
MINISTARSTVO PRAVOSUĐA 

Nacrt 
Prijedlog Zakona broj 

PRIJEDLOG 
ZAKONA O IZMJENAMA I DOPUNAMA 
ZAKONA O TRGOVAČKIM DRUŠTVIMA, 
S KONAČNIM PRIJEDLOGOM ZAKONA 

Zagreb, rujan 2015. 


PRIJEDLOG ZAKONA O IZMJENAMA I DOPUNAMA ZAKONA O 
TRGOVAČKIM DRUŠTVIMA 

I. USTAVNA OSNOVA ZA DONOŠENJE ZAKONA 

Ustavna osnova za donošenje Zakona o izmjeni Zakona o trgovačkim društvima sadržana je u 
odredbi članka 2. stavka 4. podstavka 1. Ustava Republike Hrvatske („Narodne novine", broj 
85/10 - pročišćeni tekst i 5/14 - Odluka Ustavnog suda Republike Hrvatske). 

II. OCJENA STANJA I OSNOVNA PITANJA KOJA SE TREBAJU UREDITI 
ZAKONOM TE POSLJEDICE KOJE ĆE DONOŠENJEM ZAKONA PROISTEĆI 

Zakon o trgovačkim društvima („Narodne novine", broj 111/93, 34/99, 121/99 -

vjerodostojno tumačenje, 52/00 - Odluka Ustavnog suda Republike Hrvatske, 118/03, 107/07, 
146/08, 137/09, 152/11 - pročišćeni tekst, 111/12 i 68/13) donesen je krajem 1993., a počeo 
se primjenjivati 1. siječnja 1995.. 

Zakonom o izmjenama i dopunama Zakona o trgovačkim društvima („Narodne novine", broj 
111/12), kako bi se izbjeglo osnivanje trgovačkih društava u drugim državama članicama u 
kojima postoje niži zahtjevi za uplatom temeljnog kapitala, koja bi potom djelovala na 
području Republike Hrvatske, pružena je alternativa i omogućeno je osnivanje društva s 
ograničenom odgovornošću na pojednostavljeni način i s manjim temeljnim kapitalom. Tom 
dopunom Zakona o trgovačkim društvima u hrvatski pravni sustav uvedena je inačica društva 
s ograničenom odgovornošću nazvana jednostavno društvo s ograničenom odgovornošću, 
koja je, osim što je smanjila migraciju hrvatskih poduzetnika, olakšala ulazak u poduzetnički 
pothvat i spriječila obavljanje neregistrirane djelatnosti. 

Jednostavno društvo s ograničenom odgovornošću po svojim je obilježjima društvo s 
ograničenom odgovornošću, i na njega se, izuzev kada se izričito Zakonom nešto drugo 
predviđa, na odgovarajući način primjenjuju odredbe koje vrijede općenito za društvo s 
ograničenom odgovornošću. Najniži iznos temeljnoga kapitala iznosi 10,00 kn, mora biti 
uplaćen u cijelosti u novcu, dok najniži nominalni iznos poslovnog udjela može iznositi 1,00 
kn (moraju glasiti na pune iznose kuna). Također, pojednostavljeno osnivanje društva 
osigurava se i korištenjem unaprijed pripremljenih obrazaca koji bi trebali olakšati i ubrzati 
postupak osnivanja te smanjiti troškove osnivanja. 

Međutim, osim što je bilo neophodno olakšati ulazak u svijet poduzetništva i odgovoriti na 
potrebe poslovanja u Europskoj uniji, naknadno se ukazalo potrebnim olakšati izlazak s 
tržišta. Naime, od stupanja na snagu Zakona o izmjenama i dopunama Zakona o trgovačkim 
društvima (Narodne novine, br. 111/12) do kraja prvog tromjesečja 2015., ukupno je 
osnovano 19.209 jednostavnih društva s ograničenom odgovornošću, za koje su troškovi 
likvidacije, kao redovnog načina prestanaka poslovanja, izjednačeni kao i za društvo s 
ograničenom odgovornošću. Troškovi likvidacije društva prema propisima koji su trenutno na 
snazi iznose oko 7.000,00 kuna, dok bi prema predloženoj izmjeni bili znatno smanjeni. 

