

S.C. „CIBIBON” SRL - nr. 180 din 22.07.2020
S.C. „HORTICOM” SRL - nr. 41 din 22.07.2020

Vizat și publicat pe site-ul ORRC

Cernat Elena

PROIECT DE FUZIUNE

PRIN **ABSORBTIE** A SOCIETATILOR:

intre:

S.C. „CIBIBON” SRL, cu sediul in municipiul Piatra Neamr, str. General Dascalescu, nr.254, jud. Neamt, inregistrata la Oficiul Registrului Comertului de pe linga Tribunalul Neamt sub nr. J27/499/1998, CUI:RO 11256366
(Societate in fuziune cu calitatea de Societate Absorbanta)

si

S.C. „HORTICOM” SRL, cu sediul in municipiul Piatra Neamr, str. Dumbravei, nr.5, jud. Neamt, inregistrata la Oficiul Registrului Comertului de pe linga Tribunalul Neamt sub nr. J27/127/1991, CUI: 2664218
(Societate in fuziune cu calitatea de Societate Absorbanta)

Acest proiect de fuziune a fost redactat la data de 22.07.2020.

Cuprins:

- I. Cadrul legal privind fuziunea
- II. Denumirea, forma si sediul social si asociatii societatilor participante la fuziune
- III. Motivatiile juridice si economice ale fuziunii
 - a. Motivele juridice
 - b. Motivele economice
- IV. Data efectiva a fuziunii
- V. Informatii financiar contabile
 - a. Informatii privind patrimoniul societatii absorbante
 - b. Informatii privind patrimoniul societatii absorbite
 - c. Raportul de schimb al unei parti sociale si numarul de parti sociale de emis de catre societatea absorbanta
 - d. Structura Capitalului social subscris si varsat *inainte* si *dupa* fuziune
 - e. Quantumul platilor in numerar
 - f. Data de la care partile sociale ce urmeaza a fi emise de catre societatea absorbanta dau dreptul detinatorului de a participa la beneficii si orice conditii speciale care afecteaza acest drept
- VI. Quantumul Primei de Fuziune
- VII. Avantaje speciale acordate persoanelor la care se face referire la art. 241, lit.g) si h) din Legea nr.31/1990 privind societatile comerciale
- VIII. Data situatiilor financiare ale societatilor participante care au fost utilizate pentru a se stabili conditiile fuziunii
- IX. Data la care fuziunea produce efecte si de la care tranzactiile societatilor absorbite sunt considerate din punct de vedere contabil ca apartinind societatii absorbite
- X. Informatii privind evaluarea activelor si pasivelor
- XI. Efectele fuziunii asupra angajatilor societatilor participante
- XII. Alte prevederi privind fuziunea

PROIECT DE FUZIUNE

I. Cadrul legal privind fuziunea

Art.38, alin. (1), lit. a) din Legea nr.31/1990 privind societatile comerciale prevede ca:

„Fuziunea este operatiunea prin care una sau mai multe societati sunt dizolvate fara a intra in lichidare si transfera totalitatea patrimoniului lor unei alte societati in schimbul repartizarii catre actionarii societatii sau societatilor absorbite de actiuni la societatea absorbanta si eventual a unei plati in numerara de maxim 10% din valoarea nominala a actiunilor astfel repartizate;”

Fuziunea prin absorbtie a doua societati comerciale se face pe baza Deciziilor sau Hotararilor AGA ale celor doua societati si are in vedere dispozitiile urmatoarelor legi si reglementari:

- Legea 31/1990 privind societatile comerciale republicata, cu modificarile si completarile ulterioare, numita in continuare Legea nr. 31/1990;
- Legea contabilitatii nr. 82/1991, cu modificarile si completarile, numita in continuare Legea nr. 82/1991;
- Ordinului Ministerului Finantelor Publice nr.897/2015, pentru aprobarea normelor metodologice privind reflectarea in contabilitate a principalelor operatiuni de fuziune, divizare, dizolvare si lichidare a societatilor comerciale, precum si retragerea sau excluderea unor asociati din cadrul societatilor comerciale si tratamentul fiscal al acestora, numit in cele ce urmeaza Ordinul 897/2015;
- Legea nr. 227/2015 privind Codul Fiscal , cu modificarile si completarile ulterioare;
- Legea nr.53/2003 privind Codul Muncii cu modificarile si completarile ulterioare.
- Legea nr.67/2006 privind protectia drepturilor salariatilor in cazul transferului intreprinderii, al unitatii sau al altor parti ale acestora
- Ordinul Ministrului Finantelor Publice nr.2844/2016 pentru aprobarea Reglementarilor contabile conforme cu Standardele Internationale de Raportare Financiara
- Asociatii fiecăreia dintre societățile implicate în fuziune hotarasc si aproba, fuziunea prin absorbtie si mandateaza administratorii celor doua societati cu întocmirea unui Proiect de Fuziune.
- Consiliile de Administrație sunt însărcinate prin Hotaririle Adunarii Generale a Asociatilor să întocmească proiectul de fuziune prin absorbtie în conformitate cu art. 241 din Legea nr. 31/1990 .

