
1 • LS

Legea societăţilor nr. 31/1990[1]

republicată în
M. Of. nr. 1066 din 17 noiembrie 2004

cu modiicările şi completările aduse prin:
 Legea nr. 302/2005 pentru modiicarea şi completarea Legii nr. 31/1990 privind

societăţile comerciale (M. Of. nr. 953 din 27 octombrie 2005) astfel cum a fost
completată ulterior prin Legea nr. 516/2006 (M. Of. nr. 14 din 9 ianuarie 2007);

 Legea nr. 85/2006 privind procedura insolvenţei (M. Of. nr. 359 din 21 aprilie
2006). Legea nr. 85/2006 a intrat în vigoare la 90 de zile de la data publicării în
Monitorul Oicial;

 Legea nr. 164/2006 pentru modiicarea art. 17 alin. (2) din Legea nr. 31/1990
privind societăţile comerciale (M. Of. nr. 430 din 18 mai 2006);

 Legea nr. 441/2006 pentru modiicarea şi completarea Legii nr. 31/1990 pri vind
societăţile comerciale, republicată, şi a Legii nr. 26/1990 privind registrul co-
merţului, republicată (M. Of. nr. 955 din 28 noiembrie 2006);

 O.U.G. nr. 82/2007 pentru modiicarea şi completarea Legii nr. 31/1990 privind
societăţile comerciale şi a altor acte normative incidente (M. Of. nr. 446 din 29
iunie 2007);

 O.U.G. nr. 52/2008 pentru modiicarea şi completarea Legii nr. 31/1990 privind
societăţile comerciale şi pentru completarea Legii nr. 26/1990 privind registrul
comerţului (M. Of. nr. 333 din 30 aprilie 2008);

 Legea nr. 284/2008 privind aprobarea Ordonanţei de urgenţă a Guver nului
nr. 52/2008 pentru modiicarea şi completarea Legii nr. 31/1990 privind socie-
tăţile comerciale şi pentru completarea Legii nr. 26/1990 privind registrul comer-
ţului (M. Of. nr. 778 din 20 noiembrie 2008);

 Legea nr. 88/2009 privind aprobarea Ordonanţei de urgenţă a Guver nului
nr. 82/2007 pentru modiicarea şi completarea Legii nr. 31/1990 privind societăţile
comerciale şi a altor acte normative incidente (M. Of. nr. 246 din 14 aprilie 2009);

 O.U.G. nr. 43/2010 pentru modiicarea unor acte normative în vederea reducerii
sau simpliicării administrative a unor autorizaţii/avize/proceduri ca urmare
a măsurilor asumate de Guvernul României în cadrul Planului de simpliicare
aferent Memorandumului de înţelegere dintre Comunitatea Europeană şi
România, semnat la Bucureşti şi la Bruxelles la 23 iunie 2009 (M. Of. nr. 316 din
13 mai 2010);

 O.U.G. nr. 54/2010 privind unele măsuri pentru combaterea evaziunii iscale
(M. Of. nr. 421 din 23 iunie 2010);

 O.U.G. nr. 90/2010 pentru modiicarea şi completarea Legii nr. 31/1990 privind
societăţile comerciale (M. Of. nr. 674 din 4 octombrie 2010);

[1] Titlul legii este reprodus astfel cum a fost modiicat prin art. 18 pct. 1 din Legea
nr. 76/2012.

LS • 2

 Legea nr. 202/2010 privind unele măsuri pentru accelerarea soluţionării proce-
selor (M. Of. nr. 714 din 26 octombrie 2010);

 O.U.G. nr. 37/2011 pentru modiicarea şi completarea Legii conta bilităţii
nr. 82/1991 şi pentru modiicarea altor acte normative incidente (M. Of. nr. 285
din 22 aprilie 2011);

 Legea nr. 71/2011 pentru punerea în aplicare a Legii nr. 287/2009 privind Codul
civil (M. Of. nr. 409 din 10 iunie 2011);

 O.U.G. nr. 2/2012 pentru modiicarea şi completarea Legii nr. 31/1990 privind
societăţile comerciale (M. Of. nr. 143 din 2 martie 2012);

 Legea nr. 76/2012 pentru punerea în aplicare a Legii nr. 134/2010 privind Codul
de procedură civilă (M. Of. nr. 365 din 30 mai 2012);

 O.U.G. nr. 47/2012 pentru modiicarea şi completarea unor acte normative şi
reglementarea unor măsuri iscal-bugetare (M. Of. nr. 635 din 6 septembrie 2012);

 Legea nr. 187/2012 pentru punerea în aplicare a Legii nr. 286/2009 privind
Codul penal (M. Of. nr. 757 din 12 noiembrie 2012);

 Legea nr. 255/2013 pentru punerea în aplicare a Legii nr. 135/2010 privind Co-
dul de procedură penală şi pentru modiicarea şi completarea unor acte norma-
tive care cuprind dispoziţii procesual penale (M. Of. nr. 515 din 14 august 2013).