Također, neophodno je osigurati izmjenu i za klasični oblik društva s ograničenom 
odgovornošću i dionička društva, kao dva najčešćeg oblika trgovačkih društava. 

Slijedom navedenoga, ovim Zakonom predlaže se stvoriti zakonske preduvjete za smanjenje 
troškova likvidacije društva s ograničenom odgovornošću, što će se u potpunosti ostvariti 


zajedno s izmjenama propisa kojima se uređuju javnobilježničke i sudske pristojbe te nagrade 
javnim bilježnicima. Jeftinijim izlaskom s tržišta omogućava se i olakšava pravovremeni 
izlazak s tržišta, odnosno, potiče se članove društva da ne "izbjegavaju" donošenje odluke o 
prestanku poslovanja zbog toga što im je postupak likvidacije preskup, čime se smanjuje 
opterećenje na cijeli sustav. Naime, odlukom o pokretanju likvidacije članovi društva koji 
više neće ili ne mogu obavljati gospodarsku djelatnost putem društva kojeg su prethodno 
osnovali, zapravo, oslobađaju sudske kapacitete jer svoju obvezu brisanja trgovačkog društva 
ne "prebacuju" na državu (tj. na državne institucije), koja je u suprotnom, pod pretpostavkama 
propisanim zakonom, dužna društvo ukloniti s tržišta nakon provedenoga postupka stečaja ili 
brisanja iz sudskog registra po službenoj dužnosti (likvidacije po službenoj dužnosti). 

Također, ovim Zakonom predlaže se i pojednostavljenje postupka likvidacije za sva društva 
kapitala jer se umjesto tri objave poziva vjerovnicima propisuje se jedna objava, a razdoblje 
pohrane vjerovnikovih stvari u javnom skladištu skraćuje se sa šest mjeseci na četiri mjeseca. 

Za jednostavno društvo s ograničenom odgovornošću dodatno se skraćuju rokovi u postupku 
likvidacije. Rok u kojem vjerovnici mogu prijaviti svoje tražbine skraćuje se sa šest na dva 
mjeseca od objave poziva vjerovnicima, a Ujedno,rok nakon kojeg likvidatori mogu podijeliti 
imovinu članovima društva skraćuje se s godine dana na šest mjeseci.. 

Nadalje, predloženim Zakonom napušta se obveza objave u Narodnim novinama, što se 
zamjenjuje objavom na mrežnoj stranici sudskog registra, kao jednako brzim i transparentnim 
načinom objave, koji je pritom znatno jeftiniji. 

Uz prethodno opisane izmjene čini se nužnim poboljšati i pojačati postojeće odredbe o 
sprječavanju mogućeg sukoba interesa članova uprave, za koje je u dosadašnjem ocjenjivanju 
poslovanja u Republici Hrvatskoj, izostala odgovarajuća ocjena, te je Republika Hrvatska 
ocijenjena kao država koja nema dovoljno jasne odredbe o sprječavanju sukoba interesa. 
Izmjena zakona iskorištena je da se isprave i dvije redakcijske pogreške do kojih je došlo 
prilikom ranijih izmjena Zakona. 

III. OCJENA POTREBNIH SREDSTAVA ZA PROVOĐENJE ZAKONA 

Za provedbu Zakona o izmjeni Zakona o trgovačkim društvima nije potrebno osigurati 
dodatna sredstva u državnom proračunu Republike Hrvatske. 

IV. PRIJEDLOG DA SE ZAKON DONESE PO HITNOM POSTUPKU 

Sukladno odredbi članka 204. stavka 1. Poslovnika Hrvatskog sabora („Narodne novine" br. 
81/2013) predlaže se donošenje ovoga Zakona po hitnom postupku. Osobito opravdani razlog 
za donošenje ovoga Zakona po hitnom postupku je otklanjanje poremećaja u gospodarstvu, a 
do kojih dolazi zbog visokih troškova likvidacije društva s ograničenom odgovornošću. 
Smanjenjem troškova likvidacije olakšava se pravovremeni izlazak s tržišta društvima s 
ograničenom odgovornošću čime se smanjuje opterećenje cijelog sustava. Naime, članove 
društva se smanjenjem troškova likvidacije potiče da ne "izbjegavaju" donošenje odluke o 
prestanku poslovanja zbog toga što im je postupak likvidacije preskup. Također, predlaže se i 


pojednostavljenje postupka likvidacije za sva društva kapitala, kao i općenito smanjenje 
troškova poslovanja napuštanjem obveze objave u „Narodnim novinama". 


