
Undertegnede stifter

ADVOKAr•AK~ESELSKAB ET

[BORCHJ

Svendborg - Rudkøbing
Tif. 62 21 01 01

post @ borch-advokater.dk

Stiftelsesdoku ment

Langeland Spildevand ApS

Langeland Forsyning NS

Vågebjergvej 5 B

5932 Humble

6653-0001

har dags dato stiftet et anpartsselskab under navnet Langeland Spildevand ApS med hjemsted i

Langeland Kommune. Selskabets formål er håndtering af kommunens spildevand på den bedst mu-

lige måde med særlige hensyn til vandmiljø og energiforbrug samt dermed beslægtet virksomhed.

Selskabets anpartskapital udgør kr. 125.000, der er fuldt indbetalt kontant til kurs 110.

Som direktion valgtes enstemmigt Peter Bøgebjerg Andreasen, Hogevej 4, 5932 Humble.


-2-

Til selskabets revisor valgtes enstemmigt BDO, Fælledvej 1, 5000 Odense C.

Omkostningerne i forbindelse med stiftelsen, som ikke overstiger kr. 12.500 inkl. moms, afholdes af

selskabet af overkurs.

Stifter erklærer ikke at have anmeldt betalingsstandsning og ikke at være under konkurs.

Selskabets vedtægter vedhæftes som bilag.

Langeh ~ingNS


Vedtægter for

Langeland Spildevand ApS

Navn og hjemsted

Selskabets navn er Langeland Spildevand ApS.

Dets hjemsted er Langeland Kommune.

2. Selskabets formål

2.1. Selskabets formål er håndtering af kommunens spildevand på den bedst mulige måde

med særlige hensyn til vandmiljø og energiforbrug samt dermed beslægtet virksomhed.

3. Kapitalforhold

3i. Selskabets indskudskapital udgør kr. 125.000. Indskudskapitalen er fuldt indbetalt.

AD VO KATAK 0 ESELSKAE ET

LBORCHJ
Svendborg - Rudkøbing

Tit. 62 21 01 01
post@ borch-advokater.dk

6653-0001

1.1.

1.2.


-2-

3.2. Ingen anpartshaver har særlige rettigheder og ingen anpartshaver er pligtig til at lade

nogen del af kapitalen indløse.

4. Overdragelse at anpartskapital

4.1. Ved overdragelse af anpartskapital har de øvrige anpartshavere forkøbsret og ønsker

flere at udnytte forkøbsretten da i forhold til deres besiddelse af anpartskapital i selska-

bet.

4.2. Salgstilbud fremsendes af den sælgende anpartshaver til selskabets direktion, som er

pligtig til straks at viderebef ordre tilbuddet til de øvrige anpartshavere. Forkøbsreffen

gøres gældende efter bestemmelserne i pkt. 4.5 og afregning sker som i tilbuddet.

4.3. Foreligger der ikke købstilbud, kan en anpartshaver for egen regning anmode direktio-

nen om at iværksætte en vurdering. Direktionen skal herefter uden ugrundet ophold

anmode selskabets revisor om at foretage en vurdering af anparternes værdi i fri han-

del. Når vurderingen foreligger, fremsender direktionen straks vurderingen til de øvrige

anpartshavere. Forkøbsretten gøres gældende efter bestemmelserne i pkt. 4.5.

4.4. Den som ønsker at afhænde sin andel, kan også vælge selv at fastsætte en kurs og

udbyde kapitalen til denne kurs. Meddelelse herom fremsendes til direktionen, som er

forpligtet til straks at udsende forslaget til de øvrige anpartshavere. Forkøbsretten ud-

nyttes efter bestemmelserne i pkt. 4.5.

4.5. Inden 4 uger efter at tilbuddet efter pkt. 4.2 - 4.4 er kommet frem til de øvrige anparts-

havere, skal meddelelse fra disse hver for sig eller flere sammen om at forkøbsreffen

gøres gældende være kommet frem til direktionen, som straks giver skriftlig eller elek-

tronisk besked om forkøbsrettens udnyttelse til øvrige anpartshavere. Overtagelsen

fastsættes til d. i. i den måned, som følger efter accepttidspunktet, dog undtaget pkt.

4.2, hvis der i tilbudet er angivet anden overtagelsesdato. Udnyttelse af forkøbsretten

kræver, at de øvrige anpartshavere tilsammen overtager hele den tilbudte kapital.

4.6. Gør de øvrige anpartshavere ikke brug af forkøbsreften i henhold til pkt. 4.2 - 4.4, kan

den tilbudte anpartskapital frit omsættes, såfremt overdragelse sker til samme eller hø-

jere værdi. Dette gælder dog kun, hvis den sælgende har tilbudt alle sine andele til de

øvrige anpartshavere.