Cuprins Art.
Titlul I. Dispoziţii generale ________________________________ 1-4
Titlul II. Constituirea societăţilor __________________________ 5-64

Capitolul I. Actul constitutiv al societăţii ____________________ 5-17
Capitolul II. Formalităţi speciice pentru constituirea
societăţii pe acţiuni prin subscripţie publică ________________ 18-35
Capitolul III. Înmatricularea societăţii _____________________ 36-45
Capitolul IV. Efectele încălcării cerinţelor legale de
constituire a societăţii_________________________________ 46-59
Capitolul V. Unele dispoziţii procedurale __________________ 60-64

Titlul III. Funcţionarea societăţilor _______________________ 65-203
Capitolul I. Dispoziţii comune ___________________________ 65-74
Capitolul II. Societăţile în nume colectiv __________________ 75-87
Capitolul III. Societăţile în comandită simplă _______________ 88-90
Capitolul IV. Societăţile pe acţiuni ______________________ 91-186

Secţiunea I. Despre acţiuni ________________________ 91-109
Secţiunea a II-a. Despre adunările generale __________ 110-1361

Secţiunea a III-a. Despre administraţia societăţii _______ 137-158
Subsecţiunea I. Sistemul unitar _________________ 137-1521

Subsecţiunea a II-a. Sistemul dualist ____________ 153-15311

A. Directoratul ___________________________ 1531-1535

B. Consiliul de supraveghere _______________1536-15311

Subsecţiunea a III-a. Dispoziţii comune pentru
sistemul unitar şi sistemul dualist _______________ 15312-158

Secţiunea a IV-a. Auditul inanciar, auditul intern
şi cenzorii _____________________________________ 159-166
Secţiunea a V-a. Despre emiterea de obligaţiuni _______ 167-176

3 • LS

Secţiunea a VI-a. Despre registrele societăţii şi
despre situaţiile inanciare anuale __________________ 177-186

Capitolul V. Societăţile în comandită pe acţiuni ___________ 187-190
Capitolul VI. Societăţile cu răspundere limitată ___________ 191-203

Titlul IV. Modiicarea actului constitutiv _________________ 204-221
Capitolul I. Dispoziţii generale ________________________ 204-206
Capitolul II. Reducerea sau majorarea capitalului social ____ 207-221

Titlul V. Excluderea şi retragerea asociaţilor _____________ 222-226
Titlul VI. Dizolvarea, fuziunea şi divizarea societăţilor ___ 227-25119

Capitolul I. Dizolvarea societăţilor _____________________ 227-237
Capitolul II. Fuziunea şi divizarea societăţilor ____________ 238-2511

Capitolul III. Fuziunea transfrontalieră ________________2512-25119

Secţiunea 1. Domeniul de aplicare. Competenţa
jurisdicţională ________________________________ 2512-2513

Secţiunea a 2-a Etape. Efecte. Nulitate ____________2514-25119

Titlul VII. Lichidarea societăţilor _______________________ 252-2702

Capitolul I. Dispoziţii generale ________________________ 252-261
Capitolul II. Lichidarea societăţilor în nume colectiv,
în comandită simplă sau cu răspundere limitată __________ 262-263
Capitolul III. Lichidarea societăţilor pe acţiuni şi în
comandită pe acţiuni _______________________________ 264-2702

Titlul VII1. Societatea europeană ____________________ 2702a)-2702e)

Titlul VIII. Infracţiuni ________________________________ 2703-2821

Titlul IX. Dispoziţii inale şi tranzitorii ___________________ 283-294
Dispoziţii tranzitorii cuprinse în actele normative de
modiicare şi completare a Legii nr. 31/1990, republicată

LS • 4

Titlul I. Dispoziţii generale

Art. 1. [Constituirea societăţii. Naţionalitate][1]. (1) În vederea desfă-
şurării de activităţi cu scop lucrativ, persoanele izice şi persoanele juridice
se pot asocia şi pot constitui societăţi cu personalitate juridică, cu respec-
tarea dispoziţiilor prezentei legi.

(2) Societăţile prevăzute la alin. (1) cu sediul în România sunt persoane
juridice române.

Art. 2. [Forme juridice].[2] Dacă prin lege nu se prevede altfel, societă-
ţile cu personalitate juridică se constituie în una dintre următoarele forme:

a) societate în nume colectiv;
b) societate în comandită simplă;
c) societate pe acţiuni;
d) societate în comandită pe acţiuni şi
e) societate cu răspundere limitată.

Art. 3. [Garantarea obligaţiilor sociale. Răspunderea aso cia ţilor].
(1) Obligaţiile sociale sunt garantate cu patrimoniul social.

(2) Asociaţii în societatea în nume colectiv şi asociaţii comanditaţi în
societatea în comandită simplă sau în comandită pe acţiuni răspund neli-
mitat şi solidar pentru obligaţiile sociale. Creditorii societăţii se vor îndrepta
mai întâi împotriva acesteia pentru obligaţiile ei şi, numai dacă societatea
nu le plăteşte în termen de cel mult 15 zile de la data punerii în întârziere,
se vor putea îndrepta împotriva acestor asociaţi.

(3) Acţionarii, asociaţii comanditari, precum şi asociaţii în societatea cu
răspundere limitată răspund numai până la concurenţa capitalului social
subscris.

Art. 4. [Numărul minim de asociaţi][3]. Societatea cu personalitate
juridică va avea cel puţin 2 asociaţi, în afară de cazul în care legea prevede
altfel.

[1] Art. 1 este reprodus astfel cum a fost modiicat prin art. 18 pct. 2 din Legea
nr. 76/2012.

[2] Partea introductivă a art. 2 este reprodusă astfel cum a fost modiicată prin art. 18
pct. 3 din Legea nr. 76/2012.

[3] Art. 4 este reprodus astfel cum a fost modiicat prin art. 18 pct. 4 din Legea
nr. 76/2012.

5 • LS

Titlul II. Constituirea societăţilor

Capitolul I. Actul constitutiv al societăţii

Art. 5. [Actele constitutive]. (1) Societatea în nume colectiv sau în
comandită simplă se constituie prin contract de societate, iar societatea
pe acţiuni, în comandită pe acţiuni sau cu răspundere limitată se constituie
prin contract de societate şi statut.