KONAČNI PRIJEDLOG ZAKONA O IZMJENAMA I DOPUNAMA ZAKONA O 
TRGOVAČKIM DRUŠTVIMA 

v 

Članak 1. 
U Zakonu o trgovačkim društvima („Narodne novine", broj 111/93, 34/99, 121/99 -

vjerodostojno tumačenje, 52/00 - odluka Ustavnog suda Republike Hrvatske, 118/03, 107/07, 
146/08, 137/09, 111/12 i 68/13) u članku 62. stavku 1. riječi „njihovim temeljnim ulozima" 
zamjenjuju se riječima „nominalnim iznosima njihovih poslovnih udjela". 

V 

Članak 2. 
Članak 64. mijenja se i glasi: 
"(1) Upis u sudski registar trgovački sud objavljuje bez odgađanja na internetskoj stranici na 
kojoj se nalazi sudski registar. 
(2) Smatra se da je upis objavljen istekom dana objave na internetskoj stranici na kojoj se 
nalazi sudski registar.". 

V 

Članak 3. 
U članku 174. stavku 1. riječi: "u "Narodnim novinama" Republike Hrvatske" zamjenjuju se 
riječima: "na internetskoj stranici na kojoj se nalazi sudski registar". 

Članak 4. 
Iza članka 248. dodaju se naslov i članak 248.a koji glase: 

"Sukob interesa 
Članak 248.a 

(1) Član uprave ne može bez suglasnosti nadzornog odbora sudjelovati u odlučivanju ili 
sklapanju pravnog posla ako: 

1) je zastupnik po zakonu, zakonski zastupnik, prokurist ili punomoćnik druge ugovorne 
strane, 
2) mu je druga ugovorna strana ili zastupnik po zakonu, zakonski zastupnik, prokurist ili 
punomoćnik druge ugovorne strane srodnik po krvi u pravoj liniji do bilo kog stupnja, a u 
pobočnoj liniji do drugog stupnja ili mu je bračni drug, izvanbračni drug ili srodnik po tazbini 
do drugog stupnja, bez obzira na to je li brak prestao ili nije, ili je posvojitelj ili posvojenik 
druge ugovorne strane, njezinog zastupnika po zakonu, zakonskog zastupnika, prokuriste ili 
punomoćnika, 

3) vezano uz pravni posao o kojem se odlučuje ili se sklapa postoji sukob interesa između 
člana uprave i društva. 

(2) Bez obzira na to sudjeluje li u odlučivanju ili sklapanju pravnog posla, član uprave mora o 
okolnostima iz stavka 1. ovoga članka odmah obavijestiti ostale članove uprave, i nadzorni 
odbor, te u obavijesti navesti sve relevantne činjenice o prirodi svojeg odnosa s drugom 
ugovornom stranom te svoju procjenu postojanja sukoba interesa. 


(3) Ako član uprave postupi protivno dužnosti iz stavka 1. i 2. ovoga članka, na odgovarajući 
način se primjenjuju odredbe članka 248. stavka 2. i 3. ovoga Zakona.". 

Članak 5. 
U članku 368. stavku 3. riječi: "u "Narodnim novinama" Republike Hrvatske" zamjenjuju se 
riječima: "na internetskoj stranici na kojoj se nalazi sudski registar". 

Članak 6. 
Članak 373. mijenja se i glasi: 
"Uz upućivanje na prestanak društva moraju se pozvati vjerovnici društva da prijave svoje 
tražbine. Poziv se mora objaviti u glasilu društva i na internetskoj stranici na kojoj se nalazi 
sudski registar, s naznakom da vjerovnici prijave društvu svoje tražbine u roku od šest mjeseci 
od dana objave poziva. Poznate vjerovnike treba posebno obavijestiti.". 

Članak 7. 

U članku 379. stavak 1. mijenja se i glasi: 
"(1) Imovina društva može se podijeliti dioničarima tek po proteku godinu danaod dana 
objave poziva vjerovnicima da prijave svoje tražbine.". 

