


ΒΟΥΛΗ ΤΩΝ ΕΛΛΗΝΩΝ

Β΄ ΔΙΕΥΘΥΝΣΗ ΕΠΙΣΤΗΜΟΝΙΚΩΝ ΜΕΛΕΤΩΝ
ΤΜΗΜΑ ΝΟΜΟΤΕΧΝΙΚΗΣ ΕΠΕΞΕΡΓΑΣΙΑΣ
ΣΧΕΔΙΩΝ ΚΑΙ ΠΡΟΤΑΣΕΩΝ ΝΟΜΩΝ

ΕΚΘΕΣΗ ΕΠΙ ΤΟΥ ΣΧΕΔΙΟΥ ΝΟΜΟΥ
«Διασυνοριακές Συγχωνεύσεις Κεφαλαιουχικών Εταιρειών»

Το φερόμενο προς συζήτηση και ψήφιση Νοσχ υπό τον τίτλο «Διασυνοριακές Συγχωνεύσεις Κεφαλαιουχικών Εταιρειών» σκοπεί στην εναρμόνιση της ελληνικής νομοθεσίας με τις διατάξεις της Οδηγίας 2005/56/ΕΚ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου της 26.10.2005 για τις διασυνοριακές συγχωνεύσεις κεφαλαιουχικών εταιρειών (ΕΕ L 310/25.11.2005, σελ. 0001-0009).

Η Οδηγία 2005/56/ΕΚ (εφεξής «Οδηγία»), η οποία θεωρείται σημαντικό βήμα στο πλαίσιο των προσπαθειών της Ευρωπαϊκής Ένωσης για την προώθηση της στρατηγικής της Λισαβόνας ενόψει και της νομολογιακής αντιμετώπισης του ζητήματος από το ΔΕΚ [Απόφαση της 13.12.2005 στην υπόθεση C-411/03 (Sevic)], έχει ως στόχο να διευκολύνει τις διασυνοριακές συγχωνεύσεις μεταξύ των κεφαλαιουχικών εταιρειών της Ευρωπαϊκής Ένωσης, με τη θέσπιση μέτρων τα οποία επιδιώκουν τη μείωση του κόστους των ενεργειών και την επίτευξη ασφάλειας δικαίου για τον μέγιστο δυνατό αριθμό των ενδιαφερόμενων επιχειρήσεων. Η θέσπιση κοινοτικών διατάξεων για τη διευκόλυνση των διασυνοριακών συγχωνεύσεων μεταξύ κεφαλαιουχικών εταιρειών διάφορων μορφών, οι οποίες διέπονται από τη νομοθεσία διάφορων κρατών μελών, κρίθηκε αναγκαία για την εξασφάλιση της ολοκλήρωσης και της λειτουργίας της εσωτερικής αγοράς, καθώς, παρά την υφιστάμενη ανάγκη συνεργασίας και αναδιοργάνωσης ευρωπαϊκών κεφαλαιουχικών εταιρειών διάφορων κρατών μελών, οι εν λόγω εταιρείες αντιμετωπίζουν πολυάριθμες διοικητικές και νομικές δυσχέρειες εντός της Κοινότητας ως προς τις διασυνοριακές συγχωνεύσεις (αιτιολογικές σκέψεις 1 και 2 της Οδηγίας).

Η Οδηγία εφαρμόζεται στις συγχωνεύσεις κεφαλαιουχικών εταιρειών οι

οποίες έχουν συσταθεί συμφώνως προς τη νομοθεσία κράτους μέλους και έχουν την καταστατική τους έδρα, κεντρική διοίκηση ή κύρια εγκατάσταση εντός της Κοινότητας, υπό τον όρο ότι τουλάχιστον δύο από τις συγχωνευόμενες εταιρείες διέπονται από το δίκαιο διάφορων κρατών μελών (άρθρο 1 Οδηγίας). Τα κράτη μέλη δύνανται να μην εφαρμόσουν την Οδηγία στις διασυνοριακές συγχωνεύσεις στις οποίες μετέχει συνεταιριστική εταιρεία, ακόμη και στην περίπτωση κατά την οποία η τελευταία εμπίπτει στον ορισμό της κεφαλαιουχικής εταιρείας (άρθρο 3 παρ. 2 Οδηγίας). Επίσης, οι εταιρείες με αντικείμενο τη συλλογική επένδυση κεφαλαίων τα οποία συγκεντρώνονται από το κοινό, οι οποίες λειτουργούν βάσει της αρχής της διασποράς των κινδύνων και των οποίων τα μερίδια, εφόσον το ζητήσουν οι κάτοχοί τους, εξαγοράζονται ή εξοφλούνται, αμέσως ή εμμέσως, από τα περιουσιακά στοιχεία της εν λόγω εταιρείας, αποκλείονται από το πεδίο εφαρμογής της Οδηγίας (άρθρο 3 παρ. 3 Οδηγίας).

