustanovili zato da bi v okviru družbe opravljali pridobitno dejavnost, družba nastopa namesto njih

II. STATUS GOSPODARSKIH DRUŽB

OSEBNE IN KAPITALSKE DRUŽBE

· gospodarske družbe se delijo na:

· osebne družbe: D.N.O., K.D., T.D.

· kapitalske družbe: D.O.O., D.D., K.D.D.

· kriterij za delitev družb je odgovornost družbenikov za obveznosti družbe
· osebna družba: poleg družbe odgovarja za obveznosti družbe vsaj en družbenik z vsem svojim premoženjem, upnik lahko poseže na premoženje družbe in družbenika

· kapitalska družba: družba sama odgovarja za svoje obveznosti, upnik lahko poseže samo na premoženje družbe, družbenik tvega samo svoj vložek, tudi če so dolgovi družbe večji od družbenega premoženja, upniki ne morejo poseči po premoženju družbenika

DVOJNI VIDIK STATUSA

· ko govorimo o statusu gospodarske družbe, mislimo na notranja razmerja med člani in na zunanja razmerja gospodarske družbe do tretjih oseb – dvojni vidik statusa
NUMERUS CLAUSUS

· pravni red ponuja različne oblike gospodarskih družb

· gospodarsko dejavnost je možno opravljati le v eni izmed oblik, ki jih predvideva zakonodaja

SOODLOČANJE

· družbeniki na podlagi vloženega kapitala pridobijo na gospodarski družbi določene pravice – pravico do udeležbe na dobičku in pravico do soodločanja v organih družbe

· družbeniki ne pridobijo lastninske pravice, ker gospodarska družba nima lastnika, je samostojen pravni subjekt

LOČENOST PREMOŽENJA

· premoženje družbenikov in družbe je ločeno

· lastnik premoženja, ki ga pridobi družba niso družbeniki, ampak družba sama

LASTNOST PRAVNE OSEBE

· vse gospodarske družbe razen tihe družbe so pravne osebe

· pravni red je podeli pravno subjektiviteto, lastnost pravne osebe, če družba izpolnjuje predpisane pogoje

· družba pridobi lastnost pravne osebe z vpisom v sodni register

SUBSIDIARNA UPORABA CIVILNEGA PRAVA

· če z zakonom ni drugače določeno se pri D.N.O. uporabljajo pravila o civilnopravni družbeni pogodbi

· pred vpisom v register se za razmerja med družbeniki uporabljajo pravica o civilnopravni družbeni pogodbi

III. NASTANEK GOSPODARSKE DRUŽBE

AKT O USTANOVITVI

· akt o ustanovitvi je družbena pogodba, razen pri D.D. je akt o ustanovitvi statut
· v družbeni pogodbi ali statutu se družbeniki dogovorijo o pravni obliki družbe in o medsebojnih razmerjih

· družbena pogodba ali statut pomenita izjavo volje družbenikov
· vendar z družbeno pogodbo in statutom še ne nastane pravna oseba

VPIS V SODNI REGISTER

· da bi gospodarska družba pridobila lastnost pravne osebe, jo je treba vpisati v sodni register
· gospodarska družba pridobi pravno subjektiviteto s trenutkom vpisa v sodni register

· z vpisom javnosti postane znano, da je družba nastala, sicer nastanek pravne osebe navzven ni razviden

· normativni sistem ustanavljanja gospodarskih družb: sodišče mora vpisati v sodni register vsako gospodarsko družbo, če izpolnjuje pogoje za ustanovitev, ki jih določa zakon

· koncesijski sistem ustanavljanja gospodarskih družb: včasih je država odločala o tem, katera družba se sme ustanoviti in katera ne, za začetek opravljanja gospodarske dejavnosti je bilo potrebno pridobiti dovoljenje

PREDDRUŽBA (vorgesellschaft)
· med sprejetjem akta o ustanovitvi in vpisom v sodni register preteče nekaj časa

· v tem času družba še nima lastnosti pravne osebe, nima pravne sposobnosti, zato tudi pravic in obveznosti nima

· načeloma družba pridobi pravno subjektiviteto z vpisom v sodni register

· pravni red odstopi od tega načela in prizna institut preddružbe, ki omogoča, da ima družba v obdobju med sprejetjem akta o ustanovitvi in vpisom v register že lahko opravlja določena dejanja in je nosilec pravic in dolžnosti, čeprav še ni pravna oseba:

· lahko vloži prijavo za vpis v sodni register

· lahko odpre bančni račun

· lahko pridobi sredstva

· v času obstoja preddružbe za družbenike in za preddružbo veljajo naslednja pravila
· za medsebojna razmerja med družbeniki se uporabljajo pravila o civilnopravni družbeni pogodbi

· če kdo nastopa v imenu družbe, odgovarja osebno, če je teh oseb več, odgovarjajo solidarno

· koristi, ki jih je družbenik pridobil v tem času, je dolžan prenesti na družbo po vpisu v register

STATUSNOPRAVNE ZNAČILNOSTI GOSPODARSKE DRUŽBE

I. DEJAVNOST GOSPODARSKIH DRUŽB

· gospodarska družba opravlja pridobitno dejavnost kot svojo izključno dejavnost, lahko pa opravlja tudi dejavnost ki ni pridobitna, če je to v skladu z zakonom
· družba se ne sme opravljati poslov, ki so izven okvira njene dejavnosti in tistih dejavnosti, ki se po zakonu ne smejo opravljati kot gospodarski posli

· kljub temu sme družba opravljati nekatere posle, ki čeprav ne pomenijo neposrednega opravljanja dejavnosti, ampak so potrebni za njen obstoj in za opravljanje dejavnost (tovarna čevljev kupi letalsko karto za direktorja)
· dejavnost družbe je določena v aktu o ustanovitvi in vpisana v register
· posli, ki so sklenjeni izven dejavnosti družbe so t.i. posli ultra vires
· po ZGD so pravni posli ultra vires veljavni, razen če je tretja oseba vedela ali bi morala vedeti za prekoračitev dejavnosti, vendar navedba dejavnosti v registru še ne pomeni, da je tretja oseba vedela ali bi morala vedeti za prekoračitev (izjema od publicitetnega načela sodnega registra!!!)
II. ODGOVORNOST ZA OBVEZNOSTI

· gospodarska družba vedno odgovarja za svoje obveznosti z vsem svojim premoženjem

· vprašanje pa je, ali poleg družbe odgovarjajo tudi družbeniki – to je odvisno od tipa družbe

· pri osebnih družbah odgovornost praviloma preide na družbenike, pri kapitalskih družbah praviloma ne preide

· premoženje družbe je premoženje, ki ga je družba pridobila z vložkom družbenikov ali od profita

ODGOVORNOST DRUŽBENIKOV V OSEBNIH DRUŽBAH

· D.N.O.: za obveznosti družbe odgovarjajo družba in vsi družbeniki z vsem svojim premoženjem, upnik najprej poseže po premoženju družbe potem pa se po premoženju kateregakoli družbenika, družbeniki odgovarjajo subsidiarno glede na družbo in solidarno med seboj
· K.D.: za obveznosti družbe odgovarjata družba in komplementar z vsem svojim premoženjem, komanditist pa le do višine vložka

· T.D.: za obveznosti družbe odgovarja nosilec tihe družbe, tihi družbenik pa le do višine vložka

ODGOVORNOST DRUŽBENIKOV V KAPITALSKIH DRUŽBAH

· D.D.: za obveznosti družbe odgovarja samo družba s svojim premoženjem, družbeniki, ki zagotovijo osnovni kapital pa ne odgovarjajo

· D.O.O.: za obveznosti družbe odgovarja samo družba s svojim premoženjem, delničarji, ki imajo delež v osnovnem kapitalu pa ne odgovarjajo

· K.D.D.: za obveznosti družbe odgovarjata družba in komplementar z vsem svojim premoženjem, komanditni delničarji, ki imajo delež v osnovnem kapitalu pa ne odgovarjajo

SPREGLED PRAVNE OSEBNOSTI PRI DRUŽBENIKIH KAPITALSKIH DRUŽB

· čeprav družbeniki kapitalskih družb vplivajo na odločitve družbe, ne odgovarjajo za svoje odločitve, saj upnik ne more poseči njihovem premoženju – to ni prav, zato je izjemoma dovoljen poseg v neodgovornost družbenikov

· takšen pristop se imenuje spregled pravne osebnosti
· pravni red določa, da družbeniki kapitalskih družb in tihi družbenik odgovarjajo za obveznosti družbe ob posebnih pogojih:

· če so družbo zlorabili, da bi dosegli prepovedan cilj
· če so družbo zlorabili za oškodovanje upnikov
· če so s premoženjem družbe ravnali kot s svojim lastnim
· če so v svojo korist ali v korist druge osebe zmanjšali premoženje družbe in vedeli, da družba ne bo sposobna poravnati teh obveznosti
· takšen poseg ni v nasprotju z zakonom, ker sodišča odločajo po načelu vestnosti in poštenja

III. FIRMA

· firma je ime s katerim družba posluje, ime s katerim se družba predstavlja navzven

· firma družbe mora biti vpisana v sodni register

POMEN FIRME

· po firmi se družba loči od drugih – firma je distinktivni, razlikovalni znak
· blago se danes ocenjuje tudi po firmi, ne le po kvaliteti (nekatere firme so sinonim za visoko kvaliteto – Mercedes, Ferarri)

· pravni red ščiti firme s pravu industrijske lastnine

KAJ OZNAČUJE GOSPODARSKO DRUŽBO

· firma: ime s katerim družba posluje in se predstavlja navzven

· blagovna oz. storitvena znamka: označba, s katero družba lahko označuje svoje proizvode, na določeno blago lahko daje blagovno znamko samo tista družba, ki je pridobila pravico blagovne znamke
· označba geografskega porekla blaga: nekateri proizvodi so znani po tem, da so nastali v določenih geografskih okoljih (Kras – kraški teran, kraški pršut)
3 SESTAVINE FIRME

· Lučka, pogrebne storitve, d.o.o.

· označba dejavnosti: v firmi mora biti označba, ki napotuje na dejavnost (pogrebne storitve)
· označba pravne oblika družba: v firmi mora biti navedeno za katero izmed 6 možnih oblik družbe gre, lahko je zapisana s kratico ali celim imenom (d.o.o. ali družba z omejeno odgovornostjo)
· dodatna sestavina: to je fantazijska sestavina, ki družbo podrobneje označuje in loči od ostalih družb (Lučka), pri osebnih družbah mora biti iz dodatne sestavine razvidno, poleg družbe še odgovarja s premoženjem, pri kapitalskih družbah je dodatna sestavina poljubna

FIRME DRUŽB

· S.P.: firma mora vsebovati ime in priimek podjetnika, označbo dejavnosti in označbo "s.p.", lahko uporablja tudi skrajšano firmo – ime in priimek podjetnika, označbo s.p.

· D.N.O.: dodatna sestavina firma mora vsebovati priimek vsaj enega družbenika in navedbo, da je družbenikov več (Kranjc in drugi) ter označbo d.n.o.

· K.D.: dodatna sestavina firme mora vsebovati priimek vsaj enega komplementarja in označbo k.d., imena komanditista ne sme biti v firmi

· T.D.: nima svoje firme, posluje s firmo nosilca tihe družbe, ki lahko z dodatkom "s t.d." razkriva, da družba posluje s tihim družbenikom, imena tihega družbenika ne sme biti v firmi

· D.O.O.: v firmi se lahko uporabi poljubna dodatna sestavina, upoštevajoč zakonske omejitve in označbo d.o.o.

· D.D.: v firmi se lahko uporabi poljubna dodatna sestavina, upoštevajoč zakonske omejitve in označbo d.d.

· K.D.D.: v firmi se lahko uporabi poljubna dodatna sestavina, upoštevajoč zakonske omejitve in označbo k.d.d.

NAČELA FIRMSKEGA PRAVA

NAČELO IZKLJUČNOSTI FIRME ali NAČELO PRIORITETE

· firmi se morata jasno razlikovati od firm drugih družb
· firmi dveh družb si ne smeta biti tako podobni, da ju povprečen potrošnik lahko zamenjal

· ali je firma dovolj jasna in različna se ocenjuje v vsakem posameznem primeru (Fructal – Fructa, Oho – Uhu)
· načelo izključnosti velja za vse firme, ne glede na to, katero dejavnost (različnost dejavnosti ni dovolj razlikovalna)
· teritorialna veljavnost načela izključnosti firme:
· v Sloveniji, ki je zelo majhna država, velja načelo izključnosti za celo državo
· v svetu je pomembna razdalja med sedežema firm, lahko obstajata isti firmi, če imata zelo oddaljena sedeža, tako da ni istih kupcev – v mednarodnem okolju ne varujemo izključnosti
· varstvo izključnosti firme:

· varstvo po uradni dolžnosti: sodišče ob vpisu v sodni register ugotavlja, ali se firma dovolj razlikuje od že vpisanih firm, vendar sodišče ne more zajeti vseh možnih primerov, zato obstaja še civilnopravno varstvo

· civilnopravno varstvo: prizadeta firma lahko zahteva od družbe s podobno firmo opustitev uporabe firme, izbris firme ali odškodnino, rok je 3 leta po vpisu druge podobne firme v register

NAČELO STVARNOSTI IN RESNIČNOSTI FIRME

· v firmi ne sme biti podatkov, ki bi povzročili zmedo na trgu glede vrste in obsega dejavnosti, glede velikosti družbe, glede pomena družbe...

· nepravilnost v katerikoli od 3 sestavin firme pomeni kršitev načela stvarnosti in resničnosti

· to načelo varuje bistveni namen firme – da je že navzven razvidna vsebina poslovanja

NAČELO PROSTE IZBIRE FIRME

· družba si lahko v izbere katerokoli firmo, upoštevajoč načela izključnosti ter načela stvarnosti in resničnosti

· dodatna sestavina firma je lahko iz črk, simbolov, v grafični obliki, lahko je kratica, ni nujno da ima pomen

· jezik firme: firma mora biti v slovenskem jeziku (vse tri sestavine firme!)
· uporaba tujih besed v firmi:

· prevod firme v tuj jezik: če se prevod v tuj jezik uporablja skupaj s firmo v slovenščini (če se uporablja samo Adria Airways, d.d. je narobe, pravilno je Adria Airways, slovenski letalski prevoznik, d.d., Airways je prevod dejavnosti, ki se lahko uporablja samo skupaj s slovenskim nazivom za dejavnost)
· podružnica tuje firme: če je tuja firma ali tuj družbenik sestavni del firme (Erste Sparkasse, finančne storitve, d.d.)