U stavku 2. riječi: "šest mjeseci" zamjenjuju se riječima: "četiri mjeseca". 

Članak 8. 
Iza članka 429. dodaju se naslov i članak 429.a koji glase: 

"Sukob interesa 
Članak 429.a 

(1) Na sprječavanje sukoba interesa člana uprave na odgovarajući način se primjenjuju 
odredbe članka 248.a ovoga Zakona. 

(2) Ako društvo nema nadzorni odbor, suglasnost iz članka 248.a stavka 1. ovoga Zakona daju 
članovi društva.". 

Članak 9. 
U članku 463. stavku 2. riječi: "objaviti u "Narodnim novinama" Republike Hrvatske i u" 
zamjenjuju se riječima: "dostaviti sudskom registru radi objave na internetskoj stranici na 
kojoj se nalazi sudski registar i objaviti u". 

Članak 10. 
Članak 467. mijenja se i glasi: 

"(1) Ako društvenim ugovorom nije drukčije određeno, u slučaju iz članka 466. stavka 1. 
točke 2. ovoga Zakona odluka se donosi u obliku javnobilježničke isprave s većinom od 
najmanje tri četvrtine od danih glasova. 


(2) Javnobilježnička isprava iz stavka 1. ovoga članka može sadržavati izjave likvidatora o ne 
postojanju okolnosti koje bi po zakonu stajale na putu njihovu imenovanju te da su upoznati s 
time da o svemu moraju uredno izvještavati sud i potpise likvidatora koji se pohranjuju u 
sudski registar ako to već nisu učinili kao članovi uprave.". 

Članak 11. 
Članak 472. mijenja se i glasi: 
„(1) Na likvidaciju društva na odgovarajući se način primjenjuju odredbe članka 368. stavka 
3., članka 369. do članka 370. i članka 372. do 384. ovoga Zakona. 

(2) Odredbe iz prethodnog stavka na odgovarajući se način primjenjuju i na likvidaciju 
jednostavnog društva s ograničenom odgovornošću s time što se u likvidaciji jednostavnog 
društva s ograničenom odgovornošću vjerovnici pozivaju da svoje tražbine prijave u roku od 
dva mjeseca od objave poziva, a imovina društva može se podijeliti članovima po proteku 
roka od šest mjeseci od objave poziva vjerovnicima da prijave svoje tražbine." 

Članak 12. 
U članku 545. stavku 2. riječi: "objaviti u "Narodnim novinama" Republike Hrvatske" 
zamjenjuju se riječima: "dostaviti sudskom registru radi objave na internetskoj stranici na 
kojoj se nalazi sudski registar". 

V 

Članak 13. 
U članku 550.g stavku 2. riječi: '""Narodnim novinama"" zamjenjuje se riječima: "na 
internetskoj stranici na kojoj se nalazi sudski registar", riječi „ugovor o pripajanju" 
zamjenjuju se riječima „plan podjele", a riječi „taj ugovor s nje" zamjenjuju se riječima „taj 
plan s nje". 

Članak 14. 

Ovaj Zakon objavit će se u "Narodnim novinama", a stupa na snagu 1. studenoga 2015. 


OBRAZLOŽENJE 

Uz članak 1. 
Ranijim izmjenama Zakona ukinuti su temeljni ulozi u društvu s ograničenom odgovornošću. 
Uslijed redakcijske pogreške odredba članka 62. Zakona nije bila odgovarajuće izmijenjena, 
što se čini ovom izmjenom. 

Uz članak 2. 
U predloženom članku mijenja se način objave te se "Narodne novine" zamjenjuje objavom 
na internetskoj stranici na kojoj se nalazi sudski registar. 

Uz članak 3. 
U predloženom članku mijenja se način objave te se "Narodne novine" zamjenjuje objavom 
na internetskoj stranici na kojoj se nalazi sudski registar. 

Uz članak 4. 
Ovom odredbom propisuje se sprječavanje sukoba interesa do kojeg može doći kada član 
uprave dioničkog društva treba donositi odluku o pravnom poslu koje će društvo sklopiti s 
drugom stranom koja je povezana rodbinski, poslovno, interesno ili na drugi način. 

