ZAKON O GOSPODARSKIH DRUŽBAH
izpiski
POSLOVNE KNJIGE IN LETNO POROČILO

1. Za koga veljajo določbe tega poglavja?

· za kapitalske družbe – vse določbe;

· za osebne družbe, pri katerih za obveznosti družbe ni neomejeno odgovorna nobena oseba – vse določbe;

· za ostale osebne družbe – samo določbe o splošnih pravilih računovodenja, letnem poročilu, členitvi bilance stanja, izkazu poslovnega izida in vrednotenju postavk v izkazih;

· za podjetnika, katerega podjetje ustreza merilom za srednje ali velike družbe – vse določbe razen revidiranja;

· za podjetnika, katerega podjetje ustreza merilom za majhne družbe – samo določbe o splošnih pravilih računovodenja, letnem poročilu, členitvi bilance stanja, izkazu poslovnega izida in vrednotenju postavk v izkazih.

2. Splošna pravila o računovodenju
· vodenje poslovnih knjig (zaključek poslovnih knjig (izdelava poročila:

· letnega poročila;
· konsolidiranega letnega poročila;
· konsolidiranega letnega poročila v skladu z mednarodnimi standardi (družbe, katerih VP so uvrščeni na organiziran trg VP v EU + banke, zavarovalnice in druge družbe po sklepu skupščine za min. 5 let);
· sistem dvostavnega knjigovodstva, razen če zakon določa drugače;
· preverjanje stanja v poslovnih knjigah z dejanskim stanjem vsaj 1x letno;

· izdelava bilance stanja in izkaza poslovnega izida na zadnji dan pred začetkom postopka likvidacije ali stečaja.

3. Konsolidirano letno poročilo

a) Kakšen je njegov namen? (izkazuje položaj celotne skupine kapitalsko ali upravljalsko povezanih družb; je informativne narave, ni pomembno za delitev dobička, davčne namene ipd.;
b) Kdo ga mora sestaviti?

· družba s sedežem v RS, ki je nadrejena eni ali več družbam v RS ali zunaj nje, če je nadrejena ali katera od podrejenih družb kapitalska družba, dvojna družba ali istovrstna pravnoorganizacijska oblika;
· izjema: nadrejena družba, ki skupaj s podrejenimi družbami ne dosega meril za srednje družbe, pri čemer se finančni kriteriji povečajo za 20%;
c) Iz česa je sestavljeno?

· konsolidirano računovodsko poročilo = konsolidirana bilanca stanja + konsolidiran izkaz poslovnega izida + konsolidiran izkaz denarnih tokov + konsolidiran izkaz gibanja kapitala;

· konsolidirano poslovno poročilo.
4. Revidiranje
a) Za koga velja obveznost revizije? (za velike in srednje kapitalske družbe, dvojne družbe in majhne kapitalske družbe, z VP katerih se trguje na organiziranem trgu;
b) V kakšnem obsegu se opravi revizija?

· revizija računovodskega poročila,

· pregled poslovnega poročila s ciljem ugotoviti, ali je njegova vsebina v skladu z drugimi sestavinami letnega poročila (le v obsegu, potrebnem za dosego tega cilja);
c) Kakšni so možni izidi revizije? (mnenje brez pridržka, mnenje s pridržkom, odklonilno mnenje ali zavrnitev izjave mnenja (če revizor ne more izraziti mnenja);
d) Odgovornost revizorja v primeru kršitve pravil o reviziji (limitirana odškodninska odgovornost (do 150.000 EUR za majhne družbe, do 500.000 EUR za srednje družbe in do 1.000.000 EUR za velike družbe).

5. Javna objava podatkov
· predložitev AJPES:

· letna poročila in konsolidirana letna poročila + poročilo revizorja;

· predlog razporeditve dobička oziroma obravnavanja izgube ter razporeditev dobička ali obravnavanja izgube, če to ni razvidno iz letnega poročila (samo družbe, za katere v celoti velja to poglavje ZGD-1);

· javna objava AJPES na spletnih straneh, namenjenih objavi letnih poročil + obvestilo registrskemu organu o javni objavi;
· vpis podatkov o javni objavi v register (datum in način javne objave + ali je objavljeno revizorjevo poročilo);

· podatki iz letnih poročil o premoženjskem in finančnem poslovanju ter poslovnem izidu – za državno statistiko in evidenčne, analitsko-informativne, raziskovalne in davčne namene; AJPES jih morajo poslati družbe in podjetniki (razen tistih, ki so obdavčeni na podlagi ugotovljenega dobička z upoštevanjem normiranih odhodkov);
· posredovanje podatkov: DURS, državnim organom in pravnim osebam, pooblaščenim za pridobivanje in uporabo teh podatkov za z zakonom določene namene (glej prejšnjo alineo).

6. Letno poročilo

· jasno in pregledno;

· ni dovoljeno pobotanje aktivnih in pasivnih postavk v bilanci stanja in prihodkov ter odhodkov v izkazu poslovnega izida:

· načelo stalnosti – zapovedana je uporaba enakega načina členitve postavk v zaporednih poslovnih letih, spremembe so dovoljene le izjemoma;

· postavke morajo biti prikazane ločeno in v enakem zaporedju, kot je določeno v ZGD-1;
· dovoljena je prilagoditev posebnim značilnostim dejavnosti družbe;

· postavke, ki so navedene z arabskimi številkami, se lahko združijo (zaradi boljše preglednosti ali ker je vrednost posameznih postavk nepomembna za resničen in pošten prikaz);

· pri vsaki postavki v bilanci stanja in izkazu poslovnega izida je potrebno navesti tudi vrednost postavke v preteklem letu.

I. RAČUNOVODSKO POROČILO
a) bilanca stanja (kaže premoženjsko stanje družbe v določeni časovni točki – stanje sredstev in obveznosti do virov sredstev ob koncu poslovnega leta;
	sredstva
	obveznosti do virov sredstev

	dolgoročna sredstva
neopredmetena sredstva in dolgoročne aktivne časovne razmejitve

opredmetena osnovna sredstva

naložbene nepremičnine

dolgoročne finančne naložbe

dolgoročne poslovne terjatve

odložene terjatve za davek

kratkoročna sredstva

sredstva za prodajo

zaloge

kratkoročne finančne naložbe

kratkoročne poslovne terjatve

denarna sredstva

kratkoročne aktivne časovne razmejitve
	kapital
vpoklicani kapital

kapitalske rezerve

rezerve iz dobička

presežek iz prevrednotenja

preneseni čisti poslovni izid

čisti poslovni izid poslovnega leta

rezervacije in dolgoročne pasivne časovne razmejitve

dolgoročne obveznosti

dolgoročne finančne obveznosti

dolgoročne poslovne obveznosti

odložene obveznosti za davek

kratkoročne obveznosti

obveznosti, vključene v skupine za razmejitev

kratkoročne finančne obveznosti

kratkoročne poslovne obveznosti

kratkoročne pasivne časovne razmejitve

b) izkaz poslovnega izida (kaže rezultat poslovanja v določenem časovnem obdobju; je prikaz uspeha ali neuspeha poslovanja gospodarskega subjekta, ki se kaže v ustvarjenem dobičku ali izgubi – prikazuje prihodke, odhodke in poslovni izid v poslovnem letu;
	prihodki
	odhodki

	poslovni prihodki

čisti prihodki od prodaje

sprememba vrednosti zalog

usredstveni lastni proizvodi in lastne storitve

drugi poslovni prihodki

finančni prihodki

finančni prihodki iz deležev

finančni prihodki iz danih posojil

finančni prihodki iz poslovnih terjatev

drugi prihodki
	poslovni odhodki

stroški blaga, materiala in storitev

stroški dela

odpisi vrednosti (npr. amortizacija)

drugi poslovni odhodki

finančni odhodki

finančni odhodki iz oslabitve in odpisov finančnih naložb

finančni odhodki iz finančnih obveznosti

finančni odhodki iz poslovnih obveznosti

drugi odhodki

davek iz dobička

odloženi davki

	čisti poslovni izid obračunskega obdobja (čisti dobiček ali čista izguba)

c) izkaz denarnih tokov (kaže gibanje posameznih sestavin kapitala v poslovnem letu, vključno z uporabo čistega dobička in pokrivanjem izgube; v tem izkazu je tudi podatek o bilančnem dobičku; obvezen je le za družbe, ki so zavezane k revidiranju;
d) izkaz gibanja kapitala (kaže gibanje prejemkov in izdatkov ali pritokov in odtokov v poslovnem letu in pojasnjuje spremembe pri stanju denarnih sredstev; obvezen je le za družbe, ki so zavezane k revidiranju;
e) priloga s pojasnili k izkazom (uporabljene metode za vrednotenje postavk, podatki o družbah, v katerih je družba kapitalsko udeležena, in o družbah, v katerih je družbenik in odgovarja za njihove obveznosti, podatki o lastnih deležih, podatki o izdanih delnicah in obveznicah, podatki o obveznostih, razčlenitev kapitalskih rezerv, odobreni predujmi, posojila in poroštva ipd.
II. POSLOVNO POROČILO (poslovodstvo z njim predstavi svoje delo, uspehe in neuspehe, uspešnost poslovanja in vizijo prihodnosti; vsebina:
· prikaz razvoja in izidov poslovanja družbe;

· finančni položaj družbe;

· opis bistvenih tveganj in negotovosti, ki jim je družba izpostavljena;
· vsi pomembnejši poslovni dogodki;

· pričakovani razvoj družbe;

· aktivnosti družbe na področju raziskav in razvoja;

· obstoj podružnic družbe;

· cilji in ukrepi upravljanja finančnih tveganj družbe;
· podatke, pomembne z vidika obveznosti po Zakonu o prevzemih (za družbe, ki so zavezane k njegovi uporabi): o strukturi osnovnega kapitala, omejitvah prenosa delnic, neposrednem in posrednem imetništvu vrednostnih papirjev družbe, imetnikih vrednostnih papirjev, ki zagotavljajo kontrolne pravice, omejitvah glasovalnih pravic, dogovorih med delničarji, pooblastilih članov poslovodstva za izdajo ali nakup lastnih delnic, pomembnih dogovorih ipd.
7. Pravila o rezervah