(2) Societatea cu răspundere limitată se poate constitui şi prin actul de
voinţă al unei singure persoane. În acest caz se întocmeşte numai statutul.

(3) Contractul de societate şi statutul pot i încheiate sub forma unui
înscris unic, denumit act constitutiv.

(4) Când se încheie numai contract de societate sau numai statut, aces-
tea pot i denumite, de asemenea, act constitutiv. În cuprinsul prezentei legi,
denumirea act constitutiv desemnează atât înscrisul unic, cât şi contractul
de societate şi/sau statutul societăţii.

(5) În cazurile în care contractul de societate şi statutul constituie acte
distincte, acesta din urmă va cuprinde datele de identiicare a asociaţilor şi
clauze reglementând organizarea, funcţionarea şi desfăşurarea activităţii
societăţii.

(6) Actul constitutiv se încheie sub semnătură privată, se semnează
de toţi asociaţii sau, în caz de subscripţie publică, de fondatori. Forma
autentică a actului constitutiv este obligatorie atunci când:

a)[1] printre bunurile subscrise ca aport la capitalul social se ală un
imobil;

b) se constituie o societate în nume colectiv sau în comandită simplă;
c) societatea pe acţiuni se constituie prin subscripţie publică.
(7) Actul constitutiv dobândeşte dată certă şi prin depunerea la oiciul

registrului comerţului.

Art. 6. [Fondatorii]. (1) Semnatarii actului constitutiv, precum şi per-
soanele care au un rol determinant în constituirea societăţii sunt consi-
deraţi fondatori.

(2)[2] Nu pot i fondatori persoanele care, potrivit legii, sunt incapabile ori
care au fost condamnate pentru gestiune frauduloasă, abuz de încre dere,

[1] Lit. a) de la art. 5 alin. (6) este reprodusă astfel cum a fost modiicată prin art. 10
pct. 2 din Legea nr. 71/2011.

[2] Alin. (2) al art. 6 este reprodus astfel cum a fost modiicat prin art. I pct. 1 din
O.U.G. nr. 82/2007. De la 1 februarie 2014, potrivit art. 33 pct. 1 din Legea nr. 187/2012,
alin. (2) va avea următorul cuprins: „(2) Nu pot i fondatori persoanele care, potrivit legii,
sunt incapabile ori care au fost condamnate pentru infracţiuni contra patrimoniului prin
nesocotirea încrederii, infracţiuni de corupţie, delapidare, infracţiuni de fals în înscrisuri,
evaziune iscală, infracţiuni prevăzute de Legea nr. 656/2002 pentru prevenirea şi
sancţionarea spălării banilor, precum şi pentru instituirea unor măsuri de prevenire şi

LS • 6Art. 7

fals, uz de fals, înşelăciune, delapidare, mărturie mincinoasă, dare sau
luare de mită, pentru infracţiunile prevăzute de Legea nr. 656/2002 pentru
prevenirea şi sancţionarea spălării banilor, precum şi pentru insti tuirea
unor măsuri de prevenire şi combatere a inanţării actelor de terorism, cu
modiicările şi completările ulterioare, pentru infracţiunile prevăzute de
art. 143-145 din Legea nr. 85/2006 privind procedura insolvenţei sau pentru
cele prevăzute de prezenta lege, cu modiicările şi completările ulterioare.

Art. 7. [Societate în nume colectiv, în comandită simplă sau cu
răs pundere limitată. Conţinutul actului constitutiv]. Actul constitutiv al
societăţii în nume colectiv, în comandită simplă sau cu răspundere limitată
va cuprinde:

a)[1] datele de identiicare a asociaţilor; la societatea în comandită simplă
se vor arăta şi asociaţii comanditaţi;

b) forma, denumirea şi sediul social;
c) obiectul de activitate al societăţii, cu precizarea domeniului şi a acti-

vităţii principale;
d)[2] capitalul social, cu menţionarea aportului iecărui asociat, în nu me-

rar sau în natură, valoarea aportului în natură şi modul evaluării. La socie-
tăţile cu răspundere limitată se vor preciza numărul şi valoarea nominală a
părţilor sociale, precum şi numărul părţilor sociale atribuite iecărui asociat
pentru aportul său;

e) asociaţii care reprezintă şi administrează societatea sau admi nistra-
torii neasociaţi, datele lor de identiicare, puterile ce li s-au conferit şi dacă
ei urmează să le exercite împreună sau separat;

e1)[3] în cazul societăţilor cu răspundere limitată, dacă sunt numiţi cen -
zori sau auditor inanciar, datele de identiicare ale primilor cenzori, res-
pectiv ale primului auditor inanciar;

f) partea iecărui asociat la beneicii şi la pierderi;
g) sediile secundare - sucursale, agenţii, reprezentanţe sau alte aseme-

nea unităţi fără personalitate juridică -, atunci când se îniinţează odată cu
societatea, sau condiţiile pentru îniinţarea lor ulterioară, dacă se are în
vedere o atare îniinţare;

h) durata societăţii;
i) modul de dizolvare şi de lichidare a societăţii.

combatere a inanţării actelor de terorism, republicată, sau pentru infracţiunile prevăzute
de prezenta lege”.

[1] Lit. a) şi b) ale art. 7 sunt reproduse astfel cum au fost modiicate prin art. I pct. 2
din Legea nr. 441/2006.

[2] Lit. d) şi e) ale art. 7 sunt reproduse astfel cum au fost modiicate prin art. I pct. 2
din Legea nr. 441/2006.

[3] Lit. e1) de la art. 7 este reprodusă astfel cum a fost modiicată prin art. I pct. 2 din
O.U.G. nr. 82/2007.

