

JÓZEF FRĄCKOWIAK

Uniwersytet Wrocławski

CZYNNOŚCI PRAWNE DOKONYWANE PRZEZ SPÓŁKĘ KAPITAŁOWĄ A UCHWAŁY JEJ ORGANÓW

I. Osoby prawne, szczególnie spółki kapitałowe, są wyodrębnioną prawnie i ekonomicznie całością, która ma własny, odrębny od współników interes. Jako osoba prawna, spółka kapitałowa, zgodnie z art. 38 k.c., działa przez swoje organy. Warto jednak od razu zwrócić uwagę, że w wypadku osób prawnych, inaczej niż wtedy gdy mamy do czynienia z osobami fizycznymi, to działanie odbywa się na dwóch płaszczyznach. Po pierwsze, spółka kapitałowa tak jak inni adresaci norm prawa cywilnego nawiązuje, jako wyodrębniona prawnie całość (osoba), stosunki prawne z innymi podmiotami. Pod tym względem spółka kapitałowa, czy szerzej osoba prawna, nie różni się co do zasady od innych podmiotów¹. Instrumentem, przez który osoby kreują i kształtują stosunki prawne między sobą, są czynności prawne, których niezbędnym składnikiem jest oświadczenie woli². Po drugie, w razie gdy mamy do czynienia z osobami prawnymi, działanie, o którym mowa w art. 38 k.c., może być skierowane nie na zewnątrz, lecz dotyczyć relacji, z jakimi mamy do czynienia wewnątrz osoby prawnej.

Osoba prawna jest nie tylko wyodrębnioną od innych podmiotów prawa cywilnego całością. Jest ona również powiązaniem funkcjonalnie zespołem stosunków prawnych między nią samą z jednej strony a osobami, które ją utworzyły i mają wpływ na jej funkcjonowanie w czasie jej istnienia (wspólnikami, członkami) oraz osobami, które wchodzi w skład organów tej osoby, z drugiej strony. Stosunki zewnętrzne spółki kapitałowej należy wyraźnie odróżnić od stosunków prawnych wewnątrz takiej osoby. Chociaż między tymi stosunkami zachodzą czasem wy-

¹ Jedyną istotną różnicą polega na tym, że osoba fizyczna działa przez własne zachowanie, a zachowanie osoby prawnej, z punktu widzenia prawnego, to zachowanie osób fizycznych tworzących jej organ uprawniony do jej reprezentowania.

² Bliżej na temat czynności prawnej i oświadczenia woli zob. Z. Radwański, [w:] *System Prawa Prywatnego*, t. 2. *Prawo cywilne — część ogólna*, red. Z. Radwański, Warszawa 2002, s. 2–33 i powołana tam literatura.

raźne związki, to są to jednak inne relacje prawne. Do stosunków zewnętrznych spółek kapitałowych stosujemy reguły ogólne, które znajdują zastosowanie w wypadku każdego adresata norm prawa cywilnego. Stosunki wewnętrzne wykazują wiele odrębności, które znajdują swoje podstawy w przepisach pozakodeksowych, przede wszystkim w prawie spółdzielczym i kodeksie spółek handlowych³.

Działanie osoby prawnej przez organy w stosunkach wewnętrznych służy realizacji różnych celów. Po pierwsze, działania te zmierzają do wypełnienia, w granicach określonych przez prawo, struktury organizacyjnej spółki kapitałowej. Struktura ta jest najpierw dookreślona w umowie (statucie) spółki, jaką zawarły osoby tworzące spółkę. Z chwilą gdy spółka powstaje jako odrębna od wspólników osoba, rolę tę przejmują organy spółki. Najważniejsza rola przypada tu zgromadzeniu wspólników spółki kapitałowej, które decyduje o zasadniczych sprawach: zmianie umowy lub statutu spółki, powołaniu członków organów zarządzających i nadzorczych oraz ocenie ich działalności, a także dokonywaniu zmian w składzie tych organów, wyznaczaniu planów działania spółki, przyjmowaniu sprawozdań z jej działalności, wyrażaniu zgody na dokonywanie przekształceń spółki, takich jak łączenie, podział, czy przekształcenie. Biorąc pod uwagę, że w spółkach zgromadzenie wspólników może składać się z bardzo wielu osób, może być trudne zarządzanie spółką i nadzorowanie tego zarządzania. Z tych względów w spółkach kapitałowych mamy jeden organ, który pełni funkcje zarządzające i nadzorcze, czy też osobny zarząd i radę nadzorczą⁴. W polskim prawie spółek przyjęto system dwóch organów; zarządu i rady nadzorczej. Organ nadzorczy ma wiele kompetencji związanych z nadzorem nad działalnością spółki. W spółce akcyjnej z reguły to właśnie ten organ powołuje i odwołuje członków zarządu. Wreszcie członkowie zarządu, gdy jest on wieloosobowy, są obowiązani i uprawnieni do wspólnego prowadzenia spraw spółki. Co do zasady powinni więc wspólnie podejmować wszystkie działania dotyczące stosunków wewnętrznych spółki. Po drugie, działania te mają na celu koordynowanie współdziałania między poszczególnymi organami spółki. Na przykład zarząd zwołuje zgromadzenie wspólników, rada nadzorcza może żądać wyjaśnień od członków zarządu. Po trzecie, działania wewnętrzne są konieczną przesłanką dokonywania przez spółkę działań skierowanych na zewnątrz. Wyrażenie woli przez zgromadzenie wspólników spółki kapitałowej jest potrzebne zawsze wtedy, gdy chodzi o czynności prawne spółki, które mają dla niej najważniejsze znaczenie.

