

Parlamentul Romaniei

TITLUL 1

Dispozitii generale

ART. 1

(1) In vederea efectuarii de acte de comert, persoanele fizice si persoanele juridice se pot asocia si pot constitui societati comerciale, cu respectarea dispozitiilor prezentei legi.

(2) Societatile comerciale cu sediul in Romania sunt persoane juridice romane.

ART. 2

Societatile comerciale se vor constitui in una dintre urmatoarele forme: a) societate in nume colectiv; b) societate in comandita simpla; c) societate pe actiuni; d) societate in comandita pe actiuni si e) societate cu raspundere limitata.

ART. 3

(1) Obligatiile sociale sunt garantate cu patrimoniul social.

(2) Asociatii in societatea in nume colectiv si asociatii comanditati in societatea in comandita simpla sau in comandita pe actiuni raspund nelimitat si solidar pentru obligatiile sociale. Creditorii societatii se vor indrepta mai intai impotriva acesteia pentru obligatiile ei si, numai daca societatea nu le plateste in termen de cel mult 15 zile de la data punerii in intarziere, se vor putea indrepta impotriva acestor asociati.

(3) Actionarii, asociatii comanditari, precum si asociatii in societatea cu raspundere limitata raspund numai pana la concurenta capitalului social subscris.

ART. 4

Societatea comerciala va avea cel putin doi asociati, in afara de cazul cand Legea prevede altfel.

TITLUL 2

Constituirea societatilor comerciale

CAP. 1

Actul constitutiv al societatii

ART. 5

(1) Societatea in nume colectiv sau in comandita simpla se constituie prin Contract de societate, iar societatea pe actiuni, in comandita pe actiuni sau cu raspundere limitata se constituie prin Contract de societate si statut.

(2) Societatea cu raspundere limitata se poate constitui si prin actul de vointa al unei singure persoane. In acest caz se intocmeste numai statutul.

(3) Contractul de societate si statutul pot fi incheiate sub forma unui in scris unic, denumit act constitutiv.

(4) Cand se incheie numai contract de societate sau numai statut, acestea pot fi denumite, de asemenea, act constitutiv. In cuprinsul prezentei legi, denumirea act constitutiv desemneaza atat in scrisul unic, cat si contractul de societate si/sau statutul societatii.

(4¹) In cazurile in care contractul de societate si statutul constituie acte distincte, acesta din urma va cuprinde datele de identificare a asociatilor si clauze reglementand organizarea, functionarea si desfasurarea activitatii societatii.

* Alineatul (4¹) a fost adaugat de ART. 9, alineatul 1. din Lege nr. 161 din 19.4.2003

(5) Actul constitutiv se incheie sub semnatura privata, se semneaza de toti asociatii sau, in caz de subscriptie publica, de fondatori. Forma autentica a actului constitutiv este obligatorie atunci cand:

* Alineatul (5) a fost modificat de ART. 9, alineatul 2. din Lege nr. 161 din 19.4.2003

a) printre bunurile subscrise ca aport la capitalul social se afla un teren;

* Litera a) a fost adaugata de ART. 9, alineatul 2. din Lege nr. 161 din 19.4.2003

b) se constituie o societate in nume colectiv sau in comandita simpla;

* Litera b) a fost adaugata de ART. 9, alineatul 2. din Lege nr. 161 din 19.4.2003

c) societatea pe actiuni se constituie prin subscriptie publica.

* Litera c) a fost adaugata de ART. 9, alineatul 2. din Lege nr. 161 din 19.4.2003

(6) Actul constitutiv dobandeste data certa si prin depunerea la oficiul registrului comertului.

* Alineatul (6) a fost adaugat de ART. 9, alineatul 3. din Lege nr. 161 din 19.4.2003

ART. 6

(1) Semnatarii actului constitutiv, precum si persoanele care au un rol determinant in constituirea societatii sunt considerati fondatori.

(2) Nu pot fi fondatori persoanele care, potrivit Legii, sunt incapabile sau care au fost condamnate pentru gestiune frauduloasa, abuz de incredere, fals, uz de fals, inselaciune, delapidare, marturie mincinoasa, dare sau luare de mita, precum si pentru alte infractiuni prevazute de prezenta Lege.

ART. 7

Actul constitutiv al societatii in nume colectiv, in comandita simpla sau cu raspundere limitata va cuprinde:

a) numele si prenumele, codul numeric personal, locul si data nasterii, domiciliul si cetatenia asociatilor persoane fizice; denumirea, sediul si nationalitatea asociatilor persoane juridice; numarul de inregistrare in registrul comertului sau codul unic de inregistrare, potrivit legii nationale; la societatea in comandita simpla se vor arata asociatii comanditari, asociatii comanditati, precum si reprezentantul fiscal, daca este cazul;

* Litera a) a fost modificata de ART. 9, alineatul 4. din Lege nr. 161 din 19.4.2003

b) forma, denumirea, sediul si, daca este cazul, emblema societatii;

c) obiectul de activitate al societatii, cu precizarea domeniului si a activitatii principale;

d) capitalul social subscris si cel varsat, cu mentionarea aportului fiecarui asociat, in numerar sau in natura, valoarea aportului in natura si modul evaluarii, precum si data la care se va varsa integral capitalul social subscris. La societatile cu raspundere limitata se vor preciza numarul si valoarea nominala a partilor sociale, precum si numarul partilor sociale atribuite fiecarui asociat pentru aportul sau;

e) asociatii care reprezinta si administreaza societatea sau administratorii neasociati, persoane fizice ori juridice, puterile ce li s-au conferit si daca ei urmeaza sa le exercite impreuna sau separat;

f) partea fiecarui asociat la beneficii si la pierderi;

g) sediile secundare - sucursale, agentii, reprezentante sau alte asemenea unitati fara personalitate juridica -, atunci cand se infiinteaza o data cu societatea, sau conditiile pentru infiintarea lor ulterioara, daca se are in vedere o atare infiintare;

h) durata societatii;

i) modul de dizolvare si de lichidare a societatii.

ART. 8

Actul constitutiv al societatii pe actiuni sau in comandita pe actiuni va cuprinde:

a) numele si prenumele, codul numeric personal, locul si data nasterii, domiciliul si cetatenia asociatilor persoane fizice; denumirea, sediul si nationalitatea asociatilor persoane juridice, numarul de inregistrare in registrul comertului sau codul unic de inregistrare, potrivit legii nationale; la societatea in comandita pe actiuni se vor arata asociatii comanditari si asociatii comanditati, precum si reprezentantul fiscal, daca este cazul;

* Litera a) a fost modificata de ART. 9, alineatul 5. din Lege nr. 161 din 19.4.2003

b) forma, denumirea, sediul si, daca este cazul, emblema societatii;

c) obiectul de activitate al societatii, cu precizarea domeniului si a activitatii principale;

d) capitalul social subscris si cel varsat. La constituire, capitalul social subscris, varsat de fiecare actionar, nu va putea fi mai mic de 30% din cel subscris, daca prin Lege nu se prevede altfel. Restul de capital social va trebui varsat in termen de 12 luni de la inmatriculare;

e) valoarea bunurilor constituite ca aport in natura in societate, modul de evaluare si numarul actiunilor acordate pentru acestea;

f) numarul si valoarea nominala a actiunilor, cu specificarea daca sunt nominative sau la purtator. Daca sunt mai multe categorii de actiuni, se vor arata numarul, valoarea nominala si drepturile conferite fiecarei categorii de actiuni;

g) numele si prenumele, locul si data nasterii, domiciliul si cetatenia administratorilor, persoane fizice; denumirea, sediul si nationalitatea administratorilor, persoane juridice; garantia pe care administratorii sunt obligati sa o depuna, puterile ce li se confera si daca ei urmeaza sa le exercite impreuna sau separat; drepturile speciale de reprezentare si de administrare acordate unora dintre ei. Pentru societatile in comandita pe actiuni se vor indica comandatiile care reprezinta si administreaza societatea;

h) numele si prenumele, locul si data nasterii, domiciliul si cetatenia cenzorilor, persoane fizice; denumirea, sediul si nationalitatea cenzorilor, persoane juridice;

i) clauze privind conducerea, administrarea, functionarea si controlul gestiunii societatii de catre organele statutare, controlul acestora de catre actionari, precum si documentele la care acestia vor putea sa aiba acces pentru a se informa si a- si exercita controlul;

* Litera i) a fost modificata de ART. 8, alineatul 1. din Lege nr. 99 din 26.5.1999

j) durata societatii;

k) modul de distribuire a beneficiilor si de suportare a pierderilor;

l) sediile secundare - sucursale, agentii, reprezentante sau alte asemenea unitati fara personalitate juridica -, atunci cand se infiinteaza o data cu societatea, sau conditiile pentru infiintarea lor ulterioara, daca se are in vedere o atare infiintare;

m) avantajele rezervate fondatorilor;

n) actiunile comanditarilor in societatea in comandita pe actiuni;

o) operatiunile incheiate de asociati in contul societatii ce se constituie si pe care aceasta urmeaza sa le preia, precum si sumele ce trebuie platite pentru acele operatiuni;

p) modul de dizolvare si de lichidare a societatii.

ART. 9

Societatea pe actiuni se constituie prin subscriere integrala si simultana a capitalului social de catre semnatarii actului constitutiv sau prin subscriptie publica.

ART. 10

(1) Capitalul social al societatii pe actiuni si al societatii in comandita pe actiuni nu poate fi mai mic de 25.000.000 lei*).

(2) Numarul actionarilor in societatea pe actiuni nu poate fi mai mic de 5.

ART. 11

(1) Capitalul social al unei societati cu raspundere limitata nu poate fi mai mic de 2.000.000 lei si se divide

in parti sociale egale, care nu pot fi mai mici de 100.000 lei*).

(2) Partile sociale nu pot fi reprezentate prin titluri negociabile.

**) Potrivit ART. 6 din Ordonanta de urgenta nr. 32/1997, astfel cum a fost modificat prin Legea nr. 195/1997, societatile pe actiuni, in comandita pe actiuni si cu raspundere limitata existente, care nu au capitalul social minim prevazut la acest articol, au obligatia sa il completeze in termen de un an de la data intrarii in vigoare a ordonantei de urgenta.

Pana la expirarea acestui termen, capitalul social varsat in contul majorarii de capital la societatile pe actiuni si in comandita pe actiuni nu va putea fi mai mic de 30% din cel subscris in acelasi scop.

Majorarea capitalului social se va putea face si prin utilizarea rezervelor, cu exceptia rezervelor legale, precum si a beneficiilor si primelor legate de capital, inclusiv a diferentelor favorabile din reevaluarea patrimoniului social, ori in alte modalitati permise de Lege.

In locul completarii capitalului social, aceste societati pot opta pentru transformarea societatii intr-o alta forma la care capitalul social corespunde, transformare care trebuie sa se efectueze in termen de un an de la data intrarii in vigoare a ordonantei de urgenta (27 iulie 1997).

In cazul nerespectarii termenului de un an, tribunalul, la cererea statului, prin Ministerul Finantelor, ori a camerei de comert si industrie teritoriale sau a oricarei persoane interesate, va dispune dizolvarea societatii.

Pentru motive intemeiate, tribunalul va putea acorda un termen de cel mult 6 luni pentru completarea capitalului social.

ART. 12

In societatea cu raspundere limitata, numarul asociatilor nu poate fi mai mare de 50.

ART. 13

(1) In cazul in care, intr-o societate cu raspundere limitata, partile sociale sunt ale unei singure persoane, aceasta, in calitate de asociat unic, are drepturile si obligatiile ce revin, potrivit prezentei legi, adunarii generale a asociatilor.

(2) Daca asociatul unic este administrator, ii revin si obligatiile prevazute de Lege pentru aceasta calitate.

(3) In societatea care se infiinteaza de catre un asociat unic, valoarea aportului in natura va fi stabilita pe baza unei expertize de specialitate.

ART. 14

(1) O persoana fizica sau o persoana juridica nu poate fi asociat unic decat intr-o singura societate cu raspundere limitata.

(2) O societate cu raspundere limitata nu poate avea ca asociat unic o alta societate cu raspundere limitata, alcatuita dintr-o singura persoana.

(3) In caz de incalcare a prevederilor alin. (1) si (2), statul, prin Ministerul Finantelor Publice, precum si orice persoana interesata poate cere dizolvarea pe cale judecatoreasca a unei societati astfel constituite.

* Alineatul (3) a fost modificat de ART. 9, alineatul 6. din Lege nr. 161 din 19.4.2003

(4) Pe baza Hotararii de dizolvare, lichidarea se va face in conditiile prevazute de prezenta Lege pentru societatile cu raspundere limitata.

ART. 14¹

* ART. 14¹ a fost adaugat de ART. 9, alineatul 7. din Lege nr. 161 din 19.4.2003

Contractele intre societatea cu raspundere limitata si persoana fizica sau persoana juridica, asociat unic al celei dintai, se incheie in forma scrisa, sub sanctiunea nulitatii absolute.

ART. 15

(1) Aporturile in numerar sunt obligatorii la constituirea oricarei forme de societate.

(2) Aporturile in natura sunt admise la toate formele de societate. Aceste aporturi se realizeaza prin transferarea drepturilor corespunzatoare si prin predarea efectiva catre societate a bunurilor aflate in stare de utilizare.

(3) Aporturile in creante sunt liberate potrivit art. 84. Asemenea aporturi nu sunt admise la societatile pe actiuni care se constituie prin subscriptie publica si nici la societatile in comandita pe actiuni sau cu raspundere limitata.

(4) Prestatiile in munca nu pot constitui aport la formarea sau majorarea capitalului social.

(5) Asociatii in societatea in nume colectiv si asociatii comanditati se pot obliga la prestatii in munca cu titlu de aport social dar care nu pot constitui aport la formarea sau la majorarea capitalului social. In schimbul acestui aport, asociatii au dreptul sa participe, potrivit actului constitutiv, la impartirea beneficiilor si a activului social, ramanand, totodata, obligati sa participe la pierderi.

ART. 16

* ART. 16 a fost modificat de ART. 9, alineatul 8. din Lege nr. 161 din 19.4.2003

(1) La autentificarea actului constitutiv in cazurile prevazute la art. 5 sau, dupa caz, la darea de data certa a acestuia, se va prezenta dovada eliberata de oficiul registrului comertului privind disponibilitatea firmei si declaratia pe propria raspundere privind detinerea calitatii de asociat unic intr-o singura societate cu raspundere limitata.

(2) La acelasi sediu vor putea functiona mai multe societati, daca cel putin o persoana este, in conditiile legii, asociat in fiecare dintre aceste societati.

(3) Notarul public va refuza autentificarea actului constitutiv sau, dupa caz, persoana care da data certa va refuza operatiunile solicitate, daca din documentatia prezentata rezulta ca nu sunt indeplinite conditiile prevazute la alin. (1).

ART. 17

(1) Cand societatea pe actiuni se constituie prin subscriptie publica, fondatorii vor intocmi un prospect de emisiune, care va cuprinde datele prevazute la art. 8, cu exceptia celor privind pe administratori si cenzori, si in care se va stabili data inchiderii subscriptiei.

(2) Prospectul de emisiune semnat de fondatori in forma autentica va trebui depus, inainte de publicare, la oficiul registrului comertului din judetul in care se va stabili sediul societatii.

(3) Judecatorul delegat la oficiul registrului comertului, constatand indeplinirea conditiilor de la alin. (1) si (2), va autoriza publicarea prospectului de emisiune.

(4) Prospectele de emisiune care nu cuprind toate mentiunile sunt nule. Subscriitorul nu va putea invoca aceasta nulitate, daca a luat parte la adunarea constitutiva sau daca a exercitat drepturile si indatoririle de actionar.

ART. 18

(1) Subscrierile de actiuni se vor face pe unul sau pe mai multe exemplare ale prospectului de emisiune al fondatorilor, vizate de judecatorul delegat.

(2) Subscrierea va cuprinde: numele si prenumele sau denumirea, domiciliul ori sediul subscriitorului; numarul, in litere, al actiunilor subscribe; data subscrierii si declaratia expresa ca subscriitorul cunoaste si accepta prospectul de emisiune.

(3) Participarile la beneficiile societatii, rezervate de fondatori in folosul lor, desi acceptate de subscriitori, nu au efect decat daca vor fi aprobate de adunarea constitutiva.

ART. 19

Cel mai tarziu in termen de 15 zile de la data inchiderii subscrierii, fondatorii vor convoca adunarea constitutiva, printr-o instiintare publicata in Monitorul Oficial al Romaniei, Partea a IV-a, si in doua ziare cu larga raspandire, cu 15 zile inainte de data fixata pentru adunare. Instiintarea va cuprinde locul si data adunarii, care nu poate depasi doua luni de la data inchiderii subscrierii, si precizarea problemelor care vor face obiectul discutiilor.

ART. 20

(1) Societatea se poate constitui numai daca intregul capital social a fost scris si fiecare acceptant a varsat in numerar jumatate din valoarea actiunilor subscribe la Casa de Economii si Consemnatiuni ori la o societate bancara sau la una dintre unitatile acestora. Restul din capitalul social scris va trebui varsat in termen de 12 luni de la inmatriculare.

(2) Actiunile ce reprezinta aporturi in natura vor trebui acoperite integral.

ART. 21

Daca subscrierile publice depasesc capitalul social prevazut in prospectul de emisiune sau sunt mai mici decat acesta, fondatorii sunt obligati sa supuna aprobarii adunarii constitutive majorarea sau, dupa caz, reducerea capitalului social la nivelul subscriptiei.

ART. 22

(1) Fondatorii sunt obligati sa intocmeasca o lista a celor care, acceptand subscriptia, au dreptul sa participe la adunarea constitutiva, cu mentionarea numarului actiunilor fiecaruia.

(2) Aceasta lista va fi afisata la locul unde se va tine adunarea, cu cel putin 5 zile inainte de adunare.

ART. 23

(1) Adunarea alege un presedinte si doi sau mai multi secretari. Participarea acceptantilor se va constata prin liste de prezenta, semnate de fiecare dintre ei si vizate de presedinte si de unul dintre secretari.

(2) Oricare acceptant are dreptul sa faca observatii asupra listei afisate de fondatori, inainte de a se intra in ordinea de zi a adunarii, care va decide asupra observatiilor.

ART. 24

(1) In adunarea constitutiva, fiecare acceptant are dreptul la un vot, indiferent de actiunile subscribe. El poate fi reprezentat si prin procura speciala.

(2) Nimeni nu poate reprezenta mai mult de 5 acceptanti.

(3) Acceptantii care au constituit aporturi in natura nu au drept de vot in deliberarile referitoare la aporturile lor, chiar daca ei sunt si subscriitori de actiuni in numerar ori se prezinta ca mandatar ai altor acceptanti.

(4) Adunarea constitutiva este legala daca sunt prezenti jumatate plus unu din numarul acceptantilor si ia Hotarari cu votul majoritatii simple a celor prezenti.

ART. 25

(1) Daca exista aporturi in natura, avantaje rezervate fondatorilor, operatiuni incheiate de fondatori in contul societatii ce se constituie si pe care aceasta urmeaza sa le ia asupra sa, adunarea constitutiva numeste, in conditiile art. 38, unul sau mai multi experti, care isi vor da avizul asupra evaluarilor.

(2) Daca majoritatea ceruta nu poate fi intrunita, desemnarea expertilor se va face de judecatorul delegat, la cererea oricarui acceptant.

ART. 26

(1) Dupa ce expertii au depus raportul de evaluare prevazut la art. 37, fondatorii convoaca din nou adunarea constitutiva, conform dispozitiilor art. 19.

(2) Daca valoarea aporturilor in natura, stabilita de experti, este inferioara cu o cincime aceleia prevazute de fondatori in prospectul de emisiune, oricare acceptant se poate retrage, anuntandu-i pe fondatori, pana la

data fixata pentru adunarea constitutiva.

(3) Actiunile revenind acceptantilor care s-au retras pot fi preluate de fondatori in termen de 30 de zile, sau, ulterior, de alte persoane, pe cale de subscriptie publica.

ART. 27

Adunarea constitutiva are urmatoarele obligatii:

- verifica existenta varsamintelor;
- examineaza si valideaza raportul expertilor de evaluare a aporturilor in natura; aproba participarile la beneficii ale fondatorilor si operatiunile incheiate in contul societatii;
- discuta si aproba actul constitutiv al societatii, membrii prezenti reprezentand, in acest scop, si pe cei absenti, si desemneaza pe aceia care se vor prezenta pentru autentificarea actului si indeplinirea formalitatilor cerute pentru constituirea societatii;
- numeste pe administratori si cenzori.

ART. 28

(1) Varsamintele efectuate, potrivit art. 20, pentru constituirea societatii prin subscriptie publica vor fi predate persoanelor insarcinate cu incasarea lor, prin actul constitutiv, iar in lipsa unei dispozitii, persoanelor desemnate prin Decizia consiliului de administratie, dupa prezentarea certificatului la oficiul registrului comertului, din care rezulta inmatricularea societatii.

(2) Daca constituirea societatii nu a avut loc, restituirea varsamintelor se va face direct acceptantilor.

ART. 29

(1) Fondatorii iau asupra lor consecintele actelor si ale cheltuielilor necesare constituirii societatii, iar daca, din orice cauza, aceasta nu se va constitui, ei nu se pot indrepta impotriva acceptantilor.

(2) Fondatorii sunt obligati sa predea administratorilor documentele si corespondenta referitoare la constituirea societatii.

ART. 30

(1) Fondatorii si primii administratori sunt solidar raspunzatori, din momentul constituirii societatii, fata de societate si de terti pentru:

- subscrierea integrala a capitalului social si efectuarea varsamintelor stabilite de Lege sau de actul constitutiv;
- existenta aporturilor in natura;
- veridicitatea publicatiilor facute in vederea constituirii societatii.

(2) Fondatorii sunt raspunzatori, de asemenea, de valabilitatea operatiunilor incheiate in contul societatii inainte de constituire si luate de aceasta asupra sa.

(3) Adunarea generala nu va putea da descarcare fondatorilor si primilor administratori, pentru raspunderea ce le revine in temeiul acestui articol si al art. 49 si 53, timp de 5 ani.

ART. 31

(1) Adunarea constitutiva va hotari asupra cotei din profitul net ce revine fondatorilor unei societati constituite prin subscriptie publica.

* Alineatul (1) a fost modificat de ART. 9, alineatul 9. din Lege nr. 161 din 19.4.2003

(2) Cota prevazuta la alin. (1) nu poate depasi 6% din profitul net si nu poate fi acordata pentru o perioada mai mare de 5 ani de la data constituirii societatii.

* Alineatul (2) a fost modificat de ART. 9, alineatul 9. din Lege nr. 161 din 19.4.2003

(3) In cazul majorarii capitalului social, drepturile fondatorilor vor putea fi exercitate numai asupra profitului corespunzator capitalului social initial.

* Alineatul (3) a fost modificat de ART. 9, alineatul 9. din Lege nr. 161 din 19.4.2003

(4) De dispozitiile acestui articol pot beneficia numai persoanele fizice carora li s-a recunoscut calitatea de fondator prin actul constitutiv.

ART. 32

In caz de dizolvare anticipata a societatii, fondatorii au dreptul sa ceara daune de la societate, daca dizolvarea s-a facut in frauda drepturilor lor.

ART. 33

* ART. 33 a fost modificat de ART. 9, alineatul 10. din Lege nr. 161 din 19.4.2003

Dreptul la actiunea in daune se prescrie prin trecerea a 6 luni de la data publicarii in Monitorul Oficial al Romaniei, Partea a IV-a, a hotararii adunarii generale a actionarilor care a decis dizolvarea anticipata.

ART. 34

* ART. 34 a fost modificat de ART. 9, alineatul 11. din Lege nr. 161 din 19.4.2003

Societatile comerciale pe actiuni constituite prin subscriptie publica sunt considerate societati detinute public in sensul art. 2 alin. (1) pct. 39 din Ordonanta de urgenta a Guvernului nr. 28/2002 privind valorile mobiliare, serviciile de investitii financiare si pietele reglementate, aprobata si modificata prin Legea nr. 525/2002, cu modificarile si completarile ulterioare, care se completeaza cu dispozitiile prezentei legi in ceea ce priveste inmatricularea in registrul comertului.

CAP. 3

Inmatricularea societatii

ART. 35

(1) In termen de 15 zile de la data incheierii actului constitutiv, fondatorii sau administratorii societatii ori un imputernicit al acestora vor cere inmatricularea societatii in registrul comertului in a carui raza teritoriala isi va avea sediul societatea.

* Alineatul (1) a fost modificat de ART. 9, alineatul 12. din Lege nr. 161 din 19.4.2003

(2) Cererea va fi insotita de:

- a) actul constitutiv al societatii;
- b) dovada efectuării varsamintelor in conditiile actului constitutiv;
- b¹) dovada sediului declarat si a disponibilitatii firmei;

* Litera b) a fost completata de ART. 9, alineatul 13. din Lege nr. 161 din 19.4.2003

- c) actele privind proprietatea asupra aporturilor in natura, iar in cazul in care printre ele figureaza si imobile, certificatul constatator al sarcinilor de care sunt grevate;
- d) actele constatatoare ale operatiunilor incheiate in contul societatii si aprobate de asociati;
- e) declaratia pe propria raspundere a fondatorilor, a administratorilor si a cenzorilor ca indeplinesc conditiile prevazute de prezenta Lege.

