Proiect
S-a solicitat autentificarea prezentului inscris

ACT CONSTITUTIV
al

S.C. U.C.M. RESITA S.A.

Prezentul Act Constitutiv, reactualizat si transcris cu toate modificarile conform Legii nr. 31/1990, republicata, cu modificarile si completarile ulterioare, cu valoare de inscris unic, reuneste prevederile statutului si contractului de societate. ……………………………………………………………………………………………………
CAPITOLUL I. ACTIONARII ...

- INET AG, persoana juridica de nationalitate elvetiana, cu sediul in Elvetia, 3286 Muntelier, Hauptstrasse 145, inregistrata la Registrul Comertului Cantonului Fribourg sub nr. CH – 400.3.008.992-2 la data de 04.02.2004 …………………………………………………………………………..……………………………...

- ASOCIATIA SALARIATILOR UZINEI CONSTRUCTOARE DE MASINI RESITA, persoana juridica de drept privat de nationalitate romana, cu sediul in Romania, Resita, str. Golului nr. 1, jud. Caras – Severin, inregistrata in Registrul Special la pozitia 31/A/2002, in temeiul Incheierii data in camera de consiliu de catre Judecatoria Resita la data de 06.11.2002 in Dosarul nr.7253/2002 ……………………………….…………………..

- Lista alti actionari persoane fizice/juridice (PPM si altii) …...
CAPITOLUL II. FORMA JURIDICA, DENUMIREA, SEDIUL, DURATA ...
ART. 1 FORMA JURIDICA ...
2.1. Societatea, persoana juridica de nationalitate romana, s-a constituit si functioneaza sub forma societatii pe actiuni si isi desfasoara activitatea in conformitate cu dispozitiile Legii nr. 31/1990, privind societatile comerciale, republicata, cu modificarile si completarile ulterioare, ale legislatiei aplicabile societatilor ale caror actiuni sunt tranzactionate pe o piata reglementata, daca este cazul, ale prezentului Act Constitutiv si ale altor acte normative in materie. ...
2.2. Ca persoana juridica, Societatea este subiect de drept distinct de actionarii sai, putand sa dobandeasca drepturi si sa isi asume obligatii prin incheierea de acte juridice si avand capacitatea de a sta in fata oricarei autoritati publice in nume propriu, prin reprezentantii sai legali. In raporturile cu tertii, Societatea este angajata prin actele organelor sale, chiar daca aceste acte depasesc obiectul de activitate al Societatii, in afara de cazul in care ea dovedeste ca tertii cunosteau sau, in imprejurarile date, trebuiau sa cunoasca depasirea acestuia ori cand actele astfel incheiate depasesc limitele prevazute de lege pentru organele respective. Publicarea prezentului Act Constitutiv nu poate constitui singura dovada cunoasterii. Clauzele Actului Constitutiv care limiteaza puterile conferite de lege acestor organe sunt inopozabile tertilor, chiar daca au fost publicate. ..
2.3. Obligatiile Societatii sunt garantate cu patrimoniul social. Actionarii raspund numai pana la concurenta capitalului social subscris. Numarul actionarilor nu poate fi mai mic de 2. Patrimoniul social nu poate fi grevat de datorii sau alte obligatii personale ale actionarilor. Un creditor al unui actionar poate formula pretentii asupra partii din profitul Societatii ce i se va repartiza acelui actionar de catre adunarea generala a actionarilor sau asupra cotei parti cuvenite acestuia din lichidarea Societatii, in conformitate cu prevederile legale si ale prezentului Act Constitutiv. ..
ART. 2 DENUMIREA SOCIETATII ...
2.1. Denumirea Societatii este “U.C.M. RESITA S.A.” ...
2.2. In orice factura, oferta, comanda, tarif, prospect si alte documente intrebuintate in comert, emanand de la Societate, trebuie sa se mentioneze denumirea, forma juridica, sediul social, numarul din registrul comertului, codul unic de inregistrare si capitalul social, atat cel subscris, cat si cel varsat. Daca Societatea detine o pagina de internet proprie, informatiile mentionate in prezentul paragraf vor fi publicate si pe pagina de internet a Societatii. ...
ART. 3 SEDIUL SOCIETATII ...
3.1. Sediul social este in Romania, Bucuresti, Piata Montreal nr. 10, Cladirea World Trade Center, intrarea F, etaj 1, biroul nr. 1, sector 1. Acesta poate fi schimbat potrivit dispozitiilor prezentului Act Constitutiv. ...
ART. 4 SEDII SECUNDARE ...
4.1. Pentru o buna desfasurare a activitatii, Societatea va putea infiinta, cu respectarea formalitatilor legale pentru constituirea lor in mod valabil, filiale, sucursale, reprezentante, agentii, puncte de lucru, birouri, magazine, depozite in orice localitati din tara si din strainatate. ...
ART. 5 DURATA SOCIETATII ..
5.1. Societatea isi desfasoara activitatea pe perioada nelimitata, cu posibilitatea modificarii termenului statutar din termen incert in termen cert, prin hotararea adunarii generale extraordinare.
CAPITOLUL III. OBIECTUL DE ACTIVITATE ...
ART. 6 OBIECTUL DE ACTIVITATE ..
6.1. Domeniul principal in care Societatea isi desfasoara activitatea este fabricarea de masini si utilaje de utilizare generala – 281. ………………………………………………………………………………………
6.2. Activitatea principala a Societatii consta in fabricarea de motoare si turbine (cu exceptia celor pentru avioane, autovehicule si motociclete) – 2811 Cod CAEN. ...
6.3. Celelalte activitati desfasurate in subsidiar de Societate sunt, conform Codului CAEN, urmatoarele:

· 0119-Cultivarea altor plante din culturi nepermanente ..
· 0210-Silvicultura si alte activitati forestiere ..
· 0220-Exploatarea forestiera...
· 1610-Taierea si rindeluirea lemnului …………………………………………………………………….………
· 1623-Fabricarea altor elemente de dulgherie si tamplarie, pentru constructii ………………….…….….…
· 1624-Fabricarea ambalajelor din lemn ………………………………………………………………….….…..
· 2011-Fabricarea gazelor industriale…………………………………………………………………….…….…

· 2410-Productia de metale feroase sub forme primare si de feroaliaje……………………………….……..

· 2433-Productia de profile obtinute la rece……………………………………………………………….……..

· 2451-Turnarea fontei……………………………………………………………………………………….……..

· 2452-Turnarea otelului…………………………………………………………………………………….……...

· 2453-Turnarea metalelor neferoase usoare…………………………………………………………….……...

· 2511-Fabricarea de constructii metalice si parti componente ale structurilor metalice…………….……...

· 2521-Productia de radiatoare si cazane pentru incalzire centrala………………………………….…….….

· 2529-Productia de rezervoare, cisterne si containere metalice………………………………………….….

· 2530-Productia generatoarelor de aburi (cu exceptia cazanelor pentru incalzire centrala)………….…..

· 2550-Fabricarea produselor metalice obtinute prin deformare plastica; metalurgia pulberilor…….…….

· 2561-Tratarea si acoperirea metalelor…………………………………………………………………….……

· 2562-Operatiuni de mecanica generala………………………………………………………………….…….

· 2573-Fabricarea uneltelor…………………………………………………………………………………….….

· 2611-Fabricarea subansamblurilor electronice (module)………………………………………………….….

· 2620-Fabricarea calculatoarelor si a echipamentelor periferice………………………………………….….

· 2711-Fabricarea motoarelor, generatoarelor si transformatoarelor electrice…………………………….…

· 2812-Fabricarea de motoare hidraulice…………………………………………………………………….…..

· 2813-Fabricarea de pompe si compresoare……………………………………………………………….…..

· 2814-Fabricarea de articole de robinetarie……………………………………………………………………..

· 2815-Fabricarea lagarelor, angrenajelor, cutiilor de viteza si a elementelor mecanice de transmisie…..

· 2822-Fabricarea echipamentelor de ridicat si manipulat………………………………………………….….

· 2825-Fabricarea echipamentelor de ventilatie si frigorifice, exclusiv a echipamentelor de uz casnic.….

· 2891-Fabricarea utilajelor pentru metalurgie……………………………………………………………….….

· 2894-Fabricarea utilajelor pentru industria textila, a imbracamintei si a pielariei……………………….….

· 2896-Fabricarea utilajelor pentru prelucrarea maselor plastice si a cauciucului……………………….….

· 2899-Fabricarea altor masini si utilaje specifice n.c.a…………………………………………………….…..

· 2932-Fabricarea altor piese si accesorii pentru autovehicule si pentru motoare de autovehicule…….…

· 3011-Constructia de nave si structuri plutitoare………………………………………………………….……

· 3020-Fabricarea materialului rulant………………………………………………………………………..…….

· 3311-Repararea articolelor fabricate din metal………………………………………………………….……..

· 3312-Repararea masinilor………………………………………………………………………………….…….

· 3313-Repararea echipamentelor electronice si optice………………………………………………….…….

· 3314-Repararea echipamentelor electrice…………………………………………………………….……….

· 3319-Repararea altor echipamente…………………………………………………………………….……….

· 3320-Instalarea masinilor si echipamentelor industriale………………………………………………….…..

· 3513-Distributia energiei electrice………………………………………………………………………….……

· 3514-Comercializarea energiei electrice…………………………………………………………………….….

· 3522-Distributia combustibililor gazosi, prin conducte…………………………………………………….…..

· 3523-Comercializarea combustibililor gazosi, prin conducte…………………………………………….…...

· 3530-Furnizarea de abur si aer conditionat………………………………………………………………….…

· 3700-Colectarea si epurarea apelor uzate………………………………………………………………….….

· 4120-Lucrari de constructii a cladirilor rezidentiale si nerezidentia……………………………………….…

· 4212-Lucrari de constructii a cailor ferate de suprafata si subterane…………………………………….…

· 4221-Lucrari de constructii a proiectelor utilitare pentru fluide………………………………………………

· 4222-Lucrari de constructii a proiectelor utilitare pentru electricitate si telecomunicatii………………….

· 4299-Lucrari de constructii a altor proiecte ingineresti n.c.a………………………………………………..

· 4321-Lucrari de instalatii electrice………………………………………………………………………………

· 4322-Lucrari de instalatii sanitare, de incalzire si de aer conditionat……………………………………….

