
231HUK NR 2 (2) 2007

CZASOPISMO KWARTALNE CAŁEGO
PRAWA HANDLOWEGO, UPADŁOŚCIOWEGO

ORAZ RYNKU KAPITAŁOWEGO

NR 2 (2) 2007 str.: 231–235

Arkadiusz Radwan

EUROPEJSKIE PRAWO SPÓŁEK W DOBIE
DEMOKRATYZACJI – UWAGI W KONTEKŚCIE

„PUBLICZNEGO WYSŁUCHANIA” ORAZ DEBATY
NA TEMAT PRIORYTETÓW REFORMY I PLANU

DZIAŁAŃ KOMISJI EUROPEJSKIEJ

STRESZCZENIE

Po kilkunastoletnim impasie lat 80. i 90. rozwój europejskiego prawa spółek zyskał nową dyna-
mikę. Przyjęty przez Komisję Plan Działań określa inicjatywy planowane w krótkim, średnim
i długim okresie. U podstaw poszczególnych przedsięwzięć legislacyjnych Komisji Europejskiej
leżą konsultacje eksperckie i społeczne. Internacjonalizacja obrotu oraz dialog międzynaro-
dowy stanowią katalizator konwergencji reżimów prawa spółek, osiąganej metodą oddolną,
tj. naturalnej dyfuzji idei, którą można przeciwstawić harmonizacji odgórnej. W ten sposób
ma szanse stopniowo materializować się koncepcja prawdziwie wspólnotowego prawa spółek
(ius commune societatum). Zwycięskie rozwiązania będą wyłaniały się w drodze konkurencji
między ustawodawstwami. Wskazany jest większy udział Polski oraz innych państw regionu
Europy Środkowo-Wschodniej w pracach na szczeblu wspólnotowym; udział ten jest obecnie
nieadekwatnie niski.

SŁOWA KLUCZOWE

europejskie prawo spółek, corporate governance, konsultacje społeczne, wysłuchanie pub-
liczne, plan działań w zakresie modernizacji prawa spółek, harmonizacja oddolna

Europejskie prawo spółek w dobie demokratyzacji...

232

EUROPEAN COMPANY LAW IN THE TIME
OF DEMOCRATISATION – THE PUBLIC HEARING
AND THE DEBATE ON REFORM PRIORITIES AND

COMMISSION’S ACTION PLAN

ABSTRACT

A! er a longstanding 80s-90s’ impasse in the development of European company law a new mo-
mentum began with the pro-liberate series of ECJ-Judgements and the rede" nition of the hamo-
nisation idea. European Commission’s Company Law Action Plan 2003 implementing most of
the High Level Group’s recommendations, set forth a new short-, medium- and long-term priori-
ties. According to this new approach a punctual, rather than total harmonisation of European
company law was advocated as a way to make legal framework for companies more competitive
in international context. Pan-European debates as well as increasing internationali sation of com-
mercial activities (including charter shopping) # anked by students and researchers mobility are
capable of contributing to the gradual convergence of national company laws across the EU. $ is
process is likely to prove more sustainable than the previously dominant top-down harmonisation
by means of complex directives. While innovative lawmaking will be le! up to the member states
acting under the regulatory competition paradigm, cross-inspiring might eventually lead to the
emergence of common principles of European company law. $ e idea of genuinely European
body of company law, as initially laid down in the original dra! Regulation on the European
Company Statute is now coming back with the new dra! s of the Statute for the European Private
Company. Over the past years Poland and other CEE Countries have been on the borrowing side,
transplanting whole parts of company law from Western Countries and implementing acquis
communautaire. Yet a more conscious approach should be taken. Instead of borrowing (some-
times copy-pasting) rules, the importing Countries should rather let themselves getting inspired
with principles and ideas. $ is includes more active involvement in the debate taking place on
the European level. High rank events, like the Public Hearing (Brussels, May 3rd 2006) serve as
a meaningful example of unjusti" ed passivity on the part of at last Poland.

KEY WORDS

European company law, corporate governance, public hearing, public consultation, company
law action plan, bottom-up harmonisation

JEL Classi! cation: K22, G34, G38, P11

ARKADIUSZ RADWAN

Dyrektor Centrum C-Law.org
Kontakt: radwan@c-law.org.