(3) Toate avizele sau actele de autorizare, eliberate de catre autoritatile publice in functie de obiectul de activitate al unei societati, vor fi solicitate de catre oficiul registrului comertului, in termen de 5 zile de la inregistrarea cererii, iar autoritatile competente vor trebui sa emita avizele sau actele de autorizare in termen de 15 zile. Nu este necesar a se depune avizele sau autorizarile tehnice si nici cele a caror eliberare este legal conditionata de inmatricularea societatii.

ART. 36

(1) Controlul legalitatii actelor sau faptelor care, potrivit Legii, se inregistreaza in registrul comertului se exercita de justitie printr-un judecator delegat.

(2) La inceputul fiecarui an judecatoresc, presedintele tribunalului va delega, la oficiul registrului comertului, unul sau mai multi judecatori ai tribunalului.

(3) Judecatorul delegat va putea dispune efectuarea unei expertize, in contul partilor, precum si administrarea altor dovezi.

ART. 37

(1) La societatile pe actiuni, daca exista aporturi in natura, avantaje rezervate fondatorilor, operatiuni incheiate de fondatori in contul societatii ce se constituie si pe care aceasta urmeaza sa le ia asupra sa, judecatorul delegat numeste, in termen de 5 zile de la inregistrarea cererii, unul sau mai multi experti din lista expertilor autorizati. Acestia vor intocmi un raport cuprinzand descrierea si modul de evaluare a fiecarui bun aportat si vor evidentia daca valoarea acestuia corespunde numarului si valorii actiunilor acordate in schimb, precum si alte elemente indicate de judecatorul delegat. Pentru bunurile mobile noi va fi luata in considerare factura.

(2) Raportul va fi depus in termen de 15 zile la oficiul registrului comertului si va putea fi examinat de creditorii personali ai asociatilor sau de alte persoane. La cererea si pe cheltuiala acestora, li se pot elibera copii integrale sau partiale de pe raport.

ART. 38

Nu pot fi numiti experti:

- rudele sau afinii pana la gradul al patrulea inclusiv, ori sotii acelora care au constituit aporturi in natura sau ai fondatorilor;
- persoanele care primesc, sub orice forma, pentru functiile pe care le indeplinesc, altele decat aceea de expert, un salariu sau o remuneratie de la fondatori sau de la cei care au constituit aporturi in natura.

ART. 39

(1) In cazul in care cerintele legale sunt indeplinite, judecatorul delegat, prin incheiere, pronuntata in termen de 5 zile de la indeplinirea acestor cerinte, va autoriza constituirea societatii si va dispune inmatricularea ei in registrul comertului, in conditiile prevazute de Legea privind acest registru.

(2) Incheierea de inmatriculare va reda, dupa caz, mentiunile actului constitutiv prevazute la art. 7 si 8.

ART. 40

(1) Societatea comerciala este persoana juridica de la data inmatricularii in registrul comertului.

(2) Inmatricularea se efectueaza in termen de 24 de ore de la data pronuntarii incheierii judecatorului delegat prin care se autorizeaza inmatricularea societatii comerciale.

* Alineatul (2) a fost modificat de ART. 9, alineatul 14. din Lege nr. 161 din 19.4.2003

ART. 41 - Abrogat.

* ART. 41 a fost abrogat de ART. 18 din Ordonanta de urgenta nr. 76 din 24.5.2001

ART. 42

Filiarele sunt societati comerciale cu personalitate juridica si se infiinteaza intr-una dintre formele de societate enumerate la art. 2 si in conditiile prevazute pentru acea forma. Ele vor avea regimul juridic al formei de societate in care s-au constituit.

ART. 43

(1) Sucursalele sunt dezmembraminte fara personalitate juridica ale societatilor comerciale si se inmatriculeaza, inainte de inceperea activitatii lor, in registrul comertului din judetul in care vor functiona.

(2) Daca sucursala se infiinteaza intr-o localitate din acelasi judet sau in aceeaasi localitate cu societatea fondatoare, ea se va inmatricula in acelasi registru al comertului, insa distinct, ca inmatriculare independenta.

(3) Regimul juridic al sucursalei se aplica oricarui alt sediu secundar, indiferent de denumirea lui, caruia societatea care il infiinteaza ii atribuie statut de sucursala.

(4) Celelalte sedii secundare - agentii, reprezentante sau alte asemenea sedii - se mentioneaza numai in cadrul inmatricularii societatii in registrul comertului sediului principal.

(5) Nu se pot infiinta sedii secundare sub denumirea de filiala*).

"*) Potrivit ART. 5 din Ordonanta de urgenta a Guvernului nr. 32/1997, aprobata prin Legea nr. 195/1997, dispozitiile acestui alineat nu se aplica filialelor fara personalitate juridica infiintate pana la data intrarii in vigoare a ordonantei de urgenta.

Se recomanda societatilor care au infiintat unitati fara personalitate juridica sa modifice denumirea de filiala data acestora.

ART. 44

Societatile comerciale straine pot infiinta in Romania, cu respectarea Legii romane, filiale, precum si sucursale, agentii, reprezentante sau alte sedii secundare, daca acest drept le este recunoscut de Legea statutului lor organic.

ART. 45

(1) Reprezentantii societatii sunt obligati sa depuna la oficiul registrului comertului semnaturile lor, la data depunerii cererii de inregistrare, daca au fost numiti prin actul constitutiv, iar cei alesi in timpul functionarii societatii, in termen de 15 zile de la alegere.

* Alineatul (1) a fost modificat de ART. 9, alineatul 15. din Lege nr. 161 din 19.4.2003

(2) Dispozitia alineatului precedent se aplica in mod corespunzator si conducatorilor sucursalelor.

CAP. 4

Efectele incalcarii cerintelor legale de constituire a societatii

ART. 46

* ART. 46 a fost modificat de ART. 9, alineatul 16. din Lege nr. 161 din 19.4.2003

(1) Cand actul constitutiv nu cuprinde mentiunile prevazute de lege ori cuprinde clauze prin care se incalca o dispozitie imperativa a legii sau cand nu s-a indeplinit o cerinta legala pentru constituirea societatii, judecatorul delegat, din oficiu sau la cererea oricaror persoane care formuleaza o cerere de interventie, va respinge, prin incheiere, motivat, cererea de inmatriculare, in afara de cazul in care asociatii inlatura asemenea neregularitati. Judecatorul delegat va lua act in incheiere de regularizarile efectuate.

(2) In cazul in care au fost formulate cereri de interventie, judecatorul va cita intervenientii si se va pronunta asupra cererilor acestora in conditiile art. 49 si urmatoarele din Codul de procedura civila, nefiind aplicabile dispozitiile art. 335 din Codul de procedura civila.

ART. 47

(1) In cazul in care fondatorii sau reprezentantii societatii nu au cerut inmatricularea ei in termen legal, oricare asociat poate cere oficiului registrului comertului efectuarea inmatricularii, dupa ce, prin notificare sau scrisoare recomandata, i-a pus in intarziere, iar ei nu s-au conformat in cel mult 8 zile de la primire.

(2) Daca, totusi, inmatricularea nu s-a efectuat in termenele prevazute de alineatul precedent, asociatii sunt eliberati de obligatiile ce decurg din subscriptiile lor, dupa trecerea a 3 luni de la data autentificarii actului constitutiv, in afara de cazul in care acesta prevede altfel.

(3) Daca un asociat a cerut indeplinirea formalitatilor de inmatriculare, nu se va mai putea pretinde de nici unul dintre ei eliberarea de obligatiile ce decurg din subscriptie.

ART. 48

(1) In cazul unor neregularitati constatate dupa inmatriculare, societatea este obligata sa ia masuri pentru inlaturarea lor, in cel mult 8 zile de la data constatarii acelor neregularitati.

(2) Daca societatea nu se conformeaza, orice persoana interesata poate cere tribunalului sa oblige organele societatii, sub sanctiunea platii de daune cominatorii, sa le regularizeze.

(3) Dreptul la actiunea de regularizare se prescrie prin trecerea unui termen de un an de la data inmatricularii societatii*).

"*) Potrivit ART. 8 din Ordonanta de urgenta a Guvernului nr. 32/1997, dispozitiile legale referitoare la taxa de timbru si la timbrul judiciar pentru cererile in contencios administrativ privind anularea unui act administrativ se aplica in mod corespunzator recursului, opozitiei si actiunii de regularizare.

Cererile introduse de camerele de comert si industrie teritoriale, in temeiul ordonantei de urgenta, nu sunt supuse taxei de timbru si nici timbrului judiciar.

ART. 49

Fondatorii, reprezentantii societatii, precum si primii membri ai organelor de conducere, de administrare si de control ale societatii raspund nelimitat si solidar pentru prejudiciul cauzat prin neregularitatile la care se refera art. 46 - 48.

ART. 50

(1) Actele sau faptele, pentru care nu s-a efectuat publicitatea prevazuta de Lege, nu pot fi opuse tertilor, in afara de cazul in care societatea face dovada ca acestia le cunosteau.

(2) Operatiunile efectuate de societate inainte de a 16-a zi de la data publicarii in Monitorul Oficial al Romaniei a incheierii judecatorului delegat nu sunt opozabile tertilor, care dovedesc ca au fost in imposibilitate de a lua cunostinta despre ele.

ART. 51

Tertii pot invoca insa actele sau faptele cu privire la care nu s-a indeplinit publicitatea, in afara de cazul in care omisiunea publicitatii le lipseste de efecte.

ART. 52

Societatea este obligata sa verifice identitatea dintre textul depus la oficiul registrului comertului si cel publicat in Monitorul Oficial al Romaniei sau in presa. In caz de neconcordanta, tertii pot opune societatii oricare dintre texte, in afara de cazul in care societatea face dovada ca ei cunosteau textul depus la oficiul registrului comertului.

ART. 53

Fondatorii, reprezentantii si alte persoane, care au lucrat in numele unei societati in curs de constituire, raspund solidar si nelimitat fata de terti pentru actele juridice incheiate cu acestia in contul societatii, in afara de cazul in care societatea, dupa ce a dobandit personalitate juridica, le-a preluat asupra sa. Actele astfel preluate sunt considerate a fi fost ale societatii inca de la data incheierii lor.

ART. 54

(1) Nici societatea si nici tertii nu pot opune, pentru a se sustrage de la obligatiile asumate, o neregularitate in numirea reprezentantilor, administratorilor sau a altor persoane care fac parte din organele societatii, atunci cand aceasta numire a fost publicata in conformitate cu Legea.

(2) Societatea nu poate invoca fata de terti numirile in functiile mentionate in alineatul precedent sau incetarea acestor functii, daca ele nu au fost publicate in conformitate cu Legea.

ART. 55

(1) In raporturile cu tertii, societatea pe actiuni, in comandita pe actiuni sau cu raspundere limitata este angajata prin actele organelor sale, chiar daca aceste acte depasesc obiectul de activitate, in afara de cazul in care ea dovedeste ca tertii cunosteau sau, in imprejurarile date, trebuia sa cunoasca depasirea acestuia. Publicarea actului constitutiv nu poate constitui, singura, dovada cunoasterii.

(2) Clauzele actului constitutiv ori Hotararile organelor statutare ale societatilor prevazute in alineatul precedent, care limiteaza puterile conferite de Lege acestor organe, sunt inopozabile tertilor, chiar daca au fost publicate.

ART. 56

Nulitatea unei societati inmatriculate in registrul comertului poate fi declarata de tribunal numai atunci cand:

- a) lipseste actul constitutiv sau nu a fost incheiat in forma autentica, in situatiile prevazute la art. 5 alin. (5);
* Litera a) a fost modificata de ART. 9, alineatul 17. din Lege nr. 161 din 19.4.2003
- b) toti fondatorii au fost, potrivit Legii, incapabili, la data constituirii societatii;
- c) obiectul de activitate al societatii este ilicit sau contrar ordinii publice;
- d) lipseste incheierea judecatorului delegat de inmatriculare a societatii;
- e) lipseste autorizarea legala administrativa de constituire a societatii;
- f) actul constitutiv nu prevede denumirea, sediul societatii, obiectul sau de activitate, aporturile asociatilor si capitalul social subscris si varsat;
* Litera f) a fost modificata de ART. 9, alineatul 17. din Lege nr. 161 din 19.4.2003
- g) s-au incalcat dispozitiile legale privind capitalul social minim, subscris si varsat;
- h) nu s-a respectat numarul minim de asociati, prevazut de Lege.

ART. 57

Nulitatea nu poate fi declarata in cazul in care cauza ei, invocata in cererea de anulare, a fost inlaturata inainte de a se pune concluzii in fond la tribunal.

ART. 58

(1) Pe data la care Hotararea judecatoreasca de declarare a nulitatii a devenit irevocabila, societatea inceteaza fara efect retroactiv si intra in lichidare. Dispozitiile legale privind lichidarea societatilor ca urmare a dizolvarii se aplica in mod corespunzator.

(2) Prin Hotararea judecatoreasca de declarare a nulitatii se vor numi si lichidatorii societatii.

(3) Tribunalul va comunica hotararea judecatoreasca oficiului registrului comertului, care, dupa mentionare, o va trimite Monitorului Oficial al Romaniei spre publicare in Partea a IV-a, in extras.

* Alineatul (3) a fost modificat de ART. 9, alineatul 18. din Lege nr. 161 din 19.4.2003

(4) Asociatii raspund pentru obligatiile sociale pana la acoperirea acestora in conformitate cu prevederile art. 3.

ART. 59

(1) Declararea nulitatii societatii nu aduce atingere actelor incheiate in numele sau.

(2) Nici societatea si nici asociatii nu pot opune tertilor de buna-credinta nulitatea societatii.

CAP. 5

Unele dispozitii procedurale

ART. 60

* ART. 60 a fost modificat de ART. 9, alineatul 19. din Lege nr. 161 din 19.4.2003

(1) Incheierile judecatorului delegat privitoare la inmatriculare sau la orice alte inregistrari in registrul comertului sunt executorii de drept si sunt supuse numai recursului.

(2) Termenul de recurs este de 15 zile si curge de la data pronuntarii incheierii pentru parti si de la data publicarii incheierii sau a actului modificator al actului constitutiv in Monitorul Oficial al Romaniei, Partea a IV-a, pentru orice alte persoane interesate.

(3) Recursul se depune si se mentioneaza in registrul comertului unde s-a facut inregistrarea. In termen de 3 zile de la data depunerii, oficiul registrului comertului inainteaza recursul curtii de apel in a carei raza teritoriala se afla sediul societatii, iar in cazul sucursalelor infiintate in alt judet, curtii de apel in a carei raza

teritoriala se afla sediul sucursalei.

(4) Motivele recursului se pot depune la instanta, cu cel putin doua zile inaintea termenului de judecata.

(5) In cazul admiterii recursului, decizia instantei de recurs va fi mentionata in registrul comertului, fiind aplicabile dispozitiile art. 48, 49 si 56-59.

ART. 61

(1) Creditorii sociali si orice alte persoane prejudiciate prin hotararile asociatilor privitoare la modificarea actului constitutiv pot formula o cerere de opozitie prin care sa solicite instantei judecatoresti sa oblige, dupa caz, societatea sau asociatii la repararea prejudiciului cauzat, prevederile art. 57 fiind aplicabile.

* Alineatul (1) a fost modificat de ART. 9, alineatul 20. din Lege nr. 161 din 19.4.2003

(2) In sensul prezentei legi, prin Hotararea asociatilor se intelege si Hotararea organelor statutare ale societatii, iar termenul asociati include si actionarii, in afara de cazul in care din context rezulta altfel.

ART. 62

(1) Opozitia se face in termen de 30 de zile de la data publicarii hotararii asociatilor sau a actului aditional modificator in Monitorul Oficial al Romaniei, Partea a IV-a, daca prezenta lege nu prevede un alt termen. Ea se depune la oficiul registrului comertului care, in termen de 3 zile de la data depunerii, o va mentiona in registru si o va inainta instantei judecatoresti competente.

* Alineatul (1) a fost modificat de ART. 9, alineatul 21. din Lege nr. 161 din 19.4.2003

(2) Dispozitiile art. 132 referitoare la suspendare se aplica in mod corespunzator. Opozitia se judeca in camera de consiliu, cu citarea partilor, fiind aplicabile dispozitiile art. 114 alin. 5 din Codul de procedura civila.

* Alineatul (2) a fost modificat de ART. 9, alineatul 21. din Lege nr. 161 din 19.4.2003

(3) Hotararea pronuntata asupra opozitiei este supusa numai recursului*).

*) Potrivit ART. 8 din Ordonanta de urgenta a Guvernului nr. 32/1997, dispozitiile legale referitoare la taxa de timbru si la timbrul judiciar pentru cererile in contencios administrativ privind anularea unui act administrativ se aplica in mod corespunzator recursului, opozitiei si actiunii de regularizare.

Cererile introduse de camerele de comert si industrie teritoriale, in temeiul ordonantei de urgenta, nu sunt supuse taxei de timbru si nici timbrului judiciar.

ART. 63

* ART. 63 a fost modificat de ART. 9, alineatul 22. din Lege nr. 161 din 19.4.2003

Cererile si caile de atac prevazute de prezenta lege, de competenta instantelor judecatoresti, se solutioneaza de instanta locului unde societatea isi are sediul principal.

ART. 64

Citarea partilor in fata judecatorului delegat si comunicarea actelor sale se fac, de catre oficiul registrului comertului, prin posta, cu scrisoare recomandata, atasandu-se recipisa la dosar, sau prin agenti ai oficiului registrului comertului, ori in conditiile Codului de procedura civila.

TITLUL 3

Functionarea societatilor comerciale

CAP. 1

Dispozitii comune

ART. 65

(1) In lipsa de stipulatie contrara, bunurile constituite ca aport in societate devin proprietatea acesteia din momentul inmatricularii ei in registrul comertului.

(2) Asociatul care intarzie sa depuna aportul social este raspunzator de daunele pricinuite, iar daca aportul a fost stipulat in numerar este obligat si la plata dobanzilor legale din ziua in care trebuia sa faca varsamantul.

ART. 66

(1) Pe durata societatii, creditorii asociatului pot sa-si exercite drepturile lor numai asupra partii din beneficiile convenite asociatului dupa bilantul contabil, iar dupa dizolvarea societatii, asupra partii ce i s-ar cuveni prin lichidare.

(2) Creditorii prevazuti la alin. (1) pot totusi popri, in timpul duratei societatii, partile ce s-ar cuveni asociatilor prin lichidare sau pot sechestra si vinde actiunile debitorului lor.

ART. 67

(1) Cota-parte din profit ce se plateste fiecarui asociat constituie dividend.

* Alineatul (1) a fost modificat de ART. 9, alineatul 23. din Lege nr. 161 din 19.4.2003

(2) Dividendele se platesc asociatilor proportional cu cota de participare la capitalul social varsat, daca prin actul constitutiv nu se prevede altfel. Ele se platesc in termenul stabilit de catre adunarea generala a asociatilor sau, dupa caz, stabilit prin legile speciale, dar nu mai tarziu de 8 luni de la data aprobarii situatiei financiare anuale aferente exercitiului financiar incheiat. In caz contrar, societatea comerciala va plati o penalitate aferenta perioadei de intarziere, la nivelul dobanzii legale.

* Alineatul (2) a fost modificat de ART. 9, alineatul 23. din Lege nr. 161 din 19.4.2003

(3) Nu se vor putea distribui dividende decat din profituri determinate potrivit legii.

* Alineatul (3) a fost modificat de ART. 9, alineatul 23. din Lege nr. 161 din 19.4.2003

(4) Dividendele platite contrar dispozitiilor alin. (2) si (3) se restituie, daca societatea dovedeste ca asociatii au cunoscut neregularitatea distribuirii sau, in imprejurarile existente, trebuiau sa o cunoasca.

* Alineatul (4) a fost modificat de ART. 9, alineatul 23. din Lege nr. 161 din 19.4.2003

(5) Dreptul la actiunea de restituire a dividendelor se prescrie in termen de 3 ani de la data distribuirii lor.

(6) Dividendele care se cuvin dupa data transmiterii actiunilor apartin cesionarului, in afara de cazul in care partile au convenit altfel.

ART. 68

Aportul asociatilor la capitalul social nu este purtator de dobanzi.

ART. 69

* ART. 69 a fost modificat de ART. 9, alineatul 24. din Lege nr. 161 din 19.4.2003

Daca se constata o pierdere a activului net, capitalul social va trebui reintregit sau redus inainte de a se putea face vreo repartizare sau distribuire de profit.

ART. 70

(1) Administratorii pot face toate operatiunile cerute pentru aducerea la indeplinire a obiectului de activitate al societatii, afara de restrictiile aratate in actul constitutiv.

(2) Ei sunt obligati sa ia parte la toate adunarile societatii, la consiliile de administratie si la organele de conducere similare acestora.

ART. 71

(1) Administratorii care au dreptul de a reprezenta societatea nu il pot transmite decat daca aceasta facultate li s-a acordat in mod expres.

(2) In cazul incalcarii prevederilor alin. (1), societatea poate pretinde de la cel substituit beneficiile rezultate din operatiune.

(3) Administratorul care, fara drept, isi substituie alta persoana raspunde solidar cu aceasta pentru eventualele pagube produse societatii.

ART. 72

Obligatiile si raspunderea administratorilor sunt reglementate de dispozitiile referitoare la mandat si de cele special prevazute in aceasta Lege.

ART. 73

(1) Administratorii sunt solidar raspunzatori fata de societate pentru:

- a) realitatea varsamintelor efectuate de asociati;
- b) existenta reala a dividendelor platite;
- c) existenta registrelor cerute de Lege si corecta lor tinere;
- d) exacta indeplinire a Hotararilor adunarilor generale;
- e) stricta indeplinire a indatoririlor pe care Legea, actul constitutiv le impun.

(2) Actiunea in raspundere impotriva administratorilor apartine si creditorilor societatii, care o vor putea exercita numai in caz de deschidere a procedurii reglementate de Legea nr. 64/1995 privind procedura reorganizarii judiciare si a falimentului, republicata, cu modificarile si completarile ulterioare.

* Alineatul (2) a fost modificat de ART. 9, alineatul 25. din Lege nr. 161 din 19.4.2003

ART. 74

* ART. 74 a fost modificat de ART. 9, alineatul 26. din Lege nr. 161 din 19.4.2003

(1) In orice factura, oferta, comanda, tarif, prospect si alte documente intrebuintate in comert, emanand de la o societate, trebuie sa se mentioneze denumirea, forma juridica, sediul si codul unic de inregistrare. Sunt exceptate bonurile fiscale emise de aparatele de marcat electronice, care vor cuprinde elementele prevazute de legislatia din domeniu.

(2) Pentru societatea cu raspundere limitata va trebui mentionat si capitalul social, iar pentru societatea pe actiuni si in comandita pe actiuni se va mentiona si capitalul social, din care cel efectiv varsat, potrivit ultimei situatii financiare anuale aprobate.

CAP. 2

Societatile in nume colectiv

ART. 75

Dreptul de a reprezenta societatea apartine fiecarui administrator, afara de stipulatie contrara in actul constitutiv.

ART. 76

(1) Daca actul constitutiv dispune ca administratorii sa lucreze impreuna, Decizia trebuie luata in unanimitate; in caz de divergenta intre administratori, vor decide asociatii care reprezinta majoritatea absoluta a capitalului social.

(2) Pentru actele urgente, a caror neindeplinire ar cauza o paguba mare societatii, poate decide un singur administrator in lipsa celorlalti, care se gasesc in imposibilitate, chiar momentana, de a lua parte la administratie.

ART. 77

(1) Asociatii care reprezinta majoritatea absoluta a capitalului social pot alege unul sau mai multi administratori dintre ei, fixandu-le puterile, durata insarcinarii si eventuala lor remuneratie, afara numai daca prin actul constitutiv nu se dispune altfel.

(2) Cu aceeasi majoritate asociatii pot decide asupra revocarii administratorilor sau asupra limitarii puterilor lor, afara de cazul in care administratorii au fost numiti prin actul constitutiv.

ART. 78

(1) Daca un administrator ia initiativa unei operatiuni ce depaseste limitele operatiunilor obisnuite comertului pe care il exercita societatea, acesta trebuie sa instiinteze pe ceilalti administratori, inainte de a o incheia, sub sanctiunea suportarii pierderilor ce ar rezulta din aceasta.

(2) In caz de opozitie a vreunuia dintre ei, vor decide asociatii care reprezinta majoritatea absoluta a capitalului social.

(3) Operatiunea incheiata in contra opozitiei facute este valabila fata de tertii carora nu li se va fi comunicat aceasta opozitie.

ART. 79

(1) Asociatul care, intr-o operatiune determinata, are, pe cont propriu sau pe contul altuia, interese contrare acelorale societatii, nu poate lua parte la nici o deliberare sau decizie privind aceasta operatiune.

(2) Asociatul care contravine dispozitiilor alin. (1) este raspunzator de daunele cauzate societatii, daca, fara votul sau, nu s-ar fi obtinut majoritatea ceruta.

ART. 80

Asociatul care, fara consimtamantul scris al celorlalti asociati, intrebuinteaza capitalul, bunurile sau creditul societatii in folosul sau sau in acela al unei alte persoane este obligat sa restituie societatii beneficiile ce au rezultat si sa plateasca despagubiri pentru daunele cauzate.

ART. 81

(1) Nici un asociat nu poate lua din fondurile societatii mai mult decat i s-a fixat pentru cheltuielile facute sau pentru cele ce urmeaza sa le faca in interesul societatii.