· 4329-Alte lucrari de instalatii pentru constructii……………………………………………………………….

· 4332-Lucrari de tamplarie si dulgherie…………………………………………………………………………

· 4333-Lucrari de pardosire si placare a peretilor………………………………………………………………

· 4334-Lucrari de vopsitorie, zugraveli si montari de geamuri………………………………………………...

· 4339-Alte lucrari de finisare……………………………………………………………………………………..

· 4391-Lucrari de invelitori, sarpante si terase la constructii…………………………………………………..
· 4399-Alte lucrari speciale de constructii n.c.a…………………………………………………………………

· 4511-Comert cu autoturisme si autovehicule usoare (sub 3,5 tone)……………………………………….

· 4519-Comert cu alte autovehicule………………………………………………………………………………

· 4520-Intretinerea si repararea autovehiculelor………………………………………………………………..

· 4531-Comert cu ridicata de piese si accesorii pentru autovehicule…………………………………………

· 4532-Comert cu amanuntul de piese si accesorii pentru autovehicule……………………………………..

· 4611-Intermedieri in comertul cu materii prime agricole, animale vii, materii prime textile si cu semifabricate………………………………………………………………………………………………………

· 4612-Intermedieri in comertul cu combustibili, minereuri, metale si produse chimice pentru industrie…

· 4613-Intermedieri in comertul cu material lemnos si materiale de constructii……………………………..

· 4614-Intermedieri in comertul cu masini, echipamente industriale, nave si avioane……………………..

· 4615-Intermedieri in comertul cu mobila, articole de menaj si de fierarie………………………………….

· 4617-Intermedieri in comertul cu produse alimentare, bauturi si tutun…………………………………….

· 4618-Intermedieri in comertul specializat in vanzarea produselor cu caracter specific, n.c.a……………

· 4619-Intermedieri in comertul cu produse diverse……………………………………………………………

· 4622-Comert cu ridicata al florilor si al plantelor………………………………………………………………

· 4639-Comert cu ridicata nespecializat de produse alimentare, bauturi si tutun…………………………..

· 4651-Comert cu ridicata al calculatoarelor, echipamentelor periferice si software-lui…………………….

· 4652-Comert cu ridicata de componente si echipamente electronice si de telecomunicatii……………..

· 4662-Comert cu ridicata al masinilor-unelte…………………………………………………………………...

· 4663-Comert cu ridicata al masinilor pentru industria miniera si constructii……………………………….

· 4665-Comert cu ridicata al mobilei de birou…………………………………………………………………..

· 4666-Comert cu ridicata al altor masini si echipamente de birou…………………………………………..

· 4669-Comert cu ridicata al altor masini si echipamente……………………………………………………..

· 4671-Comert cu ridicata al combustibililor solizi, lichizi si gazosi si al produselor derivate………………

· 4672-Comert cu ridicata al metalelor si minereurilor metalice………………………………………………

· 4673-Comert cu ridicata al materialului lemnos si a materialelor de constructie si echipamentelor sanitare……….

· 4674-Comert cu ridicata al echipamentelor si furniturilor de fierarie pentru instalatii sanitare si de incalzire……….

· 4675-Comert cu ridicata al produselor chimice………………………………………………………………..

· 4677-Comert cu ridicata al deseurilor si resturilor…………………………………………………………….

· 4690-Comert cu ridicata nespecializat…………………………………………………………………………

· 4711-Comert cu amanuntul in magazine nespecializate, cu vanzare predominanta de produse alimentare, bauturi si tutun………………………………………………………………………………………

· 4719-Comert cu amanuntul in magazine nespecializate, cu vanzare predominanta de produse nealimentare………………………………………………………………………………………………………

· 4725-Comert cu amanuntul al bauturilor, in magazine specializate………………………………………..

· 4726-Comert cu amanuntul al produselor din tutun, in magazine specializate……………………………

· 4729-Comert cu amanuntul al altor produse alimentare, in magazine specializate………………………

· 4741-Comert cu amanuntul al calculatoarelor, unitatilor periferice si software-lui in magazine specializate………………………………………………………………………………………………………..

· 4742-Comert cu amanuntul al echipamentului pentru telecomunicatii in magazine specializate………..

· 4778-Comert cu amanuntul al altor bunuri noi, in magazine specializate………………………………….

· 4781-Comert cu amanuntul al produselor alimentare, bauturilor si produselor din tutun efectuat prin standuri, chioscuri si piete……………………………………………………………………………………….

· 4791-Comert cu amanuntul prin intermediul caselor de comenzi sau prin Internet………………………

· 4799-Comert cu amanuntul efectuat in afara magazinelor, standurilor, chioscurilor si pietelor…………

· 4920-Transporturi de marfa pe calea ferata…………………………………………………………………..
· 4939-Alte transporturi terestre de calatori n.c.a………………………………………………………………

· 4941-Transporturi rutiere de marfuri…………………………………………………………………………..

· 4942-Servicii de mutare…………………………………………………………………………………………

· 5221-Activitati de servicii anexe pentru transporturi terestre……………………………………………….

· 5229-Alte activitati anexe transporturilor……………………………………………………………………..

· 5510-Hoteluri si alte facilitati de cazare similare…………………………………………………………….

· 5520-Facilitati de cazare pentru vacante si perioade de scurta durata……………………………………

· 5590-Alte servicii de cazare……………………………………………………………………………………..

· 5610-Restaurante………………………………………………………………………………………………...

· 5629-Alte servicii de alimentatie n.c.a………………………………………………………………………….

· 5630-Baruri si alte activitati de servire a bauturilor……………………………………………………………

· 5821-Activitati de editare a jocurilor de calculator…………………………………………………………….

· 5829-Activitati de editare a altor produse software…………………………………………………………...

· 6110-Activitati de telecomunicatii prin retele cu cablu………………………………………………………..

· 6120-Activitati de telecomunicatii prin retele fara cablu (exclusiv prin satelit)……………………………..

· 6130-Activitati de telecomunicatii prin satelit…………………………………………………………………..

· 6190-Alte activitati de telecomunicatii………………………………………………………………………….

· 6201-Activitati de realizare a soft-ului la comanda (software orientat client)………………………………

· 6202-Activitati de consultanta in tehnologia informatiei………………………………………………………

· 6209-Alte activitati de servicii privind tehnologia informatiei…………………………………………………

· 6820-Inchirierea si subinchirierea bunurilor imobiliare proprii sau inchiriate………………………………

· 6920-Activitati de contabilitate si audit financiar; consultanta in domeniul fiscal………………………….

· 7021-Activitati de consultanta in domeniul relatiilor publice si al comunicarii……………………………..

· 7022-Activitati de consultanta pentru afaceri si management………………………………………………

· 7111-Activitati de arhitectura……………………………………………………………………………………

· 7112-Activitati de inginerie si consultanta tehnica legate de acestea………………………………………

· 7120-Activitati de testari si analize tehnice…………………………………………………………………….

· 7219-Cercetare-dezvoltare in alte stiinte naturale si inginerie……………………………………………….

· 7220-Cercetare-dezvoltare in stiinte sociale si umaniste…………………………………………………….

· 7430-Activitati de traducere scrisa si orala (interpreti)……………………………………………………….

· 7490-Alte activitati profesionale, stiintifice si tehnice n.c.a…………………………………………………..

· 7712-Activitati de inchiriere si leasing cu autovehicule rutiere grele………………………………………..

· 7732-Activitati de inchiriere si leasing cu masini si echipamente pentru constructii………………………

· 7733-Activitati de inchiriere si leasing cu masini si echipamente de birou (inclusiv calculatoare)………

· 7739-Activitati de inchirierea si leasing cu alte masini, echipamente si bunuri tangibile n.c.a………….

· 7810-Activitati ale agentiilor de plasare a fortei de munca………………………………………………….

· 7820-Activitati de contractare, pe baze temporare,a personalului………………………………………….

· 7830-Servicii de furnizare si management a fortei de munca……………………………………………….

· 7911-Activitati ale agentiilor turistice……………………………………………………………………………

· 7912-Activitati ale tur-operatorilor………………………………………………………………………………

· 7990-Alte servicii de rezervare si asistenta turistica………………………………………………………….

· 8130-Activitati de intetinere peisagistica ………………………………………………………………………
· 8211-Activitati de secretariat si servicii suport………………………………………………………………...

· 8219-Activitati de fotocopiere, de pregatire a documentelor si alte activitati specializate de secretariat.

· 8299-Alte activitati de servicii suport pentru intreprinderi n.c.a……………………………………………...

8412-Reglementarea activitatilor organismelor care presteaza servicii in domeniul ingrijirii sanatatii, invatamantului, culturii si al altor activitati sociale, exclusiv protectia sociala……………………………...

· 8532-Invatamant secundar, tehnic sau profesional…………………………………………………………..

· 8552-Invatamant in domeniul cultural (limbi straine, muzica, teatru, dans, arte plastice, alte domenii)..

· 8559-Alte forme de invatamant n.c.a…………………………………………………………………………..

· 8560-Activitati de servicii suport pentru invatamant………………………………………………………….

· 8690-Alte activitati referitoare la sanatatea umana…………………………………………………………..

· 9102-Activitati ale muzeelor…………………………………………………………………………………….

· 9103-Gestionarea monumentelor, cladirilor istorice si a altor obiective de interes turistic………………

· 9311-Activitati ale bazelor sportive…………………………………………………………………………….

· 9312-Activitati ale cluburilor sportive…………………………………………………………………………..

· 9319-Alte activitati sportive……………………………………………………………………………………..