Uz članak 5. 
U predloženom članku mijenja se način objave te se "Narodne novine" zamjenjuje objavom 
na internetskoj stranici na kojoj se nalazi sudski registar. 

Uz članak 6. 
Predloženim člankom mijenja se broj poziva vjerovnicima da prijave svoje tražbine tako da će 
umjesto dosadašnja tri poziva biti dovoljan jedan poziv. 

Uz članak 7. 

Ova odredba usklađena je s izmjenom iz prethodnog članka kojom je predviđeno da se 
umjesto tri poziva objavljuje samo jedan poziv. Također skraćen je rok čuvanja (pohrane) 
stvari za vjerovnike u javnom skladištu sa šest mjeseci na četiri mjeseca. 

Uz članak 8. 
Ovom odredbom propisuje se sprječavanje sukoba interesa do kojeg može doći kada član 
uprave društva s ograničenom odgovornošću treba donositi odluku o pravnom poslu koje će 
društvo sklopiti s drugom stranom koja je povezana rodbinski, poslovno, interesno ili na drugi 
način. 

Uz članak 9. 


U predloženom članku mijenja se način objave te se "Narodne novine" zamjenjuje objavom 
na internetskoj stranici na kojoj se nalazi sudski registar. 

Uz članak 10. 
Ovom odredbom stvaraju se pretpostavke da izjava likvidatora o ne postojanju okolnosti koje 
bi po zakonu stajale na putu njihovu imenovanju, kao i da su upoznati s time da o svemu 
moraju uredno izvještavati sud, bude dio odluke o prestanku društva iz članka 466. stavka 1. 
točke 2. Zakona o trgovačkim društvima, koja se obvezno donosi u obliku javnobilježničke 
isprave. Ujedno, potpis likvidatora na toj ispravi može se pohraniti u sudski registar. 
Navedeno se ne odnosi na članove uprave koji će provoditi likvidaciju jer su oni tražene 
obveze ispunili kao članovi uprave. 

Uz članak 11. 
Ovom odredbom uređena je analogna primjena pravila o likvidaciji dioničkih društava na 
likvidaciju društava s ograničenom odgovornošću. Pritom je dodatno pojednostavljen i 
skraćen postupak likvidacije jednostavnih društava s ograničenom odgovornošću. 

Uz članak 12. 
U predloženom članku mijenja se način objave te se "Narodne novine" zamjenjuje objavom 
na internetskoj stranici na kojoj se nalazi sudski registar. 

Uz članak 13. 
U predloženom članku mijenja se način objave te se "Narodne novine" zamjenjuje objavom 
na internetskoj stranici na kojoj se nalazi sudski registar. Ujedno se ispravlja redakcijska 
pogreška do koje je došlo prilikom posljednje izmjene. 

Uz članak 14. 
Predloženim člankom propisuje se dan stupanja na snagu zakona. 


V. TEKST ODREDBI VAŽEĆEG ZAKONA KOJE SE MIJENJAJU I DOPUNJUJU 

Prijava za upis 
Članak 62. 

(1) Prijava za upis u sudski registar ili podnesak kojim se traži da se pohrane potpisi osoba 
ovlaštenih za zastupanje podnose se u obliku javno ovjerene isprave ili na drugi zakonom 
propisani način. Prijava se ne mora javno ovjeriti ako se njome dostavljaju samo imena 
predsjednika i članova nadzornog, odnosno upravnog odbora, imena, odnosno tvrtke članova 
društva s ograničenom odgovornošću i podaci o njihovim temeljnim ulozima i uplatama. 
Takvu prijavu potpisuju osobe koje su po ovome Zakonu ovlaštene podnijeti prijavu za upis u 
sudski registar. 
(2) Isprave na koje se prijava poziva podnose se uz prijavu u izvorniku, ovjerenoj preslici, 
odnosno prijepisu, ili u drugom zakonom propisanom obliku. 
(3) Prijavu podnosi trgovac pojedinac osobno ili njegov prokurist, a može je podnijeti i drugi 
punomoćnik koji se za to iskaže javno ovjerenom punomoći. 
(4) Ako ovim Zakonom nije drugačije određeno, prijave za upise trgovačkoga društva 
podnose za javno trgovačko društvo svi njegovi članovi, za komanditno društvo svi 
komplementari, za dioničko društvo svi članovi uprave i predsjednik nadzornog, odnosno 
upravnog odbora a za društvo s ograničenom odgovornošću svi članovi uprave, a ako ono ima 
nadzorni odbor i predsjednik toga odbora. 
(5) Ako ovim Zakonom nije drugačije određeno, prijava iz stavka 1. ovoga članka podnosi se 
u roku od 15 dana od dana kada se ispune pretpostavke za upis koje su propisane ovim 
Zakonom. 