4.7. Udnyttes forkøbsretten ikke af de øvrige, kan den sælgende anpartshaver forlange at

overtage alle de øvriges anpartskapital til samme kurs. Overtagelsen sker i henhold til

fristerne i pkt. 4.5 og regnes fra modtaget afslag eller fra de øvriges frist efter pkt. 4.5.

4.8. ønsker ingen af anpartshaverne at købe hele den sælgendes anpartskapital og ønsker

denne ikke at købe efter pkt. 4.7, kan en af anpartshaverne alene bestemme, at sel-


-3-

skabet skal afvikles i løbet af rimelig tid og kapitalen udbetales til anpartshaverne, om

fornødent ved likvidation af selskabet.

4.9. Mindst en anpartshaver kan bestemme, at vurdering efter pkt. 4.3 eller værdiansættel-

sen efter 4.4 skal indbringes for en voldgift. Voldgiftssagen skal være indledt som be-

skrevet i Voldgiftslovens § 21 inden udløb at forkøbsretten. Voldgiften nedsættes i hen-

hold til lovgivningens regler herom med de øvrige anpartshavere som modparter, med-

mindre en eller flere ønsker at være selvstændigt repræsenteret. Voldgiftsretten skal

alene have et medlem og denne skal have erfaring i værdiansættelse af lignende sel-

skaber. Kan parterne ikke blive enige om valg at voldgiftsmand, anmodes FSR (For-

eningen at Statsautoriserede Revisorer) om at udpege voldgiftsmanden. Voldgiftens

forhandlinger finder sted ved selskabets hjemsted. Voldgiften bestemmer samtidig om-

kostningernes fordeling mellem de forskellige parter. Frister i henhold til pkt. 4.5 su-

spenderes i mellemtiden.

5. Generalforsamling

5.1. Ordinær generalforsamling afholdes inden 5 måneder efter regnskabsårets udløb i

Langeland Kommune.

5.2. Generalforsamlinger indkaldes med mindst 14 dages varsel ved anbefalet brev til de

noterede anpartshavere.

5.3. Dagsordenen for den ordinære generalforsamling skal omfatte:

1. Valg at dirigent

2. Forelæggelse at årsrapport

3. Beslutning om anvendelse af overskud eller fordeling at tab

4. Eventuel valg af direktion

5. Evt, forslag

6. Valg af revisor

7. Evt.

5.4. Forslag fra anpartshaverne til behandling på den ordinære generalforsamling må være

indgivet til selskabet senest 2 måneder efter regnskabsårets udløb.

5.5. På generalforsamlingen giver hvert anpartsbelob på kr. 1.000 en stemme.

6. Bestyrelse

6.1. Selskabet skal ikke have nogen bestyrelse.


-4-

7. Direktion

7.1. Selskabet ledes at en direktion på 1 medlem, som vælges at generalforsamlingen indtil

videre.

8. Tegningsregler

8.1. Selskabet tegnes af en direktør alene.

9. Regnskabsår og revision

9.1. Selskabets regnskabsår løber fra 1. januar til 31. december. Første regnskabsår løber

fra stiftelsen d. 9. november 2009 til 31. december 2010.

9.2. Revision at selskabets regnskaber foretages at en af generalforsamlingen valgt stats-

autoriseret revisor. Revisor fungerer, indtil en generalforsamling vælger en ny revisor i

stedet.

10. Bemyndigelser

10.1. Ledelsen er bemyndiget til at træffe beslutning om uddeling af ekstraordinært udbytte,

hvor selskabets økonomi i øvrigt giver mulighed derfor.

10.2. Ledelsens beslutning om uddeling skal optages i ledelsens protokol og skal vedlægges

mellembalance gennemgået af revisor samt ledelsens forsvarlighedserklæring, der op-

fylder kravene hertil i Anpartsselskabsloven.

10.3. Bemyndigelsen gælder indtil den kaldes tilbage anpartshaverne. Tilbagekaldelse kan

vedtages på generalforsamling med simpelt flertal.

11. Vedtægtsændringer og opløsning

11.1. Vedtægtsændringer og beslutning om selskabets opløsning kan at generalforsamlin-

gen alene vedtages, såfremt 2/3 af anpartskapitalen stemmer for. Stemmer kun 2/3 at

den fremmødte kapital for forslaget, indkaldes med sædvanligt varsel til ekstraordinær

generalforsamling, hvor forslaget kan vedtages af 2/3 af den fremmødte kapital.

Nærværende vedtægter er vedtaget på den stiftende generalforsamling den 9. november 2009.