· 9329-Alte activitati recreative si distractive n.c.a……………………………………………………………..
6.4. Obiectul de activitate al Societatii poate fi modificat cu respectarea dispozitiilor statutare, iar activitatile economice nou prevazute se vor putea desfasura de la data autorizarii legale, potrivit reglementarilor legale in vigoare. ...………………………………………………………………
CAPITOLUL IV. CAPITALUL SOCIAL SI ACTIUNILE ...
ART. 7 CAPITALUL SOCIAL ...
7.1. Capitalul social subscris si varsat ..
7.1.1. Capitalul social subscris este de 10.993.390,4 lei, integral varsat. ...
7.1.2. Capitalul social este divizat in 109.933.904 actiuni nominative, dematerializate, cu o valoare nominala de 0,1 lei fiecare. ...
7.2. Aportul actionarilor la capitalul social si numarul de actiuni nominative detinute de acestia sunt dupa cum urmeaza: ...
- INET AG contribuie la formarea capitalului social cu 9.086.440 lei si 500.000 USD reprezentand echivalentul sumei de 1.553.950 lei, la cursul de schimb leu/USD valabil la data viramentului si subscrierii (1 USD=3,1079) si detine un numar de 106.403.900 actiuni nominative, dematerializate, cu o valoare nominala de 0,1 lei fiecare si o valoare nominala totala de 10.640.390 lei, ceea ce reprezinta o cota de participare de 96,7889% din capitalul social; ..
- ASOCIATIA SALARIATILOR UZINEI CONSTRUCTOARE DE MASINI RESITA contribuie la formarea capitalului social cu 66.263,80 lei si detine un numar de 662.638 actiuni nominative, dematerializate, cu o valoare nominala de 0,1 lei fiecare si o valoare nominala totala de 66.263,80 lei, ceea ce reprezinta o cota de participare de 0,6027% din capitalul social; ...
- LISTA ACTIONARI – Persoane juridice contribuie la formarea capitalului social cu 199.082,9 lei si detin un numar de 1.990.829 actiuni nominative, dematerializate, cu o valoare nominala de 0,1 lei fiecare si o valoare nominala totala de 199.082,9 lei, ceea ce reprezinta o cota de participare de 1,8109% din capitalul social; ..
- LISTA ACTIONARI – Persoane fizice contribuie la formarea capitalului social cu 87.653,7 lei si detin un numar de 876.537 actiuni nominative, dematerializate, cu o valoare nominala de 0,1 lei fiecare si o valoare nominala totala de 87.653,7 lei, ceea ce reprezinta o cota de participare de 0,7973% din capitalul social.........
ART. 8 ACTIUNILE ..
8.1. Actiunile emise de Societate sunt nominative si in forma dematerializata. Actiunile sunt inregistrate in registrul actionarilor tinut, in conditiile legii, de o societate de registru independent autorizata de Comisia Nationala a Valorilor Mobiliare, respectiv de S.C. DEPOZITARUL CENTRAL S.A. Valoarea nominala a actiunilor nu poate fi mai mica de 0,10 lei. ...
8.2. Actiunile sunt egale ca valoare si acorda posesorilor drepturi egale: fiecare actiune confera titularului, printre altele, dreptul de a participa si de a vota in cadrul adunarilor generale ale actionarilor, dreptul de a avea acces la informatii suficiente despre problemele supuse dezbaterii adunarii generale, dreptul la dividende, dreptul de preferinta la subscrierea actiunilor nominative emise pentru majorarea capitalului social, precum si alte drepturi, conform prevederilor Actului Constitutiv si legislatiei in vigoare.
8.3. Actiunile nominative pot fi convertite in actiuni la purtator, prin hotararea adunarii generale extraordinare a actionarilor. ..
8.4. Actiunile Societatii sunt titluri negociabile, liber transferabile si tranzactionabile la Bursa de Valori Bucuresti. Detinerea actiunilor Societatii implica adeziunea de drept la prezentul Act Constitutiv. Drepturile si obligatiile legate de actiuni urmeaza actiunile in cazul trecerii lor in proprietatea altor persoane.
8.5. Intrucat nu au fost emise actiuni in forma materiala, Societatea, la cererea actionarilor, le va elibera cate un certificat de actionar cuprinzand datele prevazute de lege. Certificatul va purta stampila Societatii si semnatura a doi membri ai consiliului de administratie. ..
8.6. Certificatul de actionar nu valoreaza titlu de proprietate, avand numai rolul de a atesta fata de ceilalti actionari si in raporturile cu tertii calitatea posesorului de actionar al Societatii emitente, la data emiterii certificatului. ..
 8.7. Societatea va putea recurge la imprumuturi prin emisiune si subscriptie publica de obligatiuni, cu respectarea dispozitiilor legale privind autorizarea, promovoarea si legalizarea unor asemenea operatiuni.
8.8. Societatea poate dobandi propriile actiuni, in conditiile prevazute de lege. ..
8.9. Constituirea de garantii reale mobiliare asupra actiunilor se face prin inscris sub semnatura privata, in care se vor arata: cuantumul datoriei, valoarea si categoria actiunilor cu care se garanteaza. Garantia se inregistreaza in registrul actionarilor tinut de S.C. DEPOZITARUL CENTRAL S.A. Creditorului in favoarea caruia s-a constituit garantia i se va elibera o dovada a inregistrarii acesteia. Garantia devine opozabila tertilor si dobandeste rangul in ordinea de preferinta a creditorilor de la data inregistrarii in Arhiva Electronica de Garantii Reale Mobiliare. ..
ART. 9 MAJORAREA SAU REDUCEREA CAPITALULUI SOCIAL ...
9.1. Majorarea capitalului social ..

9.1.1. orice majorare a capitalului social trebuie sa fie hotarata de adunarea generala extraordinara a actionarilor. Adunarea generala extraordinara poate autoriza majorarea capitalului social pana la un nivel maxim. In limitele nivelului fixat, consiliul de administratie poate decide, in urma delegarii de atributii, majorarea capitalului social. Aceasta competenta se va acorda consiliului de administratie pe o perioada de maxim un an si poate fi reinnoita de catre adunarea generala pentru o perioada care, pentru fiecare reinnoire, nu poate depasi un an. ...
9.1.2. Hotararile luate de consiliul de administratie in exercitiul atributiilor delegate de adunarea generala extraordinara a actionarilor, conform celor de mai sus, vor avea acelasi regim ca si hotararile adunarii generale a actionarilor, in ceea ce priveste publicitatea acestora si posibilitatea de contestare in instanta.

9.1.3. Majorarea capitalului social se va realiza cu acordarea posibilitatii pastrarii ponderii detinute de fiecare actionar in capitalul social al acesteia. ..

9.1.4. Ridicarea si limitarea dreptului de preferinta pot fi hotarate numai cu respectarea prevederilor legale aplicabile. ..

9.2. Reducerea capitalului social ...
9.2.1. Reducerea capitalului social se face cu respectarea prevederilor legale, prin hotarare a adunarii generale extraordinare a actionarilor. ..
9.2.2. Reducerea capitalului va trebui sa se faca cu respectarea minimului de capital social prevazut de lege pentru societatea pe actiuni, sa arate motivele pentru care se face reducerea si procedeul ce va fi utilizat pentru efectuarea ei. ..
9.2.3. Reducerea capitalului social va putea fi facuta numai dupa trecerea a doua luni din ziua in care hotararea adunarii generale extraordinare a fost publicata in Monitorul Oficial al Romaniei, Partea a IV a.
ART. 10 DREPTURI SI OBLIGATII SPECIALE DECURGAND DIN ACTIUNI ..
10.1. Fiecare actionar poate adresa consiliului de administratie intrebari in scris referitoare la activitatea Societatii, inaintea datei de desfasurare a adunarii generale, urmand a i se raspunde in cadrul adunarii. Se considera ca un raspuns este dat, daca informatia pertinenta a fost comunicata in scris actionarului interesat. De asemenea, fiecare actionar are dreptul sa adreseze intrebari privind punctele de pe ordinea de zi a adunarilor generale, iar Societatea are obligatia de a raspunde la intrebarile adresate de actionari, conditionat de luarea unor masuri pentru identificarea actionarilor, pentru buna desfasurare si pregatire a adunarilor generale, precum si pentru protejarea confidentialitatii si a intereselor comerciale ale Societatii.
10.2. Daca adunarea generala nu introduce actiunea in raspundere contra fondatorilor, administratorilor, directorilor sau auditorilor financiari, pentru daune cauzate Societatii de acestia prin incalcarea indatoririlor lor fata de Societate, si nici nu da curs propunerii unuia sau mai multor actionari de a initia o asemenea actiune, actionarii reprezentand, individual sau impreuna, cel putin 5% din capitalul social au dreptul de a introduce o actiune in despagubiri, in nume propriu, dar in contul Societatii, impotriva oricarei persoane prevazute mai sus, cu respectarea prevederilor legale in acest sens..
10.3. Oricare actionar are dreptul sa reclame auditorului intern faptele despre care crede ca trebuie verificate, iar auditorul intern le va avea in vedere la intocmirea raportului catre consiliul de administratie. Daca reclamatia este facuta de actionari reprezentand, individual sau impreuna, cel putin 5% din capitalul social, auditorul intern este obligat sa verifice faptele reclamate, iar in cazul in care sunt confirmate, acestea vor fi consemnate intr-un raport ce va fi comunicat consiliului de administratie, si pus la dispozitia adunarii generale; in acest caz. consiliul de administratie este obligat sa convoace adunarea generala. ..
10.4. Societatea trebuie sa asigure toate facilitatile si informatiile necesare pentru a permite actionarilor sa-si exercite drepturile, in special: (a) sa informeze actionarii cu privire la organizarea adunarilor generale si sa permita acestora sa-si exercite drepturile de vot; (b) sa informeze publicul cu privire la alocarea si plata dividendelor, emiterea de noi actiuni, inclusiv operatiunile de distribuire, subscriere, renuntare si conversie.
10.5. Unul sau mai multi actionari reprezentand, individual sau impreuna, cel putin 5 % din capitalul social, are/au dreptul: (a) de a introduce puncte pe ordinea de zi a adunarilor generale ale actionarilor, cu conditia ca fiecare punct sa fie insotit de o justificare sau de un proiect de hotarare propus spre adoptare adunarii generale; si (b) de a prezenta proiecte de hotarare pentru punctele incluse sau propuse spre a fi incluse pe ordinea de zi a adunarilor generale ale actionarilor. Aceste drepturi pot fi exercitate numai in scris, in termen de cel mult 15 zile de la data publicarii convocarii, cu respectarea prevederilor legale si statutare in acest sens. ..
10.6. Unul sau mai multi actionari reprezentand, individual sau impreuna, cel putin 10% din capitalul social, vor putea cere 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 consiliului de administratie, precum si auditorului intern, spre a fi analizat si a se propune masuri corespunzatoare. ...
10.7. Actionarii trebuie sa isi exercite drepturile cu buna-credinta, cu respectarea drepturilor si intereselor legitime ale Societatii si ale celorlalti actionari. ...
ART.11 CESIUNEA ACTIUNILOR ...
11.1. Actiunile sunt indivizibile. 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. Atat timp cat o actiune este proprietatea indiviza sau comuna a mai multor persoane, acestea sunt raspunzatoare in mod solidar pentru efectuarea varsamintelor datorate. ..
11.2. In cazul in care, din orice motiv, numarul actionarilor se reduce sub minimul legal prevazut pentru societatea pe actiuni, Societatea trebuie sa indeplineasca formalitatile legale de inregistrare si publicitate pentru noua forma juridica in care se va constitui sau sa procedeze la completarea numarului actionarilor in termenul prevazut de lege. ..
11.3. Dreptul de proprietate asupra actiunilor Societatii se transfera conform prevederilor legale. Actionarii care ofera spre vanzare actiunile lor prin oferta publica vor proceda conform legislatiei pitei de capital.

