

BEATA KOZŁOWSKA-CHYŁA

Uniwersytet Warszawski

TRYB WYŁANIANIA ZARZĄDU
W SPÓLKACH ZALEŻNYCH
OD SPÓLEK SKARBU PAŃSTWA

Spółki kapitałowe powstałe w wyniku komercjalizacji przedsiębiorstwa państwowego podlegają szczególnemu reżimowi prawnemu, określającemu tryb i zasady wyłaniania członków zarządu i rady nadzorczej w spółce. Trudności interpretacyjnych dostarcza ocena, do których spółek kapitałowych, poza wskazanymi, znajdują zastosowanie przepisy prawa dotyczące trybu wyłaniania zarządu oraz skutki naruszenia norm prawnych w tym zakresie. Problem nabiera wyjątkowej doniosłości jurystycznej w odniesieniu do sytuacji prawnej spółek zależnych od spółek Skarbu Państwa w analizowanym zakresie działania zarządu tych spółek.

Bezsporne jest, iż w spółce powstałej w wyniku komercjalizacji przedsiębiorstwa państwowego, w której ponad połowa akcji należy do Skarbu Państwa, członkowie zarządu są powoływani i odwoływani przez radę nadzorczą spółki, przy czym powołanie członka zarządu następuje po przeprowadzeniu postępowania kwalifikacyjnego przez radę nadzorczą, z wyłączeniem członka zarządu wybranego przez pracowników — art. 19a ust. 1 i 2 ustawy o komercjalizacji i prywatyzacji¹. Zgodnie z rozporządzeniem Rady Ministrów w sprawie przeprowadzania postępowania kwalifikacyjnego na stanowisko członka zarządu w niektórych spółkach handlowych², w przypadku zaistnienia okoliczności uzasadniających powołanie członka zarządu rada nadzorcza przeprowadza postępowanie kwalifikacyjne — § 2 ust. 1 rozporządzenia. W jednoosobowych spółkach z ograniczoną odpowiedzialnością, w których nie powołano rady nadzorczej, postępowanie kwalifikacyjne przeprowadza wspólnik lub osoba przez niego umocowana, przy czym przepisy rozporządzenia dotyczące czynności rady nadzorczej w toku

¹ Ustawa z dnia 30 sierpnia 1996 r. o komercjalizacji i prywatyzacji (tekst jedn., Dz.U. z 2013 r., poz. 216 z późn. zm.), zwana dalej ustawą.

² Rozporządzenie Rady Ministrów z dnia 18 marca 2003 r. w sprawie przeprowadzania postępowania kwalifikacyjnego na stanowisko członka zarządu w niektórych spółkach handlowych (Dz.U. Nr 55, poz. 476 z późn. zm.), wydane na podstawie art. 19a ust. 4 ustawy o komercjalizacji i prywatyzacji, zwane dalej rozporządzeniem.

postępowania kwalifikacyjnego należy w tym przypadku stosować odpowiednio — § 2 ust. 3 rozporządzenia. Procedura kwalifikacyjna powinna zostać obligatoryjnie wszczęta w każdym wypadku zaistnienia okoliczności uzasadniających powołanie do zarządu. Owa „okoliczność uzasadniająca powołanie do zarządu” może się wiązać z wygaśnięciem mandatu dotychczasowego członka zarządu i zamiarem powołania na jego miejsce nowego członka zarządu. Nie każdy jednak przypadek wygaśnięcia mandatu członka zarządu (w wyniku upływu kadencji, odwołania z pełnionej funkcji, rezygnacji czy śmierci członka zarządu) musi oznaczać konieczność wszczęcia postępowania kwalifikacyjnego zmierzającego do wyłonienia nowego członka zarządu. Rada nadzorcza spółki może bowiem uznać, iż zarząd spółki będzie funkcjonować w zmniejszonym składzie. Taka decyzja rady nadzorczej jest możliwa wtedy, gdy liczebność zarządu po wygaśnięciu mandatu jednego z członków zarządu odpowiada warunkom odnoszącym się do składu zarządu określonym w umowie lub statucie spółki kapitałowej. Jeśli w wyniku wygaśnięcia mandatu jednego z członków zarządu liczebność zarządu spadłaby poniżej pułapu określonego umową lub statutem spółki, konieczne staje się powołanie nowej osoby do zarządu spółki z zachowaniem procedury kwalifikacyjnej. Przypadki wygaśnięcia mandatu członka zarządu mogą mieć charakter nagły, wówczas — z uwagi na konieczność przeprowadzenia postępowania kwalifikacyjnego — niezwłoczne uzupełnienie składu zarządu w drodze powołania nowego członka zarządu będzie niemożliwe, co z kolei wywoła istotne konsekwencje dla funkcjonowania zarządu oraz samej spółki kapitałowej. W takiej sytuacji rada nadzorcza spółki akcyjnej powinna delegować swojego członka do czasowego wykonywania czynności członka zarządu³. Należy przy tym podkreślić, że delegowanie członka rady nadzorczej do czasowego wykonywania czynności członka zarządu nie podlega obowiązkowi przeprowadzenia postępowania kwalifikacyjnego na stanowisko członka zarządu w trybie i na zasadach określonych w rozporządzeniu. W wyniku delegowania do zarządu członka rady nadzorczej osoba ta nie uzyskuje statusu członka zarządu, pozostaje bowiem w dalszym ciągu członkiem rady nadzorczej spółki⁴. Delegowanie członka rady nadzorczej do zarządu nie oznacza zatem powołania członka zarządu. Konieczność przepro-

