

Materiał porównawczy
do ustawy z dnia 25 lutego 2011 r.

o zmianie ustawy – Kodeks spółek handlowych oraz niektórych innych ustaw
(druk nr 1130)

USTAWA z dnia 15 września 2000 r. – KODEKS SPÓŁEK HANDLOWYCH (Dz. U. Nr 94, poz. 1037, z późn. zm.)

Art. 157.

- § 1. Umowa spółki z ograniczoną odpowiedzialnością powinna określać:
- 1) firmę i siedzibę spółki,
 - 2) przedmiot działalności spółki,
 - 3) wysokość kapitału zakładowego,
 - 4) czy wspólnik może mieć więcej niż jeden udział,
 - 5) liczbę i wartość nominalną udziałów objętych przez poszczególnych wspólników,
 - 6) czas trwania spółki, jeżeli jest oznaczony.
- § 2. Umowa spółki z ograniczoną odpowiedzialnością powinna być zawarta w formie aktu notarialnego.

<Art. 157¹

- § 1. Umowa spółki z ograniczoną odpowiedzialnością może być również zawarta przy wykorzystaniu wzorca umowy spółki z ograniczoną odpowiedzialnością udostępnianego w systemie teleinformatycznym (wzorzec umowy) i wymaga wypełnienia formularza umowy zawartego w tym systemie.**
- § 2. Umowa spółki powinna być opatrzona podpisem elektronicznym pod rygorem nieważności.**
- § 3. Zmiana umowy spółki z ograniczoną odpowiedzialnością zawartej przy wykorzystaniu wzorca umowy jest możliwa po zarejestrowaniu spółki i wymaga formy aktu notarialnego. Przy pierwszej zmianie umowy spółki uchwałą wspólników umieszczoną w protokole sporządzonym przez notariusza przyjmuje się jednolity tekst umowy spółki.**
- § 4. Minister Sprawiedliwości określi, w drodze rozporządzenia, wzorzec umowy mając na względzie potrzeby ułatwienia zakładania spółek, zapewnienia sprawności postępowania przy ich zakładaniu oraz postępowania sądowego w przedmiocie ich rejestracji, a także konieczność zapewnienia bezpieczeństwa i pewności obrotu gospodarczego.>**

Art. 158.

- § 1. Jeżeli wkładem do spółki w celu pokrycia udziału ma być w całości albo w części wkład niepieniężny (aport), umowa spółki powinna szczegółowo określać przedmiot tego wkładu oraz osobę wspólnika wnoszącego aport, jak również liczbę i wartość nominalną objętych w zamian udziałów.
- <§ 1¹. W przypadku spółki, której umowę zawarto przy wykorzystaniu wzorca umowy na pokrycie kapitału zakładowego wnosi się wyłącznie wkłady pieniężne. Podwyższenie kapitału zakładowego dokonywane po wpisie spółki do rejestru może być pokryte wkładami pieniężnymi lub niepieniężnymi. Pokrycie kapitału zakładowego powinno nastąpić nie później niż w terminie siedmiu dni od dnia jej wpisu do rejestru.>**
- § 2. Wynagrodzenia za usługi świadczone przy powstaniu spółki nie można wypłacać ze środków wpłaconych na pokrycie kapitału zakładowego, jak również zaliczać na poczet wkładu wspólnika.
- § 3. Przedmiot wkładu pozostaje do wyłącznej dyspozycji zarządu spółki.

Art. 163.

Do powstania spółki z ograniczoną odpowiedzialnością wymaga się:

- 1) zawarcia umowy spółki,
- [2) wniesienia przez wspólników wkładów na pokrycie całego kapitału zakładowego, a w razie objęcia udziału za cenę wyższą od wartości nominalnej, także wniesienia nadwyżki,]*
- <2) wniesienia przez wspólników wkładów na pokrycie całego kapitału zakładowego, a w razie objęcia udziału za cenę wyższą od wartości nominalnej, także wniesienia nadwyżki, z uwzględnieniem art. 158 § 1¹,>**
- 3) powołania zarządu,
- 4) ustanowienia rady nadzorczej lub komisji rewizyjnej, jeżeli wymaga tego ustawa lub umowa spółki,
- 5) wpisu do rejestru.

Art. 167.

- § 1. Do zgłoszenia spółki należy dołączyć:
- 1) umowę spółki,
 - 2) oświadczenie wszystkich członków zarządu, że wkłady na pokrycie kapitału zakładowego zostały przez wszystkich wspólników w całości wniesione,
 - 3) jeżeli o powołaniu członków organów spółki nie stanowi akt notarialny zawierający umowę spółki, dowód ich ustanowienia, z wyszczególnieniem składu osobowego.
- § 2. Jednocześnie ze zgłoszeniem należy złożyć podpisaną przez wszystkich członków zarządu listę wspólników z podaniem nazwiska i imienia lub firmy (nazwy) oraz liczby i wartości nominalnej udziałów każdego z nich.

§ 3. Do zgłoszenia spółki oraz zmian składu osobowego zarządu dołączyć należy złożone wobec sądu albo poświadczone notarialnie wzory podpisów członków zarządu.

