
1

INSTITUTUL DE ŞTIINŢE PENALE ŞI CRIMINOLOGIE APLICATĂ

CATEDRA ŞTIINŢE JURIDICE ŞI SECURITATE CRIMINOLOGICĂ

APROBAT

la şedinţa Catedrei

 2014

Şef catedră,

V. Guţuleac, dr., prof. univ.

NOTE DE CURS

Dreptul afacerilor

Autor:

Anghelina Tălămbuţă,

drd., lector superior

Chişinău 2014

2

TEMA 1. CONSIDERAŢIUNI GENERALE PRIVIND DREPTUL AFACERILOR

1. Noţiunea şi obiectul dreptului afacerilor

2. Scurtă privire istorică asupra dreptului afacerilor

3. Izvoarele dreptului afacerilor

4. Principiile de bază şi tendinţele moderne ale dreptului afacerilor

5. Delimitarea dreptului afacerilor de alte ramuri de drept

6. Structura juridică a activităţii de întreprinzător

Societăţile comerciale au origini străvechi, trăgându-şi geneza din antichitate. Ca şi toate

celelalte instituţii ale dreptului, ele îşi datorează apariţia unor cauze economice şi sociale. Pe măsură ce

societatea umană s-a dezvoltat, iar nevoile economice şi sociale au crescut, oamenii şi-au dat tot

m/mult seama că energiile umane individuale oricât de mari nu ar fi nu mai erau îndestulătoare pentru

satisfacerea acestor cerinţe. O acţiune individuală, indiferent de mărimea resurselor de muncă şi

financiare ale întreprinzătorilor, nu mai puteau face faţă realizării unor activităţi economice de

amploare. În aceste condiţii s-a născut ideea cooperării m/multor întreprinzători care să realizeze

împreună acele activităţi care se bazau pe asocierea liberă. Această idee şi-a găsit expresia în domeniul

dreptului în conceptul de societate comercială care implică asocierea a două sau m/multor persoane cu

punerea în comun a unor resurse în vederea desfăşurării unei activităţi economice şi împărţirii

beneficiilor rezultate. Pentru activitatea eficientă este necesară şi o bază legislativă care să

reglementeze acest gen de activitate.

Dacă ne reamintim sistemul de drept se divizează în două ramuri mari de drept: drept public –

care cuprinde totalitatea normelor dreptului care au ca obiect de reglementare raporturile apărute între

stat şi cetăţeni (constituţional, administrativ, penal); dreptul privat – cuprinde ansamblul de norme

juridice care sunt purtători de drepturi şi obligaţii subiective, iar subiectele se situează pe o poziţie de

egalitate juridică, chiar şi în cazurile în care unul dintre ei este din categoria organelor publice (civil,

comercial, familiei, muncii, dpc). Din cele menţionate rezultă că dreptul comercial este o subramură a

dreptului privat, de sine stătătoare care cuprinde ansamblul de norme juridice aplicabile raporturilor

generate de actele juridice, faptele şi operaţiunile considerate de lege ca fapte de comerţ, precum şi

acele raporturi la care participă persoanele care au calitate de comerciant.

Dreptul comercial este format dintr-un complex de norme juridice de natură variată ce cuprinde

norme juridice administrative, civile care în ansamblul reprezintă un tot unitar ce conferă calitatea de

drept special. Specificul dr.com. este: 1) în sens general - ca o totalitate de norme juridice; ca ştiinţa ce

reglementează istoricul, etapa actuală de dezvoltare şi evoluţia de norme juridice şi ca obiect de studiu

ce reglementează implementarea normelor juridice în practică. 2) în sens economic – comerţul este

activitatea care constă în promovarea bunurilor şi trecerea acestor bunuri altora, care au nevoie pentru

a le revinde. 3) juridic – este totalitatea actelor şi faptelor juridice stabilite de lege ca comerciale.

Dreptul comercial este ramura de drept privat care cuprinde ansamblul de drepturi

juridice ce reglementează relaţiile sociale patrimoniale şi personal-nepatrimoniale din sfera

activităţii de comerţ, care se nasc între persoanele care au calitatea de comerciant şi se află pe

poziţia de egalitate juridică.

Obiectul dreptului comercial sunt raporturile juridice care apar în domeniul comercial pe

teritoriul unui stat. În sens larg obiectul este activitatea comercială a antreprenorilor. Calitatea de

comerciant o au toate persoanele care exercită permanent o activitate de antreprenoriat cu titlul de

profesie sau care au numele sau firma înmatriculată în registrul de stat al întreprinzătorilor.

Normele juridice de drept comercial au ca obiect de reglementare în principal a relaţiilor sociale

patrimoniale cu caracter comercial şi în secundar relaţiile personal nepatrimoniale.

Scopul principal al dreptului comercial este reglementarea raporturilor juridice care apar în urma

efectuării faptelor de comerţ cu participarea persoanelor juridice şi fizice numite antreprenori. Unul din

momentele de bază al obiectului de reglementare a dreptului comercial este determinarea

caracteristicile activităţii de antreprenoriat. La noi termenul de comerciant este înlocuit cu termenul de

antreprenor.

3

Prin calitatea subiecţilor, obiectul de reglementare, capacitatea subiectelor. Se aseamănă că sunt

ramuri ale dreptului privat, principii, bunurile folosite, scopul.

Este totalitatea normelor juridice reglemente de către părţi întru dirijarea anumitor raporturi de

drept comercial. Ele sunt: codul civil (izvor de bază); legile speciale, legile organice, hotărâri,

regulamente comerciale, tratate internaţionale cu caracter comercial, convenţii (de la Paris cu privire la

apărarea proprietăţii industriale ratificată cu R.M. în 1993.

Principii sunt acele idei călăuzitoare pe care se bazează dreptul. Ele se divizează în principii

fundamentale (constituţionale) şi speciale. Din cele speciale fac parte: 1) libertatea comerţului; 2)

concurenţa liberă; 3) circulaţia liberă a mărfurilor şi libertatea prestării serviciilor; 4) libertatea

preţurilor.

Art.1 al legii cu privire la antreprenoriat conţine definiţia legală a antreprenoriatului.

Trăsăturile de bază a întreprinzătorului sunt: este o activitate social utilă şi legală; este o

activitate desfăşurată în mod independent şi din proprie iniţiativă; este o activitate desfăşurată în nume

propriu, sub o anumită denumire de firmă.

TEMA 2. SUBIECTELE DREPTULUI AFACERILOR

1. Noţiunea şi clasificarea subiectelor dreptului afacerilor

2. Întreprinzătorul – subiect al dreptului afacerilor

3. Persoanele juridice - subiect al dreptului afacerilor

1. Noţiunea şi clasificarea subiectelor dreptului afacerilor

Subiect al dreptului afacerilor se consideră participantul la raportul juridic comercial care

obligatoriu trebuie să aibă calitatea de comerciant, şi acest raport este reglementata de normele

dreptului comercial.

Conform CCR această reglementare se aplică oricărei persoane care săvârşeşte fapte de comerţ,

indiferent dacă persoana care le săvârşeşte are sau nu calitatea de comerciant. Dacă efectuarea faptelor

de comerţ au un caracter profesional, persoana în cauză devine comerciant.

Subiecte a dreptului comercial pot fi atât persoane fizice cât şi juridice, care are calitatea de

comerciant (antreprenor). Comerciant poate fi orice persoană fizică sau juridică care desfăşoară

activitatea comercială, adică săvârşesc fapte de comerţ cu caracter profesional. Din cele expuse rezultă

că pentru dobândirea calităţii de comerciant, persoana trebuie să îndeplinească 2 condiţii:

1) să săvârşească acte de comerţ;

2) să săvârşească faptele de comerţ ca pe o profesiune obişnuită.

2. Întreprinzătorul (comerciantul) – subiect al dreptului afacerilor

Atât CCR cât şi Legislaţia R.M. nu dă o definiţie concretă a comerciantului, ci precizează cine

are calitatea de comerciant (antreprenor).

Art.26 CCRM prevede că: „(1) Persoana fizică are dreptul să practice activitatea de

întreprinzător, fără a constitui o persoană juridică, din momentul înregistrării de stat în calitate de

întreprinzător individual sau în alt mod prevăzut de lege. (2) Persoana care practică activitatea de

întreprinzător fără înregistrare de stat nu poate invoca lipsa calităţii de întreprinzător. (3) Asupra

activităţii de întreprinzător desfăşurate fără constituirea de persoană juridică se aplică regulile care

reglementează activitatea persoanelor juridice cu scop lucrativ dacă din lege sau din esenţa

raporturilor juridice nu rezultă altfel”. În „Legea cu privire la antreprenoriat şi întreprinderi” din art.2

aflăm: „(1) Antreprenor poate fi: 1) orice cetăţean al R.M. care nu este îngrădit în drepturi, în modul

stabilit de prezenta lege şi de alte acte legislative; 2) orice cetăţean străin sau apatrid, în conformitate

cu legislaţia în vigoare...”

Condiţiile cerute pentru dobândirea calităţii de comerciant:

1. săvârşirea de fapte de comerţ obiective;

4

2. săvârşirea faptelor de comerţ ca profesiune (când este o îndeletnicire permanentă);

3. săvârşirea faptelor de comerţ în nume propriu.

Incompatibilităţi:

Tot în art.2 „Legea cu privire la antreprenoriat şi întreprinderi” este specificat şi cine nu au

dreptul de a practica antreprenoriatul şi anume: „... şefii şi specialiştii din autorităţi ale administraţiei

publice, în a căror atribuţie intră hotărârea problemelor legate de desfăşurarea activităţii de

antreprenoriat sau controlul asupra unei asemenea activităţi”.

Deci, dacă să clasificăm persoanele care nu pot fi comercianţi vom specifica: nu pot avea

calitatea de comerciant:

1) Datorită funcţiei pe care o deţin: a) parlamentarii; b) funcţionarii publici; c) judecătorii,

procurorii, poliţiştii; d) militarii etc.

2) Datorită profesiei: a) meseriaşii (scopul principal al lor este munca calificată sau prestarea de

servicii, ci u comercializarea mărfurilor sau a serviciilor); b) persoanele care exercită profesiuni

liberale (medicii stomatologi, avocaţii, notarii; deoarece ei primesc onorarii şi nu urmăresc obţinerea

de profit ca scop); c) agricultorii (scopul fiind creşterea produselor agricole şi chiar dacă le vinde el nu

speculează chiar dacă se obţine evident un profit).

Decăderi:

Instanţa de judecată poate interzice condamnatului exercitarea profesiei de comerciant ca o

pedeapsă complimentară prin emiterea unei hotărâri.

Interdicţii:

1. legale – care se referă la:

a) anumite activităţi care nu pot face obiect al comerţului particular şi care sunt monopol de stat;

b) activităţile care sunt considerate infracţiuni (fabricarea sau comercializarea drogurilor).

2. convenţionale – care sunt stabilite sub forma clauzelor înserate în contract şi produc efecte

între părţile contractante.

3. Persoanele juridice – subiect al dreptului afacerilor

De asemenea tot în „Legea cu privire la antreprenoriat şi întreprinderi” din art.2 mai aflăm:

„Antreprenor poate fi: 3) un grup de cetăţeni sau de apatrizi (un grup de parteneri) din care se

constituie antreprenorul colectiv; 4) orice persoană juridică sau fizică în conformitate cu scopurile sale

principale şi cu legislaţia.

Statul şi autorităţile administraţiei publice locale sunt antreprenori speciali. Atribuţiile de

antreprenor la întreprinderile de stat (municipale) le execută managerul-şef de întreprindere pe baza

contractului încheiat cu acesta.”

Societatea comercială poate fi privită în 2 sensuri:

a) ca o instituţie juridică – considerată a fi un organism constituit de regulă pe baze

asociative, cu scopul obţinerii unui profit şi în vederea realizării unei activităţi comerciale.

b) ca un contract – cu caracteristici proprii determinate de specificul scopului pentru care

s-a realizat acordul de voinţă.

Dovada calităţii de comerciant:

1) la persoanele fizice se poate proba numai prin prezentarea unor dovezi din care să

rezulte că persoana fizică în cauză a săvârşit efectiv una sau mai multe fapte de comerţ, ca profesiune

obişnuită şi în nume propriu.

2) La persoanele juridice se poate proba prin dovedirea constituirii societăţii (copia

certificatului de înmatriculare).

Încetarea calităţii de comerciant:

1. La persoanele fizice – în momentul în care nu mai săvârşeşte fapte de comerţ ca profesiune.

Încetarea poate avea un caracter temporar şi poate fi reluată. Totală este atunci când persoana are

intenţia de a nu mai săvârşi fapte de comerţ.

2. La persoanele juridice – în momentul când încetează să mai existe ca persoană juridică

(dizolvare, lichidare). Încetarea totală este odată cu ultima acţiune de lichidare.

5

CCRM în art.106 (2) clasifică societăţile comerciale în felul următor: societate în nume colectiv;

societate în comandită; societate cu răspundere limitată; societatea pe acţiuni.

De asemenea calitatea de comerciant cum s-a specificat şi în legea cu privire la antreprenoriat

mai poate avea: statul şi unităţile sale administrativ-teritoriale; cooperativele; asociaţiile, fundaţiile,

instituţiile (când săvârşesc anumite fapte de comerţ).

Ele sunt forme primare sau principale întrucât îşi pot constitui, în afara localităţii de sediu,

structuri subordonate, cum sunt: sucursalele, filiale, reprezentanţe sau alte sedii secundare.

a).Societatea în nume colectiv ,este acea în care răspunderea asociaţilor este solidară şi

nelimitată, iar obligaţiile sunt garantate cu patrimoniul social.

b).Societatea în comandită este acea ale cărei obligaţii sociale sunt garantate cu patrimoniul şi cu

răspunderea nelimitată şi solidară a asociaţilor comanditaţi. Comanditarii răspund numai până la limita

aportului lor.

c).Societatea cu răspundere limitată, ale cărei obligaţii sociale sunt garantate cu patrimoniul

social; asociaţii sunt obligaţi numai la plata părţilor sociale.

d).Societatea pe acţiuni, ale cărei obligaţii sociale sunt garantate cu patrimoniul social; acţionarii

sunt obligaţi la plata acţiunilor lor.

Asociaţii sunt liberi să-şi aleagă orice formă de societate prevăzută de lege. Alegerea formei de

societate este influenţată de factori, cum sunt: natura afacerii, mărimea capitalului social, numărul

asociaţilor interesaţi etc. Regula libertăţii formei de asociere poate suferi unele derogări, atunci când

legea, pentru anumite acte de comerţ, în scopul ocrotirii unor interese, prevede un anumit tip de

societate.

TEMA 3. PERSOANA FIZICĂ-SUBIECT AL DREPTURILOR AFACERILOR

1. Întreprinzătorul individual. Patenta de întreprinzător

2. Gospodăria ţărănească

1. Noţiunea gospodării ţărăneşti. Gospodăria ţărănească este o întreprindere individuală,bazată

pe proprietate privată asupra terenurilor agricole şi asupra altor bunuri,pe munca personală a

membrelor unei familii,având ca scop obţinerea de produse agricole,prelucrarea lor

primară,comercializarea cu preponderenţă a propriei producţii agricole.

2. Legislaţia ce reglementează gospodăria ţărănească. Activitatea gospodăriei ţărăneşti este

reglementată de legea nr.1353-XIV privind gospodăriile ţărăneşti;legea nr.845-XII cu privire la

anteprenoriat şi întreprinderi;de Codul funciar,Codul Fiscal,Codul muncii,Codul civil şi alte acte

normative.

3. Crearea gospodăriei ţărăneşti. Gospodăria ţărănească se crează în temeiul declaraţiei de de

constituire,semnată de fondator şi de potenţialiimembri ai acestuia.În declaraţia de constituire se indică

denumirea completă şi abreviată a gospodăriei;sediul gospodăriei;numele,prenumele,data

naşterii,cetăţenia şi domiciliul fondatorului şi al potenţialelor membri ai ei,gradul de rudenie al

acestuia cu fondatorul;numerele de înregistrare,amplasarea şi suprafaţa,conform cadastrului bunurilor

imobile,a terenurilor proprietate individuală sau proprietate comună,precum şi a terenurilor

arendate;componenţa altor bunuri imobiliare care se transmit în proprietate comună membrelor

gospodăriei.

4. Firma gospodăriei ţărăneşti. Denumirea gospodăriei ţărăneşti va conţine cuvintele„gospodărie

ţărănească”,numele fondatorului şi sediul gospodăriei. Denumirea abreviată a gospodăriei va coţine

iniţialele „Ţ.G.”,numele fondatorului şi sediul ei.

Sediul gospodăriei ţărăneşti este în localitatea de domiciliu al conducătorului gospodăriei.

5. Statutul gospodăriei ţărăneşti. Gospodăria ţărănească are statutul juridic de fersoană fizică.

6. Înregistrarea gospodăriilor ţărăneşti. Pentru înregistrarea gospodăriei ţărăneşti,fondatorul

prezită primăriei:

6

-declaraţia de constituire,

-copiile de pe documentele ce confirmă dreptul de proprietate al fondatorului şi al potenţialelor

membri gospodăriei asupra terenurilor;

-copiile de pe contractul de arendă a terenurilor,după caz,autentificate de secretarul primăriei,

-bonul de plată,pe contul primăriei,şi a taxei de înregistrare a gospodăriei.

În baza legii nr.1265-XIV,pentru înregistrarea întreprinderilor cu statut de persoană

fizică,precum,şi a modificărilor la documentele de constituire ale acestora se achită o taxă în mărime

de 54 lei.

Primăria înregistrează gospodăria ţărănească,în decursul unei săptămâni din ziua prezentării

documentelor prevăzute,efectuând înscrieri de rigoare în Registrul gospodărielor ţărăneşti,şi eliberează

certificatul de înregistrare sau emite o decizie privind refuzul de a înregistra gospodăria.Din momentul

înregistrării,gospodăria ţărănească este în drept să-şi înceapă activitatea.

7. Registrul gospodărielor ţărăneşti.Registrul gospodăriei ţărăneşti este ţinut de primărie şi în

el,se înscrie:

-denumirea completă şi abreviată a gospodăriei,sediul ei;

-numele, prenumele,data naşterii,cetăţenia şi domiciliul fondatorului ulterior conducător al

gospodăriei;

-datele de indentitate ale altori membri ai gospodăriei,gradul lor de rudenie;

-numerele de înregistrare,amplasarea şi suprafaţa,conform cadastrului bunurilor imobile,a

terenurilor proprietate individuală sau proprietate comună precum şi a terenurilor arendate.

2. Funcţionarea gospodăriei ţărăneşti

1. Administrarea gospodăriei ţărăneşti.Gospodăria ţărănească este administrată de fondatorul

ei,iar în cazul eliberării fondatorului din funcţie,funcţia de conducător al gospodăriei ţărăneşti o poate

îndeplini unul din membri care a atins vârsta de 18 ani şi are capacitate de exerciţiu deplină,ales de

ceilanţi membri ai gospodăriei.

Conducătorul gospodăriei ţărăneşti reprezintă gospodăria în instanţa de judecată,în relaţiile cu

alte autorităţi publice;organizează activitatea gospodăriei, eliberează procuri pentru efectuarea de

trabzacţii;angajează şi eliberează lucrători; ţine evidenţa timpului de lucru şi salariilor persoanelor care

lucrează în bază de contract,stabileşte politica de evidenţă în gospodărie,asigură evidenţa contabilă etc.

2. Drepturile şi obligaţiile membrelor gospodăriei ţărăneşti.În baza art.16 din legea nr.1353-

XIV,pot fi membri ai gospodăriei ţărăneşti,în afară de conducător, soţul(soţia),părinţii,copiii,inclusiv

adoptivi,fraţii,surorile şi nepoţii lui care au atins vârsta de 16 ani.Persoanele care lucrează în bază de

contract în gospodăria ţărănească nu sunt considerate membri ai gospodăriei.

Membrul gospodăriei ţărăneşti este în drept să aleagă şi să fie ales conducător al gospodăriei,să

ia cunoştinţă de datele nominale şi financiare a gospodăriei,să ceară cota sa din produsele şi veniturile

gospodăriei şi să iasă din gospodărie primind cota sa din bunurile transmise în numerar sau natură.

Una din principalele obligaţiuni ale membrului gospodăriei este de-a participa cu munca

personală la activitatea gospodăriei.În cazul când nu a participat prin munca personală la activitatea

gospodăriei în decursul a 3 ani consecutivi,membrul gospodăriei urmează să fei exclus(cu excepţia

faptului că a fost ales înb funcţie electivă,a făcut serviciul militar în termen,a studiat la o instituţie de

învăţământ sau a fost bolnav).

3. Statutul juridic al bunurilor membrelor gospodăriei ţărăneşti.Bumurile membrelor gospodăriei

pot fi:terenurile,plantaţiile,construcţiile gospodăriei, instalaţiile de ameliorare,vitele productive şi de

muncă,păsările,tehnica agricolă şi altă tehnică,mijloace de transport,utilaje,inventarul şi alte

bunuri.Aceste bunuri pot aparţine unui sau mai multori membri ai gospodăriei cu drept de proprietatea

individuală,membrelor gospodăriei cu drept de proprietate comună în devălmăşie sau cu drept de

proprietate comună în diviziune.

Membrul gospodăriei este în dret să vândă,să dăruiească sau să înstrăineze în alt mod cota sa din

bunurile comune exclusiv membrelor gospodăriei sau altor persoane,care nu erau,dar au devenit

membri ai gospodăriei.

7

Cota din bunurile comune se atribuie membrului gospodăriei ţărăneşti la pierderea calităţii de

membru al gospodăriei fără ca el să întemeieze o nouă întreprindere,la urmărirea cotei pentru

obligaţiile personale,la reorganizarea sau lichidarea gospodăriei ţărăneşti.