ART. 12. OBLIGATIUNILE ...

12.1. Societatea poate emite obligatiuni, in conformitate cu prevederile legale.
CAPITOLUL V. ADUNAREA GENERALA A ACTIONARILOR ...
ART. 13 ATRIBUTII ..
13.1. Adunarea generala este organul de conducere al Societatii, care are puteri depline de a dispune sau ratifica acte cu privire la Societate si de a decide cu privire la activitatea ei comerciala, financiara si juridica.
13.2. Adunarile generale ale actionarilor sunt ordinare si extraordinare...
13.2.1. Adunarea generala ordinara are urmatoarele atributii principale, in afara de dezbaterea altor probleme inscrise pe ordinea de zi: ..
(a) sa discute, sa aprobe sau sa modifice situatiile financiare anuale, pe baza rapoartelor prezentate de consiliul de administratie si de auditorul financiar si sa fixeze dividendul;
(b) sa stabileasca termenul in care dividendele urmeaza sa se plateasca actionarilor, termen care nu poate fi mai mare de 6 luni de la data tinerii adunarii generale a actionarilor pentru stabilirea dividendului; ..
(c) sa aleaga si sa revoce membrii consiliului de administratie, precum si auditorul intern al Societatii si sa stabileasca atributiile si raspunderile acestora, precum si durata minima a contractului de audit intern; ...
(d) sa numeasca sau sa demita auditorul financiar si sa fixeze durata minima a contractului de audit financiar; ...
(e) sa fixeze remuneratia cuvenita pentru exercitiul in curs membrilor consiliului de administratie, precum si remuneratia sau limitele maxime ale remuneratiei auditorului financiar si a auditorului intern; ..
(f) sa fixeze limitele generale (maxime si/sau minime) ale remuneratiilor suplimentare pentru administratori si a directorului general al Societatii, precum si a altor directori executivi, daca exista;

(g) sa fixeze cuantumul sau limitele (maxime si/sau minime) ale asigurarii de raspundere profesionala pe care trebuie sa o incheie administratorii si directorul general, precum si ceilalti directori executivi, daca este cazul; ...
(h) sa se pronunte asupra gestiunii consiliului de administratie si sa le acorde descarcare de gestiune administratorilor; ..
(i) sa stabileasca bugetul de venituri si cheltuieli si, dupa caz, programul de activitate, pe exercitiul financiar urmator; ..
(j) sa hotarasca gajarea, inchirierea sau desfiintarea uneia sau a mai multor unitati ale Societatii (sectii, fabrici, alte unitati productive, etc.); ..
(k) sa hotarasca, in conditiile legii, actionarea in justitie a fondatorilor, membrilor consiliului de administratie sau a auditorului financiar, dupa caz, pentru daunele pricinuite Societatii; de asemenea, sa hotarasca renuntarea la aceste actiuni. ...
13.2.2. 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; ...
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 si lichidarea, precum si orice aspecte conexe prevazute de lege in sarcina adunarii generale extraordinare; ..
i) conversia actiunilor nominative in actiuni la purtator sau invers; ...
j) conversia actiunilor dintr-o categorie in cealalta; ..
k) conversia unei categorii de obligatiuni in alta categorie sau in actiuni; ..
l) emisiunea de obligatiuni; ..
m) aprobarea prealabila a actelor de dobandire, instrainare, schimb, constituire in garantie a unor active din categoria activelor imobilizate ale Societatii, a caror valoare depaseste, individual sau cumulat, pe durata unui exercitiu financiar, 20% din totalul activelor imobilizate, minus creantele, ce urmeaza a fi incheiate de consiliul de administratie sau de directorul general. ...
(n) aprobarea prealabila a inchirierilor de active corporale, pentru o durata mai mare de un an, a caror valoare individuala sau cumulata fata de acelasi co-contractant sau persoane implicate ori care actioneaza in mod concertat depaseste la data incheierii actului juridic 20% din valoarea totalului activelor imobilizate, mai putin creantele, precum si a asocierilor pe o perioada mai mare de un an, depasind aceeasi valoare;

(o) aprobarea oricarei modificari a Actului Constitutiv sau a oricarei hotarari pentru care este ceruta aprobarea adunarii generale extraordinare. ...

13.3. Exercitiul atributiilor prevazute la art. 13.2.2. lit. b), c), si e) este delegat consiliului de administratie si va fi exercitat de catre consiliul de administratie in limitele si in conditiile reglementate de lege si de prezentul Act Constitutiv. Delegarea competentei prevazute la art. 13.2.2 lit. c) nu priveste domeniul si activitatea principala a Societatii, a caror modificare ramane in sarcina adunarii generale extraordinare.............
ART. 14 CONVOCAREA ADUNARII GENERALE A ACTIONARILOR ...
14.1. Adunarea generala se intruneste in sedinte ordinare sau extraordinare, la sediul Societatii si in localul indicat in convocare. In convocare se va putea stabili un alt loc decat sediul Societatii pentru tinerea sedintelor adurarii generale. ...
14.2. Adunarea generala ordinara se intruneste cel putin o data pe an, in cel mult 5 luni de la incheierea exercitiului financiar. ...
14.3. Adunarea generala extraordinara se intruneste ori de cate ori este necesar a se lua o hotarare care este de competenta sa. ...
14.4. Adunarea generală este convocata de consiliul de administratie, prin presedintele sau, ori de cate ori este necesar. Consiliul de administratie are obligatia de a convoca de indata adunarea generala, la cererea actionarilor reprezentand, individual sau impreuna, cel putin 5% din capitalul social si daca cererea cuprinde dispozitii ce intra in atributiile adunarii. In acest caz, consiliul de administratie va respecta intocmai procedura, termenele si conditiile prevazute de lege. ...
14.5. Termenul de intrunire nu poate fi mai mic de 30 de zile de la publicarea convocarii in Monitorul Oficial al Romaniei, Partea a IV-a. Convocarea se publica in Monitorul Oficial al Romaniei, Partea a IV-a si in unul dintre ziarele de larga raspandire din localitatea in care se afla sediul Societatii sau din cea mai apropiata localitate. ..
14.6. Convocarea se poate face si prin scrisoare recomandata sau scrisoare transmisa pe cale electronica, avand incorporata, atasata sau logic asociata semnatura electronica extinsa, expediata cu cel putin 30 de zile inainte de data tinerii adunarii, la adresa actionarului, inscrisa in registrul actionarilor. Schimbarea adresei nu poate fi opusa Societatii, daca nu i-a fost comunicata in scris de actionar.
14.7. Convocarea va cuprinde locul şi data ţinerii adunării, precum şi ordinea de zi, cu mentionarea explicită a tuturor problemelor care vor face obiectul dezbaterilor adunarii. Când pe ordinea de zi figurează numirea administratorilor, in convocare se va mentiona ca lista cuprinzand informatii cu privire la numele, localitatea de domiciliu si calificarea profesionala ale persoanelor propuse pentru functia de administrator se afla la dispozitia actionarilor, putand fi completata si consultata de acestia. Cand pe ordinea de zi figureaza propuneri pentru modificarea Actului Constitutiv, convocarea va trebui să cuprindă textul integral al propunerilor. De asemenea, convocarea va cuprinde orice alte elemente prevazute ca necesare de prevederile legale in vigoare. In instiintarea pentru prima adunare generala se va putea fixa, in conditiile legii, ziua si ora pentru cea de-a doua adunare, cand prima nu s-ar putea tine. ...
14.8. Consiliul de Administratie va stabili o data de referinta pentru actionarii indreptatiti sa fie instiintati si sa voteze in cadrul adunarii generale, data care va ramane valabila si in cazul in care adunarea generala este convocata din nou din cauza neintrunirii cvorumului. Data de referinta va fi ulterioara publicarii convocatorului si va fi stabilita cu respectarea prevederilor legale aplicabile. ..
14.9. Identificarea actionarilor care urmeaza a beneficia de dividende sau alte drepturi si asupra carora se rasfrang efectele hotararilor adunarii generale se face prin raportare la data de inregistrare. Aceasta data va fi ulterioara cu cel putin 10 zile lucratoare datei adunarii generale si va fi aprobata de aceasta, pe baza propunerii formulate de consiliul de administratie. ...
14.10. Ordinea de zi poate fi completata in conditiile si termenele prevazute de lege.
14.11. Societatea are obligatia ca, pe toata perioada care incepe cu cel putin 30 de zile inainte de data adunarii generale si pana la data adunarii inclusiv, sa puna la dispozitia actionarilor, pe website-ul sau, cel putin informatiile prevazute de lege. ..
14.12. Actionarii reprezentand intreg capitalul social vor putea, daca niciunul 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. 15 ORGANIZAREA ADUNARII GENERALE A ACTIONARILOR ...
15.1. In ziua si la ora aratate in convocare, sedinta adunarii se va deschide si va fi condusa de catre presedintele consiliului de administratie sau de catre acela care ii tine locul. Adunarea generala va alege dintre acţionarii prezenti unul până la trei secretari care verifică lista de prezenta a acţionarilor, indicand capitalul social pe care il reprezinta fiecare actionar, procesul verbal intocmit de secretarul tehnic pentru constatarea numarului actiunilor depuse si indeplinirea tuturor formalitatilor cerute de lege si de Actul Constitutiv pentru tinerea adunarii generale. Unul dintre secretari va redacta procesul-verbal al sedintei adunarii generale, care 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. La procesul verbal se vor anexa actele referitoare la convocare, precum si listele de prezenta a actionarilor (inclusiv procurile). Procesul-verbal se va arhiva in registrul adunarilor generale. Registrul adunărilor generale se va tine in regim computerizat, in versiune electronica, fiecare proces-verbal urmand a fi tiparit, semnat si stampilat, in limba romana, de persoana care a prezidat sedinta si de cel putin unul dintre secretari. O copie de pe procesul-verbal va fi data, la cerere, oricarui actionar. ...
15.2. Presedintele va putea desemna, dintre angajatii Societatii, unul sau mai multi secretari tehnici, care sa ia parte la executarea operatiunilor prevazute la paragraful anterior. ..