Objava upisa 

Članak 64. 

(1) Upis u sudski registar trgovački sud objavljuje u »Narodnim novinama«. 

(2) Smatra se da je upis objavljen istekom dana kad izađu »Narodne novine« u kojima je 
objavljen. 

Objava podataka i priopćenja društva 
Članak 174. 

(1) Ako je zakonom ili statutom određeno da se objavljuju podaci i priopćenja društva, oni se 
objavljuju u "Narodnim novinama" Republike Hrvatske. 
(2) Statutom se može odrediti da se podaci i priopćenja društva objavljuju i u drugim javnim 
glasilima uključujući elektroničke informacijske medije. 

Upis u sudski registar 

Članak 368. 
(1) Ako odluku o prestanku društva donosi glavna skupština, ta se odluka mora prijaviti sudu 
radi upisa u sudski registar, a ako odluku o tome donese sud, odluka će se upisati u taj registar 
po službenoj dužnosti. 


(2) Ne podnese li se prijava iz ovoga članka ili se to ne učini kada društvo prestaje iz razloga 
navedenog u članku 367. stavku 1. točki 1. ovoga Zakona ni nakon što registarski sud pozove 
društvo da podnese prijavu, taj će mu sud uputiti ponovni poziv da to učini uz upozorenje da 
će po proteku ostavljenoga roka po službenoj dužnosti upisati u sudski registar da je nastao 
razlog za prestanak društva i da će sud iz članka 40. stavka 1. ovoga Zakona imenovati 
likvidatore. 

(3) Odluka o prestanku društva objavljuje se u "Narodnim novinama" Republike Hrvatske. 

Pozivanje vjerovnika 

Članak 373. 
Uz upućivanje na prestanak društva moraju se pozvati vjerovnici društva da prijave svoje 
tražbine. Poziv se mora u razmaku od po najmanje petnaest a najviše trideset dana tri puta 
objaviti u glasilu društva s naznakom da vjerovnici prijave društvu svoje tražbine u roku od 
šest mjeseci po objavi posljednjeg poziva. Poznate vjerovnike treba posebno obavijestiti. 

Zaštita vjerovnika 

Članak 379. 

(1) Imovina društva može se podijeliti dioničarima tek po proteku godine dana od dana kada 
je treći puta bio objavljen poziv vjerovnicima da prijave svoje tražbine. 
(2) Ne prijavi li neki vjerovnik svoje tražbine, dugovani iznos treba za njega položiti u sud 
kod kojega je društvo upisano u trgovački registar, a stvari pohraniti u javno skladište na rok 
od šest mjeseci. Ne može li se tražbina bez krivnje društva podmiriti vjerovniku ni u tome 
roku, novac, odnosno kupovina postignuta javnom prodajom stvari umanjena za troškove 
čuvanja i prodaje predat će se općini na čijem je području sjedište društva, ako odlukom o 
podjeli imovine nije drugačije određeno. 

(3) Vjerovnici čije tražbine nisu bila poznate društvu, a nisu ih pravodobno prijavili, mogu 
tražiti da im se ona podmire samo iz imovine koja još nije podijeljena dioničarima. 

(4) Postoje li tražbine vjerovnika koja su sporne, imovina društva se može dijeliti dioničarima 
samo ako je vjerovniku sporne tražbine dano osiguranje da će mu ono, ako se kasnije utvrdi, 
biti podmireno. 
(5) Dioničar koji ima tražbinu prema društvu, ali ne ono koje proizlazi iz njegova položaja 
dioničara, ostvaruje ga kao i drugi vjerovnici. 

Prijava za upis nakane da se smanji temeljni kapital u sudski registar 
Članak 463. 

(1) Registarskome sudu mora se podnijeti prijavu da se u sudski registar upiše nakana društva 
da smanji temeljni kapital. 

