

**ZALOŽENIE A VZNIK SPOLOČNOSTI S RUČENÍM
OBMEDZENÝM
(S.R.O. ZRIADENÝ VÚC)**

Abstrakt

MÁŽÁROVÁ, Hajnalka: *Založenie a vznik spoločnosti s ručením obmedzeným*. Dolný Štál: PC CENTER, 2009, 60 s.

Ambíciou predloženej práce je vytvoriť súhrnný a ucelený prehľad o z osobitnom druhu obchodných spoločností, ktorou je spoločnosť s ručením obmedzeným. Zároveň v maximálne možnej miere objasniť rozsiahly proces jej založenia a vzniku v našom právnom systéme. Vo všeobecnej rovine poukázať na problematiku spoločností založených alebo zriadených vyšším územným celkom, obcou, prípadne mestom. Východiskovým bodom práce je jednak právna úprava obsiahnutá v Obchodnom zákonníku, iné súvisiace právne predpisy a poznatky z teoretického, ale i z praktického života. Pri riešení problémov, ktoré súvisia s právnou úpravou jednotlivých inštitútov vo vzťahu k opísanej spoločnosti je v práci zahrnutá judikatúra slovenských i českých súdov. Prácu uzatvárajú prílohy, ktorými sú vzory zmlúv, listiny a právne podania predstavujúce základ realizácie založenia a vzniku spoločnosti s ručením obmedzeným.

Kľúčové slová:

Podnikanie. Obchodná spoločnosť. Spoločnosť s ručením obmedzeným. Založenie spoločnosti. Zakladateľ. Zakladateľská listina. Spoločenská zmluva. Obchodný register. Daňová registrácia. Vznik spoločnosti. Základné imanie. Vklady. Rezervný fond. Obchodný podiel. VÚC. Spoločnosť založená – zriadená VÚC.

Abstract

MÁŽÁROVÁ, Hajnalka: *Foundation and aboutissement of Ltd.* DolnýŠtál: PC CENTER, 2009, 60 p.

This thesis occupies on the foundation of a company limited in the actual system of law. Work defines progress of foundation Ltd. and features documents needed at foundation the company, which are the goal of this diploma work. In first chapters the work occupies with characteristics of Ltd. In the following chapters authoress of this work deals with acts at foundation Ltd.. The work in the last chapter target on the Ltd.. Established by self-government. Thesis inclusive the appendices as patterns of contract, escritures and legal presentments that necessarily document at establishment a Ltd..

Keywords:

Business. Company. Ltd. Foundation of a Ltd. Founder. Foundation charter. Memorandum of partnership. Company register. Tax registration. Aboutissement of Ltd. Basic stock. Deposits. Contingent fund. Trade share. Major regional unit/self-government. Ltd established – opened by the major regional unit/self-government.

Čestné prehlásenie

Prehlasujem, že diplomovú prácu som spracovala samostatne, v texte práce vyznačila pramene, z ktorých som čerpala inšpiráciu i námety a to spôsobom obvyklým, na základe doporučenej literatúry a pokynov školiteľa tejto práce. Súčasne prehlasujem, že text práce je identický s textom v elektronickej forme.

Predhovor

Počiatky vzniku spoločnosti s ručením obmedzeným siahajú až do starých nemeckých a rakúskych právnych úprav, avšak v porovnaní s inými obchodnými spoločnosťami ich možno na Slovensku sledovať až v neskoršom časovom horizonte. Napriek tomuto hendikepu spoločnosť s ručením obmedzeným patrí v súčasnej dobe k najrozšírenejšej právno-organizačnej forme v rámci predmetu spoločného podnikania a to nielen v našom štáte, ale i v Európe. Vďaka priaznivému podnikateľskému prostrediu počet týchto súkromnoprávných korporácií dynamicky rastie, o čom svedčí aj skutočnosť, že väčšia polovica podnikateľských subjektov zapísaných v obchodnom registri funguje s touto právnou formou.

Vzhľadom na rozsiahlosť danej problematiky som obsah práce rozdelila do štyroch tematických celkov, ktoré sa navzájom dopĺňajú. Úvodná kapitola ponúka všeobecnú charakteristiku spoločnosti s ručením obmedzeným v rámci právnej úpravy. Nasledujúce dve kapitoly tvoria jadro práce a sú obsahovo najrozsiahlejšie. Podrobne v nich opisujem problematiku právnych inštitútov, ktorým sú založenie a vznik spoločnosti s ručením obmedzeným, pričom ťažisko je zamerané predovšetkým na postupný proces uvádzaním jednotlivých náležitostí, usmernení a informácií. Prácu uzatvárajú prílohy, ktoré sú nevyhnutné pri realizácii založenia a vzniku spoločnosti s ručením obmedzeným jednotkou územnej samosprávy. Práca nie je zameraná na historickú evolúciu danej spoločnosti a tiež na jej komparáciu s inými právnymi poriadkami.

Tému Založenie a vznik spoločnosti s ručením obmedzeným som si vybrala z dôvodu, že s ňou súvisiaca problematika nie je mi dostatočne známa, a nakoľko som donedávna pracovala v podnikateľskej sfére, konkrétne v spoločnosti s touto právnou formou a zaujíma práve táto neobvyklá forma založenia spoločnosti s ručením obmedzeným.

OBSAH

ÚVOD	5
1 CHARAKTERISTIKA SPOLOČNOSTI S RUČENÍM OBMEDZENÝM VŠEOBECNE.....	6
1.1 Právna úprava spoločnosti s ručením obmedzeným	7
1.2 Spoločnosť s ručením obmedzeným ako právnická osoba	8
1.3 Spoločnosť s ručením obmedzeným ako obchodná spoločnosť	9
1.4 Charakteristické znaky spoločnosti s ručením obmedzeným.....	10
1.4.1 Orgány spoločnosti s ručením obmedzeným	11
1.4.2 Obchodné meno spoločnosti s ručením obmedzeným	13
1.4.3 Sídlo spoločnosti s ručením obmedzeným.....	15
1.4.4 Identifikačné číslo spoločnosti s ručením obmedzeným.....	15
1.4.5 Predmet činnosti spoločnosti s ručením obmedzeným.....	16
2 ZALOŽENIE SPOLOČNOSTI S RUČENÍM OBMEDZENÝM	17
2.1 Zakladatelia spoločnosti s ručením obmedzeným.....	17
2.2 Prípravné práce na založení spoločnosti s ručením obmedzeným	18
2.3 Zakladateľské dokumenty a ich náležitosti	19
2.3.1 Spoločenská zmluva.....	19
2.3.2 Zakladateľská listina	23
2.3.3 Zakladateľské dokumenty a ich právne vady	24
2.4 Základné imanie spoločnosti s ručením obmedzeným.....	25
2.5 Rezervný fond	27
2.6 Obchodný podiel	29
2.7 Vklady do spoločnosti.....	31
2.8 Predbežná spoločnosť s ručením obmedzeným	33
2.8.1 Konanie osôb pred vznikom spoločnosti	33
2.8.2 Správa splatených vkladov.....	34
2.8.3 Získanie podnikateľského oprávnenia.....	35

2.8.4 Návrh na zápis do obchodného registra	37
3 VZNIK SPOLOČNOSTI S RUČENÍM OBMEDZENÝM	40
3.1 Zápis do obchodného registra	40
3.2 Prechod vlastníckeho práva k vkladom na spoločnosť	44
3.3 Daňová registrácia spoločnosti s ručením obmedzeným	45
3.4 Náklady spoločnosti súvisiace s jej vznikom.....	46
3.5 Spoločnosť s ručením obmedzeným ako daňovník dane z príjmov.....	47
3.6 Hospodársky výsledok spoločnosti s ručením obmedzeným.....	49
4 SRO AKO PODNIKATEĽSKÝ SUBJEKT SAMOSPRÁVNEJ JEDNOTKY	51
4.1 Vyšší územný celok „VÚC“	51
4.2 VÚC ako zriaďovateľ - zakladateľ spoločnosti s ručením obmedzeným	52
4.3 Príklad z praxe	58
ZÁVER	65
ZOZNAM POUŽITEJ LITERATÚRY	67
PRÍLOHY	72

ÚVOD

Obchodné spoločnosti sú najviac zastúpené v malom i strednom podnikaní v jeho rôznych oblastiach. Ich zákonná úprava je ovplyvnená nemeckým i rakúskym právom. Právne postavenie obchodných spoločností vychádza z úpravy slovenskej legislatívy zakotvenej v Obchodnom zákonníku č. 513/1991 Zb. v znení neskorších predpisov. Uvedené spoločnosti tvoria neodmysliteľnú súčasť nielen nášho hospodárskeho života, ale i života v štátoch s vyspelou trhovou ekonomikou.

Najčastejším druhom obchodných spoločností a v bežnej praxi jednou z najpoužívanejších foriem podnikania je spoločnosť s ručením obmedzeným. Charakteristickou črtou tejto kapitálovej spoločnosti je jej jednoduchosť. Typickými znakmi uvedenej spoločnosti je najmä to, že môže byť založená fyzickou alebo právnickou osobou, môže mať najviac 50 spoločníkov, jej základné imanie je tvorené vopred určenými vkladmi spoločníkov, za porušenie svojich záväzkov zodpovedá celým svojím majetkom, spoločník ručí za záväzky spoločnosti do výšky svojho nesplateného vkladu zapísaného v obchodnom registri, má svoje orgány a vytvára rezervný fond v čase a vo výške, ktorú určuje spoločenská zmluva.

Nemôžeme povedať, že spoločnosť s ručením obmedzeným založená VÚC je všeobecne známou formou. Avšak proces založenia takejto spoločnosti sa trochu líši od založenia klasickej spoločnosti s ručením obmedzeným. Práca poukazuje na základné kroky založenia klasickej spoločnosti s ručením obmedzeným v troch kapitolách. Hlavným cieľom práce je podať základné rozdiely pri založení tých dvoch typov spoločností a uviesť prínosy založenia spoločnosti s ručením obmedzeným pre VÚC. Vzory dokumentov nevyhnutných pri založení spoločnosti s ručením obmedzeným VÚC sú pripojené k Prílohe tejto záverečnej práce.

1 CHARAKTERISTIKA SPOLOČNOSTI S RUČENÍM OBMEDZENÝM

Spoločnosť s ručením obmedzením patrí medzi základné organizačno-právne formy, v rámci ktorej je možné na jednej strane vykonávať podnikateľskú činnosť a na strane druhej združovať fyzické i právnické osoby za účelom podnikania. *„Táto forma obchodnej spoločnosti nevznikla spontánne počas vývoja spoločenských vzťahov, ale v myšliach právnikov, ktorí boli vedení snahou o skĺbenie výhod limitovania neobmedzeného ručenia a zjednodušenej organizácie a inštitucionalizácie spoločnosti.“*¹ Pre fyzickú alebo právnickú osobu, ktorá chce obmedziť riziko podnikania a má dostatočne potrebný kapitál na založenie uvedenej obchodnej spoločnosti je optimálne výhodné začať podnikáť v spoločnosti s ručením obmedzeným. V Slovenskej republike rozlišujeme nasledovné právne formy podnikania:

- a) živnostenské podnikanie - živnosť,
- b) obchodné spoločnosti,
- c) družstvá.

Podnikanie je definované v § 2 ods. 1 Obchodného zákonníka ako sústavná činnosť vykonávaná samostatne podnikateľom vo vlastnom mene a na vlastnú zodpovednosť za účelom dosiahnutia zisku. Podnikanie je činnosťou, ktorú vykonávajú aj subjekty zamerané na tvorbu zisku ale aj sféra spoločenského života, čiže neziskový sektor. Kým ziskovo orientovaný podnik sa zameriava na dosiahnutie zisku a ten zisk používa aj na prospech svojho majiteľa, tým nezisková organizácia svoj zisk používa jedine na svoj rozvoj. Legálna definícia podnikania úzko súvisí s pojmom podnikateľ. V zmysle uvedeného zákonníka nemožno za podnikateľa považovať toho, kto náhodne predáva niečo, alebo toho kto sprostredkováva predaj či kúpu niekoľkokrát. Za podnikateľa nemožno považovať ani toho, kto pracuje v podnikateľskej sfére a podnikanie vykonáva na zodpovednosť niekoho iného. Obchodný zákonník v § 2 ods. 2 rozoznáva 4 kategórie osôb, resp. podnikateľov, ktorými sú:

- a) osoby zapísané v obchodnom registri,
- b) osoby, ktoré podnikajú na základe živnostenského oprávnenia,

¹ Kubiček, P., Mamojka, M., Patakyová, M., Obchodné právo, 2008, str. 147

- c) osoby, ktoré podnikajú na základe iného než živnostenského oprávnenia podľa osobitných predpisov,
- d) fyzické osoby, ktoré vykonávajú poľnohospodársku výrobu a sú zapísané do evidencie podľa osobitného predpisu.

„Vzájomný vzťah právneho režimu Obchodného zákonníka a živnostenského zákona možno vyjadriť tak, že každá živnosť je podnikaním, ale nie každé podnikanie je živnosťou.“² Živnostenský zákon sa vzťahuje na živnostenské podnikanie fyzických i právnických osôb, pri ktorých rozhoduje len povaha podnikania, t.j. či ide o živnosť podľa tohto zákona. V tomto prípade druh právnickej osoby nemá žiadny právny význam.

1.1 Právna úprava spoločnosti s ručením obmedzeným

Právna úprava spoločnosti s ručením obmedzeným je definovaná v druhej časti Obchodného zákonníka. § 56 Obchodného zákonníka uvádza **obchodnú spoločnosť** („spoločnosť“), že je právnickou osobou založenou za účelom podnikania. Podľa tohto zákonníka spoločnosťami sú:

- a) Verejná obchodná spoločnosť
- b) Komanditná spoločnosť
- c) Spoločnosť s ručením obmedzeným a
- d) Akciová spoločnosť.

Na právnu úpravu Obchodného zákonníka o spoločnosti s ručením obmedzeným sa podporne použijú aj niektoré ustanovenia Občianskeho zákonníka, ak nemožno vôbec použiť Obchodný zákonník, podporné použitie Občianskeho zákonníka Obchodný zákonník dokonca predpisuje.³

Fekete v súvislosti s právnou povahou ustanovení upravujúcich postavenie spoločnosti s ručením obmedzeným upozorňuje, že je potrebné pozorne skúmať, ktoré ustanovenia majú dispozitívnu a ktoré kogentnú povahu. Autor tvrdí, že od dispozitívnej normy sa účastníci právneho vzťahu môžu v zmluve odchýliť, kým v prípade kogentívnej normy odchýlna úprava v zmluve nie je možná. Autor tiež uvádza osobitnú právnu úpravu spoločnosti s ručením obmedzeným, ktorá je obsiahnutá v ustanoveniach

² Kubiček, P., Mamojka, M., Patakyová, M., Obchodné právo, 2008, str. 48

³ § 261 Obchodného zákonníka.

§ 105 až 153 Obchodného zákonníka. Upozorňuje, že na právnu úpravu spoločnosti s ručením obmedzeným sa okrem všeobecnej časti Obchodného zákonníka podporne použijú aj ďalšie časti tohto zákonníka, ako napr. ustanovenia upravujúce účtovníctvo podnikateľov a hospodársku súťaž.⁴

Na právne pomery vo vnútri spoločnosti sa vzťahujú ustanovenia Obchodného zákonníka o záväzkoch, kým treťou časťou tohto zákonníka o obchodných záväzkových vzťahoch sa spravujú vzťahy:

- a) medzi zakladateľmi spoločnosti
- b) medzi spoločníkom a spoločnosťou
- c) medzi spoločníkmi navzájom, pokiaľ sa jedná o vzťahy týkajúce sa účasti na spoločnosti,
- d) zo zmlúv, ktorými sa prevádza podiel spoločníka,
- e) medzi konateľmi a spoločnosťou,
- f) medzi členmi dozornej rady, ak bola dozorná rada zriadená a spoločnosťou,
- g) medzi spoločníkom a spoločnosťou pri zriaďovaní záležitostí spoločnosti,
- h) medzi prokuristom a spoločnosťou pri výkone jeho poverenia.⁵

1.2 Spoločnosť s ručením obmedzeným ako právnická osoba

V prvom rade je spoločnosť s ručením obmedzeným právnickou osobou. Táto právnická osoba má svoju vlastnú právnu subjektivitu, t.j. spôsobilosť na práva a povinnosti na jednej strane a spôsobilosť na právne úkony na druhej strane. Tieto právne úkony za ňu konajú konatelia, resp. zástupcovia, t. j. osoby splnomocnené konateľmi. Ide o osobu, ktorá má majetok oddelený od majetku jej spoločníkov z čoho jej vyplýva, že má vlastnú zodpovednosť v majetkových vzťahoch. Spoločnosť má svoju organizačnú štruktúru, svoje znaky a národnosť.

Pojmovými znakmi tejto spoločnosti ako právnickej osoby sú:

- a) možnosť vzniku, existencie a zániku na základe zákona a v súlade s ním,
- b) právna subjektivita a spôsobilosť na právne úkony,
- c) spôsobilosť byť subjektom zodpovednosti za škodu,

⁴ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 17

⁵ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 17

- d) vlastná majetková samostatnosť,
- e) vlastné orgány zakotvené v spoločenskej zmluve alebo v stanovách,
- f) identifikačné znaky – názov (obchodné meno), sídlo a predmet činnosti, ktoré sú uvedené v zakladajúcich dokumentoch a zapísané v obchodnom registri,
- g) vlastná nacionalita, daňový subjekt a samostatná účtovná jednotka.

1.3 Spoločnosť s ručením obmedzeným ako obchodná spoločnosť

*„Spoločnosť s ručením obmedzeným ako obchodná spoločnosť vzniká na zmluvnom základe. Vôľa zakladateľov sa premieta do písomnej spoločenskej zmluvy, príp. zakladateľskej listiny. Môžu ju založiť fyzické a právnické osoby alebo viac takýchto osôb. Pričom na jej založení sa môže súčasne podieľať tak fyzická osoba, ako právnická. Obchodný zákonník pripúšťa, aby spoločnosť s ručením obmedzeným založila pri dodržaní stanovených podmienok jedna fyzická alebo právnická osoba“.*⁶

Základné znaky spoločnosti ako obchodnej spoločnosti, medzi ktoré patria:

- Má pevnú organizačnú štruktúru danú zákonom
- Povinne vytvára základné imanie z vkladov jednotlivých spoločníkov
- Základnou povinnosťou spoločníkov je vkladová povinnosť, pričom úhrnná hodnota vkladov sa rovná hodnote základného imania spoločnosti
- Vklad sa po vzniku spoločnosti stáva jej vlastníctvom a spoločník nie je oprávnený žiadať vrátenie vkladu
- Vklad do spoločnosti sa po jej vzniku transformuje na obchodný podiel, pričom výška obchodného podielu sa určuje podľa pomeru vkladu spoločníka k základnému imaniu spoločnosti
- Spoločník je povinný osobne sa podieľať na podnikaní spoločnosti, keďže nejde o osobnú povinnosť
- Zmena v osobe spoločníka je možná iba spôsobom uvedeným v zákone
- Spoločníci osobne ručia za pohľadávky veriteľov len v obmedzenom rozsahu
- Pohľadávky veriteľov sa môžu zásadne uspokojiť len z majetku spoločnosti s ručením obmedzeným.⁷

⁶ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 21

⁷ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 21

1.4 Charakteristické znaky spoločnosti s ručením obmedzeným

Podľa charakteristických znakov môžeme jednotlivé spoločnosti rozlíšiť. Medzi tieto patria spôsobilosť nadobúdanie práv a povinností, názov a sídlo spoločnosti, orgány atď., ktoré sú vymedzené v Občianskom zákonníku, pojednávajú o právnických osobách a v ustanoveniach Obchodného zákonníka upravujú základné charakteristiky podnikateľských subjektov.

Spoločnosť s ručením obmedzeným ako právny subjekt

Spoločnosť s ručením obmedzeným ako právnická osoba je právnym subjektom, ktorá má samostatnú právnu subjektivitu oddelenú od právnej subjektivity jej spoločníkov, a ktorá má spôsobilosť na právne úkony. Tieto znaky spoločnosti trvajú počas jej existencie, t. j. od jej vzniku až po jej zánik.

Právna a procesná spôsobilosť spoločnosti s ručením obmedzeným

Spoločnosť s ručením obmedzeným nadobúda právnu spôsobilosť dňom svojho vzniku, čiže dňom zápisu do obchodného registra. Uvedeným okamihom získava jednak spôsobilosť na práva a povinnosti, ktorá môže byť obmedzená iba zákonom a zároveň spôsobilosť na právne úkony – procesnú spôsobilosť, alebo aj právnu subjektivitu. Právna subjektivita pre spoločnosť znamená jej reálnu existenciu, rešpektovanie tretími osobami, možnosť vstupovať do právnych vzťahov a tým nadobúdať práva a povinnosti.

Spoločnosť s ručením obmedzeným vykonáva právne úkony, teda vyjadruje svoju vôľu navonok prostredníctvom svojho štatutárneho orgánu, resp. orgánov. Ide o orgán spoločnosti zapísaný do obchodného registra a spôsobilý robiť za právnickú osobu právne úkony vo všetkých veciach. Jeho konanie je osobným konaním spoločnosti, avšak samotný štatutárny orgán nie je právnickou osobou. Spoločnosť s ručením obmedzeným môže robiť právne úkony aj prostredníctvom ďalších osôb – zástupcov, ktorí nerobia právne úkony v mene spoločnosti, ale len za spoločnosť. V súvislosti s týmto rozoznávame:

- a) zákonné zastúpenie právnickej osoby (*ex lege*) – zákonným zástupcom je

osoba, ktorej z titulu určitého postavenia v organizačnej štruktúre spoločnosti vyplýva pôsobnosť konať za spoločnosť, napr. správca vkladu, spoločník, vedúci organizačnej zložky podniku spoločnosti, zamestnanec spoločnosti,

- b) zmluvné zastúpenie právnickej osoby (*ex contractu*), oprávnenie vznikne na základe splnomocnenia (plnej moci),
- c) prokúru – osobitná forma splnomocnenia, ktorú udeľuje podnikateľ fyzickej osobe, prokuristovi

Judikát

Pokiaľ nebola zapísaná do obchodného registra, nemá spoločnosť s ručením obmedzeným procesnú spôsobilosť (Vážný 1481, 14. Februára 1922, R I 108/1922).

Spoločnosť s ručením obmedzeným ako právny subjekt

Spoločnosť s ručením obmedzeným ako právnická osoba je právnym subjektom, ktorá má samostatnú právnu subjektivitu, a ktorá je oddelená od právnej subjektivity jej spoločníkov a má spôsobilosť na právne úkony. Tieto znaky trvajú počas jej existencie. Spoločnosť s ručením obmedzeným ako právny subjekt má samostatnú právnu subjektivitu, ktorá je oddelená od právnej subjektivity jej spoločníkov a má spôsobilosť na právne úkony. Sú to znaky, ktoré spoločnosti s ručením obmedzeným trvajú od vzniku až po jej zánik.⁸

1.4.1 Orgány spoločnosti s ručením obmedzeným

Organizačná štruktúra spoločnosti s ručením obmedzeným patrí medzi výrazné znaky tejto spoločnosti. Obchodný zákonník rozlišuje dva druhy orgánov spoločnosti a to obligatórne, čiže tie ktoré je spoločnosť povinná vytvoriť a fakultatívne.

Obligatónnymi orgánmi spoločnosti sú:

- valné zhromaždenie – najvyšší orgán a
- konateľ alebo konatelia – štatutárne orgány.

Fakultatívnym orgánom spoločnosti je:

⁸ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 28

- dozorná rada – kontrolný orgán.

Valné zhromaždenie

je kolektívnym orgánom, pretože sa prevažne skladá zo všetkých spoločníkov spoločnosti. V prípade jednoosobného spoločníka, túto pôsobnosť vykonáva sám spoločník. Ako tzv. najvyšší obligatórny orgán spoločnosti má najmä rozhodovaciu, kreačnú a schvaľovaciu právomoc. Do jeho pôsobnosti predovšetkým patrí: schvaľovanie stanov a ich zmien; vymenovanie, odvolanie a odmeňovanie konateľov, členov dozornej rady; rozhodovanie o zvýšení alebo znížení základného imania a rozhodovanie o nepeňažnom vklade; rozhodovanie o zmene spoločenskej zmluvy; rozhodovanie o zrušení spoločnosti alebo o zmene právnej formy; schvaľovanie riadnej individuálnej účtovnej závierky a mimoriadnej individuálnej účtovnej závierky a rozhodnutie o rozdelení zisku alebo úhrade strát; ďalšie otázky, ktoré do pôsobnosti valného zhromaždenia zveruje zákon.

Konatelia

sú kreovaní najvyšším orgánom spoločnosti a vykonávajú jeho rozhodnutia. Ide o kľúčové postavy v celkovom dianí spoločnosti, s ktorou sa spája zodpovednosť a mnoho povinností, ktoré však nemôžu zanedbať, ak spoločnosť nechcú vystaviť rôznym rizikám.

Medzi všeobecné povinnosti konateľov patria:

- a) povinnosť konať v súlade so záujmami spoločnosti,
- b) povinnosť vykonávať funkciu konateľa s odbornou starostlivosťou,
- c) povinnosť vykonávať funkciu konateľa osobne,
- d) povinnosť mlčanlivosti,
- e) povinnosť dodržiavať zákaz konkurencie,
- f) povinnosť dodržiavať zákaz vnútorného obchodovania.⁹

V aplikačnej praxi môže nastať aj taký prípad, že spoločnosť s ručením ostane bez konateľa. *„Vzhľadom k tomu, že nie je stanovená sankcia za nedodržanie lehoty a*

⁹ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 466

zodpovednosť valného zhromaždenia nie je možné vyvodiť, je význam uloženej povinnosti problematický. Jediné opatrenie, ktoré za súčasného stavu úpravy pripadá do úvahy, ak sa spoločnosť s ručením obmedzeným ocitne bez konateľa, je ustanovenie opatrovníka súdom.¹⁰

„Charakter veci spája zánik konateľskej funkcie i so zánikom spoločnosti (§ 68 ods. 1 OBZ). Vyhlásenie konkurzu na majetok konateľa (zamietnutie konkurzu pre nedostatok majetku) samo o sebe zánik konateľovej funkcie nevyvoláva: v týchto prípadoch by konateľ musel byť z funkcie odvolaný.“¹¹

Dozorná rada

je v zmysle ustanovenia § 139 ods. 3 Obchodného zákonníka fakultatívnym kolektívnym orgánom, ktorý sa zriaďuje len ak to ustanovuje spoločenská zmluva. Musí mať minimálne troch členov, ktorých volí valné zhromaždenie, na ktorom sú oprávnení sa zúčastňovať. Dozorná rada:

- a) dohliada na činnosť konateľov,
- b) nahliada do obchodných a účtovných kníh, dokladov a kontroluje údaje,
- c) preskúma ročnú účtovnú uzávierku,
- d) podáva správy valnému zhromaždeniu.¹²

1.4.2 Obchodné meno spoločnosti s ručením obmedzeným

Obchodným menom sa podľa § 8 Obchodného zákonníka rozumie názov, pod ktorým podnikateľ vykonáva právne úkony pri svojej podnikateľskej činnosti. Ide o bezprostredné označenie, ktoré identifikuje a súčasne individualizuje subjekt vstupujúci do právnych vzťahov, pričom ho odlišuje od iných právnych subjektov.

