

ORDONANȚĂ DE URGENȚĂ nr. 90 din 29 septembrie 2010 pentru modificarea și completarea Legii nr. [31/1990](#) privind societățile comerciale

Având în vedere nevoia stringentă de redresare economică în condițiile actualei crize economice mondiale, resimțite în mod drastic și la nivelul economiei naționale, ținându-se cont de faptul că redresarea economiei naționale se poate realiza, printre altele, și prin implementarea unor proiecte de reorganizare a societăților comerciale, precum fuziunea sau divizarea, care să fie de natură a eficientiza activitatea acestora și a sprijini realizarea obiectivelor de dezvoltare economică și sustenabilitate funcțională, având în vedere că procesele de reorganizare corporativă, precum fuziunea sau divizarea, presupun parcurgerea unor etape specifice, conform prevederilor în vigoare ale Legii nr. [31/1990](#) privind societățile comerciale, republicată, cu modificările și completările ulterioare, care reclamă respectarea unui calendar de timp apreciabil, având în vedere că, actualmente, durata operațiunilor de reorganizare a societăților comerciale prin fuziune internă și transfrontalieră sau divizare este considerabilă, întârzierile fiind generate, în special, de efectul suspensiv de drept al opoziției, dat fiind că o procedură prelungită în timp limitează interesul investitorilor de a face uz de aceste mecanisme importante de reorganizare a societăților comerciale, care în foarte multe cazuri pot revitaliza nu numai societățile implicate în fuziune sau divizare, ci un întreg circuit comercial în care acestea sunt angrenate, luând în considerare gradul ridicat de încărcare a instanțelor judecătorești, ce determină soluționarea litigiilor aflate pe rolul acestora, inclusiv a opozițiilor introduse în cadrul proceselor de fuziune sau divizare, într-un interval de timp mult prea mare față de cel optim, care ar fi consonant cu principiul judecării cu celeritate a proceselor comerciale, având în vedere strategia actuală a Guvernului României de a iniția măsuri legislative pentru accelerarea soluționării proceselor, pentru salvagardarea deciziilor economice de reorganizare luate la nivelul societăților comerciale, cu respectarea în același timp a dreptului la o protecție adecvată a intereselor creditorilor societăților comerciale supuse proceselor de fuziune sau divizare, în considerarea faptului că aceste elemente vizează interesul public general și constituie situații extraordinare, cu impact asupra economiei naționale, a căror reglementare nu poate fi amânată, date fiind consecințele negative ale neadoptării în regim de urgență a actului normativ, generate în primul rând de inexistența unui mecanism eficient, rapid, care să sprijine în mod real reorganizarea societăților comerciale în condițiile actuale, în care de promptitudinea soluțiilor aplicate depinde viabilitatea unui operator economic, în temeiul art. 115 alin. (4) din Constituția României, republicată,

Guvernul României adoptă prezenta ordonanță de urgență.

Art. I

Legea nr. [31/1990](#) privind societățile comerciale, republicată în Monitorul Oficial al României, Partea I, nr. 1.066 din 17 noiembrie 2004, cu modificările și completările ulterioare, se modifică și se completează după cum urmează:

1. Articolul 185 se modifică și va avea următorul cuprins:

"Art. 185

(1) În condițiile prevăzute de Legea contabilității nr. [82/1991](#), republicată, consiliul de administrație, respectiv directoratul, este obligat să depună la unitățile teritoriale ale Ministerului Finanțelor Publice, în format hârtie și în format electronic sau numai în formă electronică, având atașată o semnătură electronică extinsă, situațiile financiare anuale, raportul lor, raportul cenzorilor sau raportul auditorilor financiari, după caz.

(2) Consiliul de administrație, respectiv directoratul societății-mamă, definită astfel de reglementările contabile aplicabile, este obligat să depună la unitățile teritoriale ale Ministerului Finanțelor Publice copii ale situațiilor financiare anuale consolidate, prevederile alin. (1) urmând a fi aplicate în mod corespunzător.

(3) În vederea efectuării publicității legale, Ministerul Finanțelor Publice transmite, electronic, la Oficiul Național al Registrului Comerțului copii de pe următoarele acte, în formă electronică: situațiile financiare anuale și, după caz, situațiile financiare anuale

consolidate, raportul și, după caz, raportul consolidat al consiliului de administrație, respectiv al directoratului, raportul cenzorilor sau raportul auditorilor financiari, precum și indicatorii economico-financiari necesari efectuării publicității legale. Publicitatea legală se realizează prin menționarea în registrul comerțului a depunerii situațiilor financiare anuale, însoțite de raportul consiliului de administrație, respectiv al directoratului, raportul cenzorilor sau raportul auditorilor financiari, precum și prin publicarea indicatorilor economico-financiari extrași din acestea.