<§ 4. Przepisów § 1–3 nie stosuje się do zgłoszenia spółki, której umowę zawarto przy wykorzystaniu wzorca umowy. Do zgłoszenia tej spółki należy dołączyć, sporządzone na formularzach udostępnianych w systemie teleinformatycznym:

- 1) umowę spółki opatrzoną podpisem elektronicznym,**
- 2) listę wspólników z podaniem nazwiska i imienia lub firmy (nazwy) oraz liczby i wartości nominalnej udziałów każdego z nich, opatrzoną przez wszystkich członków zarządu podpisem elektronicznym,**
- 3) oświadczenie wszystkich członków zarządu opatrzone podpisem elektronicznym, że wkłady pieniężne na pokrycie kapitału zakładowego zostały przez wszystkich wspólników w całości wniesione, jeżeli wkłady zostały wniesione najpóźniej w chwili zgłoszenia spółki.**

§ 5. Zarząd spółki, o której mowa w § 4, w terminie siedmiu dni od dnia jej wpisu do rejestru, składa do sądu rejestrowego:

- 1) oświadczenie wszystkich członków zarządu, że wkłady pieniężne na pokrycie kapitału zakładowego zostały przez wszystkich wspólników w całości wniesione, jeżeli oświadczenie takie nie zostało dołączone do zgłoszenia spółki,**
- 2) złożone wobec sądu albo poświadczone notarialnie wzory podpisów członków zarządu.>**

Art. 206.

§1. Pisma i zamówienia handlowe składane przez spółkę w formie papierowej i elektronicznej, a także informacje na stronach internetowych spółki, powinny zawierać:

- 1) firmę spółki, jej siedzibę i adres,
- 2) oznaczenie sądu rejestrowego, w którym przechowywana jest dokumentacja spółki oraz numer pod którym spółka jest wpisana do rejestru,
- 3) numer identyfikacji podatkowej (NIP),

[4) wysokość kapitału zakładowego.]

<4) wysokość kapitału zakładowego, a dla spółki, której umowę zawarto przy wykorzystaniu wzorca umowy, do czasu pokrycia kapitału zakładowego, także informację, że wymagane wkłady na kapitał zakładowy nie zostały wniesione.>

§ 2. (uchylony).

§ 3. Przepis § 1 stosuje się odpowiednio do oddziału spółki z ograniczoną odpowiedzialnością mającej siedzibę za granicą.

USTAWA z dnia 17 listopada 1964 r. – KODEKS POSTĘPOWANIA CYWILNEGO (Dz. U. Nr 43, poz. 296, z późn. zm.)

Art. 694³.

- § 1. Wniosek o wpis do Krajowego Rejestru Sądowego składa podmiot podlegający wpisowi do tego rejestru, jeżeli przepisy szczególne nie stanowią inaczej.
- § 2. Podmiot podlegający wpisowi do Krajowego Rejestru Sądowego jest uczestnikiem postępowania, chociażby nie był wnioskodawcą. Przepisu art. 510 § 2 nie stosuje się.
- § 3. Wniosek złożony do sądu rejestrowego drogą elektroniczną powinien być opatrzony bezpiecznym podpisem elektronicznym weryfikowanym przy pomocy ważnego kwalifikowanego certyfikatu.
- <§ 3a. Wniosek złożony drogą elektroniczną o wpis do Krajowego Rejestru Sądowego spółki z ograniczoną odpowiedzialnością, której umowę zawarto przy wykorzystaniu wzorca umowy spółki z ograniczoną odpowiedzialnością udostępnianego w systemie teleinformatycznym powinien być opatrzony podpisem elektronicznym.**
- § 3b. Do wniosku złożonego przez pełnomocnika o wpis do Krajowego Rejestru Sądowego spółki, o której mowa w § 3a, nie dołącza się pełnomocnictwa, jednak pełnomocnik powinien powołać się na nie, wskazując jego datę, zakres oraz okoliczności wymienione w art. 87.>**
- [§ 4. W przypadku złożenia wniosku w sposób opisany w § 3 wszelkie doręczenia orzeczeń i pism sądowych dokonywane będą na adres elektroniczny, z którego wniosek został wysłany.*
- § 5. Orzeczenia i pisma sądowe wysłane w sposób, o którym mowa w § 4, uznaje się za doręczone z datą wskazaną w elektronicznym potwierdzeniu odbioru korespondencji. W przypadku braku takiego potwierdzenia doręczenie uznaje się za skuteczne z upływem 14 dni od daty umieszczenia korespondencji pod adresem określonym w § 4.]*
- <§ 4. W przypadku złożenia wniosku w sposób opisany w § 3 i 3a doręczenia orzeczeń i pism sądowych dokonywane będą osobom składającym tą drogą wniosek za pośrednictwem systemu teleinformatycznego obsługującego postępowanie rejestrowe.**
- § 5. Orzeczenia i pisma sądowe wysłane w sposób, o którym mowa w § 4, uznaje się za doręczone z datą wskazaną w elektronicznym potwierdzeniu odbioru korespondencji. W przypadku braku takiego potwierdzenia doręczenie uznaje się za skuteczne z upływem 14 dni od daty umieszczenia korespondencji w systemie teleinformatycznym określonym w § 4.>**

Art. 694⁴.

- §1. Dokumenty, na których podstawie dokonuje się wpisu do Krajowego Rejestru Sądowego, składa się w oryginałach albo poświadczonych urzędowo odpisach lub wyciągach.
- § 1¹. Ilekroć konieczne jest badanie tytułu wykonawczego, o którym mowa w art. 783 § 4, do wniosku o dokonanie wpisu należy dołączyć dokument uzyskany z systemu teleinformatycznego umożliwiający sądowi weryfikację istnienia i treści tytułu wykonawczego. Przed rozpoznaniem tego wniosku istnienie i treść tytułu

wykonawczego podlegają zweryfikowaniu przez sędziego lub referendarza sądowego w systemie teleinformatycznym.