Obchodné meno označuje názov spoločnosti s ručením obmedzeným, pod ktorým je zapísaná v obchodnom registri, t. j. názov pod ktorým bola zriadená. To platí aj pre právnické osoby, ktoré sa zapisujú do obchodného registra na základe osobitného zákona. Neoddeliteľnou súčasťou obchodného mena právnických osôb je aj dodatok

¹⁰ Pelikánová, I., Obchodné právo. I. diel, 1998, str. 230

¹¹ Eliáš, K., Kurs obchodného práva. Právnické osoby jako podnikatelé, 1998, str. 432

¹² Majdúchová, H., Neumannová, A., Podnik a podnikanie, 2007, str. 157

označujúci ich právnu formu.

„Obchodné meno spoločnosti s ručením obmedzením musí obsahovať dodatok „spoločnosť s ručením obmedzeným“, alebo skratku „spol. s r. o.“, alebo „s. r. o.““²

Obchodné meno nesmie byť zameniteľné (podobné) s obchodným menom iného už existujúceho podnikateľského subjektu, pričom táto požiadavka spočíva v jeho vizuálnej i fonetickej podobe. Záujmom spoločnosti je vytvoriť obchodné meno, ktoré by bolo výstižné, nie príliš dlhé, ľahko zapamätateľné, ozrejmujúce predmet činnosti a popritom by malo rešpektovať zákonom dané princípy jeho podoby. V procese tvorby obchodného mena by práve posledná požiadavka mala byť navrhovateľmi i registrovými súdmi rešpektovaná v plnej miere, v praxi však ide o značne idealistický predpoklad – pri tisícoch právnických osôb zapísaných v obchodnom registri začína byť obtiažne vytvoriť také obchodné meno, ktoré by už v registratúre nefigurovalo, prípadne by nebolo zameniteľné.¹³

Judikát

K zameniteľnosti obchodných mien podnikateľov môže dôjsť aj medzi právnickou osobou a fyzickou osobou – podnikateľom, ak podnikajú v tom istom odbore alebo z hľadiska hospodárskej súťaže v odboroch zameniteľných a dodatok, odlišujúci osobu podnikateľa alebo druh podnikania v obchodnom mene fyzickej osoby, je zhodný (zameniteľný) s kmeňom obchodného mena právnickej osoby, pokiaľ má dostatočnú rozlišovaciu schopnosť (Rozsudok Najvyššieho súdu SR z 25. Februára 1998, so. Zn. 6 Obo 194/1997, ZSP 41/1998).

Judikát

Návrh na zápis skráteného znenia obchodného mena spoločnosti v obchodnom registri (vedľa už zapísaného obchodného mena) je potrebné v zmysle § 28 ods. 1 písm. a) a ods. 5 obch. zák. [v SR § 2 ods. 1 písm. a) zákona č. 530/2003 Z. z.] posudzovať ako zmenu zapísaných skutočností, týkajúcich sa obchodného mena spoločnosti. Vyhovieť takémuto návrhu by vo svojich dôsledkoch viedlo k pluralite obchodných mien

¹³ Mamojka, M. ml., Právo podnikat' v kontraste s praxou registrových súdov, 2006, str. 91

jednej a tej istej spoločnosti (uznesenie Krajského soudu v Ostrave z 24. Júna 1996, sp. Zn. 15 Co 318/1995, SbR 47/1996).

1.4.3 Sídlo spoločnosti s ručením obmedzeným

Sídlo spoločnosti s ručením obmedzeným, ktoré musí byť určené už pri jej vzniku je ďalším základným parametrom tejto spoločnosti. Sídлом právnickej osoby a miesto podnikania fyzickej osoby – podnikateľa je adresa, z ktorej sa riadi činnosť právnickej osoby, resp. podnik fyzickej osoby, ktorá sa má zapísať do obchodného registra (príp. iného verejnoprávneho registra).¹⁴

Judikát

Neuvedenie sídla obchodnej spoločnosti pri jej označení ako účastníka zmluvy nemá za následok neplatnosť právneho úkonu, pokiaľ je z jeho obsahu nesporné, kto je účastníkom zmluvy (rozsudok Najvyššieho súdu SR sp. Zn. 5 Obo 358/1998, ZSP 56/1999).

1.4.4 Identifikačné číslo spoločnosti s ručením obmedzeným

Identifikačné číslo „IČO“ je základným identifikátorom podnikateľského subjektu, čiže v tomto prípade identifikuje spoločnosť s ručením obmedzeným. Identifikačné číslo prideli registrový súd a to nielen tejto spoločnosti, ale každej obchodnej spoločnosti. Identifikačný kód slúži pre potreby správy daní a poplatkov sa nazýva ako daňové identifikačné číslo „DIČ“, ktoré je pridelené správcom daní o vykonanej registrácii spoločnosti s ručením obmedzeným. Povinnosťou spoločnosti s ručením obmedzeným je, že musí daňové identifikačné číslo uvádzať na všetkých daňových dokladoch.

„Základné identifikačné znaky podnikateľov sa majú uvádzať na obchodných dokumentoch a v úradnom styku, sankciou za nesplnenie týchto povinností by mala byť

¹⁴ Patakyová, Obchodný podiel – niektoré legislatívne a aplikačné problémy z pohľadu činnosti notárov, 2003, str. 21

*poriadková pokuta uložená registrovým súdom, ktorá je toho času nevyožiteľná.*¹⁵

1.4.5 Predmet činnosti spoločnosti s ručením obmedzeným

Predmetom činnosti spoločnosti s ručením obmedzeným môže byť všetko, čo nie je zákonom zakázané, s výnimkou činností, ktoré sú vyhradené štátu alebo zákonom určeným právnickým osobám.¹⁶ Spravidla sa jedná o výkon podnikateľskej činnosti. Predmet podnikania musí byť obligatórne vymedzený už pri vzniku spoločnosti, pričom môže byť vymedzený len druhovo. Predmet podnikania je súčasťou zápisu do obchodného registra.

¹⁵ Patakyová, M., Obchodný podiel – niektoré legislatívne a aplikačné problémy z pohľadu činnosti notárov, 2003, str. 21

¹⁶ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 48

2 ZALOŽENIE SPOLOČNOSTI S RUČENÍM OBMEDZENÝM

Vzniku spoločnosti s ručením obmedzeným predchádza jej založenie. K založeniu spoločnosti s ručením obmedzeným dochádza na základe spoločenskej zmluvy v prípade, že spoločnosť zakladá viacero osôb. Na platnosť spoločenskej zmluvy sa vyžaduje písomná forma a osvedčenie podpisov všetkých zakladateľov. Na založení spoločnosti s ručením obmedzeným sa môže okrem obchodných spoločností podieľať napr. štátny podnik, záujmové združenie právnických osôb, nadácia a pod.

V prípade uzatvorenia spoločenskej zmluvy inou osobou poverenou zakladateľom než je samotný zakladateľ sa na jej platnosť vyžaduje plnomocenstvo s úradne overeným podpisom zastúpeného, ktoré je potrebné doložiť k spoločenskej zmluve. Ak spoločnosť zakladá jediný zakladateľ, je potrebné spísanie zakladateľskej listiny.

Uzatvorenie písomnej spoločenskej zmluvy sa považuje za viacstranný právny úkon, ktorý je odplatný a to z toho dôvodu, že sa zakladatelia zaväzujú k poskytnutiu vkladov v prospech spoločnosti. Spoločenská zmluva nezaväzuje iba zakladateľov, ale aj samotnú spoločnosť.

2.1 Zakladatelia spoločnosti s ručením obmedzeným

Zakladateľov spoločnosti s ručením obmedzeným možno definovať ako osoby, ktoré za účelom založenia spoločnosti s ručením obmedzeným uzavreli spoločenskú zmluvu o jej založení.

Zakladateľom môže byť tak právnická ako aj fyzická osoba. U fyzickej osoby nezáleží na tom, či je alebo nie je podnikateľom. V zmysle ustanovenia § 105a Obchodného zákonníka sa uvádza, že spoločnosť s jedným spoločníkom nemôže byť jediným zakladateľom alebo jediným spoločníkom inej spoločnosti. Fyzická osoba môže byť jediným spoločníkom najviac v troch spoločnostiach.

Zakladateľom spoločnosti môže byť len fyzická osoba, ktorá:

- má plnú spôsobilosť na právne úkony,
- musí mať viac ako 18 rokov,
- nie je zbavená spôsobilosti na právne úkony,
- spôsobilosť na právne úkony nebola obmedzená súdom.

Zákonná úprava ustanovuje, že vo výnimočných prípadoch môže byť zakladateľom spoločnosti s ručením obmedzeným aj osoba mladšia ako 16 rokov. V takom prípade môže uvedená osoba konať len prostredníctvom zákonného zástupcu ustanoveného súdom. Osoba, ktorá má viac ako 16 rokov môže zakladať spoločnosť v prípade, ak po dovŕšení tohto veku uzavrela platné manželstvo.

Slovenská právnická osoba môže zakladať obchodnú spoločnosť iba v zmysle slovenskej právnej úpravy. Avšak okrem tejto tuzemskej osoby má právo založiť spoločnosť s ručením obmedzeným aj zahraničná osoba, ktorá má v rámci inštitútu založenia rovnaké práva a povinnosti ako tuzemská osoba.

2.2 Prípravné práce na založení spoločnosti s ručením obmedzeným

Za výsledok prípravného procesu možno považovať samotné založenie spoločnosti s ručením obmedzeným, v rámci ktorého sa musia zakladatelia najprv dohodnúť na účele založenia spoločnosti s ručením obmedzeným. Účelom založenia právnej formy tejto spoločnosti je prevažne výkon podnikateľskej činnosti. Napriek tomu § 56 ods. 1 Obchodného zákonníka ustanovuje, že spoločnosť s ručením obmedzeným môže byť založená aj na iný než na podnikateľský účel, t. j. na vykonávanie potrebných obslužných činností bez dosiahnutia zisku. Napríklad vykonávanie marketingu výrobkov a služieb, reklamná činnosť a pod.

V druhom rade by sa zakladatelia mali zhodnúť na vypracovaní podnikateľského plánu, resp. obchodného zámeru, ktorý by mal obsahovať:¹⁷

- východiskové majetkové a finančné prostriedky, ktoré bude mať spoločnosť s ručením obmedzeným pri svojom vzniku k dispozícii,
- určenie odboru, v ktorom bude spoločnosť s ručením obmedzeným vykonávať podnikateľskú činnosť, čiže predmet činnosti,
- budúcu organizačnú štruktúru spoločnosti s ručením obmedzeným vrátane jej orgánov.

Prípravná zmluva, ktorá má charakter zmiešanej zmluvy, sa vyhotoví v tom prípade, ak je väčší počet zakladateľov. Vtedy sa upravujú v prípadnej zmluve: personálne, organizačné a finančné otázky spojené so založením spoločnosti

¹⁷ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 79

s prípadnými sankciami za nedodržanie stanovených podmienok. „Z prípravnej zmluvy musí zreteľne vyplývať úmysel zmluvných strán založiť spoločnosť s ručením obmedzeným, a ktorej obsahom by mohli byť nasledovné ustanovenia“:¹⁸

- a) určenie osôb budúcich zakladateľov,
- b) určenie predmetu zmluvy, čiže budúci záväzok uzavrieť spoločenskú zmluvu,
- c) vymedzenie povinnosti zmluvných strán,
- d) určenie spôsobu financovania prípravných prác,
- e) kontrola realizácie jednotlivých etáp prípravných prác,
- f) sankcie za nedodržanie povinnosti, za porušenie konkurenčných klauzúl,
- g) možnosť odstúpenia účastníkov od prípravnej zmluvy a že
- h) dokedy bude spoločenská zmluva uzavretá.

Zakladatelia sa môžu dohodnúť aj na ďalších krokoch ako napríklad o spoločnej úhrade výdavkov, ktoré súvisia so zabezpečením miesta na podpis spoločenskej zmluvy, za poskytnutie právnej pomoci v súvislosti s vyhotovením zakladateľského dokumentu a zároveň s výdajmi vynaloženými za notárske osvedčenie podpisu zakladateľov na spoločenskej zmluve a pod.

2.3 Zakladateľské dokumenty a ich náležitosti

Zavŕšením prípravných prác na založení spoločnosti s ručením obmedzeným je spoločenská zmluva, ak spoločnosť zakladá viac osôb (zakladateľov) alebo zakladateľská listina, ak spoločnosť zakladá jediná osoba (zakladateľ). Jedná sa o dva najdôležitejšie právne dokumenty, ktoré majú charakter zakladateľského dokumentu.

2.3.1 Spoločenská zmluva

Spoločenská zmluva spoločnosti s ručením obmedzeným je základným dokumentom tejto spoločnosti, ktorej účelom úprava vnútorných pomerov spoločnosti, práv a povinností spoločníkov a vzťahov medzi spoločnosťou a spoločníkmi, ako aj medzi spoločníkmi navzájom. Môžeme vymedziť ako súkromnoprávnu zmluvu, na základe ktorej dochádza k založeniu spoločnosti s ručením obmedzeným, ktorý je

¹⁸ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 80

verejne prístupným dokumentom a povinne sa ukladá do zbierky listín obchodného registra.¹⁹

*Spoločenskú zmluvu chápeme ako zmluvu, ktorá bola uzavretá všetkými spoločníkmi, jej zmyslom je založenie spoločnosti s ručením obmedzeným, úprava a fungovanie spoločnosti ako celku vrátane úpravy vzájomných vzťahov medzi spoločníkmi spoločnosti.*²⁰

Uzavretie spoločenskej zmluvy je právnym úkonom, pretože každý zakladateľ spoločnosti musí spoločenskú zmluvu podpísať, pričom podpisy na spoločenskej zmluve musia byť úradne overenými. Tiež, ak spoločnosť zakladá jedna osoba, sa hovorí o právnom úkone, podpis musí byť úradne overeným. Aj spoločenská zmluva a aj zakladateľská listina majú také isté obsahové náležitosti, ktoré sa musia dodržať.

Spoločenská zmluva a zakladateľská listina majú dva druhy obsahových náležitostí:

- **obligatórne, resp. povinné** uvedené v Obchodnom zákonníku
- **fakultatívne náležitosti**, ktoré môžu byť: *obvyklé a náhodilé*.

Povinné, obvyklé a náhodilé náležitosti spoločenskej zmluvy

Obligatórne, resp. podstatné náležitosti (essentialia negotii) spoločenskej zmluvy sú uvedené v kogentnom ustanovení § 110 ods. 1 Obchodného zákonníka, podľa ktorého spoločenská zmluva musí obsahovať:

- a) obchodné meno a sídlo spoločnosti,
- b) určenie spoločníkov uvedením názvu a sídla právnickej osoby alebo mena a bydliska fyzickej osoby,
- c) predmet podnikania, čiže činnosti,
- d) výšku základného imania a výšku vkladu každého spoločníka a výšku splatených vkladov pri založení spoločnosti včítane spôsobu a lehoty splácania vkladu, a pokiaľ ide o nepeňažné vklady, aj ich predmet a určenie peňažnej sumy, v akej sa nepeňažný vklad započítava na vklad spoločníka, ku ktorému sa zaviazal,

¹⁹ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 83

²⁰ Ovečková, O. a kol., Obchodný zákonník s komentárom, 2005, str. 150

- e) mená a bydliská a rodné čísla prvých konateľov spoločnosti a spôsob, akým konajú v mene spoločnosti; pri zahraničnej fyzickej osobe sa uvádza dátum narodenia, ak rodné číslo nebolo pridelené,
- f) mená a bydliská a rodné čísla členov prvej dozornej rady, pokiaľ sa zriaďuje; pri zahraničnej fyzickej osobe sa uvádza dátum narodenia, ak rodné číslo nebolo pridelené,
- g) určenie správcu vkladov podľa § 60 ods. 1,
- h) výšku rezervného fondu, ak spoločnosť vytvára rezervný fond pri svojom vzniku, a výšku, do ktorej je spoločnosť povinná rezervný fond dopĺňať, a spôsob dopĺňania,
- i) výhody poskytnuté osobám podieľajúcim sa na založení spoločnosti alebo na činnostiach smerujúcich k nadobudnutiu oprávnenia na jej činnosť,
- j) predpokladané náklady spoločnosti súvisiace so založením a vznikom spoločnosti,
- k) ďalšie údaje, ak tak ustanovuje zákon.

Judikát

Spoločenská zmluva o založení spoločnosti s ručením obmedzeným musí okrem iného obsahovať mená a bydliská prvých konateľov a spôsob, akým konajú za spoločnosť [§ 110 ods. 1 písm. e) Obchodného zákonníka] ako obligatórnu náležitosť zmluvy. To isté platí, ak má spoločnosť pri jej založení jedného konateľa.

Ak má dôjsť k zmene počtu konateľov oproti spoločenskej zmluve, môže sa tak stať len zmenou spoločenskej zmluvy.

Vypracovanie úplného znenia spoločenskej zmluvy po zapracovaní prijatých zmien v priebehu trvania spoločnosti, vrátane jazykovej a štylistickej úpravy, korešpondujúcej s terminológiou Obchodného zákonníka, nie je zrušením pôvodnej spoločenskej zmluvy a jej zmien a nie je ani zmenou spoločenskej zmluvy, na zmenu ktorej by bol potrebný súhlas všetkých spoločníkov (rozsudok Najvyššieho súdu SR zo 4. Marca 1998, sp. Zn. 2 Obo 359/97, ZbR 37/1999).

Okrem uvedených obligatórnych údajov môžu zakladatelia do spoločenskej zmluvy zakotviť **obvyklé, resp. pravidelné náležitosti** zmluvy (*naturalia negotii*). Na tieto náležitosti odkazujú dispozitívne ustanovenia Obchodného zákonníka, od ktorých sa môžu spoločníci v spoločenskej zmluve odchýliť, t. j. môžu sa dohodnúť napr. na výške úrokov z omeškania so splácaním vkladu, zákaze prevoditeľnosti obchodného podielu na iného spoločníka, spôsobe rozdelenia zisku medzi spoločníkmi a pod.

Spoločenská zmluva môže obsahovať aj ďalšie osobitné dojednania zakladateľov, ktoré nevyplývajú ani z dispozitívnych ustanovení Obchodného zákonníka a nezakazuje ich žiaden zákon vrátane Obchodného zákonníka. Ide o **nahodilé náležitosti** (*accidentalia negotii*) spoločenskej zmluvy, ktorými sú napr. rozšírenie práv a povinností spoločníkov nad rámec zákona, možnosť uzavretia pracovnej zmluvy so spoločníkom alebo jeho rodinným príslušníkmi a pod.

Zmena spoločenskej zmluvy

Zmenu spoločenskej zmluvy všeobecne upravuje Obchodný zákonník, konkrétne ustanovenia § 141. Za rozhodnutie o zmene spoločenskej zmluvy sa považuje každé prijaté rozhodnutie, ktorého dôsledkom je zmena obsahu spoločenskej zmluvy.²¹

Zmena spoločenskej zmluvy musí mať písomnú formu, najčastejšie sa vyhotovuje vo forme písomných dodatkov. Po zmene je potrebné bez zbytočného odkladu vyhotoviť úplné znenie spoločenskej zmluvy.

K zmenám spoločenskej zmluvy môže dôjsť:

- dohodou všetkých spoločníkov,
- prijatím uznesenia valného zhromaždenia, ktorým s priamo mení znenie spoločenskej zmluvy,
- prijatím rozhodnutia spoločníkov, v dôsledku čoho sa nepriamo mení spoločenská zmluva,
- v dôsledku zmeny zákona,
- na základe inej právnej skutočnosti,
- rozhodnutím valného zhromaždenia na základe zákonného zmocnenia,
- valným zhromaždením na základe poverenia spoločenskou zmluvou.²²

²¹ § 141 Obchodného zákonníka.

Je potrebné aby rozhodnutie bolo prijaté spôsobom, ktorý sa podľa zákona o spoločenskej zmluve vyžaduje na prijatie rozhodnutia o zmene spoločenskej zmluvy.²³

Judikát

Ak spoločenská zmluva spoločnosti s ručením obmedzeným stanoví, že ju možno meniť rozhodnutím valného zhromaždenia, môže byť spoločenská zmluva zmenená bez toho, aby s jej zmenou súhlasili všetci spoločníci. V takom prípade môže byť spoločenská zmluva zmenená so súhlasom spoločníkov, ktorí majú najmenej dve tretiny hlasov všetkých spoločníkov, ak spoločenská zmluva nevyžaduje vyšší počet hlasov. Aj pri takomto usporiadaní vnútorných pomerov spoločnosti môže byť spoločenská zmluva zmenená dohodou všetkých spoločníkov bez toho, aby o zmene muselo rokovať a schvaľovať ju valné zhromaždenie (rozsudok Najvyššieho súdu SR z 10. Mája 2000, sp. Zn. 4 Obo 112/2000, ZbR 108/2001).

2.3.2 Zakladateľská listina

Ak sa spoločnosť s ručením obmedzeným zakladá jedným zakladateľom, tak hovoríme o jednostrannom právnom úkone. Podľa zákona č. 530/2003 Z. z. zo dňa 1. februára 2004 nemusí mať zakladateľská listina formu notárskej zápisnice o právnom úkone, avšak tak isto musí obsahovať všetky náležitosti, ktoré sú stanovené pri platnosti spoločenskej zmluvy.

Podľa § 57 Ods. 3 Obchodného zákonníka Zakladateľská listina musí obsahovať rovnaké podstatné časti ako spoločenská zmluva alebo zakladateľská zmluva.

Zakladateľský úkon v mene právnickej osoby je oprávnený vykonať jej štatutárny orgán. Ten však môže byť vnútornými predpismi zviazaný požiadať si súhlas iného orgánu právnickej osoby, alebo zakladateľa. Každá osoba, ktorá je zakladateľom, sa môže nechať pri zakladaní spoločnosti zastúpiť na základe plnomocenstva, ktoré musí mať písomnú formu a musí v ňom byť výslovne uvedené, že splnomocňuje na podpis spoločenskej zmluvy o založení spoločnosti s ručením obmedzeným.²⁴

²² Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 100

²³ Obchodný zákonník, zákon č. 530/2003 Z. z.

²⁴ Ars notaria, 1998, str. 29

Stanovy spoločnosti

Stanovy sú popri spoločenskej zmluve druhým najdôležitejším právnym dokumentom spoločnosti s ručením obmedzeným. Stanovy ako vykonávací predpis spoločnosti s ručením obmedzeným musia byť v súlade so zákonom a spoločenskou zmluvou, v opačnom prípade by boli dotknuté ustanovenia stanov neplatné a bolo by možné použiť len súvisiace ustanovenie zákona, resp. spoločenskej zmluvy.²⁵

Podľa § 110 ods. 2 Obchodného zákonníka spoločenská zmluva môže určiť, že spoločnosť vydá stanovy. Stanovy v zmysle ustanovenia § 110 upravujú vnútornú organizáciu spoločnosti a podrobnejšie niektoré záležitosti obsiahnuté v spoločenskej zmluve. Tento právny dokument vydá spoločnosť len ak jeho vydanie upravuje spoločenská zmluva v opačnom prípade stanovy spoločnosť s ručením obmedzeným nie je oprávnená vydať.

2.3.3 Zakladateľské dokumenty a ich právne vady

Ak zakladateľské dokumenty nevznikli spôsobom, ako to ukladá zákon, trpia právnymi vadami. V prípade spoločenskej a zakladateľskej listiny prichádza do úvahy neplatnosť právneho úkonu a odstúpiť možno len od spoločenskej zmluvy. Na neplatnosť zakladateľských dokumentov sa vzťahujú ustanovenia § 37 až 42 Občianskeho zákonníka a § 267 a 268 Obchodného zákonníka. Za neplatné sa tieto zakladateľské dokumenty považujú vtedy, ak nemajú náležitosti, ktoré vyžaduje zákon.

Neplatnosť má dve stupne:

- absolútnu neplatnosť
- relatívnu neplatnosť.

S prihliadnutím na právnu úpravu zakotvenú v Občianskom zákonníku možno dospieť k záveru, že zakladateľské dokumenty môžu byť v prípade právnych väd len absolútne neplatné.²⁶

K dôvodom absolútnej neplatnosti patria:

²⁵ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 111

²⁶ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 114

- nedostatok slobody a vážnosti vôle osôb, ktoré sú účastníkmi zakladateľských dokumentov,
- neurčitosť a nezrozumiteľnosť prejavu vôle zakladateľov premietnutá v zakladateľských dokumentoch,
- objektívna nemožnosť plnenia,
- nedostatok spôsobilosti na právne úkony osôb, ktoré sú účastníkmi zakladateľských dokumentov,
- obchádzanie zákona a rozpor ustanovení zakladateľských dokumentov so zákonom,
- nedodržanie zákonom predpísanej formy pre zakladateľské dokumenty.