Ως προς τις διαδικασίες οι οποίες διέπουν τις διασυνοριακές συγχωνεύσεις, θεσπίζεται υποχρέωση των διευθυντικών ή διοικητικών οργάνων των συγχωνευόμενων εταιρειών να καταρτίζουν κοινό σχέδιο διασυνοριακής συγχώνευσης με ελάχιστο υποχρεωτικό περιεχόμενο, το οποίο πρέπει να δημοσιεύεται με τον τρόπο που προβλέπει η νομοθεσία κάθε κράτους μέλους, συμφώνως προς την Οδηγία 68/151/ΕΟΚ περί δημοσιότητας των κεφαλαιουχικών εταιρειών, τουλάχιστον ένα μήνα πριν από την ημερομηνία σύγκλησης της γενικής συνέλευσης η οποία θα λάβει τη σχετική απόφαση (άρθρα 5 και 6 Οδηγίας). Τα ανωτέρω όργανα βαρύνονται, επίσης, με την υποχρέωση να συντάσσουν έκθεση προς τους εταίρους και τους εργαζομένους, στην οποία εκθέτουν τις νομικές και οικονομικές πτυχές της διασυνοριακής συγχώνευσης καθώς και τις συνέπειές της. Θεσπίζεται, επιπλέον, η υποχρέωση σύνταξης έκθεσης από ανεξάρτητο εμπειρογνώμονα, η οποία, όμως, δεν είναι απαραίτητη εάν συμφωνήσουν σχετικώς όλοι οι μέτοχοι των συγχωνευόμενων εταιρειών. Τόσο η έκθεση του εμπειρογνώμονα όσο και η έκθεση για το σχέδιο διασυνοριακής συγχώνευσης πρέπει να είναι διαθέσιμες τουλάχιστον ένα μήνα πριν από την ημερομηνία σύγκλησης της γενικής συνέλευσης, προκειμένου η τελευταία να αποφανθεί σχετικώς με την έγκριση ή μη του κοινού σχεδίου διασυνοριακής συγχώνευσης (άρθρα 7 και 8 Οδηγίας).

Η Οδηγία θεσπίζει, περαιτέρω, σύστημα ελέγχου νομιμότητας, ο οποίος διεξάγεται από τις αρμόδιες εθνικές αρχές και αφορά τόσο το στάδιο της διαδικασίας για καθεμία από τις συμμετέχουσες στη συγχώνευση εταιρείες οι οποίες υπάγονται στην αντίστοιχη εθνική νομοθεσία, εκδιδομένου ενός προγενέστερου της συγχώνευσης πιστοποιητικού περί της ορθής διεξαγωγής

γής των αναγκαίων ενεργειών και διατυπώσεων για τη συγχώνευση, όσο και το στάδιο της διαδικασίας ολοκλήρωσης της διασυννοριακής συγχώνευσης και, κατά περίπτωση, τη σύσταση νέας εταιρείας η οποία προκύπτει από τη διασυννοριακή συγχώνευση, εφόσον η τελευταία υπάγεται στην αντίστοιχη εθνική νομοθεσία (άρθρα 10 και 11 Οδηγίας).

Μετά τους ελέγχους νομιμότητας, η νομοθεσία του κράτους μέλους στην οποία υπόκειται η προερχόμενη από τη διασυννοριακή συγχώνευση εταιρεία καθορίζει την ημερομηνία κατά την οποία αρχίζει να ισχύει η συγχώνευση, καθώς και τις λεπτομέρειες του τρόπου δημοσίευσης της συγχώνευσης στο δημόσιο μητρώο (άρθρα 12 και 13 Οδηγίας).

