

Dentons Litigation Day 2016

*Wykonywanie praw korporacyjnych
w spółce jako instrument w sporach
z konkurentami*

Prof. UW Katarzyna Bilewska

Partner

Kieruje Praktyką Sporów Korporacyjnych

Wprowadzenie

- **Konkurent a wspólnik/ akcjonariusz spółki:**

- 1) dotychczasowy wspólnik/ akcjonariusz rozpoczyna działalność konkurencyjną w stosunku do spółki
- 2) podmiot prowadzący działalność konkurencyjną w stosunku do spółki nabywa udziały albo akcje w jej kapitale zakładowym

* Konkurent **co do zasady** korzysta jako wspólnik/ akcjonariusz ze wszystkich praw korporacyjnych przysługujących udziałowcom.

Prawa korporacyjne w spółkach kapitałowych, które mogą zostać wykorzystane w sporach z konkurentami

Wybrane prawa korporacyjne w spółkach kapitałowych, które mogą zostać wykorzystane w sporach z konkurentami:

- 1) Prawo do nadzoru/ prawo do informacji
- 2) Prawo do zaskarżania uchwał
- 3) Prawo do żądania ustanowienia rewidenta
- 4) Prawo do żądania dokonania wyboru rady nadzorczej grupami
- 5) Prawo do żądania rozwiązania spółki

Prawo do nadzoru/ prawo do informacji

Prawo do nadzoru w spółce z o.o. (art. 212 k.s.h.)

- **każdy wspólnik, bez względu na liczbę i wartość posiadanych udziałów, może wraz z upoważnioną przez niego osobą przeglądać księgi i dokumenty spółki oraz żądać wyjaśnień od zarządu**

Zagrożenia

- Konkurent uzyskuje dostęp do informacji o działalności spółki, w tym stanowiących tajemnicę przedsiębiorstwa

Środki obrony

- **umowa spółki z o.o. może wyłączać albo ograniczać prawa nadzorcze wspólników w przypadku, gdy w spółce funkcjonuje rada nadzorcza albo komisja rewizyjna (art. 213 § 3 k.s.h.)**
- zarząd może odmówić wspólnikowi wyjaśnień oraz udostępnienia do wglądu ksiąg i dokumentów, jeżeli istnieje uzasadniona obawa, że wspólnik wykorzystuje je w celach sprzecznych z interesem spółki i przez to wyrządzi spółce znaczną szkodę
- w razie odmowy, wspólnik może zwrócić się o zgodę do zgromadzenia wspólników, a następnie do **sądu rejestrowego**

Prawo do nadzoru/ prawo do informacji

Prawo do informacji w spółce akcyjnej (art. 428 - 429 k.s.h.)

- **każdy akcjonariusz, bez względu na liczbę i wartość posiadanych akcji**, ma prawo żądać podczas obrad walnego zgromadzenia udzielenia mu informacji dotyczących spółki, jeżeli jest to uzasadnione dla oceny sprawy objętej porządkiem obrad, jak i poza walnym zgromadzeniem

Zagrożenia dla spółki

- Konkurent pozyskuje informacji o działalności spółki

Środki obrony

- zarząd odmawia udzielenia informacji, jeżeli **mogłoby to wyrządzić szkodę spółce**, spółce z nią powiązanej albo spółce lub spółdzielni zależnej, w szczególności przez ujawnienie tajemnic technicznych, handlowych lub organizacyjnych przedsiębiorstwa
- członek zarządu może odmówić udzielenia informacji, jeżeli mogłoby to stanowić podstawę jego **odpowiedzialności karnej, cywilnoprawnej bądź administracyjnej**
- akcjonariusz, któremu odmówiono ujawnienia informacji podczas obrad walnego zgromadzenia i który zgłosił sprzeciw do protokołu, może złożyć wniosek **do sądu rejestrowego** o zobowiązanie zarządu do udzielenia informacji

Zaskarżanie uchwał wspólników (1)

Każdy wspólnik albo akcjonariusz, bez względu na liczbę i wartość posiadanych udziałów/ akcji, jest legitymowany do zaskarżenia uchwały zgromadzenia wspólników/ walnego zgromadzenia, gdy:

- 1) głosował przeciwko uchwale, a po jej powzięciu zażądał zaprotokołowania sprzeciwu
- 2) został bezzasadnie niedopuszczony do udziału w zgromadzeniu wspólników/ walnym zgromadzeniu
- 3) nie był obecny na zgromadzeniu w przypadku wadliwego zwołania zgromadzenia lub też powzięcia uchwały w sprawie nieobjętej porządkiem obrad
- 4) w przypadku pisemnego głosowania został pominięty przy głosowaniu lub nie zgodził się na głosowanie pisemne albo też głosował przeciwko uchwale i po otrzymaniu wiadomości o uchwale w terminie dwóch tygodni zgłosił sprzeciw (dotyczy jedynie spółki z o.o.)