Pokiaľ by zakladateľské dokumenty spoločnosti s ručením obmedzeným trpeli vyššie uvedenými právnymi vadami, nemohla byť spoločnosť platne založená.²⁷

2.4 Základné imanie spoločnosti s ručením obmedzeným

V zmysle ustanovenia § 58 Obchodného zákonníka základné imanie spoločnosti je peňažné vyjadrenie súhrnu peňažných i nepeňažných vkladov všetkých spoločníkov do spoločnosti. *„Počiatočnou funkciou základného imania je zhromaždenie určitého objemu majetku z titulu plnenia vkladovej povinnosti spoločníkov, ktorý spoločnosť môže využívať ako vlastné zdroje financovania pri realizácii svojich potrieb.“*²⁸

Podľa § 108 Obchodného zákonníka hodnota základného imania spoločnosti musí byť aspoň 5 000 eur. § 109 stanovuje hodnotu vkladu na spoločníka, ktorý musí byť aspoň 750 eur. § 109 tiež ustanovuje, že na založení spoločnosti sa môže každý spoločník zúčastniť iba jedným vkladom. Výška vkladu sa môže pre jednotlivých spoločníkov určiť rozdielne, musí však byť vyjadrená kladným celým číslom, ak osobitný zákon neustanovuje inak. Celková hodnota vkladov musí súhlasiť s hodnotou základného imania spoločnosti.

Spoločnosť s ručením obmedzeným musí v súlade s § 108 Obchodného zákonníka **vytvoriť základné imanie**, ktorého hodnota je najmenej 6 638,78 eur (pred zavedením

²⁷ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 114

²⁸ Obchodné právo, 3/2003, str. 24

eura to bolo 200 000 Sk) a po celú dobu existencie spoločnosti nesmie klesnúť pod túto hranicu.²⁹

Základné imanie spoločnosti s ručením obmedzeným je možné **zvyšovať** novými vkladmi alebo z nerozdeleného zisku alebo z prostriedkov fondov vytvorených zo zisku. Zvýšenie základného imania novými vkladmi je možné len vtedy, ak sú doterajšie vklady celkom splatené. Zvýšenie imania nepeňažnými vkladmi je prípustné už pred týmto splatením.³⁰

Postup pri zvýšení základného imania je formalizovaný a uskutočňuje sa v rámci určitých právnych krokov. Postup pri efektívnom zvýšení základného imania je menej formálny ako v prípade keď sa základné imanie zvyšuje z majetku spoločnosti. Realizuje sa v piatich krokoch:

1. Zvolanie valného zhromaždenia, ktoré má rozhodnúť o zvýšení základného imania
2. Prijatie uznesenia valného zhromaždenia spoločnosti o zvýšení základného imania
3. Realizácia prednostného práva doterajších spoločníkov na nový vklad
4. Zaslanie písomného vyhlásenia záujemcu o prevzatí záväzku na nový vklad
5. Podanie návrhu na zápis zvýšenia základného imania do obchodného registra.³¹

V prípade **zníženie základného imania** spoločnosti s ručením obmedzeným, tak v praxi sa vyskytujú nasledovné tri dôvody:

1. Nominálne zníženie základného imania, ktorého dôvodom je úhrada straty spoločnosti s ručením obmedzeným
2. Efektívne zníženie základného imania v prípade, keď je spoločnosť prekapitalizovaná
3. Zníženie základného imania z osobitného dôvodu uvedeného v ustanovení § 113 Ods. 6 Obchodného zákonníka, keď sa základné imanie znižuje o vklad spoločníka, ktorému zanikla účasť v spoločnosti.³²

²⁹ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 226

³⁰ Majdúchová, H., Neumannová, A., Podnik a podnikanie, 2007, str. 157

³¹ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 234-235

³² Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 240

Známe sú dve základné *techniky zníženia základného imania* spoločnosti s ručením obmedzeným, a to:

1. *Rovnomerné zníženie výšky vkladov*: každému spoločníkovi sa zníži hodnota vkladu rovnomerne.
2. *Nerovnomerné zníženie hodnoty vkladov*: znamená, že nominálna hodnota niektorých vkladov sa zníži viac alebo menej a hodnota niektorých vkladov sa nemení.

Judikát

Ak sa základné imanie obchodnej spoločnosti vytvára nepeňažným vkladom – nehnuteľnosťou, je súd povinný skúmať pri zápise do obchodného registra, či spoločník môže nehnuteľnosť previesť do vlastníctva spoločnosti. Nemôže previesť do vlastníctva spoločnosti obytný dom, v ktorom je aspoň jeden byt v samostatnom vlastníctve (rozsudok Najvyššieho súdu zo 6. Mája 1994, sp. Zn. Obz 16/94, ZbR 105/1994).

2.5 Rezervný fond

Rezervný fond je obligatónym fondom spoločnosti. Predstavuje časť obchodného imania spoločnosti s ručením obmedzeným, ktorá slúži na sanáciu nepriaznivého ekonomického vývoja spoločnosti a zmierňuje rozdiely medzi ziskovými a stratovými účtovnými obdobiami. Rezervný fond je súčasťou vlastného kapitálu.³³

Rezervný fond môžeme vymedziť ako časť obchodného majetku spoločnosti s ručením obmedzeným, ktorá je určená na vyrovnávanie výkyvov v hospodárení spoločnosti a na zabezpečenie platobnej schopnosti spoločnosti s ručením obmedzeným, a tým aj na ochranu jej veriteľov. Rezervný fond spoločnosť vytvára povinne v rozsahu určenom spoločenskou zmluvou alebo zákonom.³⁴

§ 67 Obchodného zákonníka uvádza, že ak tento zákon vyžaduje zriadenie rezervného fondu, možno ho použiť v rozsahu, v ktorom sa vytvára podľa tohto zákona povinne, iba na krytie strát spoločnosti, ak osobitný zákon neustanovuje inak.

§ 67 Ods. 2 hovorí, že ak zákon neustanovuje povinnosť vytvoriť rezervný fond

³³ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 52

³⁴ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 248

už pri vzniku spoločnosti, vytvára rezervný fond povinne spoločnosť s ručením obmedzeným a akciová spoločnosť zo zisku bežného účtovného obdobia vykázaného v schválenej riadnej individuálnej účtovnej závierke („čistý zisk”).

Rezervný fond možno vytvoriť už pri vzniku spoločnosti alebo pri zvyšovaní základného imania príplatkami spoločníkov nad výšku vkladov alebo nad menovitú hodnotu akcií. § 67 Ods. 3 uvádza, že podiel na zisku spoločnosti možno určiť až po doplnení rezervného fondu v súlade s týmto zákonom, spoločenskou zmluvou alebo stanovami. *„Ak sa rezervný fond nevytvorí už pri vzniku spoločnosti, vytvorí sa z čistého zisku vykázaného v riadnej účtovnej závierke za rok, v ktorom sa zisk po prvý raz vytvorí, a to vo výške najmenej 5 % z čistého zisku, nie však viac ako 10 % základného imania.“*³⁵

Rezervný fond je vždy súčasťou vlastného majetku spoločnosti s ručením obmedzeným a vykazuje sa na strane pasív, ale nepredstavuje dlh spoločnosti. Účelom zriadenia rezervného fondu je udržiavať hodnotu majetku spoločnosti s ručením obmedzeným, brániť jeho rozdeleniu medzi spoločníkov a kryť prípadné straty, ktoré vzniknú pri hospodárení spoločnosti, a tým zlepšovať istotu obchodných partnerov.³⁶

Zakladatelia môžu pri založení spoločnosti rozhodnúť, či:

- a) vytvoria rezervný fond k momentu vzniku spoločnosti alebo
- b) vytvoria rezervný fond až v čase existencie spoločnosti, keď spoločnosť vykáže po prvýkrát zisk,
- c) vytvoria rezervný fond pri zvyšovaní základného imania príplatkami spoločníkov nad výšku vkladov.³⁷

*„Rezervný fond musí byť uložený na viazanom účte v banke (banka podľa vnútorných predpisov nevytvorí osobitný účet pre spoločnosť, ale len „podúčet“).“*³⁸

Príplatková povinnosť je akosi druhotnou uhradzovacou povinnosťou, ktorej prvoradým účelom je prekonanie hospodárskych ťažkostí. Spoločnosť môže preklenúť nepriaznivú ekonomickú situáciu bez toho, aby musela znižovať základné imanie spoločnosti.³⁹ Priamo zo zákona vyplýva, že príplatková povinnosť pri splnení už

³⁵ Firemný právnik, 3/2003, str. 24

³⁶ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 248

³⁷ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 251

³⁸ Furda, S., Základné požiadavky založenia spoločnosti s ručením obmedzeným po novelizácii Obchodného zákonníka, 1998, str. 32

³⁹ Patakyová, M., a kol., Spoločnosť s ručením obmedzeným a jej konateľ, 2006, č.IV., d.IV., k.III., str. 1

uvedených podmienok vzniká súčasne všetkým spoločníkom a jej výška u jednotlivých spoločníkov sa vypočíta pomerne podľa výšky ich vkladov.⁴⁰

§ 124 ods. 1 Obchodného zákonníka uvádza, že spoločnosť vytvára rezervný fond (§ 67) v čase a vo výške, ktorú určuje spoločenská zmluva. Ďalej ustanovuje, že ak sa rezervný fond nevytvorí už pri vzniku spoločnosti, je spoločnosť povinná ho vytvoriť z čistého zisku vykázaného v riadnej účtovnej závierke za rok, v ktorom sa zisk po prvý raz vytvorí, a to vo výške najmenej 5 % z čistého zisku, nie však viac ako 10 % základného imania. Tento fond je spoločnosť s ručením obmedzeným povinná každoročne dopĺňať o sumu určenú v spoločenskej zmluve alebo v stanovách, najmenej však vo výške 5 % z čistého zisku vyčísleného v ročnej účtovnej závierke, až do dosiahnutia výšky rezervného fondu určenej v spoločenskej zmluve alebo v stanovách, najmenej však do výšky 10 % základného imania. ods. 2 uvádza, že o použití rezervného fondu rozhodujú konatelia v súlade s ustanovením § 67 ods. 1.

2.6 Obchodný podiel

Podiel je súčasťou majetku spoločníka, s ktorým môže disponovať. Je majetkovým právom, predmetom ktorého je ideálna časť čistého obchodného majetku. Pojem obchodný podiel sa chápe nielen ako majetkové práva, ale aj ako nemajetkové práva spoločníka s obchodným podielom, ale zároveň aj ako povinnosti spojené s obchodným podielom.⁴¹

Obchodný podiel podľa § 114 Obchodného zákonníka predstavuje práva a povinnosti spoločníka a im zodpovedajúcu účasť spoločnosti s ručením obmedzeným. Výška obchodného podielu sa určuje podľa pomeru vkladu spoločníka k základnému imaniu spoločnosti s ručením obmedzeným, ak spoločenská zmluva spoločnosti neurčuje inak.

Práva povinnosti spoločníka spoločnosti s ručením obmedzeným a im zodpovedajúcu účasť na spoločnosti predstavuje obchodný podiel.⁴² Obchodný podiel predstavuje súhrn všetkých práv a povinností spoločníka a vyjadruje mieru jeho účasti v spoločnosti.⁴³

⁴⁰ Ovečková, O. a kol., Obchodný zákonník s komentárom, 2005, str. 402

⁴¹ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 257

⁴² Majdúchová, H., Neumannová, A., Podnik a podnikanie, 2007, str. 153

⁴³ Hanes, D., Spoločnosť s ručením obmedzeným v novej právnej úprave, 2002, str. 139

Obchodný podiel ako súhrn práv a povinností spoločníka spoločnosti s ručením obmedzeným vzniká splatením prevzatého záväzku spoločníka na vklad do základného imania spoločnosti s ručením obmedzeným. Zákon dispozitívnym spôsobom vymedzuje výšku obchodného podielu v závislosti od pomeru vkladu k základnému imaniu spoločnosti. V spoločenskej zmluve sa spoločníci môžu dohodnúť na odchylných pravidlách. Výška obchodného podielu znamená kvantifikáciu účasti spoločníka na čistom obchodnom imaní spoločnosti s ručením obmedzeným, čiže predstavuje tú majetkovú expektáciu, ktorá sa na obchodný podiel viaže.⁴⁴ Obchodný podiel je predovšetkým predmetom právnych vzťahov.⁴⁵

Ak sa spoločník spoločnosti s ručením obmedzeným zúčastňuje ďalším vkladom, **zvyšuje** sa jeho obchodný podiel v pomere zodpovedajúcom výške ďalšieho vkladu.⁴⁶

„Zväčšenie obchodného podielu môže byť spôsobené nielen prevzatím záväzku za nový vklad pri zvyšovaní základného imania, ale aj prevodom alebo prechodom obchodného podielu alebo jeho časti medzi existujúcimi spoločníkmi tej istej spoločnosti.“⁴⁷

Obchodný podiel spoločnosti s ručením obmedzeným sa **dedí**, avšak spoločenská zmluva spoločnosti môže dedenie vylúčiť, okrem prípadu spoločnosti s jediným spoločníkom. Ak sa nepreukáže opak, v dedičskom konaní sa predpokladá, že obchodný podiel patrí výlučne jednému z manželov, v dôsledku čoho spadá celý obchodný podiel do dedičstva. Obchodný podiel ako predmet občianskoprávných vzťahov nemá jasné legislatívne vymedzenie.⁴⁸

§ 116 udáva, že ak obchodný podiel neprechádza na dediča alebo právneho nástupcu, použijú sa obdobne ustanovenia § 113 ods. 5 a 6. § 113 Ods. 5 udáva, že obchodný podiel (§ 114) vylúčeného spoločníka prechádza na spoločnosť, ktorá ho môže previesť na iného spoločníka alebo tretiu osobu. O prevode rozhoduje valné zhromaždenie.

§ 113 Ods. 6 uvádza, že ak sa neprevedie obchodný podiel podľa odseku 5, rozhodne valné zhromaždenie do šiestich mesiacov odo dňa, keď bol spoločník

⁴⁴ Patakyová, M., Obchodný podiel – niektoré legislatívne a aplikačné problémy z pohľadu činnosti notárov, 2003, str. 21

⁴⁵ Eliáš, K., Kurs obchodného práva. Právnické osoby jako podnikatelé, 1997, str. 73

⁴⁶ Majdúchová, H., Neumannová, A., Podnik a podnikanie, 2007, str. 153

⁴⁷ Ovečková, O. a kol., Obchodný zákonník s komentárom, 2005, str. 365

⁴⁸ Patakyová, M., Obchodný podiel – niektoré legislatívne a aplikačné problémy z pohľadu činnosti notárov, 2003, str. 22, 23, 25

vylúčený, o znížení základného imania o vklad vylúčeného spoločníka; inak môže súd spoločnosť aj bez návrhu zrušiť a nariadiť jej likvidáciu.

2.7 Vklady do spoločnosti

Obchodný zákonník uvádza pojem **vklady** v troch významoch:

- a) ako označenie predmetu vkladu, ktorý sa spoločník zaväzuje vložiť do spoločnosti s ručením obmedzeným na základe spoločenskej zmluvy,
- b) ako označenie vkladovej povinnosti, ku ktorej sa spoločník zaväzuje uzavretím spoločenskej zmluvy,
- c) ako časť základného imania, ktorého neoddeliteľnou súčasťou sa stávajú vklady po vzniku spoločnosti.

Obchodný zákonník uvádza peňažné a nepeňažné vklady.

Nepeňažné vklady môžeme rozdeliť na:

- a) vecné, čiže hmotné vklady:
 - a. hnutel'né veci – stroj, prístroj,
 - b. nehnuteľnosti – pozemok, stavba,
- b) nemateriálne, čiže nehmotné vklady: obchodné meno.

Peňažnými vkladmi môžu byť iba peniaze, buď v slovenskej mene alebo v zahraničnej mene. Peňažné vklady sa započítavajú na vklad vo svojej nominálnej hodnote.⁴⁹

*„Vklad je to, čo sa spoločník zaväzuje vložiť do majetku obchodnej spoločnosti (poskytnúť spoločnosti) a podieľať sa tým na výsledku jej podnikania, ak sa hodnota tohto plnenia podieľa na tvorbe základného imania spoločnosti. Vklad spoločníka vyjadruje mieru, ktorou sa spoločník podieľa na základnom imaní spoločnosti“.*⁵⁰

§ 109 Ods. 1 Obchodného zákonníka ustanovuje hodnotu vkladu spoločníka, ktorá musí byť aspoň 750 eur. § 109 Ods. 2 uvádza, že na založení spoločnosti sa môže každý spoločník zúčastniť iba jedným vkladom. Výška vkladu sa môže pre jednotlivých spoločníkov určiť rozdielne, musí však byť vyjadrená kladným celým číslom, ak

⁴⁹ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 204

⁵⁰ Furda, S., Základné požiadavky založenia spoločnosti s ručením obmedzeným po novelizácii Obchodného zákonníka, 1998, str. 29

osobitný zákon neustanovuje inak. Celková hodnota vkladov musí súhlasiť s hodnotou základného imania spoločnosti.

Vkladom spoločníka môže byť akákoľvek peniazmi ocenená hodnota, ktorú možno scudziť a vykázať v účtovníctve. Vkladom nemôže byť hodnota, ktorá je neoddeliteľná od osoby spoločníka. Každý nepeňažný vklad musí byť ocenený a zároveň musí ísť o taký vklad, ktorý môže spoločnosť hospodársky využiť. Hodnota nepeňažného vkladu sa určí znaleckým posudkom.⁵¹ „*Ak sú predmetom vkladu hnutelné veci, musí dôjsť k ich fyzickému odovzdaniu. Peňažné vklady sa obvykle zložia na príslušný účet v banke, prípadne sa odovzdajú správcovi vkladu.*“⁵²

Vklady je spoločník povinný splatiť v dobe dohodnutej v spoločenskej zmluve, najneskôr však do piatich rokov od vzniku spoločnosti alebo od jeho vstupu do spoločnosti. Spoločnosť s ručením obmedzeným môže spoločníkovi, ktorý nesplatil vklad načas, vyrubiť úroky z omeškania, ktoré by mali byť stanovené v zmluve, inak sa použije ustanovenie Obchodného zákonníka.⁵³ „*Zakotvenie povinnosti určiť hodnotu nepeňažného vkladu znaleckým posudkom do slovenského právneho poriadku bolo motivované tak záujmom o zvýšenú ochranu veriteľov a spoločníkov kapitálových spoločností, ako aj snahou o priblíženie našej právnej úpravy článku 10 smernice č. 77/91/EHS v znení smernice č. 92/101/EHS.*“⁵⁴

Ak je predmetom vkladu peňažná pohľadávka, zmenka alebo šek, nejde o peňažný vklad, ale o nepeňažný.⁵⁵

§ 109 Ods. 3 Obchodného zákonníka udáva, že ak sa spoločník zaväzuje vložiť do spoločnosti nepeňažný vklad, musí spoločenská zmluva obsahovať určenie predmetu nepeňažného vkladu a určenie peňažnej sumy, v akej sa nepeňažný vklad započítava na vklad spoločníka, ku ktorému sa zaviazal.

⁵¹ Furda, S., Základné požiadavky založenia spoločnosti s ručením obmedzeným po novelizácii Obchodného zákonníka, 1998, str. 30

⁵² Ovečková O. a kol., Obchodný zákonník s komentárom, 2005, str. 176

⁵³ Majdúchová, H., Neumannová, A., Podnik a podnikanie, 2007, str. 154

⁵⁴ Ovečková O. a kol., Obchodný zákonník s komentárom, 2005, str. 163

⁵⁵ Ovečková, O. a kol., Obchodný zákonník s komentárom, 2005, str. 523

2.8 Predbežná spoločnosť s ručením obmedzeným

V dobe medzi založením a vznikom sa spoločnosť nachádza v osobitnom postavení. V zmysle spoločenskej zmluvy je síce založená a mala by teda vyvíjať aktivity smerujúce k uvedeniu spoločnosti do života, i keď ešte z právneho hľadiska nevznikla. V tomto štádiu spoločnosť nemá právnu subjektivitu. Z niektorých názorov verejnosti ide v tejto fáze o spoločnosť občianskoprávnu, ktorá sa stane obchodnou spoločnosťou s právnou formou – spoločnosť s ručením obmedzeným až zápisom do obchodného registra. Iný názor vychádza zas z toho, že i keď spoločnosť v tomto štádiu nemá procesnú spôsobilosť podriaďuje sa právnemu stavu obchodnej spoločnosti.

Predbežnej spoločnosti chýba obchodné meno, sídlo a identifikačné číslo, ktoré spoločnosť získa až zápisom do obchodného registra. Predbežná spoločnosť môže vstupovať do určitých záväzkových vzťahov, môže mať vlastný účet v banke môže v obmedzenom rozsahu uzatvárať zmluvy a dohody so zakladateľmi a tretími osobami.

Nesmie však pred svojim vznikom vykonávať činnosť, kvôli ktorej je zakladaná, nesmie vykonávať činnosti, ktoré by napĺňali obsah pojmu „podnikanie“ v zmysle § 2 Živnostenského zákona a § 2 Obchodného zákonníka.⁵⁶

2.8.1 Konanie osôb pred vznikom spoločnosti

Obchodný zákonník umožňuje, aby určité osoby (najmä zakladatelia spoločnosti) konali v mene spoločnosti pred jej vznikom. Zákon vychádza zo zásady osobnej zaviazanosti osôb, ktoré konajú v mene spoločnosti pred jej vznikom. Ak konajú zakladatelia v mene spoločnosti, tak sú z tohto konania zaviazané spoločne a nerozdielne (solidárne). Osoby, ktoré pred vznikom spoločnosti konali v jej mene, sú povinné vyhotoviť zoznam právnych úkonov, ktoré má spoločnosť schváliť.⁵⁷ Spoločnosť budú *pro futuro* zaväzovať len také záväzky vzniknuté z konania osôb v mene spoločnosti pred jej vznikom:

- a) ktoré súvisia so vznikom spoločnosti,
- b) z ktorých sú zaviazané osoby, ktoré konali v mene spoločnosti,

⁵⁶ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 118-119

⁵⁷ § 64 Obchodného zákonníka.

c) ktoré boli uzavreté s odkladacou podmienkou účinnosti právneho úkonu.⁵⁸

Podmienkou viazanosti spoločnosti konaním (právnymi úkonmi) zakladateľov pred vznikom spoločnosti je výslovný súhlas valného zhromaždenia (§ 125 Obchodného zákonníka). Valné zhromaždenie musí tento súhlas udeliť do 3 mesiacov od vzniku spoločnosti, podľa ktorého je spoločnosť s ručením obmedzeným viazaná právnymi úkonmi zakladateľov už od začiatku.

2.8.2 Správa splatených vkladov

Skutočnosť, že povinnosťou zakladateľov je splatiť aspoň zákonom určenú časť vkladov ešte pred vznikom spoločnosti, vyvolala potrebu osobitnej úpravy splácania vkladov, t. j. ak spoločnosť nevznikne, nemôže sa stať vlastníkom vkladov. Na základe tejto skutočnosti je obligatórnou náležitosťou spoločenskej zmluvy určenie správcu vkladov. Splácanie vkladov upravuje ustanovenie § 60 Obchodného zákonníka. Vzťahuje sa na všetky obchodné spoločnosti, kým osobitná úprava v § 111 a § 113 tohto zákonníka obsahuje úpravy splácanie vkladov pre spoločnosť s ručením obmedzeným. Správca vkladu, ktorý je určený v spoločenskej zmluve a môže byť aj jeden zo zakladateľov, spravuje splatené vklady alebo ich časti až do vzniku spoločnosti. Správcov môže byť aj viacero a môže ním byť aj právnická osoba z externého prostredia – banka, alebo pobočka zahraničnej banky. Správcovia vkladov konajú na základe poverenia v spoločenskej zmluve.

Splatené peňažné vklady sa poukazujú na bežný účet v banke, ku ktorému má prístup správca vkladu. Správca vkladu má tieto povinnosti:

- povinnosť prevziať vklady od zakladateľov do svojej správy,
- povinnosť riadne opatrovať prevzaté vklady,
- povinnosť vydať na požiadanie vkladateľov potvrdenie o splatení vkladu,
- povinnosť vydať písomné vyhlásenie o splatení vkladu alebo jeho časti jednotlivými spoločníkmi,
- ručebnú povinnosť zakotvenú v § 64 ods. 4 Obchodného zákonníka,
- povinnosť odovzdať spravované vklady spoločnosti.⁵⁹

⁵⁸ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 120-122

⁵⁹ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 124

Splatením vkladu treba rozumieť odovzdanie vkladu spoločnosti správcovi vkladu (správca vkladu je povinný k návrhu na zápis spoločnosti do obchodného registra pripojiť písomné vyhlásenie o splatení vkladu spoločníkmi, pri ktorom sa nevyžaduje úradné overenie podpisu; pozri § 60 ods. 4 ObZ).⁶⁰

Spôsob splatenia vkladu nie je uvedený v zákone. Peňažný vklad možno splatiť v hotovosti alebo bezhotovostným spôsobom, a to prevodom príslušnej sumy z účtu osoby, ktorá sa k nemu zaviazala v prospech účtu spoločnosti s ručením obmedzeným. V prípade hnuiteľnej veci – stroj, dochádza k splateniu vkladu jeho odovzdaním spoločnosti tak, aby vec bola pre spoločnosť s ručením obmedzeným použiteľná, preto je potrebné spísať záznam o odovzdaní vkladu. O splatení vkladu, ktorého predmetom je podnik alebo jeho časť, platí to, čo bolo uvedené v súvislosti s vkladom jednotlivých vecí. Na vklad ostatných nepeňažných vkladov, ako sú výsledky tvorivej duševnej činnosti a ďalšie peniazmi ociteľné hodnoty, sa primerane vzťahujú ustanovenia Obchodného zákonníka o vklade hnuiteľných vecí. V tomto prípade vkladateľ je povinný odovzdať správcovi vkladu všetky písomnosti a dokumentáciu, ktorá sa týka predmetu vkladu.⁶¹

2.8.3 Získanie podnikateľského oprávnenia

Ďalším krokom vo fáze medzi založením a vznikom spoločnosti s ručením obmedzeným je získanie živnostenského alebo iného podnikateľského oprávnenia. Podnikateľ ho získa ak splní požiadavky v zmysle všeobecne záväzných právnych predpisov.