³ Należy przyjąć, że w spółce z o.o., w której uprawnienie rady nadzorczej do delegowania swoich członków do wykonywania czynności członka zarządu nie jest uprawnieniem ustawowym, kompetencja ta może mieć swoje źródło w umowie spółki z o.o. Zob. szerzej M. Rodzyńkiewicz, *Kodeks spółek handlowych. Komentarz*, Warszawa 2009, s. 402 n.; M. Romanowski, *Oddelegowanie członka rady nadzorczej spółki z ograniczoną odpowiedzialnością do zarządu*, „Przegląd Prawa Handlowego” (dalej jako PPH) 2000, nr 8, s. 35 n.

⁴ Zob. M. Litwińska-Werner, *Kodeks spółek handlowych. Komentarz*, Warszawa 2007, s. 926; F. Seredyński, *Delegowanie członka rady nadzorczej spółki akcyjnej do pełnienia funkcji członka zarządu*, PPH 2007, nr 9, s. 22; A. Nowacki, *Delegowanie członków rady nadzorczej do czasowego wykonywania czynności członków zarządu*, PPH 2010, nr 10, s. 13. Inaczej M. Romanowski, *Oddelegowanie członka rady nadzorczej sp. z o.o. do zarządu*, PPH 2000, nr 8, s. 40; Por. J.P. Naworski, *Delegowanie członków organów nadzoru spółki kapitałowej do zarządu*, „Prawo

wadzenia postępowania kwalifikacyjnego dotyczy natomiast wyłącznie powołania na członka zarządu (tak art. 19a ust. 2 ustawy oraz § 2 ust. 1 rozporządzenia).

W przypadku zawieszenia w czynnościach członka zarządu przez radę nadzorczą spółki przeprowadzenie postępowania kwalifikacyjnego będzie trybem obligatoryjnym tylko w sytuacji zamiaru powołania kolejnej osoby do zarządu spółki. Zawieszenie w czynnościach członka zarządu nie oznacza definitywnego wygaśnięcia mandatu członka zarządu, lecz czasowe zawieszenie jego mandatu do pełnienia funkcji członka zarządu. Członek zarządu zawieszony w czynnościach nie traci przy tym statusu członka zarządu spółki, co powinno być brane pod uwagę przez radę nadzorczą w trakcie podejmowania decyzji o powołaniu kolejnej osoby do zarządu w miejsce zawieszonoego członka zarządu, w związku z ustaloną umową lub statutem spółki liczebnością zarządu.

Dodatkowo należy wskazać, że konieczność przeprowadzenia postępowania kwalifikacyjnego w celu wyłonienia osoby sprawującej funkcję członka zarządu pojawi się również w sytuacjach niezwiązanych z wygaśnięciem mandatu dotychczasowego członka zarządu, a mianowicie wtedy, gdy rada nadzorcza poweźmie zamiar rozszerzenia składu zarządu o dodatkowego członka zarządu, o ile postanowienia umowy lub statutu spółki określające liczebność zarządu na takie poszerzenie składu osobowego zarządu pozwalają.

