

Slovenská technická univerzita, Fakulta elektrotechniky a
informatiky,
Katedra ekonómie a manažmentu

Rozdelenie zisku v spoločnosti s ručením obmedzeným

Podnikové hospodárstvo

Meno: Karol Mucska
Semester: Zimný

Obsah

• Úvod	3
• Založenie spoločnosti	3
• Základné imanie	4
• Rezervný fond	4
• Povinné orgány	5
• Obchodný podiel	6
• Zmena spoločenskej zmluvy	7
• Zánik účasti spoločníka	8
• Likvidácia spoločnosti	8
• Výhody, nevýhody s.r.o.	9
• Delenie zisku s.r.o.	9
• Príklad	10
• Použitá literatúra	11
• Kontrolné otázky	12

Úvod

Spoločnosť s ručným obmedzeným je najbežnejšia forma podnikania. Jej základné imanie tvoria vopred určené vklady spoločníkov.

Spoločnosť s.r.o. je kapitálová spoločnosť, ktorú môže založiť minimálne jedna osoba, maximálne však 50 spoločníkov. Spoločníci ručia sa záväzky spoločnosti len do výšky nesplateného základného imania, resp. do výšky svojho vkladu. Je teda prechodom od jednoduchých osobných spoločností k zložitému mechanizmu kapitálovej spoločnosti, a to akciovej spoločnosti. Patrí medzi najrozšírenejšie formy obchodných spoločností.

Obchodné meno spoločnosti

Obchodné meno spoločnosti musí obsahovať označenie "spoločnosť s ručením obmedzeným", postačí však skratka "**spol. s r. o.**" alebo "s.r.o.". Obchodné meno je základný identifikačný znak obchodnej spoločnosti a **musí byť súčasťou spoločenskej zmluvy.**

Založenie spoločnosti

Spoločnosť môže založiť aj jedna osoba. V takomto prípade je právnou formou založenia zakladateľská listina. K tomuto aktu sa vyžaduje jedine platný občiansky preukaz zakladateľa. Ak je zakladateľom FO, ktorá nemá na území SR trvalé bydlisko, vyžaduje sa, aby mala na území SR dlhodobý pobyt. Zakladateľská listina musí obsahovať najmä:

- obchodné meno
- sídlo spoločnosti
- identifikačné údaje zakladateľa
- výšku vkladu
- štatutárne orgány
- predmet podnikania

Táto listina musí mať formu notárskej zápisnice. Poplatok za jej spísanie je rôzny a závisí od rozsahu a náročnosti zápisnice. V zásade by takýto poplatok nemal presiahnuť 5.000 Sk. Spolu so zákonom stanovenou výškou minimálneho základného imania je aj zákonom stanovená horná hranica počtu spoločníkov, ktorá naznačuje, že s.r.o. je typom spoločnosti, s ktorou sa uvažuje ako neanonymným typom aj s určitou mierou personálneho prepojenia spoločníkov. Podrobnejšie ako u osobných spoločností je upravený režim spoločenskej zmluvy. Dôraz sa predovšetkým kladie na majetkové otázky (ZI a vklady spoločníkov) a vytváranie orgánov spoločnosti vrátane

ich vzájomných vzťahov. Spoločenská zmluva je v prípade, ak spoločnosť zakladajú aspoň dvaja zakladatelia ,právnou formou jej kreovania. Podpísaním tejto zmluvy dochádza k založeniu obchodnej spoločnosti,ktorá však týmto momentom ešte nie je obchodnou spoločnosťou de iure, je to zatiaľ len zoskupením zakladateľov. Ustanovenie § 110 Obchodného zákonníka ustanovuje obligatórne náležitosti spoločenskej zmluvy s tým, že obsah zmluvy môže byť rozšírený podľa dohody spoločníkov. Vedľa spoločenskej zmluvy môžu byť významnou internou smernicou aj stanovky spoločnosti.