Živnostenský list tvorí prílohu návrhu na zápis spoločnosti do obchodného registra a súd pri zápise spoločnosti do registra bude predmet podnikania uvedený v spoločenskej zmluve konfrontovať so živnostenským listom, resp. koncesnou listinou. Spoločnosť, ktorá sa uchádza o zápis do obchodného registra, je povinná preukázať že najneskôr dňom zápisu jej vznikne živnostenské alebo iné oprávnenie na činnosť, ktorá má byť ako predmetom jej podnikania zapísaná do obchodného registra.⁶²

⁶⁰ Furda, S., Základné požiadavky založenia spoločnosti s ručením obmedzeným po novelizácii Obchodného zákonníka, 1998, str. 30

⁶¹ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 216-224

⁶² Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 131

Oprávnenie vykonávať živnosť vzniká spoločnosti s ručením obmedzeným už zapísanej do obchodného registra:

- a) pri ohlasovaných živnostiach dňom ohlásenia alebo, ak je v ohlásení uvedený neskorší deň začatia živnosti, týmto dňom; za deň ohlásenia sa považuje deň, ktorým má ohlásenie všetky náležitosti podľa § 45 a 46 živnostenského zákona,
- b) pri koncesovaných živnostiach dňom doručenia koncesnej listiny.

Spoločnosti s ručením obmedzeným vznikne živnostenské oprávnenie dňom zápisu do obchodného registra.

Náležitosti ohlásenia živnosti upravuje § 45 Živnostenského zákona:

- a) obchodné meno, sídlo, právna forma, ako aj meno a bydlisko osoby alebo osôb, ktoré sú jej štatutárnym orgánom, spôsob, akým konajú za spoločnosť, a osobné údaje zodpovedného zástupcu,
- b) predmet podnikania,
- c) prevádzkarne, ak sú zriadené,
- d) dobu skončenia podnikania, pokiaľ zamýšľa prevádzkovať živnosť pod dobu určitú.⁶³

Podľa § 46 Živnostenského zákona k ohláseniu živnosti spoločnosť s ručením obmedzeným pripája tieto doklady:

- a) pri ohlasovanej remeselnej alebo viazanej živnosti odbornú spôsobilosť zodpovedného zástupcu,
- b) výpis z registra trestov konateľov,
- c) výpis z registra trestov zodpovedného zástupcu,
- d) spoločenskú zmluvu, resp. zakladateľskú listinu.

Na základe žiadosti vydá živnostenský úrad spoločnosti s ručením obmedzeným živnostenský list, ktorý obsahuje nasledovné údaje:

- a) obchodné meno a sídlo,
- b) osobné údaje zodpovedného zástupcu,
- c) predmet podnikania,
- d) doba, na ktorú sa živnostenské oprávnenie vydáva,
- e) dátum vydania živnostenského listu.

⁶³ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 132-133

2.8.4 Návrh na zápis do obchodného registra

Spoločnosť, ktorá sa uchádza o zápis do obchodného registra, čiže aj spoločnosť s ručením obmedzeným, je povinná preukázať, že najneskôr dňom zápisu jej vznikne živnostenské alebo iné oprávnenie na činnosť, ktorá má byť predmetom jej podnikania zapísaná do obchodného registra. Preukazom na živnostenské alebo iné oprávnenie na túto činnosť spoločnosti s ručením obmedzeným je podľa Živnostenského zákona živnostenský list alebo koncesná listina vydaná príslušným živnostenským úradom podľa sídla spoločnosti, ktoré je uvedené v spoločenskej zmluve.

Návrh na zápis spoločnosti do obchodného registra možno podať až po vydaní vyššie uvedeného podnikateľského oprávnenia. Podľa § 112 Obchodného zákonníka sa návrh na zápis spoločnosti s ručením obmedzeným do obchodného registra podáva a podpisuje všetkými konateľmi spoločnosti.

Návrh na zápis spoločnosti s ručením obmedzeným do obchodného registra sa podáva na tlačive „*Návrh na zápis spoločnosti s ručením obmedzeným do obchodného registra*“.⁶⁴

Pri podaní návrhu na zápis do obchodného registra konatelia vyplňajú tlačivo, ktoré obsahuje:

- a) označenie obchodného registra, ktorému je návrh určený,
- b) meno, priezvisko a bydlisko navrhovateľa – konatelia,
- c) zapisovaný údaj,
- d) navrhovaný dátum zápisu,
- e) prílohy návrhu,
- f) vyhlásenie vzťahujúce sa k správnosti a úplnosti údajov,
- g) meno, priezvisko, podpis a osvedčenie podpisu všetkých konateľov,
- h) miesto a čas podpisu,

do vzoru tlačiva sa zapisujú nasledovné údaje:

1. obchodné meno,
2. sídlo,

⁶⁴ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 135

3. identifikačné číslo,
4. právna forma,
5. predmet podnikania,
6. štatutárny orgán: konateľ alebo konatelia,
7. organizačná zložka,
8. prokúra: prokurista,
9. spoločníci,
10. dozorná rada,
11. základné imanie,
12. rozsah splatenia základného imania,
13. splynutie/rozdelenie, ak spoločnosť s ručením obmedzeným vznikla v dôsledku splynutia alebo rozdelenia.⁶⁵

Prílohy, ktoré sa pripájajú k návrhu na zápis spoločnosti s ručením obmedzeným do obchodného registra, sú:

- a) spoločenská zmluva alebo zakladateľská listina,
- b) stanovy, ak boli prijaté,
- c) písomné vyhlásenie zakladateľa, že nie je jediným spoločníkom vo viac ako dvoch spoločnostiach s ručením obmedzeným, ak spoločnosť založila jedna fyzická osoba,
- d) písomné vyhlásenie zakladateľa o tom, že spoločnosť s ručením obmedzeným, ktorá je zakladateľom, má viac spoločníkov, ak spoločnosť založila jedna spoločnosť s ručením obmedzeným,
- e) listina, ktorou sa preukazuje podnikateľské oprávnenie na vykonávanie činnosti,
- f) písomné vyhlásenie správcu vkladu,
- g) znalecký posudok, ktorým sa preukazuje, že hodnota nepeňažného vkladu zodpovedá hodnote prevzatého záväzku na vklad do majetku spoločnosti s ručením obmedzeným, ak sa do spoločnosti vložil nepeňažný vklad,
- h) čestné vyhlásenie konateľov, ak sa navrhuje zapísať údaj, ktorý nevyplýva

⁶⁵ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 136

z prílohy návrhu na zápis,

- i) kolková známka alebo doklad osvedčujúci zaplatenie súdneho poplatku.

Okrem týchto sa môžu priložiť k návrhu na zápis do obchodného registra ešte nasledovné prílohy:

- j) doklad o povolení na pobyt zahraničnej osoby, ktorá je konateľom spoločnosti,
- k) písomné splnomocnenie, ak návrh podpisuje fyzická osoba na základe splnomocnenia,

Návrh na zápis spoločnosti do obchodného registra musia podať konatelia do 90 dní, pričom doba sa počíta alternatívne:

- a) od založenia spoločnosti alebo
- b) od doručenia listiny, ktorou sa preukazuje živnostenské alebo iné podnikateľské oprávnenie.⁶⁶

V zmysle ustanovenia § 111 Obchodného zákonníka sa pred podaním návrhu na zápis spoločnosti do obchodného registra musí na každý peňažný vklad splatiť najmenej 30 % Podľa ustanovenia § 108 ods. 1. tohto zákonníka celková hodnota splatených peňažných vkladov spolu s hodnotou odovzdaných nepeňažných vkladov musí však byť aspoň 50 % zo zákonom ustanovenej minimálnej výšky základného imania. Ak spoločnosť s ručením obmedzeným založil jeden zakladateľ, môže sa zapísať do obchodného registra, len keď je v plnej výške splatené jej základné imanie.

⁶⁶ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 134

3 VZNIK SPOLOČNOSTI S RUČENÍM OBMEDZENÝM

Spoločnosť s ručením obmedzeným vzniká ku dňu zápisu do obchodného registra. Po registrácii spoločnosti v obchodnom registri je potrebné vykonať aj ďalšie nevyhnutné úkony na zabezpečenie jej riadneho fungovania.

Vlastnícke práva k vkladom vložených zakladateľmi spoločnosti (na základe spoločenskej zmluvy) sa transformujú v závislosti od druhu týchto vkladov. Vlastnícke práva ku vkladom prechádzajú na spoločnosť s ručením obmedzeným dňom jej vzniku. Prevod týchto práv k peniazom a hnuiteľným veciam na spoločnosť s ručením obmedzeným prebieha právnym dôvodom a právnym spôsobom nadobudnutia vlastníctva.

Vznik spoločnosti s ručením obmedzeným je okamihom, keď sa spoločnosť stáva daňovníkom dane z príjmov právnických osôb a prípadne i daňovníkom iných daní, preto je povinná viesť účtovníctvo.

3.1 Zápis do obchodného registra

Obchodný register je tzv. matrikou všetkých podnikateľských subjektov a zapisujú sa do neho spoločnosti s ručením obmedzeným, a to bez ohľadu na to, či vykonávajú alebo nevykonávajú podnikateľskú činnosť.⁶⁷

Spoločnosť s ručením obmedzeným sa zapisuje do obchodného registra na základe spoločenskej zmluvy alebo zakladateľskej listiny, bez ktorých sa ani nemôže zaregistrovať ani jedna právnická osoba na území Slovenska.

Potreba prijatia zákona č. 530/2003 Z. z. o obchodnom registri a o zmene a doplnení niektorých zákonov „Zákon o obchodnom registri“ vychádzal aj z požiadaviek vyplývajúcich z procesu harmonizácie slovenského právneho poriadku s právom Európskej únie. Hlavným dôvodom pre prijatie novej právnej úpravy bolo jednoznačne skrátenie konania pred registrovým súdom. Z tohto dôvodu podstatné zmeny smerujú

⁶⁷ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 178

do procesnej úpravy a týkajú sa konania pred registrovým súdom. Vytýčený cieľ, skrátiť konanie pred súdom, je iste správny a nič nie je možné voči tomu namietat'.⁶⁸

Registrácia je v zákone č. 530/2003 Z. z. o obchodnom registri (bol novelizovaný zákonom č. 24/2007 Z. z. a zákonom č. 657/2007 Z. z.) v § 1 definovaná ako postup pri zápise údajov do obchodného registra, zápise zmeny zapísaných údajov a výmaze zapísaných údajov „zápis“. Zákon o obchodnom registri v § 2 ustanovuje, že sa do obchodného registra aké údaje sa zapisujú. Podľa § 27 Ods. 2 Obchodného zákonníka do obchodného registra sa zapisujú obchodné spoločnosti, družstvá iné právnické osoby, ak tak ustanovuje osobitný zákon, organizačné zložky podnikov slovenských osôb a organizačné zložky podnikov zahraničných osôb.

Podľa uvedených ustanovení sú predmetom zápisu fyzické a právnické osoby alebo ich organizačné zložky, aj keď k ich zápisu dochádza prostredníctvom zápisu ustanovených údajov a väčšina právnických osôb vzniká až ich zápisom. Podľa Obchodného zákonníka pritom obchodná spoločnosť vzniká dňom, ku ktorému bola zapísaná do obchodného registra, nie teda dňom, ku ktorému boli zapísané stanovené údaje. Z § 2 Ods. 1. písmeno s) zákona o obchodnom registri môžeme zistiť, že do obchodného registra sa zapisujú ďalšie skutočnosti, ak to ustanovuje osobitný zákon. Rovnako neobvykle pôsobí termín „výmaz údajov“, keď napr. podľa § 68 ods.1 Obchodného zákonníka spoločnosť zaniká ku dňu výmazu z obchodného registra, z čoho vyplýva, že sa vymazáva spoločnosť a nie údaj. Registrácia je výslovne označená ako postup.⁶⁹

§ 6 Ods. 1 Obchodného registra Registrový súd pred zápisom údajov do obchodného registra, zápisom zmeny zapísaných údajov a výmazom zapísaných údajov „zápis“ z predložených listín preverí, či:

- a. návrh na zápis podala oprávnená osoba,
- b. je návrh na zápis úplný,
- c. sú spolu s návrhom na zápis predložené všetky prílohy ustanovené osobitným predpisom,
- d. sú prílohy predložené vo forme ustanovenej osobitným zákonom,

⁶⁸ Ďurica, M., Poznámky k novej právnej úprave konania vo veciach obchodného registra (procesné súvislosti), 2004, str. 306

⁶⁹ Ďurica, M., Poznámky k novej právnej úprave konania vo veciach obchodného registra (procesné súvislosti), 2004, str. 308-309

- e. údaje uvedené v návrhu na zápis sa zhodujú s údajmi vyplývajúcimi z predložených príloh,
- f. bol zaplatený súdny poplatok.

Ods. 2 ustanovuje, že za neúplný sa považuje návrh na zápis:

- b. ktorý nebol podaný na tlačive ustanovenom osobitným predpisom,
- c. v ktorom nie sú uvedené všetky údaje ustanovené týmto zákonom alebo osobitným zákonom.

§ 7 Ods. 3 Obchodného registra uvádza, že pred zápisom spoločnosti s ručením obmedzeným registrový súd okrem skutočností podľa § 6 z predložených listín preverí aj to, či:

- a) spoločenská zmluva alebo zakladateľská listina obsahuje náležitosti podľa osobitného zákona (§ 110 Ods. 1 Obchodného zákonníka),
- b) v spoločenskej zmluve nie je uvedených viac ako 50 spoločníkov,
- c) výška základného imania, výška vkladu každého spoločníka a výška splateného vkladu každého spoločníka uvedená v spoločenskej zmluve alebo v zakladateľskej listine je v súlade s osobitným zákonom (§ 108 Ods. 1, § 109 Ods. 1 a 2 a § 111 Obchodného zákonníka),
- d) spoločnosť s ručením obmedzeným, ktorá je jediným zakladateľom spoločnosti, má viac spoločníkov,
- e) fyzická osoba, ktorá je jediným zakladateľom spoločnosti, nie je jediným spoločníkom vo viac ako dvoch spoločnostiach s ručením obmedzeným,
- f) spoločenskú zmluvu podpísali všetci spoločníci a či je pravosť podpisov všetkých spoločníkov na spoločenskej zmluve osvedčená; ak spoločnosť založil jeden zakladateľ, či podpísal zakladateľskú listinu a či pravosť jeho podpisu na zakladateľskej listine je osvedčená.

Postup (konanie) registrového súdu

Ak sú splnené stanovené podmienky, registrový súd nevydáva rozhodnutie, ale priamo v tomto osobitnom druhu konania začatého na základe návrhu, vykoná zápis v lehote do 5 pracovných dní od podania návrhu na zápis. Zákon o obchodnom registri nie je pri stanovovaní plynutia tejto lehoty dôsledný. Zákon o obchodnom registri prevzal

z Obchodného zákonníka vymedzenie rozsahu zapisovaných údajov a úpravu zbierky listín.⁷⁰

§ 8 Ods. 2 obchodného registra sa uvádza, že o vykonaní zápisu navrhovaných údajov vydá registrový súd potvrdenie, ktoré bez zbytočného odkladu odošle alebo vydá navrhovateľovi. V potvrdení sa uvedie obsah vykonaného zápisu. Po zápise navrhovaných údajov vydá registrový súd výpis z obchodného registra, ktorý bez zbytočného odkladu odošle alebo vydá navrhovateľovi.

„Ak deň, ku ktorému sa má zápis vykonať, nie je v návrhu uvedený, zápis sa vykoná ku dňu nasledujúcemu po dni vykonania zápisu. Tento deň je určujúci aj z hľadiska účinkov skutočností zapísaných do obchodného registra, pri ktorých treba vziať do úvahy aj potrebu zverejnenia zápisu v Obchodnom vestníku, pretože až týmto dňom nastávajú všeobecné účinky zápisu voči každému. Pri osobách oprávnených konať v mene zapísanej osoby treba uvádzať aj deň vzniku a zániku ich funkcie.“⁷¹

§ 8 Ods. 3 uvádza, že ak návrh na zápis nespĺňa podmienky podľa § 6 a 7, registrový súd zápis nevykoná. O tejto skutočnosti registrový súd upovedomí navrhovateľa oznámením o odmietnutí vykonania zápisu „oznámenie“. Podľa tohto zákona oznámenie má písomnú formu a obsahuje uvedenie presných nedostatkov návrhu na zápis a jeho príloh, ktoré boli dôvodom na odmietnutie vykonania zápisu, ako aj poučenie o možnosti podať námietky proti odmietnutiu vykonania zápisu, čiže „námietky“. Oznámenie sa odošle alebo vydá navrhovateľovi bez zbytočného odkladu po uplynutí lehoty podľa Ods. 1. Ods. 5 udáva, že lehota na podanie námietok je 15 dní odo dňa doručenia alebo vydania oznámenia. Pri rozhodovaní o námietkach postupuje registrový súd podľa osobitného zákona.

Podľa § 9 obchodného registra registrový súd ukladá listiny do zbierky listín bez zbytočného odkladu po ich predložení a po zaplatení súdneho poplatku. Predložením na príslušnom registrovom súde a zaplatením súdneho poplatku sa listina považuje za uloženú v zbierke listín. Podľa § 10 obchodného registra po zápise navrhovaných údajov registrový súd bez zbytočného odkladu zverejní obsah výpisu z obchodného registra. Ďalej Ods. 2 uvádza, že po uložení listín do zbierky listín registrový súd bez zbytočného odkladu zverejní oznámenie o uložení listín do zbierky listín.

⁷⁰ Ďurica, M., Poznámky k novej právnej úprave konania vo veciach obchodného registra (procesné súvislosti), 2004, str. 310, 316

⁷¹ Ovečková O. a kol., Obchodný zákonník s komentárom, 2005, str. 188

§ 12 obchodného registra uvádza, že obchodný register a zbierka listín sú každému prístupné; každý má právo po zaplatení súdneho poplatku do nich nahliadať a vyhotovovať si z nich odpisy.

Racionalizáciu časových požiadaviek (avšak i ďalšie posilnenie „dištančnej“ komunikácie s registrovými súdmi) sľubuje možnosť podávania návrhov nielen v listinnej, ale aj v elektronickej podobe prostredníctvom internetu - novelizácia pôvodnej úpravy EHS smernicou Európskeho parlamentu a Rady č. 2003/58/ES (zasahuje do oddielu 1 smernice Rady č. 68/151/EHS) stanovuje pre členské štáty EÚ povinnosť od 1.1.2007 vytvoriť plne elektronický obchodný register. Rovnako mohutná elektronická aktivita sa bude viazať aj na archivačné činnosti registrových súdov, ktoré budú musieť transformovať aj predchádzajúce listinné podania do elektronickej formy, pričom výlučná abstraktná archivácia bude postihovať úplne všetky podania doručené po 1. januári 2007 – výpisy z obchodného registra sa však budú aj naďalej vydávať okrem elektronickej podoby taktiež v listinnej forme.⁷²

V prechodných ustanoveniach § 15c obchodného registra k úpravám účinným od 1. januára 2009 sa uvádza, že súd odmietne vykonať zápis podľa tohto zákona, ak navrhovateľ najneskôr pri podaní návrhu na zápis zmeny nepodá aj náležitý návrh na zápis premeny menovitej hodnoty základného imania a menovitej hodnoty vkladov do základného imania zo slovenskej meny na eurá (§ 12 Ods. 6 zákona č. 659/2007 Z. z.).

Judikát

Pokiaľ nebola zapísaná do obchodného registra, nemá spoločnosť s ručením obmedzeným procesnú spôsobilosť (Vážný 1481, 14. Februára 1922, R I 108/1922).

3.2 Prechod vlastníckeho práva k vkladom na spoločnosť

Zákon diferencuje medzi vznikom vlastníctva k vkladom splateným ešte pred vznikom spoločnosti a medzi vznikom vlastníctva k vkladom po vzniku spoločnosti. Tiež diferencuje medzi okamihom splatenia vkladu a okamihom, keď spoločnosť s ručením obmedzeným nadobudne vlastnícke právo k predmetu vkladu. Predmetom

⁷² Mamojka, ml., Právo podnikateľ v kontraste s praxou registrových súdov, 2006, str. 90

prechodu vlastníckeho práva a iných práv na spoločnosť môžu byť iba práva k splateným vkladom.⁷³

Vlastnícke práva ku vkladom alebo k ich častiam splateným pred vznikom spoločnosti, prípadne iné práva k týmto vkladom, prechádzajú na spoločnosť dňom jej vzniku (§ 60 Obchodného zákonníka).

V prípade prevodu nehmotného majetku na spoločnosť sa vyžaduje zápis do osobitnej evidencie, a konatelia sú povinní podať návrh na zápis do tejto evidencie do 15 dní od vzniku spoločnosti. Prevod vlastníckeho práva k peniazom a ostatným hnutelným veciam na spoločnosť prebieha v dvoch fázach. Rozlišuje sa medzi:

- a) právnym dôvodom „*iustus titulus*“
- b) právnym spôsobom nadobudnutia vlastníctva „*modus acquirendi domini*“.⁷⁴

§ 133 Občianskeho zákonníka upravuje spôsob „modus“ prevod vlastníckeho práva k hnutelným veciam. Podľa tohto zákonníka sa vlastnícke právo nadobúda prevzatím veci.

„Ak je vkladom nehnuteľnosť. Obchodný zákonník v otázke nadobudnutia vlastníckeho práva k nehnuteľnostiam vychádza z ustanovení Občianskeho zákonníka (vlastnícke právo k nehnuteľnostiam sa nadobúda až jeho vkladom do katastra nehnuteľnosti). Podľa platných právnych predpisov vklad do katastra nehnuteľnosti možno vykonať až po zápise obchodnej spoločnosti do obchodného registra.“⁷⁵

3.3 Daňová registrácia spoločnosti s ručením obmedzeným

Už v čase, keď spoločnosť s ručením obmedzeným získa živnostenský list (koncesiu), zasiela živnostenský úrad daňovému úradu príslušnému podľa sídla spoločnosti oznámenie o údajoch zo živnostenského registra, do ktorého je zapísaná aj spoločnosť. Príslušný daňový úrad takýmto spôsobom dostáva prvotnú informáciu o novom daňovníkovi ešte predtým, než dôjde k jeho vzniku. Až momentom vzniku sa spoločnosť s ručením obmedzeným stane daňovníkom dane z príjmov právnických osôb a prípadne i daňovníkom ostatných majetkových daní. Spoločnosť s ručením

⁷³ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 141

⁷⁴ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 142-143

⁷⁵ Furda, S., Základné požiadavky založenia spoločnosti s ručením obmedzeným po novelizácii Obchodného zákonníka, 1998, str. 30

obmedzeným, ktorá získala povolenie alebo oprávnenie na podnikateľskú činnosť na území SR, je povinná registrovať sa do 30 dní u miestne príslušného správcu dane. Uvedená lehota začne plynúť od nasledujúceho dňa po dni nadobudnutia právoplatnosti povolenia alebo oprávnenia. V zmysle zákona o správe daní sa za deň právoplatnosti pokladá deň, kedy je právnická osoba oprávnená podľa príslušných právnych predpisov začať vykonávať svoju podnikateľskú činnosť. Pri daňovej registrácii platí zásada, že daňový subjekt sa registruje vždy k jednotlivým druhom daní a registračnú prihlášku podáva vecne a miestne príslušnému správcovi dane. Vecne príslušným správcom dane je daňový úrad, okrem daní z nehnuteľností, kde je vecne príslušný obecný úrad. Miestne príslušným je daňový úrad, v obvode ktorého má spoločnosť sídlo, v prípade obvodného úradu, v obvode ktorého sa nachádza nehnuteľnosť. Spoločnosť je povinná oznámiť daňovému úradu:

- svoje obchodné meno,
- IČO,
- údaje osvedčujúce oprávnenie vykonávať podnikateľskú činnosť,
- čísla všetkých účtov z bánk,
- štatutárne orgány, prípadne osoby, ktoré sú oprávnené za spoločnosť konať v daňových veciach
- údaje k určeniu miestnej príslušnosti správcu dane a jednotlivých druhov daní,
- organizačné jednotky a predmet ich prevažne vykonávaných činností.

Tieto údaje sa vyplňajú na tlačive vydanom Ministerstvom financií. Daňový úrad po preverení uvedených údajov prideli spoločnosti daňové identifikačné číslo „DIČ“ a o vykonanej daňovej registrácii jej vydá osvedčenie. Daňové identifikačné číslo je spoločnosť s ručením obmedzeným povinná uvádzať na všetkých daňových dokladoch, ktoré vydáva, a aj pri kontakte s daňovým úradom.⁷⁶

3.4 Náklady spoločnosti súvisiace s jej vznikom

Celkové náklady vynaložené na založenie spoločnosti s ručením obmedzeným možno diferencovať na zriaďovacie a na bežné, prevádzkové náklady.

⁷⁶ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 147-148

Za zriaďovacie výdavky sa považujú výdavky na založenie a vznik spoločnosti, ktoré sú vyššie ako cca 1 600,00 €. Prvú skupinu nákladov, ktoré bezprostredne navzájom súvisia s procesom založenia a vzniku spoločnosti tvoria napríklad:

- finančné náklady na súdne a notárske poplatky a iné úradné výdavky,
- náklady na pracovné cesty, mzdy, odmeny za sprostredkovanie, nájomné a pod.

Za zriaďovacie náklady nemožno považovať: výdavky súvisiace s obstaraním dlhodobého majetku, zásob, aj keď sú obstarané v období založenia a vzniku novej spoločnosti, výdaje na reprezentačné a iné. Tieto náklady, ktoré majú charakter zriaďovacích nákladov vzniknutých až po zápise spoločnosti do obchodného registra sa stávajú bežnými, prevádzkovými výdavkami. Takýmito výdavkami sa stávajú v účtovnom období, kedy ku vzniku výdavkov došlo a spoločnosť ich priamo zahrnie do základu dane v zdaňovacom období, ktorého sa bezprostredne týkajú a zároveň sú zaúčtované v účtovníctve daňového subjektu.

3.5 Spoločnosť s ručením obmedzeným ako daňovník dane z príjmov

Hlava IV. Obchodného zákonníka ustanovuje účtovníctvo podnikateľov, z ktorého vyplýva, že podnikatelia sú povinní viesť účtovníctvo v rozsahu a spôsobom ustanoveným osobitným zákonom. § 36 tohto zákonníka stanovuje, že podnikatelia zapísaní v obchodnom registri („zapísaní podnikatelia“) účtujú v sústave podvojného účtovníctva o stave a pohybe obchodného majetku a záväzkov, čistého obchodného imania, o nákladoch, výnosoch a zisku alebo strate podniku.

