	Утвержден
	Утвержден

	Решением единственного участника ООО «__________» №__________ от __________ 20_ г.
	Решением единственного участника ООО «__________» №__________ от __________ 20__ г.

	Руководитель единственного участника-
организации «__________».

__________ __________________
	Руководитель единственного участника-

организации «__________».

__________ __________________

ДОГОВОР № __________ о присоединении
Общества с ограниченной ответственностью «__________» (ОГРН: __________) к обществу с ограниченной ответственностью «__________» (ОГРН: __________).

г. Москва

__________ 20___ г
Общество с ограниченной ответственностью «__________» (ОГРН: __________), именуемое в дальнейшем «Присоединяемое общество», в лице генерального директора __________, действующего на основании Устава и общество с ограниченной ответственностью «__________» (ОГРН: __________), именуемое в дальнейшем «Основное общество», в лице генерального директора __________, действующего на основании Устава, совместно именуемые «Стороны», составили настоящий договор о нижеследующем

1. ПРЕДМЕТ ДОГОВОРА

1.1. Стороны договорились осуществить реорганизацию путем присоединения общества с ограниченной ответственностью «__________» к обществу с ограниченной ответственностью «__________» с переходом всех прав и обязанностей от Присоединяемого общества к Основному обществу.

1.2. Стороны совместно осуществляют все предусмотренные законом, другими нормативными актами, а также учредительными документами действия и процедуры, необходимые для осуществления реорганизации в форме присоединения.

2. ПРАВА И ОБЯЗАННОСТИ СТОРОН

2.1. Стороны обязуются приложить все необходимые усилия для осуществления процедуры присоединения в точном соответствии с требованиями законодательства и ее завершения в максимально короткие сроки.

2.2. Основное общество принимает на себя руководство процессом реорганизации, а также обязуется силами своих сотрудников и привлеченных специалистов осуществлять координацию всех необходимых мероприятий, в том числе:

- подготовить план мероприятий по реорганизации;

- обеспечить принятие компетентными органами управления Основным обществом необходимых решений;

- подготовить проекты решений и других документов для обсуждения их компетентными органами управления Присоединяемого общества;

- осуществить уведомление кредиторов основного общества о готовящейся реорганизации общества;

- оказать помощь Присоединяемому обществу в подготовке передаточного акта;

- оказать помощь Присоединяемому обществу в исключении его из ЕГРЮЛ;

- провести регистрацию изменений в учредительных документах Основного общества, связанных с реорганизацией и изменением уставного капитала, а также других необходимых изменений;

- осуществить уведомление кредиторов присоединяемого общества о готовящейся реорганизации общества;

- без промедления представлять Основному обществу, а также его уполномоченным представителям любые необходимые документы и информацию, в том числе относящиеся к коммерческой тайне;

- совместно с Присоединяемым обществом подготовить, а также утвердить передаточный акт.
2.4. Стороны вправе в любое время получать друг от друга информацию о ходе процесса реорганизации, а также, в случае отказа одной из сторон от реорганизации, требовать возмещения понесенных расходов по реорганизации.

3. ОСНОВНЫЕ ЭТАПЫ ПРОЦЕДУРЫ ПРИСОЕДИНЕНИЯ

3.1. Стороны обязуются произвести все необходимые в соответствии с настоящим договором и законодательством действия для присоединения Присоединяемого общества к Основному обществу.
4. УСТАВНЫЙ КАПИТАЛ ОСНОВНОГО ОБЩЕСТВА. ПОРЯДОК КОНВЕРТАЦИИ ДОЛЕЙ ПРИСОЕДИНЯЕМОГО ОБЩЕСТВА В ДОЛИ ОСНОВНОГО ОБЩЕСТВА

4.1. Учитывая, что доля в размере 100 % от уставного капитала Присоединяемого общества и доля в размере 100 % от уставного капитала Основного общества принадлежит __________, то стороны устанавливают следующие условия конвертации:

4.1.1. Доля в уставном капитале Присоединяемого общества конвертируется в долю в уставном капитале Основного общества, в результате чего доля в уставном капитале Основного общества в размере 100% будет принадлежать организации «__________».