· firma v mrtvem jeziku: dodatna sestavina je lahko v mrtvem jeziku

· omejitve načela proste izbire firme:

· prepoved uporabe imen ali znakov tujih držav in mednarodnih organizacij v firmi: zato ker je firma označba, ki se pojavlja na mnogih trgih in bi lahko povzročila zmedo
· omejitev uporabe imena Slovenija, izpeljank in kratic: uporaba je možna le z dovoljenjem Vlade (Slovenijales in Slovenijavto so stare firme iz povojnega obdobja, ko je bilo to še dovoljeno, določili so, da se ta imena lahko ohranijo)
· omejitev uporabe besed, ki označujejo državo ali lokalno skupnost: uporaba je možna le z dovoljenjem Vlade (imena kot so državni, občinski; dovoljene so kratice, kot so DZS, čeprav nimajo več nobene zveze s Slovenijo)
· omejitev uporabe osebnih imen: gre za uporabo osebnih imen znanih ali zgodovinskih oseb v firmi; uporaba imen je omejena z dovoljenjem te osebe, če je ta oseba mrtva je potrebno dovoljenje njenih sorodnikov in MNZ; ščiti se interes posameznika, da zavaruje svoje ime (firma Športna oprema Kunc, d.d. je dopustna, če je priimek glavnega delničarja Kunc, drugače pa je prizadet interes priznanega športnika)
· sankcije za kršitev omejitev:

· če je v firmi ime osebe ali beseda Slovenija, lahko upravičena oseba ali pristojni organ zahteva izbris firme iz registra, če bi s poslovanjem bil kršen njun ugled

NAČELO OBVEZNE UPORABE FIRME

· družba mora pri svojem poslovanju uporabljati firmo, ki je vpisana v register, z vsemi tremi sestavinami

· družba lahko uporablja skrajšano firmo, ki mora vsebovati vsaj dodatno sestavino in označbo pravne oblike družbe (Lučka, d.o.o.) – skrajšana firma mora biti vpisana v sodni register

NAMERAVANA FIRMA

· načeloma firma se varuje od dne vpisa družbe v register naprej

· ZGD omogoča vpis nameravane firme, če imajo družbeniki interes zavarovati firmo družbe, ki še ni nastala

· sodišče vpiše firmo v register, ne da bi bila hkrati ustanovljena družba

· nameravana firma je firma, ki jo nekdo namerava dati družbi, obstaja brez družbe in uživa varstvo

· nameravana firma se vpiše v register zato, da ne bi kdo ukradel nameravanega imena, kot "rezervacija firme"

· nameravano firmo se po 1 leti izbriše iz registra, če v tem času družba ni bila registrirana

PRENOS FIRME

· firma se lahko prenaša le skupaj s podjetjem (podjetje predstavljajo premoženje in delavci)

· samo če se prenese cel kompleks premoženja, se lahko prenese tudi firma (to je razlika med firmo in blagovno znamko)
IV. SEDEŽ DRUŽBE

· sedež družbe je kraj, ki je kot sedež družbe vpisan v register

· sedež določa geografsko pripadnost družbe nekemu kraju, družba je vezana na kraj v katerem ima sedež
· sedež družbe je kraj, ne naslov, če se družba preseli na drugo ulico ali če se ime ulice spremeni, ne gre za spremembo sedeža, ampak za spremembo naslova

· sedež vpliva na državno pripadnost družbe – družba ima državno pripadnost tiste države, v kateri ima sedež

· na sedež družbe se veže tudi pristojnost sodišča v primeru civilnih in kazenskih postopkov

· finančne in davčne obveznosti družbe se vežejo na sedež
· družbe včasih sedež v državi s katero družba nima nobene zveze, kjer ne opravlja svoje dejavnosti – fiktivni sedež družbe (to so t.i. Briefkastengesellschaft, gospodarske družbe, ki imajo sedež v nekem kraju, čeprav imajo tam le poštni nabiralnik, poslovanje pa poteka v drugi državi)
· ZGD dopušča, da se kraj svobodno izbere, ampak v kraju, kjer je sedež družbe mora družba opravljati dejavnost ali pa vsaj pretežni del poslov (vsaj vodstvo družbe mora biti v kraju sedeža)
· družba ima lahko podružnice, ki so krajevno ločene od sedeža družbe

V. ZASTOPANJE

· zastopanje je pravno razmerje, v katerem zastopnik nasproti tretji osebi izjavlja voljo za zastopanega

· družba lahko le prek zastopnika izjavi svojo voljo (družba ne more sama izjaviti svoje volje, tako kot fizična oseba)
· ločimo direktno in indirektno zastopanje:

· direktno zastopanje: pravni posel velja neposredno med zastopanim in tretjo osebo, sklene ga zastopnik v imenu zastopanega in na račun zastopanega, tretja oseba ve, da sklepa pravni posel z zastopanim

· indirektno zastopanje: pravni posel velja med zastopnikom in tretjo osebo, sklene ga zastopnik v svojem imenu in na račun zastopanega, zastopnik mora prenesti učinke pravnega posla na zastopanega

ZASTOPANJE PRAVNE OSEBE

· družba kot pravna oseba mora imeti zastopnika

· če ga nima, ne more stopati v pravna ravnanja in ne more poslovati, ker ne more izraziti svoje volje
· zastopanje družbe je treba ločiti od predstavljanja družbe
· zastopanje pomeni delovanje v imenu in na račun družbe nasproti tretjim osebam, z namenom zavarovati njene premoženjskopravne interese, nastopanje v pravnem prometu, ki povzroča spremembe v pravni sferi družbe (pridobivanje pravic in obveznosti za družbo), iz pravnega posla nastanejo posledice za družbo
· predstavljanje pomeni nastopanje v imenu družbe pred pristojnimi državnimi in drugimi organi v razmerjih, ki niso premoženjskopravne narave, gre za dejanska opravila ne za pravna dejanja
VRSTE ZASTOPANJA
ZAKONITI ZASTOPNIKI

· zakoniti zastopnik ima pooblastilo za zastopanje v zakonu – izvirno pooblastilo za zastopanje

· zastopnik izjavlja in oblikuje voljo za zastopanje družbe, ker družba ni sposobna sama izjaviti volje

· zakoniti zastopniki so določeni v zakonu glede na pravno obliko družbe:
· D.N.O.: vsi družbeniki, K.D.: vsi komplementarji, T.D.:nosilec tihe družbe, D.O.O.: poslovodja družbe, D.D.: vsi člani uprave družbe, K.D.D.: vsi komplementarji

· pooblastila zakonitega zastopnika so lahko omejena v aktu o ustanovitvi

· zaradi varnosti tretjih oseb morajo biti pooblastila zakonitega zastopnika zapisana v sodni register

· tretja oseba se mora v registru prepričati, kakšna pooblastila ima zakoniti zastopnik, s katerim sklepa pogodbo

· če zakoniti zastopnik, ki ima omejeno pooblastilo, sklene pogodbo s tretjo osebo, je takšna pogodba spodbojna s strani družbe, ker bi tretja oseba mogla in morala vedeti za omejena pooblastila (publiciteta registra)
· če pa ima zakoniti zastopnik omejeno pooblastilo samo z internim navodilom ali sklepom, to ne velja navzven proti tretji osebi in ne vpliva na veljavnost pravnega posla, ker tretja oseba tega ni mogla vedeti

STATUTARNI ZASTOPNIK

· statutarni zastopnik je zastopnik, ki je določen v aktu o ustanovitvi družbe

· akt o ustanovitvi lahko določa, da zastopajo družbo poleg zakonitega zastopnika tudi druge osebe

· akt o ustanovitvi določi vsa pooblastila statutarnega zastopnika

ZASTOPANJE PO POOBLASTILU
· zastopnik po pooblastilu dobi pooblastilo od zakonitega zastopnika – izvedeno pooblastilo za zastopanje

· pooblaščenec ne izraža volje družbe ampak voljo zastopnika, deluje v skladu z njegovimi pooblastili

· zakoniti zastopnik ima popolno razpolaganje glede ustanovitve pooblastila
· zakoniti zastopnik s pooblastilom ne prenese svojih pravic, ampak le ustanovi novo zastopanje
· ker obstaja velika nevarnost zlorab, mora biti pooblastilo pisno, naveden mora biti čas in obseg pooblastila
· obseg pooblastila ni določen v zakonu in ni vpisan v sodni register, določi ga zakoniti zastopnik družbe
· zakoniti zastopnik daje dve vrsti pooblastil:

· splošno pooblastilo: pooblastilo za sklepanje določenih vrst dejanj

· posebno pooblastilo: pooblastilo za sklepanje posamično določenih pogodb, sklepanje posamičnih dejanj

PROKURIST

· prokura je posebna oblika pooblastila za zastopanje gospodarskih subjektov v prometu blaga in storitev

· prokuro podeli organ družbe, po postopku, ki je določen v aktu o ustanovitvi

· prokura se lahko podeli eni ali več osebam (ločena ali skupna prokura)
· obseg prokure določa zakon: prokurist lahko sklepa vse pravne posle, ki so običajni pri opravljanju neke dejavnosti, razen odsvajanja in obremenjevanja nepremičnin (za to mora biti posebej pooblaščen)
· obseg pooblastila se presoja glede na pravno sposobnost družbe – ali so pravni posli takšni, da lahko družba v njih nastopa kot nosilec pravic in obveznosti

· omejitev obsega prokure nima učinka proti tretji osebi

· pogodba, ki jo sklene prokurist vedno velja, družba je ne more izpodbiti – poslovanje s prokuristom je zanesljivo

· če prokurist krši omejitev, odškodninsko in disciplinsko odgovarja družbi

· prokurist je vpisan v sodni register – podelitev ali prenehanje prokure je treba prijaviti v registru

· pri pismenem sklepanju pogodb je prokurist poleg svojega podpisa dolžan dopisati, da je prokurist (kratica p.p.a.)
TRGOVSKI POTNIK

· trgovski potnik posebna vrsta pooblaščenca, ki sme zastopati družbo pri prodaji blaga

· nima pravice sklepati pogodb, lahko pa sprejema naročila, reklamacije za napake, izjave v zvezi pogodbami

· trgovski potnik je posrednik za sklepanje pogodb, če jo sklene, pogodba velja, če jo pooblastitelj kasneje odobri

POSLOVNI POOBLAŠČENEC

· poslovni pooblaščenec ima splošno pooblastilo, na podlagi katerega ima pravico sklepati pogodbe in opravljati druge pravne posle, ki so običajni pri opravljanju poslovne dejavnosti družbe
· obseg pooblastila se presoja glede na naravo posla – ali je tak posel običajen pri opravljanju poslovne dejavnosti družbe

· poslovni pooblaščenec ne more sklepati vseh pogodb po zakonu

POOBLAŠČENEC PO ZAPOSLITVI
· pooblaščenec po zaposlitvi je delavec v družbi, ki opravlja takšno delo, ki obsega tudi pooblastila za sklepanje nekaterih pogodb, v mejah opravljanja delovnih opravil (prodajalec – sklepanje kupoprodajne pogodbe)
· obseg pooblastila se presoja glede na običaje – ali tako dejanje običajno spada v delovno področje delavca

· pooblaščenec po zaposlitvi pooblastilo pripada z delovnim mestom

VI. SODNI REGISTER

SODNI REGISTER
· sodni register je javna evidenca, kamor se vpisujejo gospodarske družbe, samostojni podjetniki in drugi subjekti (zavodi, zadruge...; društva in ustanove pa ne, kajti zanje obstaja poseben register)
· sodni register vodi pristojno okrožno sodišče za vse subjekte, ki imajo sedež na območju tega sodišča
· z vpisom v sodni register družba postane pravna oseba
· vpis ima konstitutivni pomen, povzroči pravno posledico – nastanek pravne osebe
· prijavo za vpis družbe v sodni register vloži zakoniti ali statutarni zastopnik družbe
· prijava za prvi vpis v register mora vsebovati akt o ustanovitvi družbe, firmo, sede, dejavnost in druge podatke določene z zakonom (določeno za posamezne oblike družb)
· v sodni register je treba prijaviti tudi vsako spremembo

DRUGE EVIDENCE

· ko ugotavljamo ali je poslovni partner zanesljiv ali ne, nas zanimajo tudi drugi podatki, ki jih ni v sodnem registru

· obstajajo posebne družbe, ki poizvedujejo o boniteti družbe – podatki o pravnem in finančnem položaju družbe

· te družbe sistematično zbirajo koristne informacije v komercialne namene in sestavljajo posebne evidence (sodni spori, neplačane menice, krediti, osebni podatki družbenikov, solidnost, zanesljivost...)
· s kombinacijo podatkov iz takšnih evidenc in podatkov iz sodnega registra dobimo vpogled v obnašanje družbe

· podatki iz takih evidenc se lahko uporabljajo le za namen, za katerega so bile vzpostavljene

UČINEK VPISOVANJA DRUŽB V SODNI REGISTER

· pravni učinek: z vpisom v sodni register družba postane pravna oseba, potem, ko je družba vpisana v register je vsakomur znano, da obstaja, prej pa ne, ker se družbenikom navzven ne vidi, da sestavljajo pravno osebo, tudi če dejansko izpolnjujejo pogoje, ki jih pravni red določa za nastanek pravne osebe

· informativni učinek: tretjim osebam je treba omogočiti, da se lahko prepričajo o istovetnosti družbe in statusnih značilnostih družbe, s katero poslujejo, ker zunanji znaki družbe ne dajejo nobene garancije, sodni register omogoča pridobivanje podatkov o družbi, kar zagotavlja pravno varnost pri poslovanju

