

STATUTI SRPSKE BANKE U ZAGREBU

 SADRZAJ:

 I. Cilj.

 II. Firma i pecat

 III. Poslovni jezik.

 IV. Sediste.

 V. Trajanje Srpske Banke.

 VI. Kapital.

 VII. Akcije i akcionari.

 VIII. Poslovi Srpske Banke.

 IX. Organi Srpske Banke.
 Skupstina
 Pocasni predsednik
 Upravni odbor

 X. Duznosti upravnog odbora.
 Nadzorni odbor

 XI. Bilans.

 XII. Podela dobiti i rezervni fond.

 XIII. O likvidaciji.

 XIV. Opste odredbe.

 XV. Hipotekarni poslovi sa zaloznicama.

 S T A T U T I

 SRPSKE BANKE U ZAGREBU

 OSNOVANA 1895. GODINE

 I.

 CILJ.

 Clan 1.

 Srpska Banka osniva se kao akcionarsko drustvo sa zadatkom da
prima na priplod kapitale, i da organizovanim kreditom prema
propisima ovih statuta pritice svakom privredniku i poduzetniku,
kome je kapital potreban.

 II.

 FIRMA I PECAT.

 Clan 2.

 Banka nosi ime "Srpska Banka deonicarsko drustvo" ili
"Banque Serb Societe Anonyme" ili "Serbische Bank Actien
Geselschaft" ili "Szerb Bank reszvenutarsasag" i pod tim je imenom
protokolisana.

 Na potpis firme ovlasceni su:

 a. Clanovi Upravnog odbora;
 b. Lica koje upravni odbor na potpis firme narocito ovlasti.

 Firmu Banke potpisuju kolektivno dvojica na to ovlascenih.
Kod glavne nastane (centrale) mora jedan od potpisnika biti clan
upravnog odbora.

 Lica ovlastena po upravnom odboru na potpis firme kod
filijale ili agenture mogu firmirati samo onu filijalu ili
agenturu, za koju su ovlasteni (vidi clan 39. tacka 2.).

 Ovlastena lica stavljaju svoje potpise ispod napisane,
stampane ili zigom (stambiljom) obelezene firme drustva.

 Pecat Banke je u sredini izrezana godina "1895" a naokolo
natpis: "Srpska Banka u Zagrebu - Banque Serb a Zagreb".

 III.

 POSLOVNI JEZIK.

 Clan 3.

 Poslovni je jezik Srpske Banke srpski s cirilicom.

 IV.

 SEDISTE.

 Clan 4.

 Sediste je Srpske Banke u Zagrebu.

 No, moze prema potrebi i odluci upravnog odbora otvarati
filijale ili agenture i na drugim mestima

 V.

 TRAJENJE SRPSKE BANKE.

 Clan 5.

 Trajanje Srpske Banke utvrdjuje se na 100 godina.

 Ono se racuna od dana sudskog protokolisanja firme.

 Ali Banka moze i posle 100 godina produziti rad ako redovna
skupstina u 98. ili 99. godini njenog rada ne odluci, da Banka
prestane.

 Pre tog roka Banka moze prestati samo u slucajevima
predvidjenim u clanu 70. ovih statuta.

 VI.

 KAPITAL.

 Clan 6.

 Osnovni kapital Srpske Banke je 40,500,000 dinara. On se deli
na 540,000 akcija po 75 dinara.

 Uplata se ima poloziti na poziv upravnog odbora prema propisu
clana 9. ovih statuta.

 Clan 7.

 Akcije Srpske Banke izdaju se u jedinicama i u peticama (pet
akcija ujedno) i u komadima po dvadeset i pet akcija ujedno, a
mogu se izdati po potrebi i u polovinama i u petinama.

 Clan 8.

 Osnovni kapital Srpske Banke moze se povisiti izdanjem novih
akcija.

 Koliko ce se kad novih akcija izdati, kao i uslove za nove
emisije akcija zakljucice glavna skupstina na predlog upravnog
odbora.

 Nove akcije, koje se budu izdavale ponudice se pod uslovima
koje odredi glavna skupstina prvenstveno akcionarima Srpske Banke.
 Od ovoga pravila moze se odustati u slucajevima, kad se Srpska
Banka sjedini ili stupi u tesnji odnosaj sa drugim kojim drustvom
ili ako u sebe primi koje drugo drustvo, te usled toga emitira
nove akcije.

 Clan 9.

 Ko do akcionara na prvi poziv uprave, koji se ima oglasiti
prema propisu & 170. trg. zakona. ne polozi do odredjenog roka
uplatu za koju se poziva, platice za zadocnjenje 6% na nepolozenu
sumu od roka do dana uplate. No ko ne polozi prenebregnutu uplatu
 ni za 30 dana posle gornjeg roka, gubi upisom steceno pravo i do
tada polozene uplate.

 Na mesto unistenih akcija izdaju se nove i izlazu se javnoj
prodaji.

 Clan 10.

 Propale uplate od ponistenih akcija i visak, koji se preko
uplacene vrednosti dobije za prodate nove akcije, unosi se u

rezervni fond.

 VII.

 AKCIJE I AKCIONARI.

 Clan 11.

 Akcije Srpske Banke u Zagrebu glase na ime. Kuponi ovih
akcija glase na donosioca.

 Clan 12.

 Akcionar je samo onaj koji je upisan u knjigu akcionara
Srpske Banke.

 Akcije se mogu preneti i na drugoga u knjigu akcionara samo
onda, kad to upravni odbor resi na pismeni zahtev molioca.

 Za ovu odluku potrebno je da glasaju 3/4 prisutnih clanova
upravnog odbora.

 Odbor nije duzan ispitati zakonitost poseda i istinitost
potpisa.

 Glasanje je tajno.

 Za prenos akcija placa onaj, na koga se akcije prenose, pored
drzavne takse jos i 1 dinar za svaku akciju u korist penzionog
cinovnickog fonda ove Banke.

 Akcije, koje se prenesu na drugog u toku poslednja 3 meseca
pre objave saziva skupstine, ne daju akcionaru pravo glasa na toj
skupstini.

 Clan 13.

 Akcionar moze licno ili po opunomoceniku upotrebiti pravo,
koje mu ovi statuti daju. Punomocenik moze biti samo akcionar i
moze zastupati samo jednog akcionara. Korporacije i maloljetnike
zastupaju njihovi zakoniti zastupnici. Suprug koji je akcionar,
moze zastupati svoju suprugu ako je ona akcionar, i to sa njenom
punomoci.

 Clan 14.