- § 2. Dokumenty, o których mowa w § 1, składane drogą elektroniczną, powinny być opatrzone bezpiecznym podpisem elektronicznym weryfikowanym przy pomocy ważnego kwalifikowanego certyfikatu.
- § 3. Wypisy aktów notarialnych, wyciągi, odpisy i poświadczenia dokumentów mogą być przesłane do sądu drogą elektroniczną, jeżeli notariusz opatrzył je bezpiecznym podpisem elektronicznym weryfikowanym przy pomocy ważnego kwalifikowanego certyfikatu.
- <§ 4. Dokumenty dotyczące utworzenia spółki, o której mowa w art. 694³ § 3a, i złożenia wniosku o jej wpis do Krajowego Rejestru Sądowego, składane drogą elektroniczną, powinny być opatrzone podpisem elektronicznym.>**

Art. 694⁸.

- § 1. Koszty postępowania rejestrowego ponosi podmiot podlegający obowiązkowi wpisu do Krajowego Rejestru Sądowego.
- § 2. Koszty postępowania wszczętego przez osobę, która nie jest upoważniona do działania w imieniu podmiotu podlegającego obowiązkowi wpisu do Krajowego Rejestru Sądowego, ponosi wnioskodawca, chyba że wniosek jego został uwzględniony w całości lub w istotnej części.
- [§ 3. Wpisy z urzędu dokonywane przez sąd na podstawie art. 12 ust. 2, art. 20 ust. 3, art. 41 pkt 4 i 5, art. 44 ust. 1 pkt 5, art. 46 ust. 2, art. 55 i art. 60 ust. 1 oraz wpisy dokonywane przez sąd na podstawie art. 41 pkt 1 i 2 ustawy o Krajowym Rejestrze Sądowym są wolne od opłat sądowych.]*

USTAWA z dnia 20 sierpnia 1997 r. O KRAJOWYM REJESTRZE SĄDOWYM (Dz. U. z 2007 r. Nr 168, poz. 1186, z późn. zm.)

Art. 8a.

1. Katalog obejmuje następujące dokumenty spółek z ograniczoną odpowiedzialnością, spółek akcyjnych, spółek komandytowo-akcyjnych i spółek europejskich:
- 1) akty założycielskie, umowy oraz statuty, jeżeli są oddzielnymi aktami, a także uchwały o ich zmianie;
 - 2) teksty jednolite dokumentów wymienionych w pkt 1;
 - 3) uchwały o zmianie wysokości kapitału zakładowego, jeżeli nie wymagały jednoczesnej zmiany umowy lub statutu;
 - 4) uchwały o powołaniu i odwołaniu członków organów spółek;
 - 5) roczne sprawozdania finansowe oraz roczne skonsolidowane sprawozdania finansowe grup kapitałowych, w rozumieniu przepisów o rachunkowości, odpisy uchwał o zatwierdzeniu rocznych sprawozdań finansowych i podziale zysku lub pokryciu straty, a także opinie biegłych rewidentów i sprawozdania z działalności

jednostek, jeżeli obowiązek ich sporządzenia wynika z przepisów szczególnych[.]<;>

<6) dokumenty dotyczące zawiązania i zgłoszenia spółki z ograniczoną odpowiedzialnością, której umowę zawarto przy wykorzystaniu wzorca umowy spółki z ograniczoną odpowiedzialnością udostępnianego w systemie teleinformatycznym, podpisane elektronicznie i sporządzone w systemie teleinformatycznym do obsługi zawiązania takiej spółki.>

2. Każdy ma prawo otrzymać z katalogu, drogą elektroniczną, poświadczoną kopie dokumentów wymienionych w ust. 1.
3. Udostępnienie w sposób określony w ust. 2 dokumentów złożonych do akt rejestrowych przed dniem 1 stycznia 2007 r. nie jest możliwe, jeżeli upłynął 10-letni okres między datą ich złożenia do akt a datą złożenia wniosku o udostępnienie.

Art. 9.

1. Dla podmiotu wpisanego do Rejestru prowadzi się odrębne akta rejestrowe obejmujące w szczególności dokumenty stanowiące podstawę wpisu.
2. Jeżeli przepis szczególny nakazuje zgłoszenie określonych danych sądowi rejestrowemu lub wpisanie ich do Rejestru, a dane te nie podlegają według przepisów ustawy wpisowi do określonego działu Rejestru, dokumenty zawierające te dane oraz dokumenty wymienione w art. 47a ust. 2 składa się do akt rejestrowych.
3. Jeżeli podmiot wpisywany do Rejestru działa na podstawie umowy lub statutu, do wniosku o jego wpisanie dołącza się umowę lub statut.

[4. Do wniosku o wpis podmiotu do Rejestru, wniosku dotyczącego zmiany umowy lub statutu podmiotu wpisanego do Rejestru, działającego na podstawie umowy lub statutu, dołącza się także tekst jednolity umowy lub statutu, z uwzględnieniem wprowadzonych zmian. Do tekstu jednolitego nie stosuje się przepisów o formie czynności prawnych.]

<4. Do wniosku o wpis podmiotu do Rejestru, wniosku dotyczącego zmiany umowy lub statutu podmiotu wpisanego do Rejestru, działającego na podstawie umowy lub statutu, dołącza się także tekst jednolity umowy lub statutu, z uwzględnieniem wprowadzonych zmian. Do tekstu jednolitego nie stosuje się przepisów o formie czynności prawnych, z wyjątkiem pierwszej zmiany umowy spółki, o której mowa w art. 8a ust. 1 pkt 6.>

5. Jeżeli wnioski i dokumenty zostały złożone drogą elektroniczną, w aktach rejestrowych przechowuje się wydruk tych wniosków i dokumentów wraz ze wskazaniem osób, które je podpisały.