În cazul pierderii calităţii de membru al gospodăriei ţărăneşti,cota din mijloacele fixe de

producţie care se află în proprietate comună este inseparabilă în natură. În acest caz,cota se plăteşte în

bani sau în producţie agricolă.

3. Reoganizara şi lichidarea gospodăriilor ţărăneşti

1. Reorganizarea gospodărielor ţărăneşti poate avea loc prin hotărâre a membrelor ei sau a

instanţei de judecată,şi se reorganizează prin fuziune, asociere, separare, divizare sau transformare.

2. Lichidarea gospodăriei ţărăneşti poate fi prin horătâre a membrelor ei sau a instanţei de

judecată la cererea unui membru al gospodăriei, la cererea primăriei,inclusiv,în cazul în care nici unul

dintre membrii gospodăriei nu are drept de proprietate asupra pământului; în cazul insolvabilităţii

gospodăriei precum şi în cazul dacă nu a rămas nici un membru şi nici un moştenitor al acestuia nu

doreşte să ţină mai departe gospodăria.

4. Asociaţiile gospodăriilor ţărăneşti şi uniunile asociaţiilor

 Asociaţia şi uniunea sunt organizaţii necomecciale constituite binevol de persoane fizice şi

juridice asociate,prin comunitate de interese care nu contravin ordenii publice şi bunurilor

moravcuri,pentru satisfacerea unor necesităţi necomerciale (art.181, alin.1, C.C.).

Asociaţia şi uniunea sunt create în bază de contracte de constituire, care activează în

conformitate cu legislaţia şi cu statutul lor.

Organele de conducere,de execuţie şi de control a asociaţiei şi uniunei sunt:

-adunarea generală a membrelor asociaţiei şi a uniunei;

-consiliul asociaţiei şi consiliul uniunii;

-comisia de cenzori.

Asociaţia şi uniunea se pot reorganiza şi lichida prin fuziune, asociere,separare, divizare sau

transformare exclusiv în organizaţii necomerciale.

TEMA 4. CONSTITUIREA ŞI FUNCŢIONAREA SOCIETĂŢILOR COMERCIALE

1. Noţiunea, evoluţia istorică şi natura juridică a societăţilor comerciale

2. Formele şi clasificarea societăţilor comerciale

3. Condiţii generale de constituire a societăţilor comerciale

4. Înregistrarea societăţilor comerciale

5. Funcţionarea societăţilor comerciale

6. Modificarea şi suspendarea societăţilor comerciale

1. Regulile generale care guvernează funcţionarea societăţilor comerciale

Privind funcţionarea societăţilor comerciale,regulele generale se referă la:regimul juridic al

bunurilor,constituind proprietatea societăţilor comerciale; dreptul asociaţilor la dividente;funcţionarea

adunării generale; administrarea societăţii;funcţionarea cenzorilor;obligaţiile referitoare la actele

societăţii comerciale;raporturile asociaţilor cu societatea;raporturile asociaţiilor cu terţii.

2. Regimul bunurilor constituind proprietatea societăţilor comerciale

La baza societăţii comerciale stă proprietatea acesteia asupra bunurilor patrimoniale. Drept

urmare,bunurile constituite ca apotr în societate devin proprietatea acesteia până în momentul

dizolvării şi lichidării ei. Aceste bunuri nu vor putea fi urmărite de creditorii asociatului debitor,ei pot

urmări numai beneficiile pe care asociatul debitor le încasează de la societate.

8

Societatea este obligată să ia măsuri pentru constituirea patrimoniului şi depunerea capitalului

social subscris de către asociaţi, potrivit stipulaţiilor contractului de societate sau prevederelor

statutului,să asigure conservarea şi reîntregirea capitalului,atunci când,din diferite motive,s-a micşorat

sub nivelul de lege şi actele constitutive.Modificarea capitalului social poate fi nominală,fără să

producă o schimbare efectivă în patrimoniul societăţii şi efectivă,când se produce o sporire sau

reducere a patrimoniului societăţii.

Reducerea capitalului este nominală în situaţia în care,constatând o pierdere sau micşorare de

valoare a patrimoniului societăţii,cifra capitalului nominal al societăţii este redusă printr-o operaţie

contabilă,spre a corespunde cu patrimoniul real.Această reducere nu periclitează nici pe creditorii

societăţii şi nici pe asociaţi,deoarece bunurile rămân aceleaşi:indirect,creditorii sociali sunt

prejudiciaţi,deoarece o devalorizare a capitalului social permite ca o parte a valorii sociale să figureze

în bilanţ ca beneficii ce vor fi distribuite asociaţilor,ceea ce înseamnă o diminuare a garanţiilor

creditorilor societăţii.

Reducerea capitalului social sub minimum,dacă asociaţii nu decid completarea lui,are ca efect

dizolvarea societăţii.

3. Raporturile asociaţilor cu societatea

În baza art.113,C.C.,aportul social nu este producător de dobândă,ci de dividend (beneficiu),în

situaţia în care activitatea este rentabilă şi se realizează un profit.

Dividendul este,prin urmare,cota parte din profit cuvetită proprietarilor de acţiuni sau de părţi

sociale.Fiecare asociat este îndreptat să primească dividendele stabilite prin contractul de societate.De

regulă,această parte din beneficiu este stabilită proporţional cu cota de participare la capitalul

social,dar asociaţii pot conveni să stabilească alte cote din beneficiu.Dividendele nu se vor putea

distribui decât din beneficiile reale.Dividendele se încasează periodic,conform dispoziţiilor legale şi

contractuale.

Beneficial constituie un excedent al activului faţă de pasiv.Diferenţa dintre activ şi pasiv este

beneficial net.Nu este obligatoriu ca întregul beneficiu net să fie distribuit ca dividende.O parte din

acest beneficiu prevătut în contractul de societate sau printr-o caovenţie ulterioară poate fi alocat

pentru majorarea capitalului social sau pentru constituirea unui fond de rezervă.

Menţionăm faptul că,legislaţia moldovenească prevede aportul la capitalul social nu numai în

lei(art.112,C.C.) ci şi în natură(art.114,C.C.).Ca şi aportul exprimat în lei,aportul în natură se varsă

integral în cel mult 6 luni de la data înregistrării societăţilor comerciale,iar ca obiect,aportul în

natură,are odice bunuri aflate în circuitul civil.

4. Funcţionarea organelor societăţii

Ca orice persoană juridică,societatea comercială,are o voinţă de sine stătătoare,care nu se

confundă cu voinţa asociaţilor.Societatea îşi manifestă voinţa prin organelle sale:adunarea generală a

asociaţilor,administratorii şi cenzorii.

1. Adunarea generală, ca organ de deliberare,este chemată să decidă,atât asupra problemelor

obişnuite pentru viaţa societăţii,cât şi asupra unor probleme deosebite,care vizează elementele

fundamentale ale existenţei societăţii.

Având în vedere această situaţie,legea reglementează adunarea ordinară şi adunarea

extraordinară,cu precizarea fiecăria,a condiţiilor de cvorum şi majoritate cerute pentru luoarea

hotărârilor.

Adunarea generală ordinară este adunarea care se întruneşte cel puţin o dată pe an,nu mai

devreme de o lună şi nu mai târziu de două luni de la data primirii de către organul financiar a dării de

seamă anuale a societăţii.Societatea pe acţiuni cu un număr de acţionari mai mare de 5000 este

obligată să ţină adunări generale regionale dacă la două adunări anterioare n-a fost întrunit cvorumul

prevăzut.Adunarea generală ordinară se va întruni pentru a delibera şi decide asupra problemelor

obişnuite privind viaţa societăţii,înscrise pe ordinea de zi,în raport cu forma societăţii comerciale.Ea se

va ţine la sediul societăţii şi în localul indicat în convocare.Potrivit legii,adunarea generală este

obligată să discute,să aprobe sau să modifice bilanţul contabil,după ascultatrea rapotului

9

administratorilor şi cenzorilor şi să fixese dividentul cuvenit asociaţilor,să aleagă pe administratori şi

cenzori,să se pronunţe supra gestiunii adminiasratorilor,să stabilească bugetul de venituri şi cheltuieli

şi,după caz,programul de activitate pe exerciţiul următor.

În societatea pe acţiuni,pentru validitatea deliberărilor adunării ordinare este necesară prezenţa

acţionarilor care să reprezinte cel puţin jumătate din capitalul social;hotărârile se iau de acţionarii care

deţin majoritatea absolută din capitalul social reprezentat în adunare.

În societatea cu răspundere limitată,asupra problemelor obişnuite,adunarea decide prin votul

reprezentând majoritatea absolută a asociaţilor şi a părţilor sociale.

În cazul societăţii în nume colectiv şi societăţii în comandită,hotărârile se iau prin votul

asociaţilor care reprezintă majoritatea absolută a capitalului social.

Prin majoritate sau majoritate absolută,legea înţelege jumătate plus unu.

Adunarea extraordinară-această adunare se întruneşte ori de câte ori este nevoie a se lua o

hotărâre în probleme care reclamă modificarea actelor constitutive ale societăţii.Asemenea probleme

sunt:prelungirea duratei societăţii;mărirea sau reducerea capitalului social;schimbarea obiectului ori a

formei societăţii;mutarea sediului;fuziunea cu alte societăţi;dizolvarea anticipată a societăţii

etc.Condiţiile de cvorum şi de majoritate sunt diferite,mai riguroase decât pentru adunarea generală

ordinară.Astfel,în societatea pe acţiuni,pentru valeditatea deliberărilor adunărilor generale

extraordinare,sunt necesare la prima convocare, prezenţa acţionarilor reprezentând ¾ din capitalul

social iar hotărârile să fie luate cu votul unui număr de acţiuni care să reprezinte cel puţin jumătate din

capitalul social.La convocarea următoare,prezenţa acţionarilor reprezentând jumătate din capitalul

social,iar hotărârile să fie luate cu votul unui număr de acţionari care să reprezinte cel puţin o treime

din capitalul social.

2. Convocarea adunării generale. Pentru o bună organizare a adunării generale, convocarea

trebuie să cuprindă în mod obligatoriu anumite elemente.Potrivit legii,ea trebuie să conţină locul şi

data ţinerii adunării,precum şi ordenea de zi.

Locul adunării este sediul societăţii,iar data adunării trebuie fixată încât să asigure timpul

necesar ajungerii convocării la cunoştinţa asociaţilor.Termenul de întrunire nu poate fi mai mic de 15

zile,de la data comunicării convocării.

Ordenea de zi trebuie să fie explicită;ea trebuie să arate toate problemele care vor face obiectul

dezbaterilor adunării.

Modalitatea de încunoştiinţare a asociaţilor este diferită,în cazul societăţii pe acţiuni înştiinţarea

se face prin publicarea în Monitorul Oficial,precum şi într-unul din ziarele răspândite din localitatea în

care se află sediul societăţii sau din cea mai apropiată localitate.

În societatea cu răspundere limitată,comunicarea convocării se face prin scrisoare

recomandată(invitaţăţii în scris)şi se trimit de către comitetul de conducere tuturor asociaţilor societăţii

cel târziu cu 15 zile până la convocarea adunării generale(Reg.500,art.85).Pe când în societatea în

nume colectiv,unde legislaţia prevede numărul asociaţilor să nu fie mai mare de 20,comunicarea

convocării trebuie să se facă în condiţiile în care asigură participarea asociaţilor la adunarea generală.

3. Desfăşurarea adunării generale. Calitatea de asociat conferă dreptul asociatului de a participa

la adunarea generală.Acest drept se exercită personal de către fiecare asociat.Asociaţii nu vor putea fi

reprezentaţi la adunarea generală,decât prin alţi asociaţi,în baza unui mandat de participare,ce necesită

a fi autentificat fie de notar,fie de administraţia organizaţiei de la locul de muncă,de studii sau de trai al

acţionarului,iar pentru pensionari la organul de asistenţă socială de la locul de trai(legea nr.1134-

XII,art.57).

În cazul în care,acţionarul nu are capacitatea legală,ca şi în cazul persoanelor juridice,

participarea la adunarea generală se realizează prin reprezenranţii lor legali

Şedinţa adunării generale se vaţine în ziua,ora şi locul prevăzute în convocare. Potrivit

legii,şedinţa adunării generale se deschide de căte preşedintele consiliului de administrare sau de către

persoana care îl înlocueşte.

Adunarea generală va alege dintre acţionari unu până la trei secretari,care vor verifica lista de

prezenţă a acţionarilor,arătând capitalul pe care îl reprezintă fiecare,precum şi procesul-verbal întocmit

de cenzori pentru constatarea îndeplinirii tuturor formalităţilor cerute de lege şi actul constitutiv pentru

10

prezenţa la adunarea generală şi luarea hotărârilor,se trece la dezbaterea problemelor care fac obiectul

ordenii de zi.

Dreptul de vot este strâns legat de participarea la capitalul social.În cazul societăţii cu răspundere

limitată adunarea generală este deliberativă,dacă cei prezenţi constituie cel puţin ¾ din numărul total

de voturi(Reg.500,p.85)şi fiecare parte socială dă dreptul la un vot.La adunarea generală a

acţionarilor,votarea se face după principiul „o acţiune cu drept de vot-un vot”(legea nr.1134-

XIII,art.60).În cazul societăţii pe acţiuni,nu au drept de vot acţionarii care deţin acţiuni preferenţiale,cu

dividend,fără drept de vot.

În societatea în comandită şi societatea în nume colectiv,legea nu reglementează dreptul de

vot,determinarea dreptului de vot la adunarea generală se lasă pe seama prevederelor actului

constitutiv.

Hotărârile adunării generale se iau prin vot deschis.În mod excepţional,votul secret este

obligatoriu,oricare ar fi prevederele actelor constitutive,pentru alegerea membrilor consiliului de

administrare şi a cenzorilor,pentru revocarea lor şi pentru luarea hotărârilor referitoare la răspunderea

administratorilor.

Actele normative privind societăţile comerciale prevăd şi votarea prin corespondenţă(legea

nr.1134-XIII,art.61),iar rezultatul votului prin corespondenţă se aduce la cunoştinţa acţionarilorprintr-

un aviz şi/sau prin publicarea informaţiei despre rezultatul votului.

Hotărârile adunării generale,caşi dezbaterile,în rezultat,şi declaraţiile făcute de asociaţi în

şedinţă,la cererea acestora,sunt înscrise de secretarii de şedinţă,în procesul-verbal,semnat de

preşedintele adunării şi de secretarul şedinţei.Procesul-verbal se întocmeşte în termen de 10 zile de la

închiderea adunării generale,în cel puţin două exemplare.La procesul-verbal se vor anexa actele

referitoare la convocarea,precum şi listele de prezenţă a acţionarilor.Potrivit hotărârii adunării

generale,procesul-verbal se autentifică de comisia de cenzori sau de notar(legea nr.1134-XIII,art.64).

Pentru a fi opozabile terţilor,hotărârile adunării generale trebuie publicate .În cazul societăţii pe

acţiuni hotărârile adunării generale vor fi depuse,în termen de 15 zile,la oficiul registrului

acţionarilor,pentru a fi menţionate în registru,şi publicate în Monitorul Oficial.

Pentru celelalte forme ale societăţilor comerciale,legea nu prevede obligaţia aducerii la

cunoştinţa terţilor a hotărârilor adunării genrale.

5. Administrarea societăţii

Cu privire la administrarea societăţilor comerciale,Codul civil şi actele normative ce

reglementează societăţile comerciale,cuprind dispoziţii diferite,în funcţie de forma juridică a societăţii.

În societatea în nume colectiv,gestiunea societăţii este asigurată de unul sau mai

administratori.Fiecare administrator are dreptul să reprezinte societatea(C.C.art. 124).

În societatea în comandită,administrarea societăţii se va încredinţa unuia sau mai multor asociaţi

comanditaţi(C.C.,art.138).

În societatea cu răspundere limitată,administrarea societăţii este realizată de unu sau mai mulţi

administratori,normele cu privire la administrarea,reprezentarea şi conducerea societăţii sunt stabilite

în statutul ei(C.C.,art.155).

Potrivit art.65 dun legea nr.1134-XIII,societatea pe acţiuni este administrată de unu sau mai

mulţi administratori,ei constituie un consiliu de societate.Preşedintele consiliului este directorul

general sau director al societăţii.Membrii consiliului societăţii,compus din cel puţin 5 membri,se aleg

de adunarea generală pe un termen de un an.

În calitatea de administrator este numită,în mod obişnuit,o persdoană fizică,denumită mandant.În

cazul în care o persoană juridică a dobândit calitatea de administrator al societăţii,ea trebuie să-şi

desemneze un reprezentant permanent,persoană fizică,prin care să-şi îndeplinească funcţia.

Persona care este desemnată în calitate de administrator trebuie să îndeplinească condiţiile cerute

de lege:să fie cetăţean al R.M.;să aibă capacitate de exerciţiu deplină;să aibă o moralitate neştirbită;să

fie asociat al societăţii.

La constituirea societăţii,administratorii sunt stabiliţi în actul de constituire. Privitor la societatea

în comandită,societatea în nume colectiv şi societatea cu răspundere limitată,actul constitutiv trebuie să

11

prevadă asociaţii care administrează şi reprezintă societatea,persoanele fizice sau juridice,puterile ce li

s-au conferit şi dacă ei urmează să le exercite împreună sau separat.

Referitor la societatea pe acţiuni,actul costitutiv trebuie să cuprindă numele şi prenumele,locul şi

data naşterii,domiciliul şi cetăţenia administratorilor persoane juridice,garanţia pe care administratorii

sunt obligaţi să o depună,puterile ce li se conferă şi dacă ei urmează să le exercite împreună sau

separat,drepturile speciale de reprezentare şi de administrare acordate unori dintre ei.

Legislaţia moldovenească durata funcţiei de administrator.Astfel,pentru societatea cu răspundere

limitată,societatea în comandită şi societatea în nume colectiv,legea prevede,că asociaţii care

reprezintă majoritatea absolută a capitalului social pot alege unul sau mai mulţi administratori dintre

ei,fixându-le puterile şi durata însărcinării în actul constitutiv.

Pentru cazul societăţii pe acţiuni,legea prevede că societatea este administrată de unu sau mai

mulţi administratori temporari şi revocabili.Administratorii numiţi prinactul de constituire pot

îndeplini această funcţie pe o durată cel mult patru ani, iar în cazul când durata nu a fost stabilită prin

actul constitutiv sau statut,aceasta va fi de doi ani.Raportul juridic dintre administrator şi societate este

un contract de mandat încredinţat administratorului cu sau fără reprezentare.

Potrivit prevederilor Codului civil,precum şi a actelor normative ce reglementează societăţile

comerciale,administratorul poate face toate operaţiile cerute pentru aducerea la îndeplinire a efectului

societăţii,afară de restricţiile arătate în actul constitutiv şi în art.154,p.b,C.C.

Funcţia de administrator al cosietăţii încetează prin revocare,renunţarea

administratorului,moartea,incapacitatea administratorului.

6. Raporturile societăţii comerciale cu terţii

Pentru obligaţiile sociale contractante în numele şi în contul societăţii va răspunde,în primul

rând,societatea,cu patrimoniul său.În subsidiar,când creditorii nu sunt îndestulaţi astfel,va fi angajată şi

răspunderea asociaţilor,solidar şi nemărginit,în societăţile de persoane,în limita aportului sau acţiunilor

lor,în societatea cu răspundere limitată şi în societăţile de capitaluri.

Creditorii personali ai asociaţilor îşi pot valorifica pretenţiile,dar nu asupra patrimoniului

societăţii comerciale care este distinct de patrimoniile asociaţilor,ci numai asupra

dividendelor,acţiunilor şi părţilor sociale ale asociaţilor şi acţionarilor.

7. Obligaţiile referitoare la actele societăţii comerciale

Codul civil stabileşte anumite obligaţii ale societăţii comerciale,privind actele sale.În toate actele

scrise,ce emană de la societate,este obligatoriu să se arate denumirea societăţii comerciale,forma

juridică,obiectul de activitate,sediul,capitalul social,modul de reprezentare,filialele şi reprezentanţele

societăţii.Din aceste menţiuni,cuprinse în actele societăţii,terţii iau cunoştibţă de unele elemente de

identificare şi de garanţiile pe care societatea le oferă pentru îndeplinirea obligaţiilor asumate.

TEMA 5. REORGANIZAREA SOCIETĂŢILOR COMERCIALE

1. Noţiunea şi formele reorganizării persoanelor juridice cu scop lucrativ

2. Reorganizarea persoanelor juridice cu scop lucrativ prin fuziune

3. Reorganizarea persoanelor juridice cu scop lucrativ prin dezmembrare

4. Reorganizarea persoanelor juridice cu scop lucrativ prin transformare

Dizolvarea societăţilor comerciale. Încetarea existenţei societăţii comerciale reclamă realizarea

unori operaţii care să aibă drept rezultat nu numai încetarea personalităţii juridice,ci şi lichidarea

patrimoniului societăţii,prin exercitarea drepturilor şi îndeplinirea obligaţiilor sociale.În

consecinţă,potrivit legii,încetarea existenţei societăţii comerciale impune parcurgerea a două

faze:dizolvarea societăţii şi lichidarea societăţii.

12

Dizolvarea societăţii priveşte acele operaţiuni care declanşează acest proces şi asigură premisele

lichidării patrimoniului social.Aceste operaţiuni se referă la hotărârea de dizolvare şi aducerea ei la

cunoştinţa celor interesaţi.

Potrivit legii,hotărârea privind dizolvarea societăţii este luată,după caz,de adunarea asociaţilor

ori de instanţa judecătorească.Excepţional,dizolvarea societăţii se produce în temeiul legii.