II.Denumirea, forma, sediul social si asociatii societatilor participante la fuziune

Prezentul proiect de fuziune stabileste conditiile de fuziune prin absorbtie dintre:

1. Societate Absorbanta:

- S.C. „CIBIBON” SRL, cu sediul in municipiul Piatra Neamt, str. General Dascalescu, nr.254, jud. Neamt, inregistrata la Oficiul Registrului Comertului de pe linga Tribunalul Neamt sub nr. J27/499/1998, CUI:RO 11256366.
Capital social : 1.800.000 lei subscris si varsat alcatuit din 180.000 parti sociale, cu valoarea nominala de 10 lei fiecare, detinute in totalitate (cota

4

100%) de asociatul unic MANCAS MARIA, CNP :2531125270624, cetatean roman, domiciliata str. Cerbului, nr.15 din satul Viisoara, com. Alexandru cel Bun.

si

2. Societate Absorbita:

- S.C. „HORTICOM” SRL, cu sediul in municipiul Piatra Neamt, str. Dumbravei, nr.5, jud. Neamt, inregistrata la Oficiul Registrului Comertului de pe langa Tribunalul Neamt sub nr. J27/127/1991, CUI:RO 2664218.
Capital social : 727.500 lei subscris si varsat alcatuit din 7.275 parti sociale, cu valoarea nominala de 100 lei, detinute astfel:
 - 7.200 parti sociale, cu valoarea nominala de 100 lei fiecare, cu o valoare totala de 720.000 lei, cota 98,97%, detinute de asociatul MANCAS MARIA, CNP :2531125270624, cetatean roman, domiciliata str. Cerbului, nr.15 din satul Viisoara, com. Alexandru cel Bun.
 - 75 parti sociale, cu valoarea nominala de 100 lei fiecare, cu o valoare totala de 7.500 lei, cota 1,03%, detinute de asociatul AXINTE MADALINA CODRUTA, CNP :2531125270624, cetatean roman, domiciliata in municipiul Piatra Neamt, Bd-ul Traian, nr.76, bl. H1, sc. A, et.7,ap.31, jud. Neamt.

Conform deciziei asociatului unic al S.C. „CIBIBON” SRL nr.196 din 20.07.2020 si Hotaririi Adunarii Generale a Asociatilor nr.1 din 20.07.2020 a S.C. „HORTICOM” SRL, asociatii celor doua societati implicate in fuziune au hotarit urmatoarele:

1. Aprobarea de principiu a fuziunii prin absorbtie fara lichidare intre S.C.„CIBIBON” SRL, in calitate de societate absorbanta si S.C. „HORTICOM” SRL, in calitate de societate absorbita, in temeiul art.238, alin. (1), lit.a) din Legea nr.31/1990 privind societatile comerciale, actualizata, avind la baza datele din Siruatiile financiare anuale la data de 31.12.2019, pentru ambele societati participante la fuziune (data de referinta a fuziunii: 31.12.2019).
2. Aprobarea in temeiul art.249, lit.b) din Legea nr.31/1990 privind societatile comerciale, ca data de la care fuziunea produce efecte sa fie data inregistrarii operatiunii de fuziune la Oficiul Registrului Comertului de pe langa Tribunalul Neamt.
3. Aprobarea ca mijloacele fixe ale societatii absorbite S.C. „HORTICOM” SRL sa fie puse la dispozitia societatii absorbante S.C.„CIBIBON” SRL, pentru a dispune de ele, incepind cu data de la care fuziunea produce efecte, respectiv data inregistrarii operatiunii de fuziune la Oficiul Registrului Comertului de pe langa Tribunalul Neamt, urmind ca protocolul de predare-primire sa fie intocmit si semnat la momentul inregistrarii in Registrul Comertului a mentiunii cu privire la fuziune prin absorbtie fara lichidare.
- 4.Aprobarea ca in cadrul operatiunii de fuziune prin absorbtie fara lichidare, elementele bilantiere ale societatii absorbite S.C. „HORTICOM” SRL sa fie preluate in

5

integralitate de catre societatea absorbanta S.C.,„CIBIBON” SRL la valoarea la care acestea sunt evidentiata in contabilitatea societatii absorbite, utilizandu-se **metoda activului net contabil**.