(2) Uprava mora odmah nakon što je obaviještena o upisu nakanjenoga smanjenja temeljnoga 
kapitala u sudski registar nakanu o sniženju kapitala objaviti u "Narodnim novinama" 
Republike Hrvatske i u glasilu društva, ako ga ono ima. U tome oglasu društvo je dužno 
objaviti da je spremno svim vjerovnicima na njihov zahtjev podmiriti tražbine koje postoje 
prema društvu na dan posljednje objave nakane da se smanji temeljni kapital, odnosno dati 


osiguranje da će ona biti podmirena te da se smatra kako su vjerovnici društva koji mu se ne 
prijave u roku od tri mjeseca od navedenoga dana suglasni s time da se smanji temeljni kapital 
društva. Spomenutu objavu mora se dostaviti poznatim vjerovnicima. 

Odluka članova o prestanku društva 

Članak 467. 

Ako društvenim ugovorom nije drugačije određeno u slučaju iz stavka 1. točke 2. prethodnoga 
članka ovoga Zakona odluka se donosi u obliku javnobilježničke isprave s većinom od 
najmanje tri četvrtine od danih glasova. 

Primjena odredaba ovoga Zakona o dioničkome društvu 
Članak 472. 

Na likvidaciju društva na odgovarajući se način primjenjuju odredbe članka 368. stavka 3., 
članka 369. do članka 370. i članka 372. do 384. ovoga Zakona. 

Ostvarenje prava na naknadu štete 

Članak 545. 
(1) Zahtjevi iz članka 544. stavka 1. i 2. ovoga Zakona mogu se ostvariti samo preko 
posebnoga zastupnika kojega na prijedlog nekoga člana ili vjerovnika pripojenoga društva 
postavlja sud. Prijedlog mogu postaviti samo oni vjerovnici koji ne mogu tražiti namirenje od 
društva preuzimatelja. 

(2) Zastupnik mora, navodeći svrhu svoga postavljenja, pozvati članove i vjerovnike 
pripojenoga društva da u primjerenome roku, koji mora iznositi najmanje mjesec dana, prijave 
svoje zahtjeve iz članka 542. stavka 1. i 2. ovoga Zakona. Poziv treba objaviti u "Narodnim 
novinama" Republike Hrvatske, a ako društvo ima svoje glasilo, i u tome glasilu. 

(3) Iznos, koji se ostvarenjem zahtjeva dobije od pripojenoga društva, zastupnik mora 
upotrijebiti za podmirenje vjerovnika toga društva, ako ih već nije podmirilo društvo 
prezimatelj ili im ono nije dalo neko osiguranje. Ostatak se dijeli članovima društva. Za 
podjelu na odgovarajući se način primjenjuju odredbe članka 380. ovoga Zakona. Vjerovnici i 
članovi koji se na vrijeme ne prijave, ne uzimaju se u obzir pri podjeli. 

(4) Posebni zastupnik ima pravo na naknadu primjerenih izdataka kao i na nagradu za svoj 
rad. Izdatke i nagradu utvrđuje sud po slobodnoj ocjeni prema okolnostima u svakog 
pojedinog slučaja i određuje u kojem opsegu treba da ih snose članovi društva i vjerovnici 
kojih se to tiče Na temelju pravomoćne odluke suda može se tražiti prisilno izvršenje. 

Priprema i provođenje skupštine radi odlučivanja o podjeli 
Članak 550.g 

(1) Ako je društvo koje se dijeli dioničko društvo, plan podjele treba dostaviti sudskom 
registru na čijem je području sjedište društva koje se dijeli prije nego što se sazove glavna 
skupština koja treba odlučiti o podjeli, a ako je društvo koje se dijeli društvo s ograničenom 
odgovornošću u taj registar treba ga dostaviti najmanje mjesec dana prije dana kada će 
članovi toga društva odlučivati o podjeli. 


(2) U glasilu društva i »Narodnim novinama« mora se objaviti obavijest o tome da je plan 
podjele dostavljen sudskom registru u skladu s odredbom stavka 1. ovoga članka, osim ako je 
plan podjele, cijelo vrijeme do odlučivanja o podjeli, dostupan na internetskoj stranici društva 
s koje ga je moguće preuzeti bez naknade. U pozivu na glavnu skupštinu dioničare se mora 
upozoriti na njihovo pravo iz stavka 3. ovog članka, a ako je ugovor o pripajanju objavljen na 
internetskoj stranici društva, da se taj ugovor s nje može preuzeti bez naknade. 