³ Precyzyjniej jest więc wyróżniać nie tyle jeden stosunek prawny spółki kapitałowej, co wychodzić z założenia, że spółka kapitałowa jako osoba prawna jest, gdy chcemy określić jej charakter, jednostką organizacyjną, którą tworzą powiązane ze sobą funkcjonalnie stosunki prawne między spółką a wspólnikami oraz między spółką a osobami wchodzącymi w skład organów spółki. Bliżej na ten temat w odniesieniu do spółki akcyjnej zob. J. Frąckowiak, [w:] *System Prawa Handlowego. Prawo spółek handlowych*, red. S. Włodyka, t. 2B, Warszawa 2007, s. 27 n.

⁴ Bliżej na temat sposobu organizacji organów spółek kapitałowych w różnych systemach prawnych zob. A. Opalski, *Europejskie prawo spółek*, Warszawa 2010, s. 303 n.

Odrębność spółki kapitałowej wyraża się przede wszystkim tym, że taka osoba nie ma jednego właściwego tylko jej interesu, lecz w istocie to, co nazywamy interesem spółki, jest wypadkową interesów osób, które ją tworzą. Uzgodnienie na przykład interesu wspólników, którzy są różnie zaangażowani kapitałowo, czyli wspólników większościowych i mniejszościowych, nie jest sprawą prostą. Wypracowano, w historycznym rozwoju prawa spółek, dwie główne zasady. Zasadę majoryzacji polegającą na tym, że decydujący głos przypada wspólnikom, którzy mają największy udział w kapitale zakładowym spółki, oraz zasadę ochrony praw mniejszości, która sprowadza się do przyznania wspólnikom mniejszościowym uprawnień gwarantujących im pewien poziom wpływu na to, co dzieje się w spółce. Najważniejszym przejawem honorowania praw wspólników mniejszościowych jest ich prawo poddania kontroli niezależnego sądu każdej wspólnie podjętej na zgromadzeniu wspólników decyzji. Nie dziwi więc, że w spółce kapitałowej uzgodnienie wspólnego stanowiska w ramach jej działania wewnętrznego, czyli uzgodnienie wspólnego stanowiska jej wieloosobowych organów oraz stanowiska między organami spółki, jest skonstruowane na innej zasadzie niż uzgodnienie wspólnego stanowiska między różnymi podmiotami (osobami) prawa cywilnego. Osoby prawa cywilnego jako autonomiczne i równorzędne wobec siebie podmioty mogą tylko przez wspólne oświadczenie woli wyrazić zgodę na to, aby powstał pomiędzy nimi stosunek prawny (konkretna norma prawna), którego treść, w granicach dozwolonych przez prawo, dookreślają one same. Dlatego podstawowym źródłem stosunków między osobami prawa cywilnego jest umowa (dwustronna lub wielostronna), której cechą konstytutywną jest zgodne oświadczenie woli każdej strony takiej umowy.

W stosunkach wewnątrz spółki kapitałowej z oczywistych względów tak rozumiana umowa nie jest przydatna. Stosunki wewnątrz osoby prawnej nie są oparte na zasadzie równorzędności. Jednocześnie stosunki te nie wykazują cech stosunków publicznoprawnych, gdyż nie mamy tu do czynienia z podporządkowaniem z mocy prawa jednej strony stosunku prawnego drugiej. Zróżnicowanie sytuacji prawnej osób wchodzących w stosunki prawne ze spółką (stosunki wewnętrzne) nie wynika, jak w stosunkach o charakterze publicznoprawnym, z ustawy, lecz mechanizm jest tu podobny do prawa prywatnego. Nierówność w sytuacji prawnej wspólników spółki ma swe źródło w akcie założycielskim spółki (umowie lub statucie) lub w uchwałach jej organów. Uzgodnienie stanowiska między wspólnikami na zgromadzeniu oraz członkami zarządu lub rady nadzorczej następuje wtedy nie przez jednomyślność lub decyzję o charakterze administracyjnoprawnym, lecz na podstawie zasady majoryzacji. Źródłem stosunków prawnych wewnętrznych w spółce kapitałowej, w trakcie jej funkcjonowania, jest porozumienie pomiędzy określonymi podmiotami, lecz porozumienie, które ma inny charakter niż umowa. Wyrazem tego stanu rzeczy jest pojawienie się nowej konstrukcji prawnej, jaką jest uchwała. Uchwała jest środkiem uzgadniania woli zbiorowości, gdy wiążąca decyzja nie musi być podjęta na zasadzie jednomyślności, lecz decyduje zasada

majoryzacji. Jeżeli uznać, że kategorią nadrzędną względem oświadczenia woli i czynności prawnej jest tzw. czynność konwencjonalna, to uchwały organów spółek kapitałowych należy zaliczyć do czynności konwencjonalnych⁵. Są one bowiem oświadczeniami woli pewnej zbiorowości, z którymi ustawa wiąże skutki prawne. Skutek prawny uchwały polega na tym, że wiąże ona członków zbiorowości, która ją podejmuje. Uchwała może także wiązać spółkę w jej stosunkach z innymi osobami lub w stosunkach wewnętrznych. Na temat pojmowania uchwał organów spółek kapitałowych toczy się od lat ożywiona dyskusja⁶. Przedmiotem rozbieżnych stanowisk jest to, czy uchwała jest oświadczeniem woli, czynnością prawną, czy czymś *sui generis*. Podejmując próbę wyjaśnienia tych kontrowersji, które w dużej mierze zdają się mieć charakter pozorny, rozpocząć wypada od wskazania zasadniczych różnic, jakie można odnotować pomiędzy uchwałami a czynnościami prawnymi i oświadczeniami woli w zakresie zdolności do ich podejmowania, dozwolonej granicy swobody przy kształtowaniu ich treści oraz sankcji, jakie prawo przewiduje w razie, gdy uchwała, czynność prawna bądź oświadczenie woli są wadliwe.