4.1.2.На момент подписания настоящего договора Размер уставного капитала Присоединяемого общества равен __________ руб. (__________ руб. 00 коп.), размер уставного капитала Основного равен __________ (__________ руб. 00 коп.). В результате присоединения размеры уставных капиталов участвующих в присоединении сторон складываются. Размер уставного капитала Основного общества после присоединения будет равняться __________ рублей (__________ руб. 00 коп.)
4.1.3.В результате присоединения доля в размере 100% от уставного капитала Основного общества, номинальной стоимостью __________ рублей (__________ руб. 00 коп.) будет принадлежать __________
4.2. Совместное решение принимается и оформляется единственным участником Основного и Присоединяемого общества единолично.
5. ПРАВОПРЕЕМСТВО

5.1. После завершения процесса реорганизации Основное общество становится правопреемником Присоединяемого общества по всем обязательствам, независимо от того, были ли отражены эти обязательства в передаточном акте.

5.2. Реорганизация завершается с момента внесения в Единый государственный реестр юридических лиц записи о прекращении деятельности Присоединяемого общества.

5.3. В случае если Основное общество потерпит убытки вследствие того, что ему не было известно о каких-либо обязательствах Присоединяемого общества в момент реорганизации, Основное общество будет вправе взыскать названные убытки с лиц, виновных в непредставлении соответствующей информации и документов.

5.4. Присоединяемое Общество прекращает совершение всех сделок, за исключением связанных с исполнением настоящего Договора с момента принятия решения о присоединении. Сделка, совершенная с нарушением указанного особого порядка или запрета, может быть признана недействительной по иску реорганизуемого общества и (или) реорганизуемых обществ, а также акционера реорганизуемого общества и (или) реорганизуемых обществ, являвшегося таковым на момент совершения сделки.

6. ДЕЙСТВИЕ ДОГОВОРА О ПРИСОЕДИНЕНИИ

6.1. Настоящий Договор вступает в силу после утверждения Общим собранием участников Основного общества и Общим собранием участников Присоединяемого Общества.

6.2. Договор прекращает свое действие в следующих случаях:

- при отказе какой-либо из сторон от реорганизации, подтвержденном решением Общего собрания участников;

- в случае если до завершения процедуры присоединения в отношении одного из обществ возбуждена в установленном порядке процедура банкротства;

- в иных случаях, установленных действующим законодательством РФ.

7. ЗАКЛЮЧИТЕЛЬНЫЕ ПОЛОЖЕНИЯ

7.1. В случае неисполнения или ненадлежащего исполнения настоящего Договора стороны несут ответственность в соответствии с действующим законодательством.

7.2. Виновная сторона должна возместить другой стороне причиненные убытки в размере прямого действительного ущерба. Упущенная выгода возмещению не подлежит.

7.3. Все споры и разногласия, которые могут возникнуть в связи с исполнением настоящего Договора, будут разрешаться путем переговоров. В случае неурегулирования споры будут разрешаться в суде в порядке, установленном действующим законодательством.

7.4. Любые изменения и дополнения к настоящему Договору действительны лишь при условии, если они совершены в письменной форме и подписаны надлежаще уполномоченными представителями сторон.

7.5. По всем вопросам, не урегулированным настоящим Договором, стороны будут руководствоваться нормами действующего законодательства РФ.

7.6. Настоящий договор составлен в 4-х экземплярах – по два для каждой из сторон.

	Общество, к которому происходит присоединение (Основное Общество)
	Присоединяемое Общество

	
	

	Генеральный директор

. __________
	Генеральный директор

__________ ______________________

	Главный бухгалтер

	Главный бухгалтер

1