2. Cauzele de dizolvare a societăţilor comerciale

Cauzele de dizolvare a societăţii comerciale sunt prevăzute de art.86,C.C. sau stabilite în actul

constitutiv.Prin dispoziţiile citate sunt reglementate unele cauze de dizolvare generale şi deci aplicabile

tuturor societăţilor comerciale,precum şi anumite cauze specifice unora dintre formele de societate.

1. Expirării termenului stabilit pentru durata ei. (art.86,p.1,lit.a,C.C.)Potrivit legii,în contractul de

societate trebuie să se prevadă “durata societăţii”.De vreme ce însuşi actul constitutiv stabileşte durata

existenţei societăţii,înseamnă că la expirarea termenului contractual,societatea se dizolvă.

2. Atingerii scopului pentru care a fost constituită sau imposibilităţii atingerii lui.

(art.86,p.1,lit.b,C.C.).Societatea se dizolvă dacă obiectul de activitate propus este imposibil de

realizat,deoarece societatea îşi pierde raţiunea de a exista.Există imposibilitatea de a realiza obiectul

societăţii când,între asociaţii din societăţile de persoane,intervin neînţelegeri grave care fac imposibilă

desfăşurarea obietului societăţii.Dacă obiectul societăţii s-a realizat şi deci,scopul asociaţilor a fost

îndeplinit,societatea se dizolvă.

3. Hotărârea organului ei competent.Societatea comercială se dizolvă în baza hotărârii adunării

asociaţilor(art.86,p.1,lit.c,C.C.).În cazul dizolvării societăţii prin hotărârea asociaţilor,aceştia vor putea

reveni,cu majoritatea cerută pentru modificarea actului constitutiv,atât timp cât nu s-a făcut nici o

repartiţie din activ (art.86,p.5,C.C.)

4. Hotărârii judecătoreşti.Societatea comercială se dizolvă prin hotărârea judecătorească,în

condiţiile legii(art.87,C.C.).Potrivit legii,instanţa de judecată dizolvă societatea comercială dacă

constituirea ei este viciată,actul de constituire nu corespunde prevederelor legale,nu se încadrează la

prevederele legale referitoare la forma ei juridică de organizare,activitatea ei contravine ordenii

publice.

Societatea se dizolvă la cererea oricărui asociat pentru motive temeinice,precum şi pentru

neînţelegeri grave dintre asociaţi,care o împedică să funcţioneze.

5.Insolvabilitatea societăţii comerciale.Societatea comercială se dizolvă în cazul când societatea

a fost supusă procesului de insolvabilitate(art.86,p.1,lit.e,C.C.). Dacă societatea face obiectul

procesului de insolvabilitate,patrimoniul societăţii este lichidat,în vederea satisfacerii creanţelor

creditorilor şi,în conscinţă,societatea se dizolvă(art.101,C.C.).

3. Efectele dizolvării societăţii comerciale

Indiferent de modul în care se realizează,dizolvarea societăţii produce anumite efecte.Aceste

efecte privesc deschiderea procedurii lichidării şi interdicţia unor operaţiuni comerciale noi.

Menţionăm faptul că dizolvarea nu are nici o consecinţă asupra personalităţii juridice a

societăţii.Prin dezolvare,societatea nu se disfiinţează,ci ea îşi continuie existenţa juridică,însă numai

pentru operaţiunile de lichidare.

Potrivit art.86,p2 din Codul civil,dizolvarea are ca efect deschiderea procedurii

lichidării,administratorii au obligaţia de a convoca adunarea generală a asociaţilor pentru desemnarea

lichidatorilor.În anumite cazuri,dizolvarea are loc fără lichidare.Legea menţionează cazul fuziunii şi al

divizării societăţilor comerciale(art.73-84,C.C.).Deci,în aceste cazuri nu are ca efect deschiderea

procedurii de lichidare.

Potrivit art.86,p.4 din Codul civil,din momentul dizolării,”administratorii nu mai pot întreprinde

noi operaţiuni”.Această interdicţie impusă administratorilor,de a angaja operaţiuni comerciale noi,se

explică prin starea în care se află societatea. Prin dizolvare,s-a consumat prima fază a procedurii care

are drept rezultat final încetarea existenţei societăţii comerciale.Din moment ce a fost

dizolvată,societatea nu poate decât să continuie realizarea operaţiunilor comerciale aflate în curs,fără

13

să mai poată începe alte operaţiuni noi.Activitatea societăţii nu mai este normală,care să urmărească

realizarea de benificii,ci o activitate orientată spre licidare.

Încălcarea interdicţiei legale are drept consecinţă răspunderea personală şi solidară a

administratorilor pentru operaţiunile întreprinse.

TEMA 6. SOCIETATEA ÎN NUME COLECTIV

1. Noţiunea societăţii în nume colectiv

2. Constituirea societăţii în nume colectiv

3. Funcţionarea societăţii în nume colectiv

4. Dizolvarea şi reorganizarea societăţii în nume colectiv

1. Noţiunea societăţii în nume colectiv

Societatea în nume colectiv este cea mai veche formă de societatea comercială .Ea cuprinde un

număr mic de asociaţi care,de obicei,sunt persoane care se cunosc bine între ele. Astfel,potrivit

art.121,p.1,C.C,societatea în nume colectiv este societatea comercială ai cărei membri practică,în

conformitate cu actul de constituire,activitate de întreprinzător în numele societăţii şi răspund solidar şi

melimitat pentru obligaţiile acesteia.

Societatea în nume colectiv poate fi constituită dintr-un număr nu mai mic de 2 şi nici mai mare

de 20 persoane fizice sau juridice.

La baza constituirii societăţii,se află contractul de societate(art.15,p.1,legea nr.845-

XII).Contractul trebuie să cuprindă,în afară de cele menţionate,menţiuni la cuantumul şi conţinutul

social al societăţii şi modul depunerii aporturilor,mărimea şi modalitatea de modificare a

participanţilor fiecărei participant la capitalul social,răspunderea membrilor pentru încălcarea

obligaţiilor de depunere a aporturilor,procedura de adoptare a hotărârilor de către asociaţi,porcedura de

admitere a noilor asociaţi,temeiurile şi procedura de retragere şi excludere a asociatului din societate.

Actul constitutiv se semnează de către toţi asociaţii.Societatea se înregistrează la Camera înregistrării

de stat, se înmatriculează în Registrul comerţului,se înscrie la administrarea financiară şi se publică în

Monitorul Oficial al Moldovei.Din acel moment,societatea îşi desfăşoară activitatea,şi se obligă,sub o

firmă socială.În arice act al societăţii,trebuie să se arate firma,forma juridică,sediul societăţii şi

numărul de înmatriculare în registrul comerţului.

2. Funcţionarea societăţii în nume colectiv

Având în vedere numărul mic al asociaţilor societăţii în nume colectiv,legea nu

instituţionalizează adunarea generală a asociaţilor acestei societăţi.Se înţelege că,în problemele

esenţiale care privesc activitatea societăţii,deciziile sunt luate împreună de către asociaţi.

Codul civil art.123 alin.2 prevede că,deciziile se iau prin votul asociaţilor (fiecare membru al

societăţii are un singur vot)care reprezintă majoritatea absolută a capitalului social.În mod

excepţional,decizia se ia cu votul tuturor asociaţilor în cazul revocării administratorilor care au fost

numiţi prin contractul de societate precum şi în cazul modificării actului constitutiv.

Societatea în nume colectiv este administrată de unul sau mai mulţi administratori,care pot fi

asociaţi sau neasociaţi,persoane fizice sau juridice.Ei pot fi numiţi prin actul de constituire sau aleşi de

către asociaţi.

În cazul administrării în comun,deciziile trebuie luate în unanimitate.Dacă administrarea

societăţii se deleagă unei sau mai multor persoane,ceilalţi membri,pentru a încheia acte juridice în

numele societăţii,trebuie să aibă procură de la prima(art.124,alin.3,C.C.).

Administratorii pot face toate operaţiile carute pentru aducerea la îndeplinire a obiectului

societăţii.Împuternicirile administratorilor se limitează la domeniul de activitate al societăţii.Obligaţiile

şi răspunderea administratorilor sunt reglementate de dispoziţiile referitoare la mandat şi de cele

special prevăzute în legislaţia societăţilor comerciale.

14

Datorită numărului mic de asociaţi şi a volumului redus al activităţii,societatea în nume colectiv

nu are anumite persoane special desemnate pentru exercitarea controlului asupra gestiunii

administratorilor,aşa cum sunt cenzorii în societăţile de capitaluri.În absenţa unor cenzori,fiecare dintre

asociaţii care nu este administrator al societăţii va exercita dreptul de control asupra gestiunii

societăţii(art.124,alin.4, C.C.).Acest drept se exercită prin participarea la luarea deciziilor de către

asociaţi în problemele esenţiale ale societăţii,prinverificarea registrelor comerciale ale societăţii.

Asociaţii din societatea în nume colectiv au drepturi şi obligaţii care derivă din calitatea de

asociat.

3. Răspunderea pentru obligaţiile societăţii

1. Răspunderea societăţii.Pentru obligaţiile societăţii,răspunderea revine nu numai societăţii,ci şi

asociaţilor.În acest sens,art.121,alin.1,C.C.dispune:”… membrii societăţii practică activitatea de

întreprinzător în numele societăţii şi răspund solidar şi nelimitat pentru obligaţiile acesteia”.

2. Răspunderea asociaţilor.Membrii societăţii în nume colectiv poartă răspundere subsidiară

solidară cu tot patrimonial lor pentru obligaţiile societăţii (art.128,alin.1,C.C.).Aceasta înseamnă că

asociaţii pot fi urmăriţi numai după ce creditorii sociali,în pealabil,au chemat în judecată societatea,au

urmărit-o şi au executat-o şi nu-şi pot satisface în întregime creanţele.

Cum se poate observa,pentru acţionarea sociaţilor,legea nu cere ca,în prealabil, societatea să fie

supusă executării silite.Este sufficient ca societatea să nu-i satisfăcut creanţele creditorilor în termen de

15 zile de la nitificare,ca creditorii să poată acţiona p asociaţi.

Cât priveşte răspunderea asociaţilor este o răspundere nelimitată,în sensul că răspund pentru

creanţa debitorului cu toate bunurile lor,mobile şi immobile, prezente şi viitoare,şi solidară-asociatul

urmărit răspunzând pentru întreaga creanţă a creditorului,neputând invoca beneficial de discuţiune.

La fel,asociatul care a ieşit din societatea în nume colectiv poartă răspundere,pentru obligaţiile

apărute până la ieşirea lui din sicietate,în egală măsură cu membrii rămaşi,în termen de 2 ani din ziua

abrobării dării de seamă despre activitatea societăţii pentru anul în care a ieşit din societate.

3.Împărţirea benificiilor şi a pierderilor.Contractul de societate prevede şi modul de împărţire a

beneficiilor şi a pierderilor între asociaţi.În lipsa unor prevederi contractuale,dividentele se vor putea

plăti asociaţilor,în raport cu cota de participare la capitalul social vărsat(art.127,alin.1,C.C.).Nici un

asociat,însă,nu va putea fi exclus de la beneficiu,clauza leonină fiind interzisă(art.127,alin.1,C.C.).O

parte din benificii vor putea fi allocate de asociaţi pentru constituirea unor fonduri de rezervă sau de

dezvoltare.

Pierderile societăţii vor fi suportate de asociaţi,în subsidiar,potrivit regulelor răspunderii

nemărginite şi solidare. Dividendele nu vor putea fi acordate decât din benificii reale.Această regulă

are ca finalitate ocrotirea integrităţii capitalului social,prima garanţie a creditorilor sociali.

4. Modificarea contractului de societate

Contractul de societate în nume colectiv poate fi modificat prin hotărârea tuturor asociaţilor,iar

decizia lor trebuie să respecte normele pentru constituirea societăţii şi să îndeplinească forma iniţială

de înregistrare şi publicitate. Modificările la contractul de societate se pot referi la asociaţi,la capitalul

social sau la forma de societate şi durata ei.

1.Modificările contractului în privinţa asociaţilor pot interveni din următoarele cazuri:decesul

unui asociat,retragerea sau excluderea unui asociat.

În cazul decesului unui asocit,succesorii membrului societăţii pot deveni,cu acordul tuturor

asociaţilor,asociaţi ai societăţii în nume colectiv.În cazul în care,membrii societăţii nu acceptă

succesorii în calitate de asociţi,societatea este obligată să le plătească partea din activele

nete,determinată la data decesului, proporţională părţii din capitalul social deţinute de asociatul

decedat(art.132, alin.2,C.C.).

Retragerea unui asociat din societate este ieşirea voluntară a unui asociat din societate,cu

condiţia încetării calităţii de asociat a acestuia,şi cu condiţia informării celorlalţi asociaţi cu cel puţin 6

luni până la data retragerii.Asociatul se poate retrage din societate,când contractul de societate prevede

clauze de retragere.În cazul în care în contraczt nu există o lauză de retragere,asociatul se poate retrage

15

cu consimţământul tuturor celorlalţi asociaţi.În caz de refuz,asociatul poate cere instanţei judecătoreşti

să se pronunţe asupra horărârii asociaţilor.

Asociatului care s-a retras din societatea în nume colectiv i se achită valoarea părţii din

patrimoniu proporţional participaţiunii lui în capitalul social(art.131,alin. 1,C.C.).

Societatea în nume colectiv are posibilitatea de a-şi apăra iteresele sale şi ale celorlalţi

asociaţi,excluzându-l pe acel asociat care,nu a făcut vărsământul promis,deşi a fost pus în

întârziere;deschiderea procedurii falimentului sau incapacităţii asociatului;săvârşirea unor acte de

concurenţă;abuz de semnătura socială,întrebuinţând-o în profitul său personal,sau care a comis

fraude,ori alte fapte păgubitoare pentru societate.Menţionăm faptul,că în cazul cererii de excludere a

unui asociat din societatea cu doi asociaţi,duce la dizolvarea societăţii, situaţie în care cererea de

excludere ar trebui dublată cu o crere de diuolvare.

2. Modificarea contractului de societate în privinţa capitalului şi a diuratei societăţii. Asociaţii

pot decide reducerea capitalului social,dizolvarea anticipată a societăţii,ori prelungirea

durateisocietăţii,cu respectarea formalităţilor de înregistrare şi publicitate,cesiunea părţii de interes a

asociaţilor,transformarea într-o altă formă de societate.

Cesiunea părţii de interes a asociatului este o retragere,cu înlocuitor,care transmite şi calitatea de

asociat,împreună cu aportul de capital.Cesiunea este posibilă numai dacă a fost prevăzută în contractul

de societate sau printr-o manifestare de voinţă ulterioară.

Legea nu reglementează condiţiile în care se realizează cesiunea.În lipsa unor dispoziţii

speciale,sunt aplicabile regulele generale privind cesiunea de creanţă, prevăzute de art.556-666

C.C.Aceste condiţii sunt:

-cesiunea părţii de interes se face pe baza consimţământului tuturor asociaţilor, dat prin

contractul de societate sau ulterior,

-cesiunea părţii de interes necesită încheierea unui act în formă autentică,prin care cedentul se

obligă,în schimbul unui preţ,să transmită partea sa de interes,cesionarului,

-cesiunea trebuie să fie realizată cu îndeplinirea unor forme de publicitate: notificarea cesiunii

către societate,care este o creanţă generală de opozabilitate a cesiunii de creanţă,faţă de asociaţi şi faţă

de terţi;înscrierea cesiunii părţii de interes în registrul comerţului.

Cesiunea părţii de interes produce efecte din ziua înscrierii menţiunii acestui act în registrul

comerţului.Ca urmare a cesiunii,cesionarul devine titularul părţii de interes şi asociat în societatea în

nume colectiv,cu toate drepturile şi obligaţiile pe care le implică această calitate. La fel,cesiunea nu

eliberează,însă,pe cedent,de ceea ce mai datorează societăţii din aportul său de capital. Asociatul

cedent va rămâne răspunzător,faţă de terţi,pentru operaţiile efectuate de societate anterior cesiunii şi

pentru operaţiile în curs.

Transformarea societăţii în nume colectiv într-o altă formă de societate se poate face nu mai cu

respectarea condiţiilor de fond,de formă şi de publicitate cerute pentru constutuirea societăţii în nouă

formă. Societatea în nume colectiv se poate transforma în societate pe acţiuni,societate cu răspundere

limitată şi societate în comandită.

Hotărârea de transformare a societăţii trebuie să fie adoptată de toţi asociaţii,să fie autentificată.

Înscrisă în registrul comerţului şi publicarea în Monitorul Oficial al Moldovei.

Transformarea societăţii în nume colectiv într-o altă societate produce efecte numai pentru viitor.

TEMA 7. SOCIETATEA ÎN COMANDITĂ

1. Noţiunea societăţii în comandită

2. Constituirea societăţii în comandită

3. Funcţionarea societăţii în comandită

4. Dizolvarea şi reorganizarea societăţii în comandită

16

1. Noţiunea societăţii în comandită

Societatea în comandită este societatea care sa constituie prin asocierea,pe baza deplinerii

încrederi,a unuia sau mai multor persoane,numite comanditaţi,care asigură gestiunea şi conducerea

societăţii şi răspund pentru obligaţiile sociale, solidar şi nelimitat, cu una sau mai multe

persoane,numite comanditari, care nu participă la conducerea societăţii şi răspund pentru obligaţiile

sociale,numai în limita aportului lor la capitalul societăţii.

Din difiniţie rezultă următoarele caractere generale ale acestei forme de societate:

1. Societatea în comandită este comercială,oricare ar fi obiectul său.

2. Societatea se înfiinţează în considerarea calităţilor personale ale participanţilor şi se bazează

pe încredere deplină a asociaţilor comanditaţi şi comanditari.

3. Capitalul social este divizat în părţi de interes,care nu sunt reprezentate prin titluri negociabile.

4. Societatea în comandită este compusă din două categorii de asociaţi care răspund pentru

obligaţiile sale diferit:

-comanditaţii cu răspundere nelimitată şi solidară,au o răspundere personală,ei sunt

comercianţi,aporturile lor sunt în numerar,în natură şi în industrie.

-comanditarii cu răspundere limitată doar în limita aportului lor,care au o răspundere

reală,aporturile lor sunt în numerar şi în natură.

5.Societatea în comandită trebuie să-şi găsească un nume,respectiv o firmă socială,care să fie

cunoscută şi sub numele căreia acţionează;să aibă o naţionalitate,care poate fi deosebită de a

asociaţilor care o compun;un domiciliu, diferit de al asociaţilor;o răspundere proprie care se angajează

prin reprezentanţii săi,prin voinţa exprimată de majoritatea asociaţilor,un patrimoniu propriu,distinct

de cel al asociaţilor.

6.Societatea încomandită este citată în justiţie în nume propriu,dar fiind o societate de

persoane,reclamantul îşi poate îndrepta acţiunea împotriva fiecărui comanditat.

Societatea în comandită se constituie cu cel puţin doi asociaţi,dintre care unul comanditat,iar

celălalt comanditar,indiferent că sunt persoane fizice sau juridice.La baza constituirii acestei forme de

societate stă contractul de societate,care trebuie să cuprindă aceleaşi elemente ca orice alt contract

şi,datorită specificului său,să conţină în plus:aportul asociaţilor,realizarea beneficiilor,asociaţii

comanditaţi care administrează şi reprezintă societatea,cu stabilirea puterilor lor.

Societatea în comandită este persoană juridică din ziua înregistrării ei la Camera de înregistrare

de Stat şi înmatriculării ei în registrul comerţului.

2. Funcţionarea societăţii în comandită

Ca şi în cazul societăţii în nume colectiv,societatea în comandită nu are instituţionalizată o

adunare generală a asociaţilor.Asupra problemelor esenţiale ale societăţii deliberează şi decid toţi

asociaţii,comanditaţi şi comanditari iar deciziile se iau prin votul votul asociaţilor care reprezintă

majoritatea absolută a capitalului social cu privire la :

-alegerea unuia sau multor administratori ai societăţii şi revocarea lor,

-rezolvarea divergenţelor dintre administratori,

-aprobarea bilanţului societăţii,

-răspunderea administratorilor.

Potrivit art.138,alin.1,C.C.,conducerea societăţii în comandită se exercită de către

comanditaţi.Excluderea asociaţilor comanditari de la administrarea societăţii este menită să apere

interesele terţelor.Actele care angajează societatea nu pot fi încheiate de asociaţii comanditari,care au o

răspundere limitată,ci numai de asociaţi comanditaţi,care răspund nelimitat şi solidar pentru obligaţiile

sociale.

Cu toate că asociaţii comanditari nu pot avea calitatea de administratori,totuşi legea recunoaşte

posibilitatea de a încheia anumite operaţii.Potrivit art.138,alin.2, C.C.,comanditarul poate încheia

operaţii în contul societăţii numai în baza unei procuri speciale pentru operaţii determinate,dată de

reprezentanţii societăţii.

În cazul când acţionează fără o astfel de procură,comanditarul devine răspunzător faţă de

terţi,nelimitat şi solidar,pentru toate operaţiile societăţii, contractile de la data operaţiei încheiata de

17

el.Întrucât societatea în comandită nu are cenzori,controlul asupra gestiunii este exercitat de oricare

asociat care nu este administrator al societăţii.