Przepisy rozporządzenia szczegółowo określają tryb przeprowadzenia postępowania kwalifikacyjnego na stanowisko członka zarządu spółki oraz warunki, jakie powinien spełniać kandydat na to stanowisko. Rada nadzorcza (z uwzględnieniem wskazanych uwarunkowań) dokonuje analizy potrzeby powołania członka zarządu w spółce oraz jego zadań w zarządzie. W razie uznania konieczności powołania członka zarządu wszczyną uchwałą postępowanie kwalifikacyjne (szczegółową treść uchwały rady nadzorczej określa § 4 rozporządzenia). Następnie rada nadzorcza przeprowadza postępowanie kwalifikacyjne, w ramach którego dokonuje się czynności określonych przez przepisy prawa. Ogłoszenie o postępowaniu kwalifikacyjnym jest publikowane w dzienniku ogólnopolskim lub regionalnym, kandydaci składają zgłoszenia wraz z wymaganymi oświadczeniami, a następnie rada nadzorcza przeprowadza z kandydatem rozmowę kwalifikacyjną, przy czym przepis § 9 rozporządzenia określa, w jakim zakresie w odniesieniu do poszczególnych członków zarządu ocenie podlega wiedza kandydatów. Efektem przeprowadzonych przez radę nadzorczą rozmów kwalifikacyjnych winno być ustalenie kolejności kandydatów do objęcia funkcji członka zarządu, z uwzględnieniem ich predyspozycji, wiedzy i kwalifikacji w zakresie niezbędnym do zajmowania stanowiska członka zarządu, a wyłonienie najlepszego kandydata następuje w drodze uchwały rady nadzorczej, której uzasadnienie ma zawierać ocenę wszystkich kandydatów (§ 10 rozporządzenia). Końcowym etapem procedury jest powołanie wy-

Spółek” (dalej jako Pr. Sp.) 2002, nr 2, s. 2; A. Kidyba, *Kodeks spółek handlowych. Komentarz*, t. II, Warszawa 2013, s. 475.

lonionego w toku postępowania kwalifikacyjnego kandydata do zarządu spółki, po uzyskaniu zgody kandydata na powołanie⁵. Należy uznać, że powołanie członka zarządu z naruszeniem wymogu przeprowadzenia postępowania kwalifikacyjnego będzie skutkowało nieważnością aktu powołania, ze względu na naruszenie bezwzględnie obowiązującego przepisu art. 19a ustawy o komercjalizacji i prywatyzacji⁶. To z kolei będzie rzutować na ocenę skuteczności ewentualnych czynności prawnych dokonanych za spółkę przez osobę powołaną do zarządu z naruszeniem wymogu przeprowadzenia procedury konkursowej, wywołując poważne konsekwencje prawne dla spółki i jej kontrahentów. W świetle bowiem art. 39 kodeksu cywilnego należy uznać, że czynności prawne dokonane przez rzekomego członka zarządu spółki kapitałowej bez stosownego umocowania są dotknięte sankcją nieważności.

Regulacja art. 19a ustawy o komercjalizacji i prywatyzacji oraz wydane na podstawie ust. 4 art. 19a ustawy przepisy rozporządzenia w sprawie przeprowadzania postępowania kwalifikacyjnego na stanowisko członka zarządu odnoszą się bezpośrednio do spółek powstałych w wyniku komercjalizacji przedsiębiorstwa państwowego, w których ponad połowa akcji lub udziałów należy do Skarbu Państwa. Zakres zastosowania tych regulacji rozszerza art. 69a ustawy o komercjalizacji i prywatyzacji. Zgodnie z ust. 3 art. 69a ustawy, przepisy art. 19a i 19b stosuje się również do spółek powstałych na podstawie odrębnych przepisów i w trybie innym niż określony w niniejszej ustawie, w których ponad połowa akcji należy do Skarbu Państwa lub innych państwowych osób prawnych, oraz do spółek, o których mowa w art. 1a.