II. Jak była już o tym mowa, w ustawach pozakodeksowych, wprowadza się szczególne regulacje dotyczące uchwał. Przede wszystkim należy zwrócić uwagę, że w regulacjach tych traktuje się uchwały poszczególnych organów spółek kapitałowych jednolicie. Oznacza to, że ustawodawca zakłada, iż uchwała zawsze ze swej natury wywołuje skutek prawny w postaci związania nią uczestników danego organu. Nie zawsze natomiast uchwała wywołuje skutek prawny w postaci związania nią spółki jako podmiotu prawa. Z tego względu podział uchwał na wywołujące skutki prawne⁷ oraz uchwał pozbawionych takich skutków⁸ budzi wątpliwości. Na tle aktualnej regulacji kodeksu spółek handlowych obie przykładowe uchwały muszą być podjęte w tym samym trybie oraz mogą być pozbawione skutków tylko z zastosowaniem przewidzianej procedury. Istota uchwały organu spółki kapitałowej polega na tym, że inaczej niż oświadczenie woli, które jest

⁵ Z czynnością konwencjonalną mamy do czynienia, gdy jej dokonanie wpływa na sytuację normatywną podmiotu tej czynności lub innych podmiotów, zob. S. Czepita, *Reguły konstytucyjne a zagadnienia prawoznawstwa*, Szczecin 1996, s. 147 n. i powołana tam literatura. Jak się wydaje, przez sytuację normatywną należy rozumieć nie tylko wpływ na kształtowanie norm regulujących zachowanie osób, ale także wpływ na kształtowanie reguł rządzących stosunkami wewnętrznymi spółki.

⁶ Przegląd wyrażonych w tej dyskusji stanowisk przedstawiają P. Antoszek, *Cywilnoprawny charakter uchwał wspólników spółek kapitałowych*, Warszawa 2009, oraz G. Ceran, *Podejmowanie uchwał przez organy spółek kapitałowych*, Sopot 2010, s. 35 n.

⁷ Na przykład uchwała zgromadzeń wspólników spółek kapitałowych wyrażająca zgodę na nabycie nieruchomości.

⁸ Na przykład uchwała wyrażająca gratulacje odchodzącemu na emeryturę prezesowi zarządu.

określonym zachowaniem, z którym prawo łączy skutki prawne lub nie, uchwała zawsze jest czynnością konwencjonalną, gdyż powstaje ona tylko wtedy, gdy zachowane zostają wymogi przewidziane prawem. Upraszczając nieco wywód, można więc stwierdzić, że oświadczenie woli osoby⁹ może być czynnością konwencjonalną, gdy prawo wiąże z nim skutki prawne, natomiast uchwała organu spółki kapitałowej ze swej natury jest czynnością konwencjonalną, gdyż może być podjęta tylko w sposób prawem przewidziany i zawsze wywiera skutek prawny co najmniej w postaci związania nią organu, który ją podjął oraz może być pozbawiona skutków tylko w sposób prawem przewidziany.

Trafnie zwraca się uwagę w doktrynie¹⁰, że ustawa formułuje wiele wymogów, które muszą być spełnione, aby można było uznać, że uchwała została ważnie podjęta. Podkreślić należy, że są to inne wymogi niż te, które muszą być spełnione, aby umowa została prawnie zawarta, czy szerzej, czynność prawna dokonana.

Inaczej niż w przypadku czynności prawnych wygląda zdolność do podejmowania uchwał. Osoba może dokonywać czynności prawnych, gdy posiada do tego prawem określoną zdolność. Uchwały nie podejmuje osoba, lecz organ osoby (spółki kapitałowej). Zdolność do czynności prawnych członków organów jest w przypadku niektórych z nich wymagana¹¹. Natomiast uczestnik zgromadzenia wspólników nie musi co do zasady posiadać zdolności do czynności prawnych, gdyż może być reprezentowany na zgromadzeniu przez przedstawiciela ustawowego lub pełnomocnika¹². Aby uchwała mogła być ważnie podjęta, znaczenie ma jednak nie tyle zdolność prawna osób wchodzących w skład organu lecz to, czy w chwili podejmowania uchwały organ spółki kapitałowej ma taką zdolność. Przesłanki zdolności organu spółki do podejmowania uchwały są zaś przewidziane odrębnie dla każdego z organów. Na taką zdolność składa się spełnienie wielu wymogów dotyczących: zwołania posiedzenia określonego organu¹³, wymaga-

⁹ Oświadczenie woli rozumiane jako akt psychofizyczny, czyli oświadczenie woli w sensie potocznym, a nie prawnym.

¹⁰ P. Antoszek, *op. cit.*, s. 60, oraz G. Ceran, *op. cit.*, s. 22.

¹¹ Zgodnie z art. 18 k.s.h. członkiem zarządu oraz rady nadzorczej może być tylko osoba fizyczna mająca pełną zdolność do czynności prawnych.

¹² Art. 243 i 412 k.s.h.