Asociaţii societăţii în comandită au anumite drepturi şi obligaţii care diferă de drepturile

asociaţilor din alte forme de societate,şi anume:

-să primească partea ce I se cuvine din veniturile societăţii proporţional participaţiunii sale la

capitalul social,

-să ia cunoştinţă de dările de seamă şi de bilanţurile anuale şi să le verifice cu datele din register

şi din alte documente justificate,

-să se retragă din societate la sfârşitul anului financiar şi să primească o parte din activele ei

proporţional participaţiunii sale la capitalul social,

-să transmită participaţiunea sa la capitalul social sau o parte din ea unui alt comanditar ori,dacă

este stipulat de actul de constituire,unui terţ.

Principala obligaţie a asociasţilor,indifferent de categoria din care fac parte,este aceea de a

efectua aportul.Astfel,art.139,alin.3 C.C. prevede că,comanditarul este obligat să verse cel puţin 60 %

din participaţiunea la care s-a obligat,urmând ca diferenţa să fie vărsată în termenul stabilit în actul

constitutiv.

În sfârşit,asociaţii comanditaţi au şi obligaţia de a nu face concurenţă societăţii, ceea ce nu se

aplică comanditarului,dacă actul de constituire nu prevede altfel.

Participarea la beneficii şi la pierderi are loc proporţional cu aporturile asociaţilor şi în condiţiile

fixate prin contractul de societate;partea fiecărui comanditar trebuie să fie prevăzută în contractul de

societate.Participarea la pierderi a comanditarilor este limitată la aportul acestora.

Obligaţiile societăţii în comandită sunt garantate cu patrimoniul societăţii şi cu răspunderea

nelimitată şi solidară a asociaţilor comanditaţi.Prin urmare,pentru obligaţiile societăţii,răspunderea

revine,în principal,societăţii şi,în subsidiar,când creanţele unor creditori sociali rămân

nesatisfăcute,asociaţilor comanditaţi a căror răspundere este nelimitată şi solidară.

3. Modificarea contractului de societate

Prezintă importanţă sub aspectele cesiunii-părţii de interes,retragerea şi excluderea asociatului

din societate şi transformarea societăţii într-o altă societate:

a)cesiunea părţii de interes se face,în cadrul societăţii în comandită,potrivit regulelor prevăzute

de art.138,alin.1,C.C.,pentru societatea în nume colectiv;

b)retragerea asociarului din societatea în comandită sunt cele înfăţişate cu ocazia examinării

societăţii în nume colectiv;

c)excluderea asociatului din societate se face,în cazurile prevăzute de

art.154,alin.1,C.C.,dispoziţii referitoare la societatea în nume colectiv.în comandită şi cu răspundere

limitată;

d)societatea în comandită se poate transforma în societatea în nume colectiv,în societate cu

răspundere limitată sau într-o altă formă de societate cu respectarea condiţiilor de fond şi de formă,a

formalităţilor de publicitate şi de înscriere în registrul de stat.

 4. Dizolvarea şi lichidarea societăţii în comandită

Dizolvarea şi lichidarea societăţii societăţii în comandită are lod potrivit regulilor generale

privind dizolvarea şi lichidarewa societăţilor comerciale şi, a regulilor speciale prevăzute pentru

această formă de societate:dacă nu mai are nici un comanditat sau nici un comanditar şi dacă,în

decursul a 6 luni de la retragerea ultenului comanditar sau ultemului comanditat,nu s-a reorganizat sau

nu a acceptat un alt comanditat sau comanditar.

18

TEMA 8. SOCIETATEA CU RĂSPUNDERE LIMITATĂ

1. Noţiunea societăţii cu răspundere limitată

2. Constituirea societăţii cu răspundere limitată

3. Funcţionarea societăţilor cu răspundere limitată

4. Dizolvarea şi lichidarea societăţii cu răspundere limitată

Art.145,alin.1,C.C.,prevede că societatea cu răspundere limitată este acea societate ale cărei

obligaţii sunt garantate cu patrimonial social,iar asociaţii sunt obligaţi numai în limita capitalului social

subscris.

Având în vedere dispoziţiile legale menţionate,societatea cu răspundere limitată poate fi definită

ca o societate constituită,pe baza deplinerii încrederi,de una sau mai multe persoane,care pun în

comun anumite bunuri,pentru a desfăşura o acţiune comercială,în vederea împărţirii benificiilor şi

care răspund pentru obligaţiile sociale în limita aportului lor.

Documentele de constituire ale societăţii sunt contractul de constituire şi statutul.Întrucât

contractul de constutuire a fost analizat, ne vom opri la unele elemente care privesc această formă de

societate.

1. Asociaţii. La constituira societăţii cu răspundere limitată pot participa persoane fizice şi

juridice.Numărul asociaţilor este lăsat la aprecierea persoanelor interesate să constituie societatea.Fiind

vorba de un contract,se înţelege că trebuie să existe cel puţin dou asociaţi.

2. Firma societăţii. Firma unei societăţi cu răspundere limitată se compune dintr-o denumire

proprie,la care se poate adăuga numele unuia sau al mai multor asociaţi şi va fi însoţită de menţiunea

scrisă în întregime”societate cu răspundere limitată”sau prescurtat „S.R.L.”(art.145,alin.5,C.C.).

3. Capitalul social. Referitor la capitalul social, Reg. 500 prevede că,societatea cu răspundere

limitată este constituită cu un fond statutar de cel puţin trei sute salarii minime lunare,stabilite de

legislaţie la momentul înregistrării societăţii,împărţit în cote(depuneri),mărimea cărora este stabilită în

documentele de constituire. Se înţelege că asociaţii vor fixa suma care reprezintă capitalul social în

funcţie de nevoile societăţii,cu respectarea plafonului minim stabilit de lege.

4. Aporturile asociaţilor. Pentru protejarea intereselor societăţii şi ale terţilor,legea prevede că

prestaţiile în muncă şi creanţele nu pot constitui aport în societate.În prezent,legea nu mai impune un

plafon pentru aporturi:asociaţii sunt liberi să stabilească cât din capitalul social va fi reprezentat de

aporturi în natură şi cât în aporturi în numerar.

5. Părţile sociale. Partea socială a asociatului societăţii cu răspundere limitată reprezină o

fracţiune din capitalul ei social, satbilită în funcţie de mărimea aportului la acest capital. Asociatul

deţine o singură parte socială. Părţile sociale pot avea mărimi diferite şi sunt indivizibile dacă actul de

constituire nu prevede altfel.

Fiecare asociat posedă un singur certificat al cotei de participare. În cazul în care un asociat

dobândeşte o altă parete socială sau o fracţiune din partea socială a unui alt asociat,partea socială a

primului se majorează proporţional valorii părţii sociale dobândite.

Dreptul asociaţilor asupra părţilor sociale se constată prin certificatul care se eliberează ,la

cerere,de către administratorii societăţii.certificatul cotei de participare constituie un document

personal confirmând că persoana,numele căruia este indicat în el,este posesoare a averii societăţii cu

răspundere limitată,având drepturile şi obligaţiile,ce rezultă din acesta.

Valoarea certificatului cotei de participare este egală cu mărimea cotei de participare depusă de

asociat în fondul statutar al societăţii.Asociatul are dreptul să înstrăineze liber certificatul cotei sale de

participare altui asociat al societăţii sau terţelor persoane,în cazul în care alţi asociaţi ai societăţii nu s-

au folosit drepturile lor preferenţiale în procurarea certificatului înstrăinat.

Statutul societăţii cu răspundere limitată se încheie în formă autentică. El cuprinde aceleaşi

elemente ca şi contractul de societate,cu deosebirea că statutul dezvoltă elementele care privesc

organizarea şi funcţionarea societăţii.Statutul este menit să întregească contractul de societate,pentru a

asigura cadrul juridic al funcţionării societăţii.

19

Formalităţile necesare constituirii societăţii cu răspundere limitată sunt aceleaşi ca pentru toate

formele de societate:întocmirea actelor constitutive şi înmatricularea în registrul de stat.

2. Funcţionarea societăţii cu răspundere limitată

1. Adunarea generală.Adunarea asociaţolor este organul de deliberare şi decizie al societăţii cu

răspundere limitată.Ea exprimă voinţa socială şi,în consecinţă,decide în toate problemele esenţiale ale

activităţii societăţii.fiind organ de deliberare şi decizie,adunarea asociaţilor hotărăşte, în condiţii de

cvorum şi majoritate diferite, asupra problemelor obişnuite pentru viaţa societăţii,precum şi cu privire

la unele probleme deosebite, cum sunt cele legate de modificarea actului constututiv
1
.

Potrivit Reg.500, în componenţa exclusivă a adunării generale intră următoarele chestiuni:

-modificarea statutului,sporirea şi reducerea fondului statutar;

-aprobarea dării de seamă anuale şi a bilanţului anual,repartizarea beneficiului;

-alegerea conitetului de conducere;

-alegerea şi revocarea revizorului,

-aprobarea modului de remunerare a muncii şi a salariilor de funcţie;

-excluderea asociatului din societate;

-reorganizazrea şi lichidarea societăţii.

Adunarea generală a societăţii este convocată de către comitetul de conducere al societăţii cel

puţin o dată în an.

Hotărârile luoate de adunarea generală cu respectarea actului constitutive şi a dispoziţiilor legale

sunt obligatorii pentru toţi asociaţii,inclusive pentru cei care nu au luat parte la adunare sau au votat

contra.

2. Administratorii societăţii.Potrivit legii,societatea cu răspundere limitată este administrată de

unul sau mai mulţi administratori.Administratorii pot fi asociaţi sau neasociaţi şi sunt desemnaţi prin

actul constitutiv sau de adunarea generală.

3. Controlul gestiunii societăţii.În societatea cu răspundere limitată,controlul asupra gestitunii

societăţii se realizează în mod diferit.În anumite cazuri,controlul gestiunii se efectuează prin cenzorii

societăţii,ca şi în cazul societăţii pe acţiuni.În alte cazuri,controlul gestiunii este asigurat de către

asociaţi,ca şi în cazul societăţii în nume colectiv.

Cenzoruii,ca organ de control al gestiunii,pot exista în orice societate cu răspundere limitată,cu

deosebirea că,în societăţile mici,cu cel mult 15 asociaţi,alegerea cenzorilor este facultativă,pe când în

societăţile mari,cu peste 15 asociaţi,alegerea cenzorilor este obligatorie.

Cât priveşte statutul cenzorilor,legea statuează că dispoziţiile prevăzute pentru cenzorii societăţii

pe acţiuni se aplică şi cenzorilor din societăţile cu răspundere limitată.

Dacă în societatea cu răspundere limitată nu există cenzori,controlul gestiunii se asigură de către

asociaţi.Cât priveşte conţinutul dreptului de control,legea precizează că este similar dreptului pe care

asociaţii îl au în societăţile în nume colectiv(art.124,alin.4,C.C.).Astfel,asociaţii participă la deliberări

şi luarea deciziilor privind toate problemele esenţiale ale activităţii societăţii,să cerceteze registrul

asociaţilor,să ia la cunoştinţă,înainte de a fi prezentate spre dezbatere adunării asociaţilor,de bilanţ şi

controlul de profit şi pierderi,ca şi de raportul administratorilor.

4. Împărţirea beneficiilor şi a pierderilor.Scopul societăţii este acela de a obţine beneficii,destinat

împărţirii între asociaţi sub formă de dividente,precum şi constituirii fondului de rezervă al societăţii.

Repartizarea beneficiului se dace de către adunarea asociaţilor,care fixează dividendul,după care

fiecare asociat devine titularul unui drept de creanţă faţă de societate,care poate fi valorificat în

condiţiile legii.

5. Bilanţul contabil al societăţii. La sfârşitul exerciţiului financiar,societatea trebuie să

întocmească bilanţul contabil,care se compune din: bilanţ, contul de profit şi pierderi,anexe şi raporturi

de gestiune. Administratorii trebuie să prezinte,cu cel puţin o lună înainte de ziua stabilită pentru

şedinţa adunării asociaţilor,bilanţul exerciţiului precedent,cu contul de profit şi pierderi, însoţit de

raportul lor şi de documentele justificative. Documentele menţionate,însoţite şi de registrul

1
 În privinţa societăţii cu răspundere limitată legea nu face distincţie între adunarea generală ordinară şi adunarea generală

extraordinară,ca în cazul societăţii pe acţiuni.

20

cenzorilor,dacă societatea are cenzori,sunt puse la dispoziţia asociaţilor pentru a fi cercetate în vederea

dezbaterilor lor în adunarea asociaţilor iar,după adunare,vor fi depuse,în termen de 15 zile ,la

administraţia financiară.

6. Fondul de rezervă al societăţii.În scopul asigurării condiţiilor pentru înlăturarea cosecinţelor

păgubitoare ale unor împrejurări care afectează activitatea societăţii,legea instituie obligaţia constituirii

unui fond de rezervă al societăţii. Astfel,potrivit art.148,C.C.,fondul de rezervă al societăţii cu

răspundere limitată se formează prin vărsăminte anuale din beneficiul ei,în proporţie de cel puţin 5%

din beneficial net,până la atingerea măriimii stabilite de actul de constituire.

3. Modificarea contractului de societate şi a statutului

Modificarea contractului de societate şi a statutului pot avea loc privind retragerea sau

excluderea asociaţilor,reducerea sau majorarea capitalului social sau reorganizarea societăţii.

1.Modificarea poate avea loc pentru retragerea sau excluderea asociaţilor.

Asociatul are dreptul să se retragă din societate,de ex. când nu este de acord cu modificările

aduse actelor constitutive ale societăţii,dar numai dacă acest drept a fost prevăzut în aceste

acte.retragerea din societate,în acest caz,produce efecte asemănătoare excluderii asociatului din

societate.Asociatul retras are dreptul la benificii şi suportă pierderile până în ziua retragerii sale.

Transmiterea părţilor sociale se poate face între asociaţi,către persoanele din afara societăţii şi pe

cale succesorală;prin acte cu titlul oneros şi prin acte cu titlul gratuit.

Societatea cu răspundere limitată poate dobândi,dacă au fost achitate integral, părţi sociale

proprii doar:

-în baza hotărârii sdunării generale a asociaţilor,adoptate la cererea asociatului care ţi-a propus

spre vânzare partea socială sau o parte din ea,

-de la succesorii asociatului decedat;

-în cazul executării silite a creanţelor creditorului asociatului;

-în cazul excluderii asociatului.

Partea socială poate fi dobândită doar din contul activelor care depăşesc mărimea capitalului

social şi al altor fonduri pe care societatea este obligată să le constituie şi din care nu se permite să se

facă plăţi asociaţilor.

Art.152 C.C.prevede posibilitatea transmiterii de părţi sociale soţului,rudelor şi afinelor în linie

dreaptă fără limită şi în linie colaterală până la gradul doi inclusive,precum şi către personae din afara

societăţii,dar numai dacă a fost aprobată de asociaţii reprezentând cel puţin ¾ din capitalul social.În

acest caz,asociatul care inteţionează să înstrăineze parţial sau integral partea socială transmite o ofertă

scrisă,în care indică mărimea fracţiunii,administratorului societăţii.Acesta aduce la cunoştinţa tuturor

asociaţilor în termen de 15 zile de la data transmiterii.

Dacă în termen de 30 de zile de la data transmiterii ofertei,asociaţii sau societatea nu a procurat

partea socială,aceasta poate fi înstrăinată unui terţ la un preţ care să nu fie mai mic decât cel indicat în

ofertă.

În cazul dobândirii unei părţi sociale prin succesiune,societatea este obligată la plata părţii

sociale către succesori,conform ultimului bilanţ aprobat.

2.Modificarea poate avea loc pentru reducerea sau majorarea capitalului social.

Capiotalul social poate fi redus prin:micşorarea numărului de părţi sociale,reducerea valorii

nominale a părţilor sociale,scutirea totală sau parţială a asociaţilor de vărsăminte datorate,restituirea

către asociaţi a unei cote de aporturi, proporţional cu reducerea de capital şi calculată în mod egal

pentru fiecare parte socială.

3.Modificarea contractului de societate poate avea loc prin transformarea societăţii cu răspundere

limitată într-o altă societate.În mod obioşnuit,societatea se transformă în societate pe acţiuni sau

societate în nume colectiv.

Transformarea societăţii necesită încheierea actului constitutive în formă autentică prevăzută de

lege,înregistrarea actului în registrul de stat şi publicarea lui în Monitorul Oficial al Moldovei.

21

4. Dizolvarea şi lichidarea societăţii cu răspundere limitată

Societatea cu răspundere limitată se dizolvă şi se lichidează pentru cause commune tuturor

societăţilor comerciale şi pentru cause specifice acestei forme de societate.Întrucât cauzele generale de

dizolvare a societăţilor comerciale au fost examinate,vom analiza în continuare cauzele specifice ale

acestei forme de societăţi,care sunt:depăşirea numărului maxim de asociaţi stability de lege,reducerea

capitalului social sub minimul fixat respective,pierderea unei părţi a capitalului social,dacă asociaţii nu

decid completarea lui şi nu-l completează în nouă luni de la data constatării reducerii capitalului social

ori dacă societatea nu se transformă în altă formă de societate la care capitalul social este

corespunzător.

Societatea se lichidează conform prevederilor generale de lichidare a unei societăţi comerciale şi

a actelor constitutive.

TEMA 9. SOCIETATEA PE ACŢIUNI

1. Noţiunea şi caracterele societăţii pe acţiuni

2. Constituirea societăţii pe acţiuni

3. Organele de conducere şi control ale societăţii pe acţiuni

4. Capitalul, profilul şi difidentele societăţii pe acţiuni

5. Valorile mobiliare ale societăţii pe acţiuni

6. Dizolvarea şi lichidarea societăţii pe acţiuni

TEMA 10. DREPTUL COOPERATIVELOR

1. Noţiunea, caracterele şi tipurile societăţilor cooperatiste

2. Cooperativa de producţie

3. Cooperativa de întreprinzător

Potrivit art.171,alin.1,C.C.,cooperativă este asociaţia benevolă de persoane fizice şi

juridice,organizată pe principii cooperative în scopul favorizării şi garantării,prin acţiunele comune ale

membrelor săi,a intereselor lor economice şi a altor interese legale.

Din difiniţia menţionată rezidă următoarele elemente:

-este o asociaţie benevolă,

-este creată pe liberul consinţământ,

-poate fi creată atât de persoane fizice cât şi juridice,

-contribuţia economică şi ajutorul reciproc al membrelor cooperativei,

-este fondată din cote de participare,

-are statut de persoană juridică.

1. Membrii cooperativei.Cooperativa nu poate avea mai puţin de 5 membri,iar calitatea de

membru o poate avea persoana fizică de la vârsta de 16 ani şi persoana juridică.

Potrivit prevederilor legale ce reglementează cooperativele,cooperativa poate primi oricând noi

membri,iar persoana care solicită calitatea de membru al cooperativei depune la consiliul cooperativei

o cerere de intrare în cooperativă.

Membrul cooperativei are dreptul să participe la adunările generale,să aleagă şi să fie ales în

organelle cooperativei,să propună chestiuni pentru a fi înscrise pe oridenea de zi a adunării generale şi

a şedinţei consiliului cooperativei,să participe prin munca sa la activitatea cooperativei,să beneficieze

de plăţi din profitul net al cooperativei,să înstrăineze sau să gajeze cota sa de participare,să aibă acces

la orice informaţie privind activitatea cooperativei,să se retragă liber din cooperativă, să primească în

22

caz de lichidare a cooperativei o parte din patrimonial rămas după satisfacerea revendicărilor tuturor

creditorilor etc.

Vizavi de drepturi,membrii cooperativei mai au şi un set de obligaţii:

-să depună taxa de întrare şi cota de participare,în termenele şi mărimele stabilite;

-să informeze cooperativa despre orice modificare a datelor personale,întroduse în statutul

cooperativei;

-să poarte răspundere materială în conformitate cu legislaţia muncii;

-să respecte prevederele statutului şi regulamentele cooperativei,precum şi să execute hotărârile

organelor ei.

Fiecare membru al cooperativei are dreptul la un singur vot.

2. Încetarea calităţii de membru al cooperativei.Calitatea de membru al cooperativei încetează în

cazul retragerii din cooperativă,înstrăinare a cotei de participare,excluderea membrului din

cooperativă,deces şi reorganizarea sau lichidarea cooperativei.

Retragerea din cooperativă.Membrul cooperativei are dreptul să se retragă din

cooperativă,depunând o cerere către consiliul cooperativei,care va fi examinată în termen de o lună de

la data depunerii.Din acest moment,membrul cooperativei pierde dreptul de a fi membru al consiliului

sau al comisiei de revizie a cooperativei.În baza art.177,alin.3,C.C.,membrului care se retrage din

cooperativă i se compensează valoarea participaţiunii sau i se transmite patrimonial corespunzător

participaţiunii sale.Calculile se efectuează conform bilanţului de la data retragerii,iar dacă retragerea

are lor pe parcursul exerciţiului financiar, restituirea se face confotm ultimiului bilanţ.

Cesiunea cotei de participare.Membrul cooperativei poate să înstrăineze oricând participaţiunea

sa către un alt membru sau un terţ care urmează să devină membru,retregându-se astfel din cooperativă

fără a cere partea sa din patrimoniu.

Excluderea din cooperativă.Excluderea din cooperativă se efectuează prin hotărârea adunării

generale.Astfel,membrul cooperativei poate fi exclus în cazul în care nu a depus integral,în termenele

stabilite,cota de participare;nu a avut dreptul să obţină calitatea de membru sau a pierdut acest

drept;este concomitent,memebru al unei alte cooperative de profil similar dacă,conform statutului

cooperativei,aceasta contravine intereselor membrelor ei.Membrul exclus din cooperativă are dreptul

la restituirea participaţiunii sale(art.177,alin.5,C.C.).

Dreptul moştenitorului membrului cooperativei.Participaţiunea se transmite prin succesiune dacă

statutul nu prevede altfel.În cazul în care nu păot devenimembri ai cooperativei,succesorilor li se achită

valoarea participaţiunii.