7 • LS Art. 8

Art. 8. [Societatea pe acţiuni sau în comandită pe acţiuni. Con-
ţinutul actului constitutiv]. Actul constitutiv al societăţii pe acţiuni sau în
comandită pe acţiuni va cuprinde:

a)[1] datele de identiicare a fondatorilor; la societatea în comandită pe
acţiuni vor i menţionaţi şi asociaţii comanditaţi;

b) forma, denumirea şi sediul social;
c) obiectul de activitate al societăţii, cu precizarea domeniului şi a

activităţii principale;
d)[2] capitalul social subscris şi cel vărsat şi, în cazul în care societatea

are un capital autorizat, cuantumul acestuia;
e) natura şi valoarea bunurilor constituite ca aport în natură, numărul

de acţiuni acordate pentru acestea şi numele sau, după caz, denumirea
persoanei care le-a adus ca aport;

f) numărul şi valoarea nominală a acţiunilor, cu speciicarea dacă sunt
nominative sau la purtător;

f1)[3] dacă sunt mai multe categorii de acţiuni, numărul, valoarea nomi-
nală şi drepturile conferite iecărei categorii de acţiuni;

f2) orice restricţie cu privire la transferul de acţiuni;
g)[4] datele de identiicare a primilor membri ai consiliului de admi nistra-

ţie, respectiv a primilor membri ai consiliului de supraveghere;
g1)[5] puterile conferite administratorilor şi, după caz, directorilor, res-

pectiv membrilor directoratului, şi dacă ei urmează să le exercite împreună
sau separat;

h)[6] datele de identiicare a primilor cenzori sau a primului auditor inan-
ciar;

i) clauze privind conducerea, administrarea, funcţionarea şi controlul
gestiunii societăţii de către organele statutare, numărul membrilor consi-
liului de administraţie sau modul de stabilire a acestui număr;

i1)[7] abrogat.
j) durata societăţii;
k) modul de distribuire a beneiciilor şi de suportare a pierderilor;
l) sediile secundare – sucursale, agenţii, reprezentanţe sau alte ase-

menea unităţi fără personalitate juridică –, atunci când se îniinţează odată

[1] Lit. a) şi b) ale art. 8 sunt reproduse astfel cum au fost modiicate prin art. I pct. 4
din Legea nr. 441/2006.

[2] Lit. d)-f) ale art. 8 sunt reproduse astfel cum au fost modiicate prin art. I pct. 4 din
Legea nr. 441/2006.

[3] Lit. f1) şi f2) ale art. 8 au fost introduse prin art. I pct. 5 din Legea nr. 441/2006.
[4] Lit. g) de la art. 8 este reprodusă astfel cum a fost modiicată prin art. I pct. 4 din

Legea nr. 441/2006.
[5] Lit. g1) de la art. 8 este reprodusă astfel cum a fost modiicată prin art. unic pct. 1

din Legea nr. 88/2009.
[6] Lit. h) şi i) ale art. 8 sunt reproduse astfel cum au fost modiicate prin art. I pct. 4

din Legea nr. 441/2006.
[7] Lit. i1) de la art. 8 a fost abrogată prin art. unic pct. 1 din Legea nr. 88/2009.

LS • 8Art. 81-91

cu societatea, sau condiţiile pentru îniinţarea lor ulterioară, dacă se are în
vedere o atare îniinţare;

m)[1] orice avantaj special acordat, în momentul îniinţării societăţii
sau până în momentul în care societatea este autorizată să îşi înceapă
acti vi tatea, oricărei persoane care a participat la constituirea societăţii
ori la tranzacţii conducând la acordarea autorizaţiei în cauză, precum şi
identitatea beneiciarilor unor astfel de avantaje;

n) numărul acţiunilor comanditarilor în societatea în comandită pe
acţiuni;

o) cuantumul total sau cel puţin estimativ al tuturor cheltuielilor pentru
constituire;

p) modul de dizolvare şi de lichidare a societăţii.

Art. 81. [Datele de identiicare].[2] Datele de identiicare prevăzute la
art. 7 lit. a), e) şi e1), respectiv la art. 8 lit. a), g) şi h), includ:

a) pentru persoanele izice: numele, prenumele, codul numeric personal
şi, dacă este cazul, echivalentul acestuia, potrivit legislaţiei naţionale apli-
cabile, locul şi data naşterii, domiciliul şi cetăţenia;

b) pentru persoanele juridice: denumirea, sediul, naţionalitatea, numă-
rul de înregistrare în registrul comerţului sau codul unic de înre gistrare,
potrivit legii naţionale aplicabile.

Art. 9. [Societate pe acţiuni. Modalităţi de constituire. Capital social
vărsat].[3] (1) Societatea pe acţiuni se constituie prin subscriere integrală
şi simultană a capitalului social de către semnatarii actului constitutiv sau
prin subscripţie publică.

(2) În cazul unei subscrieri integrale şi simultane a capitalului social de
către toţi semnatarii actului constitutiv, capitalul social vărsat la constituire
nu va putea i mai mic de 30% din cel subscris. Diferenţa de capital social
subscris va i vărsată:

a) pentru acţiunile emise pentru un aport în numerar, în termen de 12
luni de la data înmatriculării societăţii;

b) pentru acţiunile emise pentru un aport în natură, în termen de cel
mult 2 ani de la data înmatriculării.

Art. 91. [Societatea în nume colectiv, societatea în comandită simplă
şi societatea cu răspundere limitată. Vărsarea integrală a capi ta lului
social].[4] Societatea în nume colectiv, societatea în comandită simplă şi
societatea cu răspundere limitată sunt obligate să verse integral la data
constituirii capitalul social subscris.