¹³ W przypadku zarządu spółki z o.o. ustawa nie określa sposobu jego zwoływania, pozostawiając to uchwale wspólników, która może wprowadzić regulamin działania zarządu. Natomiast gdy chodzi o zarząd spółki akcyjnej, to zgodnie z art. 371 § 3 k.s.h. uchwały mogą być powzięte, jeżeli wszyscy członkowie zostali prawidłowo zawiadomieni o posiedzeniu zarządu. Zwołania rady nadzorczej w spółce akcyjnej może domagać się zarząd lub członek rady nadzorczej, rada podejmuje zaś uchwały, gdy wszyscy jej członkowie zostali prawidłowo zaproszeni, a na posiedzeniu obecnych jest co najmniej połowa jej członków, art. 389 i 388 § 1 k.s.h. Podobne reguły formułuje ustawa w odniesieniu do rady nadzorczej w spółce z o.o. lub komisji rewizyjnej, art. 222 k.s.h. Najbardziej rozbudowane są przepisy dotyczące zwoływania zgromadzenia wspólników art. 231–240 k.s.h. i walnego zgromadzenia 395, 398–405 k.s.h.

nego składu jego uczestników¹⁴, podejmowania uchwały zgodnie z ustalonym porządkiem obrad¹⁵. Jeżeli organ posiada zdolność do podejmowania uchwał¹⁶, to aby została ona ważnie podjęta, musi zostać oddana za nią wymagana ilość ważnych głosów¹⁷ oraz uchwała musi zostać zaprotokołowana¹⁸.

III. Nie tylko jednak zdolność do podejmowania uchwał została odrębnie uregulowana. Inaczej także wygląda sprawa oceny ważności podjętej uchwały z punktu widzenia jej treści. W wypadku czynności prawnych ogólną granicę dopuszczalnej swobody w kreowaniu i kształtowaniu stosunków prawnych określa art. 58 k.c. Granicą tą są przepisy ustawy oraz zasady współżycia społecznego. Tylko wyjątkowo umowa może być uznana za bezskuteczną, jeżeli jej wykonanie czyni całkowicie lub częściowo niemożliwym zadośćuczynienie roszczeniu osoby trzeciej¹⁹, lub gdy skutek czynności dłużnika dokonanej z pokrzywdzeniem wierzyciela osoba trzecia uzyska korzyść majątkową²⁰.

Inaczej przedstawia się sytuacja w wypadku uchwał organów spółek kapitałowych, szczególnie gdy chodzi o uchwały zgromadzeń wspólników takich spółek. Uchwała musi być zgodna z prawem, gdyż jako wywołująca skutki prawne może zawierać tylko treści dopuszczalne przez ustawę. Uchwały ze względu na cele,

¹⁴ Gdy chodzi o zarząd i radę nadzorczą, to przede wszystkim ustawa wymaga, aby uchwałę podejmowały osoby powołane we właściwym trybie. Sposób powoływania i odwoływania członków tych organów oraz czas trwania ich mandatu określa ustawa art. 201 § 3 i art. 202, 203 k.s.h. oraz 368 § 3 i art. 369–370 k.s.h. i 385–387 k.s.h. Ustawa wymaga, aby zostały one prawidłowo zawiadomione o zwołanym posiedzeniu. Tak w wypadku spółki akcyjnej wyraźnie stanowi art. 371 § 3 k.s.h. oraz art. 388 § 1 k.s.h. W zgromadzeniu wspólników mogą uczestniczyć osobiście lub przez pełnomocnika aktualni wspólnicy art. 227 i 243 k.s.h. Warunki uczestnictwa akcjonariuszy w walnym zgromadzeniu zostały szczegółowo określone w art. 406–408 k.s.h.

¹⁵ Szczegółowo kwestię tę reguluje ustawa w wypadku zgromadzenia wspólników art. 239, 240 k.s.h. oraz walnego zgromadzenia 404, 405 k.s.h.

¹⁶ Zgodnie z art. 241 i 248 § 2 k.s.h. zdolność do podejmowania uchwał i prawidłowość zwołania zgromadzenia stwierdza się w protokole, który musi spełniać określone wymogi. Podobnie sprawę tę reguluje art. 408 i 421 § 2 k.s.h.

¹⁷ W wypadku zarządu i rady nadzorczej spółki z o.o. wymagana jest bezwzględna większość głosów art. 208 i 222 k.s.h. Podobnie w spółce akcyjnej 371 § 2 i 388 k.s.h. Ustawa wymaga, aby uchwały rady nadzorczej zapadały w obecności co najmniej połowy jej członków art. 222 § 1 i art. 388 § 1. Uchwały na zgromadzeniu wspólników są podejmowane bez względu na liczbę reprezentowanych na nim udziałów bezwzględną większością głosów art. 241 i 245 k.s.h. Dla ważności szczególnie istotnych dla funkcjonowania spółki uchwał wymagana jest większość kwalifikowana 2/3 głosów art. 246 k.s.h. Podobnie w spółce akcyjnej zob. art. 408, 414 i 415 k.s.h. Umowa spółki lub statut mogą przewidywać surowsze wymogi, gdy chodzi o liczbę głosów, która jest wymagana do podjęcia uchwały, lub wprowadzić kworum, zob. art. 241 i art. 414 k.s.h.

¹⁸ Uchwała dla swej ważności musi znaleźć swój wyraz pisemny. Tak przewiduje ustawa dla rady nadzorczej i zgromadzeń wspólników spółek kapitałowych art. 222 § 2, art. 388, art. 248 i art. 421 k.s.h.

¹⁹ Art. 59 k.c.

