Учредительный договор
общества с ограниченной ответственностью
(наименование)
 1. Уставный капитал общества и доли его участников
 2. Совместная деятельность учредителей по созданию общества
 3. Состав органов общества
 4. Распределение прибыли между участниками общества
 5. Выход участника общества из общества
 6. Действие учредительного договора
 7. Подписи учредителей
 г. ______________ "___"________20__ г.
 Граждане Российской Федерации: _____________________________________
__, а также
юридические лица: ___
___, (Примечание.
Для физических лиц указываются: фамилия, имя, отчество, паспортные
данные, место жительства; для юридических лиц указываются: полное
фирменное наименование организации, ее место нахождения, банковские
реквизиты, фамилия, имя, отчество и должность лица, ее представляющего, а
также документ, на основании которого осуществляется представительство).
 именуемые в дальнейшем "учредители" ("участники"), обязуются создать
в соответствии с законодательством Российской Федерации общество с
ограниченной ответственностью (наименование), именуемое в дальнейшем
"Общество", с местом нахождения в __________, на следующих условиях:
 (Примечание. В п.1 ст.12 Закона элементы содержания учредительного
договора изложены в виде исчерпывающего перечня. Практически это
означает, с одной стороны, что все перечисленные здесь вопросы необходимо
разрешить именно в учредительном договоре, а не в уставе общества, а с
другой, - что любые требования о включении в учредительный договор
дополнительных сведений, выходящих за пределы данного перечня, будут
являться неправомерными. В то же время учредители общества при
необходимости могут урегулировать в учредительном договоре и другие,
помимо перечисленных, отношения.
 Учредительный договор заключается в простой письменной форме и
подписывается всеми учредителями общества с ограниченной
ответственностью. Это не лишает учредителей права придать ему и
нотариальную форму).
1. Уставный капитал общества
и доли его участников
 1.1. Уставный капитал Общества является частью его имущества,
используемого для предпринимательской деятельности, и определяет
минимальный размер его имущества, гарантирующего интересы кредиторов
Общества.
 Уставный капитал Общества составляется из номинальной стоимости
долей его участников.
 Размер уставного капитала Общества и номинальная стоимость долей его
участников определяются в рублях.
 На момент создания Общества его уставный капитал составляет
__________________________ рублей.
 (Примечание. Размер уставного капитала должен быть не менее
стократной величины минимального размера оплаты труда, установленного
федеральным законом на дату представления документов для государственной
регистрации общества).
 1.2. Размеры долей участников Общества в его уставном капитале и их
номинальная стоимость при учреждении Общества:
 1) ___________ (наименование участника) - _____ %;
 номинальная стоимость доли - _____________ рублей;
 вклад подлежит внесению ____________________ (в денежной форме, в
форме имущественного вклада, в форме предоставления прав, ценных бумаг -
указать конкретно);
 2) ___________ (наименование участника) - _____ %;
 номинальная стоимость доли - _____________ рублей;
 вклад подлежит внесению ____________________ (в денежной форме, в
форме имущественного вклада, в форме предоставления прав, ценных бумаг -
указать конкретно);
 3) ___________ (наименование участника) - _____ %;
 номинальная стоимость доли - _____________ рублей;
 вклад подлежит внесению ____________________ (в денежной форме, в
форме имущественного вклада, в форме предоставления прав, ценных бумаг -
указать конкретно);
 4) ___________ (наименование участника) - _____ %;
 номинальная стоимость доли - _____________ рублей;
 вклад подлежит внесению ____________________ (в денежной форме, в
форме имущественного вклада, в форме предоставления прав, ценных бумаг -
указать конкретно);
 5) ___________ (наименование участника) - _____ %;
 номинальная стоимость доли - _____________ рублей;
 вклад подлежит внесению ____________________ (в денежной форме, в
форме имущественного вклада, в форме предоставления прав, ценных бумаг -
указать конкретно);
 6) ___________ (наименование участника) - _____ %;
 номинальная стоимость доли - _____________ рублей;
 вклад подлежит внесению ____________________ (в денежной форме, в
форме имущественного вклада, в форме предоставления прав, ценных бумаг -
указать конкретно).