Spoločnosť s ručením obmedzeným sa po svojom vzniku stane samostatnou účtovnou jednotkou a je povinná zaviesť systém účtovania o všetkých finančných pohyboch a stave majetku. Spoločnosť sa stáva platiteľom všetkých druhov daní, najmä však dane z príjmov a dane z pridanej hodnoty. Základom tohto statusu je daňová registrácia, ktorú boli povinní vykonať konatelia bezprostredne po vzniku spoločnosti.⁷⁷

§ 40 Ods. 1 Obchodného zákonníka udáva, že spoločnosť s ručením obmedzeným ukladá riadnu individuálnu účtovnú závierku a mimoriadnu individuálnu účtovnú závierku do zbierky listín po jej schválení príslušným orgánom.

⁷⁷ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 156

Za vedenie predpísanej evidencie a účtovníctva v spoločnosti s ručením obmedzeným zodpovedajú konatelia na základe § 135 Ods. 1 Obchodného zákonníka.⁷⁸

1. septembra 2009 nadobudla účinnosť zákona č. 184/2009 Z. z. o odbornom vzdelávaní a príprave a o zmene a doplnení niektorých zákonov, ktorým sa dopĺňa zákon č. 595/2003 Z. z. o dani z príjmov v znení neskorších predpisov. Zákon o dani z príjmov upravuje:

- a) daň z príjmov fyzickej osoby alebo právnickej osoby (ďalej len „daň“),
- b) spôsob platenia a vyberania dane.

Ďalej sa uvádza v tomto zákone, že medzinárodná zmluva, ktorá bola schválená, ratifikovaná a vyhlásená spôsobom ustanoveným zákonom (ďalej len „medzinárodná zmluva“), má prednosť pred týmto zákonom (§ 1 Ods. 2 zákona č. 595/2003 Z. z. o dani z príjmov).

Na účely tohto zákona daňovníkom sa rozumie fyzická osoba alebo právnická osoba. Zdaňovacím obdobím je kalendárny rok. Od roku 2004 tzv. zdaňovacím obdobím môže byť pre právnické osoby aj hospodársky rok.

Tretia časť zákona o dani z príjmov upravuje daň právnickej osoby. Vo § 1 všeobecných ustanoveniach o zisťovaní základu dane tohto zákona sa uvádza, že pri zisťovaní základu dane alebo straty sa vychádza u daňovníka účtujúceho v sústave podvojného účtovníctva z výsledku hospodárenia.

Predmetom dane je príjem/výnos z činnosti daňovníka, pričom tu daňovníka rozumieme spoločnosť s ručením obmedzeným, a z nakladania s jeho majetkom.

Predmet dane z príjmov spoločnosti s ručením obmedzeným možno vymedziť ako príjmy (výnosy) zo všetkej činnosti a z nakladania so všetkým majetkom, ak daňový zákon niektoré príjmy nevyklučuje z predmetu zdanenia.⁷⁹

Daň z príjmov slúži na financovanie potrieb štátneho rozpočtu, ale aj na tvorbu miestnych rozpočtov orgánov miestnej samosprávy. Sadzba dane je 19 % zo základu dane u právnických osôb zníženého o daňovú stratu. Základ dane daňovníkov

⁷⁸ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 168

⁷⁹ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 174

účtujúcich v podvojnóm účtovníctve, čiže aj spoločnosti s ručením obmedzeným, sa vypočíta zo zisteného výsledku hospodárenia pred zdanením, ktorý sa vyčísluje z podkladov a údajov riadne vedeného účtovníctva spoločnosti. Výsledok hospodárenia pred zdanením sa zisťuje ako rozdiel výnosov účtovaných na účtoch účtovej triedy 6 a nákladov účtovaných na účtoch účtovej triedy 5 (základ dane = výnosy – náklady).

Daňové priznanie podáva spoločnosť s ručením obmedzeným miestne príslušnému správcovi dane do troch mesiacov po uplynutí zdaňovacieho obdobia. Podávajú v mene spoločnosti konatelia na predpísaných tlačivách na daňovom úrade, ktorý je príslušný podľa sídla spoločnosti. Ak ešte pred uplynutím lehoty na podanie konateľ zistí, že je chyba v daňovom priznaní, môže podať opravné daňové priznanie. Ak konateľ zistí chybu až po podaní daňového priznania, môže spoločnosť s ručením obmedzeným uplatniť dodatočné daňové priznanie.

3.6 Hospodársky výsledok spoločnosti s ručením obmedzeným

Hospodársky výsledok je komplexným ukazovateľom hospodárenia spoločnosti, na základe ktorého sa posudzuje efektivita investície spoločníkov. Výška a štruktúra hospodárskeho výsledku sa odzrkadľuje vo výkaze ziskov a strát za účtovné obdobie. Hospodársky výsledok zistený vo výkaze ziskov a strát sa premietne aj v súvahe v rámci vlastného imania spoločnosti s ručením obmedzeným.⁸⁰

Výsledok hospodárenia sa člení podľa toho, z akej činnosti vznikol, na výsledok hospodárenia z:

- Hospodárskej činnosti – je prevádzkovou činnosťou, ktorá súvisí s predmetom podnikania účtovnej jednotky, činnosť vykonávaná na podporu prevádzkovej činnosti a súvisí s hospodárskou činnosťou okrem finančných činností a mimoriadnych činností. Výsledok hospodárenia z hospodárskej činnosti je rozdiel výnosov účtovaných na účtoch účtovných skupín 60 až 65 a na účte 697 – Prevod výnosov z hospodárskej činnosti a nákladov účtovaných na účtoch účtovných skupín 50 až 55 a na účte 597 – Prevod nákladov na hospodársku činnosť.

⁸⁰ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 172

- Finančnej činnosti – je činnosť, ktorá súvisí s finančnými operáciami. Výsledok hospodárenia z finančných činností je rozdiel výnosov účtovaných na účtoch účtovných skupín 66 a 67a a na účte 698 – Prevod finančných výnosov a nákladov účtovaných na účtoch účtovných skupín 56 a 57a a na účte 598 – Prevod finančných nákladov.
- Mimoriadnej činnosti – spôsobuje vznik nákladov a výnosov, ktoré nesúvisia s bežnou činnosťou. Preto sa nepredpokladá, že sa budú opakovať často alebo pravidelne. Výsledok hospodárenia z mimoriadnej činnosti je rozdiel medzi výnosmi účtovaných na účtoch účtovej skupiny 68 a nákladmi účtovanými na účtoch účtovej skupiny 58.

4 SRO AKO PODNIKATEĽSKÝ SUBJEKT SAMOSPRÁVNEJ JEDNOTKY

Spoločnosť s ručením obmedzeným sa zvyčajne zakladá za cieľom dosiahnuť zisk. „Zákonná úprava spoločnosti s ručením obmedzeným vychádza z nevyvrátiteľnej domnienky, že táto obchodná spoločnosť je vždy podnikateľom.“ Túto domnienku potvrdzuje ustanovenie § 2 ods. 2 písm. a) Obchodného zákonníka, podľa ktorého podnikateľom je osoba zapísaná v obchodnom registri. Spoločnosť s ručením obmedzeným sa zapisuje do obchodného registra vždy, aj keď nebola založená za účelom podnikania.⁸¹ Podobne je to aj so spoločnosťami s ručením obmedzeným, ktoré sú založené subjektom samosprávnej jednotky, sú to rôzne zariadenia ako školy, knižnice, sociálne zariadenia a mnoho ďalšie. VÚC ako právnická osoba môže založiť spoločnosť, môže byť spoločníkom v spoločnosti a vydáva povolenia pre zariadenia, o ktorých rozhoduje zastupiteľstvo VÚC.

V tejto časti práce sa budeme zaoberať spoločnosťou s ručením obmedzeným ako podnikateľským subjektom na území Slovenskej republiky. Uvádzame spoločnosť s ručením obmedzeným a rozdiely medzi klasickou a spoločnosťou s ručením obmedzeným založenou VÚC, objasníme problematiku bytových fondov a účasť na bytových fondoch. Cieľom tejto kapitoly je objasniť spoločnosť zriadenú – založenú VÚC zameranú na bytové fondy a uviesť s nimi súvisiace problematiky.

4.1 Vyšší územný celok „VÚC“

V zmysle zákona č. 302/2001 Z. z. o samospráve vyšších územných celkov v znení neskorších predpisov boli zriadené samosprávne kraje so špecifikáciou ich úloh a zodpovedností. Vyšší územný celok „VÚC“ je samosprávny kraj, ktorý je samostatným územným samosprávnym a správnym celkom Slovenskej republiky. Samosprávny kraj je, podľa zákona č. 302/2001 Z. z. § 1, právnická osoba, ktorá za podmienok ustanovených zákonom samostatne hospodári s vlastným majetkom a s vlastnými príjmami, zabezpečuje a chráni práva a záujmy svojich obyvateľov.

⁸¹ Fekete, I., Obchodná spoločnosť s ručením obmedzeným; komplexná príručka, 2004, str. 156

Právnymi úpravami jednotiek územnej samosprávy sú v právnom poriadku SR Ústava č. 460/1992 Zb. v znení neskorších predpisov, zákon SNR č. 369/1990 Zb. obecnom zriadení v znení neskorších predpisov a zákon č. 302/2001 Z. z. o samospráve vyšších územných celkov v znení neskorších predpisov.⁸²

Právnickými osobami podľa § 18 Občianskeho zákonníka sú:

- a) združenia fyzických a právnických osôb,
- b) účelové združenia majetku,
- c) jednotky územnej samosprávy,
- d) iné subjekty, o ktorých to stanoví zákon.

Podľa § 11 zákona č. 302/2001 Z. z. zastupiteľstvu je vyhradené rozhodovať o základných otázkach samosprávneho kraja, a to h) zriaďovať, zakladať, zrušovať a kontrolovať právnické osoby samosprávneho kraja a na návrh predsedu vymenúvať a odvolávať ich vedúcich (riaditeľov), ak osobitný zákon neustanovuje inak, ako aj schvaľovať majetkovú účasť samosprávneho kraja v právnickej osobe.

4.2 VÚC ako zriaďovateľ - zakladateľ spoločnosti s ručením obmedzeným

Proces decentralizácie v posledných rokoch sa stal hlavnou úlohou v oslabení centralizácie. Výsledkom tohto prebiehajúceho procesu bolo presun niektorých kompetencií štátnej správy na samosprávu. Cieľom tohto procesu bolo oslabenie centralizovaného spravovania vecí verejných a posilnenie právomocí na miestnej (obec) a regionálnej úrovni (VÚC). Takto sa dokáže lepšie mobilizovať a využiť ľudský, výrobný a prírodný potenciál v rámci jednotlivých regiónov Slovenska, a následne sa posilní ochrana práv menších. Verejnú samosprávu budú môcť permanentne kontrolovať volení zástupcovia občanov Slovenska.

Zákon NR SR č. 416/2001 Z. z. o prechode niektorých pôsobností z orgánov štátnej správy na obce a vyššie územné celky upravuje presun právomocí štátnej správy na samosprávu. Prijatím tohto zákona prechádzali niektoré kompetencie štátnej správy (krajské a okresné úrady) na samosprávu (obce a samosprávne kraje) v období od 1.1.2002 do 1.1.2004.

⁸² Kseňák, Š., Územná samospráva a jej podnikateľská činnosť, 2008, str. 144

Od roku 2005 bol zavedený nový systém financovania obcí a vyšších územných celkov (VÚC) prostredníctvom daňových príjmov. Týmto krokom sa posilnili nielen rozhodovacie právomoci územných samospráv, ale aj ich samostatnosť a zodpovednosť pri používaní finančných zdrojov verejnej správy.⁸³

Do kompetencie VÚC patrí zriadenie a prevádzkovanie zariadení ako:

- školské zariadenia,
- kultúrne zariadenia,
- školy,
- knižnice,
- zdravotnícke zariadenia,
- sociálne zariadenia.

Zakladateľom spoločnosti s ručením obmedzeným môže byť akákoľvek právnická osoba aj nepodnikateľského charakteru (napr. obec, občianske združenie, nadácia). Obchodný zákonník neustanovuje že štát môže byť zakladateľom spoločnosti s ručením obmedzeným, ale vyplýva to z § 21 Obchodného zákonníka. Podľa uvedeného zákonníka, ak je účastníkom občianskoprávných vzťahov štát, považuje sa za právnickú osobu.

V mene štátu spoločnosť s ručením obmedzeným môže založiť jedine príslušný štátny orgán. Štátny orgán je aj samotný samosprávny kraj či obec (mesto). Predsedovia VÚC (ani starostovia a ani primátori) nesmú však podnikáť.

Postup pri zriadení – založení spoločnosti VÚC

1. Zvolanie zasadnutia a návrh programu zastupiteľstva VÚC

Zasadnutie zastupiteľstva zvoláva predseda samosprávneho kraja, v prípade jeho neprítomnosti podpredseda samosprávneho kraja, ktorý je poverený písomne predsedom samosprávneho kraja alebo iný poslanec. Návrh programu rokovania zastupiteľstva vychádza z potrieb kraja, z úloh zaradených v pláne práce na príslušné obdobie, z prijatých uznesení a podobne. Materiály predkladané na rokovanie zastupiteľstva VÚC musia obsahovať názov materiálu, Návrh na uznesenie a Dôvodovú správu, meno a priezvisko predkladateľa a spracovateľa a Stanovisko a Návrh spoločenskej zmluvy.

⁸³ Lukáčová, A., Reforma daňového systému a jej vplyv na regionálnu konkurencieschopnosť v podmienkach Prešovského samosprávneho kraja, 2008, str. 583

V Návrhu o založení spoločnosti s ručením obmedzeným sú uvedené nasledovné body:

- vklady,
- názov vykonávacej osoby či organizácie.

V dôvodovej správe je uvedené:

- východisková situácia,
- obchodný zámer: názov spoločnosti, právna forma, sídlo, základné imanie, spoločníci, vklady spoločníkov, predmet činnosti spoločnosti, dozorná rada, správcu vkladov, rezervný fond, načrtnutie zásad valného zhromaždenia a konateľov, zdôvodnenie založenia spoločnosti.

Stanovisko zahŕňa Výpis z uznesenia zo zasadnutia danej komisie (berú na vedomie informáciu o založení spoločnosti a že podporujú zámer o vytvorení danej spoločnosti).

Zasadnutia zastupiteľstva VÚC môžu byť riadne a mimoriadne. Riadne sa konajú najmenej 1x za dva mesiace. Mimoriadne zasadnutie môže byť zvolané na prerokovanie závažných neodkladných úloh, pri slávnostných príležitostiach, alebo ak o to požiadajú aspoň jedna tretina poslancov. Ak o zvolanie zasadnutia zastupiteľstva požiadajú aspoň tretina poslancov, predseda zvolá zasadnutie zastupiteľstva VÚC tak, aby sa konalo do 30 dní od doručenia požiadavky na jeho konanie.⁸⁴

2. Rokovanie zastupiteľstva VÚC

Predloží na schválenie návrh programu rokovania a návrh na členov návrhovej komisie, určí zapisovateľa a overovateľov zápisnice. Správy, návrhy a všeobecne záväzné nariadenia, ktoré sú zaradené na rokovanie zastupiteľstva VÚC, spravidla uvedie predkladateľ materiálu, čiže navrhovateľ založenia spoločnosti s ručením obmedzeným.

Tak isto sa postupuje aj pri podaní Návrhu na peňažný vklad do základného imania spoločnosti. Ako prílohu aj tu treba vyhotoviť Dôvodovú správu.

Pred začiatkom každého hlasovania predsedajúci zistí uznášaniaschopnosť zastupiteľstva VÚC a upozorní, že sa bude hlasovať.

⁸⁴ BBSK, Rokovací poriadok zastupiteľstva Banskobystrického samosprávneho kraja v II. volebnom období, 2008, str. 2-3

3. Príprava a schvaľovanie návrhov

K jednotlivým bodom programu rokovania a k predloženým materiálom sa prijímajú uznesenia zastupiteľstva VÚC. Návrhy uznesení v konečnom znení predkladá zastupiteľstvu VÚC návrhová komisia.

Návrhy na zmenu uznesenia predkladajú poslanci návrhovej komisii písomne. Uznesenie zastupiteľstva VÚC podpisuje predseda (zvyčajne) najneskôr do 10 dní od ich schválenia.

4. Zabezpečenie a kontrola uznesení zastupiteľstva VÚC

Úrad vytvára podmienky pre realizáciu úloh stanovených uzneseniami zastupiteľstva. Uznesenia sa vyhotovujú písomne a zvyčajne do 7 dní po podpise sa zasielajú na CD nosiči poslancom, vedúcim zamestnancom úradu, riaditeľom zriadených samosprávnych organizácií, príslušným orgánom prokuratúry a ostatným orgánom a organizáciám, ak je to účelné, aby boli s uznesením oboznámení. O účelnosti oboznámenia rozhoduje predseda. Súhrnnú kontrolu plnenia uznesení zastupiteľstva VÚC vykonáva hlavný kontrolór.⁸⁵

Správu vkladu splateného pred vznikom spoločnosti s ručením obmedzeným zvyčajne vykonáva VÚC. Napíše sa Kontrola plnenia uznesení zastupiteľstva VÚC s daným dňom termínom plnenia. Z každého zasadnutia sa vypíše zápisnica.

Akceptujúc Uznesenie zastupiteľstva VÚC zakladateľskou listinou spísanou vo forme notárskej zápisnice sa založí obchodná spoločnosť, ktorá vznikne zápisom do obchodného registra príslušného registrového súdu.⁸⁶

Ako je s majetkom VÚC a vkladom majetku do spoločnosti?

Podľa §9 Ods. 3 zákona č. 446/2001 z. z. schváleniu zastupiteľstvom VÚC podliehajú tieto úkony:

- a) zmluvné prevody vlastníctva nehnuteľného majetku vyššieho územného celku,
- b) zmluvné prevody vlastníctva hnuteľného majetku vyššieho územného celku nad hodnotu určenú v zásadách podľa Ods. 2,

⁸⁵ BBSK, Rokovací poriadok zastupiteľstva Banskobystrického samosprávneho kraja v II. volebnom období, 2008, str. 6

⁸⁶ BBSK, Rokovací poriadok zastupiteľstva Banskobystrického samosprávneho kraja v II. volebnom období, 2008

- c) vklady nehnuteľného majetku vyššieho územného celku do majetku zakladaných alebo existujúcich obchodných spoločností,
- d) vklady iného majetku vyššieho územného celku ako majetku vyššieho územného celku uvedeného v písmene c) v hodnote určenej v zásadách podľa Ods. 2 do majetku zakladaných alebo existujúcich obchodných spoločností,
- e) nakladanie s majetkovými právami VÚC nad hodnotu určenú v zásadách podľa Ods. 2.

VÚC môže previesť vlastnícke právo k majetku bez obchodnej verejnej súťaže na právnickú osobu, ak ide o obec alebo o právnickú osobu, ktorej zakladateľom je vyšší územný celok alebo v ktorej má vyšší územný celok obchodný podiel (§ 9 Ods. 5 zákona č. 446/2001 Z. z.).

Vyšší územný celok je povinný zachovať účelové určenie majetku, ktorý nadobudol a ktorý ku dňu prechodu majetku štátu na vyšší územný celok slúži na výchovno-vzdelávací proces v oblasti vzdelávania a výchovy a činnosti s nimi bezprostredne súvisiace, na zabezpečenie sociálnej pomoci, zdravotnej starostlivosti a kultúrnej činnosti (§ 8 Ods. 1 zákona č. 446/2001 Z. z.).

Povinnosť hore uvedeného sa skončí na základe rozhodnutia zastupiteľstva vyššieho územného celku:

- a) o zmene účelového určenia majetku uvedeného,
- b) o vklade majetku uvedeného do obchodnej spoločnosti alebo o jeho použití na založenie inej právnickej osoby,
- c) o prebytočnosti nehnuteľnej veci (§ 8 Ods. 2 zákona č. 446/2001 Z. z.).

Postup pri transformácii na spoločnosť s ručením obmedzeným, kde je spoločníkom VÚC

Návrh na založenie obchodnej spoločnosti sa predloží zastupiteľstvu VÚC so všetkými podkladmi ako aj s Dôvodovou správou. Zastupiteľstvo VÚC na rokovaní si podľa programu preberie Návrh na založenie spoločnosti s ručením obmedzeným, s priloženou Dôvodovou správou, kde sú opísané všetky dôvody ktoré viedli navrhovateľa k transformácii. Návrh obsahuje predovšetkým aj vklady (nepeňažné a peňažné), obchodný podiel VÚC v spoločnosti a hodnotu vkladu.

V Dôvodovej správe pri transformácii spoločnosti sa uvádzajú hlavné body. Dôvodová správa zahŕňa Východiskovú situáciu, ktorá charakterizuje súčasný stav a to, že čo zabezpečuje terajšia spoločnosť. Ďalším bodom, ktorý sa uvádza, je Správa majetku, hospodárenie a finančná situácia aktuálneho stavu. Uvádza sa tiež hnutelný majetok spoločnosti. Jedným z hlavných bodov je Prehľad hospodárenia spoločnosti s ručením obmedzeným. Po SWOT analýze sa nachádza zvyčajne Záver dôvodovej správy. SWOT analýza zahŕňa silné a slabé stránky, ohrozenia a príležitosti spoločnosti.

Po Závère sa opíše Obchodný zámer novej spoločnosti. To zahŕňa predovšetkým:

- názov spoločnosti,
- právnu formu,
- sídlo,
- základné imanie,
- spoločníkov,
- vklady,
- predmet činnosti,
- dozornú radu,
- správcu vkladu a rezervný fond.

Treba uviesť aj Načrtnutie zásad činnosti valného zhromaždenia a a konateľov. Posledným bodom v Dôvodovej správe je Zdôvodnenie transformácie spoločnosti. Poslednou prílohou sú Stanoviská ako napr. Výpis z uznesenia zasadnutia VÚC. Pri predložení Návrhu pred zastupiteľstvo treba priložiť aj Návrh Spoločenskej zmluvy spoločnosti s ručením obmedzeným.

Zvyčajne navrhovateľ predvedie Návrh pred zastupiteľstvo VÚC a oboznámi zastupiteľstvo so všetkými argumentmi.

Hlasovaním sa rozhoduje o tom, či sa schváli transformácia spoločnosti či nie. Po schválení návrhu zastupiteľstvom o zriadení spoločnosti sa vydáva uznesenie o schvaľovaní návrhu a súhlasu založenia obchodnej spoločnosti.

4.3 Príklad z praxe

Uvádame príklad na transformáciu spoločnosti, kde je spoločníkom samosprávny kraj, za ktorým uvedieme príklad na založenie lekárskej spoločnosti, kde VÚC len vydáva povolenie na zriadenie takejto obchodnej spoločnosti.

Pri transformácii spoločnosti prvým krokom je schválenie príslušnej komisie založenia spoločnosti. Vytvára sa materiál na rokovanie zasadnutia zastupiteľstva.

Vytvorený Materiál na rokovanie 14. Zasadnutia Zastupiteľstva Banskobystrického samosprávneho kraja dňa 23. augusta 2007 zahŕňal body programu na schválenie. Ako body programu boli stanovené: Návrh na založenie obchodnej spoločnosti Škola v prírode, spoločnosť s ručením obmedzeným, s majetkovou účasťou BBSK (transformácia Školy v prírode pod Sitnom). Navrhovateľkou a spracovateľkou Návrhu bola vedúca odboru vzdelávania a ľudských zdrojov Ú BBSK. Obsah materiálu na rokovanie obsahoval:

1. Návrh na uznesenie
2. Dôvodová správa
3. Návrh Spoločenskej zmluvy o založení spoločnosti s ručením obmedzeným
4. Stanoviská: a) výpis uznesenia zo zasadnutia Komisie vzdelávania a ľudských zdrojov ZBBSK zo dňa 2. 8. 2007.

Návrh na založenie obchodnej spoločnosti sa predložil zastupiteľstvu VÚC so hore uvedenými podkladmi. Zastupiteľstvo VÚC na rokovaní si podľa programu prebral Návrh na založenie spoločnosti s ručením obmedzeným, s priloženou Dôvodovou správou, kde boli objasnené dôvody ktoré viedli navrhovateľa k transformácii. Návrh obsahoval vklady (nepeňažné a peňažné), nehnuteľnosti, hodnotu vkladov a obchodný podiel VÚC v spoločnosti, prenájom a vyradenie školy. Samotný súhlas bol uvedený v časti B tohto Návrhu. Ako vykonávajúca organizácia bola označená Odbor vzdelávania a ľudských zdrojov Úradu BBSK.

V Dôvodovej správe pri transformácii spoločnosti sa uvádzali ako už bolo spomenuté, hlavné body. Dôvodová správa zahŕňala Východiskovú situáciu, ktorá naznačila súčasný stav a to že zabezpečuje:

- Výchovno-vzdelávacie aktivity okrem vyučovania
- Ubytovanie a celodenné stravovanie

- Jazykové a vzdelávacie kurzy pre žiakov základných a stredných škôl, pedagogických a školských zamestnancov a ich rekreáciu spôsobom neobmedzujúcim základný predmet činnosti vyplývajúci z platných právnych predpisov.

Ďalším bodom, ktorý sa uvádzal, Správa majetku BBSK, hospodárenie a finančná situácia aktuálneho stavu. Na svoju činnosť využíva hnutel'ný a nehnuteľný majetok BBSK, ktorý svojím charakterom zodpovedá vykonávanej činnosti, a ktorý bol zverený do správy Školy v prírode pod Sitnom na základe Delimitačného protokolu o odovzdaní a prevzatí nehnuteľného majetku a Protokolu o zverení majetku BBSK do správy zo dňa 21.3.2007. Nehnuteľným majetkom spoločnosti boli:

- hlavná budova,
- 6 rekreačných chatiek,
- zastavené pozemky, tvoriace areál zariadenia.

Škola bola financovaná podľa zákona NR SR č. 597/2004 Z. z. o financovaní škôl a školských zariadení v znení neskorších predpisov, na základe ktorého boli školy v prírode zaradené medzi originálne kompetencie kraja, a teda financované z podielových daní. Prehľad hospodárenia uvádzame v Prílohe B aj so SWOT analýzou školy.