²⁰ Art. 527 k.c.

które realizują, oraz ich znaczenie dla stosunków wewnętrznych spółki muszą też jednak być zgodne z aktami regulującymi strukturę i funkcjonowanie spółki. Przede wszystkim uchwała zgromadzenia wspólników spółki kapitałowej musi być zgodna z umową lub statutem spółki²¹, chociaż należy pamiętać, że uchwała podjęta z zachowaniem specjalnych wymogów może zmienić akty założycielskie spółki. Uchwała rady nadzorczej musi być zgodna także z uchwałami walnego zgromadzenia, zaś uchwały zarządu muszą być zgodne również z uchwałami rady nadzorczej. Wprawdzie przepisy nie formułują wprost takiego wymogu, ale wynika on z hierarchicznego usytuowania organów spółki względem siebie. Skoro zarząd jest kontrolowany przez radę nadzorczą i corocznie składa sprawozdanie zgromadzeniu wspólników, to nie może podejmować uchwał, które będą sprzeczne z uchwałami rady nadzorczej lub uchwałami zgromadzeń wspólników spółki kapitałowej. Podobnie rada nadzorcza, która jest powoływana przez zgromadzenie wspólników spółki kapitałowej i składa mu coroczne sprawozdanie ze swej działalności, nie może podejmować uchwał sprzecznych z uchwałami zgromadzenia. Wprawdzie brak podstaw do uznania takiej uchwały za niewiążącą, ale członkowie zarządu lub rady nadzorczej narażają się na sankcje organizacyjne włącznie z pozbawieniem ich mandatu.

W wypadku uchwał zgromadzenia wspólników²² i walnego zgromadzenia²³ z przepisów ustawy wynika także, że nie może ona być sprzeczna z dobrymi obyczajami, ani godzić w interes spółki lub mieć na celu pokrzywdzenie wierzyciela. Jak widać, inaczej niż w przypadku czynności prawnych, ujęta jest granica dozwolonej swobody przy kształtowaniu treści uchwały. Czynność prawna nie może być sprzeczna z zasadami współzycia społecznego. Natomiast normy pozaprawne, które wyznaczają granicę swobody przy kształtowaniu treści uchwały, są ujęte inaczej. Przede wszystkim uchwała nie może być sprzeczna z dobrymi obyczajami. Poza tym nie może ona godzić w interes spółki lub mieć na celu pokrzywdzenie wspólnika (akcjonariusza).

IV. Istotne różnice można również stwierdzić, gdy analizujemy skutki wadliwych uchwał i czynności prawnych. Czynność prawna sprzeczna z ustawą lub zasadami współzycia społecznego albo dokonana w celu obejścia prawa jest nieważna. Chodzi tu o sprzeczność z ustawą w zakresie konieczności posiadania kwalifikacji (zdolności) po stronie podmiotu lub podmiotów dokonujących tej czynności, wymogów co do zachowania formy szczególnej, jak również o sprzeczność treści czynności prawnej z ustawą lub zasadami współzycia

²¹ Niezgodność uchwały zgromadzenia wspólników z umową spółki stanowi podstawę do jej uchylecia w drodze powództwa przeciwko spółce przez wskazane w ustawie osoby (art. 249 i 250 k.s.h.), podobnie niezgodność uchwały walnego zgromadzenia ze statutem może być podstawą jej uchylecia (art. 422 k.s.h.)

²² Art. 249 k.s.h.

²³ Art. 422 k.s.h.

społecznego. Jest to nieważność bezwzględna, czyli czynność ta nie wywołuje skutków prawnych. Nieważnością bezwzględną dotknięta jest również czynność prawna, jeżeli oświadczenie woli wchodzące w skład tej czynności jest dotknięte wadami, o których mowa w art. 81 i 82 k.c. Skoro czynność prawna nie wywołuje skutków prawnych, to znaczy nie spowodowała ona powstania stosunku prawnego lub prawa²⁴. Wobec tego na nieważność bezwzględną może powoływać się każdy, kto ma w tym interes, w każdym czasie. Od strony procesowej służy temu celowi powództwo określone w art. 189 k.p.c., przez które zainteresowany zmierza do ustalenia, że nie istnieje stosunek prawny lub prawo, którego źródłem miała być nieważna czynność prawna. Natomiast jeżeli oświadczenie woli zostało złożone pod wpływem błędu lub groźby, można w określonym czasie uchylić się od skutków prawnych takiego oświadczenia (nieważność względna, wzruszalność czynności prawnej). W zasadzie nie ma znaczenia dla ważności czynności prawnej, czy jest ona sprzeczna z inną czynnością prawną. Jeżeli jednak na skutek dokonania czynności prawnej przez dłużnika nastąpiło pokrzywdzenie wierzyciela, może on żądać uznania ją za bezskuteczną względem siebie. Także gdy zawarcie umowy, której wykonanie czyni całkowicie lub częściowo niemożliwym zadośćuczynienie roszczeniu osoby trzeciej, osoba ta może żądać uznania umowy za bezskuteczną w stosunku do niej, jeżeli strony o jej roszczeniu wiedziały, albo jeżeli umowa była nieodpłatna²⁵.