 (Примечание. Размеры долей участников общества могут определяться в
процентах или в виде дроби. Размер доли участника общества должен
соответствовать соотношению номинальной стоимости его доли и уставного
капитала общества. Номинальная стоимость доли - ее стоимость в уставном
капитале. Действительная стоимость доли участника соответствует части
стоимости чистых активов общества, пропорциональной размеру его доли.
 В случае внесения в уставный капитал общества неденежных вкладов
участники общества и независимый оценщик (см. ст.15 Закона) в течение
трех лет с момента государственной регистрации общества или
соответствующих изменений в уставе общества солидарно несут при
недостаточности имущества общества субсидиарную ответственность по его
обязательствам в размере завышения стоимости неденежных вкладов).
 1.3. На момент государственной регистрации Общества его уставный
капитал должен быть оплачен учредителями не менее чем наполовину.
 1) ________________ обязуется к моменту государственной регистрации
Общества внести не менее _____ % своего вклада в уставный капитал
Общества;
 2) ________________ обязуется к моменту государственной регистрации
Общества внести не менее _____ % своего вклада в уставный капитал
Общества;
 3) ________________ обязуется к моменту государственной регистрации
Общества внести не менее _____ % своего вклада в уставный капитал
Общества;
 4) ________________ обязуется к моменту государственной регистрации
Общества внести не менее _____ % своего вклада в уставный капитал
Общества;
 5) ________________ обязуется к моменту государственной регистрации
Общества внести не менее _____ % своего вклада в уставный капитал
Общества;
 6) ________________ обязуется к моменту государственной регистрации
Общества внести не менее _____ % своего вклада в уставный капитал
Общества.
 Каждый учредитель обязан полностью внести свой вклад в уставный
капитал Общества в течение ___.
 (Примечание. Полное внесение вкладов обязательно не позднее чем
через один год с момента государственной регистрации общества. Стоимость
вклада каждого учредителя общества должна быть не менее номинальной
стоимости его доли. Закон запрещает освобождение учредителя от
обязанности внесения вклада в уставный капитал общества, в том числе
путем зачета его требований к обществу).
 1.4. В случае неполной оплаты уставного капитала Общества в течение
года с момента его государственной регистрации Общество должно или
объявить об уменьшении своего уставного капитала до фактически
оплаченного его размера и зарегистрировать его уменьшение в установленном
порядке или принять решение о ликвидации Общества.
 Доля учредителя, который при учреждении Общества не внес в срок свой
вклад в его уставный капитал в полном размере, а также доля учредителя,
который не предоставил в срок денежную или иную компенсацию,
предусмотренную п.3 ст.15 Федерального закона "Об обществах с
ограниченной ответственностью", переходит к Обществу.
 При этом Общество обязано выплатить учредителю действительную
стоимость части его доли, пропорциональной внесенной им части вклада
(сроку, в течение которого имущество находилось в пользовании Общества),
или, с его согласия, выдать ему в натуре имущество такой же стоимости.
Действительная стоимость части доли определяется на основании данных
бухгалтерской отчетности Общества за последний отчетный период,
предшествующий дню истечения срока внесения вклада или предоставления
компенсации.
 В случае, если любой из учредителей Общества не выполнит свои
обязанности по внесению вкладов в уставный капитал Общества,
установленные в пп.1.2. и 1.3. настоящего учредительного договора, он
уплачивает Обществу штраф в размере ______ % стоимости неденежного вклада
или невнесенной суммы.
 (Примечание. В качестве мер имущественной ответственности
учредителей допустимо установить и иные санкции, например, пени за каждый
день просрочки и т.п.).
2. Совместная деятельность учредителей
по созданию общества
 2.1. Обязанности учредителей по совершению действий, связанных с
созданием Общества, распределяются между ними следующим образом:
 1) _________________ обязуется в срок до "___"_________ 20__ г.
совершить следующие действия: _______________________________;
 2) _________________ обязуется в срок до "___"_________ 20__ г.
совершить следующие действия: _______________________________;
 3) _________________ обязуется в срок до "___"_________ 20__ г.
совершить следующие действия: _______________________________;
 4) _________________ обязуется в срок до "___"_________ 20__ г.
совершить следующие действия: _______________________________;
 5) _________________ обязуется в срок до "___"_________ 20__ г.
совершить следующие действия: _______________________________;
 6) _________________ обязуется в срок до "___"_________ 20__ г.