	Kapitalske rezerve
	Rezerve iz dobička

	· zneski iz vplačil preko najmanjšega emisijskega zneska delnic
· zneski iz izdaje zamenljivih obveznic ali obveznic z delniško nakupno opcijo nad nominalnim zneskom obveznic

· dodatna vplačila družbenikov za pridobitev dodatnih pravic iz deležev

· druga vplačila družbenikov na podlagi statuta (npr. naknadna vplačila družbenikov)

· zneski iz poenostavljenega zmanjšanja osnovnega kapitala ali zmanjšanja osnovnega kapitala z umikom deležev

· zneski na podlagi odprave splošnega prevrednotevalnega popravka kapitala
	· zakonske rezerve
· rezerve za lastne deleže (oblikujejo se, ko družba pridobi lastne deleže, in se sprostijo, ko so lastni deleži odtujeni ali umaknjeni
· lastni deleži
· statutarne rezerve (namen, višina in delež čistega dobička, ki se nameni zanje, se določi s statutom; uporabijo se lahko samo za namene, določene s statutom
· druge rezerve iz dobička

· kapitalske rezerve (1.-3. točka) + zakonske rezerve = zakonski rezervni sklad = 10% osnovnega kapitala;
· v primeru prikrajšanja zakonskega rezervnega sklada se iz čistega dobička v zakonske rezerve odvede 5%, zmanjšano za znesek za kritje morebitne prenesene izgube, dokler rezerve ne dosežejo zakonskega minimuma;

· uporaba vezanih rezerv (= kapitalske rezerve + zakonske rezerve)
	· če ne dosegajo minimuma:

· kritje čiste izgube poslovnega leta, ki je ni mogoče pokriti v breme prenesenega čistega dobička ali drugih rezerv iz dobička
· kritje prenesene izgube, ki je ni mogoče pokriti v breme čistega dobička poslovnega leta ali drugih rezerv iz dobička

	· če presegajo minimum:

· povečanje osnovnega kapitala iz sredstev družbe
· kritje čiste izgube poslovnega leta, ki je ni mogoče pokriti v breme prenesenega čistega dobička in če se hkrati ne uporabijo rezerve iz dobička za izplačilo dobička družbenikom
· kritje prenesene čiste izgube poslovnega leta, ki je ni mogoče pokriti v breme čistega dobička poslovnega leta in če se hkrati ne uporabijo rezerve iz dobička za izplačilo dobička družbenikom

8. Pravila za vrednotenje postavk v računovodskih izkazih
· načelo delujočega podjetja (going concern) – predpostavlja se nadaljevanje družbe kot delujočega podjetja;

· načelo stalnega vrednotenja – uporaba metod vrednotenja se brez utemeljenih razlogov ne sme spreminjati iz poslovnega leta v poslovno leto;

· načelo previdnosti – kot je določeno s SRS in mednarodnimi standardi računovodskega poročanja;

· načelo poštene vrednosti – kot je določeno s SRS in mednarodnimi standardi računovodskega poročanja;

· načelo periodizacije – prihodki in odhodki se upoštevajo ne glede na to, kdaj so bili plačani ali prejeti;

· načelo posamičnega vrednotenja – sestavine sredstev in obveznosti do virov sredstev je potrebno vrednotiti posamično;

· načelo bilančne identitete – začetna bilanca stanja poslovnega leta se mora ujemati s končno bilanco stanja prejšnjega poslovnega leta.

DELNIŠKA DRUŽBA

1. Katere vrste delnic poznamo?

· delnice z nominalnim zneskom (glasijo se na nominalni znesek, min. 1 EUR; delež delnice v osnovnem kapitalu se določa po razmerju med nominalnim zneskom in zneskom osnovnega kapitala;
· kosovne delnice (glasijo se na delež osnovnega kapitala, pripadajoč delež osnovnega kapitala mora biti min. 1 EUR; delež delnice v osnovnem kapitalu se določa glede na število izdanih delnic;
· imenske delnice (glasijo se na ime in se vpišejo v delniško knjigo; prenašajo se z indosamentom; vselej so imenske začasnice in delnice, izdane pred celotnim plačilom emisijskega zneska;
· vinkulirane imenske delnice (imenske delnice, ki jih je mogoče prenašati samo z dovoljenjem družbe (odloči poslovodstvo družbe); režim je različen glede na to, ali se z delnicami trguje na organiziranem trgu:
· če se z delnicami ne trguje na organiziranem trgu:
· dovoljenje se lahko odkloni samo iz utemeljenih razlogov, ki so določeni v statutu (npr. ogroženo uresničevanje ciljev družbe ali njena gospodarska samostojnost), družba pa lahko od potencialnega pridobitelja zahteva, da se izjavi, ali pridobiva delnice v svojem imenu in za svoj račun; do izdaje dovoljenja pridobitelj nima nobenih pravic;

· če je pravni temelj pridobitve delnic dedovanje, delitev skupnega premoženja zakoncev ali prodaja v postopku izvršbe, se lahko dovoljenje zavrne samo, če družba ponudi prevzem teh delnic za plačilo njihove tržne vrednosti (v primeru spora jo določi sodišče); pridobitelj ima premoženjske pravice od pridobitve, upravljalske pa pridobi z izdajo dovoljenja;
· če se z delnicami trguje na organiziranem trgu:
· statut lahko kot okoliščino za zavrnitev dovoljenja določi samo, da bi pridobitelj skupaj z delnicami, ki jih že ima, prekoračil določen delež glasovalnih pravic; družba lahko zahteva izjavo, ali pridobiva delnice v svojem imenu in za svoj račun; pridobitelj ima premoženjske pravice od pridobitve, upravljalske pa pridobi z izdajo dovoljenja;

· če je pravni temelj pridobitve delnic dedovanje, delitev skupnega premoženja zakoncev ali prodaja v postopku izvršbe, družba ne more zavrniti dovoljenja;

· delnice na prinosnika (glasijo se na prinosnika;
· navadne delnice (delnice, ki dajejo pravico do udeležbe pri upravljanju družbe, do dividende in do ustreznega dela preostalega premoženja po likvidaciji ali stečaju družbe; izključitev glasovalne pravice je možna samo z zakonom;
· prednostne delnice (delnice, ki dodatno zagotavljajo še določene prednostne pravice, npr. prednost pri izplačilu vnaprej določenih zneskov ali odstotkov od nominalne vrednosti delnic ali dobička, prednost pri izplačilu ob likvidaciji družbe in druge pravice, določene s statutom družbe;
· zbirne (kumulativne) (dajejo prednostno pravico do izplačila vseh še neizplačanih dividend, preden se imetnikom navadnih delnic izplačajo kakršnekoli dividende;
· udeležbene (participativne) (poleg prednostnih dividend (ki so določene v fiksnem znesku) dajejo še pravico do dividende, ki pripada navadnim delničarjem v skladu s sklepom o razdelitvi dobička;
· prednostne delnice brez glasovalne pravice (prednostnim delnicam se lahko izključi glasovalna pravica, vendar jo pridobijo, če jim prednostni znesek ni izplačan ali doplačan v enem letu, in jo obdržijo do izplačila zaostankov; prednost je dovoljeno omejiti ali razveljaviti samo s soglasjem prednostnih delničarjev (daje se s ¾ večino oddanih glasov, statut ne more določiti drugače), prav tako je soglasje potrebno za izdajo novih prednostnih delnic, ki imajo pri izplačilu dobička prednost pred prednostnimi delnicami brez glasovalne pravice ali so z njimi izenačene;
· začasnice (imenske listine, ki se začasno izročijo delničarjem in se pozneje dokončno zamenjajo za izdane delnice; dajejo enake pravice kot delnice.
2. Sestavni deli delnice

· plašč (podatki o delnici: delniška klavzula, oblika in razred delnice, izdajatelj, kupec delnice ali označba »na prinosnika«, nominalni znesek, kraj in datum izdaje, serijska številka in faksimile podpisov pooblaščenih oseb izdajatelja;
· kuponska pola (kuponi za izplačilo dividend;
· talon (za uveljavitev pravice do nove kuponske pole.
3. Katera pravila je potrebno upoštevati pri sprejemanju statuta?

· načelo statutarne strogosti (posamezna vprašanja, ki jih ureja zakon, je v statutu dovoljeno urediti drugače samo, če zakon to dovoljuje;
· oblika notarskega zapisa;
· določena vprašanja se lahko veljavno uredijo samo v stututu:

· posebne ugodnosti, ki se določijo posameznim delničarjem, in povrnitev stroškov oziroma plačilo za pripravo ustanovitve (sprememba je možna šele po preteku petih let);
· stvarni vložki in stvarni prevzemi;
· možnost preoblikovanja delnic iz prinosniških v imenske in obratno.

4. Kaj je poustanovitev in kako poteka?

· pogodba med družbo in ustanovitelji ali delničarji, ki so v osnovnem kapitalu udeleženi z več kot 10%, sklenjena v prvih dveh letih po vpisu ustanovitve v register, na podlagi katere družba pridobi stvari ali pravice za ceno, ki dosega najmanj 1/10 osnovnega kapitala družbe;
· potek poustanovitve: sklenitev pogodbe v pisni obliki ali obliki notarskega zapisa (če tako določa zakon) (pisno poročilo poslovodstva o pogodbi (revizija (pregled pogodbe in pisno poročilo nadzornega sveta (sklep skupščine o soglasju (s ¾ relativno večino oziroma ¾ absolutno večino, če je pogodba sklenjena v prvem letu po vpisu ustanovitve v register) (vpis pogodbe v register (vpis se zavrne, če je cena za pridobitev premoženja neustrezno visoka).