A. RADWAN

233HUK NR 2 (2) 2007

Wszyscy Ci, którzy interesują się europejskim prawem spółek, mogą być zadowoleni
– żyjemy w barwnych czasach. Ci natomiast, którzy odbierają wydarzenia z Brukseli1
jako coś odległego, zarezerwowanego jedynie dla akademików i pasjonatów, powinni
szybko zrewidować swoje stanowisko. Po kilkunastoletnim impasie lat 80. i 90.2 rozwój
europejskiego prawa spółek zyskał nową dynamikę3. Jakkolwiek oczekiwania niektórych
polityków były większe4, to jednak Komisja Europejska okazuje się być wierna przyjętym
przez siebie założeniom określonym w Action Plan to Move Forward z 21.5.2003 r.5,
przygotowanym w oparciu o rekomendacje High Level Group of Company Law Experts
– tzw. grupy Wintera6. Przyjęty przez Komisję harmonogram określa działania plano-
wane w krótkim, średnim i długim okresie. U podstaw poszczególnych przedsięwzięć
legislacyjnych Komisji Europejskiej leżą konsultacje eksperckie i społeczne, które z jed-
nej strony mają dostarczać Komisji informacji na temat pożądanych kierunków ewolucji
prawa spółek i corporate governance w Europie, z drugiej zaś legitymizują jej działania7.
Dzięki temu powstaje płaszczyzna dialogu, która wpisała się już w schemat procesu decy-
zyjnego i pośrednio odgrywa również istotną rolę już na przedpolu działań legislacyjnych
– sprzyja bowiem osiąganiu kompromisu oraz pomaga przedstawicielom poszczegól-
nych państw i środowisk w internalizacji treści będących przedmiotem wypracowanych
konkluzji, co oprócz uzyskanego mimochodem efektu edukacyjnego może mieć również
znaczenie dla następczej transpozycji rozwiązań i idei wspólnotowych na grunt krajowy.
Dialog międzynarodowy włączający środowiska naukowe, polityczne, biznesowe oraz
praktyków prawa – obok internacjonalizacji obrotu oraz umiędzynarodowienia edukacji
prawniczej8 – stanowi katalizator wzrostu poziomu konwergencji reżimów prawa spółek,
osiąganej metodą oddolną, tj. naturalnej dyfuzji idei – procesu długoterminowo sku-
teczniejszego niż odgórna harmonizacja oparta na przymusie implementacyjnym prawa

1 De facto na przełomie ubiegłego i bieżącego stulecia centrum europeizacji prawa spółek przesunęło się z Brukseli do Luksembur-
ga – zob. A. Radwan, Prawo spółek à la européenne, cz. II, EP, 2004, Nr 12, s. 28–30. To właśnie Europejski Trybunał Sprawiedli-
wości swoją serią rozstrzygnięć pro libertate (Centros, Überseering, Inspire Art, Sevic) dał asumpt do nowego spojrzenia na pewne
głęboko zakorzenione w Kontynentalnej Europie koncepcje, takie jak kapitał zakładowy jako tradycyjny instrument ochrony
wierzycieli oraz teoria siedziby jako utrwalone rozwiązanie kolizyjnoprawne.

2 Zob. P. Behrens, Krisensymptome in der Gesellscha/ srechtsangleichung [w:] U. Immenga, W. Möschel, D. Reuter (red.), Festschri/
für Ernst-Joachim Mestmäcker, Baden-Baden 1996, s. 831 i n.

3 Zob. S. Grundmann, = e Structure of European Company Law: From Crisis to Boom, European Business Organization Law
Review (EBOR), 2004, 5, s. 601 i n.; A. Radwan, 25 thoughts on European Company Law in the EU of 25, European Business
Law Review, 2006, 17, s. 1169.

4 Tak: K.-H. Lehne w mowie wygłoszonej podczas niedawnej 5th European Company and Corporate Governance Conference, BDI,
Berlin 27–28.6.2007 r., w której rugował m.in. opieszałość Komisji w pracach nad Czternastą Dyrektywą o transgranicznym prze-
niesieniu siedziby oraz nad rozporządzeniem w sprawie Statutu Europejskiej Spółki Prywatnej – zapis wystąpienia K.-H. Lehne
dostępny na stronie BDI: http://www.bdi.eu/Dokumente/Recht-Wettbewerb-Versicherungen/Lehne_ Speech_28_June.pdf; nie-
dawno jednak Komisarz McCreevy zapowiedział przyspieszenie prac nad Europejską Spółką Prywatną i jednocześnie zaniechanie
prac nad Czternastą Dyrektywą, zob. wystąpienie przed Parlamentem Europejskim z 3.10.2007 r.