Ich prijatie je aktuálne v prípadoch,keď ide o viacčlennú spoločnosť alebo o spoločnosť,ktorá má zložitejšiu organizačno-riadiacu štruktúru. Na ich vydanie však musí v spoločenskej zmluve existovať splnomocňovacie ustanovenie. Po spísaní zakladateľskej listiny ,resp. spoločenskej zmluvy musí na jej základe zakladateľ získať živnostenské oprávnenie na výkon tých činností,ktoré chce vykonávať. Podľa zvoleného predmetu podnikania môže ísť o oprávnenie na základe živnostenského listu ,alebo koncesnej listiny. Získaním živnostenského listu však spoločnosti ešte nevzniká oprávnenie na vykonávanie podnikateľskej činnosti.Toto oprávnenie vzniká až zápisom s.r.o. do obchodného registra. Po získaní živnostenského listu je s.r.o povinná v lehote do 90 dní od jeho vydania predložiť návrh na zápis Obchodného registra.

Základné imanie

V spoločnosti s ručením obmedzeným sa povinne vytvára základné imanie vo výške minimálne 200.000,- Sk (od 01/07/1998) ,pričom minimálny vklad každého spoločníka musí byť 30.000,- Sk. Ak chcú s.r.o. založiť dvaja spoločníci,musia obaja zložiť po 100.000 Sk alebo jeden 30.000 Sk a druhý zvyšných 170.000 Sk. Pri vložení nepeňažného vkladu je nutné rešpektovať § 59 platný pre všetky obchodné spoločnosti.Hodnota nepeňažného vkladu musí byť určená znaleckým posudkom,pri hodnote nad 1 mil. Sk sa vyžadujú posudky dvoch znalcov. Ďalej musí ísť vec,či majetkové právo ,ktoré môže spoločnosť hospodársky využiť. Súhrn všetkých peňažných a nepeňažných vkladov predstavuje základné imanie spoločnosti.

Rezervný fond

Spoločnosť povinne vytvára rezervný fond. Pri vzniku musí tento fond tvoriť 5 % základného imania a spoločnosť je povinná každoročne ho dopĺňať o sumu určenú v stanovách alebo v spoločenskej zmluve, najmenej však vo výške 5% z čistého zisku vyčísleného v ročnej účtovnej závierke, až do výšky 10% základného imania. Tento fond možno použiť na krytie strát spojených s

podnikaním, alebo na opatrenia, ktoré majú prekonať nepriaznivý priebeh podnikania. Spoločnosť môže vytvárať aj iné fondy.

Povinné orgány

Valné zhromaždenie –

najvyšší orgán spoločnosti. ako parlament (kvázi zákonodarné, konateľ je výkonný orgán). Kompetencia valného zhromaždenia je napoly dispozitívna (kogentná norma – príkaz, dispozitívna – odporúčenie) – možno ju rozšíriť, ale nie zúžiť. Na valnom zhromaždení sa rozhoduje hlasovaním, pričom každý spoločník ma za každých 1000 korún svojho vkladu jeden hlas.

Konateľ –

štatutár pre celý rozsah podnikateľskej činnosti. Ak je ich viac, nie je to kolektívny orgán ale individuálny – aj keď je na niečo treba aspoň 2 podpisy. Každý konateľ je oprávnený konať v mene spoločnosti, ak spoločenská zmluva nestanovuje inak. Konateľov menuje valné zhromaždenie.

Dozorná rada –

pre SRO je dobrovoľná. Vykonáva kontrolnú činnosť vo vzťahu ku konateľom spoločnosti a na úseku účtovníctva. Jej zriadenie je dôležité najmä vo väčších spoločnostiach. Dozorná rada musí mať minimálne troch členov, ktorých určuje valné zhromaždenie, pričom členom sa nemôže stať konateľ.

V minulosti podľa niektorých zakladateľských zmlúv valné zhromaždenie nebolo uznášaniaschopné ak neboli prítomní všetci spoločníci. Bol to problém hlavne tam, kde bol spoločník zo zahraničia. Ak to trvá cez 1 rok (kedysi 2 roky), je to dôvod na zrušenie firmy.

Konatelia

sú štatutárnym orgánom spoločnosti, môže byť jeden alebo viac konateľov. Treba rozlišovať konateľov a obchodné vedenie. Konateľ koná v mene spoločnosti voči tretím osobám a obchodné vedenie riadi vnútorný chod spoločnosti. **Konateľ môže vykonávať aj funkcie obchodného vedenia, ale naopak to pravidlom nemusí byť.**

Konateľom spoločnosti môže byť len **fyzická osoba**, ktorá je spôsobilá na právne úkony a bezúhonná. Konateľov vymenúva valné zhromaždenie z radov spoločníkov alebo iných fyzických osôb.