15.3. La şedinţele ordinare şi extraordinare ale adunării generale a acţionarilor în care se dezbat probleme privitoare la raporturile de muncă si salariati, pot fi invitaţi şi reprezentanţii sindicatelor existente în societate, in cazurile si in conditiile in care aceasta participare este prevazuta si impusa de lege.
15.4. Valabilitatea constituirii adunarilor generale si a hotararilor ...
15.4.1. Pentru valabilitatea constituirii si a hotararilor adunarii generale ordinare sunt necesare:
-la prima convocare, prezenta actionarilor care detin cel putin ¼ din numarul total de drepturi de vot, iar hotararile sa fie luate cu majoritatea voturilor exprimate; ...
-daca la prima convocare adunarea nu se poate constitui sau nu poate lucra din cauza neindeplinirii conditiilor de cvorum sau majoritate, la a doua convocare adunarea poate sa ia hotarari asupra punctelor de pe ordinea de zi a celei dintai adunari, cu majoritatea voturilor exprimate, indiferent de cvorumul intrunit.
15.4.2. Pentru valabilitatea constituirii si a hotararilor adunarii generale extraordinare sunt necesare:
-la prima convocare, prezenta actionarilor care detin cel putin o patrime din numarul total de drepturi de vot, iar hotararile sa fie luate cu majoritatea voturilor detinute de actionarii prezenti sau reprezentati;
-daca la prima convocare adunarea nu se poate constitui sau nu poate lucra din cauza neindeplinirii conditiilor de cvorum sau majoritate, la convocarile ulterioare este necesara prezenta actionarilor reprezentand cel putin o cincime din numarul total al drepturilor de vot, hotararile putandu-se lua cu majoritatea voturilor detinute de actionarii prezenti sau reprezentanti..
Decizia de modificarea a activitatii principale a Societatii, de reducere sau majorare a capitalului social, de schimbare a formei juridice, de fuziune, divizare sau de dizolvare a Societatii se ia cu o majoritate de cel putin doua treimi din drepturile de vot detinute de actionarii prezenti sau reprezentati.
ART. 16 EXERCITAREA DREPTULUI DE VOT IN ADUNAREA GENERALA ..
16.1. Actionarii isi exercita dreptul de vot in adunarea generala proportional cu numarul actiunilor pe care le detin. Orice actiune platita da dreptul la un vot in adunarea generala, cu exceptia cazurilor in care legea dispune altfel..
16.2. Actionarii pot participa si vota in adunarea generala personal, prin reprezentare, in baza unei imputerniciri acordate pentru respectiva adunare generala sau prin corespondenta, inainte de sedinta adunarii generale, in conditiile reglementate de lege. ..
16.3. Actionarii care nu au capacitate de exercitiu, precum si persoanele juridice pot fi reprezentati prin reprezentantii lor legali, care la randul lor, pot da altor persoane imputernicire pentru respectiva adunare generala. Orice actionar poate fi reprezentat in cadrul adunarii prin alt actionar sau prin alta persoana care nu are calitatea de actionar, conform celor de mai sus. ..
16.4. Administratorii, directorii sau functionarii Societatii nu pot reprezenta actionarii in cadrul adunarii generale, sub sanctiunea nulitatii hotararii, daca fara votul acestora nu s-ar fi obtinut majoritatea ceruta.
16.5. Procurile, avand forma si continutul prevazute de lege, vor fi depuse cel mai tarziu in ziua sedintei adunarii generale, cu cel putin o ora inainte de inceperea sedintei, daca in convocare nu se stabileste altfel. Procurile emise intr-o limba straina vor fi traduse in limba romana de catre un traducator autorizat de Ministerul Justitiei si legalizate de catre Notarul Public, cu exceptia cazului in care acestea sunt emise in varianta bilingva si contin mentiunea ca, in caz de neconcordanta intre cele doua versiuni, versiunea in limba romana va prevala. Pentru procurile emise intr-o limba straina, se vor prezenta atat varianta in limba straina, cat si traducerea in limba romana, legalizata, cu exceptia cazului in care acestea sunt emise in varianta bilingva si contin mentiunea ca, in caz de neconcordanta intre cele doua versiuni, versiunea in limba romana va prevala. Procurile vor fi retinute de catre Societate, facandu-se mentiune despre aceasta in procesul-verbal.

16.6. Dreptul de vot nu poate fi cedat. Orice conventie prin care actionarul se obliga sa exercote dreptul de vot in conformitate cu instructiunile date sau propunerile formulate de Societate sau de persoanele cu atributii de reprezentare este nula. ...
16.7. Hotararile adunarii generale se iau prin vot deschis. Votul secret este obligatoriu pentru numirea sau revocarea membrilor consiliului de administratie, pentru numirea, revocarea ori demiterea auditorilor financiari si pentru luarea hotararilor referitoare la raspunderea membrilor organelor de administrare, de conducere si de control ale Societatii. ..
16.8. 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. La cerere, fiecare actionar va fi informat cu privire la rezultatele votului, pentru hotararile luate in cadrul adunarii generale. Daca Societatea detine o pagina de internet proprie, rezultatele se vor publica si pe aceasta pagina, in termen de cel mult 15 zile de la data adunarii. ...
16.9. Hotararile luate de adunarea generala in limitele legii sau ale Actului Constitutiv sunt obligatorii chiar pentru actionarii care nu au luat parte la adunare sau au votat impotriva. ...
16.10. 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, Partea a IV –a., 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. Daca se invoca motive de nulitate absoluta, dreptul la actiune este imprescriptibil, iar cererea poate fi formulata si de orice persoana interesata. ...

16.11. Actiunea se va introduce la tribunalul in a carui raza teritoriala isi are sediul Societatea si se judeca in camera de consiliu. Hotararea judecatoreasca pronuntata este supusa numai recursului, in termen de 15 zile de la comunicare. Odata cu intentarea actiunii in anulare, reclamantul poate cere instantei, pe cale de ordonanta presedintiala, suspendarea executarii hotararii atacate..

16.12. In cazul in care exercitiul atributiilor prevazute la art. 13.2.2. lit. b) si c) este delegat consiliului de administratie, prevederile art. 16.8 – 16.11 se aplica in mod corespunzator hotararilor adoptate de consiliul de administratie in exercitiul acestor atriibutii. ..
CAPITOLUL VI. CONSILIUL DE ADMINISTRATIE ..
ART. 17 ORGANIZARE, STRUCTURA SI FUNCTIONARE ...
17.1. Societatea este administrata, in sistem unitar, de un consiliu de administraţie format din trei membri, care pot avea calitatea de actionari, numiti de adunarea generala ordinara a actionarilor dintre candidatii desemnati fie de administratorii in exercitiu, fie de actionarii Societatii. Administratorii pot fi revocati oricand de catre adunarea generala ordinara a actionarilor; in cazul in care revocarea survine fara justa cauza, administratorul este indreptatit la plata unor daune-interese. ...
17.2. In caz de vacanta a unuia sau mai multor posturi de administrator, consiliul de administratie procedeaza la numirea unor administratori provizorii, conform legii, pana la intrunirea adunarii generale ordinare a actionarilor. Pe durata mandatului lor, intre Societate si oricare dintre administratori nu se poate incheia un contract de munca; administratorii incheie cu societatea un contract de administratie.
17.3. In limitele fixate de adunarea generala, cuantumul efectiv al remuneratiilor suplimentare ale administratorilor si al remuneratiei directorului general (si ale celorlalti directori executivi, daca este cazul) se stabileste de catre consiliul de administratie. ...
17.4. Consiliul de administratie alege dintre membrii sai un presedinte al consiliului. Presedintele este numit pentru o durata care nu poate depasi durata mandatului sau de administrator. Presedintele poate fi revocat oricand de catre consiliul de administratie. Presedintele coordoneaza activitatea consiliului si raporteaza cu privire la aceasta adunarii generale a actionarilor. El vegheaza la buna functionare a organelor Societatii. In cazul in care presedintele se afla in imposibilitate temporara de a-si exercita atributiile, pe durata starii de imposibilitate, consiliul de administratie poate insarcina pe un alt administrator cu indeplinirea functiei de presedinte. In afara de competentele stabilite in sarcina presedintelui consiliului prin lege si prin prezentul Act Constitutiv, acesta are si orice alte competente pe care i le acorda consiliul de administratie, prin imputernicire speciala, scrisa, semnata de toti membrii consiliului. ..

Presedintele consiliului de administratie poate fi numit si director general al Societatii.
17.5. Fiecare administrator trebuie sa accepte in mod expres mandatul si sa fie asigurat pentru raspundere profesionala, in limitele sau in cuantumul fixat de adunarea generala ordinara a actionarilor. Prin acceptarea acestei calitati, fiecare administrator isi asuma obligatia de a nu divulga informatii confidentiale si secretele de afaceri ale Societatii, la care au acces in aceasta calitate, atat pe perioada mandatului, cat si pentru o perioada de cinci ani dupa incetarea acestuia. ...
17.6. Majoritatea membrilor consiliului de administratie va fi formata din administratori neexecutivi. Durata mandatului membrilor consiliului de administratie este de 4 ani de la data constatarii acceptarii mandatului, ei fiind reeligibili pentru noi mandate de 4 ani. ...
17.7. Componenta consiliului de administratie este urmatoarea : ...