Z brzmienia przepisu art. 69a ust. 3 ustawy o komercjalizacji i prywatyzacji wynika kilka wniosków, spośród których tylko część ma charakter bezsporny. Przede wszystkim należy uznać, że rada nadzorcza spółki, o której mowa w art. 1a ustawy, obowiązana jest przeprowadzić postępowanie kwalifikacyjne w celu wyłonienia kandydata do pełnienia funkcji członka zarządu spółki. Chodzi tu o jednoosobowe spółki Skarbu Państwa o szczególnym znaczeniu dla gospodarki państwa, określane przez Radę Ministrów w drodze rozporządzenia⁷. Do spółek tych, zgodnie z art. 1a ust. 3 ustawy, stosuje się przepisy kodeksu spółek handlowych, z zastrzeżeniem zd. 2 i 3. Zgodnie natomiast z art. 1a ust. 5 ustawy, w tychże spółkach walne zgromadzenie może powoływać zarząd. W związku z brzmieniem

⁵ Szerzej na temat przebiegu postępowania kwalifikacyjnego zob. M. Przychodzki, *Szczególne zasady powoływania członków zarządu w spółkach handlowych z udziałem Skarbu Państwa*, Pr. Sp. 2006, nr 12, s. 17 n.

⁶ Zob. M. Przychodzki, *op. cit.*, s. 19, który wskazuje, że organem, który jest uprawniony do stwierdzenia nieważności powołania członka zarządu, będzie sąd rejestrowy, który jest uprawniony do weryfikacji uchwał rady nadzorczej, na podstawie których prowadzone było postępowanie konkursowe oraz wybór członków zarządu.

⁷ Rozporządzenie Rady Ministrów z dnia 22 października 2010 r. w sprawie określenia przedsiębiorstw państwowych oraz jednoosobowych spółek Skarbu Państwa o szczególnym znaczeniu dla gospodarki państwa (Dz.U. Nr 212, poz. 1387).

art. 19a ust. 2 w związku z art. 69a ust. 3 ustawy należy przyjąć, że w sytuacji powoływania członków zarządu przez walne zgromadzenie spółki to rada nadzorcza powinna przeprowadzić postępowanie kwalifikacyjne na stanowisko członka zarządu. Wyłoniony w wyniku przeprowadzonego postępowania kwalifikacyjnego kandydat zostanie wówczas powołany do zarządu uchwałą walnego zgromadzenia. Wątpliwości natomiast może budzić relacja art. 1a ust. 5 ustawy do art. 19a ust. 1 w związku z art. 69a ust. 3 ustawy, z których to przepisów prawa wydaje się wynikać równoległe uprawnienie dla rady nadzorczej i walnego zgromadzenia do powoływania członków zarządu spółek, o których mowa w art. 1a ust. 1 ustawy.

Regulacja art. 69a ust. 3 ustawy o komercjalizacji i prywatyzacji rozciąga również zakres stosowania normy art. 19a ustawy poza spółki, o których mowa w art. 1a ustawy — na spółki powstałe na podstawie odrębnych przepisów i w trybie innym niż określony w niniejszej ustawie, w których ponad połowa akcji należy do Skarbu Państwa lub innych państwowych osób prawnych. Norma ta nie rozstrzyga w sposób jednoznaczny sytuacji prawnej spółki zależnej od spółki Skarbu Państwa na płaszczyźnie wymagań odnoszących się do trybu wyłonienia jej zarządu. Użyte przez ustawodawcę sformułowanie „spółki powstałe na podstawie odrębnych przepisów i w trybie innym niż określony w niniejszej ustawie” budzi wątpliwości w obszarze ustalenia zakresu podmiotowego normy art. 69a ust. 3 ustawy. Zasadnicza kwestia sprowadza się do odpowiedzi na pytanie, czy spółki, o których mowa w analizowanym zakresie, są to wyłącznie spółki powstałe na mocy przepisów odrębnych ustaw, pozostające w ścisłym związku z regulacją art. 3 ust. 3 pkt 7 ustawy, czy też regulacja art. 69a ust. 3 ustawy obejmuje szerszy krąg podmiotów? Zgodnie z przepisem art. 3 ust. 3 pkt 7 ustawy, komercjalizacji w trybie i na zasadach określonych ustawą o komercjalizacji i prywatyzacji nie podlegają przedsiębiorstwa państwowe działające na podstawie ustaw innych niż ustawa o przedsiębiorstwach państwowych, chyba że przedsiębiorstwa te podlegają komercjalizacji w drodze odrębnych ustaw. Wydaje się, że przepis art. 69a ust. 3 ustawy w części stanowiącej o stosowaniu art. 19a do spółek powstałych na podstawie odrębnych przepisów i w trybie innym niż określony w ustawie odnosi się do spółek powstałych w wyniku komercjalizacji przedsiębiorstw państwowych utworzonych na mocy odrębnych ustaw, których komercjalizacja przebiegała również w drodze odrębnych ustaw. Chodzi mianowicie o grupę przedsiębiorstw, które nie działały na podstawie ustawy o przedsiębiorstwach państwowych, lecz były tworzone i funkcjonowały na podstawie odrębnych ustaw. Odrębne przepisy określały zasady komercjalizacji tych przedsiębiorstw i statuują reguły ich organizacji i funkcjonowania. Przykładowo można wymienić przepisy ustawy o przekształceniu własnościowym przedsiębiorstwa państwowego Polskie Linie Lotnicze „LOT”⁸, ustawy o komercjalizacji państwowego przedsiębiorstwa