совершить следующие действия: _______________________________;
 2.2. Расходы, связанные с созданием Общества, распределяются между
учредителями следующим образом:
 1) __;
 2) __;
 3) __;
 4) __;
 5) __;
 6) __.
3. Состав органов общества
 (Примечание. В предлагаемом вниманию читателя образце учредительного
договора общества определяется четырехзвенная система управления. При
этом в обязательном порядке в обществе с ограниченной ответственностью
должны быть созданы два управленческих органа - общее собрание участников
общества и единоличный исполнительный орган общества (или его функции
должны быть переданы управляющему). Поэтому в случаях, когда совет
директоров или коллегиальный исполнительный орган в обществе не
создаются, соответствующие условия из предлагаемого образца исключаются).
 3.1. Высшим органом управления Общества является общее собрание
участников Общества, которое может быть очередным или внеочередным. Все
участники Общества имеют право присутствовать на общем собрании
участников Общества, принимать участие в обсуждении вопросов повестки дня
и голосовать при принятии решений.
 (Примечание. Положения учредительных документов общества или решения
органов общества, ограничивающие указанные права участников общества,
ничтожны. Данные права участников общества относятся к категории их
основных прав, существующих в силу Закона).
 Каждый участник Общества имеет на общем собрании число голосов,
пропорциональное его доле в уставном капитале Общества, за исключением
случаев, предусмотренных Федеральным законом "Об обществах с ограниченной
ответственностью".
 Компетенция общего собрания участников Общества определяется ГК РФ,
Федеральным законом "Об обществах с ограниченной ответственностью",
уставом Общества и положением об общем собрании участников Общества.
 До вступления в Общество иных участников состав общего собрания
участников Общества соответствует составу учредителей Общества, указанных
в настоящем учредительном договоре.
 3.2. Постоянно действующим органом управления и контроля за
деятельностью исполнительных органов Общества является совет директоров
Общества, члены которого избираются на общем собрании участников Общества
из числа участников Общества и других лиц.
 Срок полномочий совета директоров _________________________________.
 Количество членов совета директоров _______________________________.
 Компетенция совета директоров Общества определяется Федеральным
законом "Об обществах с ограниченной ответственностью", уставом Общества
и положением о совете директоров.
 При учреждении Общества в состав совета директоров избраны:

__.
 3.3. Руководство текущей деятельностью Общества осуществляется
генеральным директором (единоличным исполнительным органом) и правлением
(коллегиальным исполнительным органом).
 Генеральный директор избирается общим собранием участников Общества
из числа участников Общества или других лиц сроком на __________________.
 При учреждении Общества на должность генерального директора избран
__.
 Члены правления Общества избираются общим собранием участников
Общества из числа участников Общества или других лиц сроком на
______________ в количестве ______________________ человек.
 При учреждении Общества в состав правления избраны: ________________
__.
 Исполнительные органы Общества подотчетны общему собранию участников
Общества, а в период между общими собраниями - совету директоров
Общества.
 Передача права голоса членом совета директоров Общества и членом
правления Общества иным лицам, в том числе другим членам совета
директоров, другим членам правления запрещается.
 Компетенция исполнительных органов Общества определяется ГК РФ,
Федеральным законом "Об обществах с ограниченной ответственностью",
уставом Общества, а также положением о генеральном директоре Общества и
положением о правлении Общества.
 3.4. Органом финансового контроля в Обществе является ревизионная
комиссия Общества.
 Ревизионная комиссия Общества избирается общим собранием его
участников на срок ____________ в составе _______________ членов.
 Членом ревизионной комиссии Общества может быть трудоспособное
физическое лицо, не ограниченное в гражданской дееспособности, обладающее
необходимыми профессиональными знаниями и опытом практической работы,
которое может не являться участником Общества.
 При учреждении Общества в состав ревизионной комиссии избраны:
__.
 Компетенция ревизионной комиссии и порядок ее работы определяются
уставом Общества и положением о ревизионной комиссии Общества.
4. Распределение прибыли между участниками общества
 4.1. Общество вправе ежеквартально, один раз в полгода или один раз
в год принимать решение о распределении своей чистой прибыли между
участниками Общества. Периодичность распределения чистой прибыли в
финансовом году определяется ежегодным общим собранием участников
Общества. Решение об определении части прибыли Общества, распределяемой
между его участниками, принимается общим собранием участников Общества.