5. Aprobarea dizolvarii fara lichidare a S.C. „HORTICOM” SRL, in temeiul art.227, alin. (1), lit.d) din Legea nr.31/1990 privind societatile comerciale, ca urmare a realizarii procedurii de fuziune prin absorbtie intre S.C.,„CIBIBON” SRL, in calitate de societate absorbanta si S.C. „HORTICOM” SRL, in calitate de societate absorbita.

6. In temeiul art. 243³, alin.(5) din Legea nr.31/1990 privind societatile comerciale, actualizata, aproba renuntarea la examinarea raportului de fuziune de catre unul sau mai multi experti si la intocmirea raportului, prevazut la art. 243³, alin.(1) din aceeaasi lege.

7. In temeiul art. 243², alin.(1) din Legea nr.31/1990 privind societatile comerciale, actualizata, aproba renuntarea intocmirii de catre administratorii societatilor care participa la fuziune, a raportului scris prevazut la art. 243², alin.(1) din aceeaasi lege, in care sa se explice proiectul de fuziune si sa se precizeze fundamentul sau juridic si economic.

8. In scopul realizarii operatiunii de fuziune prin absorbtie fara lichidare intre societatile mentionate mai sus, proiectul de fuziune care se va intocmi urmeaza sa fie depus la Oficiul Registrului Comertului de pe linga Neamt (ORC Neamt) si publicat, cu titlu gratuit, pe pagina web:www.onrc.ro a Oficiului National al Registrului Comertului si pe pagina web:francizaauguri.ro a societatii absorbante S.C.,„CIBIBON” SRL.

9. Mandatarea d-lui GAVRIL DINU, care se legitimeaza cu CI seria NT, nr.873778,CNP: 1571225270581 sa semneze unde este nevoie pentru indeplinirea formalitatilor legale care se impun cu privire la fuziunea prin absorbtie fara lichidare intre S.C.,„CIBIBON” SRL, in calitate de societate absorbanta si S.C. „HORTICOM” SRL, in calitate de societate absorbita.

Procedura de fuziune are ca efect dizolvarea fara lichidare a societatii absorbite S.C. „HORTICOM” SRL si transferul intregului patrimoniu catre societatea absorbanta S.C.,„CIBIBON” SRL.

Prezentul Proiect de fuziune are la baza datele din Situatiile financiare pentru anul 2019, intocmite la data de **31.12.2019**, care este si **data de referinta a fuziunii**.

III. Motivatiile juridice si economice ale fuziunii

a. Motivele juridice

Temeiul legal al fuziunii este reprezentat de art.238, alin. (1), lit. a) din Legea nr.31/1990 privind societatile comerciale.

Prezentul Proiect de fuziune a fost intocmit cu respectarea prevederilor art.241 din Legea nr.31/1990 privind societatile comerciale si a fost semnat de catre administratorii/asociatii societatilor participante la fuziune

In conformitate cu prevederile art.239 din Legea nr.31/1990, **fuziunea dintre cele doua societati a fost hotarita potrivit:**

1.Decizia nr.196/20.07.2020 a asociatului unic, al S.C. „CIBIBON” SRL.

2. Hotarirea Adunarii Generale a Asociatilor nr.1/20.07.2020 a S.C. „HORTICOM” SRL.

6

Organele statutare ale S.C. „CIBIBON” SRL si S.C. „HORTICOM” SRL au hotarit fuziunea celor doua societati prin dizolvarea S.C. „HORTICOM” SRL fara a intra in lichidare si transferarea intregului patrimoniu catre S.C. „CIBIBON” SRL.

Pentru evitarea oricarui dubiu sau discutie, in cazul in care orice activ sau pasiv al S.C. „HORTICOM” SRL nu este mentionat in Proiectul de fuziune ca urmare a unei erori, omisiuni sau orice alt motiv, indiferent de culpa sau intentie, activul sau pasivul respectiv va fi considerat proprietatea S.C. „CIBIBON” SRL si va fi transferat acesteia in virtutea fuziunii fara nici o contraprestatie.

Avind in vedere ca cele doua societati au acelasi asociat majoritar comun, asociatii celor doua societati participante la fuziune au hotarit ca nu sunt necesare rapoartele administratorilor 243², alin.1 din Legea nr.31/1990 si informatiile prevazute de art.243² alin.4 din Legea nr.31/1990, precum si ca nu sunt necesare examinarea proiectului de fuziune si intocmirea raportului prevazut de art.243³, alin.1 din Legea nr.31/1990.

Astfel societatile participante sunt exceptate de la intocmirea rapoartelor prevazute la art. 243² (raportul administratorilor) si la art. 243³ (raportul expertului independent) din Legea nr. 31/1990.