[1] Lit. m)-o) ale art. 8 sunt reproduse astfel cum au fost modiicate prin art. I pct. 4 din
Legea nr. 441/2006.

[2] Art. 81 a fost introdus prin art. I pct. 8 din Legea nr. 441/2006.
[3] Art. 9 este reprodus astfel cum a fost modiicat prin art. I pct. 9 din Legea

nr. 441/2006.
[4] Art. 91 a fost introdus prin art. I pct. 10 din Legea nr. 441/2006.

9 • LS Art. 10-13

Art. 10. [Societatea pe acţiuni. Societatea în comandită pe acţiuni.
Capital social minim. Număr minim de acţionari].[1] (1) Capi talul social
al societăţii pe acţiuni sau al societăţii în comandită pe acţiuni nu poate
i mai mic de 90.000 lei. Guvernul va putea modiica, cel mult o dată la 2
ani, valoarea minimă a capitalului social, ţinând seama de rata de schimb,
astfel încât acest cuantum să reprezinte echivalentul în lei al sumei de
25.000 euro.

(2)[2] Cu excepţia cazului în care societatea este transformată într-o so-
cietate de altă formă, capitalul social al societăţilor prevăzute la alin. (1) nu
poate i redus sub minimul legal decât dacă valoarea sa este adusă la un
nivel cel puţin egal cu minimul legal prin adoptarea unei hotărâri de majo-
rare de capital în acelaşi timp cu hotărârea de reducere a capitalului. În ca-
zul încălcării acestor dispoziţii, orice persoană interesată se poate adresa
instanţei pentru a cere dizolvarea societăţii. Societatea nu va i dizolvată
dacă, până la rămânerea deinitivă a hotărârii judecătoreşti de dizolvare,
capitalul social este adus la valoarea minimului legal prevăzut de prezenta
lege.

(3) Numărul acţionarilor în societatea pe acţiuni nu poate i mai mic de
2. În cazul în care societatea are mai puţin de 2 acţionari pe o perioadă mai
lungă de 9 luni, orice persoană interesată poate solicita instanţei dizolvarea
societăţii. Societatea nu va i dizolvată dacă, până la rămânerea deinitivă
a hotărârii judecătoreşti de dizolvare, numărul minim de acţionari prevăzut
de prezenta lege este reconstituit.

Art. 11. [Societate cu răspundere limitată. Capital social minim].
(1)[3] Capitalul social al unei societăţi cu răspundere limitată nu poate i mai
mic de 200 lei şi se divide în părţi sociale egale, care nu pot i mai mici de
10 lei.

(2) Părţile sociale nu pot i reprezentate prin titluri negociabile.

Art. 12. [Societate cu răspundere limitată. Număr maxim de aso-
ciaţi]. În societatea cu răspundere limitată, numărul asociaţilor nu poate i
mai mare de 50.

Art. 13. [Societate cu răspundere limitată. Asociat unic]. (1) În cazul
în care, într-o societate cu răspundere limitată, părţile sociale sunt ale unei
singure persoane, aceasta, în calitate de asociat unic, are drepturile şi
obligaţiile ce revin, potrivit prezentei legi, adunării generale a asociaţilor.

(2) Dacă asociatul unic este administrator, îi revin şi obligaţiile prevă-
zute de lege pentru această calitate.

[1] Art. 10 este reprodus astfel cum a fost modiicat prin art. I pct. 11 din Legea
nr. 441/2006.

[2] Alin. (2) şi (3) ale art. 10 sunt reproduse astfel cum au fost modiicate prin art. 18
pct. 5 din Legea nr. 76/2012.

[3] Alin. (1) al art. 11 este reprodus astfel cum a fost modiicat prin art. I pct. 12 din
Legea nr. 441/2006.

LS • 10Art. 14-17

(3) În societatea care se îniinţează de către un asociat unic, valoarea
aportului în natură va i stabilită pe baza unei expertize de specialitate.

Art. 14. [Societate cu răspundere limitată cu asociat unic. Limitări].
(1) O persoană izică sau o persoană juridică nu poate i asociat unic decât
într-o singură societate cu răspundere limitată.

(2) O societate cu răspundere limitată nu poate avea ca asociat unic
o altă societate cu răspundere limitată, alcătuită dintr-o singură persoană.

(3) În caz de încălcare a prevederilor alin. (1) şi (2), statul, prin Ministerul
Finanţelor Publice, precum şi orice persoană interesată poate cere dizol-
varea pe cale judecătorească a unei societăţi astfel constituită.

(4) Pe baza hotărârii de dizolvare, lichidarea se va face în condiţiile
prevăzute de prezenta lege pentru societăţile cu răspundere limitată.

Art. 15. [Forma contractelor dintre societatea cu răspundere limi-
tată şi asociatul unic]. Contractele între societatea cu răspundere limitată
şi persoana izică sau persoana juridică, asociat unic al celei dintâi, se
încheie în formă scrisă, sub sancţiunea nulităţii absolute.

Art. 16. [Aporturile la capitalul social]. (1) Aporturile în numerar sunt
obligatorii la constituirea oricărei forme de societate.

(2)[1] Aporturile în natură trebuie să ie evaluabile din punct de vedere
economic. Ele sunt admise la toate formele de societate şi sunt vărsate
prin transferarea drepturilor corespunzătoare şi prin predarea efectivă
către societate a bunurilor alate în stare de utilizare.

(3) Aporturile în creanţe au regimul juridic al aporturilor în natură, neiind
admise la societăţile pe acţiuni care se constituie prin subscripţie publică
şi nici la societăţile în comandită pe acţiuni şi societăţile cu răspundere
limitată. Aporturile în creanţe sunt liberate, potrivit art. 84.