- Dl. Dan Nicolae OBADAU, cetatean roman, nascut in Mun. Arad – Jud. Arad la data de 04.09.1941, domiciliat in Mun. Resita, B-dul Alex. Ioan Cuza nr. 26, sc. 6, apt. 4, Jud. Caras – Severin, identificat cu B.I. Seria G.K. nr. 371238, eliberat de politia Mun. Resita la data de 06.07.1993, CNP 1410904113690.....................
- Dl. Mihai DRULA, cetatean roman, nascut in Com. Brosteni – Jud. Mehedinti, la data de 15.02.1955, domiciliat in Mun. Bucuresti, Str. Vasile Lucaci nr. 65, sector 3, identificat cu CI Seria RD nr. 305088 eliberata de Sectia 10 Politie la data de 19.03.2003, CNP 1550215400595. ...
- Dl. Victor Alexandru SCHMIDT, cetatean roman, nascut la data de 18.10.1945, in municipiul Campina, Judetul Prahova, cu domiciliul in municipiul Bucuresti, Sector 6, Bld.Timisoara nr. 17 B, Bl. 106 B, Sc. A, Etaj 7, Ap. 27, identificat cu C.I. Seria RT Nr. 662259, emisa de SPCEP S6 Biroul Nr. 3 la data de 15.10.2009, CNP 1451018400187. ..
17.8. Responsabilitatile membrilor consiliului de administratie ...
17.8.1. Obligatiile si raspunderea administratorilor sunt reglementate de dispozitiile referitoare la mandat si cele prevazute de lege. Administratorii sunt solidar raspunzatori fata de Societate pentru:
a) realitatea varsamintelor efectuate de actionari; ..
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 si Actul Constitutiv le impun.
17.9. Functionarea consiliului de administratie. ...
17.9.1. Consiliul de administratie poate desemna din randul sau un vicepresedinte, in aceleasi conditii prevazute pentru numirea presedintelui. Presedintele consiliului de administratie va desemna un secretar dintre membrii consiliului sau din afara acestuia...
17.9.2. Consiliul de administratie se intruneste cel putin o data la trei luni sau ori de cate ori este necesar, la convocarea presedintelui sau a vicepresedintelui, in lipsa motivata a presedintelui. Consiliul de administratie este convocat, de asemenea, la cererea motivata a 2 sau mai multi administratori sau a directorului general, caz in care ordinea de zi se stabileste de catre autorii cererii. Presedintele este obligat sa dea curs unei astfel de cereri. Presedintele convoaca consiliul, stabileste ordinea de zi, vegheaza asupra informarii adecvate a membrilor consiliului cu privire la punctele aflate pe ordinea de zi si prezideaza intrunirea.
17.9.3 Convocarea pentru intrunirea consiliului de administratie va fi transmisa administratorilor cu suficient timp inainte de data intrunirii, termenul putand fi stabilit prin decizie a consiliului de administratie. Organizarea si desfasurarea sedintelor consiliului de administratie se realizeaza in conditiile prevazute de lege, la sediul Societatii sau in alt loc adecvat, stabilit si agreat de membrii consiliului de administratie.
17.9.4. Consiliul de administratie poate convoca la oricare dintre intrunirile sale directorii executivi si auditorul intern al Societatii, caz in care acestia sunt obligati sa participe. Ei nu au drept de vot, cu exceptia directorilor care sunt si administratori. La intrunirile consiliului de administratie, directorii vor prezenta rapoarte scrise despre operatiunile pe care le-au executat. Orice administrator poate solicita directorilor executivi informatii cu privire la conducerea operativa a Societatii. Directorii executivi vor informa consiliul de administratie, in mod regulat si cuprinzator, asupra operatiunilor intreprinse si a celor avute in vedere
17.9.5. Administratorii isi vor exercita mandatul personal, cu loialitate si in interesul Societatii, cu prudenta si diligenta unui bun administrator. Membrii consiliului de administratie pot fi reprezentati la intrunirile organului respectiv doar de catre alti membri ai sai. Un administrator prezent poate reprezenta la sedintele consiliului de administratie un singur administrator absent. ...
17.9.6. Participarea la reuniunile consiliului de administratie poate avea loc si prin intermediul mijloacelor de comunicare la distanta: teleconferinta, videoconferinta, prin corespondenta (prin circularea procesului verbal pentru semnatura, prin fax sau e-mail), alte asemenea mijloace; aceste mijloace de participare pot fi utilizate pentru luarea oricarui fel de decizii, sub conditia ca toti participantii sa aiba posibilitati egale de a asculta si de a fi ascultati simultan si deciziile adoptate sa fie consemnate in scris de catre secretarul consiliului de administratie si transmise ulterior, in termen rezonabil, prin e-mail sau fax, in vederea semnarii corespunzatoare. In cazuri exceptionale, justificate prin urgenta situatiei si prin interesul Societatii, deciziile consiliului de administratie pot fi luate prin votul unanim exprimat in scris al membrilor, fara a mai fi necesara o intrunire a organului respectiv. O asemenea posibilitate nu exista in cazul deciziilor consiliului de administratie care vizeaza situatiile financiare anuale sau capitalul autorizat. ..
17.9.7. La fiecare sedinta se va intocmi un proces-verbal, care va cuprinde numele participantilor, ordinea deliberarilor, deciziile luate, numarul de voturi intrunite si opiniile separate si care va fi semnat de persoana care a prezidat sedinta si de catre cel putin un alt administrator. Cand sedinta s-a tinut prin teleconferinta, corespondenta sau alte asemenea mijloace, procesul-verbal se semneaza de catre toti membrii consiliului de administratie. Procesul verbal se incheie in limba romana, in toate cazurile. Registrul deliberarilor si sedintelor consiliului de administratie este tinut in conformitate cu prevederile legale. In ceea ce priveste problemele care nu au fost mentionate pe ordinea de zi, consiliul de administratie va decide doar in cazul aspectelor a caror solutionare este urgenta si nu poate fi amanata, sub conditia ratificarii de catre membrii absenti a acestor decizii in sedinta urmatoare ...
17.9.8. Pentru validitatea deciziilor consiliului de administratie, este necesara prezenta a cel putin jumatate din numarul membrilor sai, iar deciziile se adopta cu votul majoritatii membrilor prezenti. Deciziile cu privire la numirea si revocarea presedintelui consiliului de administratie se iau cu votul majoritatii membrilor consiliului. Presedintele consiliului de administratie va avea vot decisiv in caz de paritate de voturi, cu exceptia cazului in care este si director al Societatii...

17.9.9. Consiliul de Administratie poate delega unuia sau mai multor membri ai sai unele imputerniciri pe probleme limitate si poate recurge la experti pentru rezolvarea anumitor probleme...
ART. 18 ATRIBUTIILE CONSILIULUI DE ADMINISTRATIE SI ALE DIRECTORULUI GENERAL.....................
18.1. Consiliul de administratie este insarcinat cu indeplinirea tuturor actelor necesare si utile pentru realizarea obiectului de activitate al Societatii, cu exceptia celor rezervate prin lege pentru adunarea generala a actionarilor. Administratorii pot face toate operatiunile cerute pentru aducerea la indeplinire a obiectului de activitate, cu exceptia restrictiilor aratate in Actul Constitutiv. Ei sunt obligati sa ia parte la toate adunarile Societatii, la consiliile de administratie si la organele de conducere similare acestora..

18.2. Consiliul de administratie are urmatoarele competente de baza care nu pot fi delegate directorilor:

a) stabilirea directiilor principale de activitate si de dezvoltare ale Societatii;
b) stabilirea politicilor contabile si a sistemului de control financiar, precum si aprobarea planificarii financiare; ..
c) numirea si revocarea directorilor si stabilirea remuneratiei lor, in conditiile prevazute de Actul Constitutiv; ..
d) supravegherea activitatii directorilor, stabilirea competentelor, sarcinilor si raspunderilor acestora; ..
e) pregatirea raportului anual, organizarea adunarii generale a actionarilor si implementarea hotararilor acesteia; ..
f) introducerea cererii pentru deschiderea procedurii insolventei Societatii; ..
g) exercitarea atributiilor primite de consiliul de administratie din partea adunarii generale a actionarilor, ca urmare a delegarii de competenta prevazute la art. 13.3 din prezentul Act Constututiv; ...
h) infiintarea sau desfiintarea unor sedii secundare: sucursale, agentii, reprezentante sau alte asemenea unitati fara personalitate juridica; ...
i) stabilirea modalitatilor concrete de organizare a conducerii executive a Societatii (modul de lucru al directorilor) si a modelului de gestiune a Societatii; ...
j) aprobarea oricarui credit financiar (imprumut) acordat de Societate, precum si aprobarea contractarii de imprumuturi (credite) de catre Societate, indiferent de natura acestora, cu stabilirea cuantumului acestora si a garantiilor ce urmeaza a fi constituite, cu respectarea limitelor prevazute in prezentul Act Constitutiv; ...
k) propunerea datei de inregistrare pentru actionarii care au dreptul sa primeasca dividende si stabilirea datei de referinta pentru actionarii care au drept de vot in adunarea generala a actionarilor; ...
l) aprobarea participarii Societatii, prin aporturi proprii, la constituirea de noi societati comerciale si/sau aprobarea dobandirii de catre Societate de participatii la alte societati comerciale existente...
m) pregatirea raportului anual, a situatiilor financiare anuale, a proiectului bugetului de venituri si cheltuieli, convocarea si organizarea adunarilor generale ale actionarilor si implementarea hotararilor acesteia; ...
n) stabileste si aproba structura organizatorica a Societatii si nivelurile generale de salarizare pentru personalul Societatii; ..
o) verifica corectitudinea datelor inscrise in registrele Societatii; ...
p) analizeaza si aproba conditiile de acordare a sponsorizarilor pe care urmeaza sa le acorde Societatea; ..
q) aproba propunerile privind volumul anual de investitii si sursele acestora, precum si sumele alocate realizarii de reparatii capitale si, in acest context, aproba si strategia de dezvoltare, retehnologizare, modernizare si restructurare economico-financiara a Societatii, precum si strategia de valorificare prin vanzare, inchiriere si, dupa caz, leasing, avand ca obiect activele Societatii;
r) exercita orice act care este legat de administrarea societatii, in interesul acesteia si in limita puterilor care ii sunt conferite prin prezentul Act constitutiv, prin lege sau prin hotarari ale adunarii generale a actionarilor. ..
18.3. Conform legii, consiliul de administraţie deleaga conducerea Societatii directorului general. Directorul general poate fi revocat oricand de catre consiliul de administratie; in cazul in care revocarea survine fara justa cauza, directorul general este indreptatit la plata daunelor interese. In intelesul prezentului Act Consitututiv, directorul general este un director executiv al Societatii. Notiunile de “director” sau de “director executiv” desemneaza numai acele persoane carora le-au fost delegate atributii de conducere a Societatii, conform celor de mai sus. Orice alta persoana, indiferent de denumirea tehnica a postului ocupat in cadrul Societatii, este exclusa de la aplicarea prevederilor legale si ale prezentului Act Constitutiv in ceea ce priveste directorii. Directorii sunt obligati sa participe la lucrarile adunarilor generale ale actionarilor si raspund de indeplinirea mandatului lor conform prevederilor legale ..
18.4. Consiliul de administratie are urmatoarele competente pe care le deleaga directorului general, sub conditia exercitarii lor astfel incat sa se asigure compatibilitatea acestora cu masurile stabilite de consiliul de administratie referitor la politica economica a Societatii: ...
a) gestionarea afacerilor curente ale Societatii; ..
b) aprobarea operatiunilor de incasari si plati; ..