5. Na kak način je mogoče ustanoviti delniško družbo?

a) Sočasna (simultana) ustanovitev – vsi ustanovitelji sprejmejo in podpišejo statut ter sami prevzamejo vse delnice:
· vplačilo vložkov – v denarju ali s stvarnimi vložki;
· imenovanje prvih organov – ustanovitelji imenujejo prvi nadzorni svet ali upravni odbor (za obdobje do prve skupščine); nadzorni svet imenuje člane prve uprave, upravni odbor pa lahko imenuje prve izvršne direktorje;
· ustanovitveno poročilo – ustanovitelji sestavijo pisno poročilo o poteku ustanovitve (zlasti glede plačila za stvarne vložke ali stvarni prevzem);
· ustanovitvena revizija:

· člani organov vodenja in nadzora preverijo potek ustanovitve družbe;

· ustanovitveni revizor (eden ali več) pregleda, ali so podatki ustanoviteljev pravilni in popolni in ali je vrednost stvarnih vložkov in stvarnega prevzema najmanj enaka emisijskemu znesku delnic, če:
· je član organa vodenja ali nadzora sam prevzel delnice ali jih je za njegov račun prevzel kdo drug;

· če si je član organa vodenja ali nadzora pridobil posebno ugodnost ali plačilo za pripravo ustanovitve;
· če se ustanovitev izvede s stvarnimi vložki, razen če:
· so predmet stvarnega vložka prenosljivi VP in instrumenti denarnega trga,

· je bil predmet stvarnega vložka že vrednoten s strani revizorja največ 6 mesecev pred dnevom izročitve,

· je vrednost predmeta izkazana v revidiranem letnem poročilu prejšnjega poslovnega leta;
· vpis v register – prijavo vložijo člani organov vodenja in nadzora; sodišče zavrne vpis, če družba ni pravilno ustanovljena in prijavljena ali če je vrednost stvarnih vložkov ali stvarnega prevzema bistveno manjša od najmanjšega emisijskega zneska delnic;
· objava vpisa.
b) Postopna (sukcesivna) ustanovitev – ustanovitev z vpisovanjem delnic na podlagi oglasa z vabilom k javnemu vpisu delnic:
· sprejem statuta, objava prospekta in prevzem dela delnic s strani ustanoviteljev; vpisnikom morajo biti na voljo tudi ustanovitvena poročila;
· vpisovanje delnic – poteka največ 3 mesece od objave prospekta; če delnice v tem roku niso vpisane, lahko ustanovitelji v nadaljnjih 15 dneh prevzamejo preostale delnice, v nasprotnem primeru se šteje, da ustanovitev ni bila uspešna in lahko vpisniki dvignejo vplačane zneske;
· razdelitev vpisanih delnic – v 15 dneh po poteku roka za vpis; vpisniki, ki jim ni bila dodeljena nobena delnica ali jim niso bile dodeljene vse vpisane delnice, dvignejo preveč plačane zneske;
· sklic ustanovne skupščine – z oglasom v roku 2 mesecev po poteku roka za vpis delnic (možnost podaljšanja roka za en mesec); v primeru nepravočasnega sklica se šteje, da ustanovitev ni uspela;
· potek ustanovne skupščine – odpre jo notar, ki tudi vodi zapisnik; kvorum: zastopanost večine vseh delnic in večine delnic vsakega od razredov, če jih je več (če ni dosežen, je možen ponoven sklic najpozneje v 15 dneh); sprejeti je potrebno naslednje sklepe (pri glasovanju ima vsaka delnica en glas, sklepa se z večino zastopanih delnic):
· ugotovitev, da so vpisane in prevzete vse delnice, da so delnice razdeljene in vplačane;

· ugotovitev, da so izpolnjene vse zahteve glede stvarnih vložkov;

· ugotovitev največjega dovoljenega zneska ustanovnih stroškov, ki bremenijo družbo;

· izvolitev organov družbe, ki je v pristojnosti skupščine;

· prekinitev ustanovne skupščine – če je potrebno ponovno preizkusiti poročilo ustanoviteljev (na zahtevo vpisnikov in prevzemnikov 1/5 delnic, vplačanih v denarju); izvolijo se trije poverjeniki, ki ocenijo vrednost stvarnih vložkov in če jih večina oceni vrednost na manj kot 2/3 prvotne ocenitve, mora ustanovna skupščina sklepati o tem, ali naj se družba sploh ustanovi.
6. Katere vrste dobička poznamo in za katere namene se lahko porabi?

	Čisti dobiček

(poslovni izid poslovnega leta – dobiček, ki ostane po plačilu davkov; njegovo uporabo upošteva že poslovodstvo ob pripravi letnega poročila)
	Bilančni dobiček

(dobiček, ki ostane po uporabi čistega dobička za vse namene, določene z zakonom; o njegovi uporabi odloča skupščina)

	a) kritje prenesene izgube
b) oblikovanje zakonskih rezerv

c) oblikovanje rezerv za lastne deleže

d) oblikovanje statutarnih rezerv

e) oblikovanje drugih rezerv iz dobička – ob upoštevanju naslednjih pravil:

· največ polovica zneska, ki ostane po uporabi dobička za namene od a) do d), razen če statut določa višji delež – v tem primeru ne smejo preseči polovice osnovnega kapitala;
· če se z delnicami družbe trguje na organiziranem trgu, lahko statut določi, da se sme uporabiti delež, manjši od polovice.
	a) oblikovanje drugih rezerv iz dobička (dodaten znesek, poleg zneska iz naslova uporabe čistega dobička)
b) uporaba za druge namene, določene s statutom (npr. izplačila delavcem ali članom organov vodenja ali nadzora)

c) razdelitev med delničarje v sorazmerju z njihovim deležem v osnovnem kapitalu ozroma z opravljenimi plačili (če vložki niso vplačani v celoti ali za vse delnice v enakem razmerju)
d) prenos dobička

7. Lastne delnice

a) Originarna pridobitev (vpis lastnih delnic ob ustanovitvi d.d. ali ob povečanju osnovnega kapitala – absolutna prepoved;

b) Derivativna pridobitev (pridobitev delnic na sekundarnem trgu od drugega delničarja – relativna prepoved; dovoljena v osmih taksativno določenih primerih in ob upoštevanju dodatnih pogojev:

· primeri dopustne pridobitve lastnih delnic:

· nujna pridobitev (pridobitev je nujna za preprečitev hude, neposredne škode (npr. pridobitev od delničarja, od katerega družba lahko le na ta način dobi plačilo svoje terjatve);
· ponudba zaposlenim – delavske delnice (družba ponudi delnice v odkup delavcem družbe ali z njo povezane družbe:
· odpravnina (družba z lastnimi delnicami delničarjem zagotovi odpravnino;
· neodplačna pridobitev;
· nakupna komisija (delnice pridobi banka, zavarovalnica ali druga finančna organizacija v svojem imenu in za račun svojih komitentov;
· pridobitev na podlagi univerzalnega pravnega nasledstva (npr. združitve, delitve, preoblikovanje, dedovanje;
· umik delnic (po določbah o zmanjšanju osnovnega kapitala;
· pooblastilo skupščine (skupščina ga podeli za obdobje največ 36 mesecev in določi najnižjo in najvišjo nakupno ceno ter število delnic, ki se lahko pridobijo; ni dopustno pridobivanje lastnih delnic izključno zaradi trgovanja (preprečevanje zlorab notranjih informacij in tržnih manipulacij);
· dodatni pogoji (veljajo za nujno pridobitev, pridobitev zaradi ponudbe zaposlenim, zagotovitve odpravnine delničarjem in pridobitev po sklepu skupščine):
· skupni delež lastnih delnic ne sme presegati 10% osnovnega kapitala (upoštevajo se tudi delnice družbe, ki jih pridobi odvisna družba ali družba, v kateri ima družba večinski delež ali kdo drug za njun račun, in lastne delnice, sprejete v zastavo);
· oblikovanje rezerv za lastne delnice (vendar ne iz osnovnega kapitala in zakonskih rezerv, iz statutarnih rezerv pa le, če to dovoljuje statut);
· plačan mora biti celoten emisijski znesek delnic (velja za primere nujne pridobitve, pridobitve zaradi ponudbe zaposlenim, neodplačne pridobitve, pridobitve na podlagi nakupne komisije in pridobitve po sklepu skupščine);
· posledice kršitve pravil o pridobivanju lastnih delnic:

· pravni posel je ničen;

· pridobitev ni neveljavna (abstraktni odnos med zavezovalnim in razpolagalnim pravnim poslom), ampak je možen korporacijskopravni zahtevek na vrnitev prepovedanih plačil in obligacijski zahtevek zaradi ničnosti pravnega posla ter morebitni odškodninski zahtevek;

· delnice, pridobljene v nasprotju z zakonom, mora družba odsvojiti v enem letu po pridobitvi;

· delnice, ki presegajo zakonski maksimum, mora družba odsvojiti v treh letih po pridobitvi;

· če odtujitev delnic ni izvedena v roku, jih mora družba umakniti.
8. Organi delniške družbe

a) Uprava (vodi posle družbe samostojno in na lastno odgovornost, zastopa in predstavlja družbo;
· imenovanje: nadzorni svet;
· odpoklic: nadzorni svet
· če član uprave huje krši obveznosti,
· če član ni sposoben voditi poslov,
· če skupščina članu izreče nezaupnico,
· iz drugih ekonomsko-poslovnih razlogov;
· plačilo članov uprave: v sorazmerju z nalogami in finančnim položajem družbe; s statutom se lahko določi udeležba pri dobičku.
b) Nadzorni svet (nadzoruje vodenje poslov družbe;
· imenovanje članov, ki zastopajo interese delničarjev: skupščina; s statutom se lahko določi, da največ 1/3 članov imenujejo imetniki vinkuliranih imenskih delnic; član nadzornega sveta ne more biti:
· član uprave ali upravnega odbora od družbe odvisne družbe;

· prokurist ali pooblaščenec družbe;

· član uprave kapitalske družbe, v katere nadzornem svetu je član uprave te družbe;

· oseba, ki je že član nadzornega sveta ali upravnega odbora v najmanj treh družbah;

· oseba, ki ne izpolnjuje pogojev po statutu.