Din punct de vedere contabil, in speta sunt aplicabile prevederile Normelor metodologice privind reflectarea in contabilitate a principalelor operatiuni de fuziune, dizolvare si lichidare a societatilor, precum si retragerea sau excludere a unor asociati din cadrul societatilor, aprobate prin OMFP nr. 897/2015.

Din punct de vedere fiscal, operatiunea corespunde formei de fuziune definite de art.32, alin.1, lit.a, pct.3 din Legea nr.227/2015 privind Codul Fiscal, cu modificarile si completarile ulterioare.

In urma fuziunii, S.C. „HORTICOM” SRL, *in procesul de fuziune cu calitatea de Societate Absorbita, isi va inceta existenta, pierzindu-si personalitatea juridica si se va dizolva fara lichidare, urmind a fi radiata din Registrul Comertului.*

S.C. „CIBIBON” SRL, *in procesul de fuziune cu calitatea de Societate Absorbanta, isi va mentine obiectul principal de activitate (107-Fabricarea produselor de brutarie si a produselor fainoase) precum si toate activitatile secundare, la care se vor adauga cele de la Societatea Absorbita, in masura in care oricare dintre acestea nu se regasesc deja intre obiectele de activitate ale Societatii Absorbante.*

b. Motivele economice

Societatea Absorbanta, S.C. „CIBIBON” SRL, a fost creata in anul 1998, avind ca obiect de activitate principal produsele de patiserie. Ea s-a impuns pe piata din Piatra Neamt cu produsele de covrigi si apoi alte produse care sunt vindute prin cunoscutul lant national de magazine PETRU, precum si prin supermarketurile din tara.

Societatea Absorbita, S.C. „HORTICOM” SRL, provine din fosta Intreprindere judeteana de Legume si Fructe Neamt, ale carei actiuni au fost achizitionate in anul 2017 de catre asociatul Societatii Absorbante, avind ca obiect principal de activitate comercializarea si industrializarea legumelor si fructelor, dar care in prezent este fara activitate, cu un patrimoniu neproductiv format doar din teren si doua depozite.

Fuziunea este motivata de urmatoarele:

7

- asociatul unic la S.C. „CIBIBON” SRL este si asociatul majoritar la S.C. „HORTICOM” SRL (99%), iar in urma fuziunii structurile functionale si organizationale vor eficientiza exploatarea patrimoniului existent,

- se va eficientiza actul de decizie managerial,

- va determina o mai bună politică de marketing .

- în schimbul acțiunilor, societatea absorbanta va primi patrimoniul (active si datorii) anuland capitalul social al societatii absorbite;

- o mai bună utilizare a facilitatilor de depozitare și utilizare a forței de muncă existente cu o reducere a costurilor unitare cu materiile prime prin creșterea volumului, in prezent , de depozitare;

- posibilitatea in viitor de a crea o noua sectie de productie care va duce la creșterea nivelului vânzărilor, ceea ce va determina implicit creșterea beneficiilor;

- fuziunea va contribui la o mai bună alocare a resurselor la nivelul Societății Absorbante;

- se vor elimina paralelismele din cadrul structurilor administrative ale societăților care fuzionează;

- unirea celor doua patrimonii va duce la mărirea puterii financiare necesară contractării de credite bancare cu dobânzi mai mici, și indirect efectuarea de economii utile derulării în bune condiții a activităților, societatea absorbanta avand o situatie financiara si indicatori de performanta mult mai buni,

- posibilitatea de accesare a fondurilor europene pentru productie.

Patrimoniile fiecărei Societăți Implicate în Fuziune sunt evidențiate în situațiile financiare de fuziune prezentate mai jos.

3. Data efectiva a fuziunii

Fuziunea se va produce la data inregistrării in Registrul Comertului a ultimei Hotarari a Adunarii Generale a Asociatilor care au aprobat fuziunea în temeiul art.249, lit. b din Legea 31/1990.

Aceasta este si data de referinta pentru care tranzactiile societatii absorbite sunt considerate din punct de vedere contabil ca apartinind societatii absorbante.

Fuziunea se face cu transmiterea integrală a patrimoniului Societății Absorbite către Societatea Absorbantă, cu toate drepturile și obligațiile pe care le are în starea în care se află la data transferului. Societatea Absorbantă va dobândi drepturile și va fi ținută de obligațiile Societății Absorbite în cadrul procesului de fuziune.

În cadrul procesului de fuziune, Societatea Absorbita își va înceta existența pierzându-și personalitatea juridică și se va dizolva fără lichidare, urmând a fi radiată din Registrul Comerțului.

Societatea absorbanta isi va continua activitatea pastrandu-si forma juridica de societate cu raspundere limitata.