c) aprobarea incheierii, prelungirii, modificarii sau rezilierii oricaror contracte necesare Societatii si incheierea de orice fel de acte juridice necesare Societatii, inclusiv acte juridice de dobandire, instrainare, inchiriere/leasing, schimb, constituire in garantie, asociere avand ca obiect bunuri ale Societatii, cu respectarea limitarilor valorice stabilite de lege si cu obtinerea aprobarii prealabile a adunarii generale a actionarilor, atunci cand este cazul; directorul general poate, la alegerea sa, sa supuna aprobarii adunarii generale a actionarilor sau consiliului de administratie orice contracte incheiate in numele si pe seama Societatii, pe care le apreciaza importante pentru aceasta, chiar daca nu sunt indeplinite conditiile prevazute la art. 13.2.2, lit. m) si n). ..

d) stabilirea tacticii si strategiei de marketing, de dezvoltare si consolidare; stabilirea strategiei in domeniul resurselor umane, in domeniul mediului, al standardelor de calitate si in alte domenii specifice de activitate ale Societatii sau care sunt in legatura cu activitatea Societatii;
e) numirea persoanelor imputernicite sa reprezinte Societatea si stabilirea modului in care actioneaza acestea, impreuna sau separat; ...
f) negocierea contractului colectiv de munca si exercitarea celorlalte obligatii care revin patronatului, conform legislatiei muncii sau legislatiei sindicale; ..
g) analizarea si aprobarea propunerilor de casare a mijloacelor fixe; aprobarea scoaterii din functiune, casarii si valorificarii unor bunuri materiale, in conditiile legii; ...

h) stabilirea modului de suportare a cheltuielilor neeconomicoase, a penalitatilor si a altor cheltuieli nedeductibile fiscal ale Societatii; ...
18.5. In exercitarea competentelor delegate conform art. 18.4, directorul general poate contracta serviciile de specialitate ale unor experti, consultanti sau auditori externi, pentru probleme specifice obiectului de activitate al Societatii sau care rezulta din desfasurarea activitatii societatii, cu exceptia problemelor de audit financiar pe care le supune spre rezolvare auditorului financiar desemnat de adunarea generala a actionarilor...
18.6. Detalierea si completarea competentelor consiliului de administratie se poate realiza prin regulamentul de organizare si functionare a Societatii, aprobat de consiliul de administratie.
18.7. Consiliul de Administratie reprezinta Societatea, prin presedintele sau, in raporturile cu directorii. Puterea de a reprezenta societatea in relatiile cu tertii si cu justitia apartine consiliului de administratie, prin presedintele sau, in ceea ce priveste competentele care nu pot fi/nu au fost delegate conform celor de mai sus.
18.8. Puterea de a reprezenta societatea in relatiile cu tertii si in justitie in toate celelalte chestiuni care nu sunt de competenta exclusiva a consiliului de administratie apartine directorului general al Societatii. Directorul general poate delega competentele ce i-au fost acordate/delegate prin prezentul Act Constitutiv, inclusiv puterea de reprezentare a Societatii in raporturile cu tertii, in favoarea unuia sau a mai multora dintre functionarii Societatii fara ca, intr-un astfel de caz, sa fie exonerat de raspundere in fata consiliului de administratie si/sau a adunarii generale a actionarilor. ...
18.9. Actele de dispozitie asupra bunurilor societatii vor fi incheiate in temeiul puterilor conferite reprezentantilor legali ai Societatii (presedintele consiliului de administratie si/sau directorul general), dupa caz, prin lege, prezentul Act Constitutiv sau hotararile organelor statutare ale Societatii adoptate in conformitate cu prevederile legale si statutare, nefiind necesara o procura speciala si in forma autentica in acest scop, chiar daca actele de dispozitie trebuie incheiate in forma autentica. ..
18.9.1. Sunt considerate ca fiind valabil incheiate actele de dispozitie asupra bunurilor societatii, incheiate de reprezentantii legali ai acesteia (presedintele consiliului de administratie si/sau directorul general) in temeiul puterilor de reprezentare rezultand din hotararile sau imputernicirile intocmite sub semnatura privata, in conformitate cu regulile din Actul Constitutiv si cu celelalte reglementari interne ale Societatii, daca respectiva imputernicire a fost acordata de catre organele statutare ale societatii, cu respectarea dispozitiilor legii, a Actului Constitutiv si a hotararilor organelor statutare ale societatii. ..
18.10. Actele de dobandire, instrainare, schimb sau de constituire in garantie a unor active din categoria activelor imobilizate ale societatii, a caror valoare depaseste, individual sau cumulat, pe durata unui exercitiu financiar, 20% din totalul activelor imobilizate mai putin creantele, vor fi incheiate de consiliul de administratie sau de directorul general numai dupa aprobarea prealabila de catre adunarea generala extraordinara a actionarilor..

18.11. Inchirierile de active corporale pentru o perioada mai mare de un an, a caror valoare individuala sau cumulata fata de acelasi cocontractant sau persoane implicate ori care actioneaza in mod concertat depaseste 20% din valoarea totalului activelor imobilizate mai putin creantele la data incheierii actului juridic, precum si asocierile pe o perioada mai mare de un an depasind aceeasi valoare se aproba in prealabil de adunarea generala extraordinara a actionarilor
18.10. Administratorii sunt obligati sa raporteze catre Comisia Nationala a Valorilor Mobiliare si catre piata reglementata pe care se tranzactioneaza actiunile Societatii, in forma, termenul si cu elementele prevazute de lege, orice act juridic incheiat de catre Societate cu administratorii, angajatii, actionarii care detin controlul sau persoanele implicate cu acestia, a carui valoare cumulata reprezinta cel putin echivalentul in lei a 50.000 euro.

CAPITOLUL VII. DIRECTORII EXECUTIVI ..
ART. 19 DIRECTORII EXECUTIVI ..
19.1. Directorii executivi nu pot fi decat persoane fizice si au un mandat a carui durata nu poate depasi 4 ani. ..

19.2. Directorii sunt responsabili cu luarea tuturor masurilor aferente conducerii Societatii, in limitele obiectului de activitate si cu respectarea competentelor exclusive rezervate de lege sau de actul constitutiv consiliului de administratie si adunarii generale a actionarilor; ei raspund pentru neexecutarea atributiilor care le revin. Fiecare director va incheia cu Societatea un contract de mandat si va incheia o asigurare de raspundere profesionala, in limitele generale sau in cuantumul fixat de adunarea generala ordinara a actionarilor. Pe durata mandatului acordat, directorii nu pot avea un contract de munca incheiat cu Societatea, iar daca un astfel de contract exista la data numirii, el inceteaza de drept. Organizarea, functionarea si atributiile directorilor executivi vor putea fi stabilite si/sau detaliate prin regulamentul de organizare si functionare al Societatii, in conditiile aprobate de consiliul de administratie sau prin decizie a consiliului de administratie. ..
19.3. Directorii sunt obligati sa informeze consiliul de administratie cu privire la neregulile constatate cu ocazia exercitarii atributiilor. Remuneratia directorilor, obtinura in temeiul contractului de mandat incheiat cu Societatea este asimilata din punct de vedere fiscal veniturilor din salarii si se impoziteaza potrivit legislatiei in materie. ..
19.4. Directorul general are, in afara de competentele delegate conform art. 18.4 si art. 18.8, urmatoarele competente: ...
(a) sa selectioneze, sa angajeze si sa concedieze personalul, inclusiv directorii tehnici (adica directorii carora consiliul de administratie nu le-a delegat atributii de conducere, conform celor de mai sus), stabilindu-le drepturile, obligatiile, indatoririle si responsabilitatile, obiectivele economico-societare pe care trebuie sa le realizeze si remuneratiile aferente; ...
(b) sa asigure tinerea registrului general de evidenta a salariatilor; ...
(c) sa aprobe deplasarile interne si internationale ale personalului Societatii; ...
(d) sa stabileasca sistemul de tarifare si principiile de negociere a preturilor practicate de Societate;
(e) sa traseze liniile directoare pentru activitatea de pregatire si realizare a lucrarilor de investitii in cadrul Societatii; ...
(f) sa aprobe regulamentele, procedurile si instructiunile privind disciplina tehnica, tehnologica, economica si administrativa in cadrul Societatii, ce trebuie respectate de fiecare angajat al Societatii, cu posibilitatea de a modifica sau adapta in orice mod considera necesar aceste regulamente, proceduri si instructiuni, pentru asigurarea bunului mers al Societatii;...
(g) sa asigure instituirea unui climat normal de munca in cadrul Societatii, luand masurile care se impun in acest sens, inclusiv prin aplicarea sanctiunilor prevazute pentru incalcari ale regulamentelor interne de disciplina ale Societatii, precum si pentru neindeplinirea obiectivelor minime cantitative si/sau calitative stabilite pentru fiecare angajat al Societatii; ..
(h) sa tina sub control dotarea tehnica a Societatii; ...
(i) sa inregistreze la registrul comertului numirea directorilor, a auditorului financiar si intern, precum si numele persoanelor imputernicite sa reprezinte Societatea, mentionand daca acestea actioneaza impreuna sau separat; aceste persoane imputernicite trebuie sa depuna specimenul lor de semnatura la registrul comertului; ..
(j) sa puna in aplicare hotararile consiliului de administratie sau care privesc conducerea curenta a acctivitatii Societatii; ...
(k) sa aduca la indeplinire orice alte acte sau operatiuni mentionate in documente care detaliaza competentele, atributiile, sarcinile si responsabilitatile directorului general al Societatii.
CAPITOLUL VIII. CONTROLUL ACTIVITATII SOCIETATII ...
ART. 20 AUDITUL FINANCIAR ..
20.1. Situatiile financiare sunt supuse obligatiei de auditare. Auditarea situatiilor financiare se va efectua de catre un auditor financiar, persoana fizica sau juridica, membru al Camerei Auditorilor Financiari din Romania, numit de adunarea generala ordinara a actionarilor. Activitatea auditorului financiar se va desfasura in conformitate cu prevederile legale aplicabile. Persoanele care vor fi numite sa indeplineasca aceasta insarcinare trebuie sa indeplineasca toate conditiile si sa respecte toate interdictiile si obligatiile stabilite in sarcina lor conform prevederilor legale ...
20.2. Desemnarea auditorului financiar se va face pentru o durata nedeterminata, el urmand sa-si exercite insarcinarea pe baza unui contract de prestari servicii ce va fi renegociat anual, daca este cazul, in ceea ce priveste insarcinarile si remuneratia auditorului financiar si cu posibilitatea revocarii in orice moment a acestuia de catre adunarea generala a actionarilor. In cazul in care auditorul financiar al Societatii este o persoana juridica, el va trebui sa-si desemneze un reprezentant permanent persoana fizica pentru exercitarea mandatului in cadrul Societatii.
20.3. Situatiile financiare ale Societatii, intocmite in conformitate cu Directiva a IV a CEE vor fi auditate de catre […] persoana juridica […] care desfasoara activitati de audit financiar potrivit autorizatiei de functionare nr. […] emisa de Camera Auditorilor Financiari din Romania la data de […] si acreditata de catre CNVM, cu sediul in […], inmatriculata la Oficiul Registrului Comertului de pe langa Tribunalul […] sub nr. de ordine […], C.U.I. […], care si-a desemnat ca reprezentant permanent in cadrul Societatii pe dl./dna. […], cetatean [...], nascut(a) la data de [...] in [...], cu domiciliul in [...], identificat(a) cu C.I. seria [...] nr. [...] emisa de [...] la data de [....], CNP [...], auditor financiar potrivit Carnetului de Auditor Financiar nr. [...] eliberat de Camera Auditorilor Financiari din Romania la data de [...].
ART. 21 AUDITUL INTERN ..
21.1. Societatea isi organizeaza auditul intern conform dispozitiilor legale. Activitatea auditorului intern se va desfasura in conformitate cu prevederile legale aplicabile. Persoanele care vor fi numite sa indeplineasca aceasta insarcinare trebuie sa indeplineasca toate conditiile si sa respecte toate interdictiile prevazute de lege.