VRSTE VPISOV

· konstitutivni vpis: pravna posledica nastane z vpisom v sodni register, ne z nastankom dejstev (primer: pravna oseba pridobi lastnost pravne osebe z vpisom v sodni register)
· deklaratorni vpis: pravna posledica nastane že z nastankom dejstev, vpis ima samo namen obveščanja tretjih oseb, dokler nastanek dejstev ni vpisan sicer velja, ampak ne nasproti tretjim osebam, ker tretja oseba ne sme trpeti škode, če zaupa v sodni register, čim pa je vpis izvršen, nastopijo pravne posledice tudi za tretjo osebo, ker se ne more več sklicevati na to, da ni vedela tistega, kar je vpisano v sodni register (primer: na skupščini se imenuje novega poslovodjo, kar se s časovnim zamikom vpiše v register, poslovodja prevzame kompetence že z imenovanjem, vendar je šele z vpisom v register nastopijo pravne posledice tudi za tretjo osebo)
ORGANIZACIJA SODNEGA REGISTRA

· zaradi velikega pomena sodnega registra, je vodenje poverjeno sodišču

· sodni register vodijo posebni registrski oddelki na okrožnih sodiščih

· vseh 11 registrov je računalniško povezanih v centralno podatkovno bazo, vendar imajo vanjo vpogled le notarji

· navadni državljani imajo vpogled samo v registre na okrožnih sodiščih
· sodišče pridobi podatke od družbe (na podlagi prijave za vpis) ali po uradni dolžnosti

· tehnična organizacija sodnega registra: vsaka družba ima svoj vložek, vložki so sistemizirani po firmah

· vsi vpisi v register se opravijo na podlagi sklepa sodišča
· sklep se izda v registrskem postopku (posebna vrsta nepravdnega postopka): sklep o vpisu delniške družbe v register izda sodnik I. stopnje, sklep o vpisu ostalih gospodarskih družb izda sodni referent

NAČELA REGISTRSKEGA PRAVA

NAČELO JAVNOSTI

· sodni register je javna evidenca
· vsakdo ima vpogled v register in dobi izpis iz registra, ne da bi za to potreboval razlog, prošnjo ali utemeljitev

· javnosti se ne sme omejiti, četudi ima družba težave ali je v stečaju

· javnost registra je absolutna, vendar absolutnost velja samo iskanje po kriteriju firme družbe

· za iskanje po drugih kriterijih pa obstajajo omejitve, ni mogoče iskati družb po dejavnosti, po pravni obliki, po imenih družbenikov... (to je izjemoma dovoljeno upniku, ki ima ugotovljeno terjatev s strani državnega organa)

· funkcija načela javnosti je dajanje informacij možnim sopogodbenikom in poslovnim patrnerjem

NAČELO PUBLICITETE

· obstaja neizpodbojna pravna domneva, da je tisto, kar je vpisano v register, znano vsem, čeprav v resnici ni

· nihče se ne more sklicevati na to, da ni vedel, kaj piše v registru

· izjema od načela so pravni posli ultra vires – pravni posli sklenjeni izven dejavnosti družbe so veljavni, razen če je tretja oseba vedela ali bi morala vedeti za prekoračitev dejavnosti, vendar navedba dejavnosti v registru še ne pomeni, da je tretja oseba vedela ali bi morala vedeti za prekoračitev

NAČELO ZAUPANJA

· tisti, ki je zaupal v podatke, ki so zapisani v sodni register ne sme trpeti škode zaradi zaupanja

· to je odločilno za varstvo tretjih oseb, ki se zanašajo na podatke v sodnem registru, čeprav mogoče da niso čisto realni in povsem ažurni

NAČELO AŽURNOSTI

· prijavo za vpis je treba vložiti v 15 dneh po izpolnitvi pogojev za vpis, enako velja za spremembe

NAČELO OBVEZNEGA VPISA

· vsaka gospodarska družba mora biti vpisana v sodni register

VII. POSLOVNA SKRIVNOST

· zakonska opredelitev poslovne skrivnosti: to so vsi podatki, za katere družba tako določi s pisnim sklepom in podatki zaradi katerih bi družbi nastala občutna škoda, če bi zanje zvedela nepooblaščena oseba (sledne velja tudi če družba teh podatkov ni določila s pisnim sklepom kot poslovno skrivnost)
· interna opredelitev poslovne skrivnosti: poslovna skrivnost je materialna ali imaterialna dobrina znotraj same družbe, ki je ni treba poznati ljudem, ki je pri svojem delu ne potrebujejo

· varovanje poslovne skrivnosti je določeno s pisnim sklepom

· poslovno skrivnost so dolžni varovati osebe znotraj in zunaj družbe, če vejo ali bi glede na naravo podatka mogle vedeti, da gre za poslovno skrivnost

VIII. PREPOVED KONKURENCE

· prepoved konkurence pomeni omejitev proste konkurence na ta način, da se določenemu družbeniku prepove sodelovati kot družbeniku v drugi družbi ali kot samostojnemu podjetniku, če gre za konkurenčno dejavnost

· prepoved konkurence ne velja za vse družbenike, ampak za tiste osebe, ki imajo pomembne položaje v družbi, niti ni nujno da so družbeniki
· konkurenčna prepoved lahko traja tudi po prenehanju razmerja z družbo (največ 2 leti)
· konkurenčno prepoved, ki je določeno po zakonu je mogoče tudi omiliti

· konkurenča prepoved po zakonu velja:

· za družbenike D.N.O.

· za komplementarje K.D.

- ne smejo sodelovati v nobeni od teh vlog v drugih družbah

· za vse družbenike in poslovodjo D.O.O.

- ne smejo sodelovati kot delavci v družbi/kot podjetnik

· za člane uprave in nadzornega sveta D.D.
 ki se ukvarja s konkurenčno dejavnostjo

· za prokuriste

· konkurenčna prepoved velja, če je tako določeno v aktu o ustanovitvi:

· za komanditiste v K.D.

· za delničarje v D.D.

· za komanditne delničarje v K.D.D

· za člane GIZ

· sankcije za kršitev konkurenčne prepovedi so:

· odškodnski zahtevek: če nastane škoda ob kršenju konkurenčne prepovedi, redko se uporablja
· prepustitev poslov družbi: če družbenik pridobi posel ali korist, mora prenesti posel ali korist bivši družbi

· izključitev družbenika: družbenik je mogoče izključiti iz družbe, vendar to za družbenika ni tako huda posledica, bolj učinkovita je pomembne funkcionarje družbe (razrešitev direktorja)
SAMOSTOJNI PODJETNIK POSAMEZNIK – S.P.

I. POJEM SAMOSTOJNEGA PODJETNIKA POSAMEZNIKA
· pravni red dopušča možnost, da fizična oseba samostojno opravlja gospodarsko dejavnost
· pri nas se za take fizične osebe uporablja izraz podjetnik (ne obrtnik!)
· S.P. je fizična oseba, ki na trgu samostojno opravlja pridobitno dejavnost, kot svojo izključno dejavnost

· svoje premoženje organizira kot podjetje, ne da bi pri tem ustanovil družbo, premoženje se ne osamosvoji, ampak ostane del premoženja posameznika

III. ZNAČILNOSTI S.P.
· S.P. ni pravna oseba
· S.P. odgovarja z vsem svojim premoženjem, tudi z osebnim premoženjem, kljub temu, da je njegovo osebno premoženje fizično ločeno od premoženja podjetja

· S.P. ponavadi ne opravlja dejavnosti z velikim kapitalom in z veliko odgovornostjo, ker gre za fizično osebo

· za S.P. veljajo glede dejavnosti, firme, sedeža, podružnic, prokure in poslovne skrivnosti določbe ZGD

· po obsegu dejavnosti so S.P. različni, razlikujejo se glede na število zaposlenih, vrednost aktive in dobiček:

· srednji in veliki podjetniki: podjetniki, katerih velikost podjetja ustreza merilom za srednje in velike gospodarske družbe, zanje se smiselno uporabljajo določila o sodnem registru
· mali podjetniki: dejavnost začne opravljati s priglasitvijo davčnemu organu

· S.P. ne potrebuje zastopnika, ker gre za fizično osebo, ki lahko sama stopa v razmerja (lahko pa ima zastopnika)
· za ustanovitev S.P. ni potreben ustanovni kapital
· samostojni podjetnik ne more biti družbenik v osebni družbi, lahko pa je družbenik v kapitalski družbi

· ustanovitev S.P.

· S.P. mora začetek opravljanja dejavnosti priglasiti na DURS
· priglasitev mora vsebovati: firmo podjetnika, podatke o sedežu, skrajšano firmo, ime in priimek podjetnika, prebivališče podjetnika, dejavnost, ki jo bo opravljal
· DURS vodi vpisnik podjetnikov, kamor vpisuje vse S.P.
· če S.P. izpolnjuje pogoje, ki jih predpisuje zakon, ga DURS mora vpisati v vpisnik podjetnikov
· prenehanje S.P.
· S.P. mora prenehanje dejavnosti prijaviti na DURS
· vsaj 3 mesece pred priglasitvijo prenehanja mora o tem na primeren način obvestiti upnike
DRUŽBA Z NEOMEJENO ODGOVORNOSTJO – D.N.O.

I. POJEM DRUŽBE Z NEOMEJENO ODGOVORNOSTJO

· D.N.O. je najpreprostejša oblika gospodarske družbe – spada med osebne družbe

· je pravna oseba (ZGD to izrecno določa, v nekaterih drugih pravnih redih pa to ni pravna oseba)
· D.N.O. je družba dveh ali več oseb, ki odgovarjajo za obveznosti družbe z vsem svojim premoženjem
· zaradi osebne odgovornosti družbenikov, mora med njimi obstajati medsebojno zaupanje
· v pravnem prometu ta družba uživa veliko zaupanje, ker se upniki lahko poplačajo iz premoženja družbenikov, je zelo kredibilna, nekoliko manj je ugodna za družbenike
II. USTANOVITEV D.N.O.

· ustanovitev D.N.O. je zelo poenostavljena
DRUŽBENA POGODBA

· za ustanovitev sta potrebni najmanj 2 osebi, ki skleneta družbeno pogodbo
· družbena pogodba je akt o ustanovitvi D.N.O.

· zakon ne določa vsebine niti oblike sklepanja družbene pogodbe (praviloma se sklepa v pisni obliki)
· družbena pogodba ureja notranja pravna razmerja med družbeniki D.N.O.

· družbeniki se v družbeni pogodbi dogovorijo:

· koliko sredstev bodo vložili: denar, pravice, storitve, stvari...

· kako odločajo: lahko se dogovorijo, če se ne dogovorijo, odločajo sorazmerno z vložki, vendar odločajo vsi

· s sklenitvijo družbene pogodbe nastane med družbeniki pogodbeno razmerje

· družbenike D.N.O. se uporabljajo pravila o civilnopravni družbeni pogodbi

VPIS V SODNI REGISTER

· status pravne osebe dobi D.N.O. z vpisom v sodni register
· prijavo za vpis v sodni register vložijo družbeniki skupaj

· prijava mora vsebovati:

· če so družbeniki fizične osebe: ime, poklic in prebivališče vsakega družbenika

· če so družbeniki pravne osebe: firmo in sedež vsake družbe

III. PRAVNA RAZMERJA MED DRUŽBENIKI IN DO TRETJIH OSEB

ODGOVORNOST DRUŽBENIKOV ZA OBVEZNOSTI DRUŽBE

· pri D.N.O. vsi družbeniki odgovarjajo z vsem svojim premoženjem
· določila o osebni odgovornosti družbenikov so kogentne narave, drugačni dogovor je brez pravnega učinka
· subsidiarna odgovornost družbenikov glede na družbo: upnik mora najprej poseči po premoženju družbe, šele če premoženje družbe ne zadošča za poplačilo, lahko poseže po premoženju družbenikov; upnik mora najprej pisno pozvati družbo, naj vrne dolg, če družba tega ne naredi, lahko upnik poseže po premoženju družbenikov, četudi je družba sposobna plačati (ima premoženje, vendar ne plača)
· solidarna odgovornost med družbeniki: za upnika ni pomembno kakšna so notranja razmerja med družbeniki, svojo terjatev lahko poljubno razdeli med družbenike ali jo v celoti izterja od enega družbenika – smisel solidarne odgovornosti je, da si upnik izbere tistega družbenika, od katerega se bo najlažje poplačal, družbenik, ki je plačal celotno terjatev ima reparacijski zahtevek nasproti ostalim družbenikom

· nov družbenik, odgovarja tudi za obveznosti družbe, prevzete pred njegovim pristopom

UREJANJE RAZMERIJ MED DRUŽBENIKI IN DO TRETJIH OSEB

· razmerja med družbeniki ureja družbena pogodba
· velja svoboda urejanja družbeniki lahko razmerja v družbeni pogodbi poljubno uredijo, če jih en uredijo, veljajo pravila o civilnopravni družbeni pogodbi

· družbeniki pa ne morejo svobodno urejati razmerij do tretjih oseb, za ta razmerja veljajo kogentne določbe
VLOŽKI V DRUŽBO

· za družbenike velja obveznost vložkov, vsak družbenik mora nekaj vložiti v družbo (ni nujno denar)
· na podlagi vložkov družbeniki pridobijo kapitalske deleže – to je pomembno pri delitvi dobička

· če ni drugače določeno v družbeni pogodbi, obstaja načelo enakosti družbenikov glede vložkov
DELITEV DOBIČKA IN IZGUBE

· konec poslovnega leta se ugotovi ali je družba poslovala pozitivno ali negativno – razdeli se dobiček ali izguba

· dobiček se deli na podlagi kapitalskega deleža (do 5% dobička se sorazmerno razdeli med družbenike glede na vloženi kapital, kar je nad 5% dobička se enako razdeli med družbenike)
· izguba se deli med vse družbenike po enakih delih
VODENJE POSLOV IN ODLOČANJE

· načelo skupnega vodenja poslov pomeni, da so vsi družbeniki upravičeni in zavezani voditi posle družbe

· družbena pogodba lahko določa, da nekdo posebej vodi posle, drugi pa jih ne smejo

· družbeniki, ki ne vodijo poslov imajo vedno pravico do vpogleda v poslovanje družbe
· družbeniki, ki so upravičeni do vodenja poslov, sprejemajo odločitve soglasno
SKRBNO RAVNANJE

· velja načelo skrbnosti, družbeniki morajo biti pri poslovanju skrbni, kot v lastnih zadevah
· družbenik odgovarja za škodo, ki jo povzroči družbi
EDICIJSKA DOLŽNOST

· družbeniki so dolžni koristi, ki jih pridobijo takoj prenesti na družbo
KOMANDITNA DRUŽBA – K.D.