(4) Societățile comerciale care au o cifră anuală de afaceri de peste 10 milioane lei au obligația de a publica în Monitorul Oficial al României, Partea a IV-a, un anunț prin care se confirmă depunerea actelor prevăzute la alin. (1).

(5) Pentru societățile comerciale a căror cifră anuală de afaceri nu depășește 10 milioane lei, anunțul prevăzut la alin. (4) va fi publicat, pentru acces gratuit, pe pagina de internet a Oficiului Național al Registrului Comerțului.

(6) Ministerul Finanțelor Publice și Oficiul Național al Registrului Comerțului vor încheia un protocol de colaborare, în vederea transmiterii, în format electronic, a copiilor și informațiilor prevăzute la alin. (3) și (5)."

2. La articolul 241¹, după alineatul (2) se introduce un nou alineat, alineatul (3), cu următorul cuprins:

"(3) Dacă un creditor nu a obținut realizarea creanței sale de la societatea căreia îi este repartizată creanța prin divizare, toate societățile participante la divizare răspund pentru obligația în cauză, până la concurența valorii activelor nete care le-au fost repartizate prin divizare, cu excepția societății căreia i-a fost repartizată obligația respectivă, care răspunde nelimitat."

3. La articolul 242, după alineatul (2) se introduce un nou alineat, alineatul (3), cu următorul cuprins:

"(3) Oficiul Național al Registrului Comerțului va transmite Agenției Naționale de Administrare Fiscală, în 3 zile de la depunerea proiectului de fuziune/divizare, un anunț cu privire la depunerea proiectului. Condițiile de colaborare între cele două instituții pentru punerea în aplicare a prevederilor acestui alineat vor fi stabilite prin protocol."

4. Articolul 243 se modifică și va avea următorul cuprins:

"Art. 243

(1) Creditorii societăților care iau parte la fuziune sau la divizare au dreptul la o protecție adecvată a intereselor lor. Orice astfel de creditor care deține o creanță certă, lichidă și anterioară datei publicării proiectului de fuziune sau de divizare, nescadentă la data publicării și care urmărește împiedicarea producerii unui prejudiciu prin fuziune/divizare, poate face opoziție în vederea garantării satisfacerii creanței sale, în condițiile prezentului articol.

(2) Opoziția se face în termen de 30 de zile de la data publicării proiectului de fuziune sau de divizare în Monitorul Oficial al României, Partea a IV-a. Ea se depune la oficiul registrului comerțului, care, în termen de 3 zile de la data depunerii, o va menționa în registru și o va înainta instanței judecătorești competente. Hotărârea pronunțată asupra opoziției este supusă numai recursului.

(3) Formularea unei opoziții în temeiul alin. (1) nu are ca efect suspendarea executării fuziunii sau divizării și nu împiedică realizarea fuziunii sau divizării.

(4) În cazul în care, din examinarea situației financiare și operațional-comerciale a societății debitoare/societății succesoare în drepturile și obligațiile societății debitoare, rezultă că nu este necesară acordarea de garanții adecvate ori, după caz, de noi garanții sau societatea debitoare ori, după caz, societatea succesoare în drepturile și obligațiile societății debitoare a făcut dovada plății datoriilor sau părțile au încheiat un acord pentru plata datoriilor ori există deja garanții sau privilegii adecvate pentru satisfacerea creanței, instanța respinge opoziția. De asemenea, instanța respinge opoziția și în cazul în care este refuzată de către creditor constituirea, în termenul stabilit de instanță prin încheiere, a garanțiilor oferite potrivit alin. (5).

(5) Dacă societatea debitoare sau, după caz, societatea succesoare în drepturile și obligațiile societății debitoare a făcut în cursul procesului o ofertă pentru constituirea unor garanții sau privilegii apreciate de instanță ca fiind necesare și adecvate pentru satisfacerea creanței creditorului, instanța va pronunța o încheiere prin care va acorda

părților un termen pentru constituirea acelor garanții. Încheierea pronunțată de instanță este supusă recursului odată cu fondul.