 Svaka akcija ucestvuje u imanju i dobiti Banke srazmerno
kapitalu, koji predstavlja.

 Clan 15.

 Banka je odgovorna celim svojim imanjem i rezervnim fondom za
obaveze svoje prema trecim licima.

 {I cascu svojih deonicara.}

VII.

POSLOVI SRPSKE BANKE.

Clan 16.

 Banka radi ove poslove:

 1. prima novac na stednju i priplod na ulozene knjizice,
kasene liste i tekuce racune;

 2. eskontuje i reeskontuje menice, varante, izvucene
obveznice, lozove i kupone;

 3. izdaje zajmove na robu, zlato, srebro, dragocenosti i
papire od vrednosti, koje uprava bancina za sigurne pronadje;

 4. daje zajmove na nekretninosti za pupilarnu sigurnost
privatnicima, opstinama i korporacijama i s tim u vezi izdaje
zaloznice (vidi XV. odeljak ovih statuta);

 5. vrsi kupovinu i prodaju papira od vrednosti, te viza i
valuta za svoj i tudj racun;

 6. radi sve bankarske i menjacke poslove i prima depozite na
cuvanje i rukovanje;

 7. osniva, posreduje i ucestvuje kod trgovackih, idustrijskih
i drugih raznih privrednih i zemljoradnickih udruzenja i poduzeca.

 Clan 17.

 Kad ce koji od ovih poslova poceti, i kad ce jedan ili drugi
od tih poslova prestati, resava upravni odbor.

 Clan 18.

 Srpska Banka nesme kupovati svoje akcije niti davati zajmove
na njih.

 IX.

 ORGANI SRPSKE BANKE.

 A. SKUPSTINA.

 Clan 19.

 Sva prava koja akcionarima pripadaju u pogledu bancinih
poslova, izvrsuje ukupnost akcionara u glavnoj skupstini.

 Skupstina je redovna, glavna ili vanredna.

 Clan 20.

 Redovna glavna skupstina saziva se svake godine u prvoj
polovici kalendarske godine. Saziv ove skupstine mora se obznaniti
najmanje 10 dana pre sastanka. U sazivu mora se tacno oznaciti
dan, mesto, vreme sastanka i dnevni red poslova o kojima ce se
resavati (Cl. 33.).

 Clan 21.

 Akcionari koji zele ucestvovati na glavnoj skupstini imaju
najkasnije tri dana pre skupstine deponovati svoje akcije sa
kuponima kod uprave ove banke ili kod zavoda, koje uprava u pozivu
na skupstinu naznaci.

 No akcionarima izvan Zagreba dozvoljeno je radi olaksice,
najkasnije 3 dana pre glavne skupstine da prijave svoje akcije
upravi Banke, u kome slucaju imaju prijavljene akcije sobom
doneti, kad budu dolazili na glavnu skupstinu, te ih tom prilikom
deponovati.

 Za deponovane akcije dobijaju potvrdu, koja im sluzi kao
legitimaciona karta za ulaz na skupstinu.

 Clan 22

 Vanredna skupstina saziva se svagda kad to resi upravni ili
nadzorni odbor, ili kad zahtevaju jedan ili vise akcionara koji
predstavljaju najmanje deseti deo osnovne glavnice. U pozivu se
mora svagda oznaciti pitanje, radi koga se saziva vanredna
skupstina.

 Ako se u slucaju kad se skupstina saziva na zahtev akcionara
ne skupi na prvi poziv dovoljan broj akcionara za resavanje, onda
se ne moze po drugi put u istoj godini vanredna skupstina za isti
predmet sazivati.

 Clan 23.

 Skupstinu i redovnu i vanrednu saziva upravni odbor (kratko
receno uprava) na osnovu svoga resenja ili resanje nadzornog
odbora ili usled zahtevanja akcionara sa propisanim brojem akcija
(Cl. 22.).

 U slucaju, da uprava Banke ne htedne sazvati skupstinu za 8
dana od dana zahteva, nadzorni odbor moze sam sazvati skupstinu, a
akcionari se u takovom slucaju obracaju sudu s molbom da on
skupstinu sazove.

 Clan 24.

 Vanredna se skupstina mora sazivati najdalje za 8 dana od
dana resavanja ili zahteva. Od objave poziva do sastanka moze
proteci najvise petnaest dana.

 Clan 25.

 Na skupstini imade svaka cela akcija pravo na jedan glas.

 Clan 26.

 Skupstinu i redovnu i vanrednu rukovodi pocasni predsednik
ili ako je on sprecen predsednik upravnog odbora ili njegov
zamenik. No ako je vanredna skupstina sazvana po resenju nadzornog
odbora ili na zahtev akcionara, onda sama skupstina bira sebi
predsednika tajnim glasanjem.

 Clan 27.

 Skupstina moze donositi punovazne zakljucke kad na njoj
prisustvuje najmanje 30 akcionara licno ili preko punomocenika,
koji prestavljaju najmanje deseti deo celokupnog broja akcija.

 Clan 28.

 Ako na prvi saziv ne dodje na skupstinu u prethodnnom clanu
propisani broj akcionara sa oznacenim brojem akcija, onda se
skupstina odlaze a upravni odbor zakazuje i najdalje za tri dana
objavljuje saziv za drugu skupstinu, koja se ima sastati najdalje
za 15 dana od dana objave.

 Na ovoj skupstini donose punovazne zakljucke onoliko
akcionara koliko ih dodje.

 Oni mogu resavati samo o predmetima, koji su bili na dnevnom
redu za prvo-zakazanu skupstinu.

 Clan 29.

 Na skupstini se resava vecinom glasova, osim pitanja o
prestanku Banke, o cemu vazi odredba cl. 70. Kad se pri glasanju
podele glasovi na dve jednake polovine - resava strana kojoj se
predsednik pridruzi.

 Zakljucci, koji se odnose na izmenu pravila (tac. 7. Cl. 33.)
i smanjivanje i povecanje osnovnog kapitala (tacka 9. Cl. 33.)
mogu se samo sa 2/3 prisutnih glasova doneti.

 Clan 30.

 Na skupstini se glasa javno. No glasa se tajno kad to
zahtevaju 10 akcionara sa pravom glasa ili kad to naredi
predsednik skupstine. Kad pri izboru dva ili vise kandidata dobiju
jednak broj glasova, odlucuje kocka ko ce biti izabran.

 Clan 31.

 Na skupstini se vodi o svemu zapisnik. Isinitost zapisnika
overava predsednik ili njegov zamenik i dva akcionara, koje
skupstina izabere.