3. Actele de constituire ale cooperativei.Documentul de constituire al cooperativei este statutul

în care trebuie să se indice:

a)denumirea;

b)obiectul de activitate şi scopul;

c)sediul;

d)aporturile membrelor în capitalul social,modul şi termenul de vărsate a acestora;

e)prestaţia în bani sau în alte bunuri la care pot fi obligaţimembrii,precum şi natura şi valoarea

acestor prestaţii;

f)structura,atribuţiile,modul de constituire şi de funcţionare a organelor de conducere ale

cooperativei;

g)modul de reprezentare;

h)regulele de convocare a adunării generale a membrelor;

i)filialele şi reprezentanţele societăţii.

Statutul se întocmeşte în limba de stat şi se semnează de toţi membrii fondatori.

4. Firma cooperativei.Denumirea cooperativei trebuie să conţină cuvântul ”cooperativă”,iar

scopul cooperativei este de a contribui la obţinerea profitului de către membrii săi.

Referitor la sediu,legea memţionează sediul organului ei executiv(poate fi domiciliul unui

membru al ei).

5. Capitalul social al cooperativei. Pânî la înregistrarea cooperativei,membrul este obligat să

depună integral participaţiunea sa,dacă statutul cooperativei nu prevede altfel.Cooperativa nu are un

23

capital social variabil,el reprezintă suma tuturor participanţilor membrelor cooperativei în conformitate

cu statutul ei.

6. Înregistrarea cooperativei.Înregistrarea cooperativelor se efectuează în modul stabilit pentru

societăţile comerciale.

7. Aporturile membrelor cooperativei.Drept aporturi la capitalul social al cooperativei pot servi

mijloacele băneşti şi bunurile.Aportul în natură în contul cotei de participare poate fi transmis

cooperativei cu titlu de proprietate sau cu titlu de folosinţă(art.24,legea nr.1007-XV).

8. Capitalul cooperativei şi cotele de participare.Capitalul cooperativei se formează din capitalul

propriu şi din capitalul împrumutat.

Capitalul propriu se formează din cotele de participare,capitalul suplimentar, rezervele

cooperativei,profitul nerepartizat,subvenţii,sponsorizări şi din alte sume obţinute în conformitate cu

legislaţia.

Mărimea capitalului social al cooperativei va fi egală cu valoarea cotelor de participare,inclusiv a

părţilor lor nedepuse,ale tuturor membrelor cooperativei înmatriculaţi la aceeaşi dată în registrul

membrelor cooperativei.În baza art.25 din legea nr.1007-XV,orice membru al cooperativei poate să

deţină numai o cotă de participare,iar mărimea cotei de participare,trebuie să fie divizibilă în 10 şi să

nu poată depăşi 20%din capitalul social al cooperativei.

2. Funcţionarea cooperativelor

1. Adunarea generală.Organul suprem de conducere a cooperativei este adunarea generală a

membrelor ei. În conformitate cu art.175,alin.5,C.C.de competenţa exclusivă a adunării generale ţin:

a) a)modificarea statutului,

b) b)formarea consiliului de observatori şi ridicarea împuternicirilor membrelor lui,atribuira

şi ridicarea împuternicirilor organelor executive ale cooperative;

c) c)aprobarea dărilor de seamă anuale şi a bilanţului contabil annual,repartizarea

pierderilor;

d) d)deciderea asupra reorganizării şi lichidării cooperativei.

Adunarea generală poate fi ordinară şi extraordinară.

Prima adunare generală este extraordinară şi se întruneşte într-un termen de cel mult 3 luni după

înregistrarea de stat a cooperativei.Adunarea generală anuală se convoacă de preşedintele cooperativei

la decizia consiliului cooperativei,şi se desfăşoară nu mai târziu de 2 luni după expirarea exerciţiului

financiar.Adunarea generală anuală se consideră deliberativă dacă la ea sunt reprezentate voturile a cel

puţin jumătate din numărul total de voturi ale membrelor cooperativei.

2. Organele de conducere a cooperativelor.La adunarea generală a membrelor cooperativei se

alege consiliul de observatori ai cooperativei.Consiliul de observatori ai cooperativei se constituie, în

mod obligatoriu,dacă numărul membrelor este mai mare de 50,şi va exercita controlul asupra activităţii

organelor ei executive. Potrivit art.175,alin.1,C.C.,membrii consiliului de observatori nu au dreptul să

activeze în numele cooperativei.

Consiliul de observatori ai cooperativei este alcătuit din cel puţin 3 membri ai cooperativei dintre

care şi preşedintele consiliului cooperativei.

Ca organ executiv al cooperativei va fi denumit consiliul de administraţie şi preşedintele

cooperativei.Organul executiv în frunte cu preşedintele cooperativei se vor subordona consiliului de

observatori şi adunării generale exercitând administrarea curentă.

Funcţia de membru al consiliului de observatori,consiliului de administraţie precum şi a

preşedintelui cooperativei o pot îndeplini doar membrii cooperativei.Ei nu pot fi concomitent membru

al consiliului de observatori şi a consiliului de administrare sau preşedinte al

cooperativei(art.175,alin.3,C.C.).

Preşedintele cooperativei este ales de adunarea generală din rândul memebrelor cooperativei,pe

un termen de 3 ani,dacă statutul nu stabileşte un termen mai mare. El asigură îndeplinirea hotărârilor

adunării generale şi a deciziilor consiliului cooperativei,asigură ţinerea evidenţei contabile,încheie şi

reziliază contracte individuale de muncă cu membrii şi salariaţii cooperativei,reprezintă cooperativa în

relaţiile cu persoanele fizice şi juridice etc.

24

Pe lângă consiliul de observatori ai cooperativei mai activează şi comisia de revizie,ce efectuază

controale ordinare şi extraordinare ale activităţii cooperativei,inclusive ale activităţii economico-

financiare,precum şi controlul respectării legislaţiei,statutului şi a regulamentelor cooperativei.

Comisia de revizie a cooperativei se crează din cel puţi 3 persoane.

3. Distribuirea profitului net al cooperativei.Atât art.45 din legea nr.1007-XV, precum şi art.69

din legea nr.73-XVprevăd distribuirea profitului net în următoarea succesiune:plata

dividendelor,acoperirea pierderilor de bilanţ din anii precedenţi, defalcările în capitalul de

rezervă,plăţile membrelor cooperativei.

Mărimea dividendelor se determină proporţional mărimei cotei preferenţiale şi perioadei de timp

pe parcursul căreia cota a fost folosită de cooperativă în anul pentru care se anunţă dividendele.

4. Capitalul de rezervă şi fondul de dizvoltare a cooperativei.Cooperativa este obligată să

formeze capitalul de rezervă şi fondul de dezvoltare ale cooperative.Capitalul de rezervă al

cooperativei este destinat acoperirii pierderilor de bilanţ ale acesteia şi se formează prin defalcări

anuale din profitul net al cooperativei.fondul de dezvoltare al cooperativei este destinat pentru

dezvoltarea producţiei sale şi se formează prin defalcări anuale din profitul net.

3. Cooperativa de consum

1. Constituirea cooperativei de consum.Pentru constituirea cooperativei de consum sunt necesare

respectarea condiţiilor generale,privind constituirea şi cooperativelor, şi a condiţiilor speciale,ce se

referă la forma specifică a cooperativei de consum.Întrucât, condiţiile generale de constituire şi

funcţionare a cooperativelor au fost prevăzute mai sus,vom examina condiţiile speciale a acestei forme

de cooperativă.

În sensul legei nr.1252-XIV,cooperativa de consum,se poate constitui prin hotărârea adoptată de

adunarea de constituire,la care trebuie să participe cel puţin 7 persoane.

Actul de constituire a cooperativei de consum este statutul,elaborat pe baza unui statut-cadru.

2. Înregistrarea de stat a cooperativei se efectuează în modul stabilit pentru societăţile

economice.

3. Activitatea cooperativei de consum.Obiectul activităţii cooperativei de consum constă în

comerţul cu amănuntul,cu ridicata şi de consignaţie;alimentaţia publică;achiziţionarea produselor

agricole, materialelor prime şi a produselor de altă natură;producerea mărfurilor de larg

consum;activitatea de asigurare, activitatea hotelieră,turismul intern şi extern; activitatea

investiţională;înfiinţarea de instituţii medicale,balneo-climaterice şi de recuperare a sănătăţii pentru

membriicooperatori şi pentru alte categorii de consumatori;acţiuni cultural-educative şi

sportive;înfiinţarea de instituţii de învăţământ pentru cooperaţia de consum;pregătirea de personal

pentru cooperativa de consum;activitatea economică externă,exportul şi importul de mărfuri.

4. Membrii cooperatori,drepturile şi obligaţiile.Dobândirea calităţii de membru al cooperativei de

consum,precum şi drepturile,obligaţiile,încetarea calităţii de membru al cooperativei au fost examinate

mai sus,părivind regulele generale ale cooperativelor.

5. Drepturile cooperativei de consum.Cooperativa de consum este în drept să posede,să

folosească şi să dispună de bunurile din proprietatea sa pentru scopurile şi sarcinile proprii;să

desfăşoare activităţi pentru satisfacerea necesităţilor membrelor cooperatori;să aibă filiale şi alte

structuri,să creeze întreprinderi cooperatiste şi să le administreze,să ia împrumuturi şi credite de la

membrii cooperatori;să acorde împrumuturi membrelori cooperatori;să se asocieze în uniune şi să se

retragă din ea.

6. Organele de conducere a cooperativei.În baza art.33 din legea nr.1252-XIV,organele de

conducere ale cooperativei de consum sunt adunarea generală a membrelor cooperatori,consiliul de

administraţie,biroul executiv,comisia de cenzori.

4. Cooperativele de întreprinzător

1. Constituirea cooperativei de întreprinzător.Documentele de constituire ale cooperativei sunt

contractul de constituire şi statutul.Contractul de constituire stabileşte drepturile,obligaţiile şi

25

răspunderea fondatorilor acesteia.Contractul de constituire este semnat de către toţi fondatorii

cooperativei.

2. Firma cooperativei.Denumirea deplină a cooperativei va conţine sintagma ”cooperativă de

întreprinzător”,iar cea prescurtată-iniţialele”C.Î.”.

sediu al cooperativei se consideră sediul organului ei executiv.

3. Obiectul şi scopul cooperativei. Cooperativa este o organizaţie comercială cu statut de

persoană juridică ce contribuie la obţinerea profitului de către membrii săi. Cooperativele pot activa în

toate ramurile economiei naţionale şi sunt în drept să practice orice gen de activitate,cu excepţia celor

interzise de lege.

4. Înregistrarea de stat a cooperativei.Înregistrarea de stat a cooperativelor se efectuează în

modul stabilit pentru societăţile economice.

Preşedintele cooperativei prezintă,în termen de o lună din ziua aprobării statutului

cooperativei,pentru înregistrarea de stat a cooperativei,organului înregistrării de stat a

întreprinderilor,cererea semnată de preşedintele şi secretarul adunării de constituire.Cooperativa este în

drept să activeze după înmatricularea în registrul de stat şi atribuirea codului fiscal precum şi,obţinerea

licenţei privind practicarea anui anumit gen de activitate.

5. Membrii cooperativei.Condiţiile de obţinere a calităţii de membru a cooperativei,drepturile şi

obligaţiile membrului cooperativei sunt reglementate de condiţiile generale ale cooperativelor.

6. Capitalul cooepativei.Capitalul cooperativei se formează din capitalul propriu şi din capitalul

împrumutat.

7. Funcţionarea cooperativei de întreptinzător.Organele de conducere a cooperativei sunt

adunarea generală a membrelor cooperativei,consiliul de administrare al cooperativei,preşedintele

cooperativei,comisia de revizie,comisia de arbitraj.

5. Cooperativa de producţie

1. Constituirea cooperativei.Actul de constituire este statutul.La adunarea de constituire se alege

organele de conducere ale cooperativei,se desemnează persoana care va îndeplini formalităţiile de

înregistrare de stat a cooperativei.

2. Firma cooperativei.Denumirea cooperativei se va compune dintr-o denumire proprie însoţită

de menţiunea”cooperativa de producţie”sau de iniţialele”C.P.”.

3. Înregistrarea de stat. Înregistrarea de stat a cooperativelor se efectuează în modul stabilit

pentru societăţile economice.

4. Drepturile şi îndatoriile membrelor cooperativei. Dobândirea calităţii de membru al

cooperativei de,precum şi drepturile,obligaţiile,încetarea calităţii de membru al cooperativei au fost

examinate mai sus,părivind regulele generale ale cooperativelor.

5. Organele de conducere sunt:adunarea generală a membrelor cooperativei, consiliul de

observatory,preşedintele cooperativei,comisia de revizie.

6. Dizolvarea şi lichidarea cooperativelor.

Cooperativa se reorganizează şi se lichidează în modul stability pentru societatea comercială.

TEMA 11. ÎNTREPRINDEREA DE STAT ŞI MUNICIPALĂ

1. Noţiunea şi caracterele întreprinderii de stat

2. Constituirea întreprinderii de stat

3. Funcţionarea întreprinderii de stat

4. Noţiunea şi caracterele întreprinderii municipale

5. Constituirea întreprinderii municipale

6. Funcţionarea întreprinderii municipale

26

1. Noţiunea şi caracterele întreprinderii de stat

Întreprinderea de stat şi municipală sunt reglementate de Codul Civil al Republicii moldova din

06.06.2002,secţiunea a 4-a;de Legea cu privire la întreprinderea de stat nr.146-XIII din 16.06.1994;de

Hotărârea Guvernului Republicii Moldova privind aprobarea Regulamentului cu privire la modul de

transmitere a întreprinderilor de stat,organizaţiilor,instituţiilor,a subdiviziunilor lor,clădirilor,

construcţiilor mijloacelor fixe şi altor active nr.688 din 09.10.95 şi a altor acte normative.

2. Constituirea întreprinderii de stat şi municipale

I. Noţiune.În temeiul regulamentului-model nr. 387 din 06.06.1994 şi a legii nr. 146-

XIII,întreprinderea de stat şi municipală,este agentul economic cu personalitate juridică,constituite în

exclusivitate pe baza proprietăţii municipale şi de stat,care,prin utilizarea ei judicioasă produc anumite

tipuri de mărfuri,execută lucrări şi prestează servicii,necesare pentru satisfacerea cerinţelor

fondatorului(ale unităţii administrative-teritoriale fondatoare)şi pentru realizarea intereselor sociale şi

economice ale colectivului de muncă.

 II. Fondarea întreprinderilor.Întreprinderea de stat şi municipală sunt fondate şi înzestrate cu

bunuri de către Guvern şi organul autoadministrării locale.În cazul când pentru crearea şi activitatea

întreprinderilor sunt necesare terenuri sau alte resursuri naturale,hotărârea privind crearea

întreprinderilor poate fi adoptată numai dacă fondatorul prezintă avizul pozitiv al organului territorial

de expertiză ecologică.Întreprinderea municipală este în drept să-şi creeze filiale şi reprezentanţe,care

trebuie să întrunească condiţiile generale privind filialele şi reprezentanţele. Întreprinderea de stat

este o întreprindere al cărei capital\social aparţine în întregime statului.

III. Documentele de constituire.Atât pentru înregistrarea întreprinderii de stat cât şi cea

municipală se vor prezenta următoarele documente de constituire:hotărârea fondatorului privind

înfiinţarea întreprinderii şi statutul întreprinderii aprobat de fondator.

IV. Înregistrarea întreprinderii de stat şi municipale.Întreprinderile se înregistrează, conform

regulelor generale privind înregistrarea întreprinderilor,de către Camera Înregistrării de stat pe lângă

Ministerul Justiţiei.Menţionăm faptul că,pentru perfectarea documentelor de constituire se va încasa o

taxă de 108 lei,iar pentru înregistrarea întreprinderii – 250 lei.Întreprinderea se consideră constituită şi

capătă drepul de persoană juridică din ziua înregistrării ei de către stat.

V. Statutul întreprinderii de stat şi municipale. Statutul trebue să includă următoarele date:

1) 1)denumirea hotărârii fondatorului privind aprobarea statutului intreprinderii, numărul

si data adoptării ei. înscrierea privind denumirea,numărul si data hotăririi organului

autoadministrării locale despre aprobarea statutului intreprinderii se face in colţul drept

de sus al foii de titlu a statutului si se confirmă prin semnătura olografă a conducătorului

organului autoadministrării locale si aplicarea stampilei acestui organ;

2) 2)denumirea(firma)intreprinderii si sediul intreprinderii ;

3) 3)scopurile si genurile de activitate ale intreprinderii;

4) mărimea si componenta patrimoniului, trecut din proprietatea municipiului respectiv

la balanta intreprinderii nou-create(fondul statutar sau capitalul social);

5) 5)modul de posesiune,folosintă si dispunere de fondul statutar,precum si schimbarea

lui,sursele de formare a patrimoniului intreprinderii,modul de repartizare a venitului

si

6) de acoperire a pierderilor;

7) 6) principiile de instituire si activitate a organelor administrative si de control ale

intreprinderii,competentele lor;

8) modul de reorganizare si lichidare a intreprinderii.

VI. Firma întreprinderii va cuprinde denumirea întreprinderii şi sintagma”municipal (ă)” sau “de

stat”.

VII. Capitalul social se constituie din fonduri fixe şi mijloace circulante ce pot fi formate din

următoarele surse:

 -cotele bănesti si materialele fondatorului;

27

 -veniturile obtinute din comercializarea productiei,prestarea lucrărilor,serviciilor, precum si

din alte genuri de activitate;

 -veniturile aduse de hirtiile de valoare;

 -creditele băncilor si ale altor creditori;

 -investitiile capitale si subventiile bugetare locale;

 -veniturile provenite din inchirierea bunurilor sau din organizarea concursurilor, loteriilor si

altor activitŕti similare;

 -vărsămintele nerambursabile si filantropice, donatiile persoanelor fizice si juridice;

-alte surse, neinterzise de legislatia in vigoare.

3. Funcţionarea întreprinderii de stat şi municipală

I. Administrarea întreprinderii.În conformitate cu statutul său,întreprinderea este administrată de

către administratorul acesteia sau manager,pe care îl poate numi şi elibera din funcţie

fondatorul.Angajarea(desemnarea in functie)a conducătorului fondatorul o legalizează printr-un

contract individual de muncă. În contractul incheiat intre fondator si conducător se stabilesc

drepturile si obligatiunile lor reciproce,inclusiv modul in care conducătorul desemnat îsi exercită

atribuţiile de antreprenor,limitele drepturilor de folosinţă si gestiune a patrimoniului,genurile de

activitate,autorizate in beneficiul fondatorului,relatiile reciproce financiare,răspunderea pentru

neexecutarea sau executarea neconformă a obligatiunilor sale,precum si termenul de

valabilitate,condiţiile de modificare si reziliere a contractului.

II. Consiliul de administrare şi atribuţiile lui.Astfel,statutul întreprinderii de stat sau municipală

poate prevedea constituirea consiliului de administraţie,care este organul colegial de administrare a

aîntreprinderii,care reprezintă interesele statului şi îşi exercită activitatea în conformitate cu

Regulamentul consiliului de administraţie al întreprinderii de stat şi municipale aprobat de Guvern.

 Numărul de membri ai Consiliului de administraţie este de la 3 la 9 persoane şi în componenţa

consiliului de administraţie în mod obligatoriu intră managerul, reprezentanţi ai fondatorului şi ai

colectivului de muncă,pot fi incluşi şi lucrători ai ministerelor,departamentelor,altor

organizaţii,specialişti în domeniul de activitate al întreprinderii, în economie şi drept.

 Consiliul de administraţie aprobă programul de perspectivă al dezvoltării şi planurile anuale

ale întreprinderii;ia măsuri ce vor asigura integritatea şi folosirea eficientă a

bunurilor întreprinderii;soluţionează,de comun acord cu fondatorul,chestiunile referitoare la

intrarea întreprinderii în asociaţii şi alte uniuni şi ieşirea ei din ele; aprobă devizul anual de venituri

şi cheltuieli,darea de seamă contabilă şi contul veniturilor şi pierderilor;adoptă decizii cu privire la

obţinerea, acordarea şi folosirea creditelor în mărimea stabilită de fondator;prezintă fondatorului

propuneri privind modificarea şi completarea statutului întreprinderii, reorganizarea şi

lichidarea întreprinderii.

 Consiliul de administraţie nu are dreptul să intervină în activitatea desfăşurată de

manager,conform contractului.

 Membrul consiliului de administraţie se eliberează de îndatoririle sale(se revocă) de către

organul care l-a confirmat sau ales, în caz de:

 a) încălcare a legislaţiei;

 b) expirare a termenului împuternicirilor (alegerii);

 c) lichidare a întreprinderii;

 d) în alte cazuri prevăzute de legislaţie.

III. Activitatea de întreprinzător a întreprinderii.

 Întreprinderea poate practica orice genuri de activitate prevăzute în statutul ei,cu excepţia

celor interzise de legislaţie.Întreprinderea îşi întocmeşte de sine stătător programul de

producţie,pornind de la indicii economici stabiliţi de fondator,de la contrctele încheiate pentru

comercializarea producţiei către consumatori şi necesitatea de a asigura dezvoltarea de producţie şi

socială a întreprinderii.

IV.Beneficiul şi pierderile întreprinderii. Beneficiul întreprinderii se stabileşte în modul

prevăzut de legislaţie.Beneficiul net se formează după achitarea cu bugetul şi creditorii,onorarea

28

altor plăţi obligatorii stabilite de legislaţie şi se repartizează în fondul dezvoltării producţiei, fondul de

consum şi în fondul de rezervă în modul stabilit de statutul întreprinderii.