(4) Prestaţiile în muncă sau servicii nu pot constitui aport la formarea ori
la majorarea capitalului social.

(5) Asociaţii în societatea în nume colectiv şi asociaţii comanditaţi se
pot obliga la prestaţii în muncă cu titlu de aport social, dar care nu pot
constitui aport la formarea sau la majorarea capitalului social. În schimbul
acestui aport, asociaţii au dreptul să participe, potrivit actului constitutiv, la
împărţirea beneiciilor şi a activului social, rămânând, totodată, obligaţi să
participe la pierderi.

Art. 17.[2] [Cerinţe speciale pentru autentiicarea sau darea de
dată certă actului constitutiv. Unicitatea sediului]. (1) La autenti icarea
actului constitutiv în cazurile prevăzute la art. 5 sau, după caz, la darea de
dată certă a acestuia se va prezenta dovada eliberată de oiciul registrului

[1] Alin. (2)-(4) ale art. 16 sunt reproduse astfel cum au fost modiicate prin art. I
pct. 13 din Legea nr. 441/2006.

[2] Art. 17 este reprodus astfel cum a fost modiicat prin art. XIII pct. 1 din O.U.G.
nr. 54/2010.

11 • LS Art. 17

comerţului privind disponibilitatea şi rezervarea irmei şi declaraţia pe
propria răspundere privind deţinerea calităţii de asociat unic într-o singură
societate cu răspundere limitată.

(2) Notarul public va refuza autentiicarea actului constitutiv sau, după
caz, persoana care dă dată certă va refuza operaţiunile solicitate, dacă din
documentaţia prezentată rezultă că nu sunt îndeplinite condiţiile prevăzute
la alin. (1).

(3) La înmatricularea societăţii şi la schimbarea sediului social se va
prezenta la sediul oiciului registrului comerţului:

a) documentul care atestă dreptul de folosinţă asupra spaţiului cu
desti naţie de sediu social înregistrat la organul iscal din cadrul Agenţiei
Naţionale de Administrare Fiscală în a cărui circumscripţie se situează
imobilul cu destinaţie de sediu social;

b) un certiicat emis de organul iscal prevăzut la lit. a), care certiică
faptul că pentru imobilul cu destinaţie de sediu social nu a fost înregistrat
un alt document ce atestă cedarea dreptului de folosinţă asupra aceluiaşi
imobil, cu titlu oneros sau gratuit, ori existenţa altor contracte prin care s-a
cedat dreptul de folosinţă asupra aceluiaşi imobil, după caz;

c) în cazul în care din certiicatul emis potrivit lit. b) rezultă că sunt
deja înregistrate la organul iscal alte documente care atestă cedarea
dreptului de folosinţă asupra aceluiaşi imobil cu destinaţie de sediu social,
o declaraţie pe propria răspundere în formă autentică privind respectarea
condiţiilor referitoare la sediul social, prevăzute la alin. (4).

(4) La acelaşi sediu vor putea funcţiona mai multe societăţi numai dacă
imobilul, prin structura lui şi suprafaţa sa utilă, permite funcţionarea mai
multor societăţi în încăperi diferite sau în spaţii distinct partajate. Numărul
societăţilor ce funcţionează într-un imobil nu poate depăşi numărul de
încăperi sau spaţii distincte obţinute prin partajare.

(5) Informaţiile privind calitatea de asociat unic şi îndeplinirea condiţiilor
privind sediul social se înregistrează în registrul comerţului pe cheltuiala
solicitantului.

Note: 1. A se vedea, referitor la posibilitatea stabilirii temporare a sediului unei
societăţi comerciale la sediul profesional al avocatului, şi art. 3 alin. (1) lit. h)
din Legea nr. 51/1995 privind organizarea şi exercitarea profesiei de avocat,
republicată, cu modiicările şi completările ulterioare, precum şi art. 104-107 din
Statutul profesiei de avocat, adoptat prin Hotărârea Consiliului Uniunii Naţionale
a Barourilor nr. 64/2011 (M. Of. nr. 898 din 19 decembrie 2011).

2. A se vedea şi Ordinul ministrului justiţiei şi preşedintelui A.N.A.F. nr. 205/2012
pentru aprobarea Procedurii de solicitare şi emitere, în format electronic, a
adeverinţei privind înregistrarea documentului care atestă dreptul de folosinţă
asupra spaţiului cu destinaţie de sediu social şi a certiicatului pentru spaţiul cu
destinaţie de sediu social (M. Of. nr. 148 din 6 martie 2012).

LS • 12Art. 18-21

Capitolul II. Formalităţi speciice pentru constituirea
societăţii pe acţiuni prin subscripţie publică

Art. 18. [Prospectul de emisiune. Conţinut. Autorizarea publi cării.
Nulitatea prospectului]. (1)[1] Când societatea pe acţiuni se consti tuie
prin subscripţie publică, fondatorii vor întocmi un prospect de emi siune,
care va cuprinde datele prevăzute la art. 8, cu excepţia celor privind pe
administratori şi directori, respectiv pe membrii directoratului şi ai con si-
liului de suprave ghere, precum şi pe cenzori sau, după caz, pe auditorul
inanciar, şi în care se va stabili data închiderii subscripţiei.

(2) Prospectul de emisiune semnat de fondatori în formă autentică va
trebui depus, înainte de publicare, la oiciul registrului comerţului din judeţul
în care se va stabili sediul societăţii.

(3) Judecătorul delegat la oiciul registrului comerţului, constatând
înde plinirea condiţiilor de la alin. (1) şi (2), va autoriza publicarea prospec-
tului de emisiune.