 Clan 32.

 Na skupstini se moze resavati samo o onim predmetnima, koji
su na dnevnom redu.

 O predlozima pojedninih akcionara skupstina moze resavati
samo u onom slucaju, ako su ih predlagaci podneli upravnom odboru
do kraja meseca decembra.

 Clan 33.

 Na glavnoj redovnoj skupstini se resavaju ovi predmeti:
 1. Izvestaj Uprave o radu banke u prosloj godini.
 2. Polaganje racuna o radu uprave, i njeni predlozi o podeli
 dividende i uloga u rezervni fond.
 3. Izvestaj nadzornog odbora.
 4. Davanje razresnice upravnom i nadzornom odboru.
 5. Izbor pocasnog predsednika Banke.
 6. Izbor upravnog i nadzornog odbora prema odredbama ovih

 statuta.
 7. Izmena pravila ako bi bilo redovno podnesenih predloga.
 8. Predlozi pojedinih akcionara u smislu propisa clana 32.
 9. Smanjivanje ili povisivanje osnovnog kapitala.
 10. Zakljucak o stupanju drustva u zajednicu s drugim
novcanim zavodima.
 11. Pitanje o prestanku drustva u slucajevima predvidjenim u
 ovim statutima.

 B. P O C A S N I P R E D S E D N I K

 Clan 34.

 Redovna glavna skupstina bira pocasnog predsenika dozivotno.
Pocasni predsednik predsedava na skupstini i predsedava u
zajednickim sednicama nadzornog i upravnog odbora u slucaju spora
izmedju njih (cl. 55.) i kadgod za shodno nadje, sednicama upravog
odbora.

 Pocasni predsednik moze, kad nadje za potrebno, traziti preko
upravnog odbora obvavestenje o poslovima Banke i stavljati
upravnom i nadzornom odboru svoje primedbe, kad bude povoda imao.

 V. U P R A V N I O D B O R

 Clan 35.

 Upravni odbor je najvisi izvrsni organ Banke, koji upravlja
celokupnim poslovima Banke.

 On se sastoji iz najmanje 16, a najvise 24 clana od kojih 8
stalno zivi U Zagrebu.

 Clan upravnog odbora moze biti samo onaj akcionar, koji ima
najmanje 50 akcija, a koje po izboru deponuje u blagajnu Banke kao
svoju sopstvenost.

 Clan 36.

 Clanove upravnog odbora bira skupstina na 4 godine, a oni iz
svoje sredine biraju sebi svake godine u prvoj odbornoj sednici
posle skupstine predsednika i podpredsednika.

 Predsenik se bira svagda izmedju clanova odbora, koji stalno
stanuju u Zagrebu.

 Clan 37.

 Svake godine otstupaju po 5 clanova upravnog odbora. Njihova
se mesta dopunjuju uz uslove cl. 35.

 Na prvoj, drugoj i trecoj redovnoj glavnoj skupstini odlucuje
kocka, koji ce clanovi uprave odstupiti. Na ovim skupstinama
izabrani clanovi ne ucestvuju u vucenju kocke.

 Na cetvrtoj redovnoj skupstini odstupaju poslednjih 5 clanova
 izabranih na konstituirajucoj glavnoj skupstini.

 Docnije ostupaju redom najstariji clanovi, koji su sluzili
pune cetiri godine.

 Clanovi, koji odstupaju mogu biti ponovo izabrani.

 Clan 38.

 Ako se broj clanova upravnog odbora smrcu ili odstupanjem
smanji toliko, da se poslovi sa zaostalim clanovima nemogu tacno
otpravljati, onda se upravni odbor popunjuje sam iz reda
akcionara.

 Ova popuna, koja se ima prijaviti sudu radi protokolisanja
potpisa i javno obznaniti, vredi samo do sastanka redovne
skupstine, koja iznova izborom popunjuje mesta kako onih kojima je
red za odstupanje, tako isto i onih, koji su sami odstupili ili
umrli. Zamenici ovih poslednjih sluze do roka, do kog su trebali
sluziti oni, na cija su mesta izabrati.

 X.

 DUZNOSTI UPRAVNOG ODBORA.

 Clan 39.

 1. Propisuje po potrebi poslovnik za Banku u opste, odnosno
za njezine filijale i agenture, a posebno uslove za svaku granu
bancinog rada (cl.16.).

 2. Resava gde se imaju otvoriti filijale i agenture i imenuje
lica, koja ce sa istima rukovati i firmirati. Upravni odbor Srpske
Banke odredjuje koliko ce akcija clanovi uprava pojedninih
filijala deponirati u ime kaucije, u blagajnu Srpske Banke, kao
svoju sopstvenot.

 3. Odredjuje kolika ce se kolicina novca upotrebiti na koju
granu bancine radnje.

 4. Odredjeje koliko ce davati zajma i sa kojim interesom, na
pojedine vrste papira od vrednsoti.

 5. Odredjuje stopu interesa za eskont menica.

 6. Odredjuje uslove i visinu interesa pod kojima ce se
primati ulozi i svi drugi efekti.

 7. Brine se o nabavi dovoljne kolicine novca i o korisnom
izdanju istog.

 8. Prima i otpusta direktora, cinovnike i posluzitelje Banke
i propisuje uslove pod kojima se primaju i odredjuje im plate,
nagrade i renumeracije.

 9. Pregleda stanje bancinih poslova i o tome sastavlja
zapisnik.

 10. Pregleda, zakljucuje i objavljuje godisnje racune -
bilans - o ukupnom radu banke.

 11. Sastavlja izvestaj o radu i plan i pregleda, koliko da se
unese za tu godinu u rezervni fond i kako da se podeli ostatak
ciste dobiti.

 12. Resava o sazivu redovne glavne i vanredne skupstine.

 13. Izvrsuje skupstinske odluke.

 14. Zastupa Banku pred vlastima. No ovo svoje pravo moze
preneti i na koga od svojih cinovnika ili narocitog advokata.

 Clan 40.

 Upravni odbor moze donositi punovazne zakljucke kad je u
sednici prisutno najmanje 6 clanova upravnog odbora. Sednicama
upravnog odbora prisustvuje i direktor s pravom savetovanja
ukoliko nije clan upravnog odbvora. Oni resavaju vecinom glasova.
Kad su glasovi podjednako podeljeni smatra se da je predlog
odbacen. O sednicama upravnog odbora vodi se zapisnik, koji
overavaju predsednik sa jednim clanom upravnog odbora i perovodja.