· odpoklic:

· člane, ki jih je imenovala skupščina, odpoklicuje skupščina s ¾ večino;

· člane, ki so jih imenovali imetniki vinkuliranih delnic, odpoklicujejo ti delničarji, skupščina pa le, če preneha pravica do imenovanja (z navadno večino);

· sodišče na predlog nadzornega sveta ali delničarjev (10% osnovnega kapitala), če obstaja utemeljen razlog;

· komisije nadzornega sveta: npr. revizijska komisija, komisija za imenovanja in komisija za prejemke; revizijska komisija je obvezna v družbi, s katere delnicami se trguje na organiziranem trgu (vsaj en član mora biti neodvisen strokovnjak in usposobljen za računovodstvo in revizijo, ostali pa so člani nadzornega sveta);
· plačilo članom nadzornega sveta: v sorazmerju z nalogami in finančnim položajem družbe.
c) Upravni odbor (vodi družbo, jo zastopa in predstavlja ter nadzoruje izvajanje njenih poslov; sestavi, preveri in potrdi letno poročilo (statut lahko določi, da letno poročilo sprejme skupščina);
· imenovanje: smiselna uporaba določb o imenovanju članov nadzornega sveta; enako je določena tudi nezdružljivost funkcij;
· odpoklic: smiselna uporaba določb o odpoklicu članov nadzornega sveta;
· komisije upravnega odbora: smiselna uporaba določb o komisijah nadzornega sveta; revizijska komisija je obvezna, če se z vrednostnimi papirji družbe trguje na organiziranem trgu ali če delavci uveljavljajo pravico do sodelovanja v organih družbe;
· izvršni direktorji:
· imenuje jih upravni odbor (enega ali več), lahko tudi izmed svojih članov;
· zastopajo in predstavljajo družbo, nanje pa se lahko prenese tudi vodenje tekočih poslov, prijava vpisov in predložitev listin registru, sestava letnega poročila in skrb za vodenje poslovnih knjig;
· družba, s katere vrednostnimi papirji se trguje na organiziranem trgu, mora imeti vsaj enega izvršnega direktorja.
d) Skupščina (organ, preko katerega delničarji uresničujejo svoje pravice pri zadevah družbe;
· pristojnosti:
· sprejem letnega poročila – samo če ga ne potrdita nadzorni odbor ali upravni odbor, če organi vodenja ali nadzora to odločitev prepustijo skupščini ali če tako določa statut družbe, ki ima enotirno upravljanje;

· odločanje o uporabi bilančnega dobička – na predlog organov vodenja ali nadzora (ni vezanosti na predlog, ampak samo na letno poročilo); odloči se s sklepom, ki vsebuje podatke o višini bilančnega dobička in o njegovi uporabi:

· za razdelitev delničarjem,
· oblikovanje rezerv iz dobička,
· prenos v naslednja poslovna leta,
· za druge namene, določene v statutu;
· imenovanje in odpoklic članov nadzornega sveta in upravnega odbora;

· podelitev razrešnice članom organov vodenja ali nadzora – z njo skupščina potrdi in odobri delo organov vodenja ali nadzora v poslovnem letu; če ne podeli razrešnice, se ne šteje, da je izrekla nezaupnico;

· odločanje o spremembi statuta (le za spremembe statuta, ki pomenijo njegovo uskladitev z veljavno sprejetimi odločitvami, lahko pooblasti nadzorni svet ali upravni odbor) – sklep se sprejme s ¾ relativno večino, razen če zakon ali statut določa drugače, veljati pa začne z vpisom v register; v nekaterih primerih morajo biti izpolnjeni še drugi pogoji:
· za sklep, s katerim se dosedanje razmerje več razredov delnic spreminja v škodo enega razreda (soglasje delničarjev razreda, v katerega škodo se razmerje spreminja;
· za sklep, s katerim se delničarjem nalagajo dodatne obveznosti ali s katerim se za prenos delnic ali začasnic zahteva dovoljenje družbe (soglasje vseh prizadetih delničarjev;

· odločanje o povečanju in zmanjšanju kapitala;
· odločanje o prenehanju družbe in statusnem preoblikovanju;

· imenovanje revizorja;
· odločanje o vložitvi tožbe za povrnitev škode – z navadno večino; če sklep družbe ni uresničen ali ni sprejet, jo lahko vložijo delničarji z deležem 10% osnovnega kapitala ali 400.000 EUR (v svojem imenu in za račun družbe):
· zoper ustanovitelje – za škodo, povzročeno v zvezi z ustanovitvijo družbe;

· zoper člane organov vodenja ali nadzora – za škodo, povzročeno v zvezi z vodenjem poslov;

· druge zadeve, ki jih določa zakon;

· sklic skupščine

· kdaj se skliče? (v primerih, določenih z zakonom ali statutom, in če je to v korist družbe;
· kdo lahko zahteva sklic? (delničarji (5% osnovnega kapitala ali več, vendar ne več kot 10% osnovnega kapitala);
· kdo odloči o sklicu? (poslovodstvo z navadno večino;
· kaj obsegajo priprave na skupščino?
· sklic skupščine z objavo dnevnega reda in predlogi sklepov;
· sporočilo finančnim organizacijam in združenjem delničarjev o sklicu skupščine, dnevnem redu in nasprotnih predlogih delničarjev skupaj s stališči poslovodstva o njih; predlogov delničarjev v določenih primerih ni treba poslati (npr. če bi bilo z njihovo objavo storjeno kaznivo dejanje ali prekršek, če bi bil skupščinski sklep o njem nezakonit ali v nasprotju s statutom, če ni razumno utemeljen, če se je o bistveno enakem predlogu že odločalo in je dobil nizko podporo)
· sporočilo finančnih organizacij in združenj delničarjev delničarjem, ki vsebuje predloge za uresničevanje glasovalne pravice in poziv k dajanju navodil za glasovanje;

· s kakšno večino se odloča? (praviloma z navadno večino, če z zakonom ali s statutom ni določeno drugače;
· kdo in pod kakšnimi pogoji lahko uresničuje glasovalno pravico?

· delničarji – glede na delež delnic v osnovnem kapitalu, vendar praviloma šele s celotnim plačilom vložka, če statut ne določi drugače (v tem primeru se glasovalno razmerje ravna po višini plačanih vložkov);

· pooblaščenci delničarjev – potrebno je pisno pooblastilo;

· finančne organizacije in združenja delničarjev – na podlagi pooblastila in po navodilih delničarjev, če ni navodil, pa po lastnih, delničarju sporočenih predlogih; odstop od tega pravila je možen samo, če se lahko domneva, da bi delničar odobril drugačno odločitev, če bi poznal dejansko stanje;

· delničar ne more glasovati o tem, da se oprosti posamezne obveznosti, ali o uveljavljanju zahtevka družbe proti njemu;

· pogodba o uresničevanju glasovalne pravice po navodilih družbe in pogodba, s katero se delničar zaveže, da bo glasoval za vsakokratne predloge poslovodstva ali nadzornega sveta, sta nični.
9. Posebna in izredna revizija

a) posebna revizija za preveritev ustanovitvenih postopkov in vodenja posameznih poslov (vključno s povečanjem ali zmanjšanjem osnovnega kapitala):
· revizorja imenuje skupščina z navadno večino ali sodišče na predlog delničarjev z deležem 10% osnovnega kapitala ali 400.000 EUR (če skupščina zavrne predlog ali če obstajajo utemeljeni razlogi, npr. nepristranskost imenovanega revizorja; posebni revizor ne more biti oseba, ki je revidirala letno poročilo družbe v zadnjih 5 letih);

· revizor po pregledu poslovnih knjig in dokumentacije izdela pisno poročilo, ki se obravnava na naslednji skupščini;

b) izredna revizija zaradi bistvene podcenitve postavk v letnem poročilu ali zaradi nepopolnosti prilog k računovodskim izkazom

· revizorja imenuje sodišče na predlog delničarjev z deležem 10% osnovnega kapitala ali 400.000 EUR; ne sme biti oseba, ki je revidirala letno poročilo družbe v zadnjih 3 letih;

· revizor preveri, ali so postavke sredstev ovrednotene bistveno nižje, postavke obveznosti do virov sredstev pa bistveno višje od vrednosti, po kateri bi morale biti ovrednotene (letno poročilo tako prikazuje nižji dobiček ali višjo izgubo od realne);

· revizor izdela pisno poročilo, v katerem:

· navede, kako bi morale biti ovrednotene postavke in kolikšna je zaradi tega razlika pri dobičku oziroma izgubi, ali izjavi, da postavke niso oziroma so le neznatno podcenjene,

· navede podatke, ki manjkajo v prilogi k izkazom, ali navede, da so priloge popolne;

· pisno revizorjevo poročilo se obravnava na skupščini;

· zoper revizorjeve ugotovitve je možen ugovor (legitimirana je družba ali delničarji z deležem 10% ali 400.000 EUR); če ni vložen ali je zavrnjen, mora družba upoštevati ugotovitve in postavke ovrednotiti v skladu z revizorjevim poročilom.

10. Povečanje osnovnega kapitala

a) Povečanje osnovnega kapitala z vložki

· pogoji:

1. sprejem sklepa s ¾ relativno večino,
2. možno samo z izdajo novih delnic (ne s povečanjem nominalnega zneska),
3. soglasje vseh razredov delnic (s ¾ relativno večino),
4. v celoti plačani dosedanji vložki (razen če je neplačan le neznaten del);
· način vplačila vložkov: v denarju ali s stvarnimi vložki (potrebna revizija s smiselno uporabo določb o ustanovitveni reviziji); prednostno pravico do vpisa novih delnic imajo dosedanji delničarji (s sklepom o povečanju osnovnega kapitala jo je možno izključiti)
· potek postopka: sklep o povečanju osnovnega kapitala (vpis sklepa o povečanju v register (vpisovanje delnic (vpis izvedbe povečanja v register – s tem začne povečanje veljati (izdaja novih delnic (pred tem izdane delnice in začasnice so nične).
b) Pogojno povečanje osnovnega kapitala

· pogoji:

1. sprejem sklepa s ¾ relativno večino,
2. najmanjši emisijski znesek izdanih delnic lahko znaša max. ½ osnovnega kapitala;
· način vplačila vložkov: v denarju ali s stvarnimi vložki (revizija);

· potek postopka: sklep o pogojnem povečanju osnovnega kapitala (prijava sklepa o pogojnem povečanju za vpis v register (izdaja delnic (vpis delnic (samo upravičenci) (polno plačilo delnic (izdaja delnic – s tem je osnovni kapital povečan (izjema od konstitutivnosti vpisa!) (prijava skupnega zneska pogojno povečanega kapitala za vpis v register.
c) Odobreni kapital
· pogoji:

1. pooblastilo za povečanje kapitala do določenega zneska v statutu;
2. možno samo z izdajo novih delnic (ne s povečanjem nominalnega zneska);
3. soglasje vseh razredov delnic, če je tako določeno v statutu;
4. v celoti plačani dosedanji vložki (razen če je neplačan le neznaten del);
5. višina odobrenega kapitala je max. ½ osnovnega kapitala v času, ko je dano pooblastilo;
· način vplačila delnic: v denarju, s stvarnimi vložki pa samo, če tako določa pooblastilo in s soglasjem nadzornega sveta; poslovodstvo lahko s soglasjem nadzornega sveta izključi prednostno pravico, če je tako določeno v pooblastilu;