(2) Asociatul care contravine acestei dispozitii este raspunzator de sumele luate si de daune.

(3) Se va putea stipula, prin actul constitutiv, ca asociatii pot lua din casa societatii anumite sume pentru cheltuielile lor particulare.

ART. 82

(1) Asociatii nu pot lua parte, ca asociati cu raspundere nelimitata, in alte societati concurente sau avand acelasi obiect de activitate, nici sa faca operatiuni in contul lor sau al altora, in acelasi fel de comert sau intr-unul asemanator, fara consimtamantul celorlalti asociati.

(2) Consimtamantul se socoteste dat daca participarea sau operatiunile fiind anterioare actului constitutiv au fost cunoscute de ceilalti asociati si acestia nu au interzis continuarea lor.

(3) In caz de incalcare a prevederilor alin. (1) si (2), societatea, in afara de dreptul de a exclude pe asociat, poate sa decida ca acesta a lucrat in contul ei sau sa ceara despagubiri.

(4) Acest drept se stinge dupa trecerea a 3 luni din ziua cand societatea a avut cunostinta, fara sa fi luat vreo Hotarare.

ART. 83

Cand aportul la capitalul social apartine mai multor persoane, acestea sunt obligate solidar fata de societate si trebuie sa desemneze un reprezentant comun pentru exercitarea drepturilor decurgand din acest aport.

ART. 84

(1) Asociatul care a depus ca aport una sau mai multe creante nu este liberat cat timp societatea nu a obtinut plata sumei pentru care au fost aduse.

(2) Daca plata nu s-a putut obtine prin urmarirea debitorului cedat, asociatul, in afara de daune, raspunde de suma datorata, cu dobanda legala din ziua scadentei creantelor.

ART. 85

(1) Asociatii sunt obligati nelimitat si solidar pentru operatiunile indeplinite in numele societatii de persoanele care o reprezinta.

(2) Hotararea judecatoreasca obtinuta impotriva societatii este opozabila fiecarui asociat.

ART. 86

* ART. 86 a fost modificat de ART. 9, alineatul 27. din Lege nr. 161 din 19.4.2003

Pentru aprobarea situatiei financiare anuale si pentru deciziile referitoare la introducerea actiunii in raspunderea administratorilor este necesar votul asociatilor reprezentand majoritatea capitalului social.

ART. 87

(1) Cesiunea aportului de capital social este posibila daca a fost permisa prin actul constitutiv.

(2) Cesiunea nu libereaza pe asociatul cedent de ceea ce mai datoreaza societatii din aportul sau de capital.

(3) Fata de tertii, cedentul ramane raspunzator potrivit art. 220.

(4) Cand actul constitutiv prevede cazurile de retragere a unui asociat, se vor aplica dispozitiile art. 220 si 224.

CAP. 3

Societatile in comandita simpla

ART. 88

Administratia societatii in comandita simpla se va incredinta unuia sau mai multor asociati comanditati.

ART. 89

(1) Comanditarul poate incheia operatiuni in contul societatii numai pe baza unei procuri speciale pentru operatiuni determinate, data de reprezentantii societatii si inregistrata in registrul comertului. In caz contrar, comanditarul devine raspunzator fata de tertii nelimitat si solidar, pentru toate obligatiunile societatii contractate de la data operatiunii incheiate de el.

(2) Comanditarul poate indeplini servicii in administratia interna a societatii, poate face acte de supraveghere, poate participa la numirea si la revocarea administratorilor, in cazurile prevazute de Lege, sau poate acorda, in limitele actului constitutiv, autorizarea administratorilor pentru operatiunile ce depasesc puterile lor.

(3) Comanditarul are, de asemenea, dreptul de a cere copie de pe situatiile financiare anuale si de a controla exactitatea lor prin cercetarea registrelor comerciale si a celorlalte documente justificative.

* Alineatul (3) a fost modificat de ART. 9, alineatul 28. din Lege nr. 161 din 19.4.2003

ART. 90

Dispozitiile art. 75, 76 alin. (1), art. 77, 79, 83, 84, 86 si 87 se vor aplica si societatilor in comandita simpla, iar dispozitiile art. 80, 81, 82 si 85, asociatilor comanditati.

CAP. 4

Societatile pe actiuni

SECTIUNEA 1

Despre actiuni

ART. 91

(1) In societatea pe actiuni, capitalul social este reprezentat prin actiuni emise de societate, care, dupa modul de transmitere, pot fi nominative sau la purtator.

(2) Felul actiunilor va fi determinat prin actul constitutiv; in caz contrar ele vor fi nominative. Actiunile nominative pot fi emise in forma materiala, pe suport hartie, sau in forma dematerializata, caz in care se inregistreaza in registrul actionarilor.

* Alineatul (2) a fost modificat de ART. 9, alineatul 29. din Lege nr. 161 din 19.4.2003

(3) Actiunile emise de o societate pe actiuni, ca urmare a subscriptiei prin oferta publica de valori mobiliare, definita ca atare prin Ordonanta de urgenta a Guvernului nr. 28/2002, aprobata si modificata prin Legea nr. 525/2002, cu modificarile si completarile ulterioare, sunt supuse reglementarilor aplicabile pietei organizate pe care acele actiuni sunt tranzactionate.

* Alineatul (3) a fost modificat de ART. 9, alineatul 29. din Lege nr. 161 din 19.4.2003

ART. 92

(1) Actiunile nu vor putea fi emise pentru o suma mai mica decat valoarea nominala.

(2) Actiunile neplatite in intregime sunt intotdeauna nominative.

(3) Capitalul social nu va putea fi majorat si nu se vor putea emite noi actiuni pana cand nu vor fi fost complet platite cele din emisiunea precedenta.

(4) Actiunile nominative pot fi convertite in actiuni la purtator si invers, prin Hotararea adunarii generale extraordinare a actionarilor, luata in conditiile art. 115.

(5) Se pot emite titluri cumulative pentru mai multe actiuni, cand acestea sunt emise in forma materiala.

* Alineatul (5) a fost modificat de ART. 9, alineatul 30. din Lege nr. 161 din 19.4.2003

ART. 93

(1) Valoarea nominala a unei actiuni nu va putea fi mai mica de 1.000 lei.

(2) Actiunile vor cuprinde:

a) denumirea si durata societatii;

b) data actului constitutiv, numarul din registrul comertului sub care este inmatriculata societatea, codul unic de inregistrare si numarul Monitorului Oficial al Romaniei, Partea a IV-a, in care s-a facut publicarea;

* Litera b) a fost modificata de ART. 9, alineatul 31. din Lege nr. 161 din 19.4.2003

c) capitalul social, numarul actiunilor si numarul lor de ordine, valoarea nominala a actiunilor si varsamintele efectuate;

d) avantajele acordate fondatorilor.

(3) Pentru actiunile nominative se vor mai mentiona: numele, prenumele, codul numeric personal si domiciliul actionarului persoana fizica; denumirea, sediul, numarul de inmatriculare si codul unic de inregistrare ale actionarului persoana juridica, dupa caz.

* Alineatul (3) a fost modificat de ART. 9, alineatul 32. din Lege nr. 161 din 19.4.2003

(4) Actiunile trebuie sa poarte semnatura a doi administratori, cand sunt mai multi, sau a unicului administrator.

ART. 94

(1) Actiunile trebuie sa fie de o egala valoare; ele acorda posesorilor drepturi egale.

(2) Se pot emite totusi in conditiile actului constitutiv categorii de actiuni care confera titularilor drepturi diferite, potrivit dispozitiilor art. 95 si 96.

ART. 95

(1) Se pot emite actiuni preferentiale cu dividend prioritar fara drept de vot, ce confera titularului:

a) dreptul la un dividend prioritar prelevat asupra beneficiului distribuibil al exercitiului financiar, inaintea oricarei alte prelevari;

b) drepturile recunoscute actionarilor cu actiuni ordinare, cu exceptia dreptului de a participa si de a vota, in temeiul acestor actiuni, in adunarile generale ale actionarilor.

(2) Actiunile cu dividend prioritar, fara drept de vot, nu pot depasi o patrimo din capitalul social si vor avea aceeasi valoare nominala ca si actiunile ordinare.

(3) Reprezentantii, administratorii si cenzorii societatii nu pot fi titulari de actiuni cu dividend prioritar fara

drept de vot.

(4) Actiunile preferentiale si actiunile ordinare vor putea fi convertite dintr-o categorie in cealalta prin Hotararea adunarii generale extraordinare a actionarilor, luata in conditiile art. 115.

ART. 96

Titularii fiecarei categorii de actiuni se reunesc in adunari speciale, in conditiile stabilite de actul constitutiv al societatii. Orice titular al unor asemenea actiuni poate participa la aceste adunari.

ART. 97

In cazul in care nu a emis si nu a eliberat actiuni in forma materiala, societatea, din oficiu sau la cererea actionarilor, le va elibera cate un certificat de actionar cuprinzand datele prevazute la art. 93 alin. (2) si (3) si, in plus, numarul, categoria si valoarea nominala a actiunilor, proprietate a actionarului, pozitia la care acesta este inregistrat in registrul actionarilor si, dupa caz, numarul de ordine al actiunilor.

ART. 98

(1) Dreptul de proprietate asupra actiunilor nominative emise in forma materiala se transmite prin declaratie facuta in registrul actionarilor si prin mentiunea facuta pe titlu, semnata de cedent si de cesionar sau de mandatarii lor. Dreptul de proprietate asupra actiunilor nominative emise in forma dematerializata se transmite prin declaratie facuta in registrul actionarilor, semnata de cedent si de cesionar sau de mandatarii lor. Prin actul constitutiv se pot prevedea si alte forme de transmitere a dreptului de proprietate asupra actiunilor.

* Alineatul (1) a fost modificat de ART. 9, alineatul 33. din Lege nr. 161 din 19.4.2003

(2) Dreptul de proprietate asupra actiunilor emise in forma dematerializata si tranzactionate pe o piata organizata se transmite in conformitate cu Ordonanta de urgenta a Guvernului nr. 28/2002, aprobata si modificata prin Legea nr. 525/2002, cu modificarile si completarile ulterioare.

* Alineatul (2) a fost modificat de ART. 9, alineatul 33. din Lege nr. 161 din 19.4.2003

(3) Subscriitorii si cesionarii ulteriori sunt raspunzatori solidar de plata actiunilor timp de 3 ani, socotiti de la data cand s-a facut mentiunea de transmitere in registrul actionarilor.

ART. 99

Dreptul de proprietate asupra actiunilor la purtator se transfera prin simpla traditiune a acestora.

ART. 100

(1) Cand actionarii nu au efectuat plata varsamintelor pe care le datoreaza in termenele prevazute la art. 8 lit. d) si la art. 20 alin. (1), societatea ii va invita sa-si indeplineasca aceasta obligatie, printr-o somatie colectiva, publicata de doua ori, la un interval de 15 zile, in Monitorul Oficial al Romaniei, Partea a IV-a, si intr-un ziar de larga raspandire.

(2) Cand, nici in urma acestei somatii, actionarii nu vor efectua varsamintele, consiliul de administratie va putea decide fie urmarirea actionarilor pentru varsamintele restante, fie anularea acestor actiuni nominative.

(3) Decizia de anulare se va publica in Monitorul Oficial al Romaniei, Partea a IV-a, cu specificarea numarului de ordine al actiunilor anulate.

(4) In locul actiunilor anulate vor fi emise noi actiuni purtand acelasi numar, care vor fi vandute.

(5) Sumele obtinute din vanzare vor fi intrebuintate pentru acoperirea cheltuielilor de publicare si de vanzare, a dobanzilor de intarziere si a varsamintelor neefectuate; restul va fi inapoiat actionarilor.

(6) Daca pretul obtinut nu este indestulator pentru acoperirea tuturor sumelor datorate societatii sau daca vanzarea nu are loc din lipsa de cumparatori, societatea va putea sa se indrepte impotriva subscriitorilor si cesionarilor, conform art. 98.

(7) Daca, in urma indeplinirii acestor formalitati, nu s-au realizat sumele datorate societatii, se va proceda de indata la reducerea capitalului social in proportie cu diferenta dintre acesta si capitalul existent.

ART. 101

(1) Orice actiune platita da dreptul la un vot in adunarea generala, daca prin actul constitutiv nu s-a prevazut altfel.

(2) Actul constitutiv poate limita numarul voturilor apartinand actionarilor care poseda mai mult de o actiune.

(3) Exerciitiul dreptului de vot este suspendat pentru actionarii care nu sunt la curent cu varsamintele ajunse la scadenta.

ART. 102

(1) Actiunile sunt indivizibile.

(2) Cand o actiune nominativa devine proprietatea mai multor persoane, societatea nu este obligata sa inscrie transmiterea atat timp cat acele persoane nu vor desemna un reprezentant unic pentru exercitarea drepturilor rezultand din actiune.

(3) De asemenea, cand o actiune la purtator apartine mai multor persoane, acestea trebuie sa desemneze un reprezentant comun.

(4) Atat timp cat o actiune este proprietatea indiviza sau comuna a mai multor persoane, acestea sunt raspunzatoare in mod solidar pentru efectuarea varsamintelor datorate.

* Alineatul (4) a fost modificat de ART. 9, alineatul 34. din Lege nr. 161 din 19.4.2003

ART. 103

(1) Societatea nu poate dobandi propriile sale actiuni, fie direct, fie prin persoane care actioneaza in nume propriu, dar pe seama acestei societati, in afara de cazul in care adunarea generala extraordinara a actionarilor hotaraste altfel, cu respectarea dispozitiilor care urmeaza.

(2) Autorizand dobandirea, adunarea generala extraordinara va stabili, in principal, modalitatile de dobandire, numarul maxim de actiuni ce urmeaza a fi dobandite, contravaloarea lor minima si maxima si

perioada efectuării operațiunii, care nu va putea depăși 18 luni de la data publicării Hotărârii adunării generale în Monitorul Oficial al României, Partea a IV-a.

(3) Valoarea acțiunilor proprii, dobândite de societate, inclusiv a celor aflate în portofoliul său, nu poate depăși 10% din capitalul social subscris.

(4) Se pot dobândi numai acțiuni integrale liberate și numai în cazul în care capitalul social subscris este integral varsat.

(5) Plata acțiunilor astfel dobândite se va face numai din profitul distribuibil și din rezervele disponibile ale societății, cu excepția rezervelor legale, înscrise în ultima situație financiară anuală aprobată.

* Alineatul (5) a fost modificat de ART. 9, alineatul 35. din Lege nr. 161 din 19.4.2003

(6) În raportul de gestiune care însoțește situația financiară anuală se vor arăta: motivele care au determinat dobândirea de acțiuni proprii, numărul, valoarea nominală, contravaloarea acțiunilor dobândite și fracțiunea de capital social pe care ele o reprezintă.

* Alineatul (6) a fost modificat de ART. 9, alineatul 35. din Lege nr. 161 din 19.4.2003

(7) Acțiunile proprii dobândite cu încălcarea dispozițiilor prezentului articol vor fi înstrăinate în termen de cel mult un an de la data subscrierii lor, în modul stabilit de adunarea generală extraordinară. Cele neînstrăinate în acest termen vor fi anulate, societatea fiind obligată să reducă corespunzător capitalul social.

(8) Dispozițiile prezentului articol se aplică și în cazurile în care o societate, în care alta societate deține majoritatea drepturilor de vot sau exercită direct ori indirect o influență dominantă, dobândește acțiuni ale societății dominante.

* Alineatul (8) a fost adăugat de ART. 9, alineatul 36. din Lege nr. 161 din 19.4.2003

ART. 104

Restricțiile prevăzute la art. 103 nu se aplică atunci când dobândirea de către societate a unui număr determinat de acțiuni proprii, integrale liberate, se face în vreuna dintre următoarele situații:

a) cu scopul de a reduce capitalul social, potrivit art. 202, prin anularea unui număr de acțiuni proprii de o valoare corespunzătoare reducerii;

b) pentru cesionarea către personalul societății a unui număr de acțiuni proprii, în limitele și în condițiile aprobate de adunarea generală a acționarilor. Operațiunea de cesionare nu va depăși un an de la data publicării Hotărârii adunării generale în Monitorul Oficial al României;

c) prin efectul succesiunii universale sau al fuziunii ori al unei Hotărâri judecătorești pronunțate într-o procedură de urmărire silită împotriva unui debitor al societății;

d) cu titlu gratuit;

e) în scopul regularizării cursului acțiunilor proprii pe piața bursieră sau pe piața organizată extrabursieră, dar numai cu avizul Comisiei Naționale a Valorilor Mobiliare.

ART. 105

(1) O societate nu poate să acorde avansuri sau împrumuturi și nici să constituie garanții în vederea subscrierii sau dobândirii propriilor sale acțiuni de către un tert.

(2) Constituirea garanțiilor reale mobiliare asupra propriilor acțiuni, fie direct, fie prin persoane care acționează în nume propriu, dar pe seama societății, este asimilată cu dobândirea propriilor acțiuni. Acțiunile vor fi însă contabilizate separat.

* Alineatul (2) a fost modificat de ART. 9, alineatul 37. din Lege nr. 161 din 19.4.2003

(3) Dispozițiile prezentului articol nu se aplică operațiunilor curente ale societăților bancare și de credit, nici operațiunilor efectuate în vederea dobândirii de către salariații societății a acțiunilor acestora sau ale uneia dintre filialele sale.

ART. 106

* ART. 106 a fost modificat de ART. 9, alineatul 38. din Lege nr. 161 din 19.4.2003

(1) Constituirea de garanții reale mobiliare asupra acțiunilor se face prin înscris sub semnatura privată, în care se vor arăta cuantumul datoriei, valoarea și categoria acțiunilor cu care se garantează, iar în cazul acțiunilor la purtător și nominative emise în formă materială, și prin menționarea garanției pe titlu, semnata de creditor și debitorul acționar sau de mandatarii acestora.

(2) Garanția se înregistrează în registrul acționarilor ținut de administratori sau, după caz, de societatea independentă care ține registrul acționarilor. Creditorului în favoarea căruia s-a constituit garanția reală mobilă asupra acțiunilor i se eliberează o dovadă a înregistrării acesteia.

(3) Garanția devine opozabilă tertilor și dobândește rangul în ordinea de preferință a creditorilor de la data înregistrării în Arhiva Electronică de Garanții Reale Mobiliare.

ART. 107

* ART. 107 a fost modificat de ART. 9, alineatul 39. din Lege nr. 161 din 19.4.2003

Acțiunile dobândite potrivit art. 103 alin. (1)-(5) și alin. (8) nu dau drept la dividende. Pe toată durata posesiei lor de către societate, dreptul de vot pe care îl conferă aceste acțiuni este suspendat, iar majoritățile de prezență și de vot pentru luarea în mod valabil a hotărârilor în adunările generale se raportează la restul capitalului social.

ART. 108

* ART. 108 a fost modificat de ART. 9, alineatul 40. din Lege nr. 161 din 19.4.2003

Actionarii care oferă spre vânzare acțiunile lor prin oferta publică vor trebui să întocmească un prospect de oferta în conformitate cu prevederile Ordonanței de urgență a Guvernului nr. 28/2002, aprobată și modificată prin Legea nr. 525/2002, cu modificările și completările ulterioare.

ART. 109

* ART. 109 a fost modificat de ART. 9, alineatul 41. din Lege nr. 161 din 19.4.2003

Situatia actiunilor trebuie sa fie cuprinsa in anexa la situatia financiara anuala si, in mod deosebit, sa se precizeze daca ele au fost integral liberate si, dupa caz, numarul actiunilor pentru care s-a cerut, fara rezultat, efectuarea varsamintelor.

SECTIUNEA 2

Despre adunarile generale

ART. 110

(1) Adunarile generale sunt ordinare si extraordinare.

(2) Cand actul constitutiv nu dispune altfel, ele se vor tine la sediul societatii si in localul ce se va indica in convocare.

ART. 111

(1) Adunarea ordinara se intruneste cel putin o data pe an, in cel mult 4 luni de la incheierea exercitiului financiar.

* Alineatul (1) a fost modificat de ART. 9, alineatul 42. din Lege nr. 161 din 19.4.2003

(2) In afara de dezbaterile altor probleme inscrise la ordinea de zi, adunarea generala este obligata:

a) sa discute, sa aprobe sau sa modifice situatiile financiare anuale, pe baza rapoartelor administratorilor, ale cenzorilor sau ale auditorilor financiari, si sa fixeze dividendul;

* Litera a) a fost modificata de ART. 9, alineatul 43. din Lege nr. 161 din 19.4.2003

b) sa aleaga pe administratori si cenzori;

c) sa fixeze remuneratia convenita pentru exercitiul in curs administratorilor si cenzorilor, daca nu a fost stabilita prin actul constitutiv;

d) sa se pronunte asupra gestiunii administratorilor;

e) sa stabileasca bugetul de venituri si cheltuieli si, dupa caz, programul de activitate, pe exercitiul financiar urmat;

f) sa hotarasca gajarea, inchirierea sau desfiintarea unei sau a mai multor unitati ale societatii.

ART. 112

(1) Pentru validitatea deliberarilor adunarii ordinare este necesara prezenta actionarilor care sa reprezinte cel putin jumatate din capitalul social, iar Hotararile sa fie luate de actionarii ce detin majoritatea absoluta din capitalul social reprezentat in adunare, daca in actul constitutiv sau in Lege nu se prevede o majoritate mai mare.

(2) Daca adunarea nu poate lucra din cauza neindeplinirii conditiilor de la alin. (1), adunarea ce se va intruni, dupa o a doua convocare, poate sa delibereze asupra problemelor puse la ordinea de zi a celei dintai adunari, oricare ar fi partea de capital social reprezentata de actionarii prezenti, cu majoritate.

ART. 113

Adunarea generala extraordinara se intruneste ori de cate ori este necesar a se lua o Hotarare pentru:

a) schimbarea formei juridice a societatii;

b) mutarea sediului societatii;

c) schimbarea obiectului de activitate al societatii;

c¹) infiintarea sau desfiintarea unor sedii secundare: sucursale, agentii, reprezentante sau alte asemenea unitati fara personalitate juridica, daca prin actul constitutiv nu se prevede altfel;

* Litera c¹) a fost adaugata de ART. 9, alineatul 44. din Lege nr. 161 din 19.4.2003

d) prelungirea duratei societatii;

e) majorarea capitalului social;

f) reducerea capitalului social sau reintregirea lui prin emisiune de noi actiuni;

g) fuziunea cu alte societati sau divizarea societatii;

h) dizolvarea anticipata a societatii;

i) conversia actiunilor dintr-o categorie in cealalta;

j) conversia unei categorii de obligatiuni in alta categorie sau in actiuni;

k) emisiunea de obligatiuni;

l) oricare alta modificare a actului constitutiv sau oricare alta Hotarare pentru care este ceruta aprobarea adunarii generale extraordinare.

ART. 114

* ART. 114 a fost modificat de ART. 9, alineatul 45. din Lege nr. 161 din 19.4.2003

(1) Exerciitiul atributiilor mentionate la art. 113 lit. b), c), e), f) si i) va putea fi delegat consiliului de administratie sau administratorului unic prin actul constitutiv sau prin hotarare a adunarii generale extraordinare.

(2) Dispozitiile art. 130 alin. (4) si (5), ale art. 131, cu exceptia alin. (3), si ale art. 132 se aplica si in cazul deciziilor adoptate de catre administratori in conditiile alin. (1), societatea urmand a fi reprezentata in justitie de persoana desemnata de presedintele instantei dintre actionarii ei, care va indeplini mandatul cu care a fost insarcinata, pana ce adunarea generala, convocata in acest scop, va alege o alta persoana.

ART. 115

Pentru validitatea deliberarilor adunarii generale extraordinare, cand actul constitutiv nu dispune altfel, sunt necesare:

- la prima convocare, prezenta actionarilor reprezentand trei patrimi din capitalul social, iar Hotararile sa fie luate cu votul unui numar de actionari care sa reprezinte cel putin jumatate din capitalul social;

- la convocarile urmatoare, prezenta actionarilor reprezentand jumatate din capitalul social, iar Hotararile sa fie luate cu votul unui numar de actionari care sa reprezinte cel putin o treime din capitalul social.

ART. 116

(1) Hotararea unei adunari generale de a modifica drepturile sau obligatiile referitoare la o categorie de actiuni nu produce efecte decat in urma aprobarii acestei Hotarari de catre adunarea speciala a detinatorilor de actiuni din acea categorie.

(2) Dispozitiile prezentei sectiuni privind convocarea, cvorumul si desfasurarea adunarilor generale ale actionarilor se aplica si adunarilor speciale.

(3) Hotararile initiale de adunari speciale vor fi supuse aprobarii adunarilor generale corespunzatoare.

ART. 117

(1) Adunarea generala va fi convocata de administratori de cate ori va fi nevoie, in conformitate cu dispozitiile din actul constitutiv.

(2) Termenul de intrunire in nici un caz nu poate fi mai mic de 15 zile de la publicarea convocarii.

(3) Convocarea va fi publicata in Monitorul Oficial al Romaniei, Partea a IV-a, si intr-unul dintre ziarurile de larga raspandire din localitatea in care se afla sediul societatii sau din cea mai apropiata localitate.

(4) Daca toate actiunile societatii sunt nominative, convocarea poate fi facuta numai prin scrisoare recomandata sau, daca actul constitutiv permite, prin scrisoare simpla, expediata cu cel putin 15 zile inainte de data tinerii adunarii, la adresa actionarului inregistrata in registrul actionarilor. Schimbarea adresei nu poate fi opusa societatii, daca nu i-a fost comunicata in scris de actionar.