I. POJEM KOMANDITNE DRUŽBE

· K.D. je družba dveh ali več oseb, v kateri najmanj en družbenik odgovarja za obveznosti družbe z vsem svojim premoženjem (komplementar), najmanj en družbenik pa za obveznosti družbe ne odgovarja (komanditist)
· K.D. je primerna za gospodarske situacije, kadar se povezujejo ljudje z različnimi interesi

· povezuje 2 vrsti družbenikov, z različnim pravnim položajem

PRAVNI POLOŽAJ KOMPLEMENTARJA

· komplementarji odgovarjajo z vsem svojim premoženjem subsidiarno glede na družbo in solidarno med seboj (po enakih pravilih, kot veljajo za D.N.O.)
· v firmi družbe mora biti ime vsaj enega od komplementarjev, da se ve kdo odgovarja (pravilo o firmi)
· komplementar vodi poslovanje družbe, je nosilec podjetništva
· komplementar je zakoniti zastopnik družbe
· za komplementarja velja konkurenčna prepoved
PRAVNI POLOŽAJ KOMANDITISTA
· komanditisti neomejeno odgovarjajo le do višine vložka

· komanditistova vloga v družbi se konča, ko plača svoj celotni del vložka

· vložki komanditistov so določeni v družbeni pogodbi, višino vložkov se vpiše v register

· komanditistu ni treba takoj plačati vsega vložka

· če komanditist še ni v celoti plačal dogovorjenega vložka, odgovarja tudi z neplačanim vložkom
· v firmi družbe ne sme biti imena komanditista (pravilo o firmi)
· komanditist ne sme voditi poslov družbe
· komanditist ne sme nasprotovati poslovanju komplementarja, če pa komplementar opravlja posle, ki presegajo običajni obseg, lahko komanditist takim poslom nasprotuje

· če komanditist prekrši ta pravila, polno odgovarja z vsem svojim premoženjem – postane komplementar

· ima pa pravico do nadzora, pravico do prepisa letnega poročila, vpogleda v poslovne knjige

· komanditist ni upravičen zastopati družbe, lahko pa se mu podeli prokura ali posebno pooblastilo

· za komanditista ne velja konkurenčna prepoved
II. USTANOVITEV K.D.

· K.D. se ustanovi z družbeno pogodbo, ki ureja pravna razmerja med družbeniki

· družbena pogodba mora biti sklenjena med vsaj enim komplementarjem in enim komanditistom

· K.D. pridobi lastnost pravne osebe z vpisom v sodni register

· prijava za vpis v register mora vsebovati podatke o komplementarju in komanditistu, pa tudi podatke o višini vložkov komanditistov

· v objavi vpisa se ne navedejo podatki o komanditistih, le njihovo število

III. DVOJNA DRUŽBA

RAZVOJ

· do razvoja dvojne družbe je prišlo, ko začeli razmišljati, kako bi imeli osebno družbo z vsemi njenimi ugodnostmi in hkrati brez osebne odgovornosti

· zakon so obšli in za komplementarja postavili družbo, pri kateri ni osebno odgovornih družbenikov – ko so ugotovili da je komplementar lahko tudi pravna oseba, so se izognili osebni odgovornosti pri osebnih družbah

ZNAČILNOSTI DVOJNE DRUŽBE

· dvojna družba je K.D., v kateri je komplementar družba, pri kateri ni osebno odgovornih družbenikov

· dvojna družba je D.N.O., v kateri so vsi družbeniki družbe, ki nimajo osebno odgovornih družbenikov

· dvojno družbo vodi in upravlja kapitalska družba po svojih organih, vendar sta dvojna družba in kapitalska družba med seboj ločeni in samostojni, lahko opravljata enako ali različno dejavnost

· varovalke dvojne družbe

· firma: v firmi dvojne družbe mora biti celotno ime kapitalske družbe, ki je komplementar, smisel tega določila je navzven pokazati, da nihče ne odgovarja osebno, ampak da odgovarja samo kapitalska družba s svojim premoženjem (Trgovsko podjetje, Veletrgovina Mars, d.o.o., k.d.)
· prepovedana je dvonadstropna dvojna družba: dvojna družba ne sme biti komplementar v drugi K.D.

· na poslovnih listinah mora biti poleg firme navedeno tudi ime poslovodje komplementarja: zato da je vidno, kdo je fizična oseba, ki odloča in zastopa K.D., če je komplementar D.O.O. je zastopnik poslovodja D.O.O

TIHA DRUŽBA – T.D.

I. POJEM TIHE DRUŽBE

· T.D. se je razvila, ker nekateri niso smeli opravljati gospodarske dejavnosti (duhovniki), vendar je obstajal interes

· T.D. nima vseh značilnosti gospodarskih družb, vendar jo ZGD uvršča mednje

· T.D. nastane s pogodbo, na podlagi katere tihi družbenik z vložkom v podjetje nosilca tihe družbe, pridobi pravico do udeležbe pri njegovem dobičku

· T.D. ni pravna oseba
· T.D. ni vpisana v register, zato se navzven ne vidi, da je gospodarska družba

· pri T.D. je prikrito, da gre za povezavo družbenikov, da gre za gospodarsko družbo se vidi le navznoter

II. USTNANOVITEV T.D.

· T.D. nastane s pogodbo med tihim družbenikom in nosilcem tihe družbe

· pogodba ureja notranja razmerja med tihim družbenikom in nosilcem tihe družbe

· urejanje razmerij s pogodbo je svobodno, pri njihovem uresničevanju je treba ravnati skrbno

· pogodba ni dostopna tretjim osebam

· zakon ne določa posebne oblike pogodbe, v njej morajo biti vsebovana določila o višini premoženjskega vložka, čas vložitve, delež tihega družbenika pri dobičku oz. izgubi...

III. TIHI DRUŽBENIK IN NOSILEC TIHE DRUŽBE

· tiha družba je pogodbeno razmerje med nosilcem tihe družbe in tihim družbenikom
· nosilec tihe družbe:

· nosilec je gospodarska družba ali S.P.

· ima vsa upravljalska upravičenja, samostojno vodi in zastopa družbo

· nosilec odgovarja obveznosti iz poslovanja družbe

· tihi družbenik:

· tihi družbenik je tisti, ki na podlagi pogodbe vloži v podjetje nosilca tihe družbe premoženjski vložek

· ne odgovarja za obveznosti nosilca tihe družbe

· je upravičen do udeležbe pri dobičku nosilca tihe družbe – sorazmerno glede na vložek

· pri izgubi tihi družbenik udeležen do višine vrednosti vpisanega vložka (tudi če še ni v celoti vplačan)
· ima pravico do obveščenosti

IV. FIRMA T.D.

· T.D. nima svoje firme, ampak posluje s firmo nosilca tihe družbe

· nosilec tihe družbe lahko z dodatkom "s t.d." razkriva, da družba posluje s tihim družbenikom

· imena tihega družbenika ne sme biti v firmi, ostati mora anonimen

· če se ime tihega družbenika pojavi v firmi nosilca tihe družbe, potem tihi družbenik odgovarja za obveznosti tihe družbe poleg nosilca tihe družbe

DRUŽBA Z OMEJENO ODGOVORNOSTJO – D.O.O.

I. POJEM DRUŽBE Z OMEJENO ODGOVORNOSTJO

· D.O.O. združuje pozitivne lastnosti kapitalskih in osebnih družb – ima enostavno obliko, odnosi med družbeniki so bolj osebni, združuje omejeno odgovornost družbenikov in svobodo odločanja

· temeljna značilnost D.O.O. je, da družbeniki ne odgovarjajo za obveznosti družbe, ampak odgovarja samo družba v višini osnovnega kapitala
· osnovni kapital družbe sestavljajo osnovni vložki družbenikov, vrednost vložkov je lahko različna
· na podlagi osnovnega vložka, dobi družbenik poslovni delež (poslovni delež = osnovni vložek/osnovni kapital)
II. USTANOVITEV D.O.O.

USTANOVITELJI

· D.O.O. lahko ustanovi ena ali več fizičnih oz. pravnih oseb (če jo ustanovi samo ena oseba, gre za enoosebno D.O.O.)
· družba ima lahko največ 50 družbenikov, izjemoma tudi več, če to dovoli Ministrstvo za gospodarstvo

· samo v D.O.O. je število družbenikov omejeno navzgor – zaradi bolj osebnih odnosov ta oblika ne prenaša prevelikega števila subjektov odločanja

DRUŽBENA POGODBA
· D.O.O. se ustanovi z družbeno pogodbo v obliki notarskega zapisa
· za sprejem družbene pogodbe je potrebno soglasje vseh družbenikov, morajo jo podpisati vsi družbeniki

· družbeniki lahko po ustanovitvi D.O.O. spremenijo družbeno pogodbo z kvalificirano večino glasov

· zakon določa obliko in vsebino družbene pogodbe, pogodba pa lahko vsebuje tudi druge sestavine

· v družbeni pogodbi je dogovorjena višina osnovnega kapitala, družbeniki zagotovijo sredstva za ustanovitev

· pri urejanju razmerjih z družbeno pogodbo so družbeniki bolj svobodni

VPIS V SODNI REGISTER

· prijavo za vpis v register vloži poslovodja D.O.O.

· družba z vpisom v sodni register pridobi status pravne osebe, vpis je konstitutivnega pomena

· v vpisom v sodni register postane družbena pogodba ustanovitveni akt
III. OSNOVNI KAPITAL, OSNOVNI VLOŽKI IN POSLOVNI DELEŽI

OSNOVNI KAPITAL IN OSNOVNI VLOŽKI

· osnovni kapital sestavljajo osnovni vložki družbenikov

· osnovni kapital mora znašati najmanj 2,100.000 SIT
· najmanjši osnovni vložek je 14.000 SIT

· kot osnovni vložek je lahko zagotovljen

· denarni vložek: denar v domači valuti

· stvarni vložek: premičnine, nepremičnine, pravice, podjetje, sem spadajo tudi devize???
· osnovni vložek mora biti vedno izražen v denarju, zato je treba pri stvarnem vložku opredeliti vrednost stvari

· vse stvarne vložke je treba vložiti ob vpisu v sodni register

· če je vrednost stvarnih vložkov nad 14,000.000 SIT, mora njihovo cenitev opraviti revizor

POSLOVNI DELEŽ
· na podlagi osnovnega vložka družbenik pridobi poslovni delež

· poslovni delež določa obseg pravic družbenika do družbe
· družbenik ni lastnik D.O.O., ampak ima do družbe le skupek pravic, ki izvirajo iz poslovnega deleža
· ob ustanovitvi družbe ima družbenik samo en osnovni vložek in en poslovni delež, po registraciji pa lahko pridobi več osnovnih vložkov in na podlagi tega tudi več poslovnih deležev

· poslovni deleži se lahko odsvojijo in dedujejo (glej prenos poslovnih deležev v D.O.O.!)
KAPITALSKA RAZMERJA

· najmanj 1/3 osnovnega kapitala mora biti zagotovljena v denarju – če je osnovni kapital 3,300.000 SIT in je sestavljen iz denarnih in stvarnih vložkov, mora biti 1,100.000 SIT zagotovljenih v denarju, ostalih 2,200.000 SIT pa lahko predstavlja stvarni vložek

· pred prijavo za vpis v register morajo biti vloženi vsi stvarni vložki
· pred prijavo za vpis v register mora vsak družbenik plačati najmanj 1/4 svojega denarnega vložka – družbenik lahko pa tudi celoten vložek, če ne plača vložka v celoti se mora zavezati, da bo del vložka vplačal pozneje, družba ima nasproti takemu družbeniku terjatev, če je družbenik v zamudi ali ne plača osnovnega vložka, ga lahko družba izključi v kaducitetnem postopku
· pred prijavo za vpis v register mora vsota vseh v denarju vplačanih vložkov znašati najmanj 1,100.000 SIT – vsota denarnih vložkov, ki jih vplačajo vsi družbeniki, mora znašati najmanj 1,100.000 SIT
VIII. PRENOS POSLOVNEGA DELEŽA

· poslovni delež, ki ga ima družbenik v D.O.O je mogoče prenašati

· prenos poslovnega deleža se izvrši s pisno pogodbo v obliki notarskega zapisa
· poslovni delež je mogoče odsvojiti (prodati, podariti) in podedovati
· pri prenašanju poslovnih deležev se družbenik zaveže, da bo tretjo osebo napravil za družbenika na temelju pogodbe (prodajne, darilne), ne gre za prenos lastninske pravice na deležu

· družbenik mora o prodaji poslovnega deleža obvesti poslovodjo D.O.O.