Nie jest do końca jasne stanowisko ustawodawcy co do sankcji wadliwych uchwał organów spółek kapitałowych. Z jednej strony mamy wyraźnie odrębną regulację dotyczącą uchwał zgromadzenia wspólników²⁶ i walnego zgromadzenia²⁷, z drugiej brak takiej szczególnej regulacji w odniesieniu do uchwał zarządu i rady nadzorczej. Oznacza to, że gdy chodzi o skutki uchwał zarządu i rady nadzorczej, stanowiące element czynności prawnej, która jest źródłem stosunku prawnego lub prawa, należy stosować ogólne reguły przewidziane w k.c., czyli od strony procesowej środkiem do stwierdzenia, czy czynność ta wywołała skutek w postaci powstania określonego stosunku prawnego lub prawa, właściwe jest powództwo z art. 189 k.p.c. Natomiast brak aktualnie podstaw prawnych, aby pozbawić skutków prawnych każdą uchwałę zarządu lub rady nadzorczej, jeżeli nie stanowi ona elementu czynności prawnej.

Jeżeli założyć, że każda uchwała organów spółki kapitałowej jest ze swej natury czynnością konwencjonalną, gdyż aby mówić o uchwale, musi ona zostać podjęta z zachowaniem wymogów określonych w ustawie, oraz wywołuje sku-

²⁴ Czasem skutkiem czynności prawnej jest powstanie osoby (prawnej lub ustawowej). Przykładem takiej czynności jest zawarcie umowy spółki z ograniczoną odpowiedzialnością lub umowy handlowej spółki osobowej, bliżej na temat takich czynności zob. J. Frąckowiak, *Handlowe czynności kreujące*, PPH 2008, nr 12.

²⁵ Bliżej na temat sankcji wadliwej czynności prawnej zob. Z. Radwański, *op.cit.*, s. 425–453.

²⁶ Art. 249–250 k.s.h.

²⁷ Art. 422–427 k.s.h.

tek w postaci związania nią organu, który ją podjął, to także wadliwość każdej uchwały może być stwierdzana w trybie przewidzianym w k.s.h. Jak już była o tym mowa, uchwały organów spółki realizują różne cele. W zależności od tego, jaki cel realizuje dana uchwała, różne będą sankcje jej wadliwości. Gdy chodzi o uchwały zarządu i rady nadzorczej, to w razie, gdy uchwały tych organów zmierzają do organizowania współpracy pomiędzy różnymi organami spółki, pojawia się wyraźnie sankcja organizacyjna. Zarząd, który podejmuje uchwały sprzeczne z uchwałami walnego zgromadzenia, rady nadzorczej, umową bądź statutem spółki, naraża się na uwagi ze strony rady nadzorczej lub zgromadzenia wspólników spółki kapitałowej, a w ostateczności jego członkowie mogą zostać pozbawieni mandatu przed upływem kadencji przez odwołanie. Z tego zapewne względu ustawa nie przewiduje specjalnych sankcji dla uchwał tych organów spółek kapitałowych. Jeżeli uchwała takiego organu jest elementem czynności prawnej spółki, to w razie jej wadliwości można ustalić, czy nie wywołuje ona skutków prawnych w drodze powództwa z art. 189 k.p.c.

Takie podejście ustawodawcy rodzi wątpliwości, gdy uchwała rady nadzorczej realizuje ten sam cel, co uchwała walnego zgromadzenia. Tak jest w przypadku uchwały rady nadzorczej spółki kapitałowej, która powołuje lub odwołuje członka zarządu²⁸. Mając na uwadze, że w spółdzielni do uchwał rady nadzorczej stosuje się, gdy chodzi o sankcje związane z ich wadliwością, te same zasady, co do uchwał walnego zgromadzenia²⁹, wątpliwości te pogłębiają się. Można bowiem założyć, że podobieństwo funkcji uchwał walnego zgromadzenia i rady nadzorczej spółki z o.o. lub spółki akcyjnej odwołującej członka zarządu uzasadnia analogiczną ocenę wadliwości takich uchwał³⁰. Jednocześnie zakładając racjonalność ustawodawcy, trudno przyjmować, że regulacja dotycząca skarżenia uchwał w spółkach kapitałowych zawiera lukę prawną. Jeżeli zaś jest to regulacja kompletna, to uznać trzeba, że tylko gdy odwołanie członka zarządu następuje w drodze uchwały walnego zgromadzenia, istnieje możliwość pozbawienia jej skutków prawnych na podstawie powództwa z art. 422 lub 425 k.s.h. bądź 249–255 k.s.h., gdy odwołanie następuje w drodze uchwały rady nadzorczej, środkiem pozbawienia skutków prawnych tej uchwały jest powództwo z art. 189 k.p.c.³¹ Taka regulacja może budzić uzasadnione wątpliwości, gdyż sytuacja odwołanego

²⁸ W praktyce ma to szczególne znaczenie dla spółek akcyjnych, gdyż jak wynika z art. 368 § 4 k.s.h., zasadą w spółce akcyjnej jest powoływanie i odwoływanie członków zarządu przez radę nadzorczą.

²⁹ Zob. art. 42 oraz art. 24 § 6 Ustawy z dnia 16 września 1982 r. Prawo spółdzielcze, jedn. tekst Dz.U. 2003 Nr 188, poz. 1848 ze zm.

³⁰ Tak Sąd Najwyższy w wyroku z dnia 20 stycznia 2009 r., II CSK 419/08, niepubl., w którym przyjęto, że do zaskarżenia uchwały rady o odwołaniu członków organu spółki z o.o. przez analogię ma zastosowanie unormowanie zawarte w art. 249–252 k.s.h.

