S.C.” FIASCO” S.R.L.

ACT CONSTITUTIV

Al S.C. “FIASCO” S.R.L.

Subsemnatul:

PALEOLOGU MARIUS cetăţean român, născut la data de 19.05.1977, în Alba-Iulia, jud.Alba, cu domiciliul în Timisoara, Str.Tibiscum nr.17, bl.B9, et.4, ap.9, jud. Timiş, identificat cu CI, seria TM nr.231405, eliberat de Pol.Mun.Timisoara la data de 22.11.2001, având CNP 1770519354763;

În vederea constituirii unei societăţi comerciale cu răspundere limitată, am adoptat prezentul act constitutiv.

CAPITOLUL I. ASOCIAŢI, FORMA JURIDICĂ, DENUMIRE, SEDIU, DURATA

Art.1. Asociaţii

 Societatea comercială înfiinţată prin prezentul act constitutiv are ca asociat unic pe PALEOLOGU MARIUS.
Art.2. Forma juridică

2.1. Forma juridică este aceea de societate cu răspundere limitată.

2.2. Societatea îşi desfăşoară activitatea în conformitate cu legile române şi cu prezentul act de constituire.

Art.3. Denumirea si emblema societăţii

3.1. Denumirea societăţii este S.C. “FIASCO” S.R.L.

Art.4. Sediul societăţii

4.1. Societatea are sediul social în România, jud.Timiş, Sat Hisias nr.157.

4.2. Sediul societăţii poate fi mutat la o altă adresă din România, prin decizia asociaţilor.

4.3. Societatea îşi poate deschide sau închide puncte de lucru, sucursale, filiale, agenţii, reprezentanţe, în România sau/şi în străinătate, cu respectarea prevederilor legale.

Art.5. Durata societăţii

Durata de funcţionare a societăţii este nelimitată, începând cu data înmatriculării în Registrul Comerţului.

CAPITOLUL II. OBIECTUL DE ACTIVITATE AL SOCIETĂŢII

Art.6. Domeniul principal de activitate

6.1. Domeniul principal de activitate al societăţii este:
467 Comerţ cu ridicata specializat al altor produse

6.2. Activitatea principală este

4674
Comert cu ridicata al echipamentelor si furniturilor de fierarie pentru instalatii sanitare si de incalzire

Art.7. Activităţi accesorii

Activităţi accesorii sunt:

4631
Comert cu ridicata al fructelor si legumelor

4632
Comert cu ridicata al carnii si produselor din carne

4633
Comert cu ridicata al produselor lactate, oualor, uleiurilor si grasimilor comestibile

4634
Comert cu ridicata al bauturilor

4635
Comert cu ridicata al produselor din tutun

4636
Comert cu ridicata al zaharului, ciocolatei si produselor zaharoase

4637
Comert cu ridicata cu cafea, ceai, cacao si condimente

4638
Comert cu ridicata specializat al altor alimente, inclusiv peste, crustacee si moluste

4639
Comert cu ridicata nespecializat de produse alimentare, bauturi si tutun

4641
Comert cu ridicata al produselor textile

4642
Comert cu ridicata al imbracamintei si incaltamintei

4643
Comert cu ridicata al aparatelor electrice de uz gospodaresc, al aparatelor de radio si televizoarelor

4644
Comert cu ridicata al produselor din ceramica, sticlarie, si produse de intretinere

4645
Comert cu ridicata al produselor cosmetice si de parfumerie

4647
Comert cu ridicata al mobilei, covoarelor si a articolelor de iluminat

4648
Comert cu ridicata al ceasurilor si bijuteriilor

4649
Comert cu ridicata al altor bunuri de uz gospodaresc

4652
Comert cu ridicata de componente si echipamente electronice si de telecomunicatii

4673
Comert cu ridicata al materialului lemnos si a materialelor de constructie si echipamentelor sanitare

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

4721
Comert cu amanuntul al fructelor si legumelor proaspete, in magazine specializate

4722
Comert cu amanuntul al carnii si al produselor din carne, in magazine specializate

4723
Comert cu amanuntul al pestelui, crustaceelor si molustelor, in magazine specializate

4724
Comert cu amanuntul al painii, produselor de patiserie si produselor zaharoase, in magazine specializate

4725
Comert cu amanuntul al bauturilor, in magazine specializate

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

Art. 8. Activităţi de import şi export

8.1. Societatea poate îndeplini activităţi de import şi export cu toata gama de produse şi servicii cuprinse la art.6 şi 7 din prezentul act constitutiv.