 Clan 41.

 Upravni odbor ima pravo prema potrebi poveriti jednom ili
vise svojih clanova narociti delokrug rada u upravni Banke.

 Clan 42.

 Cenzuru menica vrse najmanje 2 clana upravnog odbora i
direktor ili njegov zamenik. Upravni odbor, moze odrediti red,
kojim clanovi upravnog odbora dolaze u cenzuru.

 Cenzuru menica kod filijala i agentura vrse lica, koja na to
ovlasti upravni odbor.

 Clan 43.

 U sednicama upravnog odbora glasa se tajno, ako to samo jedan
clan zahtevao bude.

 Clan 44.

 U sednice upravnog odbora pozivaju se svagda svi clanovi.

 U isto vreme upravni je odbor duzan da javi predsedniku
nadzornog odbora, da ce se drzati sednica upravnog odbora.

 Clanovi Upravnog i Nadzornog odbora, te clanovi uprava

pojedinih filijala i agentura dobijaju dnevnice za dezurstvo u
zavodu kao i dnevnice za prisustvovanje sednicama i cenzurama.
Osim toga za boravak van svoga redovnog prebivalista pripada im
posebna dnevnica i naknada stvarnih putnih troskova. Visinu svih
ovih dnevnica utvrdjuje od vremena na vreme Upravni odbor zavoda.

 Clan 45.

 Clanovi upravnog i nadzornog odbora ne mogu biti u isto vreme
i clanovi odbora kog drugog novcanog zavoda u Zagrebu.

 G. Nadzorni odbor

 Clan 46.

 Nadzorni je odbor najvisi kontrolni organ bancin. Njegova je
duznost da motri, da se celokupni rad Banke upravlja po odredbama
 ovih statuta.

Clan 47.

 Nadzorni odbor sastoji se iz najmanje 4 clana a najvise 7
clanova od kojih 3 moraju stalno u Zagrebu stanovati; njih bira
prva skupstina na 1 poslovnu godinu dana izmedju akcionara, koji
imaju najmanje 20 akcija, koje po izboru za clanove nadzornog
odbora deponuju u blagajnu bancinu kao svoju sopstvenost.

 Po isteku prve godine glavna skupstina bira nadzorni odbor na
tri godine. Clanovi nadzornog odbora odstupaju prve dve godine po
dvojica na koje kocka padne, poslednje godine odstupa poslednji
jedan. Docije otstupaju istim redom najstariji po sluzbi.

 Oni koji odstupe mogu ponovo biti izabrani. U slucaju smrti
ili odstupanja pre roka nadzorni odbor se popunjuje kao i upravni
odbor (clan 38.).

 Clan 48.

 Nadzorni odbor bira svake godine izmedju sebe predsenika.
Njegov je rad punovazan kad su prisutna najmanje 3 clana. Nadzorni
odbor duzan je najmanje svaka tri meseca redovno, a vanredno kad
god za potrebno nadje da pregleda bancine racune, blagajnu,
knjige, odluke i izvrsenja upravnog odbora i da na kraju godine,

31. decembra, inventarise celokupnu imovinu bancinu. O svakom
pregledu sastavlja se zapisnik koji potpisuju oni, koji su pregled
izvrsili.

 Clan 49.

 Nadzorni odbvor moze i duzan je da saziva vanrednu skupstinu
kad god nadje da su interesi Banke ugrozeni, bilo nepravilnim
radom upravnog odbora, bilo vanrednim slucajevima gubitka, koje
nije u stanju sam da spreci.

 Clan 50.

 Kad god primeti da su odluke upravnog odbora protive ovim
statutima, duzan je da o tome sastavi zapisnik i da pozove upravi
odbor, da svoje resenje obustavi.

 Ako upravni odbor ne bi hteo na pismeno saopstenje nadzornog
odbora da obustavi svoje resenje, nadzorni odbor moze to sam
uciniti, ali je u tom slucaju duzan da sazove vanrednu skupstinu u
roku od 10 dana radi konacnog resenja.

 Clan 51.

 Nadzorni odbor duzan je da pregleda godisnje racune i bilans
Banke zajedno sa racunima dobitka i gubitka i da ih svojim
potpisom overi i uputi upravi da ih preda javnosti.

 Clan 52.

 Nadzorni odbor duzan je zajedno sa upravnim odborom da
podnosi svake godine izvestaj skupstini o svom radu.

 Clan 53.

 Clanovi nadzornog odbora duzni su da vode o svakom svom
resenju zapisnik, koji potpisuju svi prisutni.

 Clan 54.

 Nadzorni odbor je solidarno odgovoran, ako bi saznao, pa ne
bi preuzeo mere, da se sprece nepravilnosti i otklone stete, koje
bi potekle iz nepravilne radnje upravnog odbora.

 Clan 55.

 Nadzorni i upravni odbor mogu se sastati u zajednicke sednice
na poziv jednog ili drugog odbora u ovim slucajevima:

 1. Kad se medju njima pojavi razlika u tumacenju pojedinih
odredaba ovih statuta, ili prava jednog ili drugig odbora i

 2. Kad se utvrdjuje i potpisuje godisnji bilans.

 Clan 56.

 U svim ostalim slucajevima ovi odbori rade svaki zasebno i
samostalno.

 Clan 57.

 Punovazne su sednice ovog zajednickog odbora kad na njima
prisustvuje najmanje 7 clanova upravnog a 3 clana nadzornog
odbora.

 Clan 58.

 Pri svakoj podeli glasova u zajednickim sednicama smatra se
da predlog nije usvojen.

 Clan 59.

 O radu na zajedickim sednicama vodi se zapisnik.
 Glasanje je tajno.

 D. GLAVNI POVERENICI.

 Clan 60.

 U celji sto sigurnijeg i uspesnijeg rada postoje glavni
poverenici Banke u svakom vaznijem mestu, gde Banka razvija ili
gde misli razviti svoju radnju.

 Broj glavnih poverenika nije stalan.

 Glavne poverenike bira upravni odbor iz reda akcionara na 1
godinu.

 Clan 61.

 Glavni poverenici stoje u neprekidnoj vezi sa Bankom i daju
joj kao osobito poverljiva lica obvavestenja u svima pitanjima,
koja idu u korist pravilnog i sigurnog razvijanja bancinih
poslova.

 XI.

 B I L A N S

 Clan 62.