* Alineatul (4) a fost modificat de ART. 9, alineatul 46. din Lege nr. 161 din 19.4.2003

(5) De asemenea, convocarea poate fi facuta prin afisare la sediul societatii, insotita de un convocator ce va fi semnat de actionari, cu cel putin 15 zile inainte de data tinerii adunarii. Semnatura actionarului si data semnarii vor fi certificate de un functionar anume desemnat.

(6) Modulurile de convocare prevazute la alin. (4) si (5) nu pot fi folosite, daca sunt interzise prin actul constitutiv al societatii sau prin dispozitii legale.

(7) Convocarea va cuprinde locul si data tinerii adunarii, precum si ordinea de zi, cu mentionarea explicita a tuturor problemelor care vor face obiectul dezbaterilor adunarii.

(8) Cand in ordinea de zi figureaza propuneri pentru modificarea actului constitutiv, convocarea va trebui sa cuprinda textul integral al propunerilor.

(9) Actionarii societatilor de tip inchis pot face, in scris, propuneri adresate administratorilor pentru completarea ordinii de zi, cu exceptia cazului cand acestea se refera la modificarea actului constitutiv, cu cel putin 5 zile inainte de data adunarii, urmand ca propunerile sa fie inscrise pe ordinea de zi cu aprobarea adunarii generale.

* Alineatul (9) a fost adaugat de ART. 9, alineatul 47. din Lege nr. 161 din 19.4.2003

ART. 118

(1) In instiintarea pentru prima adunare generala se va putea fixa ziua si ora pentru cea de-a doua adunare, cand cea dintai nu s-ar putea tine.

(2) A doua adunare generala nu se poate intruni in chiar ziua fixata pentru prima adunare.

(3) Daca ziua pentru a doua adunare generala nu este mentionata in instiintarea publicata pentru prima adunare, termenul prevazut la art. 117 va putea fi redus la 8 zile.

ART. 119

(1) Administratorii sunt obligati sa convoace de indata adunarea generala, la cererea actionarilor reprezentand a zecea parte din capitalul social sau o cota mai mica, daca in actul constitutiv se prevede astfel si daca cererea cuprinde dispozitii ce intra in atributiile adunarii.

(2) Adunarea generala va avea loc in termen de o luna de la cerere.

(3) Daca administratorii nu convoaca adunarea generala, instanta de la sediul societatii va putea autoriza, cu citarea administratorilor si in conformitate cu art. 331-339 din Codul de procedura civila, convocarea adunarii generale de catre persoanele care indeplinesc conditiile prevazute la alin. (1). Prin aceeasi incheiere instanta va stabili data de referinta prevazuta de art. 122 alin. (2), data tinerii adunarii generale si, dintre actionari, persoana care o va prezida.

* Alineatul (3) a fost modificat de ART. 9, alineatul 48. din Lege nr. 161 din 19.4.2003

ART. 120

Actionarii exercita dreptul lor de vot in adunarea generala, proportional cu numarul actiunilor pe care le poseda, cu exceptia prevazuta la art. 101 alin. (2).

ART. 121

Actionarii reprezentand intreg capitalul social vor putea, daca nici unul dintre ei nu se opune, sa tina o adunare generala si sa ia orice Hotarare de competenta adunarii, fara respectarea formalitatilor cerute pentru convocarea ei.

ART. 121¹

* ART. 121¹ a fost adaugat de ART. 9, alineatul 49. din Lege nr. 161 din 19.4.2003

In cazul societatilor inchise cu actiuni nominative, prin actul constitutiv se poate conveni tinerea adunarilor generale si prin corespondenta.

ART. 122

(1) La adunariile generale, actionarii care poseda actiuni la purtator au drept de vot numai daca le-au depus la locurile aratate prin actul constitutiv sau prin instiintarea de convocare, cu cel putin 5 zile inainte de adunare. Cenzorii vor constata, printr-un proces-verbal, depunerea la timp a actiunilor. Actiunile vor ramane depuse pana dupa adunarea generala, dar nu vor putea fi retinute mai mult de 10 zile de la data acesteia.

(2) Administratorul unic sau consiliul de administratie, dupa caz, va stabili o data de referinta pentru actionarii indreptatiti sa fie instiintati si sa voteze in cadrul adunarii generale, data ce va ramane valabila si in

cazul in care adunarea generala este convocata din nou din cauza neintrunirii cvorumului. Data de referinta astfel stabilita nu va depasi 60 de zile inainte de data la care adunarea generala este convocata pentru prima oara.

(3) Actionarii indreptatiti sa incaseze dividende sau sa exercite orice alte drepturi sunt cei inscrisi in evidentele societatii sau in cele furnizate de registrul independent privat al actionarilor, corespunzatoare datei de referinta.

ART. 123

(1) Daca actiunile sunt grevate de un drept de uzufruct, dreptul de vot conferit de aceste actiuni apartine uzufructuarului in adunarile generale ordinare si nudului proprietar in adunarile generale extraordinare.

(2) Daca asupra actiunilor sunt constituite garantii reale mobiliare, dreptul de vot apartine proprietarului.

* Alineatul (2) a fost modificat de ART. 9, alineatul 50. din Lege nr. 161 din 19.4.2003

ART. 124

(1) Actionarii nu vor putea fi reprezentati in adunarile generale decat prin alti actionari, in baza unei procuri speciale, cu exceptia cazurilor prevazute de art. 102 alin. (2) si (3), cand procura speciala poate fi data si altui coproprietar.

* Alineatul (1) a fost modificat de ART. 9, alineatul 51. din Lege nr. 161 din 19.4.2003

(2) Actionarii care nu au capacitatea legala, precum si persoanele juridice pot fi reprezentati prin reprezentantii lor legali, care, la randul lor, pot da procura speciala altor actionari.

(3) Procurile vor fi depuse in original, in termenul in care actionarii sunt obligati sa depuna actiunile sau in termenul prevazut de actul constitutiv. Ele vor fi retinute de societate, facandu-se mentiune despre aceasta in procesul-verbal.

(4) Prin actul constitutiv se poate deroga de la dispozitiile privitoare la reprezentarea numai prin actionari.

(5) Administratorii si functionarii societatii nu pot reprezenta pe actionari, sub sanctiunea nulitatii Hotararii, daca, fara votul acestora, nu s-ar fi obtinut majoritatea ceruta.

ART. 125

(1) Administratorii nu pot vota, in baza actiunilor pe care le posedea, nici personal, nici prin mandatar, descarcarea gestiunii lor sau o problema in care persoana sau administratia lor ar fi in discutie.

(2) Ei pot vota in situatia financiara anuala daca, detinand cel putin jumatate din participarea la capitalul social, nu se poate forma majoritatea legala fara votul lor.

* Alineatul (2) a fost modificat de ART. 9, alineatul 52. din Lege nr. 161 din 19.4.2003

ART. 126

(1) Actionarul care, intr-o anumita operatiune, are, fie personal, fie ca mandatar al unei alte persoane, un interes contrar aceluia al societatii, va trebui sa se abtina de la deliberarile privind acea operatiune.

(2) Actionarul care contravine acestei dispozitii este raspunzator de daunele produse societatii, daca, fara votul sau, nu s-ar fi obtinut majoritatea ceruta.

ART. 127

Dreptul de vot nu poate fi cedat. Orice conventie privind exercitarea intr-un anumit fel a dreptului de vot este nula.

ART. 128

(1) In ziua si la ora aratate in convocare, sedinta adunarii se va deschide de catre presedintele consiliului de administratie sau de catre acela care ii tine locul.

(2) Adunarea generala va alege, dintre actionarii prezenti, unul pana la trei secretari, care vor verifica lista de prezenta a actionarilor, indicand capitalul social pe care il reprezinta fiecare, procesul-verbal intocmit de cenzori pentru constatarea numarului actiunilor depuse si indeplinirea tuturor formalitatilor cerute de Lege si de actul constitutiv pentru tinerea adunarii generale.

(3) Adunarea generala va putea hotari ca operatiunile prevazute in alineatul precedent sa fie supravegheate sau indeplinite de un notar public, pe cheltuiuala societatii.

(4) Unul dintre secretari intocmeste procesul-verbal al sedintei adunarii generale.

(5) Presedintele va putea desemna, dintre functionarii societatii, unul sau mai multi secretari tehnici, care sa ia parte la executarea operatiunilor prevazute in alineatele precedente.

(6) Dupa constatarea indeplinirii cerintelor legale si a prevederilor actului constitutiv pentru tinerea adunarii generale, se intra in ordinea de zi.

ART. 129

(1) Hotararile adunarilor generale se iau prin vot deschis.

(2) Oricare ar fi prevederile actului constitutiv, votul secret este obligatoriu pentru alegerea membrilor consiliului de administratie si a cenzorilor, pentru revocarea lor si pentru luarea Hotararilor referitoare la raspunderea administratorilor.

ART. 130

(1) Un proces-verbal, semnat de presedinte si secretar, va constata indeplinirea formalitatilor de convocare, data si locul adunarii generale, actionarii prezenti, numarul actiunilor, dezbaterile in rezumat, Hotararile luate, iar la cererea actionarilor, declaratiile facute de ei in sedinta.

(2) La procesul-verbal se vor anexa actele referitoare la convocare, precum si listele de prezenta a actionarilor.

(3) Procesul-verbal va fi trecut in registrul adunarilor generale.

(4) Pentru a fi opozabile tertilor, Hotararile adunarii generale vor fi depuse in termen de 15 zile la oficiul registrului comertului, spre a fi mentionate in registru si publicate in Monitorul Oficial al Romaniei, Partea a IV-a. In cazul in care aceste Hotarari implica modificarea actului constitutiv, se va putea publica numai actul

aditional cuprinzand textul integral al clauzelor modificate.

(5) Ele nu vor putea fi executate mai inainte de aducerea la indeplinire a acestor formalitati.

ART. 131

(1) Hotararile luate de adunarea generala in limitele Legii sau actului constitutiv sunt obligatorii chiar pentru actionarii care nu au luat parte la adunare sau au votat contra.

(2) Hotararile adunarii generale contrare Legii sau actului constitutiv pot fi atacate in justitie, in termen de 15 zile de la data publicarii in Monitorul Oficial al Romaniei, de oricare dintre actionarii care nu au luat parte la adunarea generala sau care au votat contra si au cerut sa se insereze aceasta in procesul-verbal al sedintei.

(2^1) Cand se invoca motive de nulitate absoluta, dreptul la actiune este imprescriptibil, iar cererea poate fi formulata si de orice persoana interesata.

* Alineatul (2^1) a fost adaugat de ART. 9, alineatul 53. din Lege nr. 161 din 19.4.2003

(2^2) Administratorii nu pot ataca hotararea adunarii generale privitoare la revocarea lor din functie.

* Alineatul (2^2) a fost adaugat de ART. 9, alineatul 53. din Lege nr. 161 din 19.4.2003

(2^3) Cererea se va solutiona in contradictoriu cu societatea, reprezentata prin administratori.

* Alineatul (2^3) a fost adaugat de ART. 9, alineatul 53. din Lege nr. 161 din 19.4.2003

(3) Daca Hotararea este atacata de toti administratorii, societatea va fi reprezentata in justitie de persoana desemnata de presedintele instantei dintre actionarii ei, care va indeplini mandatul cu care a fost insarcinata, pana ce adunarea generala, convocata in acest scop, va alege alta persoana.

(4) Actiunea se va introduce la tribunalul in a carui raza teritoriala isi are sediul societatea.

* Alineatul (4) a fost modificat de ART. 9, alineatul 54. din Lege nr. 161 din 19.4.2003

(5) Daca au fost introduse mai multe actiuni in anulare, ele pot fi conexe.

(6) Cererea se va judeca in camera de consiliu.

(7) Hotararea irevocabila de anulare va fi mentionata in registrul comertului si publicata in Monitorul Oficial al Romaniei, Partea a IV-a. De la data publicarii, ea este opozabila tuturor actionarilor.

* Alineatul (7) a fost modificat de ART. 9, alineatul 55. din Lege nr. 161 din 19.4.2003

ART. 132

(1) O data cu intentarea actiunii in anulare, reclamantul poate cere instantei, pe cale de ordonanta presedintiala, suspendarea executarii hotararii atacate.

* Alineatul (1) a fost modificat de ART. 9, alineatul 56. din Lege nr. 161 din 19.4.2003

(2) Presedintele, incuviintand suspendarea, poate obliga pe reclamant la o cautuine.

(3) Impotriva ordonantei de suspendare se poate face recurs in termen de 5 zile de la pronuntare.

ART. 133

* ART. 133 a fost modificat de ART. 9, alineatul 57. din Lege nr. 161 din 19.4.2003

(1) Actionarii care nu sunt de acord cu hotararile luate de adunarea generala cu privire la schimbarea obiectului principal de activitate, la mutarea sediului sau la forma societatii au dreptul de a se retrage din societate si de a obtine de la societate contravaloarea actiunilor pe care le poseda, la valoarea medie determinata de catre un expert autorizat, prin folosirea a cel putin doua metode de evaluare recunoscute de standardele europene de evaluare (EVS).

(2) Costurile generate de efectuarea expertizei se suporta de societatea in cauza.

(3) O data cu declaratia de retragere, actionarii vor preda societatii actiunile pe care le poseda, daca acestea au fost eliberate in conditiile art. 97.

(4) Ca urmare a retragerii actionarilor in conditiile prevazute de alin. (1), actiunile acestora vor fi dobandite de societate, dispozitiile art. 103 alin. (7) fiind aplicabile.

ART. 133^1

* ART. 133^1 a fost adaugat de ART. 8, alineatul 2. din Lege nr. 99 din 26.5.1999

(1) Intre sedintele adunarilor generale, cel mult de doua ori in cursul unui exercitiu financiar, actionarii au dreptul de a se informa asupra gestiunii societatii, consultand documentele prevazute in actul constitutiv, in conformitate cu art. 8 lit. i). Ei vor putea cere, pe cheltuiala lor, copii legalizate de pe acestea. In urma consultarii actionarii vor putea sesiza, in scris, consiliul de administratie, care va trebui sa le raspunda tot in scris, in termen de 15 zile de la inregistrarea sesizarii.

(2) Daca consiliul de administratie nu va raspunde in termenul stabilit la alin. (1), actionarii se vor putea adresa instantei competente, care va putea obliga societatea la plata unei sume de bani pentru fiecare zi de intarziere.

ART. 133^2

* ART. 133^2 a fost adaugat de ART. 8, alineatul 2. din Lege nr. 99 din 26.5.1999

(1) Unul sau mai multi actionari, detinand cel putin 10% din actiunile reprezentand capitalul social, vor putea cere - individual sau impreuna - instantei sa desemneze unul sau mai multi experti, insarcinati sa analizeze anumite operatiuni din gestiunea societatii si sa intocmeasca un raport, care sa le fie inmanat si, totodata, predat oficial cenzorilor societatii, spre a fi analizat si a se propune masuri corespunzatoare.

(2) Onorariile expertilor vor fi suportate de societate, cu exceptia cazurilor in care sesizarea a fost facuta cu rea-credinta.

SECTIUNEA 3

Despre administratia societatii

ART. 134

(1) Societatea pe actiuni este administrata de unul sau mai multi administratori, temporari si revocabili.

(2) Cand sunt mai multi administratori, ei constituie un consiliu de administratie.

(3) Abrogat.

* Alineatul (3) a fost abrogat de ART. 9, alineatul 58. din Lege nr. 161 din 19.4.2003

(4) Numirea si inlocuirea administratorilor se fac exclusiv de catre adunarea generala.

(5) Primii administratori pot fi numiti prin actul constitutiv, insa termenul mandatului lor nu poate fi mai mare de 4 ani.

(6) Daca nu s-a stabilit durata mandatului prin actul constitutiv, el este pentru 2 ani.

(7) Administratorii sunt reeligibili cand prin actul constitutiv nu se prevede altfel.

ART. 135

Persoanele care, potrivit prezentei legi, nu pot fi fondatori, nu pot fi nici administratori, directori sau reprezentanti ai societatii, iar daca au fost alese, sunt decazute din drepturi.

ART. 136

(1) O persoana juridica poate fi numita sau aleasa administrator al unei societati comerciale, in conditiile art. 135.

(2) Drepturile si obligatiile partilor se stabilesc printr-un contract de administrare. In contract se va stipula, printre altele, ca persoana juridica este obligata sa-si desemneze un reprezentant permanent, persoana fizica. Acesta este supus acelorasi conditii si obligatii si are aceeasi responsabilitate civila si penala ca si un administrator, persoana fizica, ce actioneaza in nume propriu, fara ca prin aceasta persoana juridica pe care o reprezinta sa fie exonerata de raspundere sau sa i se micsozeze raspunderea solidara.

(3) Cand persoana juridica isi revoca reprezentantul, ea are obligatia sa numeasca, in acelasi timp, un inlocuitor.

ART. 137

(1) Fiecare administrator va trebui sa depuna o garantie pentru administratia sa, prevazuta in actul constitutiv ori, in lipsa unei clauze in acesta, aprobata de adunarea generala a actionarilor. Garantia nu poate fi mai mica decat valoarea nominala a 10 actiuni sau decat dublul remuneratiei lunare.

(2) Daca administratorul este actionar, garantia se poate constitui, la cererea acestuia, prin depunerea a 10 actiuni care, pe perioada mandatului, sunt inalienabile si se pastreaza la societate.

(3) Garantia se va depune inainte de preluarea functiei de catre administrator; ea poate fi depusa si de un tert.

(4) Daca garantia nu va fi depusa inainte de data preluarii functiei, administratorul este considerat demisionat.

(5) Garantia va fi depusa intr-un cont bancar distinct, la dispozitia exclusiva a societatii, si va putea fi restituita administratorului numai dupa ce adunarea generala a aprobat situatia financiara a ultimului exercitiu financiar in care administratorul a indeplinit aceasta functie si i-a dat descarcare.

* Alineatul (5) a fost modificat de ART. 9, alineatul 59. din Lege nr. 161 din 19.4.2003

ART. 138

Semnaturile administratorilor vor fi depuse la oficiul registrului comertului, o data cu prezentarea certificatului eliberat de cenzori, din care rezulta depunerea garantiei.

ART. 139

(1) Pentru valabilitatea deciziilor consiliului de administratie este necesara prezenta a cel putin jumatate din numarul administratorilor, daca prin actul constitutiv nu se prevede un numar mai mare.

(2) Deciziile in consiliul de administratie se iau cu majoritatea absoluta a membrilor prezenti.

(3) Daca actul constitutiv nu dispune altfel, presedintele consiliului de administratie va avea votul decisiv in caz de paritate a voturilor.

* Alineatul (3) a fost adaugat de ART. 9, alineatul 60. din Lege nr. 161 din 19.4.2003

(4) Daca presedintele in functie al consiliului de administratie nu poate sau ii este interzis sa participe la vot, ceilalti membri ai consiliului de administratie vor putea alege un presedinte de sedinta, avand aceleasi drepturi ca presedintele in functie.

* Alineatul (4) a fost adaugat de ART. 9, alineatul 60. din Lege nr. 161 din 19.4.2003

(5) In caz de paritate de voturi si daca presedintele nu beneficiaza de vot decisiv, propunerea supusa votului se considera respinsa.

* Alineatul (5) a fost adaugat de ART. 9, alineatul 60. din Lege nr. 161 din 19.4.2003

ART. 140

(1) Consiliul de administratie poate delega o parte din puterile sale unui comitet de directie, compus din membri alesi dintre administratori, fixandu-le in acelasi timp si remuneratia.

(2) Presedintele consiliului de administratie poate fi si director general sau director, in care calitate conduce si comitetul de directie.

(3) Decizia consiliului de administratie privind suma necesara remunerarii membrilor comitetului de directie va trebui sa fie ratificata de adunarea generala, daca depaseste prevederile actului constitutiv sau daca acesta nu prevede nimic in aceasta privinta.

(4) Deciziile comitetului de directie se iau cu majoritatea absoluta a voturilor membrilor sai.

(5) Comitetul de directie este obligat sa prezinte, la fiecare sedinta a consiliului de administratie, registrul sau de deliberari.

(6) In comitetul de directie votul nu poate fi dat prin delegatie.

ART. 141

(1) Numirea functionarilor societatii se face de catre consiliul de administratie, daca in actul constitutiv nu se prevede altfel.

(2) Consiliul de administratie poate oricand revoca persoanele numite in comitetul de directie.

ART. 142

(1) Nimeni nu poate functiona in mai mult de trei consilii de administratie concomitent.

(2) Interdictia prevazuta la alin. (1) nu se refera la cazurile cand cel ales in consiliul de administratie este proprietar a cel putin o patrimoniu din totalul actiunilor sau este administrator al unei societati ce detine patrimoniul aratata.

(3) Acela care nu va respecta dispozitia de mai sus va pierde de drept calitatea sa de administrator, obtinuta prin depasirea numarului legal, in ordinea cronologica a numirilor, si va fi condamnat, in folosul statului, la plata remuneratiei si a celorlalte beneficii ce i se cuvin, cat si la restituirea sumelor incasate.

(4) Actiunea impotriva administratorilor va putea fi exercitata de catre orice actionar sau de Ministerul Finantelor.

(5) Membrii comitetului de directie si directorii unei societati pe actiuni nu vor putea fi, fara autorizarea consiliului de administratie, administratori, membri in comitetul de directie, cenzori sau asociati cu raspundere nelimitata, in alte societati concurente sau avand acelasi obiect, nici exercita acelasi comert sau altul concurent, pe cont propriu sau al altei persoane, sub pedeapsa revocarii si raspunderii pentru daune.

ART. 143

Administratorii vor putea sa incheie acte juridice prin care sa dobandeasca, sa instraineze, sa inchirieze, sa schimbe sau sa constituie in garantie bunuri aflate in patrimoniul societatii, a caror valoare depaseste jumatate din valoarea contabila a activelor societatii la data incheierii actului juridic, numai cu aprobarea adunarii generale extraordinare a actionarilor, data in conditiile prevazute la art. 115.

ART. 143¹

* ART. 143¹ a fost adaugat de ART. 9, alineatul 61. din Lege nr. 161 din 19.4.2003

(1) Dobandirea de catre o societate a unui bun de la un fondator sau actionar:

a) intr-un interval de cel mult 2 ani de la constituirea sau de la autorizarea inceperii activitatii societatii; si

b) contra unei sume sau alte contravalori reprezentand cel putin o zecime din valoarea capitalului social subscris va fi supusa aprobarii prealabile a adunarii generale extraordinare a actionarilor, precum si prevederilor art. 37 si 38, va fi mentionata in registrul comertului si va fi publicata in Monitorul Oficial al Romaniei, Partea a IV-a, si intr-un ziar cu larga raspandire.

(2) Nu vor fi supuse acestor prevederi operatiunile de dobandire efectuate in cadrul activitatii curente a societatii, cele facute din dispozitia unei autoritati administrative sau a unei instante judecatoresti si nici cele facute in cadrul operatiunilor de bursa.

ART. 144

(1) Administratorii sunt raspunzatori de indeplinirea tuturor obligatiilor, potrivit prevederilor art. 72 si 73.

(2) Comitetul de directie, toti administratorii raspund fata de societate pentru actele indeplinite de directori sau de personalul incadrat, cand dauna nu s-ar fi produs daca ei ar fi exercitat supravegherea impusa de indatoririle functiei lor.

(3) Comitetul de directie va trebui sa instiinteze consiliul de administratie de toate abaterile constatate in executarea obligatiei lui de supraveghere.

(4) Administratorii sunt solidar raspunzatori cu predecesorii lor imediati daca, avand cunostinta de neregulile savarsite de acestia, nu le comunica cenzorilor sau auditorilor financiari.

* Alineatul (4) a fost modificat de ART. 9, alineatul 62. din Lege nr. 161 din 19.4.2003

(5) In societatile care au mai multi administratori raspunderea pentru actele savarsite sau pentru omisiuni nu se intinde si la administratorii care au facut sa se constate, in registrul deciziilor consiliului de administratie, impotrivirea lor si i-au incunostintat despre aceasta, in scris, pe cenzori si, dupa caz, pe auditorii financiari.

* Alineatul (5) a fost modificat de ART. 9, alineatul 62. din Lege nr. 161 din 19.4.2003

(6) Pentru deciziile luate in sedintele la care administratorul nu a asistat, el ramane raspunzator daca, in termen de o luna de cand a luat cunostinta de acestea, nu a facut impotrivirea in formele aratate la alineatele precedente.

ART. 145

(1) Administratorul care are intr-o anumita operatiune, direct sau indirect, interese contrare intereselor societatii trebuie sa ii instiinteze despre aceasta pe ceilalti administratori si pe cenzori sau pe auditorii financiari si sa nu ia parte la nici o deliberare privitoare la aceasta operatiune.

* Alineatul (1) a fost modificat de ART. 9, alineatul 63. din Lege nr. 161 din 19.4.2003

(2) Aceeasi obligatie o are administratorul in cazul in care, intr-o anumita operatiune, stie ca sunt interesate sotia, rudele sau afinii sai pana la gradul al patrulea inclusiv.