4. Informatii financiar contabile

Inaintea intocmirii situatiilor financiare cele doua societati care vor fuziona au procedat la inventarierea si evaluarea patrimoniului potrivit reglementarilor legale.

a) Informatii privind patrimoniul societatii absorbante

Patrimoniul societatii absorbante S.C. „CIBIBON” SRL este prezentat in Bilantul contabil incheiat la data de 31.12.2019, care este inaintea fuziunii prezentat in anexa nr.1 la prezentul proiect de fuziune.

Potrivit acestor date societatea absorbanta are urmatoarea situatie financiara, la data de referinta:

Tabel nr.1		- Lei -
EXPLICATII	S.C. „CIBIBON” SRL	- la 31.12.2019 -
1. Total ACTIVE	21.000.832
2. Total DATORII, pentru calcul Activ Net Contabil	11.409.342
3. ACTIV NET CONTABIL(ANC) (1-2)	9.591.490

Capitalul subscris si varsat inregistrat este de 1.800.000 lei, format din 180.000 parti sociale cu o valoare nominala de 10 lei fiecare.

Valoarea contabila a unei parti sociale este data de raportul dintre valoarea Activului net contabil la data de referinta, 31.12.2019, si numarul de parti sociale, respectiv:
 $9.591.490 : 180.000 = 53,2860$ lei.

a. Informatii privind patrimoniul societatii absorbite

Patrimoniul societatii absorbite S.C. „HORTICOM” SRL este prezentat in Bilantul contabil incheiat la data de referinta, 31.12.2019, inaintea fuziunii prezentat in anexa nr. 2 la prezentul proiect de fuziune.

Bunurile imobiliare ale societatii absorbite sunt prezentate in anexa nr.3 la prezentul raport si acestea cuprind **teren si constructii in suprafata totala de 3.287 m.p.** situat in intravilanul municipiului Piatra Neamt, din str. Dumbravei nr.5, format din 2 loturi, astfel:

- **Lot 1-** cu suprafata terenului de 2.380 m.p. pe care se afla constructiile:
 - C 1 – constructie pe fundatie de beton, zidarie din caramida, acoperis ferme metalice, invelitoare azbociment compusa din 5 incaperi (depozit+atelier reparatii) cu suprafata construita de 584 m.p.

- C 2 – constructie pe fundatie de beton, zidarie din caramida, acoperis ferme metalice, invelitoare azbociment compusa din 3 incaperi (depozit+atelier reparatii) cu suprafata construita de 733 m.p.
- C 3 – constructie din zidarie de caramida pe fundatie de beton, acoperis tip sarpanta, invelitoare azbociment ferme metalice, invelitoare azbociment (o incapere) cu suprafata construita de 65 m.p..

* **Lot 2-** cu suprafata terenului de 907 m.p., fara constructii.

Potrivit acestor date societatea absorbanta are urmatoarea situatie, la data de referinta:

Tabel nr. 2

EXPLICATII	- Lei - S.C. „HORTICOM” SRL - la 31.12.2019 -
1. Total ACTIVE	578.961
2. Total DATORII, pentru calcul Activ Net Contabil	17.395
3. ACTIV NET CONTABIL (ANC)(1-2)	561.566

Capitalul subscris si varsat inregistrat este de 727.500 lei, format din 7.275 parti sociale cu o valoare nominala de 100 lei fiecare.

Valoarea contabila a unei parti sociale este data de raportul dintre valoarea Activului net contabil si numarul de parti sociale, respectiv: $561.566 : 7.275 = 77,1912$ lei.

b. Raportul de schimb al unei parti sociale si numarul de parti sociale de emis de catre societatea absorbanta

In conformitate cu prevederile ordinului nr. 897/2015 pentru aprobarea Normelor metodologice privind reflectarea in contabilitate a principalelor operatiuni de fuziune, divizare, dizolvare si lichidare a societatilor, precum si de retragere sau excludere a unor asociati din cadrul societatilor, rata de schimb se stabileste prin raportarea valorii contabile a unei actiuni a societatii absorbite la valoarea contabila a unei actiuni a societatii absorbante.

Pe baza datelor bilantiere, la 31.12.2019, data de referinta, au fost calculate urmatoarele:

Tabel nr. 3

-lei-

INDICATOR	Societate absorbanta S.C. „CIBIBON” SRL (col.I)	Societate absorbita S.C. „HORTICOM” SRL (col.II)
TOTAL ACTIVE - (1)	21.000.832	578.961
TOTAL DATORII, pentru calcul ANC - (2)	11.409.342	17.395
Activ net contabil- (3), (3=1-2)	9.591.490	561.566
Numar parti sociale- (4)	180.000	7.275
Valoarea nominala a unei parti sociale- (5)	10	100
Valoarea contabila a unei parti sociale - (6), (6= 3 : 4)	53,2860	77,1912
Raport de schimb-(7), (7= 6-HORTICOM / 6> CIBIBON)	1,4486	-
Numar parti sociale de emis- (8), (8= 7*4 > HORTICOM)	10.539	-
VALOARE PARTI SOCIALE DE EMIS de CIBIBON -(9), (9=8*5> CIBIBON)	105.390	-

Rata de schimb a partilor sociale, rindul (7) din tabel, este de 1,4487 lei, adica pentru o parte sociala a societatii absorbite, S.C. „HORTICOM” SRL, societatea absorbanta, S.C. „CIBIBON” SRL va trebui sa emita 1,4487 parti sociale.