 Svake godine 31 decembra po novom kalendaru sastavlja se
inventar aktive i pasive bancine i pravi se bilans na ovaj nacin:

 1. Drustvena imovina stavlja se u onoj vrednosti, koju
stvarno predstavlja na dan inventarisanja.

 2. Papiri od vrednosti, koji notiraju na berzi, mogu se
staviti najvise u onoj vrednosti, koju, prema kursu, imaju na dan
inventarisanja.

 3. Osnovni kapital i rezervi fond unose se u pasivu.

 4. Sumnjiva potrazivanja unose se u verovatnoj vrednosti a
propala potpisuju.

 Clan 63.

 Kad se od prihoda odbije sav rashod, ono sto ostane, cista je
dobit bancina.

 Clan 64

 Upravni odbor duzan je da preda bilans nadzornom odboru na
pregled.

 Bilans se mora bar na 8 dana pre sastanka glavne skupstine
objaviti.

 Clan 65.

 Nadzorni odbor duzan je, kad primi bilans od upravnog odbora,
da ga pregleda, sastavi zapisnik i u njemu konstatuje, je li
bilans ispravan ili ne, i prema rezultatu do kog je dosao, da
spremi izvestaj za godisnju skupstinu, koji se mora stampati
zajedno sa izvestajem upravnog odbora.

 XII.

 PODELA DOBITI I REZERVNI FOND

 Clan 66.

 Dobit se deli ovako:

 1. U rezervni fond daje se svake godine pre svega najmanje
5%. Kad rezervni fond dostige cetvrti deo glavnice, tad se u taj
fond ne mora dalje ulagati.

 2. U ime tantijeme:
 a. Upravnom odboru 6 1/2%, od kojih 2/3 dobijaju
clanovi, koji u Zagrebu stanuju, a 1/3 clanovi van Zagreba.

 b. Nadzornom odboru 1 1/2 %.

 3. Ostatak se stavlja redovnoj glavnoj skupstini na
raspolozenje.

 Clan 67.

 Glavna skupstina moze po potrebi da osniva i druge rezervne
fondove opsteg ili specijalnog karaktera.

 Na osnovu resanja gospodina ministra Trgovine i Industrije
VI. br. 407/28. i zakona o valorizaciji bancinih vrednosti
investicija od 7. avgusta 1926. god. osniva se rezervni fond za
pokrice steta nastalih od promene u vrednosti valute. Ovaj ce se
fond posebno voditi i pokazivati u bilansu u smislu gornjeg zakona
o valorizaciji.

 Clan 68.

 Dividenda se isplacuje najdalje za mesec dana posle glavne
skupstine.

 Clan 69.

 Akcionari, koji ne dignu dividendu u toku 5 godina od dana,
kada je uprava Banke objavila da placa dividendu, gube pravo na
nju, i ona se posle toga roka unosi u rezervni fond.

XIII.

 O LIKVIDACIJI.

 Clan 70.

 Osim slucajeva predvidjenih u cl. 5. ovih statuta, Srpska
Banka moze prestati sa radom, kad gubitci njeni budu toliki, da
pored rezervnog fonda mora upotrebiti i polovinu osnovnog kapitala
za njihovo pokrice.

 Clan 71.

 Kada glavna skupstina zakljuci, da drusvo likvidira, onda
odredjuje nacin likvidacije, imenuje likvidatore, koji moraju biti
akcionari i odredjuje im nagradu. Za sprovodjenje likvidacije
vredi sve sto u pogledu ovoga propisuje trgovacki zakon.

 XIV.

 OPSTE ODREDBE.

 Clan 72.

 Troskovi za osnivanje Banke imaju se razdeliti na 5 godina,
pa 1/5 svake godine otpisati u godisnjem racunu troskova.

 Clan 73.

 O mirovinskom fondu za cinovnike i posluzitelje bancine
postoje pravila, koja propisuje glavna skupstina.

 U mirovinski fond unosi Banka najmanje isto onoliku svotu
godisnje koliko i cinovnici.

 Mirovinski fond mora se razluceno od imovine bancine voditi.
On se ne moze ni u kojem slucaju upotrebiti za namirenje bancinih
verovnika, nego jedino u svrhu kojoj je namenjen.

 Clan 74

 Prva racunska godina racuna se od pocetka rada bancinog do
svrsetka 1896. godine.

 Clan 75.

 Srpska Banka nije duzna davati privatnim licima izvestaje o
stanju kredita i racuna drugih lica, koja s Bankom racune imaju.
Isto tako nije duzna davati objasnjenja i kazivati pobude, sa
kojih odbija trazene eskonte, zajmove ili kredite.

 Clan 76.

 Objave svoje Banka objavljuje preko zvanicnih novina Kr.
Banske Uprave u Zagrebu, a u slucajevima, gde je to narocito
propisano, i u Sluzbenim Novinama Kraljevine Jugoslavije u
Beogradu. Osim toga ona ih moze objaviti i u drugim novinama.

 XV.

 HIPOTEKARNI POSLOVI SA ZALOZNICAMA.

 Clan 77.

 Iz imovine bancine odvaja se najmanje 750.000 Dinara kao
zakonom propisani jamcevni fond za hipotekarne zaloznice.

 Ovim se fondom imade rukovati zasebno u smislu zakonskog
clana XXXVI. od god. 1876.

 Ovaj se fond zakljuckom upravnog odbora umnozava u srazmeri
emisije zaloznica.

 Clan 78.

 Samo zajmovi, koji su hipotekom potpuno osigurani, mogu biti
podloga za zaloznice. Zajmovi se daju do polovine vrednosti
hipoteke.

 Ako hipotecirana vrednost ima i drugih gruntovno uknjizenih
tereta, ne smeju svi uknjizeni tereti zajedno sa iznosom datog
zajma preci polovicu njene procenjene vrednosti.

 Vrednost suma i vinograda mora biti najmanje tri put toliko
velika, koliko je zajam, koji se na njima hipotekarno osigurava
racunajuci to i u druge terete, koji su s pravom prvenstva
uknjizeni.

 Pod istim uslovima moze Srpska Banka hipotekarna prava drugih
lica preuzeti i na sebe gruntovno preneti.

 Na kuce i zgrade, koji su sastavini delovi kuca, moze Banka
dati hipotekarni zajam samo onda, ako su od vatre osigurane, i to
kod takvih osiguravajicih zavoda koje Banka oznaci.

 Sve isprave koje se odnose na osiguranje, imaju se kod Banke
deponovati.

 Clan 79.

 Na fabrike, industrijske zavode, rudokope, kamenolome,
pozorista i sve nepokretnosti, koje su zakonom od ekzekucije
izuzete, nemoze se davati hipotekarni zajam.