8.2 Societatea poate îndeplini, în România cât şi în străinătate, orice operaţiune imobiliară, mobiliară şi financiară, considerată utilă sau oportună în vederea atingerii scopului social, inclusiv, cumpărarea de imobile, terenuri şi maşini.

CAPITOLUL III. CAPITALUL SOCIAL

Art.9. Capitalul social

9.1. Capitalul social total subscris al societăţii este de 200 lei.

9.2. Capitalul social se subscrie şi se varsă în numerar, în lei, în termen de 15 zile de la data autentificării prezentului act constitutiv.

9.3. Capitalul social se divide în 20 de părţi sociale, numerotate de la 1 la 20, cu o valoare nominală de 10 lei fiecare, deţinute integral de asociatul unic.

Art.10. Reducerea capitalului social

10.1. Capitalul social poate fi redus pe baza hotărârii asociatului unic cu respectarea condiţiilor legale în vigoare.

Art.11. Majorarea capitalului social

11.1. Capitalul social poate fi majorat pe baza hotărârii asociatului unic.

11.2. Capitalul social poate fi majorat prin aporturi suplimentare în numerar sau în natură, ori prin capitalizarea beneficiului conform bilanţului contabil.

CAPITOLUL IV. CONDUCEREA ŞI ADMINISTRAREA SOCIETĂŢII

Art.12. Societatea este condusă de asociatul unic. Asociatul unic îndeplineşte atribuţiile prevăzute de lege ale adunării asociaţilor.

Art.13. Atribuţiile asociatului unic sunt :

- numeşte şi revocă administratorii societăţii;
- aprobă bilanţul contabil şi contul de profit şi pierderi;

· aprobă contractarea de credite şi constituirea de garanţii;

· aprobă efectuarea de investiţii;

· aprobă orice modificare a actului constitutiv al societăţii;

· aprobă dizolvarea şi lichidarea societăţii.

Art.14. Administrarea societăţii

14.1. Societatea va fi administrată de unul sau mai mulţi administratori numiţi de asociatul unic pentru un mandat de 4 ani.

14.2. Mandatul administratorilor poate fi prelungit de asociaţi, in mod expres sau tacit pentru aceeaşi perioadă.

14.3. Pentru un prim mandat, prin act constitutiv, se numeşte ca administrator al societăţii PALEOLOGU MARIUS cetăţean român, născut la data de 19.05.1977, în Alba-Iulia, jud.Alba, cu domiciliul în Timisoara, Str.Tibiscum nr.17, bl.B9, et.4, ap.9, jud. Timiş, identificat cu CI, seria TM nr.231405, eliberat de Pol.Mun.Timisoara la data de 22.11.2001, având CNP 1770519354763.
Art.15. Atribuţiile administratorului societăţii

15.1. Administratorul asigură conducerea curentă a societăţii şi o reprezintă în relaţiile cu terţii.

15.2. Administratorul lucrează, ia decizii şi conduce afacerile societăţii conform legii, a prezentului act constitutiv şi în baza hotărârii asociatului unic.

Art.16. Încetarea funcţiei de administrator

16.1. Funcţia de administrator încetează prin:

a) revocare;

b) renunţare;

c) moarte;

d) incapacitate;

16.2. Administratorul poate fi revocat din funcţie dacă nu-şi exercită atribuţiile sau dacă şi le exercită defectuos ori, pentru fapte care potrivit legii penale, îi pot face incompatibili cu funcţia de administrator.

16.3. Administratorul poate renunţa la mandat prin demisie, cu condiţia notificării prealabile a acesteia, cu 30 zile înainte, asociaţilor.

CAPITOLUL V. CONTROLUL GESTIUNII SOCIETĂŢII

Art.17. Controlul gestiunii societăţii

17.1. Controlul gestiunii societăţii se face de către asociatul unic.

CAPITOLUL VI. PERSONALUL SOCIETĂŢII

Art.18. Personalul societăţii

Angajarea personalului societăţii se face de către administratori pe bază de contracte individuale de muncă sau conventii civile de prestări servicii prin care se vor stabili drepturile şi obligaţiile acestuia.