· obvestilo je konstitutivnega pomena, ker s primernim obvestilom postane odsvojitev veljavna

PREDKUPNA PRAVICA OSTALIH DRUŽBENIKOV

· družbenik, ki namerava prodati svoj poslovni delež, mora pisno obvestiti o tem ostale družbenike in jim ponuditi svoj delež naprodaj, ker imajo predkupno pravico
· predkupno pravico družbenikov je mogoče omejiti v družbeni pogodbi
· če nobeden od družbenikov ne uveljavi predkupne pravice na deležu, se ga lahko ponudi tretji osebi

VINKULACIJSKE KLAVZULE

· vinkulacijske klavzule so klavzule, ki določajo, da je za odsvojitev poslovnega deleža osebam, ki niso družbeniki potrebno soglasje večine ali vseh družbenikov (poleg predkupne pravice pravico)

· to otežuje položaj družbenika pri prenosu poslovnega deleža, če ostali družbeniki ne kupijo njegovega deleža in hkrati ne daljo soglasja tretji osebi – v tem primeru lahko družbenik izstopi iz družbe

IV. POVEČANJE IN ZMANJŠANJE OSNOVNEGA KAPITALA

POVEČANJE OSNOVNEGA KAPITALA

· skupščina lahko s sklep določi povečanje osnovnega kapitala (takšen sklep pomeni spremembo družbene pogodbe)
· s tem se skuša doseči ohranitev osnovnega kapitala zaradi varovanja premoženja družbe

· 2 vrsti povečanja kapitala:

· dejansko povečanje: kapital se poveča z novimi vložki družbenikov

· nominalno povečanje: kapital se prenese iz sredstev družbe v osnovni kapital družbe, dejansko se premoženje družbe se ne poveča, ker gre za računovodsko operacijo

ZMANJŠANJE OSNOVNEGA KAPITALA

· skupščina lahko s sklep določi zmanjšanje osnovnega kapitala (takšen sklep pomeni spremembo družbene pogodbe)
· obstajata 2 vrsti zmanjšanja kapitala
· dejansko zmanjšanje: del osnovnega kapitala se izplača družbenikom

· nominalno zmanjšanje: del osnovnega kapitala se prenese v rezerve družbe

V. PRAVICE DRUŽBENIKOV

PREMOŽENJSKE PRAVICE

· predpogoj za pridobitev premoženjskih pravic je plačilo osnovnega vložka

PRAVICA DO UDELEŽBE PRI DOBIČKU DRUŽBE

· udeležba pri dobičku se uveljavlja v skladu s poslovnim deležem družbenika, če ni drugače dogovorjeno

· udeležba na dobičku je glavni cilj družbenika

· udeležbe pri dobičku ni mogoče izključiti v družbeni pogodbi

· ta pravica je pogojena z uspehom poslovanja, saj se lahko realizira šele ko je dobiček ustvarjen

· pravica do udeležbe na dobičku je prenosljiva, vezana je na lastništvo poslovnega deleža

PRAVICA DO LIKVIDACIJSKEGA DELEŽA

· če pride do likvidacijskega postopka družbe, se najprej poplačajo upniki, preostalo premoženje družbe pa se razdeli med družbenike v skladu z njihovimi poslovnimi deleži

· to je edini primer, ko je družbenik udeležen na premoženju družbe
· likvidacija je možna, če je pasiva večja od aktive ali če zanjo glasuje 3/4 osnovnega kapitala

PRAVICA DO DRUGIH UGODNOSTI

· v družbeni pogodbi se lahko določi, da je družba dolžna v korist družbenika nekaj dati, storiti, dopustiti, opustiti

· gre za možnost zadovoljevanja potreb družbenika prek poslovanja družbe

ČLANSKE PRAVICE

PRAVICA DO IZSTOPA
· družbenik ni dolžan ostati v družbi, če tega noče, ima pravico, da izstopi iz družbe
· glede na sodno prakso družbena pogodba ne more izključiti pravice do izstopa
· družbeno razmerje se razveže z enostransko izjavo
· poslovni delež družbenika, ki je izstopil, preneha in s tem tudi vse pravice in obveznosti družbenika
· ob izstopu je družbenik upravičen do izplačila ocenjene vrednosti svojega poslovnega deleža

· po izstopu družbenika morajo drugi družbeniki povečati svoje dosedanje poslovne deleže, tako da ostane višina osnovnega kapitala enaka ali pa sprejmejo sklep o znižanju osnovnega kapitala

PRAVICA DRUŽBENIKOV DO IZKLJUČITVE DRUGEGA DRUŽBENIKA

· vsak družbenik lahko s tožbo zahteva, da se drug družbenik izključi iz družbe

· družbeniki niso dolžni trpeti družbenika, ki ovira delovanje družbe, povzroča škodo, krši določbe pogodbe...

· za izključitev družbenika veljajo enaka pravila o prenehanju in izplačilu vrednosti poslovnega deleža kot za izstop

PRAVICA DO UPRAVLJANJA IN NADZORA

· pravica do upravljanja in nadzora je lahko konkretizirana v družbeni pogodbi, sicer se uporabljajo določbe ZGD

· upravljanje in nadzor se udejanja na skupščini D.O.O. z glasovanjem

PRAVICA DO INFORMACIJ IN DO VPOGLEDA V POSLOVNE KNJIGE

· družbenik in pravico zahtevati od poslovodje informacije o zadevah družbe in vpogled v poslovne knjige

· s to pravico je družbenik zaščiten pred samovoljo poslovodje

VI. OBVEZNOSTI DRUŽBENIKA

TEMELJNE OBVEZNOSTI DRUŽBENIKA

PLAČILO OSNOVNEGA VLOŽKA

· osnovni vložek je premoženje, ki ga zagotavlja družbenik v okviru osnovnega kapitala družbe

· če z družbeno pogodbo ni določeno drugače, so osnovni vložki družbenikov enaki

· določba o plačilu vložka je kogentna, družbena pogodba ne more oprostiti družbenika od plačila vložka
· v družbeni pogodbi se lahko določi, da družbeniki ob ustanovitvi plačajo le del osnovnega vložka
· v tem primeru se morajo družbeniki zavezati, da bodo preostali del vložka plačali kasneje, družba ima nasproti njim terjatev

· družbenik mora pravočasno plačati vložek za katerega se je zavezal, sicer mora plačati zamudne obresti
· družbenik ki je v zamudi mora v roku 1 meseca izpolniti svojo obveznost, sicer je izključen

· družba izključi družbenika, ki je v zamudi po kaducitetnem postopku:

· družbeniku ob izključitvi preneha status družbenika

· družba lahko kljub izključitvi od njega še vedno lahko zahteva plačilo osnovnega vložka in odškodnino

· če družbenik plača svoj osnovni vložek in odškodnino, lahko ponovno pridobi status družbenika

· družbeniki v celoti izpolnijo svojo obveznost, ko vplačajo osnovne vložke
· s plačilom osnovnega vložka, družbeniki pridobijo pravice, ki jih lahko uresničujejo ali ne (po vplačilu osnovnega vložka je družbenik lahko povsem pasiven)
OHRANJANJE OSNOVNEGA KAPITALA
· ohranjanje osnovnega kapitala je ohranjanje vrednosti premoženja družbe
· osnovni kapital se ohranja predvsem z zakonsko prepovedjo izplačil iz premoženja, ki je potrebno za ohranitev osnovnega kapitala, prepovedane so tudi vse oblike prikritega izplačila dobička

· družbeniki morajo za ohranjanje osnovnega kapitala zagotoviti družbi lasten kapital, če je to za poslovanje nujno potrebno – to lahko storijo s povečanjem osnovnega kapitala, z naknadnimi vplačili, s posojili družbi

STRANSKE OBVEZNOSTI DRUŽBENIKA

· poleg temeljnih obveznosti imajo družbeniki lahko tudi stranske obveznosti, ZGD jih ne ureja
· stranske obveznosti so: izročitev pravic do uporabe izuma, blagovne znamke, patenta družbi, dogovor med družbeniki, da bodo kupovali ali prodajali blago družbi...

· stranske obveznosti so vezane na poslovni delež, prenašajo se samo skupaj s poslovnim deležem

· stranske obveznosti so dogovorjene v družbeni pogodbi ali pa v običajni pogodbi
· pri opredeljevanju stranskih obveznosti velja načelo avtonomije volje družbenikov
NAKNADNE OBVEZNOSTI DRUŽBENIKA

· naknadne obveznosti so prostovoljne obveznosti, ki jih družbeniki določijo v družbeni pogodbi

· naknadne obveznosti so naknadna vplačila, ki so namenjena ohranjanju podjetja

· sklep o naknadnih vplačilih sprejmejo družbeniki soglasno

· obveznost naknadnih vplačil ima enako naravo kot obveznost plačila osnovnih vložkov

ZAKONSKE OBVEZNOSTI DRUŽBENIKA

· zakonske obveznosti družbenika izhajajo iz narave D.O.O.

· družbenik mora biti privržen interesom in ciljem družbe, ki so:

· spoštovanje zakonskih dolžnosti in pogodbeno prevzetih obveznosti

· višja stopnja skrbnosti za družbo

· zvestoba družbi

VI. UPRAVLJANJE D.O.O.

SKUPŠČINA D.O.O.

· skupščina družbenikov je najvišji organ D.O.O.

· sestavljena je iz vseh družbenikov

· družbeniki niso dolžni udeležiti se skupščine in niti sodelovati pri upravljanju družbe

· skupščina ima funkcijo odločanja (odloča o finančni politiki družbe, o imenovanju poslovodje, prokuristov, zastopnikov...)

· na skupščini družbeniki oblikujejo voljo družbe in jo izrazijo v obliki sklepa
SKLIC SKUPŠČINE

· skupščino sklicuje poslovodja
· skupščino lahko skličejo tudi družbeniki, katerih poslovni deleži predstavljajo 1/10 osnovnega kapitala (pravica manjšinskih družbenikov)
GLASOVALNA PRAVICA

· družbenik ima pravico so glasovanja, ki mu omogoča, da sodeluje na skupščini, skupaj z drugimi družbeniki sprejema sklepe in oblikuje voljo družbe (je ena izmed članskih pravic družbenika)
· izvrševanje glasovalne pravice se lahko prenese na pooblaščenca

· količina glasov družbenika je sorazmerna glede na njegov osnovni vložek
· vsakih dopolnjenih 14.000 SIT pomeni 1 glas (izjemoma lahko tudi več ali manj glasov)
ODLOČANJE V SKUPŠČINI

· v skupščini se odloča po načelu kapitalske večine
· skupščina je sklepčna, če je navzočih toliko družbenikov, da imajo glede na kapital večino glasov

· skupščina odloča z navadno večino oddanih glasov (za večino sklepov je potrebna navadna velina)
· kvalificirana večina je potrebna samo za likvidacijo družbe, spremembo družbene pogodbe in pri kaduciranju

· upoštevajo se le oddani glasovi, glasovi odsotnih družbenikov in neoddani glasovi ne štejejo

POSLOVODJA D.O.O.

· pravica do vodenja poslov v pripada tretji osebi, ki se pri nas imenuje poslovodja
· družbeniki nimajo pravice vodenja poslov
· poslovodja je lahko družbenik ali pa tudi ne

· poslovodja je obvezni organ, brez njega D.O.O. ne more pa delovati
FUNKCIJA POSLOVODJE

· poslovodja na lastno odgovornost vodi posle družbe
· poslovodja je zakoniti zastopnik družbe
· poslovodja imenuje prokurista in ostale zastopnike
· poslovodja je podrejen družbenikom, ker ga oni postavijo, odpokličejo, nadzorujejo in mu svetujejo

POGODBA O POSLOVODSTVU

· položaj poslovodje do družbe se uredi v pogodbi, za katero ZGD ne predpisuje vsebine niti oblike

· stranki lahko avtonomno uredita odnos med poslovodjo in družbo

· v pogodbi so opredeljene osnovne pravice, obveznosti in odgovornosti poslovodje
IMENOVANJE POSLOVODJE

· poslovodjo imenujejo družbeniki na skupščini z večino glasov (poslovodjo imenuje narzorni svet, če ga družba ima)
· poslovodja mora biti vpisan v sodni register
· imenovanje poslovodje se mora opravi pred vpisom v sodni register, zato je vpis deklaratoren
· poslovodja je imenovan za določen ali za nedoločen čas, ni omejitev za ponovno imenovanje

· poslovodja ne sme biti imenovan za manj kot 2 leti

ODPOKLIC POSLOVODJE

· na skupščini lahko družbeniki kadarkoli odpokličejo poslovodjo (poslovodjo odpokliče narzorni svet, če ga družba ima)
· poslovodja je lahko odpoklican brez razloga ali iz utemeljenega razloga
· družbena pogodba lahko določa, da se sme poslovodjo odpoklicati samo iz razlogov določenih v družbeni pogodbi

NADZORNI SVET D.O.O.

· nadzorni svet v D.O.O. ni obvezen, razen če tako določa zakon ali družbena pogodba

· za nadzorni svet D.O.O. se smiselno uporabljajo določbe o nadzornem svetu v D.D. (več kot 500 zaposlenih, več kot 410'000'000 SIT osnovnega kapitala, več kot 100 družbenikov,...)
· če ima D.O.O. nadzorni svet, potem nadzorni svet imenuje in razreši poslovodjo
VII. ENOOSEBNA D.O.O.

RAZVOJ

· včasih je bila enoosebna D.O.O. nedopustna, zato obšli zakon tako, da je družbo formalno ustanovilo več družbenikov, vendar je imel eden od njih večinski delež, tako da so bili ostali nepomembni (slamnati možje)
· zato je danes splošno priznana možnost ustanovitve družbe z enim samim družbenikom
· enoosebna D.O.O. je mejna oblika med S.P. in običajno D.O.O.

· enoosebna D.O.O. lahko nastane s preoblikovanjem S.P.

USTANOVITEV ENOOSEBNE D.O.O.

· D.O.O. ima enega samega družbenika
· enoosebna D.O.O. ne nastane s pogodbo, ampak z aktom o ustanovitvi v obliki notarskega zapisa

· akt o ustanovitvi je enak kot pri D.O.O., ureja samo razmerja med družbo in družbenikom (ne pa med družbeniki)

· veljajo enaka pravila o osnovnih vložkih in osnovnem kapitalu kot za D.O.O.

· razlika je v tem, da je tu samo en osnovni vložek in da mora edini ustanovitelj zagotoviti celoten osnovni kapital

· če edini družbenik določi, da denarni vložek ne bo takoj izplačan v celoti, mora dati za to določeno garancijo

UPRAVLJANJE ENOOSEBNE D.O.O.

· družbenik odloča s sklepi, za katere ni potrebna nobena formalnost, biti pa morajo vpisani v knjigo sklepov
· sklepi ki niso vpisani v knjigo sklepov nimajo pravnega učinka
· knjigo sklepov mora predhodno overiti notar, gre za evidenca odločanja, ki je potrebna zato, da je razvidno kakšne sklepe sprejema družbenik

RAZLIKA MED ENOOSEBNO D.O.O. IN S.P.

· v enoosebni D.O.O. je ista oseba edini družbenik in poslovodja, kar je identično, kot pri S.P.

· razlika je v tem da je enoosebna D.O.O. pravna oseba in je oblikovana po pravilih za oblikovanje D.O.O.

· pravna razlika med S.P. in enoosebno D.O.O. je, da S.P. odgovarja za obveznosti z vsem svojim premoženjem, enoosebni družbenik pa odgovarja le s premoženjem družbe
· zato je varneje poslovati s samostojnim podjetnikom kot z enoosebnim družbenikom

DELNIŠKA DRUŽBA – D.D.