Záver dôvodovej správy uvádzal, že je možnosť zefektívnenia využitia nehnuteľností s vtedajším zachovaním ponuky poskytovaných služieb v oblasti vzdelávania, športu a rekreácie pre konkrétny okruh užívateľov a rozšírenia okruhu užívateľov s predpokladom vytvárania zisku.

Obchodný zámer novej spoločnosti zahŕňal:

Názov novo vznikajúcej obchodnej spoločnosti: Škola v prírode, s. r. o.

Právna forma: Spoločnosť s ručením obmedzeným

Sídlo spoločnosti: Počúvadlianske jazero 43, 969 01 Banská Štiavnica (doklad LV).

Základné imanie: 27 000 000,- Sk.

Spoločníkmi boli:

1. Banskobystrický samosprávny kraj, právnická osoba so sídlom Nám. SNP 23, 974 01 Banská Bystrica, zastúpená predsedom Doc. Ing. Milanom Murgašom, CSc.

2. Ján Harhovský, fyzická osoba, bytom Tatranská 20, Levice.

BBSK vkladal nepeňažný vklad, jeho predmetom bol nehnuteľný majetok a výška obchodného podielu predstavoval 49 %. Vklad druhého spoločníka p. Harhovského bol peňažný, vo výške 14 000 000,- Sk, kým obchodný podiel predstavoval 51 %.

Základnou myšlienkou obchodného zámeru bola zamedziť vytváraniu straty, ktorá by mohla vzniknúť z priameho podnikania alebo prevádzkovania určitej činnosti. Dozorná rada sa podľa tohto zámeru nezriaďoval. Za správcu vkladov bolo na základe priloženého návrhu Spoločenskej zmluvy Banskobystrický samosprávny kraj. Rezervný fond sa podľa návrhu vytvorí až po vzniku obchodnej spoločnosti, presne sa tiež stanoví výška a spôsob jeho dopĺňania. Zdôvodnenie transformácie školy sú uvedené v Prílohe B.

K Návrhu sa priložili aj Stanoviská, ako Výpis z uznesenia zo zasadnutia komisie vzdelávania a ľudských zdrojov pri Z BBSK zo dňa 02.08.2007, ktoré schválilo založenie obchodnej spoločnosti a schváli nepeňažný vklad, nehnuteľnosti a vyradenie doterajšej školy. Komisia dala súhlas na zaradenie novej školy.

Navrhovateľ predviedol Návrh pred zastupiteľstvo VÚC a oboznámil zastupiteľstvo so všetkými argumentmi. Hlasovaním sa rozhodovalo o schválení transformácii spoločnosti. Po schválení návrhu zastupiteľstvom o zriadení spoločnosti sa vydalo uznesenie o schvaľovaní návrhu a súhlasu založenia obchodnej spoločnosti.

Akceptujúc Uznesenie zastupiteľstva VÚC so spoločenskou zmluvou sa založila obchodná spoločnosť, ktorá vznikla zápisom do obchodného registra príslušného registrového súdu.

Keďže do kompetencií VÚC patrí aj napr. **vydávanie povolení** nielen pre spoločnosti s ručením obmedzeným, uvádzame aj takýto postup. Samosprávny kraj v rámci preneseného výkonu štátnej správy vydáva povolenie na prevádzkovanie:

a) ambulancie, b) zariadenia na poskytovanie jednodňovej zdravotnej starostlivosti, c) stacionára, d) polikliniky, e) agentúry domácej ošetrovateľskej starostlivosti, f) zariadenia spoločných vyšetrovacích a liečebných zložiek, g)

všeobecnej nemocnice, h) liečebne, i) hospicu, j) domu ošetrovateľskej starostlivosti, k) mobilného hospicu.

Postup pri založení napr. *lekárskej spoločnosti s ručením obmedzeným, ak VÚC nie je zakladateľom*:

1. Uzavretie spoločenskej zmluvy
2. Žiadosť o licenciu na výkon odborného zástupcu v povolani lekárov
3. Žiadosť o vydanie povolenia na VÚC (viď. hore uvedené zariadenia).

Obsah žiadosti:

Fyzická osoba v žiadosti uvedie

- a) meno a priezvisko, dátum narodenia a údaj o štátnom občianstve,
- b) miesto trvalého pobytu; ak je miesto trvalého pobytu mimo územia Slovenskej republiky, aj miesto prechodného pobytu na území Slovenskej republiky,
- c) druh zdravotníckeho zariadenia a jeho odborné zameranie,
- d) miesto prevádzkovania zdravotníckeho zariadenia.

Právnická osoba v žiadosti uvedie

- a) obchodné meno, sídlo, právnu formu, identifikačné číslo, ak už bolo pridelené, meno, priezvisko a miesto trvalého pobytu osoby alebo osôb, ktoré sú štatutárnym orgánom,
- b) meno, priezvisko, dátum narodenia a údaj o štátnom občianstve odborného zástupcu,
- c) miesto trvalého pobytu odborného zástupcu; ak je miesto trvalého pobytu mimo územia Slovenskej republiky, aj miesto prechodného pobytu na území Slovenskej republiky,
- d) druh zdravotníckeho zariadenia a jeho odborné zameranie,
- e) miesto prevádzkovania zdravotníckeho zariadenia.

Dokumenty ktorých je potrebné k žiadosti priložiť:

K žiadosti fyzická osoba doloží

- a) právoplatné rozhodnutie o vydaní licencie na výkon zdravotníckeho povolania alebo doklad o živnostenskom oprávnení,
- b) doklad o vlastníctve alebo zmluvu o nájme priestorov, v ktorých sa bude zdravotná starostlivosť poskytovať,

- c) kladný posudok príslušného úradu verejného zdravotníctva na uvedenie pracovných priestorov do prevádzky,
- d) čestné vyhlásenie, že v období dvoch rokov pred podaním žiadosti nemala zrušené povolenie a že údaje uvedené v žiadosti a predložené listiny sú pravdivé.

K žiadosti právnická osoba doloží

- a) doklad o založení právnickej osoby a ak ide o právnickú osobu, ktorá je zapísaná do obchodného registra, aj výpis z obchodného registra,
 - b) právoplatné rozhodnutie o vydaní licencie na výkon činnosti odborného zástupcu,
 - c) doklad o vlastníctve alebo zmluvu o nájme priestorov, v ktorých sa bude zdravotná starostlivosť poskytovať,
 - d) posudok príslušného úradu verejného zdravotníctva na uvedenie pracovných priestorov do prevádzky,
 - e) čestné vyhlásenie, že v období dvoch rokov pred podaním žiadosti nemala zrušené povolenie a že údaje uvedené v žiadosti a predložené listiny sú pravdivé.
4. Návrh na zápis spoločnosti s ručením obmedzeným do obchodného registra.
5. Daňový úrad: Prihlásenie spoločnosti s ručením obmedzeným.
6. Úrad pre dohľad nad zdravotnou starostlivosťou: Žiadosť o pridelenie kódu pre spoločnosť s ručením obmedzeným.
7. Zdravotná poisťovňa: Žiadosť o uzatvorenie zmluvy so zdravotnou poisťovňou:
- výpis z Obchodného registra,
 - licencia na výkon odborného zástupcu,
 - povolenie z VÚC s vyznačenou právoplatnosťou,
 - kópia diplomu odborného zástupcu z lekárskej fakulty,
 - kód poskytovateľa zdravotnej starostlivosti a kód lekára,
 - číslo účtu,
 - kópia dokladu o vlastníctve alebo zmluvu o nájme priestorov, v ktorom sa bude zdravotnícka starostlivosť poskytovať,

- zoznam prístrojov, ktoré sú vo vlastníctve spoločnosti s ručením obmedzeným a certifikát k nim.⁸⁷

Môžeme konštatovať, že Návrh na založenie obchodnej spoločnosti sa predloží zastupiteľstvu VÚC so všetkými podkladmi. Spoločnosť s ručením obmedzeným je založená prostredníctvom Uznesenia VÚC na základe predošlého zasadnutia a hlasovania zastupiteľstva VÚC. Spoločnosť s ručením obmedzeným založená VÚC vznikne až po zápise do Obchodného registra.

Zásadné rozdiely, medzi klasickou spoločnosťou s ručením obmedzeným a medzi spoločnosťou s ručením obmedzeným založenou jednotkou samosprávy, sú:

- postup pri založení spoločnosti s ručením obmedzeným VÚC:
zastupiteľstvo VÚC musí najprv schváliť Návrh o založení, hlasujú a po uznesení sa založí s.r.o., kým v klasickej s.r.o. to tak nie je
- pred každou zmenou v živote spoločnosti s ručením obmedzeným VÚC sa tiež schvaľuje alebo neschvaľuje zmena zastupiteľstvom VÚC, najprv hlasovaním a potom uznesením, o všetkom sa rozhodne zastupiteľstvo
- majetok spoločnosti s ručením obmedzeným VÚC môže nadobudnúť od VÚC, nemusí kupovať majetok (§ 9 Ods. 5 zákona 446/2001 Z. z.)
- keď sa jedná o vydanie povolenia pre zdravotnícke zariadenia, tak VÚC v rámci preneseného výkonu štátnej správy vydáva povolenie na prevádzkovanie požadovaného zariadenia.

Základnými prínosmi pri založení spoločnosti s ručením obmedzeným pre VÚC môžu byť:

- ekonomické výhody, predpoklad vytvárania zisku;
- zefektívnenie využitia nehnuteľností;
- rozvoja infraštruktúr;
- rozvoj zaradení - skvalitnenie poskytovaných služieb, tým že sa s.r.o. zameriava na isté služby;

⁸⁷ AVLpDD SR, Potrebné dokumenty na založenie „lekárskej“ s.r.o., 2007

- spoločnosť si môže požiadať o dotácie (väčšinou sa vyskytuje u školách);
- možnosť spolupráce;
- VÚC dostáva záruku poskytovania služieb;
- vytvorením s.r.o. sa vytvárajú aj isté pracovné miesta – zníženie nezamestnanosti v danom kraji, čo je výhodou pre kraj kontexte celoštátneho stavu;
- rozšírenie a zlepšenie zdravotnej a sociálnej starostlivosti o občanov pri zriadení alebo poskytnutí povolenia pre lekárske alebo zdravotné zariadenia.

Ako ukážku k práci priložíme Návrh na založenie obchodnej spoločnosti Škola v prírode, spoločnosť s ručením obmedzeným, s majetkovou účasťou VÚC (viď. príloha A), ktorá bola predkladaná VÚC o schválenie transformácie na spoločnosť s ručením obmedzeným. V Prílohe B uvádzame Dôvodovú správu k návrhu o transformácii tejto spoločnosti. Návrh spoločenskej zmluvy o založení spoločnosti s ručením obmedzeným sa priložil k záverečnej práci ako Príloha C.

ZÁVER

Spoločnosť s ručením obmedzeným sa riadi zväčša podľa Obchodného zákonníka a Občianskeho zákonníka. Zhrnutím by som mohla povedať o Obchodnom zákonníku, že upravuje postavenie podnikateľov, obchodne záväzkové vzťahy a niektoré iné vzťahy súvisiace s podnikaním.

Proces konštituovania klasickej spoločnosti s ručením obmedzeným možno rozdeliť na dve etapy, na fázu založenia a vzniku. Medzi týmito fázami je spoločnosť s ručením obmedzeným v štádiu svojho vzniku. Medzi fázami je potrebné vykonať rad úkonov, aby spoločnosť s ručením obmedzeným po zápise do obchodného registra mohla riadne fungovať. Na založení spoločnosti s ručením obmedzeným sa môže podieľať aj iná právnická osoba. Môže sa podieľať aj štátny podnik, záujmové združenia právnických osôb, obec ale aj samosprávny kraj.⁸⁸

Prvým krokom je uzavretie spoločenskej zmluvy (zakladateľskej listiny), nasleduje získanie podnikateľského oprávnenia, ak má byť s.r.o. založená za účelom podnikania. Tretím krokom je splatenie vkladov do spoločnosti. Podanie návrhu príslušnému registrovému súdu na zápis spoločnosti do obchodného registra je ďalšou etapou, kým zápis spoločnosti do obchodného registra je posledným krokom.

Trochu iná situácia nastáva keď vyšší územný celok si chce zriadiť – založiť spoločnosť s ručením obmedzeným. Podľa uvedených, VÚC môže byť aj jediným zakladateľom spoločnosti, môže byť aj spoločníkom, ale môže sa vyskytnúť aj taký prípad keď VÚC len vydáva povolenia na založenie spoločnosti s ručením obmedzeným, ako napr. pri lekárskejších spoločnostiach. Pri procese zriadenia spoločnosti s ručením obmedzeným vyšším územným celkom je nevyhnutné aby prvoradáde bolo, že zastupiteľstvo schváli založenie obchodnej spoločnosti. Celý proces za začína s Návrhom o založení spoločnosti, ktorý sa schvaľuje hlasovaním. Uznesenie o schválení založenia spoločnosti vydáva VÚC, avšak v tomto prípade ešte nasleduje kontrola plnenia uznesenia. Zápis spoločnosti do obchodného registra, je procesom ktorým spoločnosť s ručením obmedzeným vznikne.

⁸⁸ Fekete, I., Obchodná spoločnosť s ručením obmedzeným. Komplexná príručka, 2004, str. 74

Spoločnosť s ručením obmedzeným zriadená - založená VÚC nie je až tak známou formou. Ako už bolo uvedené, vzhľadom na rozsiahlosť danej problematiky som obsah práce rozdelila do štyroch tematických celkov, ktoré sa navzájom dopĺňajú.

Cieľom práce bolo poukázať na postup založenia a vzniku spoločnosti s ručením obmedzeným podrobnejšie než som uviedla hore. V diplomovej práci sa vymedzili základné pojmy, povaha a základné parametre spoločnosti s ručením obmedzeným. Práca mal za účel uviesť jednotlivé kroky pri založení spoločnosti s ručením obmedzeným.

Úvodná kapitola ponúka základnú charakteristiku spoločnosti s ručením obmedzeným a jej právnu úpravu. Nasledujúce dve kapitoly tvoria jadro práce a sú obsahovo najrozsiahlejšie. Podrobne v nich som opísala problematiku právneho inštitútu, ktorým je založenie a vznik spoločnosti s ručením obmedzeným, pričom ťažisko bolo zamerané predovšetkým na postupy uvedením jednotlivých náležitostí, usmernení, informácií.

Vyhádzala som z právnych noriem platných na území Slovenskej republiky. Prácu som uzavierala s prílohami ako napr. s Návrhom na založenie spoločnosti s ručením obmedzeným zriadení VÚC, a Návrhom Spoločenskej zmluvy o založení spoločnosti s ručením obmedzeným.

Práca je venovaná všetkým, ktorí sa zaoberajú s obchodným právom, tým ktorí majú za cieľ dozvedieť sa čo najviac o spoločnosti s ručením obmedzeným založenú jednotkou samosprávy.

ZOZNAM POUŽITEJ LITERATÚRY

- [1] ARS NOTARIA. Základné požiadavky založenia spoločnosti s ručením obmedzeným po novelizácii Obchodného zákonníka. In: *Ars notaria*, 1998, č. 2., s. 29-31. ISSN 1335-2229
- [2] AVLpDD SR. *Potrebné dokumenty na založenie „lekárskej“ s.r.o.*. Bratislava : Asociácia všeobecných lekárov pre deti a dorast SR, 2007. 3 s. Dostupné na: <Asociácia všeobecných lekárov pre deti a dorast SR> (14-12-2009).
- [3] BARTOŠÍKOVÁ, Miroslava – ŠTENGLOVÁ, Ivana. *Společnost s ručením omezeným*. Praha: C. H. Beck, 2003. ISBN 80-7179-734-0
- [4] BBSK. *Rokovací poriadok zastupiteľstva Banskobystrického samosprávneho kraja v II. volebnom období*. Banská Bystrica : Banskobystrický samosprávny kraj, 20-8-2008. 7 s.
- [5] BBSK. *Materiál na rokovanie 14. Zasadnutia zastupiteľstva Banskobystrického samosprávneho kraja v II. volebnom období dňa 23.augusta 2007*. Banská Bystrica : Banskobystrický samosprávny kraj, 2007. 22 s.
- [6] ČAVOJSKÝ, Pavol. Neplatnosť spoločnosti. In: *Obchodné právo*, 2002, č. 10. ISSN 1335-6674
- [7] ČAVOJSKÝ, Pavol. Právna úprava postavenia dozornej rady v spoločnosti s ručením obmedzeným. In: *Obchodné právo*, 2003, č. 11. ISSN 1335-6674
- [8] ČAVOJSKÝ, Pavol. Vznik a zánik funkcie štatutárneho orgánu alebo jeho člena. In: *Obchodné právo*, 2002, č. 11. ISSN 1335-6674
- [9] ČAVOJSKÝ, Pavol. K sídlu obchodnej spoločnosti. In: *Justičná revue*, 2003, č. 3. ISSN 1335-6461
- [10] ČAVOJSKÝ, Pavol. Účasť súdu pri usporiadaní vnútorných vzťahov obchodnej spoločnosti. In: *Justičná revue*, 2003, č. 10. ISSN 1335-6461
- [11] ČAVOJSKÝ, Pavol. K spoločnému obchodnému podielu. In: *Obchodné právo*, 2003, č. 6. ISSN 1335-6674
- [12] DVORÁK, Tomáš. *Společnost s ručením omezeným*. Praha: ASPI, 2008. 516 s. ISBN 978-80-7357-344-7

- [13] ĎURICA, Milan. Poznámky k novej právnej úprave konania vo veciach obchodného registra (procesné súvislosti). In: Právny obzor, 2004, č. 4. s. 306-316. ISSN 0032-6984
- [14] ELIÁŠ, Karel. *Společnost s ručením omezeným*. Praha : Prospektrum, 1997. 254 s. ISBN 978-80-7175-047-5
- [15] ELIÁŠ, Karel. *Kurs obchodního práva. Právnické osoby jako podnikatelé*. 2.vyd. Praha : C.H. Beck, 1998. 426 s. ISBN 978-80-7179-137-9
- [16] FEKETE, Imrich. *Obchodná spoločnosť s ručením obmedzeným; komplexná príručka*. Bratislava : EPOS, 2004. 688 s. ISBN 80-8057-584-3
- [17] FIREMNÝ PRÁVNIK. roč. 2002, 2003. ISSN 1335-9347
- [18] FURDA, Stanislav. Základné požiadavky založenia spoločnosti s ručením obmedzeným po novelizácii Obchodného zákonníka. In: *Ars notaria*, 1998, č. 2. ISSN 1335-2229
- [19] HANES, Dalibor. *Spoločnosť s ručením obmedzeným v novej právnej úprave*. Bratislava: IURA EDITION, 2002. 425 s. ISBN 80-8904-734-3
- [20] HENDRYCH, Dušan a kolektív. *Právnický slovník*. Praha : C. H. Beck, 2001. 1189 s. ISBN 80-7179-360-5
- [21] ILKOVÁ, Zuzana – BANDLEROVÁ, Anna. *Obchodné právo*. Nitra : SPU, 2006. ISBN 80-8069-771-X
- [22] KNAPP, Viktor. *Teórie práva*. Praha : C.H. Beck, 1995. 247 s. ISBN 80-7179-028-1
- [23] KUBÍČEK, Pavol – MAMOJKA, Mojmir a kolektív. *Obchodné spoločnosti*. Bratislava : MANZ, VO PF UK, 1999. 179 s.
- [24] KUBÍČEK, Pavol – MAMOJKA, Mojmir – PATAKYOVÁ, Mária. *Obchodné právo*. Bratislava: UK, 2008. ISBN 978-80-7160-225-5
- [25] KSEŇÁK, Štefan. Územná samospráva a jej podnikateľská činnosť. In: *Právo a obchodovanie, Zborník príspevkov účastníkov vedeckej konferencie doktorandov konanej 7. júna 2007 v Košiciach*, Košice: 2008. s. 144-148. ISBN 978-80-7097-702-6

- [26] LUKÁČOVÁ, Anna. *Reforma daňového systému a jej vplyv na regionálnu konkurencieschopnosť v podmienkach Prešovského samosprávneho kraja*. Prešov: Daňové riaditeľstvo, Pracovisko Daňový úrad Prešov II, 2008. s. 577-587.
- [27] MAJDÚCHOVÁ, Helena – NEUMANNOVÁ, Anna. *Podnik a podnikanie*. 2.vyd. Bratislava: Sprint, 2007. 227 s. ISBN 978-80-89085-88-0
- [28] MAMOJKA, Mojmir. Spoločnosť s ručením obmedzeným. In: *Ekonomický a právny poradca podnikateľa*, 1997, č. 7. ISSN 1335-0714
- [29] MAMOJKA, Mojmir. Ochrana obchodného mena. In: *Podnikateľ a právo*, 1997, č. 2. ISSN 1336-0280
- [30] MAMOJKA, Mojmir, ml. Vybrané práva a povinnosti spoločníka v spoločnosti s ručením obmedzeným. In: *Právo a obchodovanie*, Zborník príspevkov účastníkov vedeckej konferencie doktorandov konanej 7. júna 2007 v Košiciach, s. 158-166. Košice: 2008. 235 s. ISBN 978-80-7097-702-6
- [31] MAMOJKA, Mojmir, ml. Právo podnikateľ v kontraste s praxou registrových súdov. In: *Ingerencia orgánov verejnej moci do podnikania*. Zborník príspevkov z vedeckej konferencie konanej 28.-29.9.2006 v Košiciach. s. 88-92. ISBN 80-7097-665-9
- [32] MAMOJKA, Mojmir – MAMOJKA, Mojmir, ml. *Obchodné právo v systéme slovenského právneho poriadku*. Trnava : FMK UCM Trnava, 2006.
- [33] MARIŠOVÁ, Eleonóra. *Kompetencie samosprávy v SR po reforme verejnej správy*. Nitra : SPU Nitra. s. 45-49.
- [34] OBCHODNÝ ZÁKONNÍK č. 513/1991 Zb. v znení neskorších predpisov.
- [35] OVEČKOVÁ, Oľga a kolektív. *Obchodný zákonník 1. Komentár*. Bratislava: IURA EDITION, 2005. 817 s. ISBN 80-8078-027-7
- [36] OVEČKOVÁ, Oľga a kolektív. *Obchodný zákonník 2. Komentár*. Bratislava: IURA EDITION, 2005. 817 s. ISBN 80-8078-027-7
- [37] PADRNOS, Jaroslav. *Úvod do obchodného práva*. Praha : Key Publishing, 2007. 217 s. ISBN 80-8707-135-9
- [38] PATAKYOVÁ, Mária. *Obchodné zmluvy*. Prednáška zo dňa 21.10.2008.
- [39] PATAKYOVÁ, Mária a kolektív. *Spoločnosť s ručením obmedzeným a jej konateľ*. Bratislava : Verlag Dashöfer, 2006. 1324 s.

- [40] PATAKYOVÁ, Mária. Obchodný register v právnej praxi. In: *Podnikateľ a právo*, 2003, č. 6. s. 21–30. ISSN 1336-0280
- [41] PATAKYOVÁ, Mária. Obchodný podiel – niektoré legislatívne a aplikačné problémy z pohľadu činnosti notárov. In: *Ars notaria*, 2003, č. 4. s. 18-24. ISSN 1335-2229
- [42] PATAKYOVÁ, Mária. Vzťah člena orgánu spoločnosti po novele Obchodného zákonníka. In: *Bulletin slovenskej advokácie*, 2003, č. 5-6. s. 12–19. ISSN 1335-1079
- [43] PAULIČKOVÁ, Alena. Zápis spoločnosti do obchodného registra. In: *Obchodné právo*, 2001, č. 9. ISSN 1335-6674
- [44] PAULIČKOVÁ, Alena. Prevod obchodného podielu na tretiu osobu. In: *Obchodné právo*, 2002, č. 2. ISSN 1335-6674
- [45] PAULIČKOVÁ, Alena. Kto môže konať v mene podnikateľa? In: *Dane a právo v praxi*, 1999, č. 6. ISSN 1335-2512
- [46] PAULIČKOVÁ, Alena – GRÚŇ, Ľubomír. Finančné právo na Slovensku. Bratislava: EuroUnion, 2007. 246 s. ISBN 80-8898-494-8
- [47] PINKOVÁ, Dagmar a kolektív. *Podniková ekonomika pre právnikov*. Bratislava : UK Bratislava, 2005. ISBN 80-7160-188-8
- [48] PIROŠÍK, Vladimír. *Verejná kontrola samosprávy. (Vybrané texty z rokov 2004-2006)*. Bratislava : Transparency International Slovensko, 2006. 156 s. ISBN 80-89244-11-4
- [49] POLÁČKOVÁ, Alena. Prokúra pod drobnohľadom. In: *Justičná revue*, 2000, č. 6-7. ISSN 1335-6461
- [50] PRIEVOZNÍK, Marián. Zmena právnej formy obchodnej spoločnosti. In: *Právo a obchodovanie. Zborník príspevkov účastníkov vedeckej konferencie doktorandov konanej 7. júna 2007 v Košiciach*, s. 181-188. Košice: 2008. 235 s. ISBN 978-80-7097-702-6
- [51] SEDLÁKOVÁ, Slávka. *Fiškálna decentralizácia – jej význam a dôsledky pre územnú samosprávu*. Košice : ÚPJŠ Košice, 2008. s. 806-810.
- [52] VOJČÍK, Peter. Nepeňažný vklad do obchodnej spoločnosti. In: *Právny obzor*, 1998, č. 6. ISSN 0032-6984

- [53] VOJČÍK, Peter. Zvýšenie základného imania v spoločnosti s ručením obmedzeným. In: *Bulletin slovenskej advokácie*, 1998, č. 3. ISSN 1335-1079
- [54] ZAJACOVÁ, Jana. Právne aspekty nájomného bývania. In: *Nehnutelnosti a bývanie*, 01/2009, s. 13-22. ISSN 1336-944X
- [55] ZÁKON č. 40/1964 Zb. Občiansky zákonník v znení neskorších predpisov.
- [56] ZÁKON č. 455/1991 Zb. Živnostenský zákon v znení neskorších predpisov.
- [57] ZÁKON č. 233/1995 Z. z. Exekučný poriadok v znení neskorších predpisov.
- [58] ZÁKON č. 530/2003 Z. z. o obchodnom registri a o zmene a doplnení niektorých zákonov.
- [59] ZÁKON č. 302/2001 Z. Z. o samospráve vyšších územných celkov (zákon o samosprávnych krajoch).
- [60] ZÁKON č. 446/2001 Z. z. o majetku vyšších územných celkov v znení neskorších predpisov.