⁸ Ustawa z dnia 14 czerwca 1991 r. o przekształceniu własnościowym przedsiębiorstwa państwowego Polskie Linie Lotnicze „LOT” (Dz.U. Nr 61, poz. 260 z późn. zm.), uchylona ustawą

użyteczności publicznej „Poczta Polska”⁹, ustawy o Polskiej Agencji Prasowej¹⁰ czy ustawy o komercjalizacji, restrukturyzacji i prywatyzacji przedsiębiorstwa państwowego „Polskie Koleje Państwowe”¹¹. Spółki takie powstały na podstawie odrębnych przepisów (określających zasady komercjalizacji przedsiębiorstw państwowych działających na podstawie ustaw innych niż ustawa o przedsiębiorstwach państwowych — art. 3 ust. 3 pkt 7 ustawy o komercjalizacji i prywatyzacji) i w trybie innym niż określony w ustawie o komercjalizacji i prywatyzacji. Zgodnie zatem z art. 69a ust. 3 ustawy o komercjalizacji i prywatyzacji, w spółkach takich (o ile ponad połowa akcji należy do Skarbu Państwa lub innych państwowych osób prawnych) zastosowanie znajduje art. 19a ustawy. Oznacza to obligatoryjność przeprowadzenia przez radę nadzorczą spółki postępowania kwalifikacyjnego w celu wyłonienia kandydata do pełnienia funkcji członka zarządu spółki, chyba że przepis szczególny stanowi inaczej.

Takie ujęcie oznacza, że obowiązek przeprowadzenia postępowania kwalifikacyjnego na stanowisko członka zarządu, sformułowany w art. 19a ust. 2 ustawy o komercjalizacji i prywatyzacji, obejmuje następujące grupy spółek. Przede wszystkim są to spółki kapitałowe powstałe wyniku komercjalizacji przedsiębiorstwa państwowego w trybie i na zasadach określonych w ustawie o komercjalizacji i prywatyzacji, w których Skarb Państwa ma ponad połowę akcji lub udziałów. Drugą grupę tworzą spółki powstałe w wyniku komercjalizacji przedsiębiorstw państwowych na podstawie odrębnych przepisów i w trybie innym niż określony w ustawie o komercjalizacji i prywatyzacji, w których Skarb Państwa lub inna państwowa osoba prawna ma ponad połowę akcji lub udziałów. Kolejna grupa to spółki, o których mowa w art. 1a ustawy o komercjalizacji i prywatyzacji, a więc jednoosobowe spółki Skarbu Państwa o szczególnym znaczeniu dla gospodarki państwa. Literalna wykładnia art. 69a ust. 3 ustawy o komercjalizacji i prywatyzacji wskazuje na jeszcze jedną grupę podmiotów objętą zakresem działania analizowanej normy prawnej, mianowicie spółki, które nie powstały w wyniku komercjalizacji przedsiębiorstwa państwowego, lecz w trybie i na zasadach określonych w przepisach odrębnych, w których to spółkach Skarb Państwa lub inne państwowe osoby prawne mają ponad połowę udziałów lub akcji¹². Choć objęcie

z dnia 10 maja 2013 r. o uchyleniu ustawy o przekształceniu własnościowym przedsiębiorstwa państwowego Polskie Linie Lotnicze „LOT” (Dz.U. z 2013 r., poz. 778).