· smiselna uporaba določb o povečanju osnovnega kapitala z vložki.
d) Povečanje osnovnega kapitala iz sredstev družbe
· pogoji:

1. sprejem sklepa s ¾ relativno večino,
2. izkazanost postavk, ki se preoblikujejo, v bilanci stanja, ki jo je pregledal revizor in o njej dal mnenje brez pridržka (bilančni presečni dan max. 8 mesecev pred prijavo vpisa povečanja),
3. v bilanci stanja ne sme biti izkazana prenesena izguba ali čista izguba poslovnega leta;
· potek postopka: sprejem sklepa o povečanju osnovnega kapitala iz sredstev družbe (vpis sklepa o povečanju v register – s tem je osnovni kapital povečan (poziv delničarjem, naj prevzamejo delnice (prevzemanje delnic (delničarjem pripadajo v sorazmerju z njihovimi deleži) (ponoven poziv za prevzem neprevzetih delnic z opozorilom o prodaji (min. trikrat) (prodaja neprevzetih delnic po uradni borzni ceni ali na javni dražbi;
· delne pravice: do njih pride, če na delničarja glede na njegov delež odpade le del nove delnice; so samostojno prenosljive in podedljive, pravice iz njih pa je mogoče uresničevati samo, če so združene pri enem delničarju ali če se združi več upravičencev;
· pravila o udeležbi delnic pri povečanju:

· lastne delnice – udeležene v celoti;
· delno vplačane delnice – udeležene v sorazmerju z njihovim deležem v osnovnem kapitalu, povečanje pa se lahko opravi le s povečanjem nominalnega zneska delnic (ne z izdajo novih);
· pogojni kapital – poveča se v enakem razmerju kot osnovni kapital.
11. Vrste obveznic in njihova izdaja

a) vrste obveznic:
· zamenljive obveznice – obveznice, s katerimi se imetnikom zagotovi pravica do zamenjave z delnicami;
· obveznice z delniško nakupno opcijo – obveznice, s katerimi se imetnikom zagotovi pravica do prednostnega nakupa delnic;
· dividendne obveznice – obveznice, s katerimi se pravice imetnikov obveznic povezujejo z dividendami delničarjev;
b) izdaja obveznic: na podlagi sklepa skupščine, sprejetega s ¾ relativno večino, ki pooblašča poslovodstvo za izdajo obveznic za obdobje največ 5 let (+ soglasje vseh razredov delnic, če tako določa statut).
12. Zmanjšanje osnovnega kapitala (v primerih, ko ga je preveč in ga zato ni mogoče učinkovito izkoriščati
a) Redno zmanjšanje osnovnega kapitala

· pogoji:

1. sprejem sklepa o zmanjšanju osnovnega kapitala s ¾ relativno večino,
2. soglasje vseh razredov delnic (s ¾ relativno večino);
· varstvo upnikov:

· poplačilo terjatev – za upnike z zapadlimi terjatvami;

· zavarovanje terjatev – za upnike z nezapadlimi terjatvami, ki so nastale po vpisu zmanjšanja osnovnega kapitala v register, razen za tiste, ki imajo pravico prednostnega poplačila v stečaju; upniki morajo terjatve prijaviti v roku 6 mesecev po objavi vpisa sklepa o zmanjšanju osnovnega kapitala;
· možnost ugovora zoper vpis sklepa o zmanjšanju osnovnega kapitala v primeru kršitve postopka – upniki nepoplačanih zapadlih terjatev in upniki, ki so upravičeni do zavarovanja;

· možnost uveljavljanja zahtevka družbe na vrnitev prepovedanih plačil zoper delničarje (233. člen ZGD-1), če se registrski vpis iz utemeljenih razlogov opravi ne glede na ugovor;

· potek postopka: sklep o zmanjšanju osnovnega kapitala (vpis sklepa o zmanjšanju v register – s tem je kapital zmanjšan (poziv delničarjem za predložitev delnic (razveljavitev delnic, ki jih družba kljub pozivu ni prejela, in delnic, ki ne dosežejo potrebnega števila, da bi bile nadomeščene z novimi + družbi niso dane na razpolago, da bi jih vnovčila za račun udeležencev (izdaja novih delnic (prodaja novih delnic, ki niso bile zamenjane, po uradni borzni ceni ali na javni dražbi (plačila delničarjem (po preteku roka za prijavo terjatev upnikom in po zagotovitvi plačila terjatev in zavarovanja) (vpis zmanjšanja osnovnega kapitala v register;
· kombinirano zmanjšanje osnovnega kapitala – če se osnovni kapital zmanjša pod zakonski minimum, potem pa se le-ta ponovno doseže s povečanjem osnovnega kapitala (sklepa morata biti sprejeta hkrati).
b) Poenostavljeno zmanjšanje osnovnega kapitala

· pogoji:

1. ne obstajajo ali se prej sprostijo rezerve iz dobička in kapitalske rezerve, razen z zakonom ali statutom določene minimalne višine zakonskega rezervnega sklada,
2. ne obstaja več čisti dobiček poslovnega leta in preneseni dobiček;
· namen: - kritje prenesene izgube ali čiste izgube poslovnega leta ali

 - prenos zneskov v kapitalske rezerve;
· omejitve uporabe bilančnega dobička: ni ga dovoljeno razdeliti med delničarje ali uporabiti za druge namene, dokler zakonski rezervni sklad ne doseže minimuma; do takrat ne velja zakonska omejitev višine dobička, ki ga je dovoljeno odvesti v zakonske rezerve.
c) Zmanjšanje osnovnega kapitala z umikom delnic

· dve možnosti: prisilni umik (ne da bi družba delnice predhodno pridobila; ta možnost mora biti predvidena v statutu, izvede se po določbah o rednem zmanjšanju osnovnega kapitala) ali umik s pridobitvijo s strani družbe;
· poenostavljeni umik:
· izvede se, če so v celoti vplačane delnice dane družbi na razpolago neodplačno ali v breme bilančnega dobička, statutarnih rezerv ali drugih rezerv iz dobička, ki jih je dovoljeno uporabiti v te namene; znesek v višini najmanjšega emisijskega zneska umaknjenih delnic se v tem primeru odvede v kapitalske rezerve;

· o zmanjšanju odloči skupščina z navadno večino (v sklepu se obvezno navede tudi namen zmanjšanja kapitala) ali poslovodstvo, če je prisilni umik določen s statutom;

· zmanjšanje učinkuje od vpisa sklepa v register ali z dnem umika delnic (prisilni umik).
13. Obravnava manjšinskih delničarjev

a) Izključitev manjšinskih delničarjev – prenos vseh delnic manjšinskega delničarja na glavnega delničarja (= imetnik delnic, ki predstavljajo vsaj 90% osnovnega kapitala) proti plačilu denarne odpravnine

· Kdo odloči o izključitvi? (skupščina na predlog glavnega delničarja;
· Kako se določi višina odpravnine?

· predlaga jo glavni delničar;
· preveri jo revizor, ki ga imenuje sodišče (razen če se ji vsi manjšinski delničarji odpovejo);

· na predlog manjšinskega delničarja jo določi sodišče, če ponujena odpravnina ni primerna, če sploh ni bila ali ni bila pravilno ponujena;

· Kdaj delnice preidejo na glavnega delničarja? (z vpisom sklepa o prenosu delnic v register.
b) Izstop manjšinskih delničarjev – prenos delnic na glavnega delničarja na zahtevo manjšinskega delničarja; enak postopek kot pri izključitvi.
14. Ničnost in izpodbojnost

	Ničnost
	Izpodbojnost

	· nekatere kršitve določb o povečanju osnovnega kapitala (pogojno povečanje – namen in obseg, povečanje iz sredstev družbe – povečanje v sorazmerju z deleži in udeležba novih delnic pri dobičku)
· sprejem sklepa na nepravilno sklicani skupščini

· pomanjkanje obličnosti sklepa (potrditev v notarskem zapisniku)

· nezdružljivost sklepa z bistvom družbe ali z določbami za zaščito upnikov ali javnega interesa

· nasprotovanje sklepa morali ali javnemu redu

· nekatere kršitve določb o volitvah (sestava organa v nasprotju z zakonom ali statutom, izvolitev osebe, ki ni bila predlagana, izvolitev več članov, kot je predvideno)

· sklep o kombiniranem zmanjšanju osnovnega kapitala, če povečanje osnovnega kapitala ni vpisano v register v roku 6 mesecev

· opustitev revizije letnega poročila ali kršitev določb o povečanju ali zmanjšanju kapitalskih rezerv in rezerv iz dobička
	· vsebina sklepa v nasprotju z zakonom ali statutom (ne velja za sklep o sprejemu letnega poročila)
· kršitev zakona ali statuta pri sprejemanju sklepa, če vpliva na veljavnost sklepa (npr. nezadostna večina) ali če je kršena delničarjeva pravica do obveščenosti;
· delitev bilančnega dobička v nasprotju z zakonom ali statutom ali delitev v manjšem obsegu od 4% osnovnega kapitala, ki po presoji dobrega gospodarstvenika ni bila nujna glede na okoliščine, v katerih družba posluje

	Uveljavitev ničnosti: v roku 3 let od vpisa sklepa v register; nepravilni sklic skupščine do vpisa sklepa v register
	Uveljavitev izpodbojnosti: v roku enega meseca (od konca skupščine, odkar je izvedel za sklep ali odkar je bil ta objavljen); aktivno legitimacijo imajo: vsak delničar, poslovodstvo in vsak član organa vodenja ali nadzora; tožbo je potrebno napovedati

15. Likvidacijski upravitelj pri likvidaciji kapitalskih družb

a) Kdo je lahko imenovan? (praviloma član poslovodstva družbe ali likvidacijsko podjetje;
b) Kdo odloči o imenovanju in razrešitvi? (skupščina ali sodišče iz utemeljenih razlogov na predlog nadzornega sveta, upravnega odbora ali delničarjev (5% osnovnega kapitala);
c) Kakšna pooblastila ima likvidacijski upravitelj? (zastopa in predstavlja družbo, konča začete posle, izterjuje terjatve družbe, vnovči likvidacijsko maso, poplača terjatve upnikom, pripravi predlog poročila o poteku likvidacijskega postopka in razdelitvi premoženja, predlaga izbris iz registra ipd.

d) Odškodninska odgovornost proti upnikom (limitirana, do petkratne višine plačila za delo; več likvidacijskih upraviteljev odgovarja solidarno; če to ne zadošča za poplačilo škode, solidarno odgovarjajo delničarji do višine izplačanih deležev;

e) Odškodninska odgovornost proti delničarjem (po splošnih pravilih o odškodninski odgovornosti;

f) V kolikšnem času odškodninska terjatev proti likvidacijskemu upravitelju zastara? (v enem letu od izbrisa družbe iz registra;
g) Do kdaj je mogoče izpodbijati dejanja likvidacijskega upravitelja? (do izbrisa družbe.