Art. 19.

1. Wpis do Rejestru jest dokonywany na wniosek, chyba że przepis szczególny przewiduje wpis z urzędu.
 2. Wniosek o wpis do Rejestru składa się na urzędowym formularzu. Składając wniosek, wnioskodawca bez wezwania uiszcza opłatę sądową, a jeżeli wpis podlega ogłoszeniu - również opłatę za ogłoszenie w Monitorze Sądowym i Gospodarczym.
- 2a. Wnioski można także składać na niebarwnych formularzach stanowiących wydruki komputerowe lub będących kserokopiami formularzy urzędowych.

[2b. Wnioski składane drogą elektroniczną powinny być opatrzone bezpiecznym podpisem elektronicznym weryfikowanym przy pomocy ważnego kwalifikowanego certyfikatu.]

<2b. Wnioski składane drogą elektroniczną powinny być opatrzone bezpiecznym podpisem elektronicznym weryfikowanym przy pomocy ważnego kwalifikowanego certyfikatu. Wniosek o wpis spółki, o której mowa w art. 8a ust. 1 pkt 6, składany drogą elektroniczną może być także opatrzony innym podpisem elektronicznym.>

3. Wniosek złożony z naruszeniem przepisu ust. 2 lub nieprawidłowo wypełniony podlega zwróceniu, bez wzywania do uzupełnienia braków. Przepisu art. 130¹ Kodeksu postępowania cywilnego nie stosuje się.

3a. W razie wystąpienia innych braków niż wymienione w ust. 2 i 3, przepis art. 130 Kodeksu postępowania cywilnego stosuje się odpowiednio.

<3b. Wniosek o wpis do Rejestru spółki, o której mowa w art. 8a ust. 1 pkt 6, złożony drogą elektroniczną i nieopłacony nie wywołuje skutków, jakie ustawa wiąże z wniesieniem pisma do sądu.>

4. W razie zwrócenia wniosku zgodnie z ust. 3 może on być ponownie złożony w terminie 7 dni od daty doręczenia zarządzenia o zwrocie. Jeżeli wniosek ponownie złożony nie jest dotknięty brakami, wywołuje skutek od daty pierwotnego wniesienia. Skutek taki nie następuje w razie kolejnego zwrotu wniosku, chyba że zwrot nastąpił na skutek braków uprzednio niewskazanych.

5. Urzędowe formularze są udostępniane w siedzibach sądów oraz na stronie internetowej Ministerstwa Sprawiedliwości.

6. Minister Sprawiedliwości określi, w drodze rozporządzenia, wzory, sposób i miejsca udostępniania urzędowych formularzy. Formularze te powinny odpowiadać wymaganiom przewidzianym dla pism procesowych oraz zawierać niezbędne pouczenia dla stron co do sposobu ich wypełniania, wnoszenia i skutków niedostosowania wniosku do tych wymagań.

<7. Minister Sprawiedliwości w porozumieniu z ministrem właściwym do spraw informatyzacji określi, w drodze rozporządzenia, sposób i tryb złożenia wniosku o wpis do Rejestru spółki, o której mowa w art. 8a ust. 1 pkt 6, wymagania dotyczące podpisu elektronicznego osób zawierających umowę takiej spółki oraz osób podpisujących wniosek, listę wspólników i oświadczenie o wniesieniu wkładów na pokrycie kapitału zakładowego (dane umożliwiające weryfikowanie tożsamości), mając na względzie ułatwienie zakładania spółek, potrzebę zapewnienia sprawności postępowania oraz ochrony bezpieczeństwa i pewności obrotu gospodarczego, a także zabezpieczenia danych zgromadzonych w systemie, w tym danych osobowych.>

Art. 19a.

1. Do wniosku o wpis podmiotu podlegającego obowiązkowi wpisu do Rejestru dołącza się uwierzytelnione notarialnie albo złożone przed sędzią lub upoważnionym pracownikiem sądu wzory podpisów osób upoważnionych do reprezentowania tego podmiotu lub prokurenta.

2. Przepis ust. 1 stosuje się również w przypadku zmiany osób upoważnionych do reprezentowania podmiotu wpisanego do Rejestru lub prokurenta.

<2a. W przypadku wniosku o wpis spółki, o której mowa w art. 8a ust. 1 pkt 6, wzory podpisów członków zarządu uwierzytelnione notarialnie albo złożone przed sędzią

lub upoważnionym pracownikiem sądu, składa się do sądu rejestrowego w terminie 7 dni od dnia wpisu spółki do Rejestru. Wniosek o przyjęcie takiego dokumentu do akt nie podlega opłacie sądowej.>

3. Złożenie wniosku w przedmiocie wpisu numeru identyfikacyjnego "REGON", nadanego w rejestrze podmiotów gospodarki narodowej na podstawie przepisów o statystyce publicznej, stanowiącego uzupełnienie pierwszego wpisu nowego podmiotu do Rejestru, nie podlega opłacie sądowej. Wpis dokonany w wyniku rozpoznania takiego wniosku nie podlega ogłoszeniu w Monitorze Sądowym i Gospodarczym.
- 3a. Przepis ust. 3 stosuje się odpowiednio do wniosku w przedmiocie wpisu numeru identyfikacji podatkowej, nadanego na podstawie przepisów o zasadach ewidencji i identyfikacji podatników i płatników, zwanego dalej "numerem NIP".
4. (uchylony).