(3) Daca prevederile actului constitutiv nu dispun altfel, interdictiile stabilite la alin. (1) si (2), referitoare la participarea la deliberarea si la votul administratorilor, nu sunt aplicabile in cazul in care obiectul votului il constituie:

* Alineatul (3) a fost modificat de ART. 9, alineatul 63. din Lege nr. 161 din 19.4.2003

a) oferirea spre subscriere, catre un administrator sau catre persoanele mentionate la alin. (2), de actiuni sau obligatiuni ale societatii;

* Litera a) a fost adaugata de ART. 9, alineatul 63. din Lege nr. 161 din 19.4.2003

b) acordarea de catre administrator sau de persoanele mentionate la alin. (2) a unui imprumut sau constituirea unei garantii in favoarea societatii.

* Litera b) a fost adaugata de ART. 9, alineatul 63. din Lege nr. 161 din 19.4.2003

(4) Administratorul care nu a respectat prevederile alin. (1) si (2) raspunde pentru daunele care au rezultat pentru societate.

* Alineatul (4) a fost adaugat de ART. 9, alineatul 64. din Lege nr. 161 din 19.4.2003

ART. 145¹

* ART. 145¹ a fost adaugat de ART. 9, alineatul 65. din Lege nr. 161 din 19.4.2003

(1) Daca prin actul constitutiv nu se dispune altfel si sub rezerva dispozitiilor art. 145, sub sanctiunea nulitatii, administratorul va putea instraina, respectiv dobandi bunuri catre sau de la societate, avand o valoare de peste 10% din valoarea activelor nete ale societatii, numai dupa obtinerea aprobarii adunarii generale extraordinare, in conditiile prevazute la art. 112.

(2) Prevederile alin. (1) se aplica si operatiunilor de inchiriere sau leasing.

(3) Valoarea prevazuta la alin. (1) se va calcula prin raportare la situatia financiara aprobata pentru anul financiar precedent celui in care are loc operatiunea ori, dupa caz, la valoarea capitalului social subscris, daca o asemenea situatie financiara nu a fost inca prezentata si aprobata.

(4) Prevederile prezentului articol sunt aplicabile si operatiunilor in care una dintre parti este sotul administratorului ori ruda sau afin, pana la gradul al patrulea inclusiv, al acestuia; de asemenea, daca operatiunea este incheiata cu o societate civila sau comerciala la care una dintre persoanele anterior mentionate este administrator sau director ori detine, singura sau impreuna, o cota de cel putin 20% din valoarea capitalului social subscris, cu exceptia cazului in care una dintre societatile comerciale respective este filiala celeilalte.

ART. 146

(1) Consiliul de administratie se intruneste ori de cate ori este necesar.

(2) El trebuie sa se intruneasca cel putin o data pe luna la sediul societatii, iar comitetul de directie, cel putin o data pe saptamana.

(3) Convocarile pentru intrunirile consiliului de administratie vor cuprinde locul unde se va tine sedinta si ordinea de zi, neputandu-se lua nici o decizie asupra problemelor neprevazute, decat in caz de urgenta si cu conditia ratificarii in sedinta urmatoare de catre membrii absenti.

(4) La intrunirile consiliului de administratie, directorii vor prezenta rapoarte scrise despre operatiunile pe care le-au executat, iar comitetul de directie va prezenta registrul deliberarilor sale.

(5) La sedintele consiliului de administratie vor fi convocati si cenzorii.

(6) La fiecare sedinta se va intocmi un proces-verbal, care va cuprinde ordinea deliberarilor, deciziile luate, numarul de voturi intrunite si opiniile separate.

ART. 147

(1) Executarea operatiunilor societatii poate fi incredintata unuia sau mai multor directori executivi, functionari ai societatii.

(2) Directorii executivi nu vor putea fi membri in consiliul de administratie al societatii.

(3) Ei sunt raspunzatori fata de societate si de terti, ca si administratorii, pentru neindeplinirea indatoririlor lor, conform dispozitiilor art. 144, chiar daca ar exista o conventie contrara.

ART. 148

* ART. 148 a fost modificat de ART. 9, alineatul 66. din Lege nr. 161 din 19.4.2003

(1) Vor putea fi acordate administratorilor si cenzorilor remuneratii si orice alte sume sau avantaje numai in baza unei hotarari a adunarii generale.

(2) Este interzisa creditarea de catre societate a administratorilor sau a directorilor acesteia, prin intermediul unor operatiuni precum:

a) acordarea de imprumuturi administratorilor sau directorilor;

b) acordarea de avantaje financiare administratorilor sau directorilor cu ocazia sau ulterior incheierii de catre societate cu acestia de operatiuni de livrare de bunuri, prestari de servicii sau executare de lucrari;

c) garantarea, directa sau indirecta, in tot sau in parte, a oricaror imprumuturi acordate administratorilor sau directorilor, concomitenta sau ulterioara acordarii imprumutului;

d) garantarea, directa sau indirecta, in tot sau in parte, a executarii de catre administratori sau directori a oricaror alte obligatii personale ale acestora fata de terte persoane;

e) dobandirea cu titlu oneros sau plata, in tot sau in parte, a unei creante ce are drept obiect un imprumut acordat de o terta persoana administratorilor sau directorilor ori o alta prestatie personala a acestora.

(3) Prevederile alin. (2) sunt aplicabile si operatiunilor in care sunt interesati sotul, rudele sau afinii, pana la gradul al patrulea inclusiv, ai administratorului sau ai directorului; de asemenea, daca operatiunea priveste o societate civila sau comerciala la care una dintre persoanele anterior mentionate este administrator sau director ori detine, singura sau impreuna cu una din persoanele sus-mentionate, o cota de cel putin 20% din valoarea capitalului social subscris.

(4) Prevederile alin. (2) nu se aplica:

a) in cazul operatiunilor a caror valoare exigibila cumulata este inferioara echivalentului in lei al sumei de 5.000 euro;

b) in cazul in care operatiunea este incheiata de societate in conditiile exercitarii curente a activitatii sale, iar clauzele operatiunii nu sunt mai favorabile persoanelor mentionate la alin. (2) si (3) decat cele pe care, in mod obisnuit, societatea le practica fata de terte persoane.

ART. 149

(1) Oricare actionar are dreptul sa reclame cenzorilor faptele ce crede ca trebuie cenzurate, iar acestia sunt obligati sa le verifice si, daca le gasesc reale, sa le aiba in vedere la intocmirea raportului catre adunarea generala.

(2) Daca reclamatia este facuta de actionari ce reprezinta cel putin o patrime din capitalul social sau o cota mai mica, daca actul constitutiv prevede astfel, cenzorii sunt obligati sa prezinte observatiile si propunerile lor asupra faptelor reclamate.

(3) Daca cenzorii socotesc intemeiata si urgenta reclamatia actionarilor reprezentand o patrimoniu din capitalul social, sunt obligati sa convoace imediat adunarea generala. In caz contrar, ei trebuie sa refere la prima adunare. Adunarea trebuie sa ia o Hotarare asupra celor reclamate.

(4) A patra parte din capitalul social se dovedeste prin depunerea actiunilor la societati bancare din Romania ori la unitati ale acestora, respectiv prin blocarea actiunilor in cont in cazul actiunilor emise in forma dematerializata.

(5) Actiunile vor ramane depuse, respectiv blocate, pana dupa intrunirea adunarii generale extraordinare si dovada depunerii, respectiv a blocarilor, va legitima participarea actionarilor la aceasta adunare.

ART. 150

(1) Actiunea in raspundere contra fondatorilor, administratorilor, cenzorilor sau auditorilor financiari si directorilor apartine adunarii generale, care va decide cu majoritatea prevazuta la art. 112.

* Alineatul (1) a fost modificat de ART. 9, alineatul 67. din Lege nr. 161 din 19.4.2003

(2) Hotararea va putea fi luata chiar daca problema raspunderii acestora nu figureaza in ordinea de zi.

(3) Adunarea desemneaza cu aceeasi majoritate persoana insarcinata sa exercite actiunea in justitie.

(4) Daca adunarea decide sa porneasca actiune in raspundere contra administratorilor, mandatul acestora inceteaza de drept si adunarea va proceda la inlocuirea lor.

(5) Daca actiunea se porneste impotriva directorilor, acestia sunt suspendati de drept din functie pana la ramanerea irevocabila a sentintei.

* Alineatul (5) a fost modificat de ART. 9, alineatul 67. din Lege nr. 161 din 19.4.2003

ART. 151

(1) In caz de vacanta a unuia sau mai multor administratori, ceilalti administratori, impreuna cu cenzorii si deliberand in prezenta a doua treimi si cu majoritatea absoluta, procedeaza, daca prin actul constitutiv nu se dispune altfel, la numirea unui administrator provizoriu pana la convocarea adunarii generale.

(2) Cand este un singur administrator si acesta vrea sa se retraga, adunarea generala va trebui sa fie convocata. In caz de deces sau de impiedicare fizica a acestuia, numirea provizorie se va face de catre cenzori, insa adunarea generala va fi convocata de urgenta pentru numirea definitiva a administratorului.

ART. 152

In cazul in care administratorul sau directorii incheie acte juridice care prejudiciaza societatea, iar societatea, din cauza pozitiei detinute de acestia, nu actioneaza in vederea recuperarii prejudiciului, oricare dintre actionarii minoritari are dreptul sa introduca actiune in numele societatii, in scopul recuperarii prejudiciului respectiv.

ART. 153

(1) Daca administratorii constata ca in urma unor pierderi activul net, determinat ca diferenta intre totalul activelor si datoriile societatii, reprezinta mai putin de jumatate din valoarea capitalului social, vor convoca adunarea generala extraordinara, pentru a hotari reintregirea capitalului, reducerea lui la valoarea ramasa sau dizolvarea societatii.

* Alineatul (1) a fost modificat de ART. 9, alineatul 68. din Lege nr. 161 din 19.4.2003

(2) Prin actul constitutiv se poate stabili ca adunarea extraordinara sa fie convocata si la o pierdere mai mica.

(3) In cazul cand nici in a doua convocare nu s-a intrunit cvorumul prevazut la art. 115, administratorii vor cere instantei din raza teritoriala in care se afla sediul societatii numirea unui expert, care va verifica pierderea din capitalul social. Instanta, pe baza expertizei, constatand pierderea prevazuta la alin. (1) sau (2), va da o incheiere, autorizand administratorii sa convoace adunarea generala, care va putea sa hotarasca limitarea capitalului la suma ramasa sau dizolvarea societatii, cu orice numar de actionari prezenti.

SECTIUNEA 4

* SECTIUNEA 4 a fost modificata de ART. 9, alineatul 69. din Lege nr. 161 din 19.4.2003

Auditul financiar, auditul intern si cenzorii

ART. 154

(1) Societatea pe actiuni va avea trei cenzori si tot atatia supleanti, daca prin actul constitutiv nu se prevede un numar mai mare. In toate cazurile, numarul cenzorilor trebuie sa fie impar.

(2) Cenzorii se aleg la inceput de adunarea constitutiva. Durata mandatului lor este de 3 ani si pot fi realesi.

(3) Cenzorii trebuie sa-si exercite personal mandatul lor.

(4) Cel putin unul dintre ei trebuie sa fie contabil autorizat in conditiile Legii sau expert contabil.

(5) Abrogat.

* Alineatul (5) a fost abrogat de ART. 9, alineatul 70. din Lege nr. 161 din 19.4.2003

(6) Abrogat.

* Alineatul (6) a fost abrogat de ART. 9, alineatul 70. din Lege nr. 161 din 19.4.2003

(7) Cenzorii sunt obligati sa depuna, in termenul prevazut la art. 137 alin. (3), a treia parte din garantia ceruta pentru administratori. Sunt exceptati de la aceasta obligatie cenzorii experti contabili sau contabili autorizati, daca fac dovada incheierii asigurarii de raspundere civila profesionala.

* Alineatul (7) a fost modificat de ART. 9, alineatul 71. din Lege nr. 161 din 19.4.2003

ART. 155

* ART. 155 a fost modificat de ART. 9, alineatul 72. din Lege nr. 161 din 19.4.2003

(1) Situatiile financiare ale societatilor comerciale, care intra sub incidenta reglementarilor conta-bile armonizate cu directivele europene si standardele internationale de contabilitate, vor fi auditate de catre

auditori financiari, persoane fizice sau persoane juridice, in conditiile prevazute de lege.

(2) Societatile comerciale ale caror situatii financiare anuale sunt supuse, potrivit legii, auditului financiar vor organiza auditul intern potrivit normelor elaborate de Camera Auditorilor Financiari din Romania in acest scop.

(3) La societatile comerciale ale caror situatii financiare anuale nu sunt supuse, potrivit legii, auditului financiar adunarea generala ordinara a actionarilor va hotari contractarea auditului financiar sau numirea cenzorilor, dupa caz.

ART. 156

(1) Cenzorii pot fi actionari, cu exceptia cenzorului expert contabil sau contabil autorizat, care poate fi tert ce exercita profesia individual ori in forme asociative.

* Alineatul (1) a fost modificat de ART. 1, alineatul 1. din Lege nr. 127 din 21.7.2000

(2) Nu pot fi cenzori, iar daca au fost alesi, decad din mandatul lor:

a) rudele sau afinii pana la al patrulea grad inclusiv sau sotii administratorilor;

b) persoanele care primesc sub orice forma, pentru alte functii decat aceea de cenzor, un salariu sau o remuneratie de la administratori sau de la societate sau ai caror angajatori sunt in raporturi contractuale sau se afla in concurenta cu aceasta;

* Litera b) a fost modificata de ART. 1, alineatul 2. din Lege nr. 127 din 21.7.2000

c) persoanele carora le este interzisa functia de administrator conform prevederilor art. 135.

d) persoanele care, pe durata exercitarii atributiilor conferite de aceasta calitate, au atributii de control in cadrul Ministerului Finantelor Publice sau al altor institutii publice, cu exceptia situatiilor prevazute expres de lege.

* Litera d) a fost adaugata de ART. 1, alineatul 3. din Lege nr. 127 din 21.7.2000

* Litera d) a fost modificata de ART. 9, alineatul 73. din Lege nr. 161 din 19.4.2003

(3) Cenzorii sunt remunerati cu o indemnizatie fixa, determinata prin actul constitutiv sau de adunarea generala care i-a numit.

ART. 157

(1) In caz de deces, impiedicare fizica sau legala, incetare sau renuntare la mandat a unui cenzor, supleantul cel mai in varsta il inlocuieste.

(2) Daca, in acest mod, numarul cenzorilor nu se poate completa, cenzorii ramasi numesc alte persoane in locurile vacante, pana la intrunirea celei mai apropiate adunari generale.

(3) In cazul in care nu mai ramane in functie nici un cenzor, administratorii vor convoca de urgenta adunarea generala, care va proceda la numirea altor cenzori.

ART. 158

(1) Cenzorii sunt obligati sa supravegheze gestiunea societatii, sa verifice daca situatiile financiare sunt legal intocmite si in concordanta cu registrele, daca acestea din urma sunt tinute regulat si daca evaluarea elementelor patrimoniale s-a facut conform regulilor stabilite pentru intocmirea si prezentarea situatiilor financiare.

* Alineatul (1) a fost modificat de ART. 9, alineatul 74. din Lege nr. 161 din 19.4.2003

(2) Despre toate acestea, precum si asupra propunerilor pe care le vor considera necesare cu privire la situatiile financiare si repartizarea profitului, cenzorii vor prezenta adunarii generale un raport amanuntit.

* Alineatul (2) a fost modificat de ART. 9, alineatul 74. din Lege nr. 161 din 19.4.2003

(3) Adunarea generala poate aproba situatiile financiare anuale numai daca acestea sunt insotite de raportul cenzorilor sau, dupa caz, al auditorilor financiari.

* Alineatul (3) a fost modificat de ART. 9, alineatul 74. din Lege nr. 161 din 19.4.2003

(4) Cenzorii sunt obligati, de asemenea:

a) sa faca, in fiecare luna si pe neasteptate, inspectii casei si sa verifice existenta titlurilor sau valorilor ce sunt proprietatea societatii sau au fost primite in gaj, cautiune ori depozit;

b) sa convoace adunarea ordinara sau extraordinara, cand n-a fost convocata de administratori;

c) sa ia parte la adunarile ordinare si extraordinare, putand face sa se insereze in ordinea de zi propunerile pe care le vor crede necesare;

d) sa constate regulata depunere a garantiei din partea administratorilor;

e) sa vegheze ca dispozitiile Legii si ale actului constitutiv sa fie indeplinite de administratori si lichidatori.

(5) Cenzorii vor aduce la cunostinta administratorilor neregulile in administratie si incalcarile dispozitiilor legale si ale prevederilor actului constitutiv pe care le constata, iar cazurile mai importante le vor aduce la cunostinta adunarii generale.

ART. 159

(1) Cenzorii au dreptul sa obtina in fiecare luna de la administratori o situatie despre mersul operatiunilor.

(2) Cenzorii iau parte la adunarile administratorilor, fara drept de vot.

(3) Este interzis cenzorilor sa comunice actionarilor in particular sau tertilor datele referitoare la operatiunile societatii, constatate cu ocazia exercitarii mandatului lor.

ART. 160

(1) Pentru indeplinirea obligatiei prevazute la art. 158 alin. (2), cenzorii vor delibera impreuna; ei insa vor putea face, in caz de neintelegere, rapoarte separate, care vor trebui sa fie prezentate adunarii generale.

(2) Pentru celelalte obligatii impuse de Lege, cenzorii vor putea lucra separat.

(3) Cenzorii vor trece intr-un registru special deliberarile lor, precum si constatările facute in exercitiul mandatului lor.

ART. 161

- (1) Intinderea si efectele raspunderii cenzorilor sunt determinate de regulile mandatului.
- (2) Revocarea lor se va putea face numai de adunarea generala, cu votul cerut la adunarile extraordinare.
- (3) Dispozitiile art. 73, 142 si 150 se aplica si cenzorilor.

SECTIUNEA 5

Despre emiterea de obligatiuni

ART. 162

(1) Abrogat.

* Alineatul (1) a fost abrogat de ART. 291, litera f) din Lege nr. 297 din 28.6.2004

- (2) Valoarea nominala a unei obligatiuni nu poate fi mai mica de 25.000 lei.
- (3) Obligatiunile din aceeasi emisiune trebuie sa fie de o valoare egala si acorda posesorilor lor drepturi egale.
- (4) Obligatiunile pot fi emise in forma materiala, pe suport hartie, sau in forma dematerializata, prin inscriere in cont.

ART. 163

Pentru a proceda la emiterea de obligatiuni prin oferta publica, definita ca atare prin Legea nr. 52/1994, administratorii vor publica un prospect de emisiune, care va cuprinde:

- a) denumirea, obiectul de activitate, sediul si durata societatii;
- b) capitalul social si rezervele;
- c) data publicarii in Monitorul Oficial al Romaniei a incheierii de inmatriculare si modificarile ce s-au adus actului constitutiv;
- d) situatia patrimoniului social dupa ultimul bilant contabil aprobat;
- e) categoriile de actiuni emise de societate;
- f) suma totala a obligatiunilor care au fost emise anterior si a celor care urmeaza a fi emise, modul de rambursare, valoarea nominala a obligatiunilor, dobanda lor, indicarea daca sunt nominative sau la purtator, precum si indicarea daca sunt convertibile dintr-o categorie in alta, ori in actiuni;
- g) sarcinile ce greveaza imobilele societatii;
- h) data la care a fost publicata Hotararea adunarii generale extraordinare care a aprobat emiterea de obligatiuni.

ART. 164

In cazul in care obligatiunile fac obiectul unei oferte publice definite ca atare de Legea nr. 52/1994, emiterea si tranzactionarea lor sunt supuse acelei legi.

ART. 165

- (1) Subscriptia obligatiunilor va fi facuta pe exemplarele prospectului de emisiune.
- (2) Valoarea obligatiunilor subscribe trebuie sa fie integral varsata.
- (3) Titlurile obligatiunilor trebuie sa cuprinda datele aratate la art. 163, numarul de ordine si tabloul platilor in capital si dobanzi.
- (4) Titlurile vor fi semnate in conformitate cu dispozitiile art. 93 alin. (4).
- (5) Valoarea nominala a obligatiunilor convertibile in actiuni va trebui sa fie egala cu cea a actiunilor.

ART. 166

- (1) Detinatorii de obligatiuni se pot intruni in adunare generala, pentru a delibera asupra intereselor lor.
- (2) Adunarea va fi convocata pe cheltuiala societatii care a emis obligatiunile, la cererea unui numar de detinatori care sa reprezinte a patra parte din titlurile emise si nerambursate sau, dupa numirea reprezentantilor detinatorilor de obligatiuni, la cererea acestora.
- (3) Dispozitiile prevazute pentru adunarea ordinara a actionarilor se aplica si adunarii detinatorilor de obligatiuni, in ce priveste formele, conditiile, termenele convocarii, depunerea titlurilor si votarea.
- (4) Societatea emitenta nu poate participa la deliberarile adunarii detinatorilor de obligatiuni, in baza obligatiunilor pe care le posedea.
- (5) Detinatorii de obligatiuni vor putea fi reprezentati prin mandatar, altii decat administratorii, cenzorii sau functionarii societatii.

ART. 167

- (1) Adunarea detinatorilor de obligatiuni legal constituita poate:
 - a) sa numeasca un reprezentant al detinatorilor de obligatiuni si unul sau mai multi supleanti, cu dreptul de a-i reprezenta fata de societate si in justitie, fixandu-le remuneratia; acestia nu pot lua parte la administrarea societatii, dar vor putea asista la adunarile sale generale;
 - b) sa indeplineasca toate actele de supraveghere si de aparare a intereselor lor comune sau sa autorizeze un reprezentant cu indeplinirea lor;
 - c) sa constituie un fond, care va putea fi luat din dobanzile convenite detinatorilor de obligatiuni, pentru a face fata cheltuielilor necesare apararii drepturilor lor, stabilind, in acelasi timp, regulile pentru gestiunea acestui fond;
 - d) sa se opuna la orice modificare a actului constitutiv sau a conditiilor imprumutului, prin care s-ar putea aduce o atingere drepturilor detinatorilor de obligatiuni;
 - e) sa se pronunte asupra emiterii de noi obligatiuni.
- (2) Hotararile adunarii vor fi aduse la cunostinta societatii, in termen de cel mult 3 zile de la adoptarea lor.

ART. 168

Pentru validitatea deliberarilor prevazute la art. 167 alin. (1) lit. a), b) si c), Hotararea se ia cu o majoritate

reprezentand cel putin o treime din titlurile emise si nerambursate; in celelalte cazuri este necesara prezenta in adunare a detinatorilor reprezentand cel putin doua treimi din titlurile nerambursate si votul favorabil a cel putin patru cincimi din titlurile reprezentate la adunare.

ART. 169

(1) Hotararile luate de adunarea detinatorilor de obligatiuni sunt obligatorii si pentru detinatorii care nu au luat parte la adunare sau au votat contra.

(2) Hotararile adunarii detinatorilor de obligatiuni pot fi atacate in justitie de catre detinatorii care nu au luat parte la adunare sau au votat contra si au cerut sa se insereze aceasta in procesul-verbal al sedintei, in termenul si cu efectele aratate in art. 131 si 132.

ART. 170

Actiunea in justitie a detinatorului de obligatiuni impotriva societatii nu este admisibila daca are acelasi obiect cu al actiunii intentate de reprezentantul detinatorilor de obligatiuni sau este contrara unei Hotarari a adunarii detinatorilor de obligatiuni.

ART. 171

(1) Obligatiunile se ramburseaza de societatea emitenta la scadenta.

(2) Inainte de scadenta, obligatiunile din aceeasi emisiune si cu aceeasi valoare pot fi rambursate, prin tragere la sorti, la o suma superioara valorii lor nominale, stabilita de societate si anuntata public cu cel putin 15 zile inainte de data tragerii la sorti.

(3) Obligatiunile convertibile pot fi preschimbate in actiuni ale societatii emitente, in conditiile stabilite in prospectul de oferta publica.

SECTIUNEA 6

* SECTIUNEA 6 a fost modificata de ART. 9, alineatul 75. din Lege nr. 161 din 19.4.2003

Despre registrele societatii si despre situatiile financiare anuale

ART. 172

(1) In afara de evidentele prevazute de Lege, societatile pe actiuni trebuie sa tina:

a) un registru al actionarilor care sa arate, dupa caz, numele si prenumele, codul numeric personal, denumirea, domiciliul sau sediul actionarilor cu actiuni nominative, precum si varsamintele facute in contul actiunilor. Evidenta valorilor mobiliare emise de o societate detinuta public, tranzactionate pe o piata reglementata, va fi tinuta de o societate de registru autorizata de Comisia Nationala a Valorilor Mobiliare, conform prevederilor Ordonantei de urgenta a Guvernului nr. 28/2002, aprobata si modificata prin Legea nr. 525/2002, cu modificarile si completarile ulterioare;

* Litera a) a fost modificata de ART. 9, alineatul 76. din Lege nr. 161 din 19.4.2003

b) un registru al sedintelor si deliberarilor adunarilor generale;

c) un registru al sedintelor si deliberarilor consiliului de administratie;

d) un registru al sedintelor si deliberarilor comitetului de directie;

e) un registru al deliberarilor si constatarilor facute de cenzori in exercitarea mandatului lor;

f) un registru al obligatiunilor, care sa arate totalul obligatiunilor emise si al celor rambursate, precum si numele si prenumele, denumirea, domiciliul sau sediul titularilor, cand ele sunt nominative. Evidenta obligatiunilor emise in forma dematerializata si tranzactionate pe o piata organizata va fi tinuta conform Legii nr. 52/1994.