EVROPSKA DELNIŠKA DRUŽBA (SOCIETAS EUROPAEA – SE)

1. V čem je smisel SE?

SE je nadnacionalna družba, s katero je dana možnost, da družbe, ki poslujejo v različnih državah članicah EU, namesto ustanavljanja družb hčera v posameznih državah ustanovijo le eno evropsko družbo, ki bo lahko poslovala v vseh državah članicah.

2. Splošne določbe o SE

· pravna osebnost;

· osnovni kapital: min. 120.000 EUR;

· statutarni sedež SE: v tisti državi članici EU, kjer je glavna uprava; država članica lahko SE naloži imeti statutarni sedež in glavno upravo v istem kraju; prenos statutarnega sedeža ne povzroči prenehanja pravne SE ali nastanka nove pravne osebe;

· SE je v državi članici obravnavana, kot da je delniška družba, ustanovljena v skladu z zakonodajo države članice, v kateri ima statutarni sedež;

· upravljanje: enotirno (upravni organ) ali dvotirno (nadzorni organ in poslovodni organ).
3. Kako se prenese sedež SE?
· postopek prenosa: predlog za prenos sedeža (poslovodstvo) (revizija predloga glede odpravnine (glej 2. alineo) (pregled predloga za prenos (nadzorni svet) (odločitev o predlogu (skupščina) (vpis namere prenosa sedeža v register z navedbo novega sedeža SE in registra, v katerem bo vpisana (vpis prenosa sedeža v registru druge države članice (izbris družbe iz registra RS
· dodatni pogoji za veljavnost sklepa: soglasje delničarjev, ki imajo po statutu posebne pravice; prenos ni dovoljen, če je proti družbi uveden postopek prenehanja, likvidacije, stečaja, ustavitve plačil ipd.;
· varstvo delničarjev, ki ugovarjajo prenosu sedeža: pravica, da družba prevzame njihove delnice za plačilo primerne denarne odpravnine; primernost ponujene odpravnine preveri revizor, delničarji lahko zahtevajo tudi sodni preizkus, ni pa mogoče izpodbijati sklepa skupščine o soglasju za prenos sedeža zaradi neprimernosti odpravnine ali zaradi pomanjkljivosti njene obrazložitve; te določbe se ne uporabljajo pri poenostavljenem prenosu sedeža – če je ista oseba imetnik vseh delnic SE ali če se vsi delničarji odpovejo pravici do denarne odpravnine;
· varstvo upnikov: pravica do zavarovanja za nezapadle, negotove ali pogojne terjatve, če verjetno izkažejo, da je zaradi prenosa sedeža ogrožena njihova izpolnitev.

4. Na kakšne načine je mogoče ustanoviti SE?

a) Z združitvijo (združitev dveh ali več obstoječih delniških družb najmanj dveh različnih držav članic EU;
· postopek ustanovitve: pogodba o združitvi v SE (revizija pogodbe glede odpravnine za vsako izmed udeleženih družb (sklep skupščine vsake od družb o soglasju za združitev (vpis namere združitve v SE v register z navedbo nameravanega sedeža SE in registra, v katerem bo vpisana (poslovodstvo družbe, ki prenaša premoženje na SE s sedežem v drugi državi članici);

· varstvo delničarjev in upnikov: urejeno enako kot pri prenosu sedeža.

b) Z ustanovitvijo holdinga SE (oblikovanje holdinške družbe, ki bo imela v lasti delniške družbe ali družbe z omejeno odgovornostjo najmanj dveh različnih držav članic;
· postopek ustanovitve: smiselno se uporabljajo določbe o pripojitvi (vpis nameravane ustanovitve holdinga SE v register z navedbo firm in sedežev vseh družb, ki ustanavljajo holding, firme in sedeža prihodnjega holdinga in registra, v katerega bo vpisan (vpis holdinga v register.
c) S preoblikovanjem delniške družbe v SE (preoblikuje se lahko delniška družba, ki je imela najmanj dve leti družbo hčer v državi članici EU;
· postopek ustanovitve: načrt preoblikovanja (revizija načrta (uporaba določb o ustanovitveni reviziji) (pregled načrta preoblikovanja (nadzorni svet) (odločitev skupščine;
· po enakem postopku se lahko izvede tudi preoblikovanje SE v delniško družbo.

d) Z ustanovitvijo skupne družbe hčere (družbe najmanj dveh držav članic.

DRUŽBA Z OMEJENO ODGOVORNOSTJO

1. Enoosebna d.o.o.
· Pojem (d.o.o., ki jo ustanovi samo ena oseba ali pa se v treh letih po ustanovitvi vsi poslovni deleži združijo v rokah ene osebe.
· V čem ureditev odstopa od splošne?

· ni nujno, da je akt o ustanovitvi v obliki notarskega zapisa;
· ustanovitelj mora pred prijavo družbe za vpis v register v celoti vplačati denarni del osnovnega vložka ali pa zanj zagotoviti družbi ustrezno varščino; če pride do združitve deležev v rokah ene osebe, pa mora ta oseba plačati vložke ali zagotoviti varščino v treh mesecih po združitvi;
· vse sklepe je potrebno vpisovati v knjigo sklepov (vodi notar, elektronsko pa notarska zbornica).

· Ali lahko edini družbenik sklepa posle s samim seboj? (lahko; kolizijski zastopnik družbe ni potreben, morajo pa biti v pisni obliki.
POVEZANE DRUŽBE

1. Vrste povezanih družb

a) družba v večinski lasti in družba z večinskim deležem (večina deležev ali večina glasovalnih pravic pravno samostojne družbe pripada drugi družbi;
b) odvisna in obvladujoča družba (odvisno družbo kot pravno samostojno družbo neposredno ali posredno obvladuje druga družba;

c) koncernske družbe (oblika povezanih družb, ki imajo skupno vodstvo:
· dejanski koncern – ena obvladujoča družba + ena ali več odvisnih družb, povezanih pod enotnim vodstvom obvladujoče družbe;

· pogodbeni koncern – družbe, povezane s pogodbo o obvladovanju;

· koncern z razmerjem enakopravnosti – pravno samostojne družbe, povezane z enotnim vodstvom, ne da bi bile medsebojno odvisne;

d) vzajemno kapitalsko udeležene družbe:
· enostavna medsebojna udeležba – kapitalske družbe, povezane tako, da vsaki pripada več kot ¼ deležev druge družbe (obvezno obvestilo, ko družba doseže ¼ delež); ko družbi izvesta za obstoj medsebojne udeležbe, lahko svoje pravice iz deležev v drugi družbi uresničujeta za največ ¼ vseh deležev druge družbe;
· kvalificirana medsebojna udeležba – če ima ena ali vsaka vzajemno udeležena kapitalska družba v drugi večinski delež ali jo neposredno ali posredno obvladuje;

e) družbe, povezane s podjetniškimi pogodbami (pogoj za veljavnost podjetniške pogodbe: sklep skupščine s ¾ večino in vpis v register):
· pogodba o obvladovanju – družba podredi vodenje družbe drugi družbi;
· pogodba o prenosu dobička – družba se zaveže prenesti svoj celotni dobiček na drugo družbo (lahko je samostojna pogodba ali povezana s pogodbo o obvladovanju)
· varstvo družbe: prenos dobička je možen največ v višini dobička, ustvarjenega v zadnjem poslovnem letu (odvajanje višjih zneskov bi pomenilo zmanjšanje substance družbe, kar je prepovedano); v zakonske rezerve se odvajajo zneski, predpisani z zakonom in akti družbe;
· varstvo upnikov: obvladujoča družba mora po prenehanju pogodbe dati zavarovanje za terjatve, nastale pred vpisom prenehanja pogodbe v register;
· varstvo zunanjih delničarjev (delničarji odvisne družbe, ki niso hkrati delničarji obvladujoče družbe) zaradi nemožnosti vplivanja na vodenje družbinega podjetja in razpolaganja z dobičkom: nadomestilo najmanj v višini zneska, ki bi bil predvidoma razdeljen kot povprečna dividenda na posamezno delnico + pravica zahtevati, da obvladujoča družba pridobi delnice zunanjega delničarja za pogodbeno določeno odpravnino;

· določbe o varstvu veljajo tudi za pogodbo o obvladovanju;
· pogodba o vodenju poslov – družba se zaveže, da bo svojo družbo vodila za račun druge družbe;
· pogodba o profitni skupnosti – družba se obveže, da bo svoj dobiček ali dobiček posameznih obratov v celoti ali delno združila z dobičkom drugih družb ali njihovih posameznih obratov, da bi se tako delil skupni dobiček;
· pogodba o delnem prenosu dobička – družba se zaveže prenesti del svojega dobička ali dobiček posameznih obratov na drugega;
· pogodba o zakupu/prepustitvi obrata – družba se zaveže dati obrat svoje družbe v zakup ali ga kako drugače prepustiti drugemu.
2. V čem je razlika med dejanskim in pogodbenim koncernom?
a) glede vodenja

· pogodbeni koncern (obvladujoča družba ima pravico dajati odvisni družbi navodila za vodenje poslov, tudi taka, ki so za družbo škodljiva, odvisna družba pa jih mora izpolnjevati in jih nima pravice zavrniti, tudi če misli, da ne koristi interesom obvladujoče družbe in z njo koncernsko povezanih družb;

· dejanski koncern (obvladujoča družba ne sme s svojim vplivom pripraviti odvisne družbe do tega, da bi zase opravila škodljiv posel, dejanje ali opustitev, razen če ji nadomesti prikrajšanje; vsi taki pravni posli se navedejo v poročilu o razmerjih z obvladujočo družbo (sestavi poslovodstvo odvisne družbe)

b) glede odgovornosti obvladujoče družbe

· pogodbeni koncern (obvladujoča družba mora odvisni poravnati letno izgubo, če ta ni poravnana iz drugih rezerv iz dobička;

· dejanski koncern (obvladujoča družba mora povrniti škodo, ki je nastala, ker je pripravila odvisno družbo do tega, da je opravila škodljivi posel, dejanje ali opustitev.