 Clan 80.

 Odredjivanje kolicine zajma, visine interesa, nacin otplate,
uslova u pogledu eventualnih troskova, i drugih dazbina
(pristojbi), zatim da li ce se zajam dati u gotovom novcu ili u
zaloznicama Srpske Banke, zavisi od pogodbe sa zajmoptraziocem.

 Clan 81.

 Drustvo moze putem prenosa izuzeti trazbine trecih osoba koje
opterecuju hipoteku, ako su mu tim nacinom u smislu drustvenih
pravila sva prava osigurana. Za podlogu zaloznicama moze tako
ustupljena trazbina sluziti samo onda, ako pruza potpunu
hipotekarnu sigurnost, i ako obveznice sadrze sve prvilima
propisane uslove.

 Sporazumom svih interesovanih lica mogu se ovi uslovi
prilikom prenosa popuniti.

 Clan 82.

 Sva pismena ocitovanja (izjave) koje daje duznik ili vlasnik
 hipotecirane nepokretnosti ili uknjizenih kreditora moraju biti
overovljena (potvrdjena) kod kr. javnog beleznika, ili kod suda.

 Clan 83.

 Obveznice o hipotekarnom zajmu, koja ima da sluzi za podlogu
zaloznicama, mora sadrzati ove bitne tacke:

 1. Glavnicu koja se duguje.

 2. Kad se i koliko se ima banci placati u ime glavnice,
interesa, eventulanih troskova i ostalih dazbina.

 3. Obvezu, da ce duznik placati eventualni porez na dohodak
prema velicini interesa, a osim toga i sve eventualne poreze, koji
bi posle zajma propisani bili.

 4. Duznik se mora obvezati da ce platiti u gotovom novcu sve
troskove i dazbine za uknjizenje i brisanje (skidanje hipoteke)
prava zaloge, zatim belege i troskove pri skidanju hipoteke
(brisovnu namiru), kao i sve ostale troskove, koji bi mogli
nastati ako duznik svoje obveze ne ispuni, ili koji bi nastali za
Banku usled postupka trecih lica protiv duznika.

 5. Tacno oznaciti nepokretnu imovinu, koja se zalaze, sa
brojevima gruntovnih ulozaka, napisnika i listova, a prema potrebi
i svakoga posebnog gruntovnog tela u istom grunt. ulozku,
napisniku i listu.

 6. Narocitu dozvolu duznika da se uknjizi pravo zaloge na
oznacenu nepokretnost za glavnicu, interes na tu glavnicu i sve
druge pripadke.

 7. Izjava duznika, da ce na zahtev Banke i u roku koji mu
Banka oznaci, dokazati ispravama, da je isplatio godisnji inetres
na sve zajmove, koji su osim Banke na njegove nepokretnosti
uknjizene. Zatim, da ce podneti dokaz, da hipoteciranje
nepokretnosti ne terete nikakvi zaostatci poreznog dugovanja i
dazbine (pristojba).

 8. Obvezu da ce duznik tacno placati premiju za osiguranje
protiv vatre, i da ce potvrdu o tom placanju svaki put prilikom
placanja interesa predati Banci.

 9. Obvezu duznikovu, da se podvrgava pravilima Banke, kao i
svakom preinacenju istih, za tim, da u svim slucajevima, koji se
odnose na zajam i hipoteku priznaje nadleznost suda naznacenog u
pravilima Banke i da se prema izboru Banke podvrgava najkracem
propisu postojecih zakona.

 Clan 84.

 Vrednost hipoteke odredjuju bancini organi.

 Vrednost se odredjuje na ovom osnovu:

 A. Kod zemljista.
 1. uzme se osamdeset od sto puta veca suma nego sto iznosi
direktna poreza na zemlju (izravna zemljarina).
 2. ili dvadeset puta toliki prihod koliko je zavedena u
katastralnom zemljisniku (katastralnoj knjizi) i
 3. procena izvrsena po propisima i nacelima ovih pravila.

 B. Kod kuca.
 Koje se daju u najam:
 Vrednost zgrade koja se procenjuje dobija se, kad se od
prihoda, koji je u prijavi (ocitovanju) o najmu oznacen, odbiju
poreza i sva opstinska davanja i troskovi, pa se ostatak
kapitalizira sa 5 - 10%. Pri odmeravanju ovog procenta (5-10%)
valja uzeti u obzir polozaj, mesto i stanje u kom se zgrada
nalazi.

 Clan 85.

 Troskove procene snosi onaj koji trazi zajam. - Te troskove
valja unapred poloziti.

 Clan 86.

 Kod porocene zemljoradnickog poseda odlucuju ove okolnosti:
 1. Polozaj poseda.
 2. Klasifikacija zemlje po vrsti (kulturi).
 3. Ocena o bonitetu vlasnika poseda.
 4. Ustanovljenje prosecnog prihoda za poslednjih pet godina.
 5. Kupovne, prodajne i zakupne cene zemljista u doticnom
mestu, u vreme kada je zajam zatrazen. - Zatim pogodbe kupovne i
zakupne u poslednjoj godini, koje su u gruntovnici provedene.

 Clan 87.

 Poverenike koji ce procenu izvrsiti odredjuje uprava Banke.

 Clan 88.

 Kod procene kuce odlucuju ove okolnosti:
 1. Polozaj kuce.
 2. Gradivo kuce t.j. okolnost, da li je kuca gradjena od
solidna materijala, i da li se nalazi u dobrom stanju.
 3. Osiguranje protiv vatre.

 Clan 89.

 Uprava Banke ima pravo oznaciti drustvo, kod kojeg se zgrade
imaju osigurati.

 Clan 90.

 Zajam na sume moze se dati samo u obvezu duznikovu, da ce sa
sumom upravljati po gospodarstvenoj (privrednoj) osnovi. Privrednu
osnovu ima zajmotrazitelj pre zajma Banci podneti, i izvrsenje
njeno s Bankom utvrditi.

 Od te privredne osnove ne sme duznik bez odobrenja Banke
odustati, dok dug ne isplati. Banka moze uvek prema svojoj
uvidjavnosti sume pregledati i zahtevati, da joj se pokazu izkazi
(podaci) o upravi sume.

 Clan 91.

 Zajam ce se isplatiti duzniku tek onda, kad pravo zaloge
uknjizeno obude, i kad se utvrdi da su svi uslovi, koje Banka
stavlja ispunjeni.