Konatelia sú povinní zabezpečiť riadne vedenie predpísanej evidencie a účtovníctva, viesť zoznam spoločníkov a informovať spoločníkov o záležitostiach spoločnosti.

Dozorná rada

sa zriaďuje, ak tak určuje spoločenská zmluva. Zo zákona nie je povinnosť tento orgán v s.r.o. zriadiť. Spoločníci sa môžu rozhodnúť, či budú právo kontroly vykonávať samostatne alebo prostredníctvom dozornej rady. Dozorná rada:

- 1. dohliada na činnosť konateľov,**
- 2. nahliada do obchodných a účtovných kníh a iných dokladov a kontroluje tam obsiahnuté údaje,**
- 3. preskúmava riadnu, mimoriadnu, konsolidovanú, prípadne predbežnú účtovnú závierku a návrh na rozdelenie zisku alebo úhradu strát a predkladá svoje vyjadrenie valnému zhromaždeniu,**
- 4. podáva správy valnému zhromaždeniu v lehote určenej spoločenskou zmluvou, inak raz ročne.**

Členovia dozornej rady majú právo požadovať od konateľov informácie a vysvetlenia o všetkých záležitostiach spoločnosti a nahliadať do všetkých obchodných a účtovných kníh a iných dokladov spoločnosti.

Členom dozornej rady nemôže byť konateľ spoločnosti. Dozorná rada musí mať aspoň troch členov.

Obchodný podiel

Obchodný podiel spoločnosti predstavuje súhrn všetkých práv a povinností spoločníka a vyjadruje mieru jeho účasti v spoločnosti. Vzhľadom k tomu, že spoločnosť nemôže nadobúdať vlastné obchodné podiely, stáva sa obchodný podiel vylúčeného spoločníka voľným. Spoločnosť má právo previesť takýto obchodný podiel na spoločníka alebo na tretiu osobu. Čím ďalej tým viac spoločností, zakotvuje do spoločenskej zmluvy predkupné právo spoločníkov na voľný obchodný podiel. Výška obchodného podielu spoločníkov sa určuje podľa pomeru vkladov spoločníkov. S podielom môže spoločník relatívne voľne disponovať. Obchodný podiel sa prevádza písomnou zmluvou, v ktorej musí nadobúdateľ vyhlásiť, že pristupuje k spoločenskej zmluve.

Je to majetková veličina, ktorej veľkosť sa odvíja od miery prosperity spoločnosti. Ustanovenie § 114 ObchZ vyjadruje tzv. koncentračnú zásadu, ktorá znamená, že jeden spoločník môže mať len jeden obchodný podiel.