 4.2. Часть прибыли Общества, предназначенная для распределения между
его участниками, распределяется пропорционально их долям в уставном
капитале Общества.
 Часть чистой прибыли, причитающаяся каждому участнику Общества после
распределения, выплачивается ему в денежной форме.
 Распределенная чистая прибыль выплачивается в ______________ срок со
дня принятия общим собранием участников Общества соответствующего решения
по месту нахождения Общества. Генеральный директор Общества обязан
обеспечить письменное персональное уведомление каждого участника Общества
о дате и месте выплаты чистой прибыли.
 4.3. Общество не вправе принимать решение о распределении чистой
прибыли между участниками:
 до полной оплаты всего уставного капитала Общества;
 до выплаты действительной стоимости доли (части доли) участника
Общества в случаях, предусмотренных Федеральным законом "Об обществах с
ограниченной ответственностью";
 если на момент принятия такого решения Общество отвечает признакам
несостоятельности (банкротства) или если указанные признаки появятся у
Общества в результате принятия такого решения;
 если на момент принятия такого решения стоимость чистых активов
Общества меньше его уставного капитала и резервного фонда или станет
меньше их размера в результате принятия такого решения;
 в иных случаях, предусмотренных федеральными законами.
5. Выход участника общества из общества
 5.1. Участник Общества вправе в любое время выйти из Общества
независимо от согласия других его участников или Общества.
 5.2. В случае выхода участника Общества из Общества его доля
переходит к Обществу с момента подачи заявления о выходе. При этом
Общество обязано выплатить участнику, подавшему заявление о выходе из
Общества, действительную стоимость его доли, определяемую на основании
данных бухгалтерской отчетности Общества за год, в течение которого было
подано заявление о выходе, либо с согласия соответствующего участника
выдать ему в натуре имущество такой же стоимости, а в случае неполной
оплаты его вклада в уставный капитал Общества действительную стоимость
части его доли, пропорциональной оплаченной части вклада.
 5.3. Общество обязано выплатить участнику, подавшему заявление о
выходе из Общества, действительную стоимость его доли или выдать ему в
натуре имущество такой же стоимости в течение шести месяцев с момента
окончания финансового года, в котором подано заявление о выходе из
Общества.
 Действительная стоимость доли участника Общества выплачивается за
счет разницы между стоимостью чистых активов Общества и размером его
уставного капитала. В случае, если такой разницы недостаточно для выплаты
участнику, подавшему заявление о выходе из Общества, действительной
стоимости его доли, то Общество обязано уменьшить свой уставный капитал
на недостающую сумму.
 5.4. Выход участника из Общества не освобождает его от обязанности
перед Обществом по внесению вклада в имущество Общества, возникшей до
подачи заявления о выходе из Общества.
6. Действие учредительного договора
 6.1. Настоящий учредительный договор является обязательным для
учредителей Общества с момента его подписания. Правила, установленные в
учредительном договоре, действуют в отношении третьих лиц с момента
государственной регистрации Общества в качестве юридического лица.
 6.2. Вопросы деятельности Общества, не урегулированные в настоящем
учредительном договоре, разрешаются в соответствии с уставом Общества и
законодательством Российской Федерации.
 В случае, если положения устава Общества не соответствуют положениям
настоящего учредительного договора, применяются положения устава.
 6.3. Настоящий учредительный договор действует в полном объеме до
внесения в него в установленном порядке изменений и дополнений,
подлежащих государственной регистрации, или до прекращения деятельности
Общества.
 (Примечание. Если Общество учреждается на определенный срок, в
данном пункте нужно определить дату окончания действия учредительного
договора).
 В случае, если отдельные положения настоящего учредительного
договора утрачивают силу в связи с внесением в него изменений и
дополнений, остальные его положения продолжают действовать.
 (Примечание. Учредительный договор общества с ограниченной
ответственностью не прекращает своего действия после создания общества,
поскольку совместная деятельность учредителей по созданию общества
является лишь одним из элементов комплексного предмета данного договора.
В таком учредительном договоре главными являются сохраняющие свое
значение вплоть до прекращения общества положения о его создании, а также
основополагающие для данного общества правила и нормы).
7. Подписи учредителей

 (Примечание. Подписи представителей учредителей, являющихся
юридическими лицами, должны быть удостоверены круглыми печатями
соответствующих организаций).