Art. 19b.

1. Wraz z wnioskiem o wpis lub zmianę wpisu w rejestrze przedsiębiorców wnioskodawca składa:
 - 1) wniosek o wpis albo zmianę wpisu do krajowego rejestru urzędowego podmiotów gospodarki narodowej (REGON);
 - 2) zgłoszenie płatnika składek albo jego zmiany w rozumieniu przepisów o systemie ubezpieczeń społecznych;
 - 3) zgłoszenie identyfikacyjne albo aktualizacyjne, o którym mowa w ustawie z dnia 13 października 1995 r. o zasadach ewidencji i identyfikacji podatników i płatników (Dz. U. z 2004 r. Nr 269, poz. 2681, z późn. zm.) wraz ze wskazaniem właściwego naczelnika urzędu skarbowego pod rygorem zwrotu wniosku.
 - 1a. Sąd rejestrowy przesyła z urzędu wnioski i zgłoszenia, o których mowa w ust. 1, niezwłocznie, nie później niż w terminie 3 dni roboczych od dnia dokonania wpisu, odpowiednio do:
 - 1) urzędu statystycznego województwa, na terenie którego przedsiębiorca ma siedzibę, oraz
 - 2) wskazanego przez przedsiębiorcę naczelnika urzędu skarbowego- wraz z odpisem postanowienia o wpisie i zaświadczeniem o dokonaniu wpisu.
 - 1b. Po uzyskaniu informacji o nadaniu przedsiębiorcy numeru NIP sąd rejestrowy przesyła zgłoszenie płatnika składek albo jego zmiany w rozumieniu przepisów o systemie ubezpieczeń społecznych do właściwej jednostki terenowej Zakładu Ubezpieczeń Społecznych.
 - 1c. Przepisów ust. 1-1b nie stosuje się, gdy:
 - 1) wnioskodawca składa wniosek w formie elektronicznej; w takim przypadku wnioskodawca wysyła wnioski i zgłoszenia, o których mowa w ust. 1, samodzielnie, drogą elektroniczną;
 - <1a) wnioskodawca składa wniosek o wpis spółki, o której mowa w art. 8a ust. 1 pkt 6; wnioskodawca składa wnioski i zgłoszenia, o których mowa w ust. 1, bezpośrednio do właściwych organów;>**
 - 2) zmiana nie dotyczy danych objętych wpisem do rejestru przedsiębiorców.
 2. W przypadku, o którym mowa w ust. 1, do wniosku o pierwszy wpis do rejestru przedsiębiorców wnioskodawca dołącza w szczególności umowę spółki oraz dokument
-

potwierdzający uprawnienie do korzystania z lokalu lub nieruchomości, w których znajduje się jego siedziba.

3. Sąd rejestrowy przesyła do urzędu skarbowego dodatkowy odpis umowy spółki, dokument potwierdzający uprawnienie do korzystania z lokalu lub nieruchomości, w których znajduje się siedziba, oraz inne dokumenty złożone przez przedsiębiorcę wraz z wnioskiem, o którym mowa w ust. 1.

[Art. 20a.

Wniosek o wpis sąd rejestrowy rozpoznaje nie później niż w terminie 7 dni od daty jego złożenia. Jeżeli rozpoznanie wniosku wymaga wezwania do usunięcia przeszkody do dokonania wpisu, wniosek powinien być rozpoznany w ciągu 7 dni od usunięcia przeszkody przez wnioskodawcę, co nie uchybia terminom określonym w przepisach szczególnych. Jeżeli rozpoznanie wniosku wymaga wysłuchania uczestników postępowania albo przeprowadzenia rozprawy, należy rozpoznać go nie później niż w ciągu miesiąca.]

<Art. 20a.

- 1. Wniosek o wpis sąd rejestrowy rozpoznaje nie później niż w terminie 7 dni od daty jego wpływu do sądu.**
- 2. Wniosek o wpis spółki, o której mowa w art. 8a ust. 1 pkt 6, sąd rejestrowy rozpoznaje w terminie jednego dnia od daty jego wpływu.**
- 3. Jeżeli rozpoznanie wniosku, o którym mowa w ust. 1 i 2, wymaga wezwania do usunięcia przeszkody do dokonania wpisu, wniosek powinien być rozpoznany w terminie 7 dni od usunięcia przeszkody przez wnioskodawcę, co nie uchybia terminom określonym w przepisach szczególnych. Jeżeli rozpoznanie wniosku wymaga wysłuchania uczestników postępowania albo przeprowadzenia rozprawy, wniosek należy rozpoznać nie później niż w terminie miesiąca.>**

Art. 38.

W dziale 1 rejestru przedsiębiorców zamieszcza się następujące dane:

1) dla każdego podmiotu:

- a) nazwę lub firmę, pod którą działa,
- b) oznaczenie jego formy prawnej,
- c) jego siedzibę i adres,
- d) jeżeli podmiot wpisany do rejestru przedsiębiorców posiada oddziały - także ich siedziby i adresy,
- e) oznaczenie jego poprzedniego numeru rejestru sądowego lub numeru w ewidencji działalności gospodarczej,
- f) jeżeli podmiot wpisany do rejestru przedsiębiorców utworzony został w wyniku przekształcenia lub podziału innego podmiotu albo połączenia innych podmiotów, zamieszcza się w tym rejestrze wzmiankę o sposobie powstania podmiotu, a także oznaczenia poprzednich numerów rejestru. Jeżeli podmiot wpisany do rejestru przedsiębiorców utworzony został w wyniku koncentracji innych podmiotów, zamieszcza się w tym rejestrze także oznaczenie poprzednich numerów tego rejestru oraz numer i datę decyzji Prezesa Urzędu Ochrony Konkurencji i Konsumentów o zgodzie na dokonanie koncentracji, wydanej zgodnie z przepisami o ochronie konkurencji i konsumentów,