I. POJEM DELNIŠKE DRUŽBE

· D.D. je družba, ki ima osnovni kapital razdeljen na delnice

· družbenik D.D. se imenuje delničar
· za svoje obveznosti družba odgovarja z vsem svojim premoženjem, delničar
· delničar pa ne odgovarja za obveznosti družbe, izgubi lahko le toliko, kolikor je vložil v nakup delnic

· premoženje D.D. je ločeno od osebnega premoženja delničarjev

· samo družba je lastnik premoženja in nosilec pravic in obveznosti
· delničarji niso lastniki družbe, njihova udeležba v družbi je kapitalska, delničarji iz naslova delnice uresničujejo premoženjske in članske pravice (premoženjske in članske pravice delničarjev se uveljavljajo na podlagi delnice)

· delnica omogoča delničarjem pridobivanje dobička, z delnicami je možno trgovati, poleg tega pa je delnica likvidna, ker jo je mogoče v vsakem trenutku pretvoriti nazaj v denar

· ta oblika gospodarske družbe omogoča velike koncentracije kapitala, kar omogoča velik gospodarski razvoj

· predpisi o D.D. večinoma kogentne narave, pri urejanju odnosov ni avtonomije volje

II. USTANOVITEV D.D.

· včasih so se D.D. ustanavljale po koncesijskem sistemu, danes pa se ustanavljajo po normativnem sistemu
· normativni sistem pomeni, da zakon določa pogoje za ustanovitev, kdor izpolnjuje pogoje lahko ustanovi D.D.

· postopek ustanovitve ima 3 faze:

· predinkorporacijska faza: v tej fazi se bodoči ustanovitelji se dogovorijo o ustanovitvi D.D., sklenejo sporazum, v katerem se dogovorijo o strukturi družbe, si razdelijo medsebojne pravice in obveznosti...

· faza organiziranja in strukturiranja družbe: v tej fazi se bodoči ustanovitelji realizirajo sporazum, sprejmejo statut D.D. in zagotovijo vpis celotnega osnovnega kapitala – s tem je družba že ustanovljena

· faza inkorporacije: v tej fazi se D.D. vpiše v sodni register in pridobi lastnost pravne osebe

· D.D. je mogoče ustanoviti po dveh postopkih: simultana ustanovitev in sukcesivna ustanovitev

· postopka se ločita glede na način zbiranja osnovnega kapitala
· za ustanovitev D.D. je zelo pomemben statut, ki mora biti izdelan v obliki notarskega zapisa
· družbo lahko ustanovi ena ali več fizičnih ali pravnih oseb

SOČASNA ALI SIMULTANA USTANOVITEV

· za simultano ustanovitev je značilno, da ustanovitelji sami zagotovijo celoten osnovni kapital
· družba se ustanovi tako, da ustanovitelji sprejmejo in podpišejo statut ter sami prevzamejo vse delnice

· družba je ustanovljena, ko ustanovitelji prevzamejo vse delnice

· dejansko družba nastane s prevzemom vseh delnic, vendar še nima pravne osebnosti (obstaja kot preddružba)
· ustanovitelji morajo o ustanovitvi družbe sestaviti ustanovno poročilo
· ustanovitelji imenujejo finančnega revizorja in prvi nadzorni svet, ki imenuje člane prve uprave (do prve skupščine)
· člani uprave in nadzornega morajo preveriti potek ustanovitve družbe, poleg njih pa mora ustanovitev pregledati tudi ustanovni revizor, ki ga imenuje sodišče

POSTOPNA ALI SUKCESIVNA USTANOVITEV

· za sukcesivno ustanovitev je značilno, da ustanovitelji zagotovijo samo del osnovnega kapitala

· preostali del osnovnega kapitala zagotovijo bodoči delničarji, ki so še neznani

· pri sukcesivni na začetku ni znano, ali bo ustanovitev uspela ali ne – odvisno je od tega, ali bo družba pridobila vpisnike delnic za ves osnovni kapital

POTEK SUKCESIVNE USTANOVITVE

· ustanovitelji sprejmejo statut, objavijo prospekt in prevzamejo del delnic

· preostali del delnic se postopno vpisuje na podlagi prospekta (prospekt = oglas z vabilom k javnemu vpisu delnic)
· vpisovanje delnic in vplačila zanje se opravljajo pri banki

· če je vpisovanje delnic uspešno sledi razdelitev delnic, določi se, koliko delnic pripada posameznemu delničarju

· z razdelitvijo delnic pride do dejanskega prevzema vseh delnic

· v trenutku prevzema delnic družba dejansko nastane, vendar še nima pravne osebnosti (obstaja kot preddružba)
· skliče se ustanovna skupščina, ki imenuje nadzorni svet, ta pa imenuje upravo

VPIS V SODNI REGISTER

· družba je dejansko ustanovljena, ko pride do prevzema vseh delnic, nima pa še pravne sposobnosti

· z vpisom v sodni register družba pridobi tudi pravno sposobnost

· prijavo za vpis v register vložijo člani nadzornega sveta in uprave

· sodišče po uradni dolžnosti preveri, ali je družba pravilno ustanovljena in prijavljena

· če ni, mora sodišče vpis zavrniti

· če je, mora sodišče družbo vpisati v sodni register in objaviti registracijo

III. OSNOVNI KAPITAL IN PREMOŽENJE D.D.

· osnovni kapital je seštevek nominalnih vrednosti vseh izdanih delnic (število delnic x nominalni znesek delnice)
· osnovni kapital je nosilec eksistence družbe
· minimalni znesek osnovnega kapitala je 6,000.000 SIT

· preostanek kapitala je treba vplačati na podlagi zahteve uprave, v razmeroma kratkem roku po ustanovitvi

· samo družba je lastnik premoženja, delničarji niso lastniki družbe, njihova udeležba v družbi je kapitalska,

· premoženje družbe sestavljajo denar, stvari in pravice

· premoženje družbe je identično z osnovnim kapitalom samo na začetku, kasneje pa ga preseže

· za svoje obveznosti družba odgovarja z vsem svojim premoženjem, ne le z osnovnim kapitalom
IV. DELNICA

DELNICA KOT ALIKVOTNI DEL KAPITALA

· delnica kot alikvotni del kapitala predstavlja tisti delni znesek, na katere je razdeljen osnovni kapital
· delničar je tista pravna ali fizična oseba, ki prevzame en takšen delež, eno delnico

· iz tega izhaja, da delničarjev ne more biti več kot je delnic

· pravice delničarja v družbi se določijo glede na njegov alikvotni delež

· alikvotni delež = nominalna vrednost delnice/vrednost osnovnega kapitala

NOMINALNA VREDNOST DELNICE

· nominalna vrednost je znesek, ki je napisan na delnici

· seštevek nominalnih vrednosti vseh delnic predstavlja osnovni kapital
· posamezna delnica se mora glasiti na nominalni znesek najmanj 1.000 SIT (če je nominalni znesek nižji, so nične)
· višji nominalni zneski se glasijo na večkratnik zneska 1.000 SIT

· posamezna izdaja (emisija) delnic ne sme vsebovati delnic različnih nominalnih zneskov
PRESEŽEK OSNOVNEGA KAPITALA
· ob izdaji (emisiji) se delnice ne smejo prodajati pod svojo nominalno vrednostjo, dopustno pa je prodajati delnice nad nominalno vrednostjo

· če se delnice prodajo dražje od njihove minimalne nominalne vrednosti, se zbere več kapitala, kolikor znaša osnovni kapital – ta presežek osnovnega kapitala se imenuje agio
· presežek osnovnega kapitala gre v rezervni sklad, v osnovni kapital gre samo nominalni znesek

SISTEM DELNIC

· per value shares: vrednost delnice kot alikvotnega dela osnovnega kapitala, je zapisana v znesku, tako je pri nas

· non per value shares: vrednost delnice kot alikvotnega dela osnovnega kapitala, je zapisana v odstotku

VPIS IN PLAČILO DELNIC

· za ustanovitev D.D. je nujno, da so vse delnice vpisane
· glavna obveznost delničarjev je plačilo vpisanih delnic ali izročitev stvarnih vložkov, kajti na ta način delničarji zagotovijo osnovni kapital družbe

· ni nujno da je izpolnitev obveznosti in pridobitev pravic delničarja vzajemna

· možen je odlog vplačila tistih delnic, ki se vplačano v denarju (vplačana mora biti vsaj 1/4 nominalne vrednosti)
· delničarji morajo preostanek vložka plačati na poziv uprave

· delničar, ki je v zamudi mora v roku plačati preostanek vložka sicer ga družba izključi po kaducitetnem postopku

IZKLJUČITEV DELNIČARJA V ZAMUDI

· postopek izključitve vodi uprava, razen če statut določi drugače

· z izključitvijo delničar izgubi vse pravice delničarja, odvzamejo se mu delnice in izvršena plačila v korist družbe

· izključenemu delničarju preneha obveznost plačila neplačanih vložkov

· izključeni delničar subsidiarno odgovarja, če družba ne dobi neplačanega zneska v postopku prodaje delnic – izključeni delničar odgovarja družbi za nastalo škodo

DELNICA KOT LISTINA

· delnica je lahko izdana v materializirani obliki: v tem primeru se mora izdati delniška listina, pravice ki jih daje delnica so vezane na listino in so odvisne od obstoja listine, večinoma se delnice izdajajo kot listine

· delnica je lahko izdana v nematerializirani obliki: v tem primeru ni treba izdati delniške listine, delničar uveljavlja svoje pravice iz naslova imetništva delnice

DELNIŠKA LISTINA

· delniška listina se izda za vsako delnico ali za več delnic istega razreda skupaj

· delniške listine se lahko izdajo šele po vpisu družbe v registe

· delniška listina je sestavljena iz 3 delov: plašč delnice, kuponska pola in talon
VREDNOSTNI PAPIR

· delnice so izrazit vrednostni papir

· vrednostni papir je pisna listina, s katero se izdajatelj zavezuje, da bo izpolnil na njej zapisano obveznost njenemu zakonitemu imetniku

· vsak družbenik lahko zahteva, da mu delnico izdajo kot vrednostni papir

· med vrednostne papirje uvrščamo tudi začasnice, ki se delničarjem izročijo pred izdajo delnic, pozneje se lahko zamenjajo za dokončno izdane delnice, začasnice dajejo enake pravice kot delnice, tudi pravico do dividende

· samostojen vrednostni papir je tudi užitnica se izda za najrazličnejše zasluge, užitnica upravičuje njenega nosilca do določenih koristi, zlasti do dividende

· med vrednostne papirje ne moremo uvrščati potrdil o izdanih delnicah, ki se uporabljajo se kot izkazni znak za uveljavitev pravice do udeležbe in glasovanja na skupščini

VRSTE DELNIC

· delnice posameznih vrst je možno preoblikovati, pri čemer stroške preoblikovanja nosi delničar

DELITEV PO FORMALNEM KRITERIJU

· imenske delnice:

· delnice, ki se glasijo na ime delničarja

· imenske delnice se vpišejo v delniško knjigo (zapiše se ime in prebivališče imetnika)
· vpis v delniško knjiga ustvarja razmerje med delničarjem in družbi in ima legitimacijski učinek

· imenske delnice se prenašajo se z indosamentom in z vpisom prenosa v knjigo delničarjev
· načeloma so imenske delnice prosto prenosljive
· izjema je vinkulirana imenska delnica, katere prenos je vezan na odobritev družbe, to mora biti posebej določeno v statutu, če se takšna delnica prenese brez soglasja družbe, prenos nima pravnega učinka

· prinosniške ali imetniške delnice:

· delnice, ki se glasijo se na prinosnika

· te delnice se prenašajo z navadno tradicijo vrednostnega papirja

· prinosniške delnice so prožnejše, lažje krožijo v prometu, bolj so uporabne na borzi in so anonimne

DELITEV PO VSEBINSKEM KRITERIJU

· navadne delnice:

· delnice, ki dajejo svojim imetnikom pravico do udeležbe pri upravljanju družbe, pravico do dividende, in pravico do likvidacijskega deleža

· samo poseben zakon lahko določi izdajo navadnih delnic brez glasovalne pravice

· prednostne delnice:
· delnice, ki zagotavljajo poleg pravic navadnih delnic, še določene prednostne pravice

· obstajata 2 vrsti prednostnih delnic:
· kumulativna prednostna delnica: daje imetniku pravico do izplačila vseh še neizplačanih fiksnih dividend
· udeležbena prednostna delnica: daje imetniku poleg prednostne dividende pravico do navadnih dividend
· prednostne delnice, ki se nanašajo na prednostno pravico pri razdelitvi dobička, se lahko izdajo brez glasovalne pravice (non voting shares),

DELNICA KOT SKUPEK PRAVIC IN DOLŽNOSTI DELNIČARJA

PREMOŽENJSKE PRAVICE

· pravica do dividende: to je pravica do udeležbe na dobičku delniške družbe, enkrat letno skupščina odloča, ali se bo dobiček porabil za dividende ali ne, dobiček se lahko tudi investira

· pravica do likvidacijskega deleža: v postopku likvidacije se iz premoženja najprej poplačajo upniki, ostali del premoženja se razdeli med delničarje, delež ki ga dobijo delničarji je sorazmeren z nominalno vrednostjo delnice

· pravica do prednostnega nakupa novih delnic: če družba izda nove delnice, zato, da bi povečala osnovni kapital, mora delnice najprej ponuditi obstoječim delničarjem, saj bi drugače prišli v nevarnost, da se jim zmanjša obstoječi delež in s tem obseg pravic, pravica do prednostnega nakupa je podana ob sorazmerju s starim deležem

ČLANSKE PRAVICE PRAVICE

· glasovalna pravica: najvažnejša upravljalska pravica, delničarju zagotavlja, da glasuje na skupščini, obseg glasov je določen glede na alikvotni delež nominalne vrednosti do osnovnega kapitala

· pravica do nadzora nad poslovanjem družbe

· pravica do informacij

· pravica do izpodbijanja sklepov oz. ukrepov organov družbe
DOLŽNOSTI DELNIČARJEV

· glavna obveznost: obveznost delničarja do plačila vseh vpisanih delnic

· dodatne obveznosti: so fakultativne, določi jih statut

LASTNE DELNICE

· velja prepoved pridobivanja lastnih delnic je prepovedana
· družba ne more biti lastnik sama sebe

IZJEME PREPOVEDI PRIDOBIVANJA LASTNIH DELNIC

· če je to potrebno za preprečitev hude in neposredne škode
· z namenom, da se bodo delnice ponudile v odkup delavcem družbe
· zato, da se zagotovi ustrezna odpravnina delničarjem

· če družba pridobi lastne delnice neodplačno (če so ji podarjene)
· pridobitev pri nakupni komisiji (značilno za banke, ki kupujejo lastne delnice zase in za svoje komitente)
· pridobitev na podlagi univerzalnega pravnega nasledstva (pripojitev, spojitev, preoblikovanje, dedovanje)
· na podlagi sklep skupščine o umiku delnic
DODATNI POGOJI ZA PRIDOBITEV LASTNIH DELNIC

· skupni nominalni znesek lastnih delnic ne sme preseči 10% osnovnega kapitala (če pride do presežka, mora družba presežene delnice odtujiti v 1 letu ali v 3 letih, če tega ne stori, mora lastne delnice razveljaviti)
· družba mora pred odkupom lastnih delnic oblikovati sklad za lastne delnice

ZNAČILNOSTI LASTNIH DELNIC

· lastne delnice ne glasujejo, ne pripada jim nobena premoženjska pravica

· družba lahko lastne delnice zastavi, proda ali da v užitek

· med lastne delnice štejejo tudi delnice, ki jih imajo tretje osebe na račun družbe, odvisne družbe, družbe v večinski lasti in lastne delnice, ki jih je d.d. pridobila v zastavo.