3. Vključene družbe

· Kdaj pride do vključitve družbe v drugo družbo? (če 95% delnic družbe pripada drugi družbi (glavni družbi) in če da k vključitvi soglasje skupščina glavne družbe (sklep s ¾ večino);
· Kakšne so posledice vključitve?

· vse delnice, ki niso v rokah glavne družbe, preidejo nanjo;

· izstopajoči delničarji imajo pravico do odpravnine – v delnicah glavne družbe ali v denarju (pravica izbire, če je glavna družba odvisna družba); možen sodni preizkus primernosti;
· upniki vključene družbe imajo pravico do zavarovanja in jamstva glavne družbe za obveznosti vključene družbe, nastale pred vključitvijo in po vključitvi;

· glavna družba ima pravico dajati poslovodstvu vključene družbe navodila za vodenje in mora vključeni družbi poravnati bilančno izgubo.
4. Kaj je holding?

Holding je družba, ki ima v lasti večino deležev pravno samostojne družbe in opravlja predvsem dejavnost ustanavljanja, financiranja in upravljanja teh družb; nima enotnega vodstva in operativno ne sodeluje pri vodenju poslov odvisne družbe (razlika s koncernom).

GOSPODARSKO INTERESNO ZDRUŽENJE

1. Kdo ustanovi GIZ in kakšen je njegov cilj?

· ustanovitev: vsaj dve družbi ali podjetnika; za ustanovitev ni nujen osnovni kapital;
· cilj: olajševati in pospeševati pridobitno dejavnost članov, izboljševati rezultate dejavnosti; ne: pridobitev lastnega dobička (morebitni dobiček se razdeli med člane).
2. Temeljno o ureditvi GIZ

· GIZ je pravna oseba;

· pravice članov GIZ ne morejo biti izražene v vrednostnih papirjih; izdaja le-teh pa je možna samo, če imajo to pravico člani GIZ;
· člani so za obveznosti GIZ odgovorni z vsem svojim premoženjem;

· organi GIZ: skupščina in poslovodstvo; nadzor nad poslovanjem opravljajo revizorji;

· možnost preoblikovanja: pravna oseba v GIZ ali GIZ v d.n.o.;

· prenehanje GIZ: s pretekom časa, s sklepom članov, z uresničitvijo ali ugasnitvijo ciljev ali na podlagi sodne odločbe.
3. Evropsko gospodarsko interesno združenje (EGIZ) (urejeno z Uredbo 2137/85/EGS; smiselna uporaba določb o GIZ za vprašanja, ki niso urejena z uredbo.

STATUSNO PREOBLIKOVANJE DRUŽB

1. Na katere načine se lahko statusno preoblikuje družba?

· z združitvijo (podrobno urejeno za kapitalske družbe, lahko pa se združujejo tudi osebne; potrebno je soglasje osebno odgovornih družbenikov v osebni družbi in soglasje družbenikov v kapitalski družbi, ki bodo po združitvi odgovorni z vsem svojim premoženjem;
· z delitvijo (glede delitve osebnih družb velja enako kot za združitev;
· s prenosom premoženja (d.d., k.d.d. ali d.o.o. prenese svoje premoženje kot celoto na RS ali na samoupravno lokalno skupnost v RS in z vpisom prenosa v register preneha obstajati, nadomestilo za preneseno premoženje pa se razdeli v sorazmerju z delnicami ali deleži; potrebno je soglasje skupščine družbe (¾ večina);
· s spremembo pravnoorganizacijske oblike.

2. Na katere načine se lahko statusno preoblikuje podjetnik?

· s prenosom podjetja na novo kapitalsko družbo, ki se ustanovi zaradi prenosa podjetnikovega podjetja (podjetnik mora sprejeti pisni sklep o prenosu podjetja; pred vložitvijo prijave za vpis prenosa podjetja v register mora podjetnik objaviti nameravan prenos; z dnem vpisa v register podjetnik preneha opravljati dejavnost, podjetje preide na novo družbo, podjetnik pa postane imetnik deležev nove družbe;
· s prenosom podjetja na prevzemno kapitalsko družbo (smiselna uporaba določb o prenosu podjetja na novo kapitalsko družbo, le sklep o prenosu podjetja se nadomesti s pogodbo o prenosu podjetja, nova družba pa s prevzemno družbo.

3. Združitev

a) Pripojitev

· pojem: prenos celotnega premoženja ene ali več delniških družb (prevzeta družba) na drugo delniško družbo (prevzemna družba);
· postopek pripojitve: pogodba o pripojitvi v obliki notarskega zapisa, ki med drugim ureja menjalno razmerje, višino doplačila (če menjalno razmerje ni 1:1) in odpravnino (sklenejo poslovodstva vseh družb) (pisno poročilo o pripojitvi z navedbo razlogov pripojitve in predvidenih posledic (sestavijo poslovodstva družb posamezno ali skupaj) (revizija pripojitve z mnenjem o primernosti menjalnega razmerja, doplačila in odpravnine (za vsako družbo posebej ali vse skupaj) (pregled pripojitve po nadzornem svetu (odločanje skupščine o pripojitvi (¾ večina + soglasje delničarjev vsakega razreda) (predlog za vpis pripojitve v register (poslovodstvo vsake udeležene družbe) (hkraten vpis pripojitve vseh prevzetih družb prevzemni družbi (nastanek pravnih posledic pripojitve:

- prehod premoženja in obveznosti na prevzemno družbo,

- prenehanje prevzetih družb,

- delničarji prevzetih družb postanejo delničarji prevzemne družbe,

- prehod pravic tretjih na delnicah prevzete družbe na delnice prevzemne družbe ali na pravice do denarnih doplačil;
· varstvo delničarjev:
· pravica do prevzema delnic za plačilo primerne denarne odpravnine – vsak delničar, ki je na skupščini ugovarjal soglasju za pripojitev, če so delnice prevzete družbe prosto prenosljive, delnice prevzemne družbe pa vinkulirane; primernost višine odpravnine preveri revizor, možen je tudi sodni preizkus; ni pa mogoče izpodbijati sklepa skupščine o soglasju za pripojitev, ker odpravnina ni primerna ali ker ni bila (pravilno) ponujena;
· pravica zahtevati sodni preizkus menjalnega razmerja in dodatno denarno doplačilo zaradi izravnave – delničarji družbe, udeležene pri pripojitvi; sodišče po uradni dolžnosti imenuje skupnega zastopnika, ki varuje pravice delničarjev, ki niso vložili predloga za sodni preizkus menjalnega razmerja, vendar se niso odpovedali pravici do dodatnega denarnega doplačila; pravnomočna sodna odločba, sodna poravnava ali poravnava pred poravnalnim odborom izvedencev učinkujejo za prevzemno družbo in za vse delničarje družb, udeleženih pri pripojitvi; ni pa mogoče izpodbijati sklepa skupščine o soglasju za pripojitev, ker zagotovitev delnic prevzemne družbe ni primerno nadomestilo za delnice prevzete družbe ali ker utemeljitev menjalnega razmerja in doplačil ni v skladu z zakonom;
· varstvo upnikov: pravica do zavarovanja za nezapadle, negotove ali pogojne terjatve, če verjetno izkažejo, da je zaradi pripojitve ogrožena njihova izpolnitev (razen upnikov, ki imajo prednostno pravico do poplačila v stečaju);
· varstvo imetnikov posebnih pravic (imetniki zamenljivih obveznic, obveznic z delniško nakupno opcijo ali dividendnih obveznic ter imetniki posebnih pravic do udeležbe na dobičku): enakovredne pravice v prevzemni družbi ali denarno doplačilo;
· odškodninska odgovornost organov vodenja ali nadzora prevzete družbe za škodo, ki zaradi pripojitve nastane družbi, delničarjem in upnikom; legitimiran je posebni zastopnik, ki zahtevek uveljavlja za račun vseh delničarjev in upnikov, ki imajo pravico zahtevati zavarovanje, pa ga družba ni zagotovila;
· poenostavljena pripojitev: pripojitev, za katero ni potrebno soglasje skupščine prevzemne družbe (če je v kapitalu prevzete družbe udeležena z min. 90% ali če delnice, ki jih mora zagotoviti, ne presegajo 10% osnovnega kapitala; odločanje o soglasju pa je vseeno potrebno, če to zahtevajo delničarji, ki imajo 5% osnovnega kapitala)
· združitev komanditnih delniških družb in delniških družb: možna je združitev k.d.d. med seboj, ene ali več k.d.d z d.d. ali ene ali več d.d. s k.d.d.; smiselna uporaba določb o združitvi d.d.;
· združitev d.o.o.: smiselna uporaba določb o združitvi d.d.; če je d.o.o. udeležena pri pripojitvi kot prevzemna družba, mora pogodba o pripojitvi vsebovati znesek osnovnega vložka in poslovnega deleža v prevzemni družbi, ki ga pridobi posamezen družbenik ali delničar + vsak delničar lahko zahteva prevzem deleža proti plačilu primerne denarne odpravnine; skupščina d.o.o. odloča s ¾ absolutno večino, potrebno pa je še soglasje družbenikov, ki imajo po družbeni pogodbi posebne pravice, ki jim v prevzemni družbi ne bodo zagotovljene, in družbenikov, ki so po družbeni pogodbi upravičeni dajati soglasje za odtujitev poslovnega deleža osebi, ki ni družbenik;
b) Spojitev (ustanovitev nove delniške družbe (prevzemna družba), na katero se prenese celotno premoženje družb, ki se spajajo (pogoj: vse morajo biti vpisane v registru vsaj dve leti; poseben izbris teh družb iz registra ni potreben); smiselno se uporabljajo določbe o pripojitvi.
c) Čezmejna združitev kapitalskih družb (d.d., k.d.d. ali d.o.o. s sedežem v RS so lahko kot prevzete družbe udeležene v čezmejni združitvi s kapitalskimi družbami, ki so ustanovljene po pravu druge države članice, ali pa so družbe, ki izidejo iz čezmejne združitve dveh ali več kapitalskih družb, ki so ustanovljene po pravu različnih držav članic;
· postopek čezmejne združitve: načrt čezmejne združitve (poslovodstva ali organi vodenja družb) (poročilo podslovodstva ali organa vodenja o čezmejni združitvi z obrazložitvijo pravnih in ekonomskih posledic združitve za imetnike deležev, upnike in delavce (revizija čezmejne združitve z mnenjem o primernosti ponujene denarne odpravnine (za vsako družbo posebej ali skupno) (soglasje skupščine za združitev (predhodni preizkus zakonitosti čezmejne združitve – vpis namere čezmejne združitve v register z navedbo nameravanega sedeža družbe in registra, kjer bo vpisana (vpis prenosa premoženja, pravic in obveznosti v zvezi s čezmejno združitvijo v register (izbris družbe iz registra;
· varstvo imetnikov deležev prevzete družbe, upnikov in imetnikov posebnih pravic: enake pravice kot pri združitvi.
4. Delitev
· Razdelitev (družbenikom ali delničarjem prenosne družbe se zagotovijo delnice ali poslovni deleži nove ali prevzemne družbe;
· razdelitev z ustanovitvijo novih družb: hkraten prenos vseh delov premoženja prenosne družbe, ki z razdelitvijo preneha, na nove kapitalske družbe, ki se ustanovijo zaradi razdelitve;
· razdelitev s prevzemom: hkraten prenos vseh delov premoženja prenosne družbe, ki z razdelitvijo ne preneha, na prevzemne kapitalske družbe;
· Oddelitev (družbenikom ali delničarjem prenosne družbe se zagotovijo delnice ali poslovni deleži nove ali prevzemne družbe;
· oddelitev z ustanovitvijo novih družb: prenos posameznih delov premoženja družbe, ki z izčlenitvijo ne preneha, na nove družbe, ki se ustanovijo zaradi oddelitve;