Potrivit datelor de mai sus S.C. „CIBIBON” SRL va proceda la majorarea capitalului sau subscris si varsat cu suma de 105.390 lei alcatuita dintr-un numar de 10.539 lei parti sociale, cu o valoare nominala de 10 lei fiecare, care vor fi repartizate asociatilor societatii absorbite.

In conformitate cu prevederile art.32, alin.(4) din Legea nr.227/2015 privind Codul fiscal, emiterea de catre societatea absorbanta de parti sociale noi pentru asociatii societatii absorbite, datorita fuziunii, in schimbul titlurilor detinute la societatea absorbita nu reprezinta transfer impozabil.

c. Structura Capitalului social subscris si varsat *inainte* si *dupa* fuziune

Ca urmare a fuziunii societatea absorbanta S.C. „CIBIBON” SRL va avea un capital social subscris si varsat in suma totala de 1.905.390 lei (1.800.000+105.390-din fuziune) care va fi distribuit in 190.539 parti sociale (dintre care 10.539 parti sociale nou emise), cu o valoare nominala de 10 lei fiecare si care va fi detinut astfel:

Tabel nr.4 Asociati si parti sociale la societatea absorbanta-„CIBIBON” SRL

ASOCIATI	INAITE de fuziune			DUPA fuziune			
	Numar PS -buc.-	VALOARE nominala PS -lei-	VALOARE Capital subscris si Varsat - lei-	PS emise suplimentar -buc.-	VALOARE nominala PS -lei-	VALOARE Capital subscris si Varsat - lei-	Procent actiuni detinute din total (%)
MANCAS MARIA	180.000	10	1.800.000	10.430 (98,97%*10.539)	10	1.904.300 (1.800.000+10.430*10)	99,94
AXINTE MADALINA CODRUTA	-	-	-	109 (1,03%*10.539)	10	1.090 (109*10)	0,06
TOTAL	180.000	10	1.800.000	10.539	10	1.905.390	100

PS = parti sociale

d. Quantumul platilor in numerar

Nu este cazul.

e. Data de la care partile sociale ce urmeaza a fi emise de catre societatea absorbanta dau dreptul detinatorului de a participa la beneficii si orice conditii speciale care afecteaza acest drept

Ca urmare a acestei fuziuni , societatea absorbanta S.C. „CIBIBON” SRL va emite 10.539 parti sociale , cu valoarea nominala de 10 lei fiecare, in valoare totala de 105.390 lei, parti sociale care vor fi repartizate in intregime asociatilor societatii absorbite S.C. „HORTICOM” SRL, potrivit tabelului de mai sus, respectiv asociatei Mancas Maria, 10.430 parti sociale cu valoarea nominala de 10 lei si asociatei Axinte Madalina Codruta, 109 parti sociale, cu valoarea nominala de 10 lei.

Partile sociale nou emise, ca urmare a fuziunii vor permite detinatorilor sa exercite drepturile conferite de calitatea de asociat, potrivit legii, incepind cu data de la care fuziunea produce efecte, asa cum a fost stabilit prin Deciziei nr.196/20.07.2020 a asociatului unic al societatii absorbante, adica data de la care operatiune de fuziune a fost inregistrata la ORC Neamt, fara a fi alte conditii speciale care sa afecteze acest drept.

5. Quantumul Primei de Fuziune

In conformitate cu prevederile Ordinului 897/2015, prima de fuziune se calculeaza ca diferenta intre valoarea contabila a partilor sociale apartinand societatii absorbite si valoarea nominala a partilor sociale nou-emise de catre societatea absorbanta.

In cazul de fata, Prima de Fuziune a fost calculata, potrivit datelor din Tabelul nr.3, ca diferenta intre indicatorul din rindul (3)-Activul net contabil, col. II al societatii absorbite si indicatorul VALOARE PARTI SOCIALE DE EMIS de societatea absorbanta - rindul (9), col.I , respectiv intre valorile: 561 566 lei si 105.390 lei si este egala cu 456.176 lei.