- g) wzmiankę o wykonywaniu działalności gospodarczej z innymi podmiotami na podstawie umowy spółki cywilnej,
 - h) numer NIP;
- 2) (uchylony);
- 2a) w przypadku wspólników spółki jawnej, członków europejskiego zrępowania interesów gospodarczych, wspólników spółki partnerskiej, wspólników spółki komandytowej oraz komplementariuszy spółki komandytowo-akcyjnej - informacje o pozostawaniu w związku małżeńskim, zawarciu małżeńskiej umowy majątkowej, powstaniu rozdzielności majątkowej między małżonkami, zaznaczenie ograniczenia zdolności do czynności prawnych, o ile takie istnieje;
- 3) w przypadku podmiotu niebędącego osobą fizyczną - informacje o statucie lub umowie, wzmiankę o ich zmianie, okres, na który podmiot został utworzony, oraz jego numer REGON;
- 4) w przypadku spółki jawnej:
- a) oznaczenie wspólników spółki jawnej, zgodnie z art. 35,
 - b) (uchylona);
- 4a) w przypadku europejskiego zrępowania interesów gospodarczych:
- a) imię i nazwisko oraz miejsce zamieszkania lub oznaczenie nazwy, firmy, formy prawnej, siedziby statutowej oraz numeru i miejsca rejestracji członków europejskiego zrępowania interesów gospodarczych,
 - b) wzmiankę o klauzulach zwalniających członka europejskiego zrępowania interesów gospodarczych od odpowiedzialności za długi i inne zobowiązania powstałe przed jego przystąpieniem do zrępowania;
- 5) w przypadku spółki partnerskiej:
- a) oznaczenie partnerów, zgodnie z art. 35,
 - b) (uchylona),
 - c) w przypadku partnerów ponoszących odpowiedzialność zgodnie z art. 95 § 2 ustawy z dnia 15 września 2000 r. - Kodeks spółek handlowych (Dz. U. Nr 94, poz. 1037, z późn. zm.) - zaznaczenie tej okoliczności;
- 6) w przypadku spółki komandytowej:
- a) oznaczenie wspólników spółki komandytowej, zgodnie z art. 35,
 - b) (uchylona),
 - c) określenie, który ze wspólników jest komplementariuszem, a który komandytariuszem,
 - d) wysokość sumy komandytowej,
 - e) przedmiot wkładu każdego komandytariusza, z zaznaczeniem, w jakiej części został wniesiony, oraz zwroty wkładów choćby częściowe;
- 7) w przypadku spółki komandytowo-akcyjnej:
- a) oznaczenie komplementariuszy spółki komandytowo-akcyjnej, zgodnie z art. 35,
 - b) (uchylona),
 - c) wysokość kapitału zakładowego, liczbę i wartość nominalną akcji,
 - d) ilość akcji uprzywilejowanych i rodzaj uprzywilejowania,
 - e) wzmiankę, jaka część kapitału zakładowego została opłacona,

- f) jeżeli przy zawiązaniu spółki akcjonariusze wnoszą wkłady niepieniężne - zaznaczenie tej okoliczności, z podaniem wartości nominalnej objętych w zamian za nie akcji;
- 8) w przypadku spółki z ograniczoną odpowiedzialnością:
- a) wysokość kapitału zakładowego, a jeżeli wspólnicy wnoszą wkłady niepieniężne - zaznaczenie tej okoliczności, z podaniem wartości objętych w zamian za nie udziałów,
 - b) określenie, czy wspólnik może mieć jeden czy większą liczbę udziałów,
 - c) zgodnie z art. 35, oznaczenie wspólników posiadających samodzielnie lub łącznie z innymi co najmniej 10 % kapitału zakładowego oraz ilość posiadanych przez tych wspólników udziałów i łączną ich wysokość,
 - d) jeżeli spółka ma tylko jednego wspólnika - wzmiankę, że jest on jedynym wspólnikiem spółki,
 - e) jeżeli umowa wskazuje pismo przeznaczone do ogłoszeń spółki - oznaczenie tego pisma[;]<,>
- <f) o której mowa w art. 8a ust. 1 pkt 6, w której wkłady na pokrycie kapitału zakładowego nie zostały wniesione – wzmiankę, że kapitał nie został pokryty;>**
- 9) w przypadku spółki akcyjnej:
- a) wysokość kapitału zakładowego, liczbę i wartość nominalną akcji, a jeżeli akcjonariusze wnoszą wkłady niepieniężne - zaznaczenie tej okoliczności, z podaniem wartości nominalnej objętych w zamian za nie akcji,
 - b) wysokość kapitału docelowego, jeżeli statut to przewiduje, i wzmiankę, czy zarząd jest upoważniony do emisji warrantów subskrypcyjnych,
 - c) ilość akcji uprzywilejowanych i rodzaj uprzywilejowania,
 - d) wzmiankę, jaka część kapitału zakładowego została opłacona,
 - e) wartość nominalną warunkowego podwyższenia kapitału zakładowego,
 - f) jeżeli statut wskazuje pismo przeznaczone do ogłoszeń spółki - oznaczenie tego pisma,
 - g) jeżeli statut przewiduje przyznanie uprawnień osobistych określonym akcjonariuszom lub tytuły uczestnictwa w dochodach lub majątku spółki niewynikających z akcji - zaznaczenie tych okoliczności,
 - h) w przypadku gdy spółka ma tylko jednego akcjonariusza - jego oznaczenie zgodnie z art. 35, a także wzmiankę, iż jest on jedynym akcjonariuszem spółki,
 - i) wzmiankę o uchwale o emisji obligacji zamiennych i akcji wydawanych za te obligacje; wzmiankę o prawie obligatariuszy do udziału w zysku;
- 9a) w przypadku spółki europejskiej:
- a) wysokość kapitału zakładowego, liczbę i wartość nominalną akcji,
 - b) jeżeli akcjonariusze wnoszą wkłady niepieniężne - zaznaczenie tej okoliczności, z podaniem wartości nominalnej objętych w zamian za nie akcji; nie dotyczy to spółki europejskiej przenoszącej siedzibę na terytorium Rzeczypospolitej Polskiej,