V. AMORTIZACIJA DELNIC

· amortizacija delnic pomeni razveljavitev delnic

· razveljavitev delnic po amortizacijskem postopku: razveljavi se delnica kot listina, ker je tako poškodovana, da ni primerna za pravni, je uničena ali izgubljena, D.D. delničarju izda novo delniško listino

· razveljavitev delnic s strani družbe: vsebina delniške listine je zaradi spremenjenih pravnih razmerij postala nepravilna, zato D.D. pozove delničarje, naj ji izročijo delnice, izročene in neizročene delnice se razveljavijo in delničarji imajo pravico zahtevati nove listine

VI. DOLŽNIŠKI KAPITAL ALI OBVEZNICE

· del premoženja družbe sestavlja dolžniški kapital ali obveznice
· to je kapital, ki ga družba pridobila s krediti in drugimi investicijami, tako da je izdala obveznico investitorju

· obveznica je obligacija, ki investitorju jamči vračilo vložene glavnice in obresti

· imetnik obveznice je poplačan pred delničarjem

VRSTE OBLIGACIJ

· zamenljive ali konvertibilne obveznice: možno jih je spremeniti v delnice

· prednostne obveznice: dajejo pravico do prednostnega nakupa novih delnic, enako kot jo imajo delničarji

· dividendne obveznice: dajejo poleg fiksnih obresti pravico do določenega dela čistega dobička

VII. PRENOS DELNIC

· tako materializirane kot nematerializirane delnice je mogoče prenašati

PRENOS MATERIALIZIRANIH DELNIC

· materializirana delnica je delnica kot vrednostni papir

· problem materializiranih delnic je masa in količina delnic, ki jih mora družba natisniti, nevarnost ponaredkov

· vsak družbenik lahko zahteva, da mu delnico izdajo kot vrednostni papir

· delnico kot vrednostni papir je mogoče izdati kot prinosniške ali imenske delnice
· bistvena razlika med prinosniškimi in imenskimi delnicami je način prenosa
· prenos imenskih delnic: prenašajo se z indosamentom in z vpisom prenosa v knjigo delničarjev
· prenos prinosniških delnic: prenašajo se z navadno tradicijo vrednostnega papirja, zato so prožnejše, lažje krožijo v prometu, bolj so uporabne na borzi in so anonimne

PRENOS NEMATERIALIZIRANIH DELNIC

· nematerializirane delnice se vodijo v Centralnem registru vrednostnih papirjev s pomočjo računalniške baze

· tu ni papirjev, zato je zagotovljena večja varnost in večja preglednost, ker so delnice v računalniški obliki

· izdajatelj pošlje v Centralni register vrednostnih papirjev seznam delničarjev

· vsak delničar ima odprt svoj račun, na katerem ima delnice

· če želi delničar prodati delnico, da nalog naj se delnice prestavi z njegovega računa na račun delničarja kupca

· transakcija se opravlja v borzah in bankah, pooblaščenih za poslovanje z vrednostnimi papirji

VIII. UPRAVLJANJE D.D.

· zakon s kogentnimi normami predpisuje konstrukcijo organov, njihove pristojnosti in razmerja med njimi

· poznamo dva sistema upravljana D.D. – enotirni in dvotirni sistem
· obema sistemoma je skupno to, da sta funkciji odločanja in poslovanja ločeni, potekata v dveh organih:

· funkcija odločanja poteka v skupščini, v kateri sodelujejo vsi delničarji

· funkcija poslovanja poteka v posebnem organu, ki se pri nas se imenuje uprava

· v enotirnem sistemu družbo upravljata samo skupščina in uprava, to je značilno za anglosaški sistem

· v dvotirnem sistemu po družbo upravljajo trije organi – skupščina, uprava in nadzorni svet – nadzorni svet izvoli skupščina zato, da neposredno nadzoruje upravo, nadzorni svet je obvezen za večje D.D., to je značilno za kontinentalni sistem, dvotirni sistem velja tudi pri nas

· najbolj problematična so razmerja med organi, ki upravljajo družbo

· zato so pristojnosti organov taksativno naštete v zakonu, drugih pristojnosti razen naštetih organi nimajo

· organi so med seboj neodvisni, odločitev, ki so v pristojnosti enega organa, ne more sprejeti drug organ, drug organ tudi ne more spreminjati odločitev prvega

· med njimi ni hierarhije, razen v imenovanju – skupščina imenuje nadzorni svet, nadzorni svet imenuje upravo

SKUPŠČINA D.D.

SODELOVANJE V SKUPŠČINI

· skupščino sestavljajo jo vsi delničarji

· delničarji imajo pravico sodelovati v skupščini, vendar to ni njihova dolžnost

· delničarji družbi ne odgovarjajo za napačno odločitev, delujejo v lastnem interesu, ne v interesu družbe

PRISTOJNOSTI SKUPŠČINE
· skupščina odloča o uporabi dobička vsaj enkrat letno (zelo pomembno, tu gre za vprašanje ali se dobiček razdeli v obliki dividend ali gre v rezerve ali kombinacija obojega)
· skupščina odloča o sprejemu letnega poročila, ki ga poda uprava

· skupščina odloča o imenovanju in odpoklicu članov nadzornega sveta
· skupščina odloča o razrešitvi članov nadzornega sveta in uprave
· skupščina odloča o spremembah statuta
· skupščina odloča o ukrepih za zvišanje ali znižanje osnovnega kapitala
· skupščina odloča o prenehanju družbe in statusnem preoblikovanju
· skupščina odloča o imenovanju revizorja
· skupščina ne more odločati o poslovanju, ker je to v pristojnosti uprave

· skupščina lahko daje nasvete upravi, vendar uprava nanje ni vezana

SKLIC SKUPŠČINE

· o sklicu skupščine odloči uprava ali če to zahtevajo delničarji, katerih delnice dosegajo 1/20 osnovnega kapitala

· sklic skupščine se objavi javno najmanj 30 dni pred zasedanjem, ne vabijo se delničarji osebno

· javna objava sklica skupščine mora vsebovati:

· datum, kraj, uro

· dnevni red (spreminjanje dnevnega reda na skupščini ni mogoči – če se spremeni ga je mogoče izpodbijati s tožbo)
· navedbo potrebnega gradiva za sejo

· predlogi delničarjev

· delničar mora v sklicnem roku napovedati svojo udeležbo na skupščini, sicer ne more sodelovati na skupščini

· zasedanje skupščine ni javno, razen če je javnost povabljena

GLASOVALNA PRAVICA IN ODLOČANJE SKUPŠČINE

· glasovalna pravica se nanaša delniški kapital in ne na delničarje, velja načelo kapitalskega odločanja
· načeloma velja pravilo: 1 delnica = 1 glas (pravilo ima tudi izjema, glasovalna pravica je lahko omejena v statutu)
· glasovalno pravico lahko uresničuje delničar osebno, ali pooblasti koga drugega, da odloča namesto njega

· pooblaščenec potrebuje pa pooblastilo delničarja, ni potrebno, da je sam delničar

· pravico glasovati in odločati imajo vsi delničarji, razen tistih, ki imajo nevolilne delnice (non voting shares)

· za sprejem sklepov potrebna je navadna večina oddanih glasov, če ni z zakonom ali statutom določeno drugače

ZAPISNIK SKUPŠČINE

· na skupščini mora biti prisoten notar, ki piše zapisnik (zapisnik je javen, četudi zasedanje ni javno)
· notam mora vsak skupščinski sklep potrditi v notarskem zapisniku – to predstavlja garancijo, da so bili sklepi sprejeti po predpisanem postopku

NADZORNI SVET D.D.

· nadzorni svet je organ, preko katerega delničarji kontrolirajo delovanje uprave

PRISTOJNOSTI NADZORNEGA SVETA

· nadzorni svet imenuje in odpokliče odpravo
· nadzorni svet izvaja tudi nadzoruje vodenje poslov družbe (ima vpogled v poslovanje uprave)
· nadzorni svet lahko skliče skupščino
· nadzorni svet lahko preverja letno poročilo in predlog za uporabo dobička, ki ga predloži uprava

· nadzorni svet ne more voditi poslov in spreminjati sklepov uprave

ODLOČANJE NADZORNEGA SVETA

· nadzorni svet je sklepčen, če je navzoča vsaj polovica članov

· sklep nadzornega sveta je sprejet, če je zanj glasovala večina oddanih glasov

OBVEZNOST NADZORNEGA SVETA

· nadzorni svet ni obvezen pri vseh D.D. – statut določi ali ima družba tudi nadzorni svet

· če družba nima nadzornega sveta se s statutom določi, kateri organi izvršujejo pristojnosti nadzornega sveta

· nadzorni svet je obvezen je pri D.D.:

· ki imajo več kot 410,000.000 SIT osnovnega kapitala

· ki imajo več kot 500 zaposlenih

· ki so bile ustanovljene sukcesivno

· ki imajo delnice uvrščene na borzi

· ki imajo več kot 100 delničarjev

IMENOVANJE IN SESTAVA NADZORNEGA SVETA

· nadzorni svet sestavljajo:

· člani, ki jih imenujejo delničarji: večino članov imenuje skupščina

· člani, ki jih imenujejo zaposleni: zaposleni v D.D. izmed sebe imenujejo določeno število članov v nadzornem svetu, to je odstop od čistega kapitalskega odločanja, socialna nota

· nadzorni svet torej varuje interese delničarjev in interese zaposlenih

ČLANI V NADZORNEM SVETU

· zakon določa, da morajo biti v nadzornem svetu najmanj 3 člani
· člani nadzornega sveta imajo mandat 4 leta, lahko so ponovno izvoljeni
· pri nas je lahko član nadzornega sveta le fizična oseba

· če je član nadzornega sveta delničar ima pravice delničarja na skupščini ter pravice in dolžnosti kot član sveta

· član nadzornega sveta ne sme biti

· član uprave iste družbe

· član uprave odvisne družbe

· član nadzornega sveta že v petih drugih D.D.

· član uprave druge družbe, če je v nadzornem svetu druge družbe, član uprave te družbe

DOLŽNOST IN ODGOVORNOST NADZORNEGA SVETA

· za člane nadzornega sveta velja dolžnost skrbnega ravnanja
· člani nadzornega sveta so dolžni sodelovati pri opravljanju funkcij nadzornega sveta
· če kršijo svoje dolžnosti, so člani nadzornega sveta odškodninsko odgovorni

UPRAVA D.D.

· uprava je strokoven organ, ki vodi družbo
· pri svojem delovanju samostojna in deluje na lastno odgovornost, vendar mora delati v korist družbe
· nadzorni svet ali skupščina ji ne moreta prevzeti njenih pristojnosti, lahko pa jo odpokličeta
PRISTOJNOSTI UPRAVE

· uprava vodi posle in sprejema odločitve iz svoje pristojnosti – uprava odloča o dogajanju znotraj družbe

· uprava zastopa in predstavlja družbo – uprava je zakoniti zastopnik družbe, zastopa družbo nasproti tretjim osebam, izjavlja voljo družbe, družba preko uprave sklepa posle s tretjimi osebami; uprava predstavlja družbo tako da v imenu družbe nastopa pred pristojnimi državnimi organi v nepremoženjskih zadevah

· uprava sklicuje skupščino in daje poročila nadzornemu svetu
ODLOČANJE UPRAVE

· če je članov uprave več, odločajo vsi člani uprave skupaj in soglasno
· to pravilo je dispozitivne narave, statut lahko določi drugačen način odločanja (odločanje z večino)
· vsi člani uprave v enakem položaju – vsak član ima 1 glas, tu ne velja princip kapitalske večine

· če je v statutu določen večinski sistem odločanja in je rezultat glasovanja neodločen, potem odloči predsednik uprave – zato ni nujno, da je število članov uprave liho

IMENOVANJE IN ODPOKLIC UPRAVE

· člane in predsednika uprave imenuje nadzorni svet

· zakon ne določa števila članov uprave, uprava ima lahko liho ali sodo število članov
· uprava je lahko enoosebna ali večosebna – to določi statut

· mandatna doba članov uprave ne more biti daljša od 5 let, lahko pa je krajša
· možno je ponovno imenovanje člana uprave
· člana uprave je mogoče odpoklicati: če huje krši obveznosti, če ni sposoben voditi poslov, če mu skupščina izreče nezaupnico, iz drugih pomembnih razlogov

DOLŽNOST IN ODGOVORNOST UPRAVE

· uprava deluje na lastno odgovornost

· za člane uprave velja dolžnost skrbnega ravnanja
· delovati mora v korist družbi
· če uprava ne deluje v korist družbe je kazensko in odškodninsko odgovorna, obstaja pa tudi nevarnost, da jo skupščina ali nadzorni svet odpokličeta

KONKURENČNA PREPOVED

· za člane uprave je izrecno določena prepoved konkurence

· ne smejo sodelovati v nobeni dejavnosti druge konkurenčna družbe

· ne smejo biti člani uprave v dveh D.D., ki sta konkurenčni

· ne smejo biti člani uprave v eni družbi in člani nadzornega sveta v drugi družbi, če sta družbi konkurenčni

· možno je biti član uprave v več D.D., če med njimi ni konkurence

UPRAVA V DRUŽBAH, KI NIMAJO NADZORNEGA SVETA

· če družba nima nadzornega sveta, mora biti uprava kolektivna (ne more biti enoosebna)
· določen mora biti predsednik uprave

SODNA UPRAVA

· družba mora imeti upravo, drugače ne more poslovati

· v praksi se lahko zgodi, da družba ostane brez kakšnega člana uprave (umre, odstopi, je odpoklican)

· ker družba tako ne more delovati, zakon dopušča sodno intervencijo
· sodišče lahko na predlog zainteresirane osebe (tudi tretje osebe) imenuje člana uprave ali kar celo upravo
· takšno upravo imenujemo sodna uprava
· sodna uprava deluje do redne izvolitve nove uprave.