CAPITOLUL VII. BENEFICIILE SOCIETĂŢII. EXERCIŢIUL FINANCIAR

Art.19. Beneficiile societăţii

19.1. Beneficiile societăţii se formează potrivit legii.

19.2. Din beneficiul brut al societăţii se scade fondul de rezervă de 5 % anual, până ce acesta atinge 1/5 din capitalul social.

19.3. Asociatul unic poate decide constituirea din beneficiul brut şi de alte fonduri – de risc, pentru dezvoltare, pentru investiţii, etc, ori pot hotărâ capitalizarea beneficiului şi majorarea capitalului social.

Art.20. Dividende

 Beneficiul rămas după constituirea fondurilor şi plata impozitelor legale se distribuie sub formă de dividende asociatului unic.

Art.21. Exerciţiul financiar

21.1. Exerciţiul financiar al societăţii începe la 1 ianuarie şi se încheie la 31 decembrie a fiecărui an.

21.2. Societatea se va finanţa din aportul la capital, din credite (inclusiv, împrumuturi acordate de asociatul unic) şi din prelevări din profit.

CAPITOLUL VIII. TRANSMITEREA PĂRŢILOR SOCIALE
Art.22. Transmiterea părţilor sociale

22.1. Transmiterea părţilor sociale se poate face prin acte între vii şi pentru cauză de moarte.

22.2. Asociatul unic poate să îşi cedeze părţile sociale, inclusiv să se retragă din societate.

22.3. In caz de deces al asociatului unic, moştenitorii acestuia dobândesc şi calitatea de asociaţi ai societăţii, proporţional cu cota de moştenire atribuită.

CAPITOLUL IX. TRANSFORMAREA SOCIETĂŢII

Art.23. Modificarea formei juridice

23.1. Societatea va putea fi transformată în altă formă de societate prin hotărârea asociatului unic.

23.2. Noua societate comercială va îndeplini formalităţile legale de autorizare a funcţionării, de înregistrare şi de publicitate cerute la înfiinţarea societăţii.

CAPITOLUL X. DIZOLVAREA ŞI LICHIDAREA SOCIETĂŢII
Art.24. Dizolvarea societăţii

Societatea se dizolvă într-una din următoarele situaţii:

· în caz de imposibilitate de realizare a obiectului social;

· în caz de faliment;

· prin hotărârea asociatului unic;

· în alte situaţii expres prevăzute de lege.

Art.25. Lichidarea societăţii

25.1. În caz de dizolvare, societatea se lichideză.

25.2. Procedura şi efectele lichidării sunt cele prevăzute de lege.

25.3. Numirea lichidatorilor se face de asociatul unic, afară de cazul când legea, în mod expres, prevede o altă competenţă.

CAPITOLUL XI. LITIGII
Art.26. Litigii

26.1. Litigiile ivite în legătură cu societatea pentru care legea nu prevede o competenţă specială, se vor soluţiona pe cale amiabilă.

26.2. Dacă în urma discuţiilor purtate în vederea concilierii nu se ajunge la nici un rezultat, litigiul va fi deferit spre soluţionare Comisiei de Arbitraj Comercial de pe lângă Camera de Comerţ Industrie şi Agricultură Timişoara, în conformitate cu Regulile de Procedură Arbitrală ale acesteia.

26.3. Hotărârea arbitrală va fi definitivă şi obligatorie pentru părţi.

26.4. În cazul în care legea prevede competenţa instanţelor judecătoreşti, litigiul se va soluţiona de către instanţele judecătoreşti competente de pe teritoriul României în conformitate cu legea română.

CAPITOLUL XII. DISPOZIŢII FINALE

Art.27. Prezentul act constitutiv se completează cu prevederile legale în vigoare.

Asociatul unic poate modifica actul constitutiv, cu respectarea formalităţilor prevăzute de lege.

Redactat in 4(patru) exemplare originale azi, 15.08.2009 la Timisoara

Asociat unic,
PALEOLOGU MARIUS _______________________
PAGE
1
Ref. act constitutiv Dumitrescu & Asociatii www.dumitrescuasc.ro