Εάν η νομοθεσία των κρατών μελών απαιτεί ιδιαίτερες διατυπώσεις όσον αφορά το δικαίωμα αντίθεσης έναντι τρίτων ως προς τη μεταβίβαση ορισμένων περιουσιακών στοιχείων, δικαιωμάτων και υποχρεώσεων που εισφέρουν οι συγχωνευόμενες εταιρείες, οι διατυπώσεις αυτές τηρούνται από την εταιρεία η οποία προκύπτει από τη διασυννοριακή συγχώνευση (άρθρο 14 παρ. 3 Οδηγίας).

Ως προς τα δικαιώματα συμμετοχής των εργαζομένων στη διοίκηση της εταιρείας, η ισχύουσα γενική αρχή είναι ότι εφαρμόζεται η εθνική νομοθεσία, εφόσον υφίσταται, η οποία διέπει την προκύπτουσα από τη διασυννοριακή συγχώνευση εταιρεία. Προβλέπεται όμως, υπό προϋποθέσεις, η εφαρμογή κανόνων συμμετοχής των εργαζομένων στη διοίκηση της προκύπτουσας από τον μετασχηματισμό εταιρείας, ακόμη και αν δεν υφίσταται σχετική εθνική νομοθεσία (ή όταν η υφιστάμενη νομοθεσία δεν προβλέπει το ίδιο επίπεδο συμμετοχής), εφόσον τέτοιοι κανόνες εφαρμόζονταν σε μία από τις συγχωνευόμενες εταιρείες, καθώς επίσης και όταν η υφιστάμενη νομοθεσία δεν παρέχει δικαίωμα συμμετοχής σε εργαζομένους στις εγκαταστάσεις της εταιρείας σε άλλα κράτη μέλη (άρθρο 16 Οδηγίας).

Κατά την αιτιολογική σκέψη 15 της Οδηγίας, οι ως άνω κοινοτικές διατάξεις θεσπίζονται συμφώνως προς την αρχή της επικουρικότητας, δεδομένου ότι ο επιδιωκόμενος στόχος δεν μπορεί να επιτευχθεί επαρκώς από τα κράτη μέλη, ενώ μπορεί να επιτευχθεί καλύτερα σε κοινοτικό επίπεδο λόγω της κλίμακας και των επιπτώσεων των σχετικών ρυθμίσεων. Επίσης, οι εν λόγω διατάξεις βρίσκονται σε αρμονία και με την αρχή της αναλογικότητας, ενόψει του ότι δεν υπερβαίνουν τα απαιτούμενα για την επίτευξη του στόχου αναγκαία όρια.

Σημειώνεται ότι το ζήτημα της φορολογικής μεταχείρισης των διασυννοριακών συγχωνεύσεων (τουλάχιστον ως προς τη φορολογία εισοδήματος) ρυθμίζεται από την Οδηγία 90/434/ΕΟΚ του Συμβουλίου της 23.7.1990 σχετικά με το κοινό φορολογικό καθεστώς για τις συγχωνεύσεις, διασπάσεις,

εισφορές ενεργητικού και ανταλλαγές μετοχών που αφορούν εταιρείες διάφορων κρατών μελών, όπως έχει τροποποιηθεί από τις Οδηγίες 2005/19/EK και 2006/98/EK του Συμβουλίου, η οποία έχει ενσωματωθεί στο εσωτερικό μας δίκαιο με τις ρυθμίσεις των άρθρων 1-8 του ν. 2578/1998, όπως έχουν τροποποιηθεί από τους νόμους 3517/2006 και 3763/2009.