Zaskarżanie uchwał wspólników (2)

- 1) powództwo o stwierdzenie nieważności uchwały: sprzeczność z ustawą (art. 252 k.s.h. i art. 425 k.s.h.);
- 2) powództwo o uchylenie uchwały (art. 249 k.s.h. i art. 422 k.s.h.):
 - a) sprzeczność z umową spółki/ statutem i godzenie w interes spółki
 - b) sprzeczność z umową spółki/ statutem i cel w postaci pokrzywdzenia wspólnika/
akcjonariusza
 - c) naruszenie dobrych obyczajów i godzenie w interes spółki
 - d) naruszenie dobrych obyczajów i cel w postaci pokrzywdzenia wspólnika/
akcjonariusza

Zaskarżanie uchwał wspólników (3)

Zagrożenia

- kwestionowanie kluczowych dla funkcjonowania spółki uchwał
- ryzyko zabezpieczenia powództwa przez wstrzymanie wykonania uchwały
- Pozyskanie w postępowaniu sądowym na podstawie art. 248 k.p.c. dokumentacji dotyczącej wrażliwych obszarów funkcjonowania spółki

Środki obrony

- Monitorowanie sądów w celu ustalenia czy został złożony wniosek o zabezpieczenie i zajęcia stanowiska w sprawie
- Podniesienie zarzutu przekroczenia terminów do zaskarżenia uchwał (określonych w k.s.h.)
- Podniesienie zarzutu **nadużycia prawa procesowego (podmiotowego)**
- w spółce akcyjnej - możliwość żądania kwoty do dziesięciokrotnej wysokości kosztów sądowych oraz wynagrodzenia jednego adwokata lub radcy prawnego w przypadku wniesienia oczywiście bezzasadnego powództwa – bez uszczerbku dla możliwości dochodzenia odszkodowania na zasadach ogólnych (art. 423 § 2 k.s.h.)

Zaskarżanie uchwał zarządu i rady nadzorczej (1)

Podmioty legitymowane (art. 189 k.p.c.)

- Każda osoba (w tym wspólnik/ akcjonariusz- konkurent), o ile wykaże interes prawny

Przesłanki zaskarżenia (art. 58 k.c.)

- sprzeczność z ustawą
- obejście prawa
- naruszenie zasad współżycia społecznego

Zaskarżanie uchwał zarządu i rady nadzorczej (2)

Zagrożenia dla spółki

- kwestionowanie istotnych z perspektywy funkcjonowania spółki uchwał
- ryzyko zabezpieczenia powództwa przez wstrzymanie wykonania uchwały
- Pozyskanie w toku postępowania sądowego „wrażliwej” dokumentacji spółki na podstawie art. 248 k.p.c

Środki obrony

- Podniesienie zarzutu braku interesu prawnego w zaskarżeniu
- Podniesienie **nadużycia prawa procesowego (podmiotowego)**

Ustanowienie rewidenta

Prawo do żądania ustanowienia biegłego rewidenta w spółce z o.o. (art. 223 - 226 k.s.h.)

- **Wspólnicy sp. z o.o. reprezentujący jedną dziesiątą kapitału zakładowego** mogą żądać ustanowienia przez **sąd rejestrowy** biegłego rewidenta w celu zbadania rachunkowości oraz działalności spółki

Zagrożenia

- możliwość pozyskania informacji o działalności spółki
- powstanie dokumentu stwierdzającego nieprawidłowości w funkcjonowaniu spółki (ryzyko reputacyjne)

Środki obrony

- złożenie oświadczenia przez zarząd i wskazanie, że nie ma uzasadnienia dla powołania rewidenta („sąd może”)
- wnioskowanie o **konkretnego biegłego rewidenta**
- **wnioskowanie o ograniczenie zakresu czynności badanych** przez biegłego rewidenta

Ustanowienie rewidenta do spraw szczególnych (1)

Prawo do żądania ustanowienia biegłego rewidenta w publicznej spółce akcyjnej (art. 84 ustawy z dnia 29 lipca 2005 r. o ofercie publicznej

i warunkach wprowadzania instrumentów finansowych do zorganizowanego obrotu oraz o spółkach publicznych)

- prawo **akcjonariusza albo akcjonariuszy posiadających co najmniej 5% ogólnej liczby głosów** na walnym zgromadzeniu spółki publicznej do żądania podjęcia uchwały w sprawie zbadania przez biegłego, na koszt spółki, określonego zagadnienia związanego z utworzeniem spółki lub prowadzeniem jej spraw (rewident do spraw szczególnych)
- W przypadku niepodjęcia uchwały lub podjęcia jej z naruszeniem prawa, akcjonariusze mogą złożyć wniosek do sądu rejestrowego o powołanie rewidenta