(2) Registrele prevazute la alin. (1) lit. a), b), c) si f) vor fi tinute prin grija consiliului de administratie, cel prevazut la lit. d), prin grija comitetului de directie, iar cel prevazut la lit. e), prin grija cenzorilor.

ART. 173

* ART. 173 a fost modificat de ART. 9, alineatul 77. din Lege nr. 161 din 19.4.2003

(1) Administratorii sau, dupa caz, societatile de registru independent au obligatia sa puna la dispozitia actionarilor si a oricaror alti solicitanti registrele prevazute la art. 172 alin. (1) lit. a) si sa elibereze la cerere, pe cheltuiuala acestora, extrase de pe ele.

(2) De asemenea, sunt obligati sa puna la dispozitia actionarilor si a detinatorilor de obligatiuni, in aceleasi conditii, registrele prevazute la art. 172 alin. (1) lit. b) si f).

ART. 174

Registrul actionarilor si registrul obligatiunilor se pot tine manual sau in sistem computerizat.

ART. 175

(1) Societatea comerciala poate contracta cu o societate de registru independent privarea registrului actionarilor in sistem computerizat si efectuarea inregistrarilor si a altor operatiuni legate de acest registru.

(2) Dispozitiile alineatului precedent sunt aplicabile, in mod corespunzator, si in ceea ce priveste registrul obligatiunilor.

(3) Tinerea registrului actionarilor si/sau a registrului obligatiunilor de catre o societate de registru independent autorizat este obligatorie in cazurile prevazute de Lege.

(4) In cazul in care registrul actionarilor este tinut de catre o societate de registru independent autorizata, este obligatorie mentionarea in registrul comertului a firmei si a sediului acesteia, precum si a oricaror modificari intervenite cu privire la aceste elemente de identificare.

* Alineatul (4) a fost adaugat de ART. 9, alineatul 78. din Lege nr. 161 din 19.4.2003

ART. 176

* ART. 176 a fost modificat de ART. 9, alineatul 79. din Lege nr. 161 din 19.4.2003

Administratorii trebuie sa prezinte cenzorilor sau auditorilor financiari, cu cel putin o luna inainte de ziua stabilita pentru sedinta adunarii generale, situatia financiara anuala pentru exercitiul financiar precedent,

insotita de raportul lor si de documentele justificative.

ART. 177

* ART. 177 a fost modificat de ART. 9, alineatul 80. din Lege nr. 161 din 19.4.2003

(1) Situatiile financiare anuale se vor intocmi in conditiile prevazute de lege.

(2) Situatiile financiare anuale ale societatilor comerciale vor fi verificate sau auditate, potrivit legii.

ART. 178

(1) Din profitul societatii se va prelua, in fiecare an, cel putin 5% pentru formarea fondului de rezerva, pana ce acesta va atinge minimum a cincea parte din capitalul social.

* Alineatul (1) a fost modificat de ART. 9, alineatul 81. din Lege nr. 161 din 19.4.2003

(2) Daca fondul de rezerva, dupa constituire, s-a micorat din orice cauza, va fi completat, cu respectarea prevederilor alin. (1).

(3) De asemenea, se include in fondul de rezerva, chiar daca acesta a atins suma prevazuta la alin. (1), excedentul obtinut prin vanzarea actiunilor la un curs mai mare decat valoarea lor nominala, daca acest excedent nu este intrebuintat la plata cheltuielilor de emisiune sau destinat amortizarilor.

(4) Fondatorii vor participa la profit, daca acest lucru este prevazut in actul constitutiv ori, in lipsa unor asemenea prevederi, a fost aprobat de adunarea generala extraordinara.

* Alineatul (4) a fost modificat de ART. 9, alineatul 81. din Lege nr. 161 din 19.4.2003

(5) In toate cazurile, conditiile participarii se vor stabili de adunarea generala, pentru fiecare exercitiu financiar.

ART. 179

* ART. 179 a fost modificat de ART. 9, alineatul 82. din Lege nr. 161 din 19.4.2003

(1) Situatiile financiare anuale impreuna cu rapoartele administratorilor, cenzorilor sau ale auditorilor financiari vor ramane depuse la sediul societatii si la cel al sucursalelor, in cele 15 zile care preceda intrunirea adunarii generale, pentru a fi consultate de actionari.

(2) Actionarii vor putea cere consiliului de administratie, pe cheltuiala lor, copii de pe situatiile financiare anuale si de pe celelalte rapoarte prevazute la alin. (1).

ART. 180

(1) Abrogat.

* Alineatul (1) a fost abrogat de ART. 9, alineatul 83. din Lege nr. 161 din 19.4.2003

(2) Administratorii sunt obligati ca, in termen de 15 zile de la data adunarii generale, sa depuna o copie de pe situatiile financiare anuale, insotite de raportul lor, raportul cenzorilor sau raportul auditorilor financiari, precum si de procesul-verbal al adunarii generale, la oficiul registrului comertului, precum si la Ministerul Finantelor Publice, in conditiile prevazute de Legea contabilitatii nr. 82/1991, republicata.

* Alineatul (2) a fost modificat de ART. 9, alineatul 84. din Lege nr. 161 din 19.4.2003

(3) Un anunt prin care se confirma depunerea acestor acte va fi publicat in Monitorul Oficial al Romaniei, Partea a IV-a, pe cheltuiala societatii si prin grija oficiului registrului comertului, pentru societatile comerciale care au o cifra anuala de afaceri de peste 100 miliarde lei.

ART. 181

* ART. 181 a fost modificat de ART. 9, alineatul 85. din Lege nr. 161 din 19.4.2003

Aprobarea situatiilor financiare anuale de catre adunarea generala nu impiedica exercitarea actiunii in raspundere impotriva administratorilor, directorilor, cenzorilor sau auditorilor financiari.

CAP. 5

Societatile in comandita pe actiuni

ART. 182

Societatea in comandita pe actiuni este reglementata de dispozitiile referitoare la societatile pe actiuni, cu exceptia dispozitiilor prezentului capitol.

ART. 183

(1) Administrarea societatii este incredintata unuia sau mai multor asociati comanditati.

(2) Asociatilor comanditati li se vor aplica dispozitiile prevazute la art. 80-83, iar asociatilor comanditari cele din art. 89 si 90.

ART. 184

(1) In societatea in comandita pe actiuni, administratorii vor putea fi revocati de adunarea generala a actionarilor, printr-o Hotarare luata cu majoritatea stabilita pentru adunarile extraordinare.

(2) Adunarea generala, cu aceeasi majoritate si cu respectarea art. 135, aLege alta persoana in locul administratorului revocat, decedat sau care a incetat exercitarea mandatului sau.

(3) Numirea trebuie aprobata si de ceilalti administratori, daca sunt mai multi.

(4) Noul administrator devine asociat comanditat.

(5) Administratorul revocat ramane raspunzator nelimitat fata de terti pentru obligatiile pe care le-a contractat in timpul administratiei sale, putand insa exercita actiune in regres impotriva societatii.

ART. 185

Asociatii comanditati, care sunt administratori, nu pot lua parte la deliberarile adunarilor generale pentru aLegerea cenzorilor, chiar daca poseda actiuni ale societatii.

CAP. 6

Societatile cu raspundere limitata

ART. 186

(1) Hotararile asociatilor se iau in adunarea generala.

(2) Prin actul constitutiv se va putea stabili ca votarea se poate face si prin corespondenta.

ART. 187

(1) Adunarea generala decide prin votul reprezentand majoritatea absoluta a asociatilor si a partilor sociale, in afara de cazul cand in actul constitutiv se prevede altfel.

* Alineatul (1) a fost modificat de ART. 9, alineatul 86. din Lege nr. 161 din 19.4.2003

(2) Pentru Hotararile avand ca obiect modificarea actului constitutiv este necesar votul tuturor asociatilor, in afara de cazul cand Legea sau actul constitutiv prevede altfel.

ART. 188

(1) Fiecare parte sociala da drept la un vot.

(2) Un asociat nu poate exercita dreptul sau de vot in deliberarile adunarilor asociatilor referitoare la aporturile sale in natura sau la actele juridice incheiate intre el si societate.

(3) Daca adunarea legal constituita nu poate lua o Hotarare valabila din cauza neintrunirii majoritatii cerute, adunarea convocata din nou poate decide asupra ordinii de zi, oricare ar fi numarul de asociati si partea din capitalul social reprezentata de asociatii prezenti.

ART. 189

(1) Adunarea asociatilor are urmatoarele obligatii principale:

a) sa aprobe situatia financiara anuala si sa stabileasca repartizarea profitului net;

* Litera a) a fost modificata de ART. 9, alineatul 87. din Lege nr. 161 din 19.4.2003

b) sa ii desemneze pe administratori si cenzori, sa ii revoce si sa le dea descarcare de activitatea lor, precum si sa decida contractarea auditului financiar, atunci cand acesta nu are caracter obligatoriu, potrivit legii;

* Litera b) a fost modificata de ART. 9, alineatul 87. din Lege nr. 161 din 19.4.2003

c) sa decida urmarirea administratorilor si cenzorilor pentru daunele pricinuite societatii, desemnand si persoana insarcinata sa o exercite;

d) sa modifice actul constitutiv.

(2) In acest din urma caz, daca in actul constitutiv se prevede dreptul de retragere a asociatului pentru ca nu este de acord cu modificarile aduse acestuia, se aplica dispozitiile art. 219 si 220.

ART. 190

(1) Administratorii sunt obligati sa convoace adunarea asociatilor la sediul social, cel putin o data pe an sau de cate ori este necesar.

(2) Un asociat sau un numar de asociati, ce reprezinta cel putin o patrime din capitalul social, vor putea cere convocarea adunarii generale, aratand scopul acestei convocari.

(3) Convocarea adunarii se va face in forma prevazuta in actul constitutiv, iar in lipsa unei dispozitii speciale, prin scrisoare recomandata, cu cel putin 10 zile inainte de ziua fixata pentru tinerea acesteia, aratandu-se ordinea de zi.

ART. 191

* ART. 191 a fost modificat de ART. 9, alineatul 88. din Lege nr. 161 din 19.4.2003

Dispozitiile prevazute pentru societatile pe actiuni, in ce priveste dreptul de a ataca hotararile adunarii generale, se aplica si societatilor cu raspundere limitata, termenul de 15 zile prevazut la art. 131 alin. (2) urmand sa curga de la data la care asociatul a luat cunostinta de hotararea adunarii generale pe care o ataca.

ART. 192

(1) Societatea este administrata de unul sau mai multi administratori, asociati sau neasociati, numiti prin actul constitutiv sau de adunarea generala.

(2) Administratorii nu pot primi, fara autorizarea adunarii asociatilor, mandatul de administrator in alte societati concurente sau avand acelasi obiect de activitate, nici sa faca acelasi fel de comert ori altul concurent pe cont propriu sau pe contul altei persoane fizice sau juridice, sub sanctiunea revocarii si raspunderii pentru daune.

(3) Dispozitiile art. 75, 76, 77 alin. (1) si 79 se aplica si societatilor cu raspundere limitata.

* Alineatul (3) a fost modificat de ART. 9, alineatul 89. din Lege nr. 161 din 19.4.2003

ART. 193

(1) Societatea trebuie sa tina, prin grija administratorilor, un registru al asociatilor, in care se vor inscrie, dupa caz, numele si prenumele, denumirea, domiciliul sau sediul fiecarui asociat, partea acestuia din capitalul social, transferul partilor sociale sau orice alta modificare privitoare la acestea.

(2) Administratorii raspund personal si solidar pentru orice dauna pricinuita prin nerespectarea prevederilor de la alin. (1).

(3) Registrul poate fi cercetat de asociati si creditorii.

ART. 194

* ART. 194 a fost modificat de ART. 9, alineatul 90. din Lege nr. 161 din 19.4.2003

(1) Dispozitiile art. 155 alin. (1) si (2) se vor aplica in mod corespunzator.

(2) La societatile comerciale care nu se incadreaza in prevederile art. 155 alin. (1) adunarea asociatilor poate numi unul sau mai multi cenzori.

(3) Daca numarul asociatilor trece de 15, numirea cenzorilor este obligatorie.

(4) Dispozitiile prevazute pentru cenzorii societatilor pe actiuni se aplica si cenzorilor din societatile cu raspundere limitata.

(5) In lipsa de cenzori, fiecare dintre asociati, care nu este administrator al societatii, va exercita dreptul de control pe care asociatii il au in societatile in nume colectiv.

ART. 195

Societatea cu raspundere limitata nu poate emite obligatiuni.

ART. 196

(1) Situatiile financiare vor fi intocmite dupa normele prevazute pentru societatea pe actiuni. Dupa aprobarea de catre adunarea generala a asociatilor, ele vor fi depuse de administratori la directiile generale ale finantelor publice competente, in termenele prevazute de lege. Un exemplar al situatiei financiare anuale va fi depus la oficiul registrului comertului. Acesta va face anuntul prevazut la art. 180 alin. (3).

* Alineatul (1) a fost modificat de ART. 9, alineatul 91. din Lege nr. 161 din 19.4.2003

(2) Dispozitiile prevazute pentru fondurile de rezerva la societatea pe actiuni, ca si acelea privitoare la reducerea capitalului social, se aplica si societatilor cu raspundere limitata.

ART. 197

(1) Partile sociale pot fi transmise intre asociati.

(2) Transmiterea catre persoane din afara societatii este permisa numai daca a fost aprobata de asociati reprezentand cel putin trei patrimi din capitalul social.

(3) In cazul dobandirii unei parti sociale prin succesiune, prevederile alin. (2) nu sunt aplicabile daca prin actul constitutiv nu se dispune altfel; in acest din urma caz, societatea este obligata la plata partii sociale catre succesori, conform ultimului bilant contabil aprobat.

(4) In cazul in care s-ar depasi maximul legal de asociati din cauza numarului succesorilor, acestia vor fi obligati sa desemneze un numar de titulari ce nu va depasi maximul legal.

ART. 198

(1) Transmiterea partilor sociale trebuie inscrisa in registrul comertului si in registrul de asociati al societatii.

(2) Transmiterea are efect fata de terti numai din momentul inscrierii ei in registrul comertului.

TITLUL 4

Modificarea actului constitutiv

CAP. 1

Dispozitii generale

ART. 199

(1) Actul constitutiv poate fi modificat prin hotararea adunarii generale adoptata in conditiile legii sau printr-un act aditional la actul constitutiv sau prin hotararea instantei judecatoresti, in conditiile art. 218 alin. (2¹) si art. 221 alin. (1¹).

* Alineatul (1) a fost modificat de ART. 9, alineatul 92. din Lege nr. 161 din 19.4.2003

(1¹) Forma autentica a actului modificador adoptat de asociati este obligatorie atunci cand are ca obiect:

* Alineatul (1¹) a fost adaugat de ART. 9, alineatul 93. din Lege nr. 161 din 19.4.2003

a) majorarea capitalului social prin subscrierea ca aport in natura a unui teren;

* Litera a) a fost adaugata de ART. 9, alineatul 93. din Lege nr. 161 din 19.4.2003

b) modificarea formei juridice a societatii intr-o societate in nume colectiv sau in comandita simpla;

* Litera b) a fost adaugata de ART. 9, alineatul 93. din Lege nr. 161 din 19.4.2003

c) majorarea capitalului social prin subscriptie publica.

* Litera c) a fost adaugata de ART. 9, alineatul 93. din Lege nr. 161 din 19.4.2003

(1²) Dispozitiile art. 16 se aplica si in cazul schimbarii denumirii ori in cel al continuarii societatii cu raspundere limitata cu asociat unic.

* Alineatul (1²) a fost adaugat de ART. 9, alineatul 93. din Lege nr. 161 din 19.4.2003

(2) Actul modificador, cuprinzand trimiterile la textele modificate ale actului constitutiv, se inregistreaza in registrul comertului pe baza incheierii judecatorului delegat, cu exceptia cazului prevazut de art. 218 alin. (2¹) si art. 221 alin. (1¹), cand inregistrarea se va face pe baza hotararii irevocabile de excludere.

* Alineatul (2) a fost modificat de ART. 9, alineatul 94. din Lege nr. 161 din 19.4.2003

(3) Dupa inregistrarea in registrul comertului, actul modificador se trimite, din oficiu, Monitorului Oficial al Romaniei, spre publicare in Partea a IV-a, de catre registrul comertului, pe cheltuiala societatii.

* Alineatul (3) a fost modificat de ART. 9, alineatul 94. din Lege nr. 161 din 19.4.2003

(4) Actul modificador al actului constitutiv al unei societati in nume colectiv sau in comandita simpla, in forma autentica, se depune la oficiul registrului comertului si se mentioneaza in acest registru, fara a fi obligatorie publicarea lui in Monitorul Oficial al Romaniei.

(5) Daca se aduc mai multe modificari actului constitutiv, fie concomitent, fie succesiv, acesta va fi actualizat cu toate modificarile la zi si, in aceasta forma, va fi depus la oficiul registrului comertului.

(6) In forma actualizata potrivit alineatului precedent, se pot omite numele sau denumirea si celelalte date de identificare ale fondatorilor si ale primilor membri ai organelor societatii.

(7) Omisiunea este permisa numai daca au trecut cel putin 5 ani de la data inmatricularii societatii si numai daca actul constitutiv nu prevede altfel.

ART. 200

Schimbarea formei societatii, prelungirea duratei ei sau alte modificari ale actului constitutiv al societatii nu atrag crearea unei persoane juridice noi.

ART. 201

(1) Creditorii particulari ai asociatilor dintr-o societate in nume colectiv, in comandita simpla sau cu

raspundere limitata pot face opozitie, in conditiile art. 62, impotriva Hotararii adunarii asociatilor de prelungire a duratei societatii peste termenul fixat initial, daca au drepturi stabilite printr-un titlu executoriu anterior Hotararii.

(2) Cand opozitia a fost admisa, asociatii trebuie sa decida, in termen de o luna de la data la care Hotararea a devenit irevocabila, daca inteleg sa renunte la prelungire sau sa excluda din societate pe asociatul debitor al oponentului.

(3) In acest din urma caz, drepturile cuvenite asociatului debitor vor fi calculate pe baza ultimului bilant contabil aprobat.

CAP. 2

* CAP. 2 a fost reglementat de Norma nr. 5 din 4.9.2000

Reducerea sau majorarea capitalului social

ART. 202

(1) Capitalul social poate fi redus prin:

- a) micșorarea numărului de acțiuni sau parti sociale;
- b) reducerea valorii nominale a acțiunilor sau a partilor sociale;
- c) dobândirea propriilor acțiuni, urmata de anulara lor.

(2) Capitalul social mai poate fi redus, atunci cand reducerea nu este motivata de pierderi, prin:

- a) scutirea totala sau partiala a asociatilor de varsamintele datorate;
- b) restituirea catre actionari a unei cote-parti din aporturi, proportionala cu reducerea capitalului social si calculata egal pentru fiecare actiune sau parte sociala;
- c) alte procedee prevazute de Lege.

ART. 203

(1) Reducerea capitalului social va putea fi facuta numai dupa trecerea a doua luni din ziua in care Hotararea a fost publicata in Monitorul Oficial al Romaniei.

(2) Hotararea va trebui sa respecte minimul de capital social, atunci cand Legea il fixeaza, sa arate motivele pentru care se face reducerea si procedeul ce va fi utilizat pentru efectuarea ei.

(3) Orice creditor al societatii, a carui creanta este constatata printr-un titlu anterior publicarii hotararii, poate face opozitie in conditiile art. 62.

* Alineatul (3) a fost modificat de ART. 9, alineatul 95. din Lege nr. 161 din 19.4.2003

(4) Creditorii chirografari ale caror creante sunt constatate prin titluri anterioare publicarii hotararii pot sa obtina, pe calea opozitiei, exigibilitatea anticipata a creantelor lor la data expirarii termenului de doua luni prevazut de alin. (1), in afara de cazul in care societatea a oferit garantii reale sau personale acceptate de creditori.

* Alineatul (4) a fost adaugat de ART. 9, alineatul 96. din Lege nr. 161 din 19.4.2003

ART. 204

Cand societatea a emis obligatiuni, nu se va putea proceda la reducerea capitalului social prin restituirii facute actionarilor din sumele rambursate in contul actiunilor, decat in proportie cu valoarea obligatiunilor rambursate.

ART. 205

(1) Capitalul social se poate mari prin emisiunea de acțiuni noi sau prin majorarea valorii nominale a acțiunilor existente in schimbul unor noi aporturi in numerar si/sau in natura.

(2) De asemenea, actiunile noi sunt liberate prin incorporarea rezervelor, cu exceptia rezervelor legale, precum si a beneficiilor sau a primelor de emisiune, ori prin compensarea unor creante lichide si exigibile asupra societatii cu actiuni ale acesteia.

(3) Diferentele favorabile din reevaluarea patrimoniului vor fi incluse in rezerve, fara a majora capitalul social.

* Alineatul (3) a fost modificat de ART. 9, alineatul 97. din Lege nr. 161 din 19.4.2003

(4) Marirea capitalului social prin majorarea valorii nominale a actiunilor poate fi hotarata numai cu votul tuturor actionarilor, in afara de cazul cand este realizata prin incorporarea rezervelor, beneficiilor sau primelor de emisiune.

ART. 206

Hotararea adunarii generale extraordinare pentru majorarea capitalului social se va publica in Monitorul Oficial al Romaniei, Partea a IV-a, acordandu-se pentru exercitiul dreptului de preferinta un termen de cel puțin o luna, cu incepere din ziua publicarii.

ART. 207

(1) Societatea pe actiuni isi va putea majora capitalul social, cu respectarea dispozitiilor prevazute pentru constituirea societatii.

(2) In caz de subscriptie publica, prospectul de emisiune, purtand semnaturile autentice a doi dintre administratori, va fi depus la registrul comertului pentru indeplinirea formalitatilor prevazute la art. 17 si va cuprinde:

- a) data si numarul inmatricularii societatii in registrul comertului;
- b) denumirea si sediul societatii;
- c) capitalul social subscris si varsat;
- d) numele si prenumele administratorilor, cenzorilor si domiciliul lor;
- e) ultima situatie financiara aprobata, raportul cenzorilor sau raportul auditorilor financiari;

* Litera e) a fost modificata de ART. 9, alineatul 98. din Lege nr. 161 din 19.4.2003

f) dividendele platite in ultimii 5 ani sau de la constituire, daca, de la aceasta data, au trecut mai putin de 5 ani;

g) obligatiunile emise de societate;

h) Hotararea adunarii generale privitoare la noua emisiune de actiuni, valoarea totala a acestora, numarul si valoarea lor nominala, felul lor, relatii privitoare la aporturi, altele decat in numerar, si avantajele acordate acestora, precum si data de la care se vor plati dividendele.

(3) Acceptorul va putea invoca nulitatea prospectului de emisiune ce nu cuprinde toate mentiunile aratate, daca nu a exercitat in nici un mod drepturile si obligatiile sale de actionar.

ART. 208

* ART. 208 a fost modificat de ART. 9, alineatul 99. din Lege nr. 161 din 19.4.2003

Majorarea capitalului social al unei societati prin oferta publica de valori mobiliare, definita ca atare prin Ordonanta de urgenta a Guvernului nr. 28/2002, aprobata si modificata prin Legea nr. 525/2002, cu modificarile si completarile ulterioare, este supusa aceluia act normativ.

ART. 209

In caz de majorare a capitalului social, prin oferta publica, administratorii sunt solidar raspunzatori de exactitatea celor aratate in prospectul de emisiune, in publicatiile facute de societate sau in cererile adresate oficiului registrului comertului, in vederea majorarii capitalului social.

ART. 210

(1) Daca majorarea capitalului social se face prin aporturi in natura, adunarea generala extraordinara, care a hotarat aceasta, va numi unul sau mai multi experti pentru evaluarea acestor aporturi.

(2) Aporturi in creante nu sunt admise.

(3) Dupa depunerea raportului de expertiza, adunarea generala extraordinara convocata din nou, avand in vedere concluziile expertilor, poate hotari majorarea capitalului social.

(4) Hotararea adunarii generale trebuie sa cuprinda descrierea aporturilor in natura, numele persoanelor ce le efectueaza si numarul actiunilor ce se vor emite in schimb.

ART. 211

* ART. 211 a fost modificat de ART. 9, alineatul 100. din Lege nr. 161 din 19.4.2003

(1) Actiunile emise pentru majorarea capitalului social vor fi oferite spre subscriere in primul rand actionarilor existenti, proportional cu numarul actiunilor pe care le posedea, acestia putandu-si exercita dreptul de preferinta numai in interiorul termenului hotarat de adunarea generala, daca actul constitutiv nu prevede alt termen. Dupa expirarea acestui termen, actiunile vor putea fi oferite spre subscriere publicului.

(2) Operatiunea de majorare a capitalului social efectuata fara acordarea dreptului de preferinta catre actionarii existenti, prevazuta la alin. (1), este lovita de nulitate absoluta.

ART. 212

(1) Adunarea generala va putea, pentru motive temeinice, sa ridice actionarilor dreptul de subscriere a noilor actiuni, in total sau in parte.

(2) Convocarea va trebui sa cuprinda, in acest caz, motivele majorarii capitalului social, persoanele carora urmeaza a li se atribui noile actiuni, numarul de actiuni atribuit fiecareia dintre ele, valoarea de emisiune a actiunilor si bazele fixarii acesteia.