Με τις διατάξεις του Νσχ, με το οποίο ενσωματώνεται στην εθνική έννομη τάξη η Οδηγία, ορίζονται ο σκοπός και το πεδίο εφαρμογής του (άρθρο 1 Νσχ) και θεσπίζονται οι ορισμοί των εννοιών της κεφαλαιουχικής εταιρείας και της συγχώνευσης προκειμένου περί της εφαρμογής του (άρθρο 2 Νσχ). Περαιτέρω, θεσπίζεται υποχρέωση κατάρτισης κοινού σχεδίου διασυνοριακής συγχώνευσης και ορίζεται το ελάχιστο περιεχόμενο του κοινού σχεδίου το οποίο συντάσσεται από τα όργανα διοίκησης της ημεδαπής συγχωνευόμενης εταιρείας (άρθρο 3 Νσχ) και ο τρόπος δημοσίευσής του (άρθρο 4 Νσχ). Θεσπίζεται, επιπλέον, υποχρέωση σύνταξης έκθεσης με την οποία αναλύονται οι νομικές και οικονομικές πτυχές και οι επιπτώσεις της διασυνοριακής συγχώνευσης για τους εταίρους, τους πιστωτές και τους εργαζομένους, η οποία συντάσσεται από το όργανο διοίκησης της ημεδαπής συγχωνευόμενης εταιρείας και υποβάλλεται στη γενική συνέλευση των εταίρων της (άρθρο 5 Νσχ). Εισάγεται, επιπροσθέτως, υποχρέωση σύνταξης έκθεσης ανεξάρτητων εμπειρογνομόνων, η οποία απευθύνεται προς τους εταίρους των συγχωνευόμενων εταιρειών και ορίζεται το περιεχόμενό της δια παραπομπής στο άρθρο 71 του κ.ν. 2190/1920. Με την προτεινόμενη ρύθμιση ορίζεται ότι αρμόδια αρχή για τον διορισμό των ανωτέρω ανεξάρτητων εμπειρογνομόνων είναι η Διεύθυνση Ανωνύμων Εταιρειών και Πίστεως της Γενικής Γραμματείας Εμπορίου του Υπουργείου Ανάπτυξης, δεν καθίσταται όμως σαφές αν ως εμπειρογνώμονες μπορεί να ορισθούν και άλλοι πλην της επιτροπής της παραγράφου 1 ή των προσώπων της παραγράφου 4 του άρθρου 9 παρ. 1 του κ.ν. 2190/1920 (άρθρο 6 Νσχ). Το προτεινόμενο Νσχ, εν συνεχεία, προβλέπει την έγκριση του κοινού σχεδίου διασυνοριακής συγχώνευσης από τις γενικές συνελεύσεις των συγχωνευόμενων εταιρειών και ορίζει την απαιτούμενη απαρτία και πλειοψηφία προκειμένου περί των ημεδαπών συγχωνευόμενων εταιρειών (άρθρο 7 Νσχ), με ταυτόχρονη καθιέρωση δικαιωμάτων υπέρ των εταίρων οι οποίοι αντιτάσσονται στη διασυνοριακή συγχώνευση (άρθρο 8 Νσχ). Αναλυτικότερα, οι εταίροι ημεδαπής συγχωνευόμενης εταιρείας δικαιούνται, εντός μηνός από την έγκριση της διασυνοριακής συγχώνευσης από τη γενική συνέλευση, α) να ζητήσουν με αγωγή την εξαγορά των τίτλων ή των μεριδίων τους, εφόσον η ημεδαπή εταιρεία είναι

απορροφούμενη ή η νέα εταιρεία εδρεύει σε άλλο κράτος μέλος, και β) να αξιώσουν την καταβολή αποζημίωσης, στην περίπτωση που η σχέση ανταλλαγής των τίτλων ή των μεριδίων τους με τίτλους ή μερίδια της απορροφούσας εταιρείας έχει οριστεί αδικαιολογήτως χαμηλά.

Η νομιμότητα της διασυννοριακής συγχώνευσης ελέγχεται, κατά το τμήμα της που αφορά συγχωνευόμενες εταιρείες υπαγόμενες στην ημεδαπή νομοθεσία, από τη Διεύθυνση Ανωνύμων Εταιρειών και Πίστεως της Γενικής Γραμματείας Εμπορίου του Υπουργείου Ανάπτυξης (άρθρο 9 Νσχ), αρμόδια επίσης για τον έλεγχο της νομιμότητας και την έγκριση της διασυννοριακής συγχώνευσης κατά το τμήμα της που αφορά την ολοκλήρωσή της (άρθρο 10 Νσχ). Η διασυννοριακή συγχώνευση ολοκληρώνεται με την καταχώριση της σχετικής εγκριτικής πράξης του Υπουργού Ανάπτυξης στο τμήμα ΓΕΜΗ της Γενικής Γραμματείας Εμπορίου του Υπουργείου Ανάπτυξης – η οποία, κατά απαίτηση του άρθρου 12 της Οδηγίας, έπεται χρονικώς της διενέργειας των ως άνω ελέγχων – και δημοσιεύεται στο τεύχος ΑΕ - ΕΠΕ και ΓΕΜΗ της Εφημερίδας της Κυβερνήσεως (άρθρο 11 Νσχ). Η διασυννοριακή συγχώνευση παράγει τα κατά το άρθρο 12 του Νσχ αποτελέσματά της από την ημερομηνία καταχώρισης της εγκριτικής απόφασης του Υπουργείου Ανάπτυξης (ορθότερα: του Υπουργού Ανάπτυξης) στο τμήμα ΓΕΜΗ.