 Pierderile întreprinderii sînt acoperite din contul:beneficiului rămas la dispoziţia

întreprinderii, precum şi din mijloacele fondului de rezervă;dotaţiilor şi subvenţiilor.

4. Reorganizarea şi lichidarea întreprinderii de stat şi municipală

Reorganizarea şi lichidarea întreprinderii se înfăptueşte în temeiuldeciziei fondatorului conform

regulelor generale privind reorganizarea şi lichidarea societăţilor comerciale.

La fel întreprinderea de stat şi municipală poate fi lichidată şi prin decizia arbitrajului în

cazurile:stabilirii insolvabilităţii intreprinderii sau recunoaşterii caducităţii actelor de constituire a

întreprinderii

TEMA 12. ÎNTREPRINDEREA DE ARENDĂ

1. Constituirea întreprinderii de arendă

2. Funcţionarea întreprinderii de arendă

3. Arendarea şi darea în subarendă a bunurilor arendate

4. Antrepriza de arendă

5. Reorganizarea şi lichidarea întreprinderii de arendă

6. Lista întreprinderilor şi organizaţiilor de stat a căror arendă nu se admite

7. Lista tipurilor de bunuri ale statului, a căror arendă nu se admite

8. Modul de dare în arendă şi cuantumul arendei patrimoniului de stat

1. Constituirea întreprinderii de arendă

I. Reglementări juridice.Întreprinderea de arendă este reglementată de Legea R.M.cu privire la

arendă nr.861-XII din 14.01.1992,Regulamentul întreprinbderii de arendă din 21 mai nr.284,de Legea

cu privire la antreprenoriat şi întreprinderi nr.845-XII din 03.01.1992,precum şi de Codul Civil al R.M.

şi de alte acte legislative.

II. Noţiunea întreprinderii de arendă.În baza art.19din legea nr.845-XII, întreprinderile de arendă

sînt unităţi fondate de membrii colectivelor întreprinderilor de stat(municipale)sau ale

subdiviziunilor lor structurale, reorganizate în scopul desfăşurării în comun a activităţii de

antreprenor,sub aceeaşi firmă,pe baza statutelor şi contractului de arendare a bunurilor

statului(municipiului).

III. Documentele constitutive ale întreprinderii de arendă sînt statutul şi contractul de arendă.

 Statutul trebuie să conţină firma (denumirea firmei), sediul ei,ziua constituirii, genurile de

activitate preconizate,obiectivele arendei modul de primire în rîndurile membrilor întreprinderii şi

de retragere a calităţii de membru (inclusiv temeiurile şi modul de xcludere),drepturile şi

obligaţiunile lor,modul de stabilire a volumului depozitelor depuse de membrii întreprinderilor la

constiuirea

întreprinderii din contul cîştigurilor provenite din muncă, precum şi din contul depunerilor

băneşti şi de altă natură,de formare şi repartizare a mijloacelor patrimoniale, modul de alegere a

organelor de conducere şi control ale întreprinderii de arendă şi competenţele acestora,condiţiile

de reorganizare şi lichidare a întreprinderii de arendă coordonat anterior cu locatorul. La statut este

necesar să fie anexată lista membrilor întreprinderii de arendă, primiţi în baza

cererilor scrise.Statutul poate preconiza, de asemenea,alte dispoziţii care nu contravin legislaţiei

Republicii Moldova.

 Documentul de bază care reglementează ralaţiile dintre persoana care dă în arendă şi arendaş

este contractul de arendă. El se încheie în scris pe un termen anumit,dar nu mai mare de 99

ani.Contractul de arendă se încheie în baza negocierilor directe sau în baza rezultatelor licitaţiei,în

forma convenită de părţi,cu indicarea obiectului şi termenului contractului şi a plăţii de arendă.

29

 Contractul de arendă a pămîntului şi altor resurse naturale la înţelegerea părţilor,poate să

includă:

 - caracterizarea mediului natural, pămîntului şi altor resurse naturale;

 - volumul lor de folosire;

 - normele lor tehnologice de exploatare;

 - condiţiile de recultivare a terenurilor;

 - plăţile de compensare pentru scoaterea din circuit a pămîntului şi a altor resurse naturale;

 - condiţiile de protecţie a resurselor naturale adiacente;

 - volumul şi modul depozitării deşeurilor industriale;

 - normele maxim admise de influenţă asupra mediului înconjurător;

 - alte condiţii ce nu contravin legislaţiei.

Modificarea contractului. Clauzele contractului se pot modifica pe baza înţelegerii dintre

părţi.Una din părţi poate să ceară modificarea clauzelor contractului numai în cazurile prevăzute de

legislaţie sau de contract.

 Efectul contractului încetează odată cu expirarea termenului acestuia,în cazul lichidării

unităţii economice, distrugerii bunurilor arendate,deteriorării sau răscumpărării lor de către proprietar.

 Rezilierea anticipată a contractului la cererea uneia dintre părţi.Contractul poate fi reziliat în

temeiul hotărîrii instanţei judecătoreşti competente în cazul în care cealaltă parte încalcă clauzele

contractului.

 Persoana care dă în arendă poate să ceară rezilierea anticipată a contractului, dacă arendaşul:

 - păstrează şi foloseşte bunurile arendate în necorespundere cu contractul sau cu destinaţia

bunurilor;

 - înrăutăţeşte intenţionat sau din neatenţie starea bunurilor arendate;

 - nu achită arenda pe parcursul a trei luni din ziua expirării termenului de plată, dacă

contractul nu prevede altfel;

 - nu îndeplineşte obligaţiile contractuale de restabilire integrală şi de reparare a bunurilor

arendate;

 - dă în subarendă fără consimţămîntul proprietarului bunurile primite conform contractului;

 - foloseşte neraţional bunurile arendate sau prin mijloace care duc la înrăutăţirea pămîntului şi

altor resurse naturale;

 - nu ia măsuri de reproducere a resurselor naturale care au proprietatea de a se restabili;

 - nu a folosit timp de un an terenul destinat producţiei agricole şi timp de doi ani terenul

destinat producţiei neagricole.

 Rezilierea anticipată a contractului la cererea arendaşulu.

 Arendaşul poate să ceară rezilierea anticipată a contractului dacă:

 - persoana care dă în arendă nu-şi îndeplineşte obligaţiile contractuale privind restabilirea

integrală şi repararea bunurilor arendate,asigurarea tehnico-materială,reînzestrarea tehnică a

producţiei şi altele asemenea;

 - bunurile arendate,în virtutea unor circumstanţe pentru care arendaşul nu poartă

răspundere, vor fi într-o stare inutilizabilă;

 - persoana care dă în arendă bunuri nu le-a transmis la timp arendaşului.

 La fel,arendaşul poate să ceară rezilierea contractului în cazul în care el a devenit invalid sau

este declarat incapabil, sau în cazul cînd execută o pedeapsă privativă de libertate, pentru săvîrşirea

unei infracţiuni,sau unei alte pedepse care exclude posibilitatea executării de mai departe a

contractului.În cazurile indicate dreptul prioritar la încheierea contractului îl are unul din membrii

familiei arendaşului care a trăit ori a lucrat împreună cu el.

 Contractul se reziliază şi în cazul retragerii terenurilor şi a altor resurse naturale pentru

necesităţile statului şi ale societăţii.

 Succesorii. În cazul în care arendaşul persoană fizică decedează,succesor al drepturilor

lui,conform contractului,este unul din membrii familiei sale,care a trăit sau a lucrat împreună cu

el,dacă acest membru doreşte să fie arendaş.Cel care dă în arendă nu are voie să-i refuze intrarea în

30

drept asupra contractului pe termenul rămas cu excepţia cazurilor cînd încheierea contractului a fost

stipulată de calităţile profesionale ale arendaşului decedat.

IV. Arendaşii pot fi persoane fizice şi juridice din Republica Moldova şi din alte

state,întreprinderi şi organizaţii mixte,apatrizi,organizaţii internaţionale.

 V. Obiectele arenzii. Arenda se admite în toate ramurile economiei naţionale. Pot fi arendate

bunuri din toate tipurile şi formele de proprietate.

 Se pot da în arendă: pămînt şi alte resurse naturale, întreprinderi,organizaţii, unităţi ale

întreprinderilor şi organizaţiilor,clădiri,instalaţii,încăperi,utilaje,tehnică agricolă şi de altă

natură,mijloace de transport, inventar, instrumente, alte valori materiale.

VI. Înregistrarea întreprinderii de arendă.Pentru înregistrare,întreprinderea prezintă actele

specificate în art.11 a legii nr.1265-XIV şi achită o taxă în mărime de 306 lei.

 Întreprinderea de arendă obţine drepturi de persoană juridică din ziua înregistrării de stat în

modul prevăzut de legislaţia Republicii Moldova.

 Din momentul Înregistrării de stat, întreprinderea de arendă devine succesor al dreptului

de posesie şi folosinţă a bunurilor patrimoniale ale întreprinderii de stat (municipale), luată în

arendă,inclusiv al drepturilor de folosire a pămîntului şi altor resurse naturale.

 Înregistrarea dreptului de arendă.Dreptul de arendă asupra bunului imobil pe un termen mai

mare de 3 ani este supus înregistrării obligatorii în registrul bunurilor imobile în termen de 3 luni de

la data încheierii contractului de arendă.Nerespectarea termenului duce la nulitatea contractului.

 La cererea arendaşului, poate fi înregistrat şi dreptul de arendă pe un termen mai mic de 3

ani. Dreptul de arendă asupra bunurilor imobiliare pe un termen mai mic de 3 ani se înregistrează

la primăria localităţii pe teritoriul căreia se află bunul arendat.

2. Funcţionarea întreprinderii de arendă

I. Adunarea generală.Organul superior de conducere al întreprinderii de arendă este adunarea

generală a membrilor ei,convocată cel puţin o dată pe an.Adunarea generală extraordinară se

convoacă de consiliul de conducere sau de direcţie,la cererea comisiei de cenzori sau a cel puţin 10

procente din membrii întreprinderii de arendă.

 Adunarea generală poate fi convocată din iniţiativa locatorului,cu cel puţin 10 la sută din

numărul total al membrilor colectivului de muncă,administraţiei sau comitetului sindical al

întreprinderii.

 Hotărârea privind constituirea întreprinderii de arendă se adoptă de către adunarea generală a

colectivului de muncă cu cel puţin două treimi de voturi ale persoanelor împuternicite să adopte

hotărîri şi să prezinte la adunare.

În competenţele exclusive ale adunării generale sînt:

 1) aprobarea membrilor întreprinderii de arendă;

 2) aprobarea statutului întreprinderii de arendă, introducerea în aceasta a unor modificări şi

completări;

 3) determinarea direcţiilor principale de activitate a întreprinderii aprobarea planurilor ei şi

dărilor de seamă privind executarea acestora;

 4) aprobarea rezultatelor anuale ale activităţii întreprinderii,inclusiv ale filialelor ei,

aprobarea dărilor de seamă şi avizelor comisiei de cenzori,modului de repartizare a beneficiului şi

de acoperire a cheltuielilor;

 5) alegerea şi rechemarea membrilor consiliului de conducere sau a directorului şi

locţiitorului lui, comisiei de cenzori;

 6)stabilirea competenţelor consiliului de conducere sau ale direcţiei;

 7) stabilirea condiţiilor de remunerare a muncii şi a salariilor de funcţie pentru membrii

consiliului de conducere (direcţiei) şi comisia de cenzori;

 8) crearea,reorganizarea şi lichidarea filialelor şi reprezentanţelor,aprobarea regulamnetelor

acestora;

 9) adoptarea deciziilor cu privire la tragerea la răspundere patrimonială a persoanelor cu

funcţii de răspundere din întreprinderea de arendă;

31

 10) elaborarea şi adoptarea regulilor de procedură şi altor documente de uz intern ale

întreprinderii;

 11) aprobarea contractelor încheiate pentru o sumă mai mare decît cea prevăzută în statutul

întreprinderii de arendă;

 12) adoptarea deciziei cu privire la condiţiile de reziliere înainte de termen a contractului, la

suspendarea activităţii întreprinderii de arendă,numirea membrilor comisiei de lichidare,aprobarea

bilanţului de lichidare.

 Adunarea generală este deliberativă,în cazul cînd la lucrările ei participă mai mult de

jumătate din membrii întreprinderii de arendă.

 În caz că adunarea generală n-a întrunit numărul necesar de voturi,atunci se convoacă în

termen de 15 zile o nouă adunare generală,despre care membrii întreprinderii de arendă sînt avizaţi

în formă scrisă.Convocată astfel a doua oară, adunarea generală este împuternicită să adopte

hotărîri,indiferent de numărul mambrilor prezenţi ai întreprinderii de arendă.

II. Consiliul de conducere.Organul executiv al întreprinderii de arendă,care efectuează

conducerea activităţii ei curente, este consiliul de conducere sau

direcţia. Consiliul de conducere este condus de preşedintele consiliului iar direcţia - de director,

care sînt aleşi în conformitate cu statutul întreprinderii de arendă.

 Consiliul de conducere (direcţia) soluţionează toate chestiunile legate de activitatea

întreprinderii de arendă, cu excepţia celora,care ţin de competenţa exclusivă a adunării generale,

prezintă adunării generale darea de seamă anuală privind rezultatele activităţii

întreprinderii.Adunarea generală poate să adopte decizii cu privire la delegarea unor anumite drepturi

ale sale în competenţa consiliului de conducere (direcţiei) al întreprinderii de arendă.

 Consiliul de conducere (direcţia) este responsabil în faţa adunării generale a întreprinderii

de arendă şi organizează executarea hotărîrilor ei.

 Preşedintele consiliului de conducere întreprinderii de arendă are dreptul să acţioneze în

numele întreprinderii fără să aibă procură.Alţi membri ai consiliului de conducere pot fi,de

asemenea, învestiţi cu acest drept conform statutului întreprinderii.

III. Comisia de cenzori.Controlul asupra activităţii economico-financiare a întreprinderii

de arendă este efectuat de comisia de cenzori în corespundere cu decizia adunării generale.La prima

cerere a comisiei de cenzori a întreprinderii de arendă i se pun la dispoziţie toate materialele de

contabilitate sau alte documente, precum şi explicaţiile în cauză ale persoanelor cu funcţii de

răspundere.

Comisia de cenzori prezintă adunării generale a întreprinderii de arendă rezultatele

controlului efectuat.Membrii comisiei de cenzori au dreptul să participe cu vot consultativ la

adunarea consiliului de conducere.

Comisia de cenzori prezintă adunării generale,şi pentru informaţie - locatorului, avizul dărilor

de seamă şi bilanţurile anuale.Fără avizul comisiei de cenzori adunarea generală a întreprinderii

de arendă nu este în drept să aprobe bilanţul anual.

Comisia de cenzori este obligată să ceară convocarea adunării generale extraordinare a

întreprinderii de arendă în cazul periclitării intereselor membrilor întreprinderii de arendă sau la

constatarea unor abuzuri săvîrşite de persoanele oficiale.

Întreprinderea de arendă cu un personal de cel puţin 100 membri îşi aleg consiliul de

conducere şi comisia de cenzori.În celelalte cazuri îşi aleg direcţia şi cenzori.

IV. Activitatea economică.Întrepinderea de arendă îşi organizează şi desfăşoară activitatea sa pe

baza principiilor gestiunii economice şi a autonomiei financiare

depline.Ea este în drept să dea în folosinţă temporară gratuită unele obiecte ale arendei în

modul şi condiţiile stabilite în contractul de arendă, să reconstruiască, să exindă sau să reutileze

obiectele arendei şi să plaseze investiţii capitale suplimentare în aceste scopuri.

V. Aporturile membrilor întreprinderii de arendă.Mărimile aportului membrilor întreprinderii

de arendă la constituirea averii acesteia prin participarea lor personală la muncă,precum şi a

cotizaţiilor băneşti sau altor cotizaţii patrimoniale se stabilesc în modul şi condiţiile prevăzute de

statut.

32

Valoarea depunerii membrului întreprinderii de arendă poate fi consemnată pe un cont special

(contul participării membrului la sporirea averii întreprinderii de arendă) sau, conform prevederilor

statutare,membrului i se vor elibera hîrtii de valoare.La aceste conturi sau pe hîrtiile de valoare

ale membrilor întreprinderii de arendă se plătesc dividentele în mărimile stabilite de adunarea generală

a întreprinderii în cauză.Valoarea reală a hîrtiilor de valoare sau a depunerilor, trecute pe conturile

speciale,se va plăti titularilor acestora în cazurile prevăzute de statut.

VI. Drepturile şi obligaţiile părţillor

Întreprinderea de arendă poartă răspundere pentru obligaţiunile sale cu întreaga avere ce o

deţine în proprietate.La fel,este obligată să asigure reprezentasnţilor colectivului de muncă la

informaţia privind activitatea întreprinderii şi bunurile ei,necesară pentru elaborarea proiectului

contractului de arendă sau pentru modificarea şi completarea acestuia, de a lua cunoştinţă de

proiectul contractului de arendă şi proiectul statutului întreprinderii de arendă cu cel puţin 20 zile

pînă la convocarea adunării constituante.

 Membrii întreprinderi de arendă poartă răspundere pentru obligaţiunile acesteia în limitele

cotelor de participaţie (cotizaţiei)depuse în patrimoniul întreprinderii.

 Apărarea dreptului arendaşului asupra bunurilor arendate se asigură în egală măsură cu

apărarea dreptului de proprietate.Arendaşul poate să ceară restituirea bunurilor arendate din orice

posesiune nelegitimă,să ceară lichidarea obstacolelor în folosirea lor,repararea pagubelor pricinuite

bunurilor de către orice persoană,

inclusiv de persoana care dă în arendă.

 Urmărirea bunurilor arendate pentru datoriile persoanei care dă în

arendă nu se admite.Arendaşului îi pot fi retrase bunurile numai în conformitate cu hotărîrea

instanţei judecătoreşti competente.

 În cazul retragerii complete sau parţiale pentru necesităţile statului şi ale societăţii a

terenului arendat noul beneficiar al folosinţei pămîntului repară arendaşului paguba pricinuită. La

cerere,arendaşului i se repartizează teren echivalent în altă parte,totodată contractul în vigoare pînă în

acel timp se modifică de acordul comun alpărţilor sau efectul lui încetează.

 După ce efectul contractului încetează, arendaşul este obligat să restituie bunurile persoanei

care le-a dat în arendă în starea în care le-a primit,luîndu-se în considerare uzura normală,sau în

starea prevăzută de contract.

 Pentru înrăutăţirea,din cauza arendaşului, a bunurilor arendate,acesta trebuie să repare

pagubele pricinuite persoanei care le-a dat în arendă,dacă nu va dovedi că înrăutăţirea bunurilor nu a

avut loc din vina sa.Se consideră egală cu vina arendaşului vina persoanelor cărora acesta le-a permis

să folosească bunuri (membri ai familiei, subarendaşi etc.).

 În cazul cînd bunurile arendate se deteriorează înainte de expirarea duratei de

exploatare,prevăzute în contract,arendaşul compensează persoanei care dă în arendă valoarea

reziduală a bunurilor, dacă în contract nu se prevede altfel.

3. Arendarea şi darea în subarendă a bunurilor arendate

I. Arenda

 Arenda şi modul de achitare a ei se stabilesc de către proprietar şi se fixează în contractul de

arendă. Pentru bunurile proprietate de stat,modul de determinare a arendei şi tarifele minimale ale

plăţii pentru arendă se determină conform legii bugetului pentru anul curent.

 Arenda se stabileşte în ansamblu pentru bunurile arendate sau aparte pentru fiecare obiect, în

natură, în bani sau în ambele modalităţi.

 Cuantumul arendei poate fi schimbat de către proprietar,în cazul schimbării

preţurilor,tarifelor,plăţilor sau normelor de amortizare(uzură) reglementate de stat, precum şi în alte

cazuri.

 Pe lîngă arendă arendaşul plăteşte impozitele prevăzute de lege şi serviciile comunale,dacă

legislaţia sau contractul nu le atribuie persoanei care dă în arendă.

33

 Arendaşul are dreptul să ceară reducerea arendei,dacă condiţiile,prevăzute în contract,de

folosire a bunurilor,ori starea bunurilor s-au înrăutăţit esenţial în virtutea unor circumstanţe

neimputabile arendaşului.

 Persoana care dă în arendă este obligată să transmită arendaşului bunurile în starea

corespunzătoare destinaţiei lor,prevăzute în contract.Dacă persoana care dă în arendă nu transmite

la timp arendaşului bunurile arendate,arendaşul are dreptul să ceară aceste bunuri persoanei care

dă în arendă şi repararea pagubei pricinuite întîrzierea executării contractului,sau să rezilieze

contractul şi să ceară repararea pagubelor pricinuite de neîndeplinirea contractului.

 Bunurile întreprinderii se pot arenda de una sau mai multe persoane fizice şi juridice.Pentru

arendarea bunurilor întreprinderii se poate institui,în calitate de persoană juridică,întreprinderea de

arendă.

II. Darea în subarendă a bunurilor arendate

 Arendaşul are dreptul să dea în subarendă bunurile arendate sau o parte din ele (cu excepţia

pămîntului şi a resurselor naturale) doar cu consimţămîntul persoanei care dă în arendă,dacă

legislaţia sau contractul nu prevede altfel.În acest caz arendaşul rămîne responsabil conform

contractului faţă de persoana care dă în arendă.

 Arendaşul este obligat să păstreze şi să folosească conform destinaţiei şi contractului

bunurile arendate.

 Persoana care dă în arendă este obligată să repare din cont propriu bunurile arendate, dacă

legiaslaţia sau contractul nu prevede altfel.