Prípadným novým vkladom sa mení hodnota jeho obchodného podielu, ale neznamená to, že sa zvyšuje počet jeho obchodných podielov, ktoré mu patria. Rozdiel medzi vkladom a obchodným podielom je aj v tom, že vklad tak ako aj základné imanie, ktoré je súhrnom individuálnych vkladov, je veličinou statickou, ktorou spoločník nemôže počas trvania spoločnosti disponovať. Napriek tomu, že jeden spoločník môže mať len jeden obchodný podiel, tento môže patriť aj viacerým osobám. Svoje oprávnenia potom vykonávajú prostredníctvom spoločného zástupcu, ktorým môže byť buď jeden zo spolupodielníkov alebo aj tretia osoba. Do Obchodného registra sa zapisujú všetci spolupodielníci. Vzhľadom k solidárnemu ručeniu sa nemusí uvádzať podiel každého spolupodielníka. Spoločenskou zmluvou však možno prevod obchodného podielu aj vylúčiť. Ak dôjde k situácii, že sa v rukách jedného spoločníka skoncentrujú všetky obchodné podiely, musí takýto spoločník obchodný podiel splatiť do 3 mesiacov. Vzhľadom k tomu, že možnosť prevodu obchodného podielu na tretiu nevyplýva priamo zo zákona, musí takúto dispozíciu umožňovať spoločenská zmluva. Zákon umožňuje prevod obchodného podielu aj pred jeho splatením. Tento prevod môže byť tak odplatný, ako aj bezodplatný. Zmluva musí mať písomnú formu. V prípade smrti spoločníka -FO zákon dedenie obchodného podielu podmieňuje ujednaním v spoločenskej zmluve. Pokiaľ by spoločenská zmluva neumožňovala prechod obchodného podielu dedením alebo pokiaľ sa dedič v stanovenej lehote neprihlási o účasť v obchodnej spoločnosti, stáva sa podiel voľným. V takomto prípade majú dedičia nárok len na vyrovnací podiel. Právna úprava nevyklučuje delenie obchodného podielu. Pri prevode obchodného podielu zmluvou prevedie spoločník buď časť svojho obchodného podielu, prípadne prevedie celý svoj obchodný podiel na viaceré osoby tak, aby každá z nich sa mohla stať samostaným spoločníkom. Rozdelenie obchodného podielu je však možné len v prípadoch uvedených v ustanovení § 117 Zákona resp. § 115 - teda pri jeho prevode, dedení alebo prechode na právneho nástupcu. Takúto dispozíciu musí schváliť valné zhromaždenie. Pri delení obchodného podielu musí byť zachovaná aspoň jeho minimálna zákonná hodnota - 30.000,-Sk. Obchodná spoločnosť s.r.o. je povinná viesť zoznam spoločníkov.

Zmena spoločenskej zmluvy

Na zmenu spoločenskej zmluvy je **potrebný súhlas všetkých spoločníkov**, okrem prípadov, keď zákon alebo spoločenská zmluva na to oprávňuje valné zhromaždenie.

Na platnosť zmeny spoločenskej zmluvy, ktorou sa rozširujú povinnosti uložené spoločenskou zmluvou spoločníkom alebo zužujú, prípadne obmedzujú práva priznané spoločníkom spoločenskou zmluvou, sa vyžaduje súhlas všetkých spoločníkov, ktorých sa táto zmena týka.

Ak sa prijme rozhodnutie, ktorého dôsledkom je zmena obsahu spoločenskej zmluvy, považuje sa toto rozhodnutie za rozhodnutie o zmene spoločenskej zmluvy, ak bolo prijaté spôsobom, ktorý sa podľa zákona a spoločenskej zmluvy vyžaduje na prijatie rozhodnutia o zmene spoločenskej zmluvy. Konatelia sú povinní po každej zmene spoločenskej zmluvy vyhotoviť bez zbytočného odkladu úplné znenie spoločenskej zmluvy, za ktorého úplnosť a správnosť zodpovedajú.

Zánik účasti spoločníka

Spoločník nemôže zo spoločnosti vystúpiť na základe jednostranného právneho úkonu. Nemôže napríklad využiť výpoveď a to ani v prípade, ak spoločenská zmluva založila spoločnosť na určitú dobu. V prípade konsenzu medzi spoločnosťou a spoločníkom o odchode ako takom a jeho podmienkach je aktuálna zmluva o prevode obchodného podielu a v prípade absencie dohody musí do tohto vzťahu vstúpiť súd. Tak ako nemôže vystúpiť zo spoločnosti jednostranného právneho úkonu spoločník, je to nemožné aj z pohľadu spoločnosti okrem prípadu, keď spoločník nezaplatí vklad alebo jeho časť ani v náhradnej dobe plnenia. O vylúčení spoločníka zo spoločnosti môže rozhodnúť len súd na základe návrhu spoločnosti a to za podmienky, že spoločnosť preukáže závažné porušenie jeho povinností. Podmienkou úspešného postupu je, že spoločnosť spoločníka na takéto konanie upozornila, vrátane možnosti podania žaloby o jeho vylúčenie. Príslušné rozhodnutie takéhoto sporu je Krajský súd v mieste sídla spoločnosti. Účasť spoločníka v spoločnosti zaniká právoplatnosťou rozhodnutia súdu o jeho vylúčení. Tak ako každá PO sa môže spoločnosť zrušiť s likvidáciou alebo bez likvidácie. V prípade, ak sa ruší bez likvidácie, môže byť aktuálne splnutie, zlúčenie alebo zmena jej právno-organizačnej formy. Na možnosti zrušenia spoločnosti sa vzťahujú všeobecné ustanovenia § 68-75 Zákona s tým, že spoločenská zmluva môže prípadné dôvody zrušenia spoločnosti rozšíriť. Môže ísť napríklad o situáciu, kedy je spoločníkom niekto, kto sa permanentne nezúčastňuje zasadnutí valného zhromaždenia a blokuje jeho rozhodovanie.