(4) Prospectele de emisiune care nu cuprind toate menţiunile sunt
nule. Subscriitorul nu va putea invoca această nulitate, dacă a luat parte
la adunarea constitutivă sau dacă a exercitat drepturile şi îndatoririle de
acţionar.

Art. 19. [Subscrierea acţiunilor. Drepturile rezervate fondatorilor].
(1) Subscrierile de acţiuni se vor face pe unul sau pe mai multe exemplare
ale prospectului de emisiune al fondatorilor, vizate de judecă torul delegat.

(2) Subscrierea va cuprinde: numele şi prenumele sau denumirea,
domiciliul ori sediul subscriitorului; numărul, în litere, al acţiunilor subscrise;
data subscrierii şi declaraţia expresă că subscriitorul cunoaşte şi acceptă
prospectul de emisiune.

(3) Participările la beneiciile societăţii, rezervate de fondatori în folosul
lor, deşi acceptate de subscriitori, nu au efect decât dacă vor i aprobate de
adunarea constitutivă.

Art. 20. [Adunare constitutivă. Convocare]. Cel mai târziu în termen
de 15 zile de la data închiderii subscrierii, fondatorii vor convoca adunarea
constitutivă, printr-o înştiinţare publicată în Monitorul Oicial al României,
Partea a IV-a, şi în două ziare cu largă răspândire, cu 15 zile înainte de
data ixată pentru adunare. Înştiinţarea va cuprinde locul şi data adunării,
care nu poate depăşi două luni de la data închiderii subscrierii, şi precizarea
problemelor care vor face obiectul discuţiilor.

Art. 21. [Condiţii speciale privind constituirea]. (1) Societatea se
poate constitui numai dacă întregul capital social a fost subscris şi iecare
acceptant a vărsat în numerar jumătate din valoarea acţiunilor subscrise la

[1] Alin. (1) al art. 18 este reprodus astfel cum a fost modiicat prin art. I pct. 15 din
Legea nr. 441/2006.

13 • LS Art. 22-26

Casa de Economii şi Consemnaţiuni - C.E.C. - S.A. ori la o bancă sau la
una dintre unităţile acestora. Restul din capitalul social subscris va trebui
vărsat în termen de 12 luni de la înmatri culare.

(2) Acţiunile ce reprezintă aporturi în natură vor trebui acoperite integral.

Art. 22. [Subscrieri superioare sau inferioare capitalului social
menţionat în prospect]. Dacă subscrierile publice depăşesc capitalul
social prevăzut în prospectul de emisiune sau sunt mai mici decât acesta,
fondatorii sunt obligaţi să supună aprobării adunării constitutive majorarea
sau, după caz, reducerea capitalului social la nivelul subscripţiei.

Art. 23. [Lista subscriitorilor]. (1) Fondatorii sunt obligaţi să întoc-
mească o listă a celor care, acceptând subscripţia, au dreptul să participe
la adunarea constitutivă, cu menţionarea numărului acţiunilor iecăruia.

(2) Această listă va i aişată la locul unde se va ţine adunarea, cu cel
puţin 5 zile înainte de adunare.

Art. 24. [Organizarea adunării constitutive]. (1) Adunarea alege un
preşedinte şi doi sau mai mulţi secretari. Participarea acceptanţilor se va
constata prin liste de prezenţă, semnate de iecare dintre ei şi vizate de
preşedinte şi de unul dintre secretari.

(2) Oricare acceptant are dreptul să facă observaţii asupra listei aişate
de fondatori, înainte de a se intra în ordinea de zi a adunării, care va decide
asupra observaţiilor.

Art. 25. [Adunare constitutivă. Drept de vot. Reprezentare. Cvo-
rum]. (1) În adunarea constitutivă, iecare acceptant are dreptul la un vot,
indiferent de acţiunile subscrise. El poate i reprezentat şi prin procură
specială.

(2) Nimeni nu poate reprezenta mai mult de 5 acceptanţi.
(3) Acceptanţii care au constituit aporturi în natură nu au drept de vot în

deliberările referitoare la aporturile lor, chiar dacă ei sunt şi subscriitori de
acţiuni în numerar ori se prezintă ca mandatari ai altor acceptanţi.

(4) Adunarea constitutivă este legală dacă sunt prezenţi jumătate plus
unu din numărul acceptanţilor şi ia hotărâri cu votul majorităţii simple a
celor prezenţi.

Art. 26. [Aporturi în natură. Alte avantaje. Evaluare prin exper ti-
ză].[1] (1) Dacă există aporturi în natură, avantaje acordate oricărei persoa-
ne care a participat la constituirea societăţii sau la tranzacţii condu când
la acordarea autorizaţiei, operaţiuni încheiate de fondatori pe seama
societăţii ce se constituie şi pe care aceasta urmează să le ia asupra sa,
fondatorii vor solicita judecătorului-delegat numirea unuia sau mai multor
experţi. Dispoziţiile art. 38 şi 39 se aplică în mod corespunzător.

[1] Art. 26 este reprodus astfel cum a fost modiicat prin art. I pct. 16 din Legea
nr. 441/2006.

LS • 14Art. 27-30

(2) Raportul expertului sau experţilor va i pus la dispoziţia subscrii-
torilor, la locul unde urmează să se întrunească adunarea constitutivă.

Art. 27. [Aporturi în natură. Valoare inferioară celei din prospect.
Evaluare de către expert. Consecinţe]. (1)[1] Abrogat.

(2) Dacă valoarea aporturilor în natură, stabilită de experţi, este infe-
rioară cu o cincime aceleia prevăzute de fondatori în prospectul de emi-
siune, oricare acceptant se poate retrage, anunţându-i pe fondatori, până
la data ixată pentru adunarea constitutivă.