 Dacă persoana care dă în arendă nu-şi îndeplineşte obligaţiile privind efectuarea

reparaţiei, arendaşul are dreptul să efectueze reparaţiile urgente şi să ceară persoanei care dă în

arendă compensarea costului lor.

 Menţionăm faptul că,darea în arendă nu atrage după sine transmiterea dreptului de

proprietate asupra acestor bunuri.Producţia ce s-a fabricat,folosindu-se bunurile arendate,şi profitul

adus de ea, precum şi bunurile dobîndite din contul profitului obţinut prin bunuri arendate, aparţin

arendaşului, dacă contractul nu prevede altfel.

 După expirarea termenului de contract sau la rezilierea lui clădirile şi instalaţiile ce nu

pot fi mutate,construite pe teritoriul arendat din mijloacele arendaşului cu permisiunea persoanei care

dă în arendă,trec în proprietatea persoanei care dă în arendă,dacă contractul nu prevede altfel. În

acest caz arendaşul are dreptul să ceară compensarea costului lor.La fel,dacă aceasta cere să fie

demolate, arendaşul este obligat să le demoleze din cont propriu sau să restituie cheltuielile legate de

demolare.

 Dacă bunurile arendate sunt îmbunătăţite cu permisiunea persoanei care dă în arendă,la

expirarea termenului de contract sau la rezilierea lui arendaşul are dreptul să ceară restituirea tuturor

cheltuielilor făcute în acest scop. Îmbunătăţirile bunurilor arendate,efectuate fără permisiunea

persoanei care dă în arendă,dacă ele pot fi separate fără a se pricinui paguba bunurilor arendate şi dacă

persoana care dă în arendă nu este de acord să compenseze costul lor, pot fi luate de arendaş la

expirarea termenului de contract sau la rezilierea lui.

 Îmbunătăţirile bunurilor arendate, efectuate fără permisiunea persoanei care dă în arendă,

ce nu pot fi separate de bunurile arendate fară a le pricinui pagubă, trec gratuit în proprietatea

acestuia la expirarea termenului de contract sau la rezilierea lui.

III. Răscumpărarea bunurilor arendate.

 Arendaşul,cu consimţămîntul proprietarului şi al persoanei împuternicite de el,poate

răscumpăra,total sau parţial bunurile arendate.

 4. Antrepriza de arendă
I. Noţiune.În baza regulamentului antreprizei de arendă,antrepriza de arendă constituie o formă

de organizare a raporturilor de drept în interiorul unităţii economice (al

întreprinderii,organizaţiei,instituţei, gospodăriei), bazate pe contractul antreprizei de arendă, încheiat

între locator - unitatea economică şi arendaş - unul sau cîţva cetăţeni,care întreţin cu locatorul

34

relaţii de muncă sau raporturi rezultînd din calitatea de membru. În cazul cînd arendaşi sînt doi sau

mai mulţi cetăţeni, aceştea constituie un colectiv al antreprizei de arendă.

II. Documentul de constituire în cadrul antreprizei de arendă este contractul de constituire,care

reprezintă o formă specială a contractului de arendă,conform căruia;

 1) arendaşul îşi asumă sarcina de a produce şi a vinde locatorului sau,cu procura acestuia,

de sine stătător, altor persoane producţia prevăzută în contrctul antreprizei de arendă, să execute

lucrări şi să presteze servicii;

 2) se stabilesc: structura şi valoarea patrimoniului arendat; dreptul obligaţiunile şi

responsabilitatea arendaşului şi locatorului; termenul de valabilitate a relaţiilor de arendă; mărimea

plăţii pentru arendă;mărimea şi modul de participare a colectivului antreprizei de arendă la cheltuielile

şi plăţile efectuate de întreprindere;

 3) arendaşul îşi desfăşoară în mod independent activitatea, dispune,la discreţia sa, de

producţia(lucrările,serviciile)produse supravolumului indicat în contract, în cazul cînd contractul nu

prevede alte condiţii, şi veniturile obţinute.

III. Colectivului antreprizei de arendă se constituie în urma încheierii contractului antreprizei de

arendă între întreprinderea ca locator şi una sau mai multe persoane, ce înreţin cu ea relaţii de

muncă sau raporturi contractuale rezultînd din calitatea de membru.În cazul cînd ofertanţii propun

condiţii egale, dreptul proprietar de a încheia contractul antreprizei de arendă îl are lucrătorul (grupul

de lucrători) al subdiviziunii ce se dă în arendă.Pentru a se crea colectivul antreprizei de arendă este

necesar acordul a cel puţin două treimi din numărul lucrătorilor încadraţi în subdiviziunea ce se dă

în arendă şi care constituie locul lor de muncă de bază.

Colectivul antreprizei de arendă îşi elaborează şi aprobă de sine stătător proiectul

regulamentului, în baza căruia stabileşte scopul şi tipurile de activitate ale colectivului antreprizei

de arendă,temeiurile şi modul de obţinere şi retragere a calităţii de membru al colectivului

antreprizei de arendă (inclusiv temeiurile şi procedura excluderii),drepturile şi obligaţiunile

membrilor, atribuţiile şi competenţa organelor de conducere şi control ale acetui colectiv, modul de

repartizare a veniturilor, metodologia de formare şi repartizare a mijloacelor patrimoniale, precum

şi temeiurile reorganizării şi lichidării colectivului antreprizei de arendă. Regulamentul poate

include şi alte puncte, ce reglementează activitatea colectivului antreprizei de arendă fără să

contravină legislaţiei Republicii Moldova.

 Arendaşul:îşi elaborează de sine stătător programele de producţie, ţinînd cont

de obligaţiunile pe care şi le-a asumat conform contractului antreprizei de arendă, stabileşte

modul, forma şi sistemele de remunerare;ţine evidenţa primară a activităţii sale economice şi

prezintă locatorului,în modul stabilit prin contractul antreprizei de arendă,dările de seamă

respective;are dreptul să asigure bunurile arendate cu acordul şi în numele locatorului;în cazurile

cînd arendaşul suportă pierderi în urma calamităţilor naturale sau în alte circumstanţe, prevăzute în

contractul de asigurare,mărimea plăţii pentru arendă rămîne neschimbată.La asigurarea bunurilor

arendate de către locator plata pentru arendă,în cazul declanşării unor calamităţi naturale sau ale altor

circumstanţe de asigurare,se reduc cu suma primită de locator sun formă de compensaţii de asigurare.

Locatorul:aprobă Regulamentul colectivului antreprinzei de arendă, preţurile şi

tarifele de achitare în interiorul întreprinderii pentru producţie(lucrări, servicii), formele de

evidenţă a cheltuielilor materiale şi de alt gen, făcute de colectivele antreprizei de arendă; poate acorda

arendaşului ajutor financiar gratuit;plăteşte impozite şi efectuează alte decontări spre a se achita cu

banca şi alte organizaţii ierarhic superioare în modul stabilit, dacă în contractul antreprizei de arendă

aceste obligaţii nu sînt puse în sarcina arendaşului;asigură: aprovizionarea tehnico-materială a

arendaşului pentru producerea volumului necesar de mărfuri (prestarea lucrărilor,serviciilor)

prevăzut în contractul antreprizei de arendă; reparaţia şi renovarea bunurilor date în arendă;

deservirea tehnică, tehnologică,informaţională şi juridică a arendaşului de către secţiile,serviciile şi

subdiviziunile respective ale întreprinderii; efectuează instruirea muncitorilor nou-veniţi şi

perfecţionarea cadrelor în modul specific unităţii economice respective;stabileşte o politică tehnică

unică,elaboreză programe de perspectivă în sfera de producţie şi noi tipuri de producţie asigură

securitatea muncii în colectivele antreprizei de arendă;ţine evidenţa veniturilor şi cheltuielilor

35

arendaşului la contul instituit în acest scop la contabilitatea întreprinderii, efectuează conform

competenţelor pe care i le-a delegat arendaşul, operaţii financiare cu mijloacele băneşti ale

arendaşului;îi poate arenda arendaşului dreptul de a încheia în numele său contracte de muncă cu

persoane particulare, contracte economice, precum şi să deschidă cont la bancă.

 IV. Arenda în cazul antreprizei de arendă. Pentru folosirea bunurilor arendate, arendaşul achită

sistematic locatorului o anumită plată de arendă, mărimea căreia este determinată în contractul

antreprinzei de arendă sub formă de plăţi fixe. În cazul înţelegerii dintre părţi, plata de arendă poate

fi stabilită,de asemenea, sub forma unor defalcări din venitul arendaşului sau prin alte metode.

În cadrul antreprizei de arendă plata poate să nu fie fixată,în cazul cînd suma defalcărilor

vărsată în venitul întreprinderii constituie diferenţa dintre preţurile de decontare,stabilite la

ntreprindere,şi preţurile de desfacere a producţiei (lucrărilor,serviciilor).

 V. Răspunderea părţilor.Colectivul antreprizei de arendă poartă răspundere pentru

respectarea contractelor încheiate cu bunurile de care dispune. În cazul cînd colectivul antreprizei de

arendă dispune de un număr insuficient de bunuri, răspunderea pentru obligaţiunile acesruia o poartă

întreprinderea-locator. Responsabilitatea părţilor pentru neexecutarea sau executarea

nesatisfăcătoare a obligaţiunilor ce decurg din contract se stabileşte în contractul antreprizei de

arendă.

5. Reorganizarea şi lichidarea întreprinderii de arendă

Activitatea întreprinderii de arendă se suspendează prin lichidarea sau reorganizarea ei în

temeiurile şi modul stabilit de legislaţia Republicii Moldova de statutul întreprinderii de arendă şi de

contractul de arendă.

6. Lista întreprinderilor şi organizaţiilor de stat a căror arendă nu se admite

În baza decretului Preşedintelui republicii Moldova din 6 ianuarie 1994 este abrobată lista

întreprinderilor şi organizaţiilor de stat a căror arendă nu se admite.

 Astfel,nu se admite arendarea:

1. Bancii Naţională a Moldovei,

2. Rezervaţiile naturale de stat,

3. Secţia comunicaţiilor speciale pe lîngă Centrul de transportare a poştei,

4. Radioteleviziunea Naţională a Republicii Moldova,

5. Camera Naţională a Cărţii din Republica Moldova,

6. Întreprinderile din sistemul organelor afacerilor interne,

7. Laboratorul specializat pentru combaterea bolilor deosebit de periculoase,

8. Staţiile veterinare pentru combaterea bolilor la animale,

9. Laboratoarele veterinare,

10. Întreprinderile pentru producerea şi congelarea spermei de taur,

11. Întreprinderea specializată de executare a lucrărilor de explodare"Inmex",

12. Întreprinderile de alimentare cu apă şi canalizare,centralele şi reţelele termice ale

gospodăriei comunale.

7. Lista tipurilor de bunuri ale statului, a căror arendă nu se admite

Anexa nr.2 din decretul Preşedintelui Republicii Moldova enumeră lista tipurilor de bunuri ale

statului,a căror arendă nu se admite:

1. Complexe de radiolocaţie;

2. Mijloacele militarizate cu acţiune antigrindină;

3. Tehnica militară şi armamentul, echipamentul militar

4. Utilajul Centralei electrice raionale de stat din Moldova şi al Centralei electrice cu

termoficare,

5. Utilajul (echipamentul) pentru emisia banilor şi baterea monedelor, emisia hîrtiilor

de valoare şi timbrelor poştale,

6. Materialele de arhivă,care ţin de competenţa organelor de stat ale arhivelor;

36

7. Utilajul (echipamentul) pentru controlul de stat medico-sanitar asupra procesului

tehnologic şi a calităţii produselor alimen-tare şi a producţiei industriale

8. Utilajul(echipamentul)pentru fabricarea substanţelor narcotice, cu efecte puternice şi

toxice;

9. Utilajul radiologic;

10. Utilajul cu izotopi radioactivi;

11. Utilajul radiorentghenologic;

12. Utilajul special pentru serviciul de transfuzie a sîngelui;

13. Utilajul special pentru operaţii pe inimă;

14. Armele de foc (de tip militar,calibru redus,sportive,pentru vînătoare cu alice, pentru

instruire), armele albe, dispoziti-vele de explodare;

15. Utilajul (echipamentul) pentru fabricarea şi repararea diferitelor tipuri de

armament,muniţii,substanţelor explozive,dispozitivelor de explodare şi pirotehnice.

8. Modul de dare în arendă şi cuantumul arendei patrimoniului de stat

 Darea în arendă a bunurilor de stat ce se află în gestiunea operativă a întreprinderilor poate

fi efectuată doar după eliberarea autorizaţiei respective de către Departamentul Privatizării şi

Administrării Proprietăţii de Stat pe lîngă Ministerul Economiei şi Reformelor .Funcţia de

persoană care dă în arendă se atribuie întreprinderilor în gestiunea cărora se află aceste bunuri.

 Pentru eliberarea autorizaţiei menţionate întreprinderea trebuie să prezinte Departamentului

Privatizării următoarele documente:

 acordul organului ierarhic superior;

 proiectul contractului de arendă;

 calculul plăţii de arendă;

 certificatul de la Organul cadastral teritorial referitor la apartenenţa încăperilor.

 Societăţile economice incluse în programele de privatizare prezintă Departamentului

Privatizării decizia organelor lor de conducere,coordonată cu reprezentantul statului în societatea

respectivă,şi proiectul contractului de arendă.

 Documentul ce reglementează relaţiile între persoana care dă în arendă şi arendaş este

contractul de arendă,care se perfectează după determinarea arendaşului şi negocierea clauzelor

contractului.

 Plata pentru bunurile transmise în arendă colectivelor de muncă ale întreprinderilor de

stat,reorganizate în întreprinderi de arendă,se transferă integral în bugetul de stat. Penalităţile

pentru întîrzierea plăţii de arendă nu pot fi mai mici decît cele stabilite de legea bugetului de stat pe

anul respectiv.

 Mijloacele baneşti obţinute de la darea în arendă pot fi utilizate de către întreprinderi

(cu excepţia celor finanţate de la bugetul de stat) pentru renovarea fondurilor fixe,dezvoltarea

producţiei,sporirea fondurilor de mijloace circulante.

 Instituţiile finanţate de la bugetul de stat se scutesc de plata pentru folosirea încăperilor

nelocuibile ale instituţiilor finanţate de la acelaşi buget.Ele achită doar plata pentru serviciile

comunale.În aceste cazuri transmiterea încăperilor în folosintă se efectuează în baza deciziilor

adoptate de instituţiile carora le aparţin încăperile respective.

TEMA 13. LICENŢIEREA SOCIETĂŢILOR COMERCIALE

1. Camera de licenţiere

2. Procedura de obţinere a licenţei

3. Termenul de valabilitate a licenţei

4. Retragerea licenţei

37

1. Camera de licenţiere

Ce este licenţa?- licenţă - act oficial, eliberat de autoritatea pentru licenţiere, ce atestă dreptul

titularului de licenţă de a desfăşura, pentru o perioadă determinată, genul de activitate indicat în acesta,

cu respectarea obligatorie a condiţiilor de licenţiere;

- solicitant de licenţă - persoană juridică sau fizică, înregistrată în modul stabilit în Republica

Moldova în calitate de întreprindere sau de organizaţie, indiferent de tipul de proprietate şi forma

juridică de organizare, precum şi persoană fizică ce poate practica unele genuri de activitate supuse

licenţierii în temeiul unor alte acte legislative, care depune la autoritatea de licenţiere cerere şi

documentele necesare obţinerii licenţei;

- titular de licenţă - întreprindere, organizaţie, persoană fizică ce a obţinut licenţă;

- condiţii de licenţiere - totalitatea cerinţelor şi condiţiilor stabilite, a căror respectare este

obligatorie pentru solicitantul de licenţă şi titularul de licenţă la desfăşurarea genului de activitate

licenţiat;

- licenţiere - totalitatea procedurilor legate de eliberarea, reperfectarea, suspendarea, reînnoirea şi

retragerea licenţelor, eliberarea copiilor şi duplicatelor de pe acestea, ţinerea dosarelor de licenţiere şi a

registrelor de licenţe, controlul asupra respectării de către titularii de licenţe a condiţiilor de licenţiere,

adoptarea prescripţiilor privind lichidarea încălcărilor ce ţin de condiţiile de licenţiere;

- registrul licenţelor - totalitatea informaţiilor cu privire la licenţele eliberate, reperfectate,

suspendate, reînnoite şi retrase;

- suspendarea licenţei - privarea titularului de licenţă, pe un termen stabilit, de dreptul de a

desfăşura un anumit gen de activitate;

- retragerea licenţei - privarea titularului de licenţă de dreptul de a desfăşura un anumit gen de

activitate

Camera de licenţiere, denumită în continuare Cameră, are statut de persoană juridică şi dispune

de ştampilă cu stema de stat şi cu denumirea sa. Camera îşi desfăşoară activitatea pe baza

regulamentului aprobat de Guvern.

Camera îndeplineşte următoarele atribuţii:

a) promovează politica statului şi asigură respectarea legislaţiei în domeniul licenţierii;

b) eliberează, reperfectează, suspendă, reînnoieşte şi retrage licenţele, recunoaşte nevalabilitatea

licenţelor, eliberează copiile şi duplicatele de pe acestea;

c) în comun cu autorităţile administraţiei publice centrale de specialitate şi de comun acord cu

Ministerul Economiei, stabileşte condiţiile de licenţiere a genurilor de activitate concrete, întocmeşte

lista documentelor suplimentare prezentate de solicitanţi de licenţă, care confirmă abilitatea acestora

de a desfăşura un anumit gen de activitate;

d) organizează controlul asupra respectării de către titularii de licenţe a condiţiilor de licenţiere;

e) comandă şi păstrează formularele de licenţă, ţine evidenţa acestora, le repartizează autorităţilor

de licenţiere indicate la art. 5 lit. b) - f) şi exercită controlul asupra utilizării lor;

f) remite prescripţii privind lichidarea încălcărilor ce ţin de condiţiile de licenţiere;

g) ţine dosarele de licenţiere şi registrul unic al licenţelor;

h) generalizează experienţa din domeniul licenţierii şi prezintă propuneri privind perfecţionarea

acesteia.

Deciziile Camerei pot fi contestate în instanţa judecătorească.

Pentru obţinerea licenţei, conducătorul întreprinderii sau organizaţiei ori persoana autorizată de

acesta sau persoana fizică nemijlocit depune la autoritatea de licenţiere o cerere de un model stabilit,

care conţine:

a) denumirea, forma juridică de organizare, adresa juridică, sediul, codul fiscal al întreprinderii

sau al organizaţiei ori numele, prenumele, adresa şi codul fiscal al persoanei fizice;

b) genul de activitate, integral sau parţial, pentru a cărui desfăşurare solicitantul de licenţă

intenţionează să obţină licenţa;

c) locul de amplasare a filialelor sau a altor subdiviziuni separate a întreprinderii sau

organizaţiei, la care se va efectua activitatea în baza licenţei;

38

d) confirmarea de către solicitant de licenţă a abilităţilor sale de a desfăşura pe răspunderea sa un

anumit gen de activitate şi a veridicităţii documentelor prezentate.

La cererea de eliberare a licenţei se anexează:

a) copia certificatului de înregistrare de stat a întreprinderii sau organizaţiei ori a buletinului de

identitate al persoanei fizice;

b) documentele suplimentare în conformitate cu lista prevăzută la art.7 alin.(2) pct.c).

Documentele se depun în original sau în copii cu prezentarea originalelor pentru verificare.

Documentele pot fi însoţite şi de copii pe suport electronic.

Se interzice solicitarea altor documente, cu excepţia celor prevăzute de prezentul articol.

Cererea pentru eliberarea licenţei şi documentele anexate la ea se primesc conform borderoului a

cărui copie se expediază (înmînează) solicitantului de licenţă, cu menţiunea privind data primirii

documentelor autentificată prin semnătura persoanei responsabile.

Cererea pentru eliberarea licenţei nu se acceptă, în cazul în care:

a) aceasta a fost depusă (semnată) de către o persoană care nu are atribuţiile respective;

b) documentele sînt perfectate cu încălcarea cerinţelor prezentului articol.

Despre neacceptarea cererii de eliberare a licenţei solicitantul de licenţă este informat în scris,

indicîndu-se temeiurile şi respectîndu-se termenele prevăzute pentru eliberarea licenţelor.

După înlăturarea cauzelor ce au servit temei pentru neacceptarea cererii de eliberare a licenţei,

solicitantul de licenţă poate prezenta o nouă cerere, care se examinează în modul stabilit.

Camera adoptă decizia privind eliberarea licenţei sau privind respingerea cererii de eliberare a

licenţei în termen de cel mult 15 zile lucrătoare, începînd cu data primirii cererii împreună cu

documentele anexate.

Înştiinţarea despre adoptarea deciziei privind eliberarea licenţei (cu indicarea elementelor

contului bancar şi a sumei ce urmează să fie achitată pentru eliberarea licenţei) sau privind respingerea

cererii de eliberare a licenţei se expediază (se înmînează) solicitantului de licenţă, în scris, în termen de

cel mult 3 zile lucrătoare de la data adoptării deciziei.

Temeiurile privind respingerea cererii de eliberare a licenţei sînt:

a) neautenticitatea datelor din documentele prezentate de solicitant de licenţă;

b) neîncadrarea solicitantului de licenţă, în condiţiile de licenţiere.

În caz de respingere a cererii de eliberare a licenţei pe motiv de descoperire în documentele

prezentate de către solicitant de licenţă a unor date neautentice, acesta poate depune o nouă cerere de

eliberare a licenţei nu mai devreme de expirarea a 3 luni de la data adoptării deciziei privind

respingerea cererii precedente.