· oddelitev s prevzemom: prenos posameznih delov premoženja družbe, ki z oddelitvijo ne preneha, na prevzemne družbe;

· Izčlenitev (prenosni družbi (ne njenim družbenikom!) se zagotovijo deleži nove ali prevzemne družbe tako, da se bilančna vsota prenosne družbe ne spremeni; kapitalska razmerja družbenikov prenosne družbe ostanejo enaka, spremeni pa se njena aktiva;
· izčlenitev z ustanovitvijo novih družb: prenos posameznih delov premoženja prenosne družbe, ki z izčlenitvijo ne preneha, na nove družbe, ki se ustanovijo zaradi razdelitve;

· izčlenitev s prevzemom: prenos posameznih delov premoženja prenosne družbe, ki z izčlenitvijo ne preneha, na prevzemne družbe.
a) Delitev z ustanovitvijo novih družb
· postopek delitve: delitveni načrt (sestavi poslovodstvo prenosne družbe) (poročilo poslovodstva prenosne družbe o delitvi (revizija delitve (menjalno razmerje se preveri samo, če delitev ne ohranja kapitalskih razmerij) (pregled delitve po nadzornem svetu prenosne družbe (soglasje skupščine prenosne družbe za delitev (¾ večina + soglasje imetnikov pravic, ki jim v novi družbi ne bodo zagotovljene enakovredne pravice; če delitev ne ohranja kapitalskih razmerij, je potrebna 90% večina) (predlog za vpis delitve in vpis novih družb (poslovodstvo prenosne družbe in poslovodstva novih družb) (hkraten vpis delitve in ustanovitve novih družb (nastanek pravnih posledic delitve:

· prehod premoženja in obveznosti prenosne družbe na nove družbe,
· prenehanje prenosne družbe (razdelitev) oziroma začetek veljavnosti sprememb statuta prenosne družbe (oddelitev),

· imetniki deležev prenosne družbe postanejo imetniki deležev novih družb,

· prehod pravic tretjih na deležih prenosne družbe na deleže novih družb in na pravice do denarnih doplačil;
· ohranitev kapitala: skupna višina osnovnega kapitala družb, ki so udeležene pri delitvi, mora biti po delitvi najmanj enaka osnovnemu kapitalu prenosne družbe pred delitvijo;
· varstvo imetnikov deležev: pravica zahtevati prevzem deležev proti plačilu primerne denarne odpravnine, če delitev ne ohranja kapitalskih razmerij, če so deleži novih družb težje prenosljivi ali če ima posamezna nova družba drugačno pravnoorganizacijsko obliko kot prenosna družba; preveritev primernosti denarne odpravnine v postopku delitvene revizije ali v sodnem postopku;
· varstvo upnikov:

· pravica do zavarovanja za nezapadle, negotove ali pogojne terjatve, pri čemer se domneva, da je zaradi delitve ogrožena njihova izpolnitev (razen upnikov, ki imajo prednostno pravico do poplačila v stečaju);

· solidarna odgovornost vseh družb, udeleženih pri delitvi, za vse obveznosti družbe, ki so nastale do vpisa delitve v register, do višine vrednosti premoženja, ki je bilo posamezni družbi dodeljeno v delitvenem načrtu, zmanjšane za obveznosti;
· varstvo imetnikov posebnih pravic: enakovredne pravice v novi družbi ali denarno doplačilo;

· solidarna odškodninska odgovornost članov poslovodstva in nadzornega sveta prenosne družbe za škodo, ki jo delitev povzroči družbam, ki so udeležene pri delitvi, in imetnikom deležev v teh družbah.

b) Delitev s prevzemom (smiselna uporaba določb o delitvi z ustanovitvijo novih družb, le delitveni načrt se nadomesti s pogodbo o delitvi, nova družba pa s prevzemno družbo.
5. Sprememba pravnoorganizacijske oblike

a) Preoblikovanje delniške družbe v komanditno delniško družbo (potreben sklep skupščine (¾ večina) in pristop najmanj enega komplementarja, ki je neomejeno odgovoren tudi za obveznosti, nastale pred vpisom; osebno odgovorne družbenike se prijavi za vpis v register hkrati s sklepom o preoblikovanju;
b) Preoblikovanje komanditne delniške družbe v delniško družbo (potreben sklep skupščine in soglasje vseh komplementarjev; komplementarji se izločijo iz družbe, vendar so še naprej odgovorni za obveznosti, nastale pred vpisom preoblikovanja v register; hkrati s sklepom o preoblikovanju se za vpis v register prijavi člane poslovodstva;
c) Preoblikovanje delniške družbe v družbo z omejeno odgovornostjo (lahko se preoblikuje delniška družba, ki ima manj kot 50 delničarjev in izpolnjuje vse pogoje za ustanovitev družbe z omejeno odgovornostjo; potreben je sklep o preoblikovanju (večina z min. 90% osnovnega kapitala; delničarji, ki nasprotujejo, imajo pravico zahtevati prevzem poslovnega deleža za plačilo primerne denarne odpravnine); hkrati s sklepom o preoblikovanju se za vpis v register prijavi poslovodje;

d) Preoblikovanje družbe z omejeno odgovornostjo v delniško družbo (uporaba določb o spremembi družbene pogodbe; družbeniki, ki nasprotujejo, imajo pravico zahtevati prevzem njihovih delnic za plačilo primerne denarne odpravnine;
e) Preoblikovanje komanditne delniške družbe v družbo z omejeno odgovornostjo (potreben sklep skupščine in soglasje vseh komplementarjev; hkrati s sklepom o preoblikovanju je potrebno za vpis v register prijaviti poslovodje;
f) Preoblikovanje družbe z omejeno odgovornostjo v komanditno delniško družbo (potreben sklep skupščine in pristop vsaj enega komplementarja; hkrati s sklepom o preoblikovanju je potrebno za vpis v register prijaviti komplementarje, ki so neomejeno odgovorni tudi za obveznosti, nastale pred njihovim pristopom;
g) Preoblikovanje zadruge v družbo (lahko se preoblikuje v delniško družbo, če na vsakega zadružnika odpade delež najmanj 1 EUR (v druge družbe pa samo, če tako določa poseben zakon); potreben je sklep občnega zbora zadruge in prenos premoženja zadruge, ki se ne sme razdeliti med zadružnike, na zadružno zvezo;
h) Preoblikovanje družbe v zadrugo (samo delniška družba, druge pa samo, če tako določa poseben zakon;
i) Preoblikovanje kapitalskih družb v osebne družbe (potrebno je soglasje tistega družbenika, ki je v osebni družbi odgovoren za obveznosti z vsem svojim premoženjem;
j) Preoblikovanje osebnih družb v kapitalske družbe (osebno odgovorni družbeniki ostanejo odgovorni za obveznosti družbe, ki so nastale pred vpisom preoblikovanja v register;
k) Preoblikovanje zavodov v gospodarske družbe (smiselna uporaba določb o preoblikovanju delniške družbe v druge oblike družb; potrebno je soglasje ustanoviteljev (ustanoviteljski deleži v višini min. 90%) in družbenika, ki bo po preoblikovanju odgovarjal za obveznosti družbe z vsem svojim premoženjem.
TUJA PODJETJA

1. Pojem tujega podjetja
Tuje podjetje je fizična ali pravna oseba, ki opravlja pridobitno dejavnost in ima prebivališče ali sedež zunaj RS v državi članici ali v državi, ki ni država članica; njegov položaj se presoja po pravu države, ki ji podjetje pripada, če zakon ne določa drugače.

2. Na kakšen način lahko tuje podjetje opravlja pridobitno dejavnost v RS?

· preko podružnic, ki nastopajo v imenu in za račun tujega podjetja; podjetje je za obveznosti iz poslovanja podružnic odgovorno z vsem svojim premoženjem;
· če ima podjetje več podružnic, mora biti v prijavi za vpis v register in v firmi družbe označeno, katera je glavna;

· podružnica mora imeti zastopnika; zastopnik glavne podružnice je po zakonu tudi zastopnik drugih podružnic;

· podružnico lahko ustanovi podjetje, ki je že najmanj dve leti vpisano v register države, v kateri ima sedež.
PAGE
12