⁹ Ustawa z dnia 5 września 2008 r. o komercjalizacji państwowego przedsiębiorstwa użyteczności publicznej „Poczta Polska” (Dz.U. Nr 180 z 2008 r., poz. 1109). W art. 6 tej ustawy znajduje się ponowne odesłanie do stosowania m.in. art. 19a ustawy o komercjalizacji i prywatyzacji.

¹⁰ Ustawa z dnia 31 lipca 1997 r. o Polskiej Agencji Prasowej (Dz.U. Nr 107, poz. 687 z późn. zm.).

¹¹ Ustawa z dnia 8 września 2000 r. o komercjalizacji, restrukturyzacji i prywatyzacji przedsiębiorstwa państwowego Polskie Koleje Państwowe (Dz.U. Nr 84, poz. 948 z późn. zm.).

¹² Zob. np. art. 13 ustawy z dnia 20 grudnia 1996 r. o portach i przystaniach morskich (tekst jedn., Dz.U. z 2010 r., Nr 33, poz. 179); art. 5 ustawy z dnia 19 listopada 2009 r. o grach hazardowych (Dz.U. Nr 201, poz. 1540); art. 6 ustawy z dnia 26 sierpnia 1994 r. o przekształceniach własnościowych w przemyśle cukrowniczym (Dz.U. Nr 98, poz. 473); art. 7 ustawy z dnia 7 września

tych spółek przepisami o komercjalizacji i prywatyzacji przedsiębiorstw państwowych może budzić zastrzeżenia o charakterze systemowym (skoro podmioty te nie powstały w wyniku komercjalizacji, a więc przekształcenia przedsiębiorstwa państwowego w spółkę Skarbu Państwa), jednak brzmienie art. 69a ust. 3 ustawy o komercjalizacji i prywatyzacji wydaje się taki wniosek potwierdzać.

Do grupy podmiotów powstałych w trybie innym niż komercjalizacja przedsiębiorstwa państwowego należą spółki zależne od spółek Skarbu Państwa. Zgodnie z art. 18 ustawy o komercjalizacji i prywatyzacji, spółka powstała w wyniku komercjalizacji może być jedynym założycielem spółki akcyjnej lub spółki z ograniczoną odpowiedzialnością. Przepis ten *expressis verbis* przewiduje tworzenie spółek córek przez spółki powstałe w wyniku komercjalizacji. Można przyjąć, że podstawą prawną tworzenia spółek zależnych od spółek powstałych w wyniku komercjalizacji przedsiębiorstwa państwowego jest właśnie art. 18 ustawy o komercjalizacji i prywatyzacji, stanowiący *lex specialis* względem przepisów kodeksu spółek handlowych¹³. W tym znaczeniu trudno spółki zależne od spółek powstałych w wyniku komercjalizacji przedsiębiorstwa państwowego uznać za powstałe na podstawie odrębnych przepisów w rozumieniu art. 69a ust. 3 ustawy. W efekcie, spółki te nie podlegają normie art. 69a ust. 3 ustawy, a więc wyłonienie zarządu w tych spółkach nie musi przebiegać w trybie procedury kwalifikacyjnej wskazanej w art. 19a ust. 2 ustawy oraz określonej w wydanym na podstawie art. 19a ust. 4 ustawy rozporządzeniu w sprawie przeprowadzania postępowania kwalifikacyjnego na stanowisko członka zarządu w niektórych spółkach handlowych¹⁴. Bez znaczenia przy tym pozostaje okoliczność, czy Skarb Państwa lub inna państwowa osoba prawna ma wyłączny czy większościowy udział w spółce tworzącej spółkę zależną.