Zagrożenia dla spółki

- Pozyskanie przez konkurenta informacji o działalności spółki
- powstanie sprawozdania stwierdzającego nieprawidłowości w spółce (ryzyko reputacyjne)

Ustanowienie rewidenta do spraw szczególnych (2)

Środki obrony

- przedstawienie **opinii przez zarząd**
- **niepodjęcie przez walne zgromadzenie uchwały** w przedmiocie zgody na zbadanie przez biegłego określonego zagadnienia związanego z utworzeniem spółki lub prowadzeniem jej spraw
- Złożenie wniosku o złożenie przez akcjonariuszy- wnioskodawców zabezpieczenia (kaucji) na pokrycie kosztów badania spółki, gdyby badanie nie wykazało naruszeń prawa

Wybór rady nadzorczej spółki akcyjnej grupami

- akcjonariusze **reprezentujący co najmniej jedną piątą kapitału zakładowego** mogą dokonać wyboru rady nadzorczej w drodze głosowania oddzielnymi grupami (nawet gdyby statut przewidywał inny sposób powołania rady nadzorczej) (art. 385 k.s.h.)

Zagrożenia dla spółki

- powołanie przez akcjonariuszy mniejszościowych własnych członków rady nadzorczej
- **delegowanie** członka zarządu wybranego przez grupę do stałego indywidualnego wykonywania czynności nadzorczych (uczestnictwo w posiedzeniach zarządu)

Środki obrony spółki

- Skorzystanie z postanowień statutu dotyczących **wymogu kworum** podczas głosowania grupami
- **odwołanie członka rady nadzorczej** wybranego głosami akcjonariusza prowadzącego działalność konkurencyjną w trybie głosowania grupami na mocy uchwały walnego zgromadzenia

Rozwiązanie spółki z o.o.

- **każdy wspólnik** może żądać rozwiązania spółki przez sąd z powodu braku możliwości osiągnięcia celu spółki albo z innego ważnego powodu wywołanego stosunkami spółki (art. 271 k.s.h.)

Zagrożenia dla spółki

- rozwiązanie spółki i całkowite zakończenie prowadzonej przez nią działalności
- utrata klienteli i wypracowanej renomy na rynku
- **Środki ochrony**
- wytoczenie **powództwa o wyłączenie wspólnika/ umorzenie udziałów** żądającego rozwiązania spółki
- zabezpieczenie powództwa o wyłączenie przez zakaz wykonywania praw udziałowych

Wykluczenie wspólnika/ akcjonariusza prowadzącego działalność konkurencyjną

Wyłączenie wspólnika w spółce z o.o. (art. 266 - 269 k.s.h.)

- w **spółce z o.o.** możliwość żądania przez wszystkich pozostałych wspólników (jeśli umowa spółki nie stanowi inaczej), reprezentujących więcej niż połowę kapitału zakładowego, wyłączenia ze spółki przez sąd wspólnika z ważnych przyczyn dotyczących tego wspólnika
- możliwość zabezpieczenia powództwa o wyłączenie wspólnika i zawieszenia wspólnika z ważnych powodów w wykonywaniu jego praw udziałowych w spółce (art. 268 k.s.h.)

„Wyciśnięcie akcjonariuszy” (*squeeze out*) w spółce akcyjnej (art. 418 k.s.h.)

- w **spółce akcyjnej** możliwość podjęcia uchwały o przymusowym wykupie akcji akcjonariuszy reprezentujących nie więcej niż 5% kapitału zakładowego (akcjonariusze mniejszościowi) przez nie więcej niż pięciu akcjonariuszy, posiadających łącznie nie mniej niż 95% kapitału zakładowego, z których każdy posiada nie mniej niż 5% kapitału zakładowego

Kontakt

大成 DENTONS

Prof. UW Katarzyna Bilewska
Partner, adwokat
Kieruje Praktyką Sporów Korporacyjnych
+48 22 2425 717
katarzyna.bilewska@dentons.com

Dentons Europe Oleszczuk Sp. k.
Rondo ONZ 1
00-124 Warszawa

T +48 22 242 52 52

F +48 22 242 52 42

dentons.com

© 2016 Dentons

Dentons jest globalną firmą prawniczą, świadczącą usługi na całym świecie poprzez swoje oddziały i kancelarie z nią stowarzyszone. Niniejsza publikacja nie stanowi porady prawnej ani innej usługi doradczej, a jej treścią nie należy posługiwać się przy podejmowaniu lub wstrzymywaniu się od podejmowania określonych czynności. Patrz zastrzeżenia prawne znajdujące się na stronie dentons.com.