³¹ Tak Sąd Najwyższy w wyroku z dnia 18 lutego 2010 r., II CSK 449/09, niepubl., w którym stwierdzono, że uchwała rady nadzorczej spółki akcyjnej o odwołaniu członka zarządu może być zaskarżona na podstawie art. 189 k.p.c.

członka zarządu zależy od tego, czy powołuje i odwołuje go walne zgromadzenie, czy rada nadzorcza. Gdy o odwołaniu decyduje uchwała walnego zgromadzenia, odwołany członek zarządu nie ma prawa do pozbawienia jej skutków prawnych³². Natomiast jeżeli odwołanie następuje w drodze uchwały rady nadzorczej, to biorąc po uwagę fakt, że prowadzi ono do ustania stosunku prawnego pomiędzy członkiem a spółką, uchwała jako element czynności prawnej może zostać pozbawiona jej skutków na podstawie art. 189 k.p.c.³³

Także uchwały zgromadzeń wspólników spółek kapitałowych realizują różne cele. Mogą one stanowić składnik czynności prawnej. Chodzi zarówno o czynności prawne dokonywane przez spółkę kapitałową z innymi adresatami norm prawa cywilnego³⁴, jak i o czynności prawne, które mają na celu zmianę aktów (czynności prawnych) założycielskich, kształtowanie struktury organizacyjnej spółki przez powoływanie członków zarządu lub rady nadzorczej, czyli czynności wywołujące skutki wewnątrz spółki. Uchwały zgromadzeń wspólników spółek kapitałowych mogą jednak mieć inny charakter. Nie stanowią one elementu czynności prawnej, lecz są prawnie relewantne, zarówno gdy chodzi o warunki podjęcia takiej uchwały, jak i o jej skutki prawne. Będą to na przykład uchwały o charakterze planistycznym lub sprawozdawczym, które mogą narazić spółkę, czyli w konsekwencji od strony ekonomicznej samych wspólników, na niekorzystne skutki³⁵. Z tego zapewne względu w rozwoju historycznym wykształcone zostało specjalne podejście ustawodawcy do możliwości pozbawiania skutków prawnych takich uchwał. Chociaż nie są one elementem czynności prawnej, ustawodawca umożliwia wyeliminowanie takiej uchwały w drodze powództwa. Jest to jednak powództwo wyraźnie różniące się od powództwa z art. 189 k.p.c. K.s.h. wyodrębnia dwa powództwa: powództwo o uchylenie uchwały oraz powództwo o stwierdzenie jej nieważności. Pomimo tego rozróżnienia krąg uprawnionych, a także skutki wyroku zapadłego w wyniku uwzględnienia powództwa są regulowane tak samo. Nieznaczące różnice występują natomiast między terminami do wystąpienia z powództwem. W przypadku powództwa o stwierdzenie nieważności uchwały wyraźnie wykluczono powództwo z art. 189 k.p.c. Taka redakcja

³² Takie stanowisko po pewnych wahaniach przyjął SN w uchwale siedmiu sędziów z dnia 1 marca 2007 r. III CZP (OSNC 2007, nr 7–8, poz. 95).

³³ Za możliwością skorzystania z powództwa przewidzianego w art. 189 k.p.c. w sytuacji, gdy stosunek prawny (lub prawo) powstał w związku z wydaniem uchwały organu osoby prawnej, opowiedział się SN już w uchwale z dnia 26 lipca 1990 r. III CZP 38/90, OSNCP 1991, nr 2–3, poz. 25), a także w uchwale składu siedmiu sędziów z dnia 30 grudnia 1968 r. III CZP 103/68, OSNCP 1969, nr 5, poz. 85).

³⁴ Na przykład wyrażanie zgody na zbycie przedsiębiorstwa spółki lub należącej do niej nieruchomości; art. 228 pkt 3 i 4 oraz art. 393 pkt 3 i 4 k.s.h.

³⁵ Zły plan działania obniża możliwości generowania zysku. Zatwierdzenie nierzetelnego sprawozdania finansowego za dany rok może narazić spółkę na sankcje finansowe ze strony urzędu skarbowego, który zweryfikuje wynik finansowy i wymierzy spółce wyższe podatki.

przepisów regulujących sankcje wadliwej uchwały zgromadzeń spółek kapitałowych nasuwa kilka uwag.

Co do zasady jest to regulacja trafna. Spółka kapitałowa jest złożonym podmiotem, który co prawda na zewnątrz jawi się jako odrębna osoba, lecz w stosunkach wewnętrznych jest to skomplikowana wypadkowa interesów, które godzi się w ramach wewnętrznych stosunków spółki ze współnikami i członkami zarządu oraz rady nadzorczej. Stosunki te, inaczej niż klasyczne stosunki cywilnoprawne, których podstawą jest zasada równorzędności podmiotów stosunków cywilnoprawnych, są oparte na poszanowaniu zasady majoryzacji, liczonej w stosunku do objętego przez współnika kapitału zakładowego, oraz poszanowaniu praw mniejszości, w tym prawa każdego współnika do poddania pod ocenę niezależnego sądu, czy uchwały nie naruszają nie tylko ustawy, umowy lub statutu, ale czy nie naruszają interesu spółki i nie mają na celu pokrzywdzenia współnika. Taka silna kontrola uchwał zgromadzeń spółek kapitałowych przez współników oraz zarząd i radę nadzorczą, a także członków tych organów, musi jednak mieć rozsądne granice. Dlatego trafnie ustawodawca wyraźnie ograniczył powództwo o uchylenie uchwały lub stwierdzenie jej nieważności, gdy chodzi o uprawnionych do jego wniesienia oraz czas, w którym może to nastąpić. Pozwala to na płynne funkcjonowanie spółki, kierowanej w istocie przez większościowych współników, oraz pozwala współnikom mniejszościowym na przeciwstawianie się działaniom niezgodnym z prawem, umową lub statutem oraz naruszającym dobre obyczaje, interes spółki lub krzywdzącym poszczególnych współników.