2007 r. o przygotowaniu finałowego turnieju mistrzostw Europy w piłce nożnej Euro 2012 (tekst jedn., Dz.U. z 2010 r., Nr 26, poz. 133). Jednocześnie, z uwagi na przepisy ustaw szczególnych, niektóre ze spółek Skarbu Państwa tworzonych w tym trybie podlegają autonomicznej regulacji dotyczącej trybu powoływania zarządu — zob. np. art. 3 ust. 8 zd. 2 ustawy z dnia 12 stycznia 2007 r. o drogowych spółkach specjalnego przeznaczenia (Dz.U. Nr 23, poz. 136), w którym stwierdza się, że członków zarządu powołuje i odwołuje minister właściwy do spraw transportu spośród osób mających kwalifikacje i doświadczenie w zakresie zarządzania, finansów, drogownictwa lub transportu drogowego.

¹³ W świetle przepisów kodeksu spółek handlowych (dalej również jako k.s.h.) dopuszczalność jednoosobowego tworzenia spółek kapitałowych przez jednoosobowe spółki z o.o. jest ograniczona. Zgodnie bowiem z art. 151 § 2 k.s.h. spółka z o.o. nie może być zawiązana wyłącznie przez inną jednoosobową spółkę z o.o. Stosownie natomiast do art. 301 § 1 zd. 2 k.s.h. spółka akcyjna nie może być zawiązana wyłącznie przez jednoosobową spółkę z o.o. Z tego względu art. 18 ustawy o komercjalizacji i prywatyzacji stanowi *lex specialis* względem art. 151 § 2 i art. 301 § 1 zd. 2 k.s.h.

¹⁴ Zob. M. Przychodźki, *op. cit.*, s. 18, który stwierdza, iż ustawowy obowiązek organizowania konkursu na członków zarządu nie dotyczy spółek handlowych z mniejszościowym udziałem Skarbu Państwa oraz spółek zależnych od spółki handlowej z wyłącznym lub większościowym udziałem Skarbu Państwa oraz innej państwowej osoby prawnej (podkr. B.K.-Ch.).

Dodatkowo należy wskazać, że przepis art. 69a ust. 3 ustawy o komercjalizacji i prywatyzacji, określając podmiotowy zakres stosowania normy prawnej w nim sformułowanej, posługuje się dwoma kryteriami, przy czym wymagane jest łączne spełnienie wskazanych warunków. Jak już zaznaczono, zgodnie z art. 69a ust. 3 ustawy, przepis art. 19a stosuje się do spółek powstałych na podstawie odrębnych przepisów i w trybie innym niż określony w niniejszej ustawie, przy czym jednocześnie spełnione musi być drugie kryterium określone w tym przepisie, a mianowicie w spółkach tych ponad połowa akcji (lub udziałów) ma należeć do Skarbu Państwa lub innych państwowych osób prawnych. W spółkach tworzonych na podstawie art. 18 ustawy o komercjalizacji i prywatyzacji akcje (lub udziały) nie są obejmowane przez Skarb Państwa, lecz przez spółkę powstałą w wyniku komercjalizacji przedsiębiorstwa państwowego. Status spółki powstałej w wyniku komercjalizacji przedsiębiorstwa państwowego, w której Skarb Państwa ma wszystkie akcje lub udziały, jako państwowej osoby prawnej trudno zanegować¹⁵. Pojęcie państwowej osoby prawnej zostało zdefiniowane w przepisie art. 1a ustawy o zasadach wykonywania uprawnień przysługujących Skarbowi Państwa¹⁶, zgodnie z którym pod pojęciem państwowej osoby prawnej należy rozumieć inną niż Skarb Państwa jednostkę organizacyjną, mającą osobowość prawną, której mienie jest w całości mieniem państwowym. Z zakresu pojęcia „państwowa osoba prawna” należy wyłączyć te wszystkie podmioty, których powstanie nie było oparte na własności państwowej bądź w których Skarb Państwa nie jest wyłącznym udziałowcem (akcjonariuszem)¹⁷. Również kolejne spółki tworzone przez podmioty z udziałem (nawet stuprocentowym) Skarbu Państwa nie można klasyfikować jako państwowe osoby prawne. Źródłem ich wyposażenia w majątek i późniejszego korzystania z tego majątku nie jest majątek państwowy, lecz majątek państwowej osoby prawnej¹⁸. O ile jednoosobowe spółki Skarbu Państwa mogą być uznane za państwowe osoby prawne, o tyle już kolejne spółki przez nie tworzone oparte na majątku spółki (nawet jednoosobowej spółki Skarbu Państwa), nie zaś majątku państwowym, nie mają statusu państwowych osób prawnych¹⁹.