KOMANDITNA DELNIŠKA DRUŽBA – K.D.D.

I. KOMANDITNA DELNIŠKA DRUŽBA

· K.D.D. je družba, pri kateri najmanj en družbenik odgovarja za obveznosti družbe z vsem svojim premoženjem (komplementar), ostali družbeniki, ki imajo delež v osnovnem kapitalu, pa za obveznosti družbe ne odgovarjajo (komanditni delničarji)
· za pravna razmerja med komplementarji in razmerja med komplementarji in komanditnimi delničarji se uporabljajo določbe o K.D., za kapitalska razmerja in delnice se uporabljajo določbe o D.D.
II. USTANOVITEV K.D.D.

· ustanovitelji so komplementarji in komanditni delničarji

· K.D.D. se ustanovi s sprejetjem statuta, ki ga mora sprejeti vsaj 5 oseb (1 komplementar, 4 komanditni delničarji)
· družba je ustanovljena, ko komanditni delničarji prevzamejo vse delnice
· K.D.D. je možno ustanoviti le na simultan način
III. UPRAVLJANJE K.D.D.

· obvezni organi:

· uprava: v njej so vsi komplementarji, ki imajo enake pristojnosti, pravice in odgovornosti kot uprava D.D.

· skupščina: sestavljajo jo komanditni delničarji, za sklicevanje in odločanje skupščine veljajo pravila o D.D., sodelujejo tudi komplementarji, ki imajo glasovalno pravico v sorazmerju z udeležbo na osnovnem kapitalu

· nadzorni svet: je obvezen, če K.D.D. izpolnjuje z zakonom določene pogoje ali če določa statut

· fakultativni organ:
· odbor komanditnih delničarjev: sestavljajo ga predstavniki, ki so jih izvolili komanditni delničarji z namenom, da varujejo njihove interese, odbor izvaja sklepe komanditnih delničarjev

GOSPODARSKO INTERESNO ZDRUŽENJE – G.I.Z.

I. POJEM GOSPODARSKEGA INTERESNEGA ZDRUŽENJA

· G.I.Z. je posebna atipična oblika osebne družbe
· G.I.Z. se ustanovi, z namenom olajševati in pospeševati pridobitno dejavnost svojih članov ter izboljševati in povečevati rezultate te dejavnosti
· G.I.Z. ne sme ustvarjati lastnega dobička, če pa ga ustvari, ga mora razdeliti med članice

· članice G.I.Z. odgovarjajo za njegove obveznosti z vsem svojim premoženjem
· G.I.Z. ima status pravne osebe, ki ga pridobi z vpisom v sodni register

II. USTANOVITEV IN ORGANIZACIJA ZDRUŽENJA

· G.I.Z. lahko ustanovi več fizičnih ali pravnih oseb

· pogodba o ustanovitvi mora biti pisna in sklenjena v obliki notarskega zapisa

· za ustanovitev ni potreben osnovni kapital, vendar se lahko določi v ustanovitveni pogodbi

· G.I.Z. ne more prevzeti vodstva nad posameznim podjetjem, ne sme imeti kapitalskih deležev v posamezni članici

· G.I.Z. ne more biti član G.I.Z.

III. UPRAVLJANJE G.I.Z.

· obvezna organa G.I.Z. sta:

· skupščina: je pristojna za sprejemanje vseh bistvenih odločitev, njena pooblastila so natančneje določena v družbeni pogodbi, odločitve na skupščini se sprejemajo soglasno, nekateri člani imajo lahko več glasov kot drugi, vsi člani morajo imeti glasovalno pravico

· uprava: zastopa in vodi vodi posle G.I.Z., organizira delo G.I.Z.

· nadzor nad poslovanjem G.I.Z. opravljajo revizorji: to so lahko le fizične osebe, imenuje jih skupščina, zato so ji revizorji dolžni poročati o rezultatih svojega dela, če ima G.I.Z. več kot 100 zaposlenih, morajo revizorji opravljati tudi nadzor nad poslovnimi knjigami

IV. ODGOVORNOST ZA OBVEZNOSTI

· kot pravna oseba G.I.Z. odgovarja za obveznosti z vsem svojim premoženjem

· subsidiarno in solidarno so za obveznosti G.I.Z. odgovorne njegove članice, ne glede na čas pristopa

PRENEHANJE DRUŽBE

I. LIKVIDACIJA, REDNO PRENEHANJE

RAZLOGI ZA PRENEHANJE

· potek časa, za katerega je bila družba ustanovljena

· sklep skupščine, ki je sprejet z 3/4 večino glasov

· če uprava ne deluje več ko 12 mesecev

· stečaj

· če se zmanjša kapital pod zakonski minimum

· sodna odločba

POSTOPEK LIKVIDACIJE

· za prenehanje družbe ni dovolj nastop razlogov za prenehanje, potrebno je izvesti še likvidacijski postopek
· šele po končanem likvidacijskem postopku se družbo izbriše iz sodnega registra

· na podlagi sklepa o likvidaciji družba ali sodišče izvede postopek za svojo likvidacijo

· sklep o likvidaciji sprejme skupščina ali sodišče, če je razlog za prenehanje v pristojnosti sodišča)

· začetek likvidacije se vpiše v register, nato se začne postopek likvidacije

· likvidacijo opravi eden ali več likvidacijskih upraviteljev
· pooblastila likvidacijskega upravitelja: zastopa in predstavlja družbo v času likvidacije, sestavi likvidacijsko bilanco, konča začete posle, pozove upnike naj prijavijo terjatve, poplača terjatve upnikom, izterja terjatve družbe, pripravi predlog o razdelitvi premoženja, predlaga izbris družbe iz registra...

· če likvidacijski upravitelj ugotovi, da premoženje družbe ne zadošča za poplačilo vseh terjatev upnikov, mora takoj ustaviti postopek likvidacije in podati predlog za uvedbo stečajnega postopka
· če po plačilu vseh terjatev upnikov ostane še kaj premoženja, likvidacijski upravitelj pripravi poročilo o poteku likvidacije in predlog za razdelitev premoženja med družbenike
· ko je likvidacijski postopek končan družba preneha, sledi izbris družbe iz sodnega registra
II. PRENEHANJE PO SKRAJŠANEM POSTOPKU

· prenehanje po skrajšanem postopku omogoča izbris družbe iz registra brez likvidacijskega postopka
· prenehanje po skrajšanem postopku je možno, če vsi delničarji sprejmejo sklep in izjavijo, da so poplačane vse obveznosti družbe in da prevzemajo obveznost poravnati preostale obveznosti družbe

· če ni ugovorov zoper sklep o prenehanju družbe, sodišče izda sklep o izbrisu družbe iz sodnega registra
III. STEČAJ

POJEM STEČAJA

· stečaj je z zakonom urejena oblika prenehanja gospodarskih subjektov, družbe

· zakon določa razloge in postopek stečaja, stečaj je sodni postopek

· do stečaja pride, zaradi slabega premoženjskega stanja družbe, če je pasiva večja od aktive, ko premoženje družbe ne zadošča za poplačilo terjatev upnikov – stečaj je zelo neugoden za družbo in upnike

· zaradi stečaja so upniki ob svojo terjatev ali pa niso poplačani v celoti

· stečaj je kontroliran s strani sodišča – sodišče odloča o uvedbi stečaja, nadzoruje njegov potek, odloča o zaključku stečaja in o izbrisu družbe iz registra

POTEK STEČAJNEGA POSTOPKA

· stečajni postopek se začne na predlog stečajnega dolžnika, sodišče odloči o uvedbi stečaja

· uvedba stečaja se objavi v sodnem registru, na oglasni deski sodnega registra in v URL

· smisel objav je, da družba navzven opozarja, da je v stečajnem postopku

· z uvedbo stečaja sodišče postavi stečajnega upravitelja, ki prevzame funkcijo vseh organov družbe

· oblikuje se stečajna masa
· stečajni upravitelj nato pozove upnike, da prijavijo svoje terjatve, upniki imajo čas 2 meseca

· sodišče razpiše narok za ugotavljanje terjatev

· na tem naroku se stečajni upravitelj izreče o vsaki terjatvi posebej: terjatev prizna ali terjatev prereka (nasprotuje, v tem primeru morajo upniki tožiti na ugotovitev terjatve)
· nato se odredi postopek vnovčevanja premoženja stečajnega dolžnika ali pa prodajo dolžnika kot celote

· ko se premoženje unovči oz. kot se dolžnik proda, stečajni upravitelj pripravi predlog razdelitve med upnike

· nato se razdelitev izvrši in sodišče družbo izbriše iz sodnega registra
· ko je družba izbrisana, ne more ponovno oživeti, zato po izbrisu ni možno plačati dolgov

NAČELA STEČAJNEGA PRAVA

NAČELO SUBSIDIARNOSTI

· v skladu s tem načelom se stečaj izpelje šele, ko ne uspejo postopki sanacije podjetja s prisilno poravnavo

· treba je poskusiti vse, da se stečaj prepreči, ker je stečaj neugoden za upnike in za družbo

NAČELO UNIVERZALNOSTI

· v stečajno maso sodi celotno dolžnikovo premoženje, ne glede na vrsto in lokacijo

NAČELO VNOVČEVANJA PREMOŽENJA

· stečajni upravitelj vnovči vse dolžnikovo premoženje, tako da izterja vse terjatve družbe ter proda premičnine in nepremičnine družbe

NAČELO OMEJITVE DOLŽNIKOVIH PRAVIC

· ob uvedbi stečajnega postopka je mogoče omejiti dolžnikove pravice glede razpolaganja s premoženjem

· te pravice preidejo na stečajnega upravitelja

NAČELO SORAZMERNEGA POPLAČILA UPNIKOV

· upniki se iz stečajne mase poplačajo sorazmerno s svojimi terjatvami

· obstajajo tudi izjeme od tega načela

· upniki, ki imajo izločitveno pravico: imajo lastninsko pravico na stvareh v stečaju, zato lahko zahtevajo, da se njihove stvari vzamejo iz stečajne mase in se jim vrnejo

· upniki, ki imajo ločitveno pravico: upniki, ki so terjatve posebej zavarovali, z zastavno ali pridržno pravico, zato se njihova terjatev poplača v celoti

NAČELO PRARITETE VSEH UPNIKOV

· položaj vseh upnikov v stečajnem postopku je enak, noben ne more imeti privilegiranega položaja ali prednosti

· če stečajni dolžnik pred začetkom stečajnega postopka nakloni posebno ugodnost enemu izmed upnikov, gre za kršitev paritetnega načela, zato se lahko takšno dejanje izpodbija

· izpodbija lahko stečajni upravitelj ali vsakdo izmed ostalih upnikov

· namen izpodbijanja je, da se premoženje, dano iz stečajne mase vrne in da se upniki poplačajo sorazmerno

· izpodbijanje je možno, če je bila ugodnost naklonjena največ 1 leto pred uvedbo stečaja in da je upnik vedel za slabo stanje podjetja

· obstajajo tudi izjeme od paritetnega načela, nekatere terjatve imajo prednost in se poplačajo prej:
· terjatve delavcev: najprej se plačano osebni dohodki in odškodnina delavcem, to je so v skladu z načelom prioritete določenih terjatev

· terjatve iz stroškov stečajnega postopka: stroški se poplačajo 100%, to je v skladu z načelom kritja stroškov, stečajni postopek se izvede le, če dolžnikovo premoženje zadošča vsaj za kritje stroškov stečajnega postopka

NAČELO ATRAKCIJE

· sodišče, ki vodi stečajni postopek, je pristojno za vse spore v zvezi s stečajem

NAČELO POSPEŠITVE POSTOPKA

· stečajni postopki morajo potekati čim hitreje

NAČELO OFICIALNOSTI

· organi stečajnega postopka morajo opraviti z zakonom določena dejanja

NAČELO DISPOZITIVNOSTI

IV. PRISILNA PORAVNAVA

· prisilna poravnava se začne na predlog prezadolženega dolžnika z namenom odprave prezadolženosti

· prezadolženost se odpravi z odložitvijo ali zmanjšanjem dolgov družbe in njeno reorganizacijo

· pri prisilni poravnavi gre za to, da so upniki, ki so pripravljeni pomagati dolžniku iz insolventnosti

· o uvedbi prisilne poravnave odloči sodišče z odločbo
· po odločbi sodišča družba ne more več odtujiti ali obremeniti svojega premoženja

· odločba o uvedbi prisilne poravnave se objavi v URL in na oglasni deski sodišča

· na dan začetka postopka se pravno izenači položaj vseh upnikov
· upniki morajo v 30 dneh prijaviti svoje terjatve upniškemu odboru

· oblikuje se načrt finančne reorganizacije družbe, ki naj bi odpravila prezadolženost

· postopek vodi poravnalni senat, ki ga sestavljajo 3 sodniki, v postopku imajo posebno vlogo upniki

· upniki oblikujejo upniški odbor, ki pregleda finančno stanje dolžnika, sodeluje pri oblikovanju načrta finančne reorganizacije, predlaga postavitev upravitelja prisilne poravnave, predlaga ukrepe za varstvo upnikov
PAGE