În caz de respingere a cererii de eliberare a licenţei pe motiv de neîncadrare a solicitantului de

licenţă în condiţiile de licenţiere, acesta poate depune o nouă cerere de eliberare a licenţei după

înlăturarea cauzelor care au servit drept temei pentru respingerea cererii precedente.

 Licenţa se perfectează în termen de 3 zile lucrătoare, începînd cu ziua primirii documentului

care confirmă achitarea taxei pentru eliberarea licenţei. Menţiunea despre data primirii documentului,

care confirmă achitarea taxei pentru eliberarea licenţei, se face pe borderoul documentelor primite de

la solicitant de licenţă.

Dacă solicitantul de licenţă, în termen de 30 de zile de la data la care i s-a expediat (înmînat)

înştiinţarea despre adoptarea deciziei privind eliberarea licenţei, nu a prezentat documentul ce

confirmă achitarea taxei pentru eliberarea acesteia sau nu s-a prezentat pentru a i se elibera licenţa

perfectată, Camera este în drept să anuleze decizia privind eliberarea licenţei sau să adopte decizia

privind recunoaşterea licenţei ca fiind nevalabilă.

Pentru fiecare filială sau altă subdiviziune separată a titularului de licenţă, la care va fi efectuată

activitatea pe baza licenţei obţinute, titularului de licenţă i se eliberează copii autorizate de pe aceasta.

Copiile confirmă dreptul filialei sau al altei subdiviziuni separate de a desfăşura activităţi pe baza

licenţei obţinute.

În cazul în care titularul de licenţă creează o nouă filială sau o altă subdiviziune separată, care va

desfăşura activităţi conform licenţei obţinute, titularul este obligat să depună la Cameră o cerere

39

referitoare la eliberarea unei copii de pe licenţă, precum şi documentele prevăzute la art.10 alin.(2)

lit.b).

În caz de lichidare a filialei sau a altei subdiviziuni separate a titularului de licenţă, care a

desfăşurat activităţi conform licenţei obţinute, sau în caz de încetare de către aceasta a activităţii

respective, titularul de licenţă este obligat să expedieze către Cameră, în termen de 7 zile lucrătoare de

la data lichidării sau încetării activităţii, o înştiinţare scrisă. Modificările respective se includ în

registrul licenţelor nu mai tîrziu de ziua imediat următoare datei în care s-a primit înştiinţarea.

În cazul în care titularul de licenţă intenţionează să desfăşoare genul de activitate indicat în

licenţă după expirarea termenului ei de valabilitate, acesta este obligat să obţină o nouă licenţă în

modul stabilit de prezenta lege. O nouă licenţă se eliberează nu mai devreme de ultima zi lucrătoare

pentru care a fost valabilă licenţa precedentă.

Titularul de licenţă nu este în drept să transmită licenţa sau copia de pe aceasta altei persoane.

Licenţa se eliberează pe un termen de 5 ani.

Pentru genurile de activitate legate de jocurile de noroc: organizarea şi desfăşurarea loteriilor,

întreţinerea cazinourilor, exploatarea automatelor de joc cu cîştiguri băneşti, stabilirea mizelor la

competiţiile sportive; importul alcoolului etilic; importul şi (sau) comercializarea angro a băuturilor

alcoolice şi a berii importate; termenul licenţei e de un an ;

Pentru fabricarea alcoolului etilic, producţiei alcoolice, berii şi (sau) păstrarea, comercializarea

angro a alcoolului etilic, a producţiei alcoolice şi a berii produse de producătorii autohtoni termenul

licenţei este de 3 ani.

Termenul de valabilitate a licenţei reperfectate nu poate depăşi termenul de valabilitate indicat în

licenţa precedentă. Termenul de suspendare a licenţei nu poate depăşi 6 luni.

Drept temei pentru retragerea licenţei servesc:

a) cererea titularului de licenţă privind retragerea acesteia;

b) decizia cu privire la anularea înregistrării de stat a întreprinderii - titular de licenţă;

c) neonorarea de către titularul de licenţă a obligaţiilor faţă de bugetul consolidat şi bugetul

asigurărilor sociale de stat;

d) depistarea unor date neautentice în documentele prezentate autorităţii de licenţiere;

e) stabilirea faptului de transmitere a licenţei sau a copiei de pe aceasta altei persoane în scopul

desfăşurării genului de activitate stipulat în licenţă;

f) descoperirea faptului de neprezentare, în termenul stabilit, a înştiinţării privind modificarea

datelor indicate în documentele anexate la cererea de eliberare a licenţei;

g) neînlăturarea, în termenul stabilit, a circumstanţelor care au dus la suspendarea licenţei;

h) nerespectarea repetată a prescripţiilor privind lichidarea încălcărilor ce ţin de condiţiile de

licenţiere;

i) neachitarea anuală sau trimestrială, în termenul stabilit, a taxei pentru licenţă;

j) desfăşurarea ilicită de către titularul de licenţă a altei/altor activităţi supuse licenţierii fără

deţinerea licenţei respective;

k) desfăşurarea ilicită de către filialele şi/sau alte subdiviziuni ale titularului de licenţă a

activităţii licenţiate neindicate în licenţă;

l) nerespectarea de către titularul de licenţă a termenului de depunere a cererii de eliberare a

duplicatului licenţei pierdute sau deteriorate.

Licenţa se retrage şi în alte cazuri prevăzute de legislaţie.

Camera adoptă decizia privind retragerea licenţei în termen de 15 zile lucrătoare de la data

stabilirii temeiurilor pentru aceasta şi o aduce la cunoştinţa titularului de licenţă, cu indicarea

temeiurilor retragerii, nu mai tîrziu de 3 zile lucrătoare de la data adoptării.

Menţiunea referitoare la data şi numărul deciziei privind retragerea licenţei se înscrie în registrul

licenţelor nu mai tîrziu de ziua lucrătoare imediat următoare adoptării deciziei.

În cazul retragerii licenţei taxa pentru licenţă nu se restituie.

Titularul de licenţă căruia i s-a retras licenţa poate să depună o nouă cerere de eliberare a licenţei

pentru acelaşi gen de activitate doar după expirarea a 6 luni de la data depunerii la Cameră a licenţei

retrase, cu excepţia cazurilor prevăzute de alte acte legislative.

40

Pentru comiterea încălcării indicate la lit. j), titularului de licenţă i se vor retrage toate licenţele

deţinute.

Titularul de licenţă este obligat, în decurs de 10 zile lucrătoare de la data adoptării deciziei de

retragere a licenţei, să depună la Cameră licenţa retrasă.

TEMA 14. DIZOLVAREA ŞI LICHIDAREA SOCIETĂŢILOR COMERCIALE

1. Dizolvarea societăţilor comerciale

2. Cauzele de dizolvare a societăţilor comerciale

3. Efectele dizolvării societăţii comerciale

4. Lichidarea societăţilor comerciale

1. Dizolvarea societăţilor comerciale

Încetarea existenţei societăţii comerciale reclamă realizarea unori operaţii care să aibă drept

rezultat nu numai încetarea personalităţii juridice,ci şi lichidarea patrimoniului societăţii,prin

exercitarea drepturilor şi îndeplinirea obligaţiilor sociale.În consecinţă,potrivit legii,încetarea existenţei

societăţii comerciale impune parcurgerea a două faze:dizolvarea societăţii şi lichidarea societăţii.

Dizolvarea societăţii priveşte acele operaţiuni care declanşează acest proces şi asigură premisele

lichidării patrimoniului social.Aceste operaţiuni se referă la hotărârea de dizolvare şi aducerea ei la

cunoştinţa celor interesaţi.

Potrivit legii,hotărârea privind dizolvarea societăţii este luată,după caz,de adunarea asociaţilor

ori de instanţa judecătorească.Excepţional,dizolvarea societăţii se produce în temeiul legii.

2. Cauzele de dizolvare a societăţilor comerciale

Cauzele de dizolvare a societăţii comerciale sunt prevăzute de art.86,C.C. sau stabilite în actul

constitutiv.Prin dispoziţiile citate sunt reglementate unele cauze de dizolvare generale şi deci aplicabile

tuturor societăţilor comerciale,precum şi anumite cauze specifice unora dintre formele de societate.

1. Expirării termenului stabilit pentru durata ei.(art.86,p.1,lit.a,C.C.)Potrivit legii,în

contractul de societate trebuie să se prevadă “durata societăţii”.De vreme ce însuşi actul

constitutiv stabileşte durata existenţei societăţii,înseamnă că la expirarea termenului

contractual,societatea se dizolvă.

2. Atingerii scopului pentru care a fost constituită sau imposibilităţii atingerii

lui.(art.86,p.1,lit.b,C.C.).Societatea se dizolvă dacă obiectul de activitate propus este imposibil

de realizat,deoarece societatea îşi pierde raţiunea de a exista.Există imposibilitatea de a realiza

obiectul societăţii când,între asociaţii din societăţile de persoane,intervin neînţelegeri grave care

fac imposibilă desfăşurarea obietului societăţii.Dacă obiectul societăţii s-a realizat şi deci,scopul

asociaţilor a fost îndeplinit,societatea se dizolvă.

3. Hotărârea organului ei competent.Societatea comercială se dizolvă în baza hotărârii

adunării asociaţilor(art.86,p.1,lit.c,C.C.).În cazul dizolvării societăţii prin hotărârea

asociaţilor,aceştia vor putea reveni,cu majoritatea cerută pentru modificarea actului

constitutiv,atât timp cât nu s-a făcut nici o repartiţie din activ (art.86,p.5,C.C.)

4. Hotărârii judecătoreşti.Societatea comercială se dizolvă prin hotărârea judecătorească,în

condiţiile legii(art.87,C.C.).Potrivit legii,instanţa de judecată dizolvă societatea comercială dacă

constituirea ei este viciată,actul de constituire nu corespunde prevederelor legale,nu se

încadrează la prevederele legale referitoare la forma ei juridică de organizare,activitatea ei

contravine ordenii publice.

Societatea se dizolvă la cererea oricărui asociat pentru motive temeinice,precum şi pentru

neînţelegeri grave dintre asociaţi,care o împedică să funcţioneze.

5. Insolvabilitatea societăţii comerciale.Societatea comercială se dizolvă în cazul când

societatea a fost supusă procesului de insolvabilitate(art.86,p.1,lit.e,C.C.). Dacă societatea face

41

obiectul procesului de insolvabilitate,patrimoniul societăţii este lichidat,în vederea satisfacerii

creanţelor creditorilor şi,în conscinţă,societatea se dizolvă(art.101,C.C.).

3. Efectele dizolvării societăţii comerciale

Indiferent de modul în care se realizează,dizolvarea societăţii produce anumite efecte.Aceste

efecte privesc deschiderea procedurii lichidării şi interdicţia unor operaţiuni comerciale noi.

Menţionăm faptul că dizolvarea nu are nici o consecinţă asupra personalităţii juridice a

societăţii.Prin dezolvare,societatea nu se disfiinţează,ci ea îşi continuie existenţa juridică,însă numai

pentru operaţiunile de lichidare.

Potrivit art.86,p2 din Codul civil,dizolvarea are ca efect deschiderea procedurii

lichidării,administratorii au obligaţia de a convoca adunarea generală a asociaţilor pentru desemnarea

lichidatorilor.În anumite cazuri,dizolvarea are loc fără lichidare.Legea menţionează cazul fuziunii şi al

divizării societăţilor comerciale(art.73-84,C.C.).Deci,în aceste cazuri nu are ca efect deschiderea

procedurii de lichidare.

Potrivit art.86,p.4 din Codul civil,din momentul dizolării,”administratorii nu mai pot întreprinde

noi operaţiuni”.Această interdicţie impusă administratorilor,de a angaja operaţiuni comerciale noi,se

explică prin starea în care se află societatea. Prin dizolvare,s-a consumat prima fază a procedurii care

are drept rezultat final încetarea existenţei societăţii comerciale.Din moment ce a fost

dizolvată,societatea nu poate decât să continuie realizarea operaţiunilor comerciale aflate în curs,fără

să mai poată începe alte operaţiuni noi.Activitatea societăţii nu mai este normală,care să urmărească

realizarea de benificii,ci o activitate orientată spre licidare.

Încălcarea interdicţiei legale are drept consecinţă răspunderea personală şi solidară a

administratorilor pentru operaţiunile întreprinse.

4. Lichidarea societăţilor comercoale

 La data diyolvării societăţii,lichidarea societăţilor comerciale constituie un ansamblu de

operaţiuni,având ca scop încheierea afacerilor aflate în curs de desfăţurare,transformarea activului în

numerar şi împărţira între asociaţi a sumelor de bani rămase după efectuarea plăţilor.Opraţiunile de

lichidare sunt reglementate de dispoziţiile art.90-100 din Codul civil.

1. Principiile generale ale lichirării societăţii comerciale.Lichidarea societăţii,ca o fază

subsecventă a dezolvării societăţii comerciale,este guvernată de anumite principii.Aceste principii

definesc statutul juridic al societăţii aflate în lichidare:

-personalitatea juridică a societăţii subzistă pentru nevoile lichidării,

-lichidarea societăţii se face în interesul asociaţilor,

-lichidarea societăţii este obligatorie şi nu facultativă.

2. Procedura lichidării societăţilor comerciale. Lichidarea cuprinde,sub aspect procedural,

următoarele operaţiuni principale:

-înlocuirea organelor de administraţie curentă,adică,administratorii vor fi înlocuiţi cu

lichidatorii,operaţiune care poate fi voluntară sau judiciară.

-predarea gestiunii,se efectuează prin întocmirea unui inventar şi încheierea unui bilanţ care să

constate situaţia exactă a pasivului şi vor fi semnate atât de lichidatori,cât şi de administratori.

-restrângerea obiectului gestiunii în scopul de a asigura plata creditorilor societăţii şi satisfacerea

drepturilor asociaţilor.

 Instanţa de judecată care a adoptat hotărîrea de lichidare a societăţii comerciale este obligată

să înştiinţeze în scris despre aceasta oficiul teritorial al

Camerei înregistrării de stat în termen de 3 zile de la data adoptării hotărîrii.Oficiul teritorial al

Camerei consemnează în Registrul de stat începerea procedurii de lichidare a întreprinderii sau

organizaţiei.Din acest moment este interzisă înregistrarea modificărilor din documentele de

constituire ale acestora, precum şi înregistrarea întreprinderilor şi organizaţiilor nou-create în calitate

de succesori de drept ai persoanei juridice în proces de lichidare.În termen de 3 zile de la data

primirii înştiinţării despre lichidarea întreprinderii sau organizaţiei, oficiul teritorial al Camerei

înştiinţează în scris organele fiscale, statistice şi vamale despe începerea acestei proceduri.

42

3. Calitatea de lichidator.potrivit art.90,p.1 din Codul civil,lichidator poate fi orice persoană

fizică majoră cu capacitate deplină de exerciţiu,care are cetăţenia Republicii Moldova,domiciliază pe

teritoriul ei.Lichidatorul este numit prin hotărârea adunării generale a asociaţilor.Dacă nu se va putea

întruni umanimitatea voturilor,numirea lichidatorilor va fi făcută de instanţa de judecată.

4. Atribuţiile lichidatorilor.Lichidatorii au aceleaşi împuterniciri,obligaţii şi responsabilităţi ca şi

administratorul.Îndată după preluoarea funcţiei,lichidatorul împreună cu administratorul face şi

semnează inventarul şi bilanţul în care constată situaţia exactă a activului şi pasivului.Lichidatorul

finalizează operaţiunile curente,valorifică creanţele,transformă în bani alte bunuri şi satisface cerinţele

creditorilor.În măsura în care este necesar pentru lichidare,el poate încheia noi acte juridice.

5. Răspunderea lichidatorilor.Potrivit dispoziţiilor legale,ei poartă atât răspundere civilă

contractuală cât şi răspundere civilă delectuală sau penală,pentru nerespectarea obligaţiilor izvorâte din

împuternicirile lor.

6. Lichidarea activului şi pasivului societăţii.Scopul acestor operaţiuni este prefacerea bunurilor

societăţii în bani lichizi şi plata datoriilor societăţii,diferenţa dintre activ net fiind repartizată

asociaţilor.

7. Drepturile creditorilor sociali.Creditorii societăţii au dreptul de a exercita,contra

lichidatorilor,acţiunile care decurg din creanţele ajunse la termen,dar numai până la concurenţa

bunurilor existente în patrimoniul societăţii.În subsidiar,creditorii societăţii se pot îndrepta împotriva

societăţii,pentru plata sumelor datorate sau din aceea a aporturilor la capitalul social.

8. Drepturile asociaţilor.Asociaţii au dreptul să recupereze valoarea aporturilor subscrise şi

vărsate la data înfiinţării societăţii comerciale,sau cu prilejul majorării ulterioare a capitalului

social,precum şi să primească partea cuvenită din eventualele beneficii rămase nedistribuite.

9. Partajul bunurilor societăţii între asociaţi.Această problemă,de regulă,nu se pune în

practică,deoarece bunurile societăţii sunt transformate de lichidatori în bani.În mod excepţional,este

posibil ca asociaţii prin actul constitutiv să convină ca anumite bunuri să nu facă obiectul licitaţiei

publice.

10. Întocmirea şi executatrea bilanţului final.Lichidarea se înceie prin întocmirea bilanţului final

şi propunerea repartizării activului între asociaţi,în societatea în nume colectiv,în societatea în

comandită şi în societatea cu răspundere limitată, respecriv în raport cu fiecare acţiune,în societatea pe

acţiuni.Bilanţul final va fi semnat de lichidatori.Asociatul nemulţumit poate face opoziţie,la instanţa de

judecată,în termen de 15 zile de la notificarea bilanţului şi a proiectului de repartizare.

11. Radierea societăţii comerciale. După repartizarea activelor nete,lichidatorul trebuie să depună

la organul înregistrării de stat cererea de radiere a persoanei juridice din registru(art.99,C.C.).La

cererea de radiere se anexează următoarele acte:

 a) bilanţul de lichidare aprobat de proprietar şi autentificat de notar;

 b) documentele de constituire şi certificatul de înregistrare ale societăţii comerciale (în

original);

 c) extrasul din Registrul de stat confirmînd faptul că societatea comercială în proces de

lichidare nu este fondator al unei alte societăţi comerciale şi nu are filiale şi reprezentanţe;

 d) actul de confirmare a achitării integrale cu bugetul public naţional,eliberat de inspectoratul

fiscal teritorial;

 e) actul de confirmare a închiderii contului (conturilor) bancar,eliberat de banca (băncile)

deserventă;

 f) actul de predare spre nimicire a ştampilelor societăţii comerciale,eliberat de organul de

poliţie în a cărui rază aceasta îşi are sediul;

 g) copia de pe avizul de lichidare a societăţii comerciale,publicat în Monitorul Oficial al

Republicii Moldova;

 h) documentul, eliberat de Arhiva de Stat, privind predarea spre păstrare a documentelor ce

fac parte din Fondul Arhivistic al Republicii Moldova,conform nomenclatorului.

12. Răspunderea pentru datoriile sociale după lichidarea societăţii.Este posibil ca,după ce

societatea a fost lichidată şi a avut loc radierea ei în Registrul comerţului,să se ivească un creditor

social a cărui creanţă nu a fost valorificată în cursul lichidării societăţii(art.100,p.1,C.C.).Problema

43

care se pune este aceea de a şti dacă după încetara existenţei societăţii mai există sau nu vreo

răspundere pentru datoriile societăţii.Din acest text rezultă că răspunderea pntru datoriile sociale

incumbă asociaţilor care răspund nelimitat pentru obligaţiile sociale,cum sunt asociaţii din societatea

în nume colectiv şi societatea în comandită.

Societatea care prin lichidare şi prin radiere a dispărut ca persoană juridică nu va putea fi

urmărită.În cazul apariţiei unui creditor,acesta poate cere redeschiderea procedurii

lichidării.Astfel,societatea comercială va fi considerată ca fiind existentă,dar în exclusivitate în scopul

desfăşurării lichidării redesdchise.

TEMA 15. INSOLVABILITATEA SOCIETĂŢILOR COMERCIALE

1. Insolvabilitatea comercială

2. Modalităţile de insolvabilitate

3. Elementele hotărârii de intentare a procesului de insolvabilitate

4. Împăcarea părţilor

Procesul de insolvabilitate se intentează doar în baza cererii de intentare a procesului de

insolvabilitate (denumită în continuare - cerere introductivă).

Intentarea unui proces de insolvabilitate presupune existenţa unui temei de intentare.

Temeiul general de intentare a unui proces de insolvabilitate este incapacitatea de plată a debitorului.

Temeiul special de intentare a unui proces de insolvabilitate este supraîndatorarea debitorului, în cazul

în care debitorul reclamat este o persoană juridică responsabilă de creanţele creditorilor în limita

patrimoniului ei. În acest caz, la baza evaluării patrimoniului debitorului trebuie pusă continuarea

activităţii lui dacă este posibil aşa ceva conform circumstanţelor. Componenţa şi mărimea obligaţiilor

debitorului sînt cele existente la momentul depunerii cererii introductive dacă prezenta lege nu prevede

altfel.

 Pentru determinarea existenţei temeiului de intentare a procesului de insolvabilitate se iau în

considerare:

 a) mărimea obligaţiilor contractuale ale debitorului, inclusiv a datoriilor pentru credite plus dobînda.

Penalităţile pentru neexecutarea acestor obligaţii nu se iau în calcul la determinarea valorii lor;

 b) mărimea obligaţiilor la bugetul public naţional prevăzute de lege, fără penalităţi şi alte sancţiuni

financiare.

 Creanţele creditorilor se consideră validate conform art. 136. Dreptul de a depune cerere

introductivă îl au debitorul, creditorii şi alte persoane indicate în prezenta lege.