5 Pełna nazwa – Company Law Action Plan: Modernising Company Law and Enhancing Corporate Governance in the Euro-
pean Union, COM (2003) 284 Q nal, http://europa.eu.int/comm/internal_market/en/company/company/modern; omówienie
zob. K. Oplustil, P. Wiórek, Aktualne tendencje w europejskim prawie spółek – orzecznictwo ETS i planowane działania prawo-
dawcze, PPH, 2004, Nr 5, s. 4 (6 i n.).

6 Chodzi o dwa kompleksowe dokumenty: Report of = e High Level Group of Company Law Experts on Issues Related to Takeover
Bids oraz Final Report of the High Level Group of Company Law Experts on a Modern Regulatory Framework for Company Law
in Europe (oba: Bruksela 2002).

7 Zob. M. Bobrzyński, Europejskie prawo handlowe: Instytucjonalizacja współpracy eksperckiej prawników w Europie Środkowej
i Wschodniej – Centrum C-Law.org, R. Pr., 2007, Nr 3, s. 98.

8 Zob. A. Radwan, Uniwersytecka edukacja prawnicza w dobie globalizacji, PiP, 2004, Nr 11, s. 90 i n.; tenże, Student – Eurostudent
– Global Student, czyli o internacjonalizacji edukacji prawniczej (temat miesiąca), EP, 2004, Nr 10, s. 3 i n.

Europejskie prawo spółek w dobie demokratyzacji...

234

wspólnotowego9. Tylko w ten sposób ma szanse stopniowo materializować się koncepcja
prawdziwie wspólnotowego prawa spółek (ius commune societatum), pojęcia, którym
– jeszcze wówczas bez pokrycia, za to z wielkimi oczekiwaniami – zaczęto się posłu-
giwać już kilka dekad temu na etapie tworzenia pierwszych – jak się później okazało
nazbyt ambitnych – projektów rozporządzenia o statucie spółki europejskiej (Societas
Europaea), które w pierwotnej wersji regulacji katalogu źródeł prawa explicite wyłączały
w ogóle stosowanie prawa krajowego, odsyłając do systemu ogólnych zasad europejskie-
go prawa spółek10.

Co ciekawe, publiczne debaty pokazują, że linie podziału pomiędzy forowanymi
poglądami częstokroć nie pokrywają się z granicami państwowymi, ale przebiegają
zgodnie z podziałem na sektory i grupy interesów branżowych, co stało się ewidentne
chociażby podczas debaty, która miała miejsce przy okazji tzw. publicznego wysłucha-
nia (public hearing) będącego inspiracją do napisania tych kilku słów, a której przebieg
zrelacjonowany jest poniżej.

Tocząca się w Europie debata cechuje się widoczną asymetrią, jeżeli chodzi o wpływ
poszczególnych tradycji prawnych oraz przedstawicieli poszczególnych Państw Człon-
kowskich na kierunek, w którym ewoluuje wspólnotowe prawo spółek11. Polska – po-
dobnie jak pozostałe nowe Państwa Członkowskie z Europy Środkowo-Wschodniej
– jest ciągle w znacznie większym stopniu importerem niż dostarczycielem impulsów
do rozwoju legislacji. Nie jest to zaskakujące; po całych dekadach przerwy w rozwo-
ju nauki i praktyki prawa spółek kraje naszego regionu znajdują się ciągle bardziej
na etapie skracania dystansu niż wyznaczania kierunków rozwoju prawa gospodarczego.
 Europejską awangardą pozostają nadal Wielka Brytania, Niemcy, Francja – to właśnie
rozwiązania wewnętrzne tych krajów stanowiły i stanowią główne źródło inspiracji dla
ustawodawcy wspólnotowego oraz dla ustawodawców krajowych „państw importują-
cych”12. Taki układ sił należy uznać za naturalny. Mniej naturalna wydaje się być pewna
apatia, jaką można zaobserwować w postawie Polski wobec tego, co dzieje się na szczeb-
lu wspólnotowym. Symptomatyczny był chociażby niemal całkowity brak zaintereso-
wania tytułowym publicznym wysłuchaniem (public hearing) zorganizowanym przez
Komisję Europejską i poświęconym priorytetom i kierunkom reformy europejskiego
prawa spółek i corporate governance (Bruksela, 3.5.2006 r.). Wydarzenie to nie tylko
nie przyciągnęło przedstawicieli administracji rządowej czy sektora przedsiębiorców,

9 Na temat harmonizacji pozornej zob. H. Halbhuber, National Doctrinal Structures and European Company Law, Common
Market Law Review (CMLRev.), 2001, 38, s. 1385 i n.