Likvidácia spoločnosti

Na likvidáciu spoločnosti sa použijú ustanovenia o likvidácii obchodných spoločností § 68-75 zákona. Valné zhromaždenie musí vymenovať likvidátora. V prípade, že spoločnosť ruší súd, menuje likvidátora súd. V prípade, že sa likvidácia spoločnosti skončí prebytkom, majú spoločníci nárok na podiel na likvidačnom zostatku. V prípade, že sa nedohodnú inak, delí sa tento podľa pomerov ich vkladov. Likvidačný zostatok sa rozdelí až potom, ako sú uspokojení veritelia spoločnosti.

Výhody SRO:

- malý kapitál potrebný na založenie
- ručenie iba majetkom spoločnosti
- obmedzený počet spoločníkov

Nevýhody SRO:

- obmedzené možnosti získania dodatočného kapitálu
- nízka úverová schopnosť spoločnosti

Delenie zisku SRO

- dvojnásobné zdanenie
- daň z príjmu 19 %
- rezervný fond - 5% čistého zisku, každý rok 5% čistého zisku až do výšky 10% základného imania (alebo podľa spoločenskej zmluvy)
- zvyšok zisku sa delí podľa pomeru splatených kapitálových vkladov – tento podiel sa nezdaňuje

SRO platí odvody do poisťovníckych fondov z vymeriavacieho základu – hrubý mesačný mzdový príjem.

PRÍKLAD - SPOLOČNOSŤ S RUČENÍM OBMEDZENÝM

REVA, sro.

spoloč.	KV	SKV	: SKV	príjem spoločníkov
A	500 000	300 000	23,08 %	107 460,48
B	400 000	200 000	15,38 %	71 609,28
C	200 000	200 000	15,38 %	71 609,28
D	600 000	300 000	23,08 %	107 460,48
E	300 000	300 000	23,08 %	107 460,48
Σ	2 000 000	1 300 000	100	465 600,-

r. 2003 Z = 563 380,28 Sk

r. 2004 Z = 800 000,- Sk

VZ rozhodlo o rozdelení zisku nasledovne:

1. Minimálny prídel do RF
2. 150 000,-Sk na reinvestovanie
3. Zvyšok zisku sa rozdelí medzi spoločníkov podľa OZ

Úloha: Vypočítajte príjem každého spoločníka
a povedzte ako bude zisk s.r.o. zdanený.

Riešenie:

Zisk – 19% DPrO = ČISTÝ ZISK

800 000,-	
- 152 000,-	19 % DPrO
<hr/>	
648 000,-	
- 32 400,-	min. prídel do RF podľa OZ = 5%
- 150 000,-	reinvestícia
<hr/>	
465 600,-	zisk na rozdelenie podľa OZ =

Zvyšok zisku sa rozdelí **podľa pomeru SKV** a bude tvoriť príjem oslobodený od ďalšieho platenia daní z príjmu FyO.

Použitá literatúra:

Podnikové hospodárstvo – Štefan Majtán a kolektív

Z Internetu:

<http://www.butkaj.com>

<http://www.zbierka.sk> – elektronická zbierka zákonov

Kontrolné otázky:

- 1) Aká je minimálna výška základného imania v spoločnosti s.r.o ?
- 2) Aký je minimálny vklad každého zo spoločníkov v spoločnosti s.r.o?
- 3) Kto je štatutárnym orgánom spoločnosti s.r.o?
- 4) Ako sa delí zisk v spoločnosti s.r.o?
- 5) Aké sú výhody spoločnosti s.r.o?
- 6) Aké sú nevýhody spoločnosti s.r.o?