PRÍLOHY

- Príloha A Návrh na založenie obchodnej spoločnosti Škola v prírode, spoločnosť s ručením obmedzeným, s majetkovou účasťou BBSK
- Príloha B Dôvodová správa k návrhu o založení obchodnej spoločnosti
- Príloha C Návrh Spoločenskej zmluvy o založení spoločnosti s ručením obmedzeným

PRÍLOHA A

Návrh na založenie obchodnej spoločnosti Škola v prírode, spoločnosť s ručením obmedzeným, s majetkovou účasťou BBSK (BBSK, 2007, s. 2-4.)

ZASTUPITEĽSTVO BANSKOBYSSTRICKÉHO SAMOSPRÁVNEHO KRAJA II. volebné obdobie

NÁVRH NA UZNESENIE ZASTUPITEĽSTVA BANSKOBYSSTRICKÉHO SAMOSPRÁVNEHO KRAJA

K bodu programu:	Návrh na založenie obchodnej spoločnosti Škola v prírode, spoločnosť s ručením obmedzeným, s majetkovou účasťou BBSK (transformácia Školy v prírode pod Sitnom)
Predkladateľ:	Mgr. Gabriela Oravcová, vedúca odboru vzdelávania a ľudských zdrojov Ú BBSK

Zastupiteľstvo Banskobystrického samosprávneho kraja

A. s c h v a ľ u j e

A.1. založenie obchodnej spoločnosti pod názvom Škola v prírode, spol. s r.o., so sídlom Počúvadlianske jazero 43, 969 01 Banská Štiavnica, ktorej spoločníkmi sú Banskobystrický samosprávny kraj, so sídlom Nám. SNP 23, 974 01 Banská Bystrica, IČO: 37 828 100 a Ján Harhovský, bytom Tatranská 20, 934 01 Levice ako fyzická osoba k **1.1.2008**. Zároveň schvaľuje 49% majetkovú účasť BBSK v zakladajúcej spoločnosti Škola v prírode, spol. s r.o..

A.2. nepeňažný vklad Banskobystrického samosprávneho kraja do základného imania spoločnosti Škola v prírode, spol. s r.o., ktorého predmetom sú nehnuteľnosti nasledovne:

1. nehnuteľnosti - stavby zapísané na Liste vlastníctva č. 5794 zo dňa 23.4.2007 vedeného Správou katastra Banská Štiavnica, okres Banská Štiavnica, obec Banská Štiavnica, katastrálne územie Banská Štiavnica:

- Škola v prírode, súp. č. 43, druh stavby - budova pre školstvo, na vzdelávanie a výskum, na parcele č. 6407
 - rekreačná chata, súp. č. 36, na parcele č. 6389, budova pre šport a rekreačné účely
 - rekreačná chata, súp. č. 37, na parcele č. 6390, budova pre šport a rekreačné účely
 - rekreačná chata, súp. č. 38, na parcele č. 6392, budova pre šport a rekreačné účely
 - rekreačná chata, súp. č. 39, na parcele č. 6394, budova pre šport a rekreačné účely
 - rekreačná chata, súp. č. 40, na parcele č. 6395, budova pre šport a rekreačné účely
 - rekreačná chata, súp. č. 41, na parcele č. 6401/2, budova pre šport a rekreačné účely
 - rekreačná chata, súp. č. 42, na parcele č. 6398, budova pre šport a rekreačné účely,
- a

2. nehnuteľnosti - pozemky KN-C zapísané na Liste vlastníctva č. 5794 zo dňa 23.4.2007 vedeného Správou katastra Banská Štiavnica, okres Banská Štiavnica, obec Banská Štiavnica, katastrálne územie Banská Štiavnica:

- parc. č. 6400 o výmere 156 m² ostatné plochy
- parc. č. 6401/1 o výmere 2337 m² ostatné plochy
- parc. č. 6401/2 o výmere 40 m² zastavané plochy a nádvoria
- parc. č. 6402/1 o výmere 285 m² ostatné plochy
- parc. č. 6402/2 o výmere 199 m² ostatné plochy
- parc. č. 6402/3 o výmere 199 m² ostatné plochy
- parc. č. 6402/4 o výmere 193 m² ostatné plochy
- parc. č. 6402/5 o výmere 200 m² ostatné plochy
- parc. č. 6402/6 o výmere 198 m² ostatné plochy
- parc. č. 6405 o výmere 14554 m² ostatné plochy
- parc. č. 6406 o výmere 2996 m² zastavané plochy a nádvoria
- parc. č. 6407 o výmere 729 m² zastavané plochy a nádvoria
- parc. č. 6408 o výmere 1481 m² zastavané plochy a nádvoria
- parc. č. 6409 o výmere 6186 m² zastavané plochy a nádvoria
- parc. č. 6410 o výmere 17686 m² ostatné plochy
- parc. č. 6411 o výmere 178 m² zastavané plochy a nádvoria
- parc. č. 6412 o výmere 5434 m² ostatné plochy
- parc. č. 6413 o výmere 207 m² zastavané plochy a nádvoria
- parc. č. 6415 o výmere 785 m² ostatné plochy
- parc. č. 6416 o výmere 2329 m² ostatné plochy
- parc. č. 6417 o výmere 1408 m² ostatné plochy
- parc. č. 6764/1 o výmere 122 m² zastavané plochy a nádvoria
- parc. č. 6764/2 o výmere 113 m² zastavané plochy a nádvoria
- parc. č. 6764/3 o výmere 106 m² zastavané plochy a nádvoria
- parc. č. 6767 o výmere 438 m² zastavané plochy a nádvoria
- parc. č. 6768/1 o výmere 2653 m² zastavané plochy a nádvoria
- parc. č. 6768/2 o výmere 1521 m² zastavané plochy a nádvoria
- parc. č. 6769 o výmere 40 m² zastavané plochy a nádvoria
- parc. č. 6388/3 o výmere 1 m² lesné pozemky
- parc. č. 6388/4 o výmere 8 m² lesné pozemky
- parc. č. 6388/5 o výmere 17 m² lesné pozemky
- parc. č. 6389 o výmere 36 m² zastavané plochy a nádvoria
- parc. č. 6390 o výmere 37 m² zastavané plochy a nádvoria
- parc. č. 6392 o výmere 38 m² zastavané plochy a nádvoria
- parc. č. 6394 o výmere 211 m² zastavané plochy a nádvoria
- parc. č. 6395 o výmere 39 m² zastavané plochy a nádvoria
- parc. č. 6398 o výmere 38 m² zastavané plochy a nádvoria
- parc. č. 6761/2 o výmere 39 m² lesné pozemky
- parc. č. 6761/3 o výmere 40 m² lesné pozemky
- parc. č. 6761/4 o výmere 39 m² lesné pozemky

Nepeňažný vklad sa započítava v hodnote **13.000.000,-Sk (slovom Trinásť miliónov Slovenských korún)**, čo predstavuje **49 %** obchodný podiel BBSK v spoločnosti Škola v prírode, spol. s r.o.. Hodnota nepeňažného vkladu, v ktorom sa započítava na vklad spoločníka Banskobystrického samosprávneho kraja, zodpovedá výške vkladu, na ktorý sa rozhodol týmto uznesením zaviazat' pri založení spoločnosti Škola v prírode, spol. s r.o..

A.3. prenájom nehnuteľností uvedených v bode A2 pre nájomcu - spoločnosť Pod Sitnom, s.r.o., so sídlom I. Krasku 10, 934 01 Levice, IČO: 36 776 726, DIČ: 2022374717 na dobu určitú 20 rokov s účinnosťou od 1.1.2008 za účelom prevádzkovania Súkromnej školy v prírode pod Sitnom na dobu minimálne 10 rokov od nadobudnutia účinnosti Nájomnej zmluvy o prenájme nehnuteľností špecifikovaných v bode A2.

A.4. vyradenie Školy v prírode pod Sitnom, so sídlom Počúvadlianskej jazero 43, 969 01 Banská Štiavnica zo siete škôl a školských zariadení SR s účinnosťou k 31.12.2007 v prípade, že bude Ministerstvom školstva SR schválené zriadenie Súkromnej školy v prírode pod Sitnom, zriaďovateľom ktorej bude spoločnosť Pod Sitnom, s.r.o., so sídlom I. Krasku 10, 934 01 Levice, IČO: 36 776 726 od 1.1.2008.

B . s ú h l a s í

B.1. so zaradením Súkromnej školy v prírode pod Sitnom, so sídlom Počúvadlianskej jazero 43, 969 01 Banská Štiavnica, do siete škôl a školských zariadení SR, zriaďovateľom ktorej bude spoločnosť Pod Sitnom, s.r.o., so sídlom I. Krasku 10, 934 01 Levice, IČO: 36 776 726 od 1.1.2008.

Vykoná:

Odbor vzdelávania a ľudských zdrojov Úradu BBSK

Dátum: 1. august 2007

Podpis predkladateľa: Gabriela Oravcová v. r.

PRÍLOHA B

Dôvodová správa k návrhu o založení obchodnej spoločnosti (BBSK, 2007, s.5-9)

Dôvodová správa

K bodu:

Návrh na založenie obchodnej spoločnosti Škola v prírode, spoločnosť s ručením obmedzeným, s majetkovou účasťou BBSK (transformácia Školy v prírode pod Sitnom)

Odbor vzdelávania a ľudských zdrojov Úradu BBSK predkladá Zastupiteľstvu BBSK návrh na založenie obchodnej spoločnosti pod názvom Škola v prírode, spol. s r.o. v súlade so Zákonom č. 513/1991 Zb. Obchodný zákonník a v súlade s bodom 3 článku 5 oddielu III Zásad hospodárenia s majetkom Banskobystrického samosprávneho kraja. Predkladaný obchodný zámer je taktiež v súlade s prioritou č. 4 personálne a materiálno-technické zabezpečenie škôl a školských zariadení prijatej Stratégie rozvoja vzdelávania, ľudských zdrojov a športu v BBSK na roky 2006 až 2009.

Východisková situácia:

Charakteristika

Škola v prírode pod Sitnom bola zriadená 1.7.1993 ako školské výchovné zariadenie s celoročnou prevádzkou, ktoré umožňuje deťom zo škôl, predškolských zariadení a špeciálnych výchovných zariadení pobyt v prírode bez prerušenia školskej výchovnovzdelávacej práce v zdravotne priaznivom prostredí. Počas školských prázdnin organizuje pre deti rekreačné pobyty aj medzinárodného charakteru. Okrem uvedeného tiež zabezpečuje:

- Výchovno-vzdelávacie aktivity okrem vyučovania
- Ubytovanie a celodenné stravovanie
- Jazykové a vzdelávacie kurzy pre žiakov základných a stredných škôl, pedagogických a školských zamestnancov a ich rekreáciu spôsobom neobmedzujúcim základný predmet činnosti vyplývajúci z platných právnych predpisov

Správa majetku BBSK, hospodárenie, finančná situácia

Škola, samostatný právny subjekt, hospodári ako príspevková organizácia, má schválenú podnikateľskú činnosť, v ktorej každoročne vykazuje zisk. Na svoju činnosť využíva hnutel'ný a nehnuteľný majetok BBSK, ktorý svojím charakterom zodpovedá vykonávanej činnosti, a ktorý bol zverený do správy Školy v prírode pod Sitnom na základe Delimitačného protokolu o odovzdaní a prevzatí nehnuteľného majetku a Protokolu o zverení majetku BBSK do správy zo dňa 21.3.2007. V Znaleckých posudkoch zo dňa 10.10. a 17.10.2006 bola stanovená všeobecná hodnota majetku v správe zariadenia na **43 700 000,- Sk (hlavná budova a pozemky) a 2 900 000 (chatky a pozemky).**

Popis nehnuteľného majetku v správe zariadenia:

- hlavná budova: 3-podlažná s kapacitou 75 lôžok (spolu 19 izieb), s kuchyňou, jedálňou, knižnicou, verandou, spoločenskou miestnosťou, skladovacími a administratívnymi priestormi, spoločnými sociálnymi zariadeniami na jednotlivých podlažiach
- 6 rekreačných chatiek pre cca 6 až 8 osôb s pridelenými súpisnými číslami, nie sú v užívaní z dôvodu neukončenia ich výstavby (hrubé stavby bez interiérového členenia a vybavenia), pripojené na inžinierske siete
- zastavané pozemky, okolité pozemky tvoriace areál zariadenia.

Hospodárenie:

Škola je financovaná podľa zákona NR SR č. 597/2004 Z.z. o financovaní škôl a školských zariadení v znení neskorších predpisov, na základe ktorého boli školy v prírode zaradené medzi originálne kompetencie kraja, a teda financované z podielových daní.

Orientačný normatívny príspevok je daný lôžkodňami (počet dní využitia všetkých lôžok za rok), rozdiel medzi skutočnou potrebou na chod školy si zabezpečuje zariadenie vlastnými príjmami účtovanými za služby.

Prehľad hospodárenia a využitia:

	rok 2005 využitie v %	rok 2006 využitie v %	rok 2007 predpoklad
Počet lôžkodní	11 075 40,5 %	13 444 50 %	cca 12 000 44 %
príspevok VÚC	115,- Sk lôžkodenň 1 329 000,-	65 000 daň z nehnutelností 1 265 640	1 236 000,-
vlastné tržby ubytovanie a strava	2 662 000,-	3 268 987,-	2 709 000,-

SWOT analýza Školy v prírode

Silné stránky	Slabé stránky
<ul style="list-style-type: none"> - prezentácia školy, web stránka, multimediálne CD o škole - ponuka aktivít - podnikateľská činnosť - vybudovaný areál so športoviskami - poloha zariadenia - projekty a granty – zapájanie 	<ul style="list-style-type: none"> - chýbajúca spätná väzba spokojnosti návštevníkov - jazyková gramotnosť personálu - spolupráca s obcami a Mestom Banská Štiavnica - nedostatok finančných prostriedkov a investícií - kvalita ubytovacích služieb
Príležitosti	Ohrozenia
<ul style="list-style-type: none"> - investícia do nehnuteľností - rozšírenie ponuky športovania - spolupráca s organizáciami, samosprávami - podmienky na turistiku a rekreáciu - dopyt stredných škôl pri organizovaní povinných kurzov žiakov SŠ - účinná propagácia - jedinečné postavenie zariadenia (slabá konkurencieschopnosť) - kvalifikácia personálu 	<ul style="list-style-type: none"> - nezáujem zo strany samosprávy - stagnácia regiónu v oblasti rozvoja miestneho cestovného ruchu - nedostatok finančných prostriedkov – neinvestovanie do nehnuteľností - obmedzenia pri zapájaní sa do výziev - nezáujem o pobyt v zariadení - konkurencia - slabá infraštruktúra turistických chodníkov

Záver:

Škola v prírode pod Sitnom predstavuje potenciál, ktoré je potrebné vhodným spôsobom pri zachovaní poskytovaných služieb zhodnotiť, pričom obchodný zámer predstavuje alternatívu zachovania pôvodných služieb, ich rozšírenia a hlavne zlepšenia podmienok ich poskytovania, a tým zvýšenia ich kvality.

V súčasnej finančnej situácii Banskobystrického samosprávneho kraja nie je predpoklad **jednostranného investovania** do nehnuteľností v správe ŠvP pod Sitnom (presne špecifikovaných v návrhu na uznesenie tohto bodu) vzhľadom k tomu, že doteraz nebol úplne doriešený kompetenčný vzťah samosprávneho kraja a obcí voči

školám v prírode, ako to vyplýva zo zákona NR SR č. 416/2001 Z.z. o prechode niektorých pôsobností z orgánov štátnej správy na obce a na vyššie územné celky v znení neskorších predpisov. Preto v súvislosti s uvedeným je predložená možnosť zefektívnenia využitia nehnuteľností so súčasným zachovaním ponuky poskytovaných služieb v oblasti vzdelávania, športu a rekreácie pre konkrétny okruh užívateľov a rozšírenia okruhu užívateľov s predpokladom vytvárania zisku.

Obchodný zámer:

Názov novo vznikajúcej obchodnej spoločnosti: Škola v prírode, s. r. o.

Právna forma: Spoločnosť s ručením obmedzeným

Sídlo spoločnosti: Počúvadlianske jazero 43, 969 01 Banská Štiavnica (doklad LV)

Základné imanie: 27 000 000,- Sk,

Spoločníci:

1. Banskobystrický samosprávny kraj, právnická osoba so sídlom Nám. SNP 23, 974 01 Banská Bystrica, zastúpená predsedom Doc. Ing. Milanom Murgašom, CSc.
 2. Ján Harhovský, fyzická osoba, bytom Tatranská 20, Levice
- Potrebné osobné údaje o druhom spoločníkovi doložené pri podpise Spoločenskej zmluvy.

Vklady spoločníkov:

1. BBSK vkladá nepeňažný vklad, jeho predmetom je nehnuteľný majetok: stavba so súp. č. IV/43 (Budova Školy v prírode pod Sitnom) na parcele KN-C č. 6407 a ostatné pozemky areálu Školy v prírode, LV č. 5794, nepeňažný vklad sa započítava v hodnote 13 000 000,- Sk. Výška obchodného podielu je 49 %.
2. Vklad pána Harhovského je peňažný vo výške 14 000 000,- Sk, spôsob vyplatenia vkladu: 4,5 mil. pri založení spoločnosti, zvyšný nesplatený vklad podľa obchodného zákonníka s tým, že účelom vkladu je okrem úhrady nákladov spojených so založením a vznikom spoločnosti **predovšetkým investícia do nehnuteľností**. Výška jeho obchodného podielu je 51%.

Predmet činnosti spoločnosti: špecifikovaný v zmysle zákona č. 455/1991 Živnostenský zákon ako *prenájom hnutelných vecí v rozsahu voľnej živnosti a prenájom nehnuteľností spojený s inými než základnými službami*. Základnou myšlienkou obchodného zámeru je zamedziť vytváraniu straty, ktorá by mohla vzniknúť z priameho podnikania alebo prevádzkovania určitej činnosti. Preto sa v ďalšom kroku pristúpi k prenájmu, a teda podpísaniu **nájomnej zmluvy** medzi spoločnosťou Škola v prírode, spol. s r.o. a spoločnosťou Pod Sitnom, s.r.o., so sídlom I. Krasku 10, 934 01 Levice, ktorá týmto aktom preberie kompletný areál za účelom prevádzkovania neštátneho školského zariadenia **Súkromná škola v prírode pod Sitnom** k 1.1.2008. Nájomný vzťah, práva a povinnosti prenajímateľa a nájomcu budú riadne špecifikované v nájomnej zmluve podpísanej na tento účel, pričom základnou podmienkou schválenia nájmu je povinnosť nájomcu prevádzkovať uvedené zariadenie po dobu minimálne 10 rokov. Tým dostáva BBSK záruku poskytovania požadovaných služieb. Zároveň sa plánovanými investíciami druhého spoločníka novovznikajúcej spoločnosti zabezpečí rozvoj zariadenia, nielen školského ale aj rekreačného. Predpokladá sa nárast využiteľnosti nehnuteľnosti a teda zisk na strane prevádzkovateľa a vlastníka nehnuteľnosti. Zachovanie poskytovania služieb vo forme zariadenia „Škola v prírode“ je prvoradé aj z hľadiska záujmu Celoštátnej slovenskej samosprávy o pobyty slovenských detí žijúcich v Maďarsku práve v tomto zariadení. Celoštátna slovenská samospráva prejavila na základe platného uznesenia Valného zhromaždenia CSS záujem o spoluprácu s BBSK pri zabezpečení ďalšieho rozvoja a spoločného prevádzkovania Školy v prírode pod Sitnom, zatiaľ však ako spoločník do obchodnej spoločnosti nevstupuje. Táto možnosť vyplýva zo Spoločenskej zmluvy v prípade, že CSS nadobudne zo štátnych fondov na tento účel disponibilné zdroje. Následne na to

situácia nevyklučuje podpísanie Dohody o spolupráci pri zabezpečovaní pobytov slovenských detí žijúcich v Maďarsku v spomínanom zariadení.

Dozorná rada sa podľa tohto zámeru zatiaľ zriaďovať nebude.

Správca vkladov bude na základe priloženého návrhu Spoločenskej zmluvy Banskobystrický samosprávny kraj

Rezervný fond: sa podľa tohto návrhu vytvorí až po vzniku obchodnej spoločnosti, presne sa tiež stanoví výška a spôsob jeho dopĺňania.

Ostatné dôležité náležitosti sú uvedené v návrhu Spoločenskej zmluvy.

Načrtnutie zásad činnosti Valného zhromaždenia a konateľov:

V článku IX. ods. 2 spoločenskej zmluvy sú uvedené náležitosti, ktoré patria do výlučnej rozhodovacej právomoci Valného zhromaždenia. Ako je uvedené aj v spoločenskej zmluve v článku IX ods. 5, valné zhromaždenie rozhoduje jednoduchou väčšinou hlasov všetkých spoločníkov s výnimkou uznesení uvedených v ods. 2 písm. a), b), c), d) a f) tohto článku, ktoré sú platné, ak boli prijaté 2/3 väčšinou hlasov všetkých hlasov spoločníkov. Rozhodovaciú väčšinu nemožno zmenšiť, je stanovená zákonom č. 513/1991 Zb. Obchodný zákonník, ale naopak možno v spoločenskej zmluve určiť vyššiu rozhodovaciú väčšinu, resp. aj vo vybraných prípadoch v ktorých rozhoduje valné zhromaždenie jednoducho väčšinou, podmieniť rozhodovanie o takýchto veciach aspoň 2/3 väčšinou. Hlavne čo sa týka vymenovania a odvolania konateľa a rozhodovania o pristúpení nového spoločníka, v ostatných veciach sa necháva na rozhodnutie samotných spoločníkov.

Hlavným cieľom zvýšenia rozhodovacej väčšiny pri rozhodovaní valného zhromaždenia je vylúčiť možné svojvoľné konanie druhého spoločníka Ján Harhovského, ktorý disponuje nadpolovičnou väčšinou hlasov, vzhľadom k výške jeho vkladu.

Zároveň spoločenská zmluva obsahuje aj ustanovenia, ktoré obmedzujú konanie konateľa, a to konkrétne v článku X ods. 2 písm. b) čo sa týka nehnuteľností a v písm. c) pri obchodných transakciách. Návrh vychádza z predpokladu, že spoločnosť bude mať dvoch konateľov, ktorých spôsob konania bude taký, že budú povinní vždy konať spoločne. Druhý konateľ môže udeliť generálne plnomocenstvo p. Harhovskému na konanie v bežných obchodných veciach, aby spoločnosť netrčila na promptnom a flexibilnom vybavovaní vecí a nestala sa stagnujúcou, pričom v ostatných podstatných veciach by museli konať spoločne.

Zdôvodnenie transformácie Školy v prírode pod Sitnom:

- nepostačujúce využitie nehnuteľností
- nedostatok aktívnych finančných prostriedkov do zhodnotenia majetku
- slabá konkurencieschopnosť vyplývajúca z podmienok poskytovania služieb v zariadení
- finančné toky v súvislosti s platnosťou novelizovaného zákona NR SR č. 597/2003 Z.z. o financovaní základných, stredných škôl a školských zariadení zostanú aj zmenou zriaďovateľa zachované, keďže zriaďovateľ môže požiadať o dotáciu obec (normatív daný pre tento typ zariadenia na deti do 15 rokov veku) a samosprávny kraj (deti nad 15 rokov veku)
- v prípade fungovania Školy v prírode ako príspevkovej organizácie **dochádza k porušovaniu ustanovenia** § 21 odseku 2 zákona NR SR č. 523/2004 Z.z. o rozpočtových pravidlách verejnej správy a o zmene a doplnení niektorých zákonov v znení neskorších predpisov, keďže viac ako 50% výrobných nákladov organizácie je pokrytých vlastnými tržbami (príspevok BBSK je nižší ako 50% jej nákladov, čím stráca črty príspevkovej organizácie)
- nedostatočné finančné zdroje na účinnú propagáciu
- vstup investora
- zlepšenie kvality poskytovaných služieb zhodnotením nehnuteľností
- zvýšenie kapacitných možností

- rozvoj cestovného ruchu rozširovaním okruhu možných užívateľov objektov.

Na základe uvedeného odbor vzdelávania predstavovaný obchodný zámer podporuje a odporúča Z BBSK návrh na vytvorenie obchodnej spoločnosti Škola v prírode, spol. s r.o. schváliť. Priložený návrh Spoločenskej zmluvy je rámcový, bude podľa požiadaviek dopracovaný a odsúhlasený vybraným právnym zástupcom BBSK.

K návrhu vyjadrili stanoviská:

- **Komisia vzdelávania a ľudských zdrojov**

PRÍLOHA C

Návrh Spoločenskej zmluvy o založení spoločnosti s ručením obmedzeným (BBSK, 2007, s.10-19)

Návrh Spoločenská zmluva

O

založení spoločnosti s ručením obmedzeným

(uzatvorená podľa ustanovenia § 110 zákona č. 513/1991 Zb. Obchodný zákonník)

Spoločenská zmluva o založení obchodnej spoločnosti Škola v prírode, spol. s r. o.

I.

Úvodné ustanovenia

1. Spoločníci podpisom tejto zmluvy prejavujú vôľu založiť obchodnú spoločnosť podľa zákona č. 513/1991 Zb. Obchodného zákonníka v platnom znení.
2. Založená spoločnosť bude spoločnosťou s ručením obmedzeným v zmysle ustanovení § 105 až § 153 Obchodného zákonníka v platnom znení.

II.

Obchodné meno a sídlo spoločnosti

1. Spoločnosť uskutočňuje podnikateľskú činnosť pod obchodným menom: **Škola v prírode, spol. s r. o.**
2. Sídlo spoločnosti: Slovenská republika, 969 01 Banská Štiavnica, Počúvadlianske jazero 43

III.

Spoločníci

1. Banskobystrický samosprávny kraj, so sídlom SR, 974 01 Banská Bystrica, Nám. SNP 23, IČO: 37 828 100
2. Ján Harhovský, nar., trvalo bytom SR, 934 01 Levice, Tatranská 20

IV.