- c) wysokość kapitału docelowego, jeżeli statut to przewiduje, oraz wzmiankę, czy zarząd albo rada administrująca są upoważnieni do emisji warrantów subskrypcyjnych,
 - d) liczbę akcji uprzywilejowanych i rodzaj uprzywilejowania,
 - e) wzmiankę, jaka część kapitału zakładowego została opłacona; nie dotyczy to spółki europejskiej przenoszącej siedzibę na terytorium Rzeczypospolitej Polskiej,
 - f) wartość nominalną warunkowego podwyższenia kapitału zakładowego,
 - g) jeżeli statut wskazuje pismo przeznaczone do ogłoszeń spółki - oznaczenie tego pisma,
 - h) jeżeli statut przewiduje przyznanie uprawnień osobistych określonym akcjonariuszom lub tytuły uczestnictwa w dochodach lub majątku spółki niewynikających z akcji - zaznaczenie tych okoliczności,
 - i) w przypadku gdy spółka ma tylko jednego akcjonariusza - jego oznaczenie zgodnie z art. 35, a także wzmiankę, że jest on jedynym akcjonariuszem spółki europejskiej,
 - j) wzmiankę o uchwale o emisji obligacji zamiennych i akcji wydawanych za te obligacje; wzmiankę o prawie obligatariuszy do udziału w zysku;
- 9b) w przypadku spółdzielni europejskiej:
- a) wysokość kapitału zakładowego (subskrybowanego), liczbę i wartość nominalną udziałów,
 - b) jeżeli członkowie wnoszą wkłady niepieniężne - zaznaczenie tej okoliczności, z podaniem wartości nominalnej objętych w zamian za nie udziałów; nie dotyczy to spółdzielni europejskiej przenoszącej siedzibę na terytorium Rzeczypospolitej Polskiej,
 - c) jeżeli statut wskazuje pismo przeznaczone do ogłoszeń spółdzielni europejskiej - oznaczenie tego pisma,
 - d) wzmiankę o uchwale o emisji obligacji;
- 10) w przypadku przedsiębiorstwa państwowego - organ założycielski;
- 11) w przypadku instytutu badawczego - minister nadzorujący instytut;
- 12) w przypadku przedsiębiorstwa zagranicznego:
- a) nazwisko i imiona osoby fizycznej lub określenie osoby prawnej, która uzyskała zezwolenie na prowadzenie tego przedsiębiorstwa na terytorium Rzeczypospolitej Polskiej, wraz z miejscem zamieszkania (siedzibą) i adresem tej osoby,
 - b) oznaczenie organu, który wydał zezwolenie na prowadzenie tego przedsiębiorstwa na terytorium Rzeczypospolitej Polskiej, oraz numer i datę tego zezwolenia;
- 13) w przypadku towarzystwa ubezpieczeń wzajemnych - oznaczenie terytorialnego zasięgu działalności towarzystwa, oznaczenie działu ubezpieczeń objętego działalnością towarzystwa, wysokość kapitału zakładowego i zapasowego, wzmiankę dotyczącą uznania towarzystwa za małe towarzystwo ubezpieczeń wzajemnych, wzmiankę o częściowym ograniczeniu lub cofnięciu zezwolenia na prowadzenie towarzystwa;

- 13a) w przypadku towarzystwa reasekuracji wzajemnej - oznaczenie terytorialnego zasięgu działalności towarzystwa, oznaczenie działu ubezpieczeń objętego działalnością towarzystwa, wysokość kapitału zakładowego i zapasowego, wzmiankę o częściowym ograniczeniu lub cofnięciu zezwolenia na prowadzenie towarzystwa;
- 14) w przypadku oddziałów przedsiębiorców zagranicznych działających na terytorium Rzeczypospolitej Polskiej:
- a) oznaczenie przedsiębiorcy zagranicznego wraz z określeniem jego formy organizacyjno-prawnej,
 - b) siedzibę i adres przedsiębiorcy zagranicznego,
 - c) jeżeli przedsiębiorca zagraniczny istnieje lub wykonuje działalność na podstawie wpisu do rejestru - rejestr, w którym wpisany jest zagraniczny przedsiębiorca, wraz z numerem wpisu do rejestru oraz określeniem organu prowadzącego rejestr i przechowującego akta,
 - d) jeżeli przedsiębiorca zagraniczny nie podlega prawu jednego z państw członkowskich Unii Europejskiej lub państw członkowskich Europejskiego Porozumienia o Wolnym Handlu (EFTA) - stron umowy o Europejskim Obszarze Gospodarczym - określenie prawa państwa właściwego dla przedsiębiorcy;
- 15) w przypadku głównych oddziałów zagranicznych zakładów ubezpieczeń oraz głównych oddziałów zagranicznych zakładów reasekuracji:
- a) oznaczenie zagranicznego zakładu ubezpieczeń albo zagranicznego zakładu reasekuracji wraz z określeniem jego formy organizacyjno-prawnej,
 - b) siedzibę i adres zagranicznego zakładu ubezpieczeń albo zagranicznego zakładu reasekuracji,
 - c) jeżeli zagraniczny zakład ubezpieczeń albo zagraniczny zakład reasekuracji istnieje lub wykonuje działalność na podstawie wpisu do rejestru - rejestr, w którym wpisany jest zagraniczny zakład ubezpieczeń albo zagraniczny zakład reasekuracji, wraz z numerem wpisu do rejestru oraz określeniem organu prowadzącego rejestr i przechowującego akta,
 - d) jeżeli zagraniczny zakład ubezpieczeń albo zagraniczny zakład reasekuracji nie podlega prawu jednego z państw członkowskich Unii Europejskiej lub państw członkowskich Europejskiego Porozumienia o Wolnym Handlu (EFTA) - stron umowy o Europejskim Obszarze Gospodarczym - określenie prawa państwa właściwego dla zagranicznego zakładu ubezpieczeń albo zagranicznego zakładu reasekuracji.