(6) Dacă societatea debitoare sau, după caz, societatea succesoare în drepturile și obligațiile societății debitoare nu oferă garanții ori privilegii adecvate pentru satisfacerea creanței sau, chiar dacă oferă garanții ori privilegii, nu le constituie, din cauze ce îi sunt imputabile, în termenul stabilit de instanță prin încheiere, potrivit alin. (5), instanța admite opoziția și obligă societatea debitoare sau, după caz, societatea succesoare în drepturile și obligațiile societății debitoare la plata creanței de îndată ori într-un anumit termen stabilit în funcție de valoarea creanței și de pasivul societății debitoare sau, după caz, al societății succesoare în drepturile și obligațiile societății debitoare. Hotărârea de admitere a opoziției este executorie.

(7) Opoziția formulată în temeiul prezentului articol se judecă de urgență și cu precădere.

(8) Creditorii societăților participante la divizare sau fuziune care îndeplinesc condițiile pentru a face opoziție potrivit alin. (1) pot formula o cerere de opoziție în temeiul art. 61 alin. (1) împotriva hotărârii organului statutar al societății privitoare la modificările actului constitutiv numai dacă acestea privesc alte modificări decât cele care decurg din sau în legătură cu procesul de divizare sau fuziune.

(9) Dispozițiile prezentului articol nu se aplică creanțelor de natura drepturilor salariale derivând din contractele individuale de muncă sau contractele colective de muncă aplicabile, care îndeplinesc condițiile prevăzute la alin. (1), a căror protecție se realizează potrivit dispozițiilor Legii nr. [67/2006](#) privind protecția drepturilor salariaților în cazul transferului întreprinderii, al unității sau al unor părți ale acestora, precum și potrivit altor legi aplicabile."

5. La articolul 246, alineatul (1) se modifică și va avea următorul cuprins:

"Art. 246

(1) În cel mult 3 luni de la data publicării proiectului de fuziune sau de divizare în Monitorul Oficial al României, Partea a IV-a, conform prevederilor art. 242 alin. (2), adunarea generală a fiecărei societăți participante va hotărî asupra fuziunii sau divizării, cu respectarea condițiilor privind convocarea ei."

6. Articolul 251⁹ se modifică și va avea următorul cuprins:

"Art. 251⁹

Creditorii societăților comerciale - persoane juridice române sau societăți europene cu sediul în România - care iau parte la fuziune au dreptul la o protecție adecvată a intereselor lor. Orice astfel de creditor, care deține o creanță certă, lichidă și anterioară datei publicării proiectului de fuziune, nescadentă la data publicării proiectului, și care nu deține deja garanții sau privilegii adecvate pentru satisfacerea creanței sale, poate face opoziție, cu respectarea condițiilor de procedură și de fond și cu efectele prevăzute la art. 243."

7. La articolul 251¹¹, alineatul (1) se modifică și va avea următorul cuprins:

"Art. 251¹¹

(1) În cel mult 3 luni de la data publicării proiectului comun de fuziune în Monitorul Oficial al României, Partea a IV-a, conform dispozițiilor art. 251⁶ alin. (2), adunarea generală a fiecăreia dintre societăți hotărăște asupra proiectului comun de fuziune, în condițiile stabilite pentru modificarea actului constitutiv și cu respectarea condițiilor privind convocarea ei."

Art. II

Prevederile art. I pct. 2-6 se aplică doar operațiunilor de fuziune și divizare pentru care proiectul de fuziune, respectiv proiectul de divizare va fi publicat după data intrării în vigoare a prezentei ordonanțe de urgență.

Art. III

De la data de 1 ianuarie 2011, situațiile financiare anuale și documentele anexate acestora, prevăzute la art. 185 din Legea nr. [31/1990](#) privind societățile comerciale, republicată, cu modificările și completările ulterioare, modificată și completată potrivit prezentei ordonanțe de urgență, se depun numai la unitățile teritoriale ale Ministerului Finanțelor Publice.

._***._

PRIM-MINISTRU

EMIL BOC

Contrasemnează:

p. Ministrul justiției,

Alina Mihaela Bica,

secretar de stat

Ministrul economiei, comerțului și mediului de afaceri,

Ion Ariton

Șeful Departamentului pentru Afaceri Europene,

Bogdan Mănoiu

Ministrul finanțelor publice,

Gheorghe Ialomițianu

Publicat în Monitorul Oficial cu numărul 674 din data de 4 octombrie 2010