6. Avantaje speciale acordate persoanelor la care se face referire la art. 241, lit.g) si h) din Legea nr.31/1990 privind societatile comerciale

In conformitate cu cele prevazute de Decizia nr.196/20.07.2020 a asociatului unic a societatii absorbante S.C. „CIBIBON” SRL si Hotariri AGA nr.1/20.07.2020 a societatii absorbite, S.C. „HORTICOM” SRL, asociatii celor doua societati participante la fuziune nu stabilesc acordarea de avantaje speciale expertilor la care se face referire in art.243³ si membrilor organelor administrative sau de control ale societatilor implicate in fuziune si nici nu stabilesc acordarea de drepturi speciale asociatilor in baza partilor sociale sau a altor valori mobiliare detinute.

7. Data situatiilor financiare ale societatilor participante care au fost utilizate pentru a se stabili conditiile fuziunii

Situatiile financiare de fuziune pe baza carora administratorii societatilor participante au pregatit prezentul proiect de fuziune sunt cele intocmite pe baza balantelor contabile la data de 31.12.2019, aceasta fiind data de referinta a fuziunii. Situatiile financiare de fuziune au fost aprobate prin Decizia 196/20.07.2020 pentru societatea absorbanta si Hotarirea AGA nr.1/20.07.2020 pentru societatea absorbita.

8. Data la care fuziunea produce efecte si de la care tranzactiile societatilor absorbite sunt considerate din punct de vedere contabil ca apartinand societatii absorbite

In conformitate cu cele prevazute de Decizia asociatului societatii absorbante nr.196/20.07.2020 a S.C. „CIBIBON” SRL si Hotarirea AGA nr.1/20.07.2020 a societatii absorbite a S.C. „HORTICOM” SRL, si in conformitate cu prevederile art.249, lit.b) din Legea nr.31/1990, privind societatile comerciale, actualizata, data de la care fuziune produce efecte si de la care tranzactiile societatii absorbite S.C. „HORTICOM” SRL sunt considerate din punct de vedere contabil ca apartinand societatii absorbante S.C. „CIBIBON” SRL este data la care operatiunea de fuziune a fost inregistrata la ORC Neamt (data efectiva a fuziunii).

9. Informatii privind evaluarea activelor si pasivelor

In conformitate cu cele prevazute de Decizia asociatului societatii absorbante nr.196/20.07.2020 a S.C. „CIBIBON” SRL si Hotarirea AGA nr.1/20.07.2020 a societatii absorbite a S.C. „HORTICOM” SRL, evaluarea activelor si pasivelor societatilor participante a fost efectuata prin utilizarea metodei **activului net contabil** potrivit Normelor metodologice privind reflectarea in contabilitate a principalelor operatiuni de fuziune, dizolvare si lichidare a societatilor, precum si retragerea sau excludere a unor asociati din cadrul societatilor, aprobate prin OMFP nr. 897/2015.

Potrivit acestora metoda activului net contabil presupune ca valorile utilizate in cadrul operatiunilor de reorganizare se bazeaza pe activul net contabil iar la operatiunile de fuziune, elementele bilantiere ale societatii absorbite sunt preluate de catre societatea absorbanta la valoarea la care acestea au fost evidentiata in contabilitatea societatii care le cedeaza.

Situatiile financiare intocmite la data de referinta si dupa fuziune pe baza situatiilor financiare prezentate in anexele nr.1 si nr.2 la prezentul proiect sunt prezentate in tabelul de mai jos:

Tabel nr.5

-lei-

Nr. Crt	Elemente de Activ/Pasiv	INAINTEA FUZIUNII (la 31.12.2019)		DUPA FUZIUNE
		S.C.CIBIBON SRL	S.C.HORTICOM SRL	S.C.CIBIBON SRL
1	Imobilizari necorporale	23.173	-	23.173
2	Imobilizari corporale	13.442.537	560.312	14.002.849
3	Imobilizari financiare	-	-	-
4	A.TOTAL ACTIVE imobilizate (1+2+3)	13.465.710	560.312	14.026.022
5				
6	Stocuri	1.353.072	-	1.353.072
7	Creante	4.107.036	15.500	4.122.536
8	Investitii pe termen scurt	-	-	-
9	Casa si conturi la banci	2.075.014	3.149	2.078.163
10	B.TOTAL ACTIVE circulante (6+7+8+9)	7.535.122	18.649	7.553.771
11				
12	C. Cheltuieli in avans	-	-	-
13				
14	TOTAL ACTIV (4+10+12)	21.000.832	578.961	21.579.793
15				
16	D. Datorii ce trebuie platite intr-o perioada de pina la un an	8.352.196	17.395	8.369.591
17	E. Active circulante nete- Datorii curente nete (10-16+22)	-843.451	1.254	-842.197
18	F. TOTAL ACTIVE minus DATORII CURENTE(14-16-24)	12.622.259	561.566	13.183.825
19	G. Datorii ce trebuie platite intr-o perioada mai mare de un an	2.901.081	-	2.901.081
20				
21				
22	H. Provizioane	-	-	-
23	I. Venituri in avans, din care:	156.065	-	156.065
24	- Subventii investitii de reluat intr-un an	26.377	-	26.377
25	TOTAL DATORII (16+19+22+23)	11.409.342	17.395	11.426.737
26				
27	J.Capital si rezerve, din care:	1.800.000	727.500	2.527.500
28	-Capital subscris si varsat	1.800.000	727.500	2.527.500
29	K. Prime de capital	-	-	-
30	L. Rezerve din reevaluare	1.293.713	18.965	1.312.678
31	M. Rezerve	3.096.365	90.175	3.186.540
32	N. Profitul (+) sau pierderea raportata (-)	-89.288	-265.206	- 354.494
33	O. Rezultatul exercitiului	3.706.629	-	3.696.761
34	Profit C	3.706.629	-	3.706.629
35	Pierdere D	-	9.868	9.868
36	P. Repartizarea profitului	215.929	-	215.929
37				
38	CAPITALURI PROPRII - (27+29+30+31+32+33-36)-TOTAL	9.591.490	561.566	10.153.056

14

Obligatiile societatii absorbite S.C. „HORTICOM” SRL, respectiv datoriile acesteia la data fuziunii vor fi preluate de catre societatea absorbanta in conformitate cu prevederile Legii nr.31/1990 privind societatile comerciale, actualizata, si in temeiul Declaratiei societatii absorbite date cu privire la modul in care a hotarit sa isi stinga pasivul.

XI.Efectele fuziunii asupra angajatilor societatilor participante

Ca urmare a fuziunii, toti angajatii societatii absorbite ale caror contracte individuale sunt active la data efectiva a fuziunii, precum si toate drepturile si obligatiile acestora vor fi transferate catre societatea absorbanta. La data de referinta societatea absorbita avea doar un angajat cu timp partial de munca (2 ore) pe durata nedeterminata pentru tinerea evidentei contabile si arhiva societatii.

Transferul angajatilor se va realiza in conditiile art.173 si 174 din Codul Muncii si a Legii nr.67/2006 privind protectia drepturilor salariatilor in cazul transferului intreprinderii, al unitatii sau al unor parti ale acestora si va produce efecte incepind cu data efectiva a fuziunii.

XIII. Alte prevederi privind fuziunea

Actul constitutiv al societatii absorbante S.C. „CIBIBON” SRL va fi modificat ca urmare a fuziunii, in baza prezentului Proiect de Fuziune, a deciziei asociatului societatii absorbante si a Hotaririi AGA a societatii absorbite, care vor aproba fuziunea, precum si modificarile ce vor interveni in privinta actului constitutiv, dupa parcurgerea formalitatilor de publicitate aplicabila.

Ulterior inregistrarii la ORC Neamt a fuziunii si a actului constitutiv actualizat, societatea absorbanta va realiza demersurile care se impun in vederea modificarii inregistrarilor existente cu privire la dreptul de proprietate al bunurilor ca beneficiar si succesori legal cu titlu universal al drepturilor de proprietate si al altor drepturi asupra acestor bunuri.

Proprietatile si bunurile detinute in proprietate sau asupra carora societatea are drepturi reale sau de creanta vor fi mentionate in protocolul de predare-primire, care va produce efecte la data efectiva a fuziunii, respectiv de la data inregistrarii operatiunii de fuziune la ORC Neamt.

Societatea absorbanta S.C. „CIBIBON” SRL isi va pastra denumirea si forma juridica, va continua sa aiba acelasi sediu ca la data proiectului de fuziune, iar modul in care conducerea societatii va fi asigurata va ramine neschimbat.

Societatea absorbanta va raspunde de pastrarea si arhivarea documentelor justificative si a registrelor de contabilitate ale societatii absorbite.

Prezentul Proiect de fuziune este semnat de catre administratorii societatilor participante, imputerniciti in acest sens prin Decizia nr.196/20.07.2020 a asociatului unic al societatii absorbante si Hotarirea AGA NR.1/20.07.2020 a asociatilor societatii absorbite.

Incheiat astazi **22.07.2020** in 7(sapte) exemplare originale.

Societate Absorbanta,

S.C. „CIBIBON” SRL,

Administrator, asociat unic

MANCAS MARIA

Societate Absorbanta,

S.C. „HORTICOM” SRL,

Administrator, asociat,

MANCAS MARIA

Asociat,

AXINTE MADALINA

CODRUTA