10 Podobne rozwiązanie przewiduje obecnie projekt rozporządzenia o Europejskiej Spółce Prywatnej – zob. art. 12, tekst dostęp-
ny na stronie: http://www.etudes.ccip.fr/dossiers/spe/gb/textgb.htm; zob. też stanowisko Parlamentu Europejskiego w sprawie
Europejskiej Spółki Prywatnej: Sprawozdanie zawierające zalecenia dla Komisji w sprawie statutu Europejskiej Spółki Prywat-
nej z 29.11.2006 r. (2006/2013(INI)), Szczegółowe zalecenia dotyczące treści wnioskowanego projektu, zalecenie 1: „Parlament
 Europejski jest zdania, że statut europejskiej spółki prywatnej powinien w jak najpełniejszy sposób uwzględniać przepisy prawa
wspólnotowego oraz zrezygnować z odniesień do prawa krajowego, stanowiąc tym samym jednolitą i zamkniętą całość. Dla-
tego też w odniesieniu do europejskiej spółki prywatnej obowiązującymi przepisami powinny być tylko i wyłącznie przepisy
rozporządzenia w sprawie statutu europejskiej spółki prywatnej, a obszary uregulowane w tym rozporządzeniu powinny zostać
wyłączone z zakresu stosowania prawa Państw Członkowskich (…)”.

11 Zob. A. Radwan, 25 thoughts on European Company Law in the EU of 25, European Business Law Review, 2006, 17, s. 1169
(1176–1177).

12 Zob. A. Radwan, Na styku prawa i ekonomii, wywiad dla miesięcznika „Nasz Rynek Kapitałowy”, 2006, Nr 10, s. 22.

A. RADWAN

235HUK NR 2 (2) 2007

ale nawet przeszło bez echa w polskiej prasie fachowej – prawnej i ekonomicznej.
Tym czasem debata, która odbyła się w ramach publicznego wysłuchania, stanowiła
spotkanie najwyższego szczebla, gromadzące ekspertów europejskiego prawa spółek.
Uczestniczyli w nim ponadto prominentni przedstawiciele Komisji Europejskiej,
w tym wysocy urzędnicy II Dyrektoriatu Generalnego z szefem resortu komisarzem
McCreevym na czele. Publiczne wysłuchanie mające postać sympozjum połączonego
z debatą zgromadziło szerokie audytorium – ponad 300 osób, w tym reprezentantów
rządów oraz agend rządowych Państw Członkowskich, przedstawicieli wymiaru spra-
wiedliwości, inwestorów instytucjonalnych, banków i instytucji Q nansowych, giełd pa-
pierów wartościowych, funduszy inwestycyjnych, emerytalnych i innych zajmujących
się profesjonalnie inwestycjami kapitałowymi, Q rm prawniczych, consultingowych i au-
dytorskich, samorządów zawodowych – adwokackich, notarialnych i innych – zrzeszeń
przedsiębiorców, uniwersytetów i szkół wyższych, organizacji pozarządowych i innych
podmiotów. Należy ubolewać nad brakiem zainteresowania ze strony Polski, zwłaszcza
że wśród zebranych znaleźli się przedstawiciele licznych ministerstw i agend rządowych
zainteresowanych prawem spółek z krajów znacznie mniejszych niż nasz, przykłado-
wo takich jak Estonia, Litwa czy Słowacja13. Naszą absencją dobrowolnie zrzekamy się
przywileju „nic o nas bez nas”14.

13 Nieco bardziej widoczna, choć ciągle nieadekwatna, okazała się obecność Polski podczas konferencji zorganizowanej przez rząd
Finlandii (z okazji Q ńskiej prezydencji w UE) wspólnie z Komisją Europejską (Helsinki, 4–5.10.2006 r.). Natomiast na kolej-
nej konferencji w Berlinie (prezydencja niemiecka, zob. wyżej, przyp. 4), pomimo geograQ cznej bliskości, ponownie obecność
przedstawicieli Polski była marginalna.

14 Zob. A. Radwan, Na styku, op. cit., s. 22–23.

Europejskie prawo spółek w dobie demokratyzacji...