¹⁵ Zob. uchwała SN z dnia 19 maja 1992 r., III CZP 49/92, OSNC 1992, nr 11, poz. 200; uchwała SN z dnia 10 stycznia 1992 r., III CZP 140/91, OSNC 1992, nr 6, poz. 109; uchwała SN z 27 kwietnia 2001 r., III CZP 12/01, OSNC 2001, nr 10, poz. 150.

¹⁶ Ustawa z dnia 8 sierpnia 1996 r. o zasadach wykonywania uprawnień przysługujących Skarbowi Państwa (Dz.U. Nr 106, poz. 493 z późn. zm.).

¹⁷ Tak A. Kidyba, *op. cit.*, s. 30.

¹⁸ *Ibidem*.

¹⁹ Zob. *ibidem*, gdzie słusznie wskazano, że „inna logika uznająca za państwową osobę prawną spółki „córki”, „wnuczki”, „prawniczki” prowadziłaby do nieskończonego katalogu państwowych osób prawnych [...], swobodne rozszerzenie katalogu państwowych osób prawnych stanowić może naruszenie Konstytucji RP poprzez poddawanie szczególnym restrykcjom własności prywatnej”;

Ustalenia te mają istotne znaczenie w sytuacji, gdy jednoosobowa spółka Skarbu Państwa tworzy „wielopoziomowe” struktury spółek zależnych. Wówczas niepodleganie przez kolejne spółki zależne od jednoosobowej spółki Skarbu Państwa (spółki „wnuczki”) reżimowi prawnemu art. 69a ust. 3 ustawy dodatkowo wynika z niespełnienia wymogu udziału kapitałowego państwowej osoby prawnej (oraz Skarbu Państwa) w tej spółce. W sytuacji natomiast, gdy spółka kapitałowa jest spółką zależną od spółki, w której Skarb Państwa nie jest wyłącznym akcjonariuszem (udziałowcem), okoliczność niepodlegania normie art. 69a ust. 3 ustawy również dodatkowo jest wzmocniona brakiem spełnienia kryterium większościowego udziału kapitałowego w spółce przez Skarb Państwa lub inną państwową osobę prawną.

Podsumowując, spółki zależne od spółek powstałych w wyniku komercjalizacji przedsiębiorstwa państwowego nie podlegają regulacji prawnej art. 69a ust. 3 ustawy o komercjalizacji i prywatyzacji. Oznacza to, że w spółkach tych członkowie zarządu nie muszą być wyłaniany w trybie postępowania kwalifikacyjnego przewidzianego art. 19a ust. 2 ustawy o komercjalizacji i prywatyzacji oraz określonego przepisami rozporządzenia w sprawie przeprowadzania postępowania kwalifikacyjnego na stanowisko członka zarządu w niektórych spółkach handlowych. Na rzecz takiego stanowiska, poza podniesionymi wcześniej argumentami natury jurystycznej, przemawiają również względy celowościowe. Spółki zależne od spółek Skarbu Państwa, w których to podmiotach Skarb Państwa w ogóle nie ma akcji (udziałów), w związku z procedurą powoływania zarządu powinny być traktowane na podobnych zasadach jak spółki kapitałowe działające na zasadach ogólnych, a więc funkcjonujące w ogólnym reżimie kodeksu spółek handlowych.

THE METHOD OF APPOINTING THE BOARD OF DIRECTORS IN COMPANIES OWNED BY THE STATE TREASURY

Summary

Subsidiaries of companies established as a result of commercialization of a state-owned enterprise are not subject to the provisions of Article 69a. 3 of the Commercialization and Privatization Act. This means that those companies do not need to have their members of the Board appointed in the qualifying procedure provided for in Article 19a section 2 of the Commercialization and Privatization Act and are not subject to the provisions of the Regulation on the qualifying procedure for the position of a member of the Board in certain commercial companies. Apart from serious juridical arguments the above position is supported by practical considerations.

por. E. Skowrońska-Bocian, M. Warciński, [w:] *Kodeks cywilny. Komentarz*, red. K. Pietrzykowski, t. I, Warszawa 2013, s. 194.