(3) Istodobno s objavom sazivanja glavne skupštine dioničkog društva koja treba odlučiti o 
podjeli moraju se u poslovnim prostorijama društva u njegovu sjedištu staviti na uvid 
dioničarima: 

1. plan podjele, 
2. godišnja financijska izvješća društva za posljednje tri poslovne godine, a ako dan s 

kojim su sastavljena posljednja godišnja financijska izvješća društva nije i dan poslovnih 
učinaka podjele (članak 550.b stavak 2. točke 9.), mora se priložiti i zaključni izvještaj o 
financijskom položaju društva koje se dijeli, 

3. ako u novim društvima članovi ne dobivaju udjele u istom omjeru kao što su im 
pripadali u društvu koje se dijeli, a zadnja godišnja financijska izvješća se odnose na poslovnu 
godinu koja je istekla više od šest mjeseci prije izrade plana podjele, moraju se priložiti i nova 
takva izvješća na određeni dan od kojega nije proteklo više od tri mjeseca do izrade plana 
podjele, ili, polugodišnji izvještaj sastavljen sukladno odredbi članka 407. Zakona o tržištu 
kapitala, 

4. izvješće uprave, odnosno izvršnih direktora o podjeli, ako postoji obveza njegove 
izrade, 

5. izvješće o reviziji podjele, ako postoji obveza njegove izrade, 

6. izvješće nadzornog, odnosno upravnog odbora o podjeli, ako postoji obveza njegove 
izrade. 
(4) Financijska izvješća iz stavka 3. točke 3. ovoga članka sastavljaju se suglasno propisima 
koji su važili u vrijeme kad su sastavljana posljednja godišnja financijska izvješća. Mogu se 
preuzeti stavke iz posljednjih godišnjih financijskih izvješća. Pri tome se moraju uzeti u obzir 
otpisi i ispravke vrijednosti te sve bitne promjene u vrijednosti imovine, koje nisu vidljive iz 
poslovnih knjiga do dana s kojim su izrađena ta izvješća. 

(5) Svakom dioničaru će se na njegov zahtjev a na trošak društva, dati preslika isprava iz 
stavka 3. ovoga članka, a vjerovnicima društva i zaposleničkom vijeću na njihov zahtjev 
preslika isprava iz točke 1. do 3. stavka 3. ovoga članka. Ako je dioničar pristao da mu 
društvo dostavlja informacije elektroničkim putem, isprave iz stavka 3. ovoga članka društvo 
može dostaviti dioničaru i elektroničkom poštom. 

(6) Ako je društvo koje se dijeli društvo s ograničenom odgovornošću, svim članovima toga 
društva dostavlja se preslika isprava iz stavka 3. ovoga članka. Između dana otpošiljanja i 
dana odlučivanja o podjeli mora proteći najmanje 14 dana. 

(7) Za vrijeme održavanja glavne skupštine ili skupštine društva članovima društva treba 
omogućiti uvid u isprave iz stavka 3. ovoga članka. Uprava, odnosno izvršni direktori moraju 
na početku rasprave učiniti dostupnim plan podjele i upoznati članove društva sa svim bitnim 
promjenama imovine i obveza društva do kojih je došlo nakon izrade plana podjele. To se 
pogotovo odnosi na promjene koje bi opravdavale promjenu omjera zamjene i drukčiji 
raspored udjela u novim društvima. 

(8) Društvo nema obveze iz stavka 3., 5. i 6. ovoga članka ako su isprave iz stavka 3. ovoga 


članka za isto to vrijeme dostupne na internetskoj stranici društva s koje ih članovi mogu 
preuzeti bez naknade. 
(9) Odluka o podjeli mora biti u obliku javnobilježničke isprave. Smatra se daje tom zahtjevu 
udovoljeno, ako je zapisnik na skupštini koja odlučuje o podjeli vodio javni bilježnik. Plan 
podjele prilaže se odluci odnosno zapisniku sa skupštine kao njihov sastavni dio. 