CAPITOLUL IX. ACTIVITATEA SOCIETATII ..
ART. 22 Exercitiul economico-financiar si conturile societatii. Asigurarea ..
22.1. Exercitiul economico-financiar incepe de 1 ianuarie si se termina la 31 decembrie al fiecarui an. Primul exercitiu financiar a inceput de la data inregistrarii Societatii. ...
22.2. Operatiunile in conturile bancare ale Societatii, in lei si in valuta, se vor efectua se vor efectua cu o singura semnatura, si anume a directorului general, sau cu doua semnaturi, persoanele fiind imputernicite special in acest sens, conform prevederilor prezentului Act Constitutiv. ...
22.3. Societatea va asigura bunurile sale contra riscurilor de incendiu, precum si a altor riscuri daca va considera necesar. ...
ART. 23 Personalul Societatii ...
23.1. Membrii consiliului de administratie, precum si auditorul financiar sunt alesi de adunarea generala a actionarilor..

23.2. Directorul general al Societatii, presedintele si vicepresedintele consiliului de administratie si directorii executivi sunt desemnati de catre consiliul de administratie..

23.3. Restul personalului este angajat de catre directorul general. ..

ART. 24 Amortizarea fondurilor si finantarea activitatii Societatii ..
24.1.Consiliul de administratie stabileste, in conditiile legii, modul de amortizare a fondurilor fixe.
24.2. Finantarea Societatii se realizeaza din surse proprii, prin imprumuturi private sau publice, prin imprumuturi bancare sau prin alte mijloace permise de legislatia in vigoare. ...
ART. 25 Intocmirea situatiilor financiare anuale ...
25.1. Adunarea generala poate aproba situatiile financiare anuale numai daca sunt insotite de raportul auditorului financiar. ...

25.2. Societatea va intocmi anual situatiile financiare, conform dispozitiilor legale.
25.3. Situatiile financiare anuale, aprobbate conform legii, vor fi depuse la unitatile teritoriale ale Ministerului Finantelor Publice, in format hartie si in format electronic, sau numai in format electronic, avand atasata o semnatura electronica extinsa, insotite de raportul consiliului de administratie si de raportul auditorului financiar. Daca Societatea are o cifra de afaceri mai mare de 10 milioane lei, are obligatia de a publica in Monitorul Oficial al Romaniei, Partea a IV-a, un anunt prin care se confirma depunerea actelor prevazute mai sus. ..
ART. 26 Calculul si repartizarea profiturilor si pierderilor ...
26.1.Profitul Societatii se stabileste anual, prin situatiile financiare aprobate de adunarea generala ordinara a actionarilor, in conformitate cu reglementarile fiscale si contabile in materie.

26.2. Din profitul net al Societatii, adunarea generala poate decide constituirea unor fonduri destinate modernizarii, cercetarii si dezvoltarii, efectuarii de investitii, precum si pentru alte destinatii stabilite de catre adunarea generala.

26.3. Dividende ..
26.3.1. Dividendele cuvenite actionarilor nu vor putea fi distribuite decat din profituri determinate potrivit legii, proportional cu cotele de participare ale actionarilor la capitalul social varsat. Dacă se constată o pierdere a activului net, capitalul social subscris va trebui reîntregit sau redus înainte de a se putea face vreo repartizare sau distribuire de profit. ...
26.3.2. Dividendele fixate urmeaza a se plati actionarilor in termenul stabilit de adunarea generala, care nu poate fi mai mare de 6 luni de la data adunarii generale a actionarilor de stabilire a dividendului. In caz contrar, Societatea va plati o penalitate aferenta perioadei de intarziere, la nivelul dobanzii legale.
26.3.3. Oricare dintre actionari poate ceda cu titlu gratuit dividendele fixate de catre adunarea generala in favoarea sa, in scopul valorificarii acestora de catre Societate pentru imbunatatirea si dezvoltarea capacitatilor de orice natura folosite de Societate pentru indeplinirea obiectului sau de activitate.
ART. 27 Registrele Societatii ..
27.1. Societatea trebuie sa tina, dupa caz, urmatoarele registre: ...
a)registrul actionarilor va fi tinut de o societate de registru; ...
b)registrul sedintelor si deliberarilor adunarilor generale, in varianta electronica;
c)registrul sedintelor si deliberarilor consiliului de administratie, in forma prevazuta de lege;
d)registrele contabile, prevazute de legislatia financiar-contabila in vigoare ;..
e)registrul general de evidenta a salariatilor; ...
f)alte registre prevazute de lege. ...
CAPITOLUL X. MODIFICAREA FORMEI JURIDICE, DIZOLVAREA, LICHIDAREA, DIVIZAREA, FUZIUNEA, LITIGII ...
ART.28 MODIFICAREA FORMEI JURIDICE ...
28.1. Societatea isi poate modifica forma juridica prin hotararea adunarii generale extraordinare a actionarilor, cu respectarea conditiilor de forma si de publicitate prevazute de lege pentru constituirea Societatii.

ART.29 DIZOLVAREA si LICHIDAREA SOCIETATII ..
29.1. Dizolvarea si lichidarea Societatii se fac in conformitate cu prevederile legale în vigoare, prin hotarare a adunarii generale extraordinare a actionarilor. ...
ART. 30 FUZIUNEA SI DIVIZAREA SOCIETATII ...
30.1. Fuziunea si divizarea Societatii se vor face cu respectarea conditiilor legale.
ART. 31 LITIGII ...
31.1. Litigiile dintre Societate si actionari privind interpretarea sau executarea obligatiilor lor rezultate din prezentul Act constitutiv, si care nu sunt solutionate pe cale amiabila in termen de 30 de zile de la primirea notificarii de catre partea in culpa, vor putea fi deferite spre solutionare Curtii de arbitraj comercial international de pe langa Camera de Comert si Industrie a Romaniei, in conformitate cu Regulile de procedura arbitrala ale acestei Curti, cu exceptia cazurilor in care aceste litigii sunt de competenta exclusiva a instantelor judecatoresti, potrivit prevederilor legale aplicabile. Hotararea arbitrala va fi definitiva si obligatorie pentru parti.

CAPITOLUL XI. DISPOZITII FINALE ..
ART.32 DISPOZITII FINALE ..
32.1. Prezentul Act Constitutiv poate fi modificat prin hotararea adunarii generale ori prin decizia consiliului de administratie, dupa caz, in conformitate cu legislatia romana. ...
32.2. Prezentul Act Constitutiv se completeaza cu dispozitiile dreptului comun si ale legislatiei speciale in materia societatilor comerciale ale caror actiuni sunt tranzactionate pe o piata reglementata, daca este cazul.

32.3. Prezentul Act Constitutiv intra in vigoare la data depunerii la registrul comertului, in forma autentificata de catre Notarul Public. ..
Redactat si autentificat in 4 (patru) exemplare, fiecare cu valoare de original, din care 3 (trei) exemplare au fost eliberate Societatii, fiind semnat astazi, data autentificarii, data de la care actul produce efecte juridice.

ACTIONARII:
prin Dl/Dna. [....],
imputernicit(a) conform Hotararii Adunarii Generale Extraordinare a Actionarilor nr. [...] din [...]
(stampila Societatii)
1
1