 Ali i u tim slucaju Banka ne mora isplatiti zajam:

 1. Ako se vrednost hipoteke u tom vremenu smanjila tako, da
Banka prema svojim pravilima ne bi bila dovoljno osigurana.
 Da li je taj slucaj nastupio, presudjuje Banka sama bez
ikakve obveze prema duzniku.

 2. Ako molitelj ne podigne zajam u roku od 30 dana,

racunajuci od dana kada mu je pismeno saopstenje odaslano, da
zajam moze dici.

 3. Ako je molitelj medjutim umro, ili ako je stavljen pod
kuratelu (starateljstvo) ili ako je nad njegovom imovinom otvoren
stecaj.

 Clan 92.

 O dozvoli hipotekarnog zajma oducuje uprava Banke.

 Clan 93.

 Duznik, koji o roku ne plati, platice za zadocnjenje na sumu
koju je trabalo poloziti 6% interesa, i 1% u ime globe u korist
penzionog fonda cinovnika Banke.
 Pravo tuzbe za Banku nastaje s prvim danom iza roka placanja.

 Clan 94.

 Bez obzira na rok otplate koje je u obveznici utvrdjen, Banka
je vlasna duzniku na tri meseca otkazati svekoliki dug ili samo
delimicnu sumu svoga potrazivanja u ovim sulcajevima:

 1. Ako se naknadnim istrazivanjem po naredjenju same Banke
nadje, da se stanje hipoteke tako promenilo da trazbina Banke
prema propisima statuta nije osigurana.

 2. Ako je sumsko-privredna osnova, bez odobrenja Banke,
preinacna, ili je uzivanjem sume prekoraceno ovlascenje.

 3. Ako duznik nije na vreme platio interes, dazbine
(pristojbe) ili duznu ratu glavnice.

 4. Ako duznik nije ispunio ma koju obvezu u pogledu jamcevne
zaklade (fonda).

 5. Ako predmet hipoteke, predajom, ustupanjem ili
nasljedstvom predje na drugoga.

 U opste kad nastane ma kakva promena poseda.

 Duznik je u slucaju otkaza obvezan otkazanu sumu u gotovom
novcu poloziti.
 Banka zadrzava i dalje sva prava, koja su obelezena u

obveznici u pogledu onih suma, koje ostanu neisplacene.

 Clan 95.

 Banka je vlasna preuzeti sama na sebe isplatu poreza i svih
tereta spojenih sa hipotekom, zatim isplatu renta i interesa na
glavnicu.

 S obzirom na propis cl. 97. ovih pravila vlasna je Banka
pogoditi se sa osiguravajucim drustvom, da se osigurana svota
isplati Banci za racun osiguranika.

 Clan 96.

 Duznik koji je primio zajam u zaloznicama, moze celu glavnicu
ili jedan njen deo vratiti i pre roka, koji je u obveznici za
konacni povratak zajma oznacen. On to moze uciniti bilo u gotovom
novcu bilo u bancinim zaloznicama jednake kategorije i serije t.j.
u onakvim zaloznicama, kakve je on primio prilikom zajma.

 On mora, sumu koju hoce da vrati, najmanje na sest meseci
Banci otkazati prijavom zakonito overovljenom (potvrdjenom). Za
sume vracene pre roka koji je obelezen u obveznici, ima duznik
Banci platiti naknadu, koju ce uprava Banke odrediti. Istu naknadu
placa duznik i onda, kada Banka tuzbom povratak zajma trazila
bude. Ako duznik otkaznu sumu na odredjeni rok ne polozi,
postupice se kao da je zanemario rok isplate naznacen u obveznici.

 Banka moze otkaz zajma ugovoriti sa duznikom i na krace vreme
od 6 meseci.

 Clan 97.

 Ako elementarni slucaj (nezgoda) zadesi hipotecirani objekt,
duzan je vlasnik uspostaviti ga u prvobitno stanje u roku, koji mu
uprava Banke odredi.

 Banka ima pravo na njegov trosak da se uveri, da li je u
predjasnje stanje vraceno.
 Ako u odredjenom roku ne bude vraceno u predjasnje stanje,
vlasna je Banka osigurane sume zadrzati i zavesti ih na racun
svoga potrazivanja.

 Clan 98.

 Interes i amortizacione otplate (anuiteti) za hipotekarne
zajmove moraju se placati u gotovom novcu ili u kuponima bancinih
zaloznica, kojima je dosao rok isplate.

 Clan 99.

 O ZALOZNICAMA.

 Zaloznice "Srpske Banke" su isprave, koje Banka izdaje na
osnovu hipotekarnih zajmova datih po propisima ovih statuta. U
njima se Banka obvezuje da vlsniku zaloznice isplati odredjenu
glavnicu s ostalim pripadcima pod uslovima, koji su u samoj
zaloznici oznaceni.

 Clan 100.

 Ukupna svota izdatih zaloznica ne sme biti veca od 20 puta
one svote, koja je odvojena u jamceni fond (cl. 77.).

 Clan 101.

 Zaloznice nose pecat Banke, a potpisuju ih dva clana upravnog
odbora, jedan clan nadzornog odbora i glavni knjigovodja Banke.

 Zaloznice ne mogu se izdati pre nego sto nadzorni odbor ne
pregleda zajmove, koji sluze za podlogu zaloznicama, i dok u
zapisniku ne konstatuje, da pokrice odgovara propisima statuta.

 Clan 102.

 Zaloznice se izdaju na odredjeni rok.
 Rok na koji se zaloznice mogu izdavati ne sme biti manji od
jedne godine, racunajuci od dana, kada je zaloznica izdana.
 Banka je duzna zaloznice najduze do odredjena roka otkupiti,
ali ona moze to uciniti i pre odredjenog roka, i to ili
otkupljenjem ili zdrebanjem (izvlacenjem).
 Zdrebenju nema mesta samo kod onih zaloznica, u kojima je
drugi nacin otkupa izricno i narocito odredjen.
 Zdrebanjem moze Banka otkupiti zaloznice samo uz potpunu

isplatu nominalne vrednosti.

 Za slucaj likvidacije moze Banka sve zaloznice koje se u
tecaju nalaze pozvati na otkup. No u tom slucaju moze ih otpkupiti
samo kad isplati punu nominalnu vrednost.

 Zaloznice Srpske Banke mogu se trgovati sa svim javnim bezama
Kraljevine Jugoslavije i sa nadleznom dozvolom i na berzama izvan
Kraljevine. Tecaj zaloznice belezice se u berzanskim listovima.

 Clan 103.

 Zaloznice glase na donosioca ili na ime. Zaloznice, koje
glase na ime, mogu se preneti u svako doba da donosioca, a
zaloznice, koje glase na donosioca, mogu se preneti na ime.