Art. 45.

1. Wpisów w dziale 1 rejestru przedsiębiorców, o których mowa w art. 38 pkt 1 lit. a, dotyczących dodania do firmy oznaczenia "w upadłości likwidacyjnej" albo "w upadłości układowej" oraz wpisów w dziale 5 i w dziale 6 tego rejestru, o których mowa w art. 44 ust. 1 pkt 5, dokonuje się z urzędu.
- 1a. Po ogłoszeniu upadłości z możliwością zawarcia układu, w której upadłego pozbawiono zarządu, albo ogłoszeniu upadłości obejmującej likwidację majątku dłużnika, w dziale 2 rejestru przedsiębiorców z urzędu wykreśla się wpisy, o których mowa w art. 39 pkt 3.

<1b. Po złożeniu oświadczenia wszystkich członków zarządu spółki, o której mowa w art. 8a ust. 1 pkt 6, że wkłady pieniężne na pokrycie kapitału zakładowego zostały przez wszystkich wspólników w całości wniesione, w dziale 1 rejestru przedsiębiorców z urzędu wykreśla się wpis, o którym mowa w art. 38 pkt 8 lit. f.>

2. (uchylony).

3. Wpisów w dziale 4 rejestru przedsiębiorców, o których mowa w art. 41 pkt 1, 2 i 3, dokonuje się na wniosek wierzyciela. Zgłoszenie okoliczności, o których mowa w art. 41 pkt 1 i 2, jest obowiązkowe, a podmioty zobowiązane do zgłoszenia tych okoliczności określają odrębne przepisy. Wpisów określonych w art. 41 pkt 4 i 5 dokonuje się z urzędu.

4. Wpisów w dziale 6 rejestru przedsiębiorców, o których mowa w art. 44 ust. 1 pkt 1 i 2, dokonuje się z urzędu, jeżeli likwidatora ustanowiono z urzędu.

5. Jeżeli przepis szczególny nie stanowi inaczej, w przypadku przekształcenia, łączenia lub podziału podmiotu skutkującego jego likwidacją, wykreślenie podmiotu oraz wpis informacji, o których mowa w art. 44 ust. 1 pkt 4, następuje z urzędu. Sąd rejestrowy wpisujący skutki przekształcenia, łączenia lub podziału zawiadamia o tym sąd rejestrowy właściwy dla podmiotu podlegającego przekształceniom, przesyłając odpisy odpowiednich postanowień o wpisie do Rejestru.

6. Wniosek o wpis informacji o małżeńskich stosunkach majątkowych osób wpisanych do Rejestru jako przedsiębiorcy lub wspólnicy osobowych spółek handlowych może złożyć osoba wpisana w tym Rejestrze oraz jej małżonek.

7. Przedsiębiorca, który zgłasza do Rejestru okoliczność zawarcia umowy spółki cywilnej, składa do akt rejestrowych odpis umowy spółki. O zmianach umowy przedsiębiorca jest obowiązany zawiadomić sąd rejestrowy oraz złożyć do akt rejestrowych tekst jednolity tej umowy.

8. Wniosek o wykreślenie z Rejestru przedsiębiorstwa państwowego podzielonego w celu utworzenia dwóch lub więcej przedsiębiorstw oraz przedsiębiorstwa państwowego zlikwidowanego składa organ założycielski tego przedsiębiorstwa.

USTAWA z dnia 28 lipca 2005 r. O KOSZTACH SĄDOWYCH W SPRAWACH CYWILNYCH (Dz. U. z 2010 r. Nr 90, poz. 594, z późn. zm.)

[Art. 104a.

W elektronicznym postępowaniu upominawczym przepisów art. 96 ust. 1 pkt 10, art. 100-103, art. 104 ust. 2, art. 105 nie stosuje się.]

<Art. 104a.

W elektronicznym postępowaniu upominawczym oraz do złożenia wniosku o wpis do Krajowego Rejestru Sądowego spółki z ograniczoną odpowiedzialnością, której umowę zawarto przy wykorzystaniu wzorca umowy spółki z ograniczoną odpowiedzialnością udostępnianego w systemie teleinformatycznym przepisów art. 96 ust. 1 pkt 10, art. 100-103, art. 104 ust. 2 i art. 105 nie stosuje się.>