(3) Pentru luarea Hotararii este necesara prezenta a trei patrimi din numarul titularilor capitalului social si votul unui numar de actionari care sa reprezinte cel putin jumatate din capitalul social.

ART. 213

Dreptul de preferinta inceteaza, daca noile actiuni reprezinta aporturi in natura.

ART. 214

Hotararea adunarii generale privind majorarea capitalului social are efect numai in masura in care a fost adusa la indeplinire in termen de un an de la data sa.

ART. 215

(1) Actiunile emise in schimbul aporturilor in numerar vor trebui platite, la data subscrierii, in proportie de cel putin 30% din valoarea lor nominala si, integral, in termen de cel mult 3 ani de la data publicarii in Monitorul Oficial al Romaniei, a Hotararii adunarii generale.

(2) In acelasi termen vor trebui platite actiunile emise in schimbul aporturilor in natura.

(3) Cand s-a prevazut o prima de emisiune, aceasta trebuie integral platita la data subscrierii.

(4) Dispozitiile art. 98 alin. (3) si ale art. 100 raman aplicabile.

ART. 216

Societatea cu raspundere limitata isi va majora capitalul social, cu respectarea dispozitiilor privitoare la constituirea acestei societati.

TITLUL 5

Excluderea si retragerea asociatilor

ART. 217

(1) Poate fi exclus din societatea in nume colectiv, in comandita simpla sau cu raspundere limitata:

a) asociatul care, pus in intarziere, nu aduce aportul la care s-a obligat;

b) asociatul cu raspundere nelimitata in stare de faliment sau care a devenit legalmente incapabil;

c) asociatul cu raspundere nelimitata care se amesteca fara drept in administratie ori contravine dispozitiilor art. 80 si

82;

d) asociatul administrator care comite frauda in dauna societatii sau se serveste de semnatura sociala sau de capitalul social in folosul lui sau al altora.

(2) Dispozitiile acestui articol se aplica si comandatilor in societatea in comandita pe actiuni.

ART. 218

(1) Excluderea se pronunta prin Hotarare judecatoreasca la cererea societatii sau a oricarui asociat.

(2) Cand excluderea se cere de catre un asociat, se va cita societatea si asociatul parat.

(2¹) Ca urmare a excluderii, instanta judecatoreasca va dispune, prin aceeasi hotarare, si cu privire la structura participarii la capitalul social a celorlalti asociati.

* Alineatul (2¹) a fost adaugat de ART. 9, alineatul 101. din Lege nr. 161 din 19.4.2003

(3) Hotararea irevocabila de excludere se va depune, in termen de 15 zile, la oficiul registrului comertului pentru a fi inregistrata, iar dispozitivul hotararii se va publica la cererea societatii in Monitorul Oficial al Romaniei, Partea a IV-a.

* Alineatul (3) a fost modificat de ART. 9, alineatul 102. din Lege nr. 161 din 19.4.2003

ART. 219

(1) Asociatul exclus raspunde de pierderi si are dreptul la beneficii pana in ziua excluderii sale, inasa nu va putea cere lichidarea lor pana ce acestea nu sunt repartizate conform prevederilor actului constitutiv.

(2) Asociatul exclus nu are dreptul la o parte proportionala din patrimoniul social, ci numai la o suma de bani care sa reprezinte valoarea acesteia.

ART. 220

(1) Asociatul exclus ramane obligat fata de terti pentru operatiunile facute de societate, pana in ziua ramanerii definitive a Hotararii de excludere.

(2) Daca, in momentul excluderii, sunt operatiuni in curs de executare, asociatul este obligat sa suporte consecintele si nu-si va putea retrage partea ce i se cuvine decat dupa terminarea acelor operatiuni.

ART. 221

(1) Asociatul in societatea in nume colectiv, in comandita simpla sau in societatea cu raspundere limitata se poate retrage din societate:

a) in cazurile prevazute in actul constitutiv;

b) cu acordul tuturor celorlalti asociati;

c) in lipsa unor prevederi in actul constitutiv sau cand nu se realizeaza acordul unanim asociatul se poate retrage pentru motive temeinice, in baza unei Hotarari a tribunalului, supusa numai recursului, in termen de 15 zile de la comunicare.

(1¹) In situatia prevazuta la alin. (1) lit. c), instanta judecatoreasca va dispune, prin aceeasi hotarare, si cu privire la structura participarii la capitalul social a celorlalti asociati.

* Alineatul (1¹) a fost adaugat de ART. 9, alineatul 103. din Lege nr. 161 din 19.4.2003

(2) Drepturile asociatului retras, convenite pentru partile sale sociale, se stabilesc prin acordul asociatilor ori de un expert desemnat de acestia sau, in caz de neintelegere, de tribunal.

TITLUL 6

Dizolvarea, fuziunea si divizarea societatilor comerciale

CAP. 1

Dizolvarea societatilor

ART. 222

(1) Societatea se dizolva prin:

a) trecerea timpului stabilit pentru durata societatii;

b) imposibilitatea realizarii obiectului de activitate al societatii sau realizarea acestuia;

c) declararea nulitatii societatii;

d) Hotararea adunarii generale;

e) Hotararea tribunalului, la cererea oricarui asociat, pentru motive temeinice, precum neintelegerile grave dintre asociati, care impiedica functionarea societatii;

f) falimentul societatii;

g) alte cauze prevazute de Lege sau de actul constitutiv al societatii.

(2) In cazul prevazut la alin. (1) lit. a), asociatii trebuie sa fie consultati de administratori, cu cel putin 3 luni inainte de expirarea duratei societatii, cu privire la eventuala prelungire a acesteia. In lipsa, la cererea oricaruia dintre asociati, tribunalul va putea dispune, prin incheiere, efectuarea consultarii, conform art. 119.

* Alineatul (2) a fost modificat de ART. 9, alineatul 104. din Lege nr. 161 din 19.4.2003

ART. 223

(1) Societatea pe actiuni se dizolva:

a) in cazul si in conditiile prevazute de art. 153;

b) cand capitalul social se reduce sub minimul legal;

c) cand numarul actionarilor scade sub minimul legal.

(2) Societatea in comandita pe actiuni sau cu raspundere limitata se dizolva in cazul si in conditiile prevazute de alin. (1) lit. a) si b).

* Alineatul (2) a fost modificat de ART. 9, alineatul 105. din Lege nr. 161 din 19.4.2003

(3) Dispozitiile alin. (1) si (2) nu se aplica in cazul in care, in termen de 9 luni de la data constatarii pierderii sau reducerii capitalului social, acesta este reintregit sau este redus la suma ramasa ori la minimul legal sau

cand societatea se transforma intr-o alta forma la care capitalul social existent corespunde.

(4) Dispozitiile alin. (1) lit. c) nu se aplica in cazul in care, in termen de 9 luni de la data constatarii reducerii numarului de actionari sub minimul legal, acest numar este completat.

ART. 224

(1) Societatile in nume colectiv sau cu raspundere limitata se dizolva prin falimentul, incapacitatea, excluderea, retragerea sau decesul unuia dintre asociati, cand, datorita acestor cauze, numarul asociatilor s-a redus la unul singur.

(2) Se excepteaza cazul cand in actul constitutiv exista clauza de continuare cu mostenitorii sau cand asociatul ramas hotaraste continuarea existentei societatii sub forma societatii cu raspundere limitata cu asociat unic.

(3) Dispozitiile alineatelor precedente se aplica si societatilor in comandita simpla sau in comandita pe actiuni, daca acele cauze privesc pe singurul asociat comanditat sau comanditar.

ART. 225

(1) In societatile in nume colectiv, daca un asociat decedeaza si daca nu exista conventie contrara, societatea trebuie sa plateasca partea ce se cuvine mostenitorilor, dupa ultimul bilant contabil aprobat, in termen de 3 luni de la notificarea decesului asociatului, daca asociatii ramasi nu prefera sa continue societatea cu mostenitorii care consimt la aceasta.

(2) Prevederile alin. (1) se aplica si societatilor in comandita simpla, in caz de deces al unuia dintre asociatii comanditati, in afara de cazul cand mostenitorii sai nu prefera sa ramana in societate in aceasta calitate.

(3) Mostenitorii raman raspunzatori, potrivit art. 219, pana la publicarea schimbarilor intervenite.

ART. 226

(1) In caz de dizolvare a societatii prin Hotarare a asociatilor, acestia vor putea reveni, cu majoritatea ceruta pentru modificarea actului constitutiv, asupra Hotararii luate, atat timp cat nu s-a facut nici o repartitie din activ.

(2) Noua Hotarare se mentioneaza in registrul comertului, dupa care oficiul registrului comertului o va trimite Monitorului Oficial al Romaniei, spre publicare in Partea a IV-a, pe cheltuiuala societatii.

(3) Creditorii si orice parte interesata pot face opozitie la tribunal impotriva Hotararii, in conditiile art. 62.

ART. 227

(1) Dizolvarea societatilor comerciale trebuie sa fie inscrisa in registrul comertului si publicata in Monitorul Oficial al Romaniei, in afara de cazul prevazut la art. 222 alin (1) lit. a).

(2) Inscrisura si publicarea se vor face conform art. 199, cand dizolvarea are loc in baza unei Hotarari a adunarii generale, si in termen de 15 zile de la data la care Hotararea judecatoreasca a devenit irevocabila, cand dizolvarea a fost pronuntata de justitie.

(3) In cazul prevazut la art. 222 alin. (1) lit. f), dizolvarea se pronunta de tribunalul investit cu procedura falimentului.

ART. 228

(1) Dizolvarea societatii are ca efect deschiderea procedurii lichidarii. Dizolvarea are loc fara lichidare, in cazul fuziunii ori divizarii totale a societatii sau in alte cazuri prevazute de Lege.

(2) Din momentul dizolvării, administratorii nu mai pot intreprinde noi operatiuni; in caz contrar, ei sunt personal si solidar raspunzatori pentru operatiunile pe care le-au intreprins.

(3) Interdictia prevazuta la alin. (2) se aplica din ziua expirării termenului fixat pentru durata societatii ori de la data la care dizolvarea a fost hotarata de adunarea generala sau declarata prin sentinta judecatoreasca.

(4) Societatea isi pastreaza personalitatea juridica pentru operatiunile lichidarii, pana la terminarea acesteia.

ART. 229

Dizolvarea societatii inainte de expirarea termenului fixat pentru durata sa are efect fata de terti numai dupa trecerea unui termen de 30 de zile de la publicarea in Monitorul Oficial al Romaniei.

ART. 230

In societatile in nume colectiv, in comandita simpla si in cele cu raspundere limitata, asociatii pot hotari, o data cu dizolvarea, cu cvorumul si majoritatea prevazute pentru modificarea actului constitutiv, si modul de lichidare a societatii, atunci cand sunt de acord cu privire la repartizarea si lichidarea patrimoniului societatii si cand asigura stingerea pasivului sau regularizarea lui in acord cu creditorii.

ART. 231

(1) Dizolvarea unei societati cu raspundere limitata cu asociat unic atrage transmiterea universala a patrimoniului societatii catre asociatul unic, fara lichidare.

(2) Transmiterea patrimoniului are loc si societatea isi inceteaza existenta la urmatoarele date:

a) daca nu s-a facut opozitie, pe data expirării termenului de introducere a opozitiei;

b) daca s-a facut opozitie, pe data la care a devenit irevocabila Hotararea de respingere a opozitiei sau, dupa caz, Hotararea prin care se constata ca societatea sau asociatul unic a platit datoriile ori a oferit garantii acceptate de creditorii sau a convenit cu acestia un aranjament pentru plata datoriilor.

ART. 232

* ART. 232 a fost modificat de ART. 9, alineatul 106. din Lege nr. 161 din 19.4.2003

(1) La cererea oricarei persoane interesate, precum si a Oficiului National al Registrului Comertului, tribunalul va putea pronunta dizolvarea societatii in cazurile in care:

a) societatea nu mai are organe statutare sau acestea nu se mai pot intruni;

b) societatea nu a depus, in cel mult 6 luni de la expirarea termenelor legale, situatiile financiare anuale sau alte acte care, potrivit legii, se depun la oficiul registrului comertului;

c) societatea si-a incetat activitatea, nu are sediul social cunoscut ori nu indeplineste conditiile referitoare la sediul social sau asociatii au disparut ori nu au domiciliul cunoscut sau resedinta cunoscuta;

d) societatea nu si-a completat capitalul social, in conditiile legii.

(2) Dispozitiile alin. (1) lit. c) nu sunt aplicabile in cazul in care societatea a fost in inactivitate temporara anuntata organelor fiscale si inscrisa in registrul comertului. Durata inactivitatii nu poate depasi 3 ani.

(3) Hotararea tribunalului prin care s-a pronuntat dizolvarea se inregistreaza in registrul comertului, se comunica directiei generale a finantelor publice judetene, respectiv a municipiului Bucuresti, si se publica in Monitorul Oficial al Romaniei, Partea a IV-a, pe cheltuiala titularului cererii de dizolvare, acesta putand sa se indrepte impotriva societatii.

(4) In cazul mai multor hotarari judecatoresti de dizolvare, pentru situatiile prevazute la alin. (1), publicitatea se va putea efectua in Monitorul Oficial al Romaniei, Partea a IV-a, in forma unui tabel cuprinzand: codul unic de inregistrare, denumirea, forma juridica si sediul societatii dizolvate, instanta care a dispus dizolvarea, numarul dosarului, numarul si data hotararii de dizolvare. In aceste cazuri tarifele de publicare in Monitorul Oficial al Romaniei, Partea a IV-a, se reduc cu 50%.

(5) Orice persoana interesata poate face recurs impotriva hotararii de dizolvare, in termen de 30 de zile de la efectuarea publicitatii, in conditiile alin. (3) si (4). Dispozitiile art. 60 alin. (3) si (4) se aplica in mod corespunzator.

(6) Pe data ramanerii irevocabile a hotararii prin care s-a admis dizolvarea, societatea va fi radiata din oficiu din registrul comertului.

CAP. 2

Fuziunea si divizarea societatilor

ART. 233

(1) Fuziunea se face prin absorbirea unei societati de catre o alta societate sau prin contopirea a doua sau mai multe societati pentru a alcatui o societate noua.

(2) Divizarea se face prin impartirea intregului patrimoniu al unei societati care isi inceteaza existenta intre doua sau mai multe societati existente sau care iau astfel fiinta.

(3) Societatea nu isi inceteaza existenta, in cazul in care o parte din patrimoniul ei se desprinde si se transmite catre una sau mai multe societati existente sau care iau astfel fiinta.

(4) Fuziunea sau divizarea se poate face si intre societati de forme diferite.

(5) Societatile in lichidare pot fuziona sau se pot diviza, numai daca nu a inceput repartitia intre asociati a partilor ce li s-ar cuveni din lichidare.

ART. 234

(1) Fuziunea sau divizarea se hotaraste de fiecare societate in parte, in conditiile stabilite pentru modificarea actului constitutiv al societatii.

(1[^]) Cand actiunile sunt de mai multe categorii, hotararea asupra fuziunii/divizarii, in temeiul art. 113 lit. g), este subordonata rezultatului votului pe categorii, dat in conditiile art. 115.

* Alineatul (1[^]) a fost adaugat de ART. 9, alineatul 107. din Lege nr. 161 din 19.4.2003

(2) Daca, prin fuziune sau divizare, se infiinteaza o noua societate, aceasta se constituie in conditiile prevazute de prezenta Lege pentru forma de societate convenita.

ART. 235

Fuziunea sau divizarea are ca efect dizolvarea, fara lichidare, a societatii care isi inceteaza existenta si transmiterea universala a patrimoniului sau catre societatea sau societatile beneficiare, in starea in care se gaseste la data fuziunii sau a divizarii, in schimbul atribuirii de actiuni sau de parti sociale ale acestora catre asociatii societatii care inceteaza si, eventual, a unei sume in bani, care nu poate depasi 10% din valoarea nominala a actiunilor sau a partilor sociale atribuite.

ART. 236

In baza Hotararii adunarii generale a actionarilor a fiecareia dintre societatile care participa la fuziune sau la divizare, administratorii acestora intocmesc un proiect de fuziune sau de divizare, care va cuprinde:

a) forma, denumirea si sediul social al tuturor societatilor participante la operatiune;

b) fundamentarea si conditiile fuziunii sau ale divizarii;

c) stabilirea si evaluarea activului si pasivului, care se transmit societatilor beneficiare;

d) modalitatile de predare a actiunilor sau a partilor sociale si data de la care acestea dau dreptul la dividende;

e) raportul de schimb al actiunilor sau al partilor sociale si, daca este cazul, quantumul sultei; nu vor putea fi schimbate pentru actiuni emise de societatea absorbanta actiunile societatii absorbite al caror titular este, direct sau prin persoane interpose, societatea absorbanta ori insasi societatea absorbita;

* Litera e) a fost modificata de ART. 9, alineatul 108. din Lege nr. 161 din 19.4.2003

f) quantumul primei de fuziune sau de divizare;

g) drepturile care se acorda obligatarilor si orice alte avantaje speciale;

h) data situatiei financiare de fuziune/divizare, care va fi aceeaasi pentru toate societatile participante;

* Litera h) a fost modificata de ART. 9, alineatul 108. din Lege nr. 161 din 19.4.2003

i) orice alte date care prezinta interes pentru operatiune.

ART. 237

(1) Proiectul de fuziune sau de divizare, semnat de reprezentantii societatilor participante, se depune la oficiul registrului comertului unde este inmatriculata fiecare societate, insotit de o declaratie a societatii care inceteaza a exista in urma fuziunii sau divizarii, despre modul cum a hotarat sa stinga pasivul sau.

(2) Proiectul de fuziune sau de divizare, vizat de judecatorul delegat, se publica in Monitorul Oficial al Romaniei, Partea a IV-a, pe cheltuiala partilor, integral sau in extras, potrivit dispozitiei judecatorului delegat sau cererii partilor, cu cel putin 30 de zile inaintea datelor sedintelor in care adunarile generale extraordinare urmeaza a hotari, in temeiul art. 113 lit. g), asupra fuziunii/divizarii.

* Alineatul (2) a fost modificat de ART. 9, alineatul 109. din Lege nr. 161 din 19.4.2003

ART. 238

(1) Oricare creditor al societatii care fuzioneaza sau se divide, avand o creanta anterioara publicarii proiectului de fuziune sau de divizare, poate face opozitie in conditiile art. 62.

(2) Opozitia suspenda executarea fuziunii sau a divizarii pana la data la care hotararea judecatoreasca a devenit irevocabila, in afara de cazul in care societatea debitoare face dovada platii datoriilor sau ofera garantii acceptate de creditorii ori convine cu acestia un aranjament pentru plata datoriilor.

(3) Dispozitiile art. 62 raman aplicabile.

ART. 239

* ART. 239 a fost modificat de ART. 9, alineatul 110. din Lege nr. 161 din 19.4.2003

(1) Administratorii societatilor care fuzioneaza sau se divid vor pune la dispozitia actionarilor/asociatilor la sediul social, cu cel putin o luna inainte de data sedintei adunarii generale extraordinare:

- a) proiectul de fuziune/divizare;
- b) darea de seama a administratorilor, in care se va justifica din punct de vedere economic si juridic necesitatea fuziunii/divizarii si se va stabili raportul de schimb al actiunilor/partilor sociale;
- c) situatiile financiare impreuna cu rapoartele de gestiune pe ultimele 3 exercitii financiare, precum si cu 3 luni inainte de data proiectului de fuziune/divizare;
- d) raportul cenzorilor si, dupa caz, raportul auditorilor financiari;
- e) raportul unuia sau al mai multor experti, persoane fizice sau juridice, desemnati cu respectarea art. 37 si 38, de judecatorul delegat, asupra justetei raportului de schimb al actiunilor/partilor sociale, in cazul societatilor pe actiuni, in comandita pe actiuni sau cu raspundere limitata; pentru intocmirea raportului, fiecare dintre experti are dreptul sa obtina de la societatile care fuzioneaza/se divid toate documentele si informatiile necesare si sa efectueze verificarile corespunzatoare. Raportul va cuprinde:

- metodele folosite pentru a se ajunge la raportul de schimb propus;
 - aprecierea daca acele metode au fost adecvate, mentionarea valorilor la care s-a ajuns prin fiecare metoda, precum si opinia asupra importantei acestor metode intre cele pentru ajungerea la valorile respective;
 - eventualele greutati intampinate in cursul actiunii de evaluare;
- f) evidenta contractelor cu valori depasind 100.000.000 lei in curs de executare si repartizarea lor, in caz de divizare a societatilor.

(2) Actionarii/asociatii vor putea obtine gratuit copii de pe actele enumerate la alin. (1) sau extrase din ele.

ART. 239^{A1}

* ART. 239^{A1} a fost adaugat de ART. 9, alineatul 111. din Lege nr. 161 din 19.4.2003

In cazul fuziunii prin absorbtie, administratorii societatii absorbite, precum si expertii care au elaborat raportul prevazut la art. 239 alin. (1) lit. e) raspund civil fata de actionarii/asociatii societatii absorbite pentru pagubele pricinuite acestora datorita erorilor comise in cadrul operatiunii de fuziune.

ART. 240

(1) In cel mult doua luni de la expirarea termenului prevazut la art. 238 sau, dupa caz, de la data la care hotararea judecatoreasca a devenit irevocabila, adunarea generala a fiecareia dintre societatile participante va hotari asupra fuziunii sau divizarii.

(2) Actele constitutive ale societatilor nou-infiintate prin fuziune sau divizare se aproba de adunarea generala a societatii sau a societatilor care isi inceteaza existenta.

ART. 241

Prin derogare de la prevederile art. 115, atunci cand fuziunea sau divizarea are ca efect marirea obligatiilor asociatilor uneia dintre societatile participante, hotararea se ia cu unanimitate de voturi.

ART. 242

* ART. 242 a fost modificat de ART. 9, alineatul 112. din Lege nr. 161 din 19.4.2003

(1) Actul modificator al actului constitutiv al societatii absorbante se inregistreaza in registrul comertului in a carui circumscriptie isi are sediul societatea si, vizat de judecatorul delegat, se transmite, din oficiu, Monitorului Oficial al Romaniei, spre publicare in Partea a IV-a, pe cheltuiala societatii.

(2) Publicitatea pentru societatile absorbite poate fi efectuata de societatea absorbanta, in cazurile in care acele societati nu au efectuat-o, in termen de 15 zile de la vizarea actului modificator al actului constitutiv al societatii absorbante de catre judecatorul delegat.

ART. 243

Fuziunea sau divizarea are loc la urmatoarele date:

- a) in cazul constituirii uneia sau mai multor societati noi, la data inmatricularii in registrul comertului a noii societati sau a ultimei dintre ele;
- b) in celelalte cazuri, la data inscrierii in registrul comertului a mentiunii privind majorarea capitalului social al societatii absorbante.

ART. 244

In cazul fuziunii prin absorbtie, societatea absorbanta dobandeste drepturile si este tinuta de obligatiile societatii pe care o absoarbe, iar in cazul fuziunii prin contopire, drepturile si obligatiile societatilor care isi inceteaza existenta trec asupra noii societati astfel infiintate.

ART. 245

(1) Societatile care dobandesc bunuri prin efectul divizarii raspund fata de creditorii pentru obligatiile societatii care si-a incetat existenta prin divizare, proportional cu valoarea bunurilor dobandite, in afara de cazul in care prin actul de divizare s-au stabilit alte proportii.

(2) Daca nu se poate stabili societatea raspunzatoare pentru o obligatie, societatile care au dobandit bunuri prin divizare raspund solidar.

(3) Aportul unei parti din activul patrimoniului unei societati la una sau mai multe societati existente sau care iau astfel fiinta, in schimbul actiunilor sau partilor sociale ce se atribuie asociatilor acelei societati la societatile beneficiare, este supus, in mod corespunzator, dispozitiilor legale privind divizarea, daca are loc prin desprindere potrivit art. 233 alin. (3).

TITLUL 7

Lichidarea societatilor comerciale

CAP. 1

Dispozitii generale

ART. 246

(1) Pentru lichidarea si repartizarea patrimoniului social, chiar daca in actul constitutiv se prevad norme in acest scop, sunt obligatorii urmatoarele reguli:

a) pana la preluarea functiei de catre lichidatori, administratorii continua mandatul lor, cu exceptia celor prevazute la art. 228;

b) actul de numire a lichidatorilor sau sentinta care ii tine locul si orice act ulterior, care ar aduce schimbari in persoana acestora, trebuie depuse, prin grija lichidatorilor, la oficiul registrului comertului, pentru a fi inscrise de indata si publicate in Monitorul Oficial al Romaniei, Partea a IV-a.

(2) Numai dupa indeplinirea formalitatilor de la alin. (1), lichidatorii vor depune semnatura lor in registrul comertului si vor exercita aceasta functie.

(3) In urma efectuarii publicarii prevazute la alin. (2), nici o actiune nu se poate exercita pentru societate sau contra acesteia decat in numele lichidatorilor sau impotriva lor.

(4) In afara de dispozitiile prezentului titlu, se aplica societatilor in lichidare regulile stabilite prin actul constitutiv si prin Lege, in masura in care nu sunt incompatibile cu lichidarea.

(5) Toate actele emanand de la societate trebuie sa arate ca aceasta este in lichidare.

ART. 247

(1) Lichidatorii vor putea fi persoane fizice sau persoane juridice. Lichidatorii persoane fizice sau reprezentantii permanenti - persoane fizice ale societatii lichidatoare -trebuie sa fie lichidatori autorizati, in conditiile Legii.