 Isto tako mogu se zaloznice, koje glase na vise svote preneti
na manje sume.

 Uslovi za ovakve promene i prenose odredjuje upravni odbor.

 Clan 104.

 Visinu interesa za zaloznioce odredjuje upravni odbor.
Zaloznice mogu glasiti na svaku papirnu zlatnu, ili srebrnu
vrednost Kraljevine Jugoslavije i stranih drzava, ali glavnica
nemoze glasiti na sumu manju od 100 dinara.

 Clan 105.

 Zaloznice, koje glase na donosioca, imaju kamatni kupon, koji
glasi na donosioca sa oznacenim rokom i jedan talon.

 Banka smatra onoga za vlasnika zaloznice i kupona koje glase
na donosioca, u cijim rukama se nalaze.

 Clan 106.

 Banka isplacuje interes na zaloznice koje glase na ime samo
uz namiru (potvrdu). Potvrda mora sadrzati bitni sadrzaj
zaloznice, a narocito brojeve, sumu glavnice, stopu interesa,
datum, rok placanja, i sumu interesa. Na potvrdu treba da potpise
ime onaj, na koga zaloznica glasi, ili onaj koji dokaze pravo na
uzivanje interesa.

 Clan 107.

 Banka priznaje samo onog za pravog vlasnika zaloznice, na
cije ime zaloznica glasi.

 Za prenos, ili ustupanje vlasnistva, za isplatu glavnice ili
interes, za zalaganje i svaki drugi pravni posao sa zaloznicom
trazi Banka potpis vlasnika zaloznice, ali, ona nije duzna
ispitati istinitost potpisa i ne jamci nikome i nikako za njegovu
istinitost, niti za ovlascenje na prenos, ustupanje i drugi koji
pravni posao.

 Ako vlasnik zaloznice, koja glasi na ime, pismeno Banci
odredi, da se samo onaj potpis za istinitost ima smatrati, koji je
kod kr. Javnog beleznika ili kod suda overovljen (potvrdjen), onda
ce Banka od svih poslova sa doticnom zaloznicom respektovati samo
onaj potpis, koji je recenim nacinom overovljen.

 Clan 108.

 Kod zaloznica koje glase na opstine, korporacije ili zavode,
podlozne kontroli i zastiti vise oblasti, isplacuje Banka interest
samo uz potvrdu, na koju su zakonom ovlascena lica potpisana, i
koja je snabdevena pecatom doticne opstine, korporacije i zavoda.
Za isplatu glavnice i svaku promenu sa zaloznicom valja kod Banke
pokazati, da je to po dozvoli vise vlasti.

 Clan 109.

 Potvrde o interesu kod zaloznica koje glase na ime lica, koja
se nalaze pod tutorstvom ili kuratelom, potpisuje tutor ili
kurator.

 Promene sa zaloznicom ili isplata glavnice mogu se izvrsiti
samo po odobrenju nadtutorske vlasti.

 Clan 110.

 Interes na zaloznicu prestaje onoga dana, kad dodje rok za

isplatu same zaloznice.

 Kod isplacivanja glavnice ima se na blagajni Banke predati
zaloznica sa talonom i svim kuponima.

 Suma oznacena u nepredatim kuponima odbice se od glavnice.

Clan 111.

 Sume, koje duznik u gotovom novcu Banci povrati, moze upravni
odbor upotrebiti za otkup zaloznica, ili za davanje novih
hipotekarnih zajmova.

 Clan 112.

 Sa izvlacenjem zaloznica mogu se spojiti zgoditci ako drzavna
vlast osnovu za izvlacenje odobri.

 Clan 113.

 Izvlacenje zaloznica vrsi se javno.
 Pri izvlacenju ima prisustvovati i jedan clan nadzornog
odbora.

 O izvlacenju ima se sastaviti zapisnik.

 Clan 114.

 Izvuceni brojevi imaju se u prostorijama Banke obznaniti
pismeno, a osim toga oglasiti u novinama.

 Clan 115.

 Izvucene obveznice isplacuju se 6 meseci posle dana vucenja.
Tog dana prestaje teci interest.

 Clan 116.

 Kod zaloznica koje glase na donosioca, mogu se kuponi
isplacivati i posle dana, s kojim je interest prestao teci, ali ce
se sve ove isplate, od glavnice odracunati, i donosiocu zaloznice
isplatice se samo ostatak glavnice, koji po odbitku isplate za
kupone preostane.

 Clan 117.

 Otkupljene zaloznice imaju organi Banke odmah posle isplate

probusiti.

 Sve probusene zaloznice imaju se spaliti u prisustvu jednog
clana upravnog odbora i jednog clana nadzornog odbora.

 O tome se ima sastaviti zapisnik.

 Clan 118.

 Intrest i glavnica koji se u zakonitom roku za zagodu (rok
zastarenja) ne dignu, propadaju u korist rezervnog fonda.

 Clan 119.

 Za sigurnost zaloznica sluzi ceo imetak Banke, a narocito:

 1. Onaj deo imovine bancine, koji je kao jamcevni fond
(cl.77.) narocito odredjen.

 2. Prvenstvo sopstvenika zaloznica na sve hipoteke, na osnovu
kojih su zaloznice izdane.

 Ovo je prvenstvo gruntovno zabelezeno.

 Clan 120.

 U svim hipotekarnim poslovima Banke odredjuje se ugovorom
nadleznost suda u Zagrebu.

 Ova su pravila odobrena odlukom kr. sudbenog stola u Zagrebu
i to:

 Od 18. juna 1895. broj 10.701/gr., (R-479-902)
 Od 21. aprila 1903. broj R. 479/-02.,
 Od 10. aprila 1907. broj 9089/gr.,
 Od 18. aprila 1914. broj 17.805/gr.,
 Od 19. februara 1918. broj 2985/gr.,
 Od 21. augusta 1919. broj 22.244/gr.,
 Od 18. novembra 1920. broj 18.359/gr.,
 Od 17. maja 1921. broj 15.380/gr.,
 Od 29. novembra 1921. broj 40.526/gr.,

 Od 5. maja 1922. broj 17.259/gr.,
 Od 10. juna 1925. broj 39.169/gr.,
 Od 2. augusta 1931. broj 58.770/gr.,
 Od 18. aprila 1931. broj 29.387/gr.,
 Od 20. maja 1931. broj 35.818/gr. i od
 Od 30. jula 1935. fi. 61/33 - 19.