(3) Acţiunile revenind acceptanţilor care s-au retras pot i preluate de
fondatori în termen de 30 de zile sau, ulterior, de alte persoane, pe cale de
subscripţie publică.

Art. 28. [Adunare constitutivă. Obligaţii].[2] Adunarea constitutivă are
următoarele obligaţii:

a) veriică existenţa vărsămintelor;
b) examinează şi validează raportul experţilor de evaluare a aporturilor

în natură;
c) aprobă participările la proit ale fondatorilor şi operaţiunile încheiate

în contul societăţii;
d) discută şi aprobă actul constitutiv al societăţii, membrii prezenţi

repre zentând, în acest scop, şi pe cei absenţi, şi îi desemnează pe aceia
care se vor prezenta pentru autentiicarea actului şi îndeplinirea forma-
lităţilor cerute pentru constituirea societăţii;

e) numeşte primii membri ai consiliului de administraţie, respectiv ai
consiliului de supraveghere, şi primii cenzori sau, după caz, primul auditor
inanciar.

Art. 29. [Vărsăminte. Predare. Restituire în cazul neconstituirii so-
cietăţii].[3] (1) Vărsămintele efectuate potrivit art. 21, pentru constituirea
societăţii prin subscripţie publică, vor i predate persoanelor însărcinate
cu încasarea lor prin actul constitutiv, iar în lipsa unei dispoziţii, persoa-
nelor desemnate prin decizie a consiliului de administraţie, respectiv a
directoratului, după prezentarea certiicatului la oiciul registrului comerţu-
lui, din care rezultă înmatricularea societăţii.

(2) Dacă constituirea societăţii nu a avut loc, restituirea vărsămintelor
se va face direct acceptanţilor.

Art. 30. [Cheltuielile de constituire. Predarea documentelor de
consti tuire]. (1) Fondatorii iau asupra lor consecinţele actelor şi ale chel-
tuie lilor necesare constituirii societăţii, iar dacă, din orice cauză, aceasta nu
se va constitui, ei nu se pot îndrepta împotriva acceptanţilor.

[1] Alin. (1) al art. 27 a fost abrogat prin art. I pct. 17 din Legea nr. 441/2006.
[2] Art. 28 este reprodus astfel cum a fost modiicat prin art. I pct. 18 din Legea

nr. 441/2006.
[3] Alin. (1) al art. 29 este reprodus astfel cum a fost modiicat prin art. I pct. 19 din

Legea nr. 441/2006.

15 • LS Art. 31-34

(2)[1] Fondatorii sunt obligaţi să predea consiliului de administraţie, res-
pectiv directoratului, documentele şi corespondenţa referitoare la consti-
tuirea societăţii, în termen de 5 zile.

Art. 31. [Fondatori. Membri ai consiliului de administraţie, res-
pectiv ai directoratului şi ai consiliului de supraveghere. Răs pundere].
(1)[2] Fondatorii şi primii membri ai consiliului de administraţie, respectiv ai
directoratului şi ai consiliului de supraveghere, sunt solidar răspunzători,
din momentul constituirii societăţii, faţă de societate şi de terţi pentru:

– subscrierea integrală a capitalului social şi efectuarea vărsămintelor
stabilite de lege sau de actul constitutiv;

– existenţa aporturilor în natură;
– veridicitatea publicaţiilor făcute în vederea constituirii societăţii.
(2) Fondatorii sunt răspunzători, de asemenea, de valabilitatea opera-

ţiunilor încheiate în contul societăţii înainte de constituire şi luate de
aceasta asupra sa.

(3)[3] Adunarea generală nu va putea da descărcare fondatorilor şi
primilor membri ai consiliului de administraţie, respectiv ai directoratului şi
ai consiliului de supraveghere, pentru răspunderea ce le revine în temeiul
prezentului articol şi al art. 49 şi 53, timp de 5 ani.

Art. 32. [Fondatori. Dreptul la o cotă din proitul net]. (1) Adunarea
constitutivă va hotărî asupra cotei din proitul net ce revine fondatorilor unei
societăţi constituite prin subscripţie publică.

(2) Cota prevăzută la alin. (1) nu poate depăşi 6% din proitul net şi nu
poate i acordată pentru o perioadă mai mare de 5 ani de la data constituirii
societăţii.

(3) În cazul majorării capitalului social, drepturile fondatorilor vor putea
i exercitate numai asupra proitului corespunzător capitalului social iniţial.

(4) De dispoziţiile acestui articol pot beneicia numai persoanele izice
cărora li s-a recunoscut calitatea de fondator prin actul constitutiv.

Art. 33. [Dizolvarea anticipată a societăţii. Dreptul la dezdău nare
al fondatorilor]. În caz de dizolvare anticipată a societăţii, fondatorii au
dreptul să ceară daune de la societate, dacă dizolvarea s-a făcut în frauda
drepturilor lor.

Art. 34. [Acţiunea în dezdăunarea fondatorilor. Prescripţie]. Dreptul
la acţiunea în daune se prescrie prin trecerea a 6 luni de la data publicării
în Monitorul Oicial al României, Partea a IV-a, a hotărârii adunării generale
a acţionarilor care a decis dizolvarea anticipată.

[1] Alin. (2) al art. 30 este reprodus astfel cum a fost modiicat prin art. I pct. 20 din
Legea nr. 441/2006.

[2] Alin. (1) al art. 31 este reprodus astfel cum a fost modiicat prin art. I pct. 21 din
Legea nr. 441/2006.

[3] Alin. (3) al art. 31 este reprodus astfel cum a fost modiicat prin art. I pct. 21 din
Legea nr. 441/2006.