Predmet podnikania

Spoločnosť je založená za účelom podnikania, predmet podnikania sa zakladateľmi dohodol takto:

1. prenájom hnutelných vecí v rozsahu voľnej živnosti
2. prenájom nehnuteľností, bytových a nebytových priestorov spojený s inými než základnými službami
3. prenájom nehnuteľností, bytových a nebytových priestorov bez poskytovania iných než základných služieb spojených s prenájomom

V.

Trvanie spoločnosti

1. Spoločnosť je založená na dobu **n e u r č i t ú .**

VI.

Základné imanie spoločnosti a vklady spoločníkov

1. Základné imanie spoločnosti je peňažné vyjadrenie súhrnu peňažných a nepeňažných vkladov všetkých spoločníkov do spoločnosti.
2. Hodnota základného imania spoločnosti pri jej vzniku je 27.000.000,- Sk (slovom: Dvadsaťsedem miliónov Slovenských korún).
3. Pri založení spoločnosti bolo splatených 17.500.000,-Sk (sedemnášť miliónov päťstotisíc Slovenských korún).

Vklady spoločníkov

a) **Banskobystrický samosprávny kraj** = nepeňažný vklad, nehnuteľnosti bližšie špecifikované v ods. 4 tohto článku, ktorý sa započítava v hodnote

13.000.000,-Sk 49%

(slovom Trinásť miliónov Slovenských korún splatených pri založení spoločnosti = splatených v hodnote 13.000.000,-Sk (slovom Trinásť miliónov Slovenských korún))

b) **Ján Harhovský** = peňažný vklad

14.000.000,-Sk 51%

(slovom Štrnásť miliónov Slovenských korún) splatených pri založení spoločnosti = 4.500.000,-Sk (slovom Štyri milióny päťstotisíc Slovenských korún))

4. Predmetom nepeňažného vkladu spoločníka Banskobystrický samosprávny kraj do spoločnosti sú nehnuteľnosti nasledovne:

a) nehnuteľnosti - stavby zapísané na Liste vlastníctva č. 3094 vedeného Správou katastra Banská Štiavnica, okres Banská Štiavnica, obec Banská Štiavnica, katastrálne územie Banská Štiavnica

- stavba Škola v prírode, súpisné číslo 43 , na parc.č. 6407, druh stavby – budova pre školstvo, na vzdelávanie a výskum
- stavba rekreačná chata, súpisné číslo 36, na parc.č. 6389, budova pre šport a rekreačné účely
- stavba rekreačná chata, súpisné číslo 37, na parc.č. 6390, budova pre šport a rekreačné účely
- stavba rekreačná chata, súpisné číslo 38, na parc.č. 6392, budova pre šport a rekreačné účely
- stavba rekreačná chata, súpisné číslo 39, na parc.č. 6394, budova pre šport a rekreačné účely
- stavba rekreačná chata, súpisné číslo 40, na parc.č. 6395, budova pre šport a rekreačné účely
- stavba rekreačná chata, súpisné číslo 41, na parc.č. 6401/2, budova pre šport a rekreačné účely
- stavba rekreačná chata, súpisné číslo 42, na parc.č. 6398, budova pre šport a rekreačné účely

b) nehnuteľnosti – pozemky zapísané na Liste vlastníctva č. 3094 vedeného Správou katastra Banská Štiavnica, okres Banská Štiavnica, obec Banská Štiavnica, katastrálne územie Banská Štiavnica

- parc.č. 6400 o výmere 156m², ostatné plochy
- parc.č. 6401/1 o výmere 2337m², ostatné plochy
- parc. č. 6401/2 o výmere 40 m² zastavané plochy a nádvoría
- parc. č. 6402/1 o výmere 285 m² ostatné plochy
- parc. č. 6402/2 o výmere 199m² ostatné plochy
- parc. č. 6402/3 o výmere 199m² ostatné plochy
- parc. č. 6402/4 o výmere 193m² ostatné plochy
- parc. č. 6402/5 o výmere 200m² ostatné plochy
- parc. č. 6402/6 o výmere 198m² ostatné plochy
- parc. č. 6405 o výmere 14554m² ostatné plochy
- parc. č. 6406 o výmere 2996m² zastavané plochy a nádvoría
- parc. č. 6407 o výmere 729m² zastavané plochy a nádvoría

- parc. č. 6408 o výmere 1481m² zastavané plochy a nádvoría
- parc. č. 6409 o výmere 6186m² zastavané plochy a nádvoría
- parc. č. 6410 o výmere 17686m² ostatné plochy
- parc. č. 6411 o výmere 178m² zastavané plochy a nádvoría
- parc. č. 6412 o výmere 5434m² ostatné plochy
- parc. č. 6413 o výmere 207m² zastavané plochy a nádvoría
- parc. č. 6415 o výmere 785m² ostatné plochy
- parc. č. 6416 o výmere 2329m² ostatné plochy
- parc. č. 6417 o výmere 1408m² ostatné plochy
- parc. č. 6764/1 o výmere 122m² zastavané plochy a nádvoría
- parc. č. 6764/2 o výmere 113m² zastavané plochy a nádvoría
- parc. č. 6764/3 o výmere 106m² zastavané plochy a nádvoría
- parc. č. 6767 o výmere 438m² zastavané plochy a nádvoría
- parc. č. 6768/1 o výmere 2653m² zastavané plochy a nádvoría
- parc. č. 6768/2 o výmere 1521m² zastavané plochy a nádvoría
- parc. č. 6769 o výmere 40m² zastavané plochy a nádvoría
- parc. č. 6388/3 o výmere 1m² lesné pozemky
- parc. č. 6388/4 o výmere 8m² lesné pozemky
- parc. č. 6388/5 o výmere 17m² lesné pozemky
- parc. č. 6389 o výmere 36m² zastavané plochy a nádvoría
- parc. č. 6390 o výmere 37m² zastavané plochy a nádvoría
- parc. č. 6392 o výmere 38m² zastavané plochy a nádvoría
- parc. č. 6394 o výmere 211m² zastavané plochy a nádvoría
- parc. č. 6395 o výmere 39m² zastavané plochy a nádvoría
- parc. č. 6398 o výmere 38m² zastavané plochy a nádvoría
- parc. č. 6761/2 o výmere 39m² lesné pozemky
- parc. č. 6761/3 o výmere 40m² lesné pozemky
- parc. č. 6761/4 o výmere 39m² lesné pozemky

5. Vklady všetkých spoločníkov sú peňažné a nepeňažné. Nepeňažný vklad spoločníka Banskobystrický samosprávny kraj bude splatený v rozsahu 100 % pri založení spoločnosti odovzdaním vyhlásenia o splatení nepeňažného vkladu a peňažný vklad spoločníka Jána Harhovského bude splatený v rozsahu 30% do rúk správcu vkladov, ktorým sa z tejto zmluvy stáva Banskobystrický samosprávny kraj, IČO 37 828 100, so sídlom SR, 974 01 Banská Bystrica, Nám. SNP 23 , do 10 dní od založenia spoločnosti. Správca vkladov potvrdí túto skutočnosť vo vyhlásení, ktoré sa prikladá k návrhu na zápis spoločnosti do obchodného registra.

6. Zvyšná časť peňažného vkladu spoločníka Jána Harhovského v rozsahu 70 % bude spoločníkom splatená v lehote 5 rokov od vzniku spoločnosti.

VII.

Zodpovednosť spoločnosti a spoločníkov za záväzky spoločnosti

1. Spoločnosť zodpovedá za porušenie svojich záväzkov celým svojím majetkom.
2. Spoločník ručí za záväzky spoločnosti do výšky svojho nesplateného vkladu zapísaného v obchodnom registri. Plnenie za spoločnosť poskytnuté z dôvodu ručenia sa započítava na splatenie vkladu, inak môže spoločník požadovať náhradu od spoločnosti. Ak nemôže dosiahnuť túto náhradu, môže požadovať náhradu od každého z ostatných spoločníkov v rozsahu, v akom sa svojím vkladom podieľa na základnom imaní spoločnosti.

VIII.

Orgány spoločnosti

1. Spoločnosť má tieto orgány:
 - A) Valné zhromaždenie

B) Konatelia spoločnosti

IX.

Valné zhromaždenie

1. Valné zhromaždenie je najvyšším orgánom spoločnosti, ktorý tvoria všetci spoločníci.

Valné zhromaždenie je oprávnené rozhodovať o všetkých veciach, ktoré podľa zákona patria do jeho pôsobnosti, ako aj o veciach, ktoré inak patria do pôsobnosti iných orgánov spoločnosti, ak si to podľa tejto zmluvy vyhradí. Účasť na jeho zasadnutí je zastupiteľná na základe písomného plnomocenstva platného na jedno zasadnutie vrátane opakovania zasadnutia.

2. Do výlučnej právomoci valného zhromaždenia patrí:

a) schvaľovanie úkonov urobených osobami konajúcimi v mene spoločnosti pred jej vznikom, schvaľovanie riadnej a mimoriadnej individuálnej účtovnej závierky, rozhodovanie o rozdelení zisku alebo úhrade strát, schvaľovanie vyrovnacieho podielu,

b) schvaľovanie stanov a ich zmien, voľba, odvolávanie, odmeňovanie členov dozornej rady,

c) rozhodovanie o zmene spoločenskej zmluvy,

d) rozhodovanie o zmene základného imania,

e) vymenovanie, odvolanie, odmeňovanie konateľov,

f) rozhodovanie o zrušení spoločnosti (zlúčením, splynutím, rozdelením) alebo o zmene jej právnej formy, o založení dcérskej spoločnosti, o účasti v inej spoločnosti, o predaji podniku spoločnosti,

g) schvaľovanie rozpočtov a obchodných plánov,

h) rozhodovanie o pristúpení nového spoločníka a vylúčenie spoločníka, podanie návrhu na vylúčenie spoločníka,

i) schvaľovanie rozdelenia obchodného podielu a schvaľovanie návrhov na prevody obchodných podielov alebo ich častí na spoločníkov,

j) rozhodovanie o príplatkovej povinnosti spoločníkov v zmysle ustanovenia § 143 Obchodného zákonníka,

k) menovanie, odvolanie a odmeňovanie audítorov, likvidátorov, prokuristov,

l) stanovovanie fondov spoločnosti,

m) schvaľovanie likvidačných podielov

n) ďalšie otázky, ktoré do pôsobnosti Valného zhromaždenia zveruje zákon alebo spoločenská zmluva.

3. Valné zhromaždenie sa zvoláva jedenkrát ročne, spravidla štatutárnym orgánom spoločnosti, doporučeným listom alebo faxom. V mimoriadnych prípadoch môže zvolať valné zhromaždenie aj jeden spoločník v prípade, keď konateľ spoločnosti, na základe doručenej žiadosti spoločníka nezvolá valné zhromaždenie tak, aby sa jeho zasadnutie uskutočnilo do 30 dní odo dňa doručenia písomnej žiadosti. Konateľ je povinný zvolať valné zhromaždenie, ak zistí, že strata spoločnosti presiahla hodnotu jednej tretiny základného imania alebo to možno predpokladať, a predloží valnému zhromaždeniu návrhy opatrení. O týchto skutočnostiach upovedomí bez odkladu dozornú radu, ak bola zriadená.

Zasadnutie valného zhromaždenia sa uskutočňuje spravidla v sídle spoločnosti.

4. Valné zhromaždenie sa zvoláva písomnou pozvánkou, ktorá musí byť doručená všetkým spoločníkom najneskôr 15 dní pred dňom konania valného zhromaždenia. Pozvánka musí obsahovať termín a program valného zhromaždenia.

5. Valné zhromaždenie rozhoduje uznesením. Uznesenia sú platné, ak boli prijaté 2/3 väčšinou hlasov všetkých hlasov spoločníkov.

Na zasadnutí sa vyžaduje účasť spoločníka(ov), ktorý(í) má(majú) aspoň polovicu všetkých hlasov. Splnomocnení zástupcovia spoločníkov sa preukazujú písomným plnomocenstvom, na základe ktorého sa v mene spoločníkov rokovania valného zhromaždenia zúčastňujú. Spoločník môže mať pre jedno zasadnutie valného

zhromaždenia ustanoveného len jedného zástupcu. Každý spoločník má jeden hlas na každých 1 000 Sk svojho vkladu. Pri posudzovaní spôsobilosti valného zhromaždenia uznávať sa a pri hlasovaní na valnom zhromaždení sa neprihliada na hlasy, ktoré spoločník nemôže vykonávať. To platí primerane aj na prijímanie rozhodnutí spoločníkov mimo valného zhromaždenia.

6. Zo zasadnutí valného zhromaždenia sa vyhotovujú zápisnice obsahujúce prijaté uznesenia. Zápisnicu o valnom zhromaždení podpisuje predseda valného zhromaždenia a zapisovateľ a priloží sa k nej listina prítomných spoločníkov. Zápisnice sa zakladajú do archívu po dobu najmenej piatich rokov.

7. Spoločníci môžu prijímať rozhodnutia aj mimo valného zhromaždenia v zmysle ustanovenia § 130 Obchodného zákonníka. Návrh uznesenia môže predložiť písomne alebo elektronickou poštou ktorýkoľvek spoločník bez ohľadu na výšku jeho vkladu, ako aj konateľ alebo člen dozornej rady spolu s oznámením lehoty na písomné vyjadrenie, v ktorej ho spoločníci zasielajú na adresu sídla spoločnosti. Ak sa spoločník nevyjadrí v lehote, platí, že nesúhlasí. Konatelia potom oznámia výsledky hlasovania jednotlivým spoločníkom bez zbytočného odkladu. Väčšina sa počíta z celkového počtu hlasov prislúchajúcich všetkým spoločníkom.

X.

Konatelia

1. Štatutárnym orgánom spoločnosti je jeden alebo viac konateľov, konajú v jej mene navonok voči tretím osobám, súdom a iným štátnym orgánom.
2. Konatelia konajú v rozsahu práv a povinností vymedzených touto zmluvou a uzneseniami valného zhromaždenia.

Zo zmluvy im prináležia tieto práva a povinnosti:

- a) zabezpečovať uskutočňovanie podnikateľskej činnosti a plnenie prijatých záväzkov,
- b) rozhodnutie konateľa o scudzení alebo zaťažení nehnuteľností, ktorých vlastníkom je spoločnosť, podlieha schváleniu valným zhromaždením pred tým, ako sa vykoná právny úkon scudzenia alebo zaťaženia nehnuteľnosti,
- c) uzatváranie zmlúv ohľadne investícií a rozvoja, ktorých výška presahuje 200.000,-Sk (slovom dvestitisíc korún slovenských), podlieha schváleniu valným zhromaždením v zmysle článok IX ods. 2 písm. g) tejto spoločenskej zmluvy,
- d) obstarávať operatívne riadenie spoločnosti,
- e) pripravovať a vykonávať uznesenia valného zhromaždenia,
- f) pripravovať návrhy rozpočtov, riadnej individuálnej účtovnej závierky, rozdelenia zisku, príp. úhrady strát,
- g) pripravovať návrhy likvidačných podielov,
- h) zabezpečovať riadne vedenie účtovnej evidencie,
- i) zahlasovať prípadné zmeny skutočností, u ktorých to vyžaduje zákon, do obchodného a živnostenského registra,
- j) realizuje oprávnenia zamestnávateľa.

3. Pre odstúpenie štatutárneho orgánu platí ustanovenie § 66 Obchodného zákonníka.

4. Konatelia sa môžu dohodnúť na internom rozdelení právomocí, pričom takáto dohoda nie je účinná navonok.

5. Konatelia zodpovedajú za škodu spôsobenú prekročením právomocí daných touto zmluvou a uzneseniami valného zhromaždenia.

Na konateľov sa vzťahuje zákaz konkurencie.

6. Prvými konateľmi spoločnosti sa stávajú:

– Ján Harhovský, nar., r. č., trvalo bytom SR, 934 01
Levice, Tatranská 20,

– Meno a priezvisko, titul, nar., r.č., trvale bytom SR,
.....

XI.

Práva a povinnosti spoločníkov

1. Základnou povinnosťou spoločníkov je splatenie ich vkladov do spoločnosti v zmysle čl. VI tejto spoločenskej zmluvy.
2. Valné zhromaždenie môže rozhodnúť, že spoločníci sú povinní prispieť na úhradu strát spoločnosti peňažným plnením nad výšku svojho vkladu (príplatková povinnosť). Výška príplatku nesmie u žiadneho spoločníka presiahnuť hodnotu polovice jeho vkladu.
3. Pomer vkladu spoločníka k základnému imaniu spoločnosti vyjadruje rozsah jeho podielu na zisku, príp. strate spoločnosti, na majetku spoločnosti pri zániku spoločnosti, ak sa spoločníci nedohodnú inak.
4. Nárok na vnesený vklad a podiel na celkovom majetku spoločnosti vzniká spoločníkom len pri zániku spoločnosti.
5. Ak niektorý zo spoločníkov vyvíja činnosť, ktorá nie je v súlade so záujmami spoločnosti, valné zhromaždenie má právo navrhnúť vylúčenie takéhoto spoločníka zo spoločnosti, ktorý pri tomto rozhodovaní nemá hlasovacie právo a jeho hlasy sa nezapočítavajú do kvóra ustanoveného pre uznášaniaschopnosť valného zhromaždenia.
6. Každý zo spoločníkov, resp. ich zástupcov môže odvolať prokúru alebo plnomocenstvo udelené pre tretiu osobu na konanie v mene spoločnosti, ak zistí, že táto svojím konaním ohrozuje majetok spoločnosti, príp. jej dobré meno. Takéto odvolanie podlieha schváleniu valným zhromaždením.
7. Spoločník nemá právo na jednostranné vystúpenie zo spoločnosti, má právo na predaj svojho obchodného podielu, príp. jeho časti podľa ustanovení Obchodného zákonníka a tejto zmluvy. Spoločník môže navrhnúť uzatvorenie dohody o ukončení jeho účasti v spoločnosti.
8. Smrťou spoločníka alebo zánikom právnickej osoby prechádza jeho obchodný podiel na dedičov, resp. právnych nástupcov. V prípade viacerých oprávnených vystupujú títo voči spoločnosti prostredníctvom jedného spoločného zástupcu.

XII.

Poskytnutie výhod pri založení spoločnosti

1. Osobám podieľajúcim sa na založení spoločnosti alebo na činnostiach smerujúcich k nadobudnutiu oprávnenia na podnikateľskú činnosť spoločnosti nie sú poskytnuté žiadne výhody.

XIII.

Predpokladané náklady

1. Predpokladané náklady súvisiace so založením spoločnosti predstavujú čiastku do 50.000,-Sk (slovom päťdesiat tisíc korún slovenských).

XIV.

Zásady finančného hospodárenia a zmeny základného imania

1. Čistý zisk sa delí medzi spoločníkov v pomere zodpovedajúcom ich splateným vkladom na základnom imaní spoločnosti zapísaných v obchodnom registri.
2. Na krytie strát spoločnosti zriaďujú spoločníci touto zmluvou **rezervný fond**. Spoločnosť vytvára rezervný fond z čistého zisku vykázaného v riadnej individuálnej účtovnej závierke za rok, v ktorom zisk prvýkrát vytvorí, a to vo výške 5 % z čistého zisku, nie však viac ako 10 % z hodnoty základného imania. Tento fond sa ročne dopĺňa o sumu 5 % z čistého zisku vykázaného v riadnej individuálnej účtovnej závierke až do dosiahnutia výšky 10 % základného imania.
3. V prípade zvyšovania základného imania spoločnosti majú doterajší spoločníci prednostné právo prevziať záväzok na nové vklady v pomere zodpovedajúcom ich doterajším vkladom, a to v lehote do 1 mesiaca od prijatia rozhodnutia valného zhromaždenia o zvýšení základného imania.
Ak sa má základné imanie zvyšovať nepeňažnými vkladmi, schvaľuje valné

zhromaždenie nepeňažný vklad a výšku peňažnej sumy, v akej sa nepeňažný vklad započíta na vklad spoločníka.

Závazok na nový vklad sa preberá písomným vyhlásením, v ktorom záujemca, ktorý nie je spoločníkom spoločnosti, musí vyhlásiť, že pristupuje k spoločenskej zmluve, a podpis záujemcu musí byť úradne overený.

Na zvýšenie základného imania novými vkladmi sa použijú primerané ustanovenia o splácaní vkladov pri založení spoločnosti.

4. O znížení základného imania rozhoduje valné zhromaždenie. Pritom sa nesmie znížiť hodnota základného imania spoločnosti a výška vkladu každého spoločníka pod sumu ustanovenú v § 108 ods. 1 a § 109 ods. 1 ObchZ.

Po dobu trvania spoločnosti nemôžu spoločníci žiadať vrátenie vkladu. Za vrátenie vkladu sa nepovažujú platby spoločníkom poskytnuté pri znížení základného imania.

XV.

Spôsoby zániku účasti v spoločnosti

1. Členstvo v spoločnosti zaniká:

- a) prevodom celého obchodného podielu,
- b) zánikom právnickej osoby – spoločníka,
- c) smrťou fyzickej osoby – spoločníka,
- d) vylúčením na základe rozhodnutia valného zhromaždenia,
- e) vylúčením alebo zrušením účasti spoločníka súdom,
- f) vyhlásením konkurzu na majetok spoločníka alebo zamietnutím návrhu na vyhlásenie konkurzu z dôvodu nedostatku majetku,
- g) exekúciou na obchodný podiel spoločníka,
- h) dohodou spoločníkov o ukončení účasti spoločníka v spoločnosti.

2. Spoločník môže so súhlasom valného zhromaždenia písomnou zmluvou previesť svoj obchodný podiel na iného spoločníka. Celý alebo časť obchodného podielu spoločníka môže tento previesť na tretiu osobu iba s predchádzajúcim súhlasom valného zhromaždenia. Nadobúdateľ musí v zmluve vyhlásiť, že pristupuje k spoločenskej zmluve. Spoločníci majú v pomere svojich vkladov k základnému imaniu prednostné právo na nadobudnutie prevádzaného obchodného podielu, toto zaniká ak ho nevyužijú najneskôr na valnom zhromaždení, prejednávajúcom prevod obchodného podielu. Spoločník – prevodca ručí za splácanie vkladu nadobúdateľom tohto podielu.

3. Účinky prevodu obchodného podielu podľa ods. 2 tohto článku nastávajú voči spoločnosti dňom doručenia zmluvy o prevode, nie však skôr, ako valné zhromaždenie vysloví s prevodom súhlas.

4. V prípade smrti spoločníka prechádza obchodný podiel na dediča. Dedič, ak nie je jediným spoločníkom, sa môže domáhať zrušenia svojej účasti súdom, ak nemožno od neho spravodlivo požadovať, aby bol spoločníkom. Dedič ešte pred podaním návrhu na súd podľa predchádzajúcej vety, musí ponúknuť najprv svoj obchodný podiel v spoločnosti na predaj spoločníkom v spoločnosti. Až po márnej výzve spoločníkom spoločnosti na predaj podielu, sa môže návrhom domáhať zrušenia svojej účasti súdom.

5. Spoločnosť nemôže nadobúdať vlastné obchodné podiely.

6. Zmena osoby spoločníka sa zapisuje do zoznamu spoločníkov a do obchodného registra. Zápisom do obchodného registra prechádza ručenie doterajšieho spoločníka za záväzky spoločnosti na nadobúdateľa obchodného podielu.

7. Hodnota obchodného podielu sa určuje na základe čistého obchodného imania spoločnosti zisteného z riadnej individuálnej účtovnej závierky za predchádzajúci obchodný rok. Cena určená na základe uvedeného spôsobu sa vypláca v priebehu jedného mesiaca od uzavretia zmluvy o prevode obchodného podielu na základe schválenia prevodu valným zhromaždením.

XVI.

Spôsoby zániku spoločnosti a zmena právnej formy

1. Zrušenie spoločnosti bez právneho nástupcu:
 - rozhodnutím valného zhromaždenia,
 - zrušením konkurzu (§ 68 ods. 4 Obchodného zákonníka) alebo zamietnutím návrhu na vyhlásenie konkurzu pre nedostatok majetku,
 - rozhodnutím súdu z dôvodov uvedených v ustanovení § 68 ods. 6 Obchodného zákonníka.
2. Zrušenie spoločnosti s právnym nástupcom rozhodnutím valného zhromaždenia:
 - rozdelením,
 - zlúčením,
 - splynutím.
3. Spoločnosť zaniká ku dňu výmazu spoločnosti z obchodného registra.
4. Valné zhromaždenie môže v súlade s § 69b Obchodného zákonníka rozhodnúť o zmene právnej formy spoločnosti. Zmenou právnej formy spoločnosť ako právnická osoba nezaniká.

XVII.

Konanie a podpisovanie v mene spoločnosti

1. V mene spoločnosti konajú a podpisujú písomnosti zakladajúce práva a povinnosti spoločnosti konatelia každý samostatne, s výnimkou majetkových, obchodných, záväzkových a iných právnych úkonov v hodnote nad 200.000-Sk, kedy sú konatelia povinný konať a podpisovať písomnosti zakladajúce práva a povinnosti spoločne.
2. V prípadoch, kedy sú konatelia povinný v mene spoločnosti konať spoločne, môže jeden z konateľov v mene spoločnosti konať samostatne len na základe písomného plnomocenstva udeleného v konkrétnej veci na zastupovanie a podpisovanie druhým z konateľov.
3. Podpisovanie za spoločnosť sa vykoná tak, že k vytlačenému alebo napísanému obchodnému menu spoločnosti pripojí podpisujúci svoj vlastnoručný podpis.

XVIII.

Záverečné ustanovenia

1. Zápisom do obchodného registra nadobúda spoločnosť status právnickej osoby.
2. Táto spoločenská zmluva má spolu strán a je vyhotovená v rovnopisoch. Všetky majú platnosť originálu.

Účastníci zmluvy, resp. ich zástupcovia – s p o l o č n í c i – po prečítaní znenia zmluvy v y h l a s u j ú, že jej obsah vyjadruje ich slobodnú a vážnu vôľu, na znak čoho ju vlastnoručne podpisujú.

V Banskej Bystrici, dňa

Banskobystrický samosprávny kraj
Doc. Ing. Milan Murgaš, CSc. – predseda
osvedčená pravosť podpisu notársky osvedčená

Ján Harhovský
pravosť podpisu notársky