(2) Lichidatorii au aceeasi raspundere ca si administratorii.

(3) Lichidatorii sunt datori, indata dupa preluarea functiei, ca impreuna cu administratorii societatii sa faca un inventar si sa incheie un bilant, care sa constate situatia exacta a activului si pasivului societatii si sa le semneze.

(4) Lichidatorii sunt obligati sa primeasca si sa pastreze patrimoniul societatii, registrele ce li s-au incredintat de administratori si actele societatii. De asemenea, ei vor tine un registru cu toate operatiunile lichidarii, in ordinea datei lor.

(5) Lichidatorii isi indeplinesc mandatul lor sub controlul cenzorilor.

ART. 248

In cazul societatilor comerciale a caror activitate s-a desfasurat in baza autorizatiei de mediu prevazuta de Legea protectiei mediului nr. 137/1995, lichidatorii sunt obligati sa ia masuri pentru efectuarea bilantului de mediu, prevazut de aceasta Lege, si sa comunice rezultatele acestui bilant agentiei teritoriale pentru protectia mediului.

ART. 249

(1) In afara de puterile conferite de asociati, cu aceeasi majoritate ceruta pentru numirea lor, lichidatorii vor putea:

a) sa stea in judecata si sa fie actionati in interesul lichidarii;

b) sa execute si sa termine operatiunile de comert referitoare la lichidare;

c) sa vanda, prin licitatie publica, imobilele si orice avere mobiliara a societatii; vanzarea bunurilor nu se va putea face in bloc;

d) sa faca tranzactii;

e) sa lichideze si sa incaseze creantele societatii, chiar in caz de faliment al debitorilor, dand chitanta;

f) sa contracteze obligatii cambiale, sa faca imprumuturi neipotecare si sa indeplineasca orice alte acte necesare.

(2) Ei nu pot insa, in lipsa de dispozitii speciale in actul constitutiv sau in actul lor de numire, sa constituie ipotecii asupra bunurilor societatii, daca nu vor fi autorizati de instanta, cu avizul cenzorilor.

(3) Lichidatorii care intreprind noi operatiuni comerciale ce nu sunt necesare scopului lichidarii sunt raspunzatori personal si solidar de executarea lor.

ART. 250

(1) Lichidatorii nu pot plati asociatilor nici o suma in contul partilor ce li s-ar cuveni din lichidare, inaintea achitarii creditorilor societatii.

(2) Asociatii vor putea cere inasa ca sumele retinute sa fie depuse la Casa de Economii si Consemnatiuni ori la o societate bancara sau la una dintre unitatile acestora si sa se faca repartizarea asupra actiunilor sau partilor sociale, chiar in timpul lichidarii, daca, afara de ceea ce este necesar pentru indeplinirea tuturor obligatiilor societatii, scadente sau care vor ajunge la scadenta, mai ramane un disponibil de cel putin 10% din cuantumul lor.

(3) Impotriva deciziilor lichidatorilor, creditorii societatii pot face opozitie in conditiile art. 62.

ART. 251

* ART. 251 a fost modificat de ART. 9, alineatul 113. din Lege nr. 161 din 19.4.2003

Lichidatorii care probeaza, prin prezentarea situatiei financiare anuale, ca fondurile de care dispune societatea nu sunt suficiente sa acopere pasivul exigibil trebuie sa ceara sumele necesare asociatilor care raspund nelimitat sau celor care nu au efectuat integral varsamintele, daca acestia sunt obligati, potrivit formei societatii, sa le procure sau, daca sunt debitori fata de societate, pentru varsamintele neefectuate, la care erau obligati in calitate de asociati.

ART. 252

Lichidatorii care au achitat datoriile societatii cu proprii lor bani nu vor putea sa exercite impotriva societatii drepturi mai mari decat acelea ce apartineau creditorilor platiti.

ART. 253

Creditorii societatii au dreptul de a exercita contra lichidatorilor actiunile care decurg din creantele ajunse la termen, pana la concurenta bunurilor existente in patrimoniul societatii, si numai dupa aceea de a se indrepta impotriva asociatilor, pentru plata sumelor datorate din valoarea actiunilor subscribe sau din aceea a aporturilor la capitalul social.

ART. 254

(1) Lichidarea societatii trebuie terminata in cel mult 3 ani de la data dizolvarii. Pentru motive temeinice, tribunalul poate prelungi acest termen cu cel mult 2 ani.

(2) In termen de 15 zile de la terminarea lichidarii, lichidatorii vor cere radierea societatii din registrul comertului, sub sanctiunea unei amenzi judiciare de 2.000.000 lei pentru fiecare zi de intarziere, care va fi aplicata de judecatorul-delegat, in urma sesizarii oricarei parti interesate, prin incheiere. Incheierea judecatorului-delegat este executorie si supusa recursului.

* Alineatul (2) a fost modificat de ART. 9, alineatul 114. din Lege nr. 161 din 19.4.2003

(3) Radierea se poate face si din oficiu.

(4) Lichidarea nu libereaza pe asociati si nu impiedica deschiderea procedurii de faliment a societatii.

ART. 255

(1) Dupa aprobarea socotelilor si terminarea repartitiei, registrele si actele societatii in nume colectiv, in comandita simpla sau cu raspundere limitata, ce nu vor fi necesare vreunuia dintre asociati, se vor depune la asociatul desemnat de majoritate.

(2) In societatile pe actiuni si in comandita pe actiuni registrele prevazute de art. 172 alin. (1) lit. a)-f) vor fi depuse la registrul comertului la care a fost inregistrata societatea, unde orice parte interesata va putea lua cunostinta de ele cu autorizarea judecatorului delegat, iar restul actelor societatii vor fi depuse la Arhivele Nationale.

* Alineatul (2) a fost modificat de ART. 9, alineatul 115. din Lege nr. 161 din 19.4.2003

(3) Registrele tuturor societatilor vor fi pastrate timp de 5 ani.

CAP. 2

Lichidarea societatilor in nume colectiv, in comandita simpla sau cu raspundere limitata

ART. 256

(1) Numirea lichidatorilor in societatile in nume colectiv, in comandita simpla sau cu raspundere limitata va fi facuta de toti asociatii, daca in contractul de societate nu se prevede altfel.

(2) Daca nu se va putea intruni unanimitatea voturilor, numirea lichidatorilor va fi facuta de instanta, la cererea oricarui asociat ori administrator, cu ascultarea tuturor asociatilor si administratorilor.

(3) Impotriva sentintei se poate declara numai recurs de catre asociati sau administratori, in termen de 15 zile de la pronuntare.

ART. 257

(1) Dupa terminarea lichidarii societatii in nume colectiv, in comandita simpla sau cu raspundere limitata, lichidatorii trebuie sa intocmeasca situatia financiara si sa propuna repartizarea activului intre asociati.

* Alineatul (1) a fost modificat de ART. 9, alineatul 116. din Lege nr. 161 din 19.4.2003

(2) Asociatul nemulțumit poate face opozitie, in conditiile art. 62, in termen de 15 zile de la notificarea situatiei financiare de lichidare si a proiectului de repartizare.

* Alineatul (2) a fost modificat de ART. 9, alineatul 116. din Lege nr. 161 din 19.4.2003

(3) Pentru solutionarea opozitiei, problemele referitoare la lichidare vor fi separate de acelea ale repartizarii, fata de care lichidatorii pot ramane straini.

(4) Dupa expirarea termenului prevazut la alin. (2) sau dupa ce sentinta asupra opozitiei a ramas irevocabila, situatia financiara de lichidare si repartizare se considera aprobata si lichidatorii sunt liberati.

* Alineatul (4) a fost modificat de ART. 9, alineatul 116. din Lege nr. 161 din 19.4.2003

CAP. 3

Lichidarea societatilor pe actiuni si in comandita pe actiuni

ART. 258

(1) Numirea lichidatorilor in societatile pe actiuni si in comandita pe actiuni se face de adunarea generala, care hotaraste lichidarea, daca, prin actul constitutiv, nu se prevede altfel.

(2) Adunarea generala hotaraste cu majoritatea prevazuta pentru modificarea actului constitutiv.

(3) Daca majoritatea nu a fost obtinuta, numirea se face de tribunal, la cererea oricaruia dintre administratori sau asociati, cu citarea societatii si a celor care au cerut-o. Impotriva sentintei tribunalului se poate declara numai recurs in termen de 15 zile de la pronuntare.

ART. 259

(1) Administratorii vor prezenta lichidatorilor o dare de seama asupra gestiunii pentru timpul trecut de la ultima situatie financiara aprobata pana la inceperea lichidarii.

* Alineatul (1) a fost modificat de ART. 9, alineatul 117. din Lege nr. 161 din 19.4.2003

(2) Lichidatorii au dreptul sa aprobe darea de seama si sa faca sau sa sustina eventualele contestatii cu privire la aceasta.

ART. 260

(1) Cand unul sau mai multi administratori sunt numiti lichidatori, darea de seama asupra gestiunii administratorilor se va depune la oficiul registrului comertului si se va publica in Monitorul Oficial al Romaniei, Partea a IV-a, impreuna cu bilantul final de lichidare.

(2) Cand gestiunea trece peste durata unui exercitiu financiar, darea de seama trebuie anexata la prima situatie financiara pe care lichidatorii o prezinta adunarii generale.

* Alineatul (2) a fost modificat de ART. 9, alineatul 118. din Lege nr. 161 din 19.4.2003

(3) Orice actionar poate face opozitie, in conditiile art. 62, in termen de 15 zile de la publicare.

(4) Toate opozitiile facute vor fi conexasate, pentru a fi solutionate printr-o singura sentinta.

(5) Orice actionar are dreptul sa intervina in instanta, iar hotararea va fi opozabila si actionarilor neintervenienti.

ART. 261

* ART. 261 a fost modificat de ART. 9, alineatul 119. din Lege nr. 161 din 19.4.2003

Daca lichidarea se prelungeste peste durata exercitiului financiar, lichidatorii sunt obligati sa intocmeasca situatia financiara anuala, conformandu-se dispozitiilor legii si actului constitutiv.

ART. 262

(1) Dupa terminarea lichidarii, lichidatorii intocmesc situatia financiara finala, aratand partea ce se cuvine fiecarei actiuni din repartizarea activului societatii, insotita de raportul cenzorilor sau, dupa caz, raportul auditorilor financiari.

* Alineatul (1) a fost modificat de ART. 9, alineatul 120. din Lege nr. 161 din 19.4.2003

(2) Situatia financiara, semnata de lichidatori, se va depune, pentru a fi mentionata, la oficiul registrului comertului si se va publica in Monitorul Oficial al Romaniei, Partea a IV-a.

* Alineatul (2) a fost modificat de ART. 9, alineatul 120. din Lege nr. 161 din 19.4.2003

(3) Orice actionar poate face opozitie, in conditiile art. 62.

ART. 263

(1) Daca termenul prevazut la art. 260 alin. (3) a expirat fara a se face opozitie, situatia financiara se considera aprobata de toti actionarii, iar lichidatorii sunt liberati, sub rezerva repartizarii activului societatii.

* Alineatul (1) a fost modificat de ART. 9, alineatul 121. din Lege nr. 161 din 19.4.2003

(2) Independent de expirarea termenului, chitanta de primire a celei din urma repartitii tine loc de aprobare a contului si a repartitiei facute fiecarui actionar.

ART. 264

(1) Sumele convenite actionarilor, neincasate in termen de doua luni de la publicarea situatiei financiare, vor fi depuse la o banca sau la una dintre unitatile acesteia, cu aratarea numelui si prenumelui actionarului, daca actiunile sunt nominative, sau a numerelor actiunilor, daca ele sunt la purtator.

* Alineatul (1) a fost modificat de ART. 9, alineatul 122. din Lege nr. 161 din 19.4.2003

(2) Plata se va face persoanei aratate sau posesorului actiunilor, retinandu-se titlul.

TITLUL 8

Infrastructura

ART. 265

Se pedepseste cu inchisoare de la unu la 5 ani fondatorul, administratorul, directorul, directorul executiv sau reprezentantul legal al societatii, care:

1. prezinta, cu rea-credinta, in prospectele, rapoartele si comunicari adresate publicului, date neadevarate asupra constituirii societatii ori asupra conditiilor economice ale acesteia sau ascunde, cu rea-credinta, in tot sau in parte, asemenea date;

2. prezinta, cu rea-credinta, actionarilor/asociatilor o situatie financiara inexacta sau cu date inexacte asupra conditiilor economice ale societatii, in vederea ascunderii situatiei ei reale;

* Punctul 2. a fost modificat de ART. 9, alineatul 123. din Lege nr. 161 din 19.4.2003

3. refuza sa puna la dispozitia expertilor, in cazurile si in conditiile prevazute la art. 25 si 37, documentele necesare sau ii impiedica, cu rea-credinta, sa indeplineasca insarcinarile primite.

ART. 266

Se pedepseste cu inchisoare de la unu la 3 ani fondatorul, administratorul, directorul, directorul executiv sau reprezentantul legal al societatii, care:

1. dobandeste, in contul societatii, actiuni ale altor societati la un pret pe care il stie vadit superior valorii lor efective sau vinde, pe seama societatii, actiuni pe care aceasta le detine, la preturi despre care are cunostinta ca sunt vadit inferioare valorii lor efective, in scopul obtinerii, pentru el sau pentru alte persoane, a unui folos in paguba societatii;

2. foloseste, cu rea-credinta, bunuri sau creditul de care se bucura societatea, intr-un scop contrar intereselor acesteia sau in folosul lui propriu ori pentru a favoriza o alta societate in care are interese direct sau indirect;

3. se imprumuta, sub orice forma, direct sau printr-o persoana interpusa, de la societatea pe care o administreaza, de la o societate controlata de aceasta ori de la o societate care controleaza societatea pe care el o administreaza sau face ca una dintre aceste societati sa ii acorde vreo garantie pentru datorii proprii;

4. raspandeste stiri false sau intrebuinteaza alte mijloace frauduloase care au ca efect marirea sau scaderea valorii actiunilor sau a obligatiunilor societatii ori a altor titluri ce ii apartin, in scopul obtinerii, pentru el sau pentru alte persoane, a unui folos in paguba societatii;

5. incaseaza sau plateste dividende, sub orice forma, din profituri fictive sau care nu puteau fi distribuite, in lipsa de situatie financiara ori contrarii celor rezultate din aceasta;

* Punctul 5. a fost modificat de ART. 9, alineatul 124. din Lege nr. 161 din 19.4.2003

6. incalca dispozitiile art. 178.

ART. 267

Se pedepseste cu inchisoare de la 6 luni la 5 ani administratorul, directorul, directorul executiv sau reprezentantul legal al societatii, care:

1. emite actiuni de o valoare mai mica decat valoarea lor legala ori la un pret inferior valorii nominale sau emite noi actiuni in schimbul aporturilor in numerar, inainte ca actiunile precedente sa fi fost achitate in intregime;

2. se foloseste, in adunarile generale, de actiunile nesubscrise sau nedistribuite actionarilor;

3. acorda imprumuturi sau avansuri asupra actiunilor societatii;

4. preda titularului actiunile inainte de termen sau preda actiuni liberate in total sau in parte, in afara de cazurile stabilite de Lege, ori emite actiuni la purtator fara a fi achitate integral;

5. nu respecta dispozitiile legale referitoare la anulara actiunilor neachitate;

6. emite obligatiuni fara respectarea dispozitiilor legale sau actiuni fara sa cuprinda mentiunile cerute de Lege.

ART. 268

(1) Se pedepseste cu inchisoare de la o luna la un an sau cu amenda administratorul, directorul, directorul executiv sau reprezentantul legal al societatii, care:

* Alineatul a fost modificat de ART. 9, alineatul 125. din Lege nr. 161 din 19.4.2003

1. indeplineste Hotararile adunarii generale referitoare la schimbarea formei societatii, la fuziunea ori la divizarea acesteia sau la reducerea capitalului social, inainte de expirarea termenelor prevazute de Lege;

2. indeplineste Hotararile adunarii generale referitoare la reducerea capitalului social, fara ca asociatii sa fi fost executati pentru efectuarea varsamantului datorat ori fara hotararea adunarii generale care ii scuteste de plata varsamintelor ulterioare.

ART. 269

(1) Se pedepseste cu inchisoare de la o luna la un an sau cu amenda administratorul care:

* Alineatul (1) a fost modificat de ART. 9, alineatul 126. din Lege nr. 161 din 19.4.2003

1. incalca, chiar prin persoane interpuse sau prin acte simulate, dispozitiile art. 145;

2. nu convoaca adunarea generala in cazurile prevazute de Lege sau incalca dispozitiile art. 188 alin. (2);

3. incepe operatiuni in numele unei societati cu raspundere limitata, inainte de a se fi efectuat varsamantul integral al capitalului social;

4. emite titluri negociabile reprezentand parti sociale ale unei societati cu raspundere limitata;

5. dobandeste actiuni ale societatii in contul acesteia, in cazurile interzise de Lege.

(2) Cu pedeapsa prevazuta la alin. (1) se pedepseste si asociatul care incalca dispozitiile art. 126 sau ale art. 188 alin. (2).

ART. 270

* ART. 270 a fost modificat de ART. 9, alineatul 127. din Lege nr. 161 din 19.4.2003

Se pedepseste cu inchisoare de la o luna la un an sau cu amenda cenzorul care nu convoaca adunarea generala in cazurile in care este obligat prin lege.

ART. 271

(1) Se pedepseste cu inchisoare de la 3 luni la 3 ani persoana care a acceptat sau a pastrat insarcinarea de cenzor, contrar dispozitiilor art. 156 alin. (2), sau persoana care a acceptat insarcinarea de expert, cu incalcarea dispozitiilor art. 38.

(2) Hotararile luate de adunarile generale in baza unui raport al unui cenzor sau expert, numit cu incalcarea dispozitiilor art. 156 alin. (2) si ale art. 38, nu pot fi anulate din cauza incalcarii dispozitiilor cuprinse in acele articole.

(3) Cu pedeapsa prevazuta la alin. (1) se pedepseste si fondatorul, administratorul, directorul, directorul executiv si cenzorul care exercita functiile sau insarcinarile lor cu incalcarea dispozitiilor prezentei legi referitoare la incompatibilitate.

ART. 272

(1) Dispozitiile art. 265-271 se aplica si lichidatorului, in masura in care se refera la obligatii ce intra in cadrul atributiilor sale.

(2) Se pedepseste cu pedeapsa prevazuta la art. 269 lichidatorul care face plati asociatilor cu incalcarea dispozitiilor art. 250.

ART. 273

(1) Se pedepseste cu inchisoare de la 6 luni la 3 ani sau cu amenda actionarul sau detinatorul de obligatiuni care:

* Alineatul (1) a fost modificat de ART. 9, alineatul 128. din Lege nr. 161 din 19.4.2003

1. trece actiunile sau obligatiunile sale pe numele altor persoane, in scopul formarii unei majoritati in adunarea generala, in detrimentul altor actionari sau detinatori de obligatiuni;

2. voteaza, in adunari generale, in situatia prevazuta la pct. 1, ca proprietar de actiuni sau de obligatiuni care in realitate nu-i apartin;

3. in cazurile nepermise de Lege, isi ia - in schimbul unui avantaj material - obligatia de a vota intr-un anumit sens in adunarile generale sau de a nu lua parte la vot.

(2) Persoana care determina pe un actionar sau pe un detinator de obligatiuni ca, in schimbul unei sume de bani sau al unui alt avantaj material, sa voteze intr-un anumit sens in adunarile generale ori sa nu ia parte la vot se pedepseste cu inchisoare de la 6 luni la 3 ani sau cu amenda.

* Alineatul (2) a fost modificat de ART. 9, alineatul 129. din Lege nr. 161 din 19.4.2003

ART. 274

Se pedepseste cu inchisoare de la unu la 5 ani, in afara de raspunderea pentru daunele pricinuite, prin operatiunile sale, statului roman si tertilor, cel care exercita un comert in favoarea si pe seama unor societati constituite in tara straina, in cazurile in care nu sunt indeplinite conditiile prevazute de Lege pentru functionarea acelor societati in Romania.

ART. 275

Faptele prevazute in prezentul titlu, daca constituie - potrivit Codului penal sau unor legi speciale infractiuni mai grave, se pedepsesc in conditiile si cu sanctiunile acolo prevazute.

ART. 276

Se pedepsesc cu inchisoare de la 3 la 12 ani persoanele vinovate de bancruta frauduloasa, constand in una dintre urmatoarele fapte:

a) falsificarea, sustragerea sau distrugerea evidentelor societatii ori ascunderea unei parti din activul societatii, infatisarea de datorii inexistente sau prezentarea in registrul societatii, in alt act ori in situatiile financiare a unor sume nedatorate, fiecare dintre aceste fapte fiind savarsit in vederea diminuarii aparente a valorii activelor;

* Litera a) a fost modificata de ART. 9, alineatul 130. din Lege nr. 161 din 19.4.2003

b) instrainarea, in frauda creditorilor, in caz de faliment al unei societati, a unei parti insemnate din active.

TITLUL 9

Dispozitii finale si tranzitorii

ART. 277

(1) Societatile comerciale, organizate in baza Legii nr. 15/1990 privind reorganizarea unitatilor economice de stat ca regii autonome si societati comerciale, cu modificarile ulterioare, privatizate sau care se vor privatiza, pot functiona numai pe baza de statut.

(2) Modificand, in conditiile legii, statutul, asociatii il pot denumi act constitutiv, fara ca prin aceasta sa ia nastere o societate comerciala noua.

(2¹) La societatile existente, asociatii pot modifica actul constitutiv, prevazand in el documentele la care acestia urmeaza sa aiba acces, in sensul art. 8 lit. i).

* Alineatul (2¹) a fost adaugat de ART. 8, alineatul 3. din Lege nr. 99 din 26.5.1999

(3) Societatile comerciale cu capital integral ori majoritar de stat pot functiona cu orice numar de asociati.

ART. 278

Incadrarea salariatilor la societatile comerciale se face pe baza de contract individual de munca, cu respectarea legislatiei muncii si asigurarilor sociale.

ART. 279

Daca asociatul unic dintr-o societate cu raspundere limitata este si administrator, poate beneficia de pensie ca la asigurarile sociale de stat, in masura in care a varsat contributia la asigurarile sociale si pe aceea pentru pensia suplimentara.

ART. 280

Constituirea de societati comerciale cu participare straina, in asociere cu persoane juridice sau persoane fizice romane, sau cu capital integral strain se efectueaza cu respectarea dispozitiilor prezentei legi si ale legii privind regimul investitiilor straine*).

**) Potrivit ART. 3 din Ordonanta de urgenta a Guvernului nr. 32/1997, aprobata prin Legea nr. 195/1997, societatile comerciale reglementate prin legi speciale raman supuse si dispozitiilor acelor legi.

ART. 281

Activitatile care nu pot face obiectul unei societati comerciale se stabilesc prin hotarare a Guvernului.

ART. 282

Pentru autentificarea actului constitutiv se vor plati taxele de timbru si onorariile notariale legale.

ART. 283

In sensul prezentei legi, municipiul Bucuresti se asimileaza cu judetul.

ART. 284

(1) Intreprinderile mici si asociatiile cu scop lucrativ, persoane juridice, infiintate in baza Decretului-Lege nr. 54/1990 privind organizarea si desfasurarea unor activitati economice pe baza liberei initiative si reorganizate, pana la data de 17 septembrie 1991, intr-una dintre formele de societate prevazute de art. 2 din prezenta Lege isi vor putea continua activitatea.

(2) Ele sunt succesoare de drept ale intreprinderilor mici sau ale asociatiilor cu scop lucrativ din care provin.

ART. 285

Prevederile din prezenta Lege se completeaza cu dispozitiile Codului comercial.

ART. 286

Societatile cu participare straina infiintate pana la data de 17 decembrie 1990 isi vor putea continua activitatea potrivit actului lor de constituire, aprobat in conditiile legii.

ART. 286¹

* ART. 286¹ a fost adaugat de ART. 9, alineatul 131. din Lege nr. 161 din 19.4.2003

Guvernul va putea modifica, anual, prin hotarare, valoarea minima a capitalului social stabilita la art. 10 alin. (1), tinand seama de rata inflatiei, astfel incat, pana la data de 31 decembrie 2005, pentru societatile pe actiuni si in comandita pe actiuni, capitalul social sa nu fie mai mic decat echivalentul in lei al sumei de 25.000 euro. Hotararea Guvernului va cuprinde si termenul pentru completarea capitalului social.

ART. 287

Pe data intrarii in vigoare a prezentei legi se abroga prevederile art. 77-220 si 236 din Codul comercial*), prevederile referitoare la intreprinderile mici si la asociatiile cu scop lucrativ, cu personalitate juridica, din Decretul-Lege nr. 54/1990 privind organizarea si desfasurarea unor activitati economice pe baza liberei initiative, Decretul nr. 424/1972 privind constituirea si functionarea societatilor mixte in Romania, cu exceptia art. 15, 28 alin. 1, art. 33 si 35 alin. 2 si 3, Decretul-Lege nr. 96/1990 privind unele masuri pentru atragerea investitiei de capital strain in Romania.

*) Potrivit ART. 9 din Ordonanta de urgenta a Guvernului nr. 32/1997, aprobata prin Legea nr. 195/1997, pe data intrarii in vigoare a acestei ordonante (28 iulie 1997) se abroga art. 237-250 si art. 264-269 din Codul comercial.