Απλοποιημένη διαδικασία, εξ άλλου, εφαρμόζεται ως προς τις διασυννοριακές συγχωνεύσεις με απορρόφηση εταιρειών από εταιρείες οι οποίες κατέχουν το σύνολο των τίτλων ή των μεριδίων που παρέχουν δικαίωμα ψήφου στις γενικές συνελεύσεις τους ή τις γενικές συνελεύσεις των απορροφούμενων εταιριών (άρθρο 13 Νσχ).

Ως προς τη συμμετοχή των εργαζομένων, η προκύπτουσα από τη συγχώνευση εταιρεία υπόκειται στις ρυθμίσεις του εθνικού δικαίου, με τις εξαιρέσεις που προβλέπει η Οδηγία (άρθρο 14 Νσχ).

Για λόγους ασφάλειας δικαίου, διασυννοριακή συγχώνευση, η οποία έχει αρχίσει να παράγει αποτελέσματα, δεν μπορεί να κηρυχθεί άκυρη (άρθρο 15 Νσχ. Βλ. και αιτιολογική σκέψη 8 της Οδηγίας).

Για τα θέματα τα οποία δεν ρυθμίζονται από το προτεινόμενο Νσχ, εφαρμόζονται συμπληρωματικώς και αναλογικώς οι διατάξεις για τη συγχώνευση των ανώνυμων εταιρειών και των εταιρειών περιορισμένης ευθύνης του κ.ν. 2190/1920 και του ν. 3190/1955, αντιστοίχως, καθώς και οι διατάξεις του ν. 3412/2005 και του π.δ. 91/2006 περί Ευρωπαϊκής Εταιρείας και του ρόλου των εργαζομένων σε αυτή. Σημειώνεται επίσης ότι το προτεινόμενο Νσχ δεν θίγει τις διατάξεις του ν. 3601/2007 περί ανάληψης και άσκησης δραστηριοτήτων από τα πιστωτικά ιδρύματα, επάρκειας ίδιων κεφαλαίων των αωτέρω ιδρυμάτων κ.λπ. (άρθρο 16 Νσχ). Επισημαίνεται, τέλος, ότι η Οδηγία

δεν επηρεάζει την εφαρμογή της νομοθεσίας για τον έλεγχο των συγκεντρώσεων επιχειρήσεων σε κοινοτικό και εθνικό επίπεδο, ούτε την κοινοτική νομοθεσία που διέπει τους πιστωτικούς ενδιάμεσους και άλλες χρηματοπιστωτικές επιχειρήσεις (αιτιολογικές σκέψεις 9 και 10 της Οδηγίας).

Αθήνα, 1η Ιουλίου 2009

Οι Εισηγητές
Γεωργία Μακροπούλου
Γεώργιος Φωτόπουλος
Ειδικοί Επιστημονικοί Συνεργάτες

Ο προϊστάμενος του Α΄ Τμήματος
Νομοτεχνικής Επεξεργασίας
Ξενοφών Παπαρηγόπουλος
Επ. Καθηγητής
του Πανεπιστημίου Θεσσαλίας

Ο προϊστάμενος της Β΄ Διεύθυνσης
Επιστημονικών Μελετών
Αστέρης Πλιάκος
Αν. Καθηγητής του Οικονομικού
Πανεπιστημίου Αθηνών

Ο Πρόεδρος του Επιστημονικού Συμβουλίου
Κώστας Μαυριάς
Καθηγητής της Νομικής Σχολής του Πανεπιστημίου Αθηνών