Obecna regulacja może nasuwać jednak dwie uwagi. Po pierwsze, wymaga zajęcia przez ustawodawcę wyraźnego stanowiska, na jakiej podstawie można pozbawić skutków prawnych uchwałę rady nadzorczej, która pełni taką samą funkcję jak uchwała zgromadzenia spółki kapitałowej. Czy nie należy, podobnie jak uczynił ustawodawca w przypadku spółdzielni³⁶, wyraźnie przesądzić, że obowiązuje wtedy taki sam tryb jak w razie, gdy o powołaniu lub odwołaniu decyduje uchwała zgromadzenia współników spółek kapitałowych. Innymi słowy, czy stosuje się do takich uchwał rad nadzorczych przepisy regulujące uchylenie uchwał zgromadzeń spółek kapitałowych lub stwierdzenia ich nieważności³⁷. Podobnie należałoby przesądzić, czy gdy o podwyższeniu kapitału zakładowego w ramach kapitału

³⁶ Zgodnie z art. 24 § 6 Ustawy z dnia 16 września 1982 r. Prawo spółdzielcze, jedn. tekst Dz.U. 2003 Nr 188, poz. 1848 ze zm. jeżeli organem właściwym w sprawie wykluczenia albo wykreślenia członka ze spółdzielni jest, zgodnie z postanowieniami statutu, rada nadzorcza, członek spółdzielni ma prawo: 1) odwołać się od uchwały o wykluczeniu albo wykreśleniu do walnego zgromadzenia, w terminie określonym w statucie, albo 2) zaskarżyć uchwałę rady nadzorczej do sądu w terminie sześciu tygodni od dnia doręczenia członkowi uchwały z uzasadnieniem. W tym przypadku stosuje się odpowiednio regulację zawartą w art. 42 ustawy, która określa warunki skarczenia uchwał walnego zgromadzenia do sądu.

³⁷ Dotyczy to uchwał rad nadzorczych odwołujących lub powołujących członka zarządu spółki z o.o. lub spółki akcyjnej.

docelowego decyduje uchwała zarządu, skoro zastępuje ona uchwałę walnego zgromadzenia³⁸, do pozbawienia jej skutków prawnych nie powinien mieć zastosowania ten sam tryb, który stosujemy przy uchwałach walnego zgromadzenia.

Po drugie, zachowując słuszne ograniczenia w możliwości pozbawienia uchwały skutków prawnych, warto rozważyć, czy trafne jest bezwzględne wyłączenie art. 189 k.p.c. Jeżeli uchwała jest elementem czynności prawnej i w konsekwencji prowadzi do powstania skutków prawnych w postaci stosunku prawnego, osoby lub prawa, to warto byłoby, utrzymując istniejące ograniczenia, dopuścić również w pewnym zakresie możliwość wystąpienia przez każdego, kto ma w tym interes prawny, o ustalenie, czy rzeczywiście uchwała wywołała zamierzone skutki prawne. Taki kompromis byłby możliwy, gdyby założyć, że ci, którzy mają przyznane prawo do wystąpienia z powództwem o stwierdzenie nieważności uchwały, w razie gdy nie wykorzystają tego prawa w przewidzianym czasie, tracą interes prawny w rozumieniu art. 189 k.p.c. do wystąpienia z powództwem, o którym mowa w tym przepisie. W ten sposób tylko w przypadkach sprzeczności uchwały z ustawą, a więc nie z zasadami współżycia, czy dobrymi obyczajami, osoba niezwiązana ze spółką tak blisko jak wspólnicy i członkowie jej zarządu lub rady nadzorczej, po wykazaniu, że ma w tym interes prawny, mogłaby wystąpić z powództwem o stwierdzenie, czy czynność prawna, w skład której wchodzi uchwała, doprowadziła do powstania stosunku prawnego, osoby lub prawa. Pozwoliłoby to uniknąć takich pozornych sporów, jakie toczą się na tle obecnej, zbyt rygorystycznie sformułowanej regulacji, czy odwołanym członkom zarządu lub rady nadzorczej przysługuje powództwo o stwierdzenie nieważności uchwały, na podstawie której zostali odwołani. Aktualna regulacja zawarta w art. 249–254 i 422–427 k.s.h. nie pozostawia wątpliwości, że odwołanemu członkowi organów spółki kapitałowej nie przysługuje takie powództwo³⁹. Posłużenie się powódz-

³⁸ Tak wyraźnie stanowi art. 446 § 1 k.s.h.

³⁹ Tak trafnie SN w uchwale składu siedmiu sędziów z dnia 1 marca 2007 r. III CZP 94/06 (OSNC 2007, nr 7–8, poz. 95), mającej moc zasady prawnej i wyjaśniającej, że osobie odwołanej ze składu organu spółki z o.o. nie przysługuje legitymacja do wytoczenia powództwa o stwierdzenie nieważności uchwały wspólników sprzecznej z ustawą (art. 252 § 1 k.s.h. w związku z art. 250 k.s.h.). Nie przekonują argumenty przeciwników takiego stanowiska, zob. M. Gutowski, *Glosa do uchwały 7 sędziów SW z 1 marca 2007 r. III CZP 94/06*, s. 19 n., oraz W. Popiołek, S. Sołtysiński, *Legitymacja czynna odwołanych członków władz spółki do zaskarżenia uchwał sprzecznych z uchwałą*, PPH 2007, nr 10, s. 51 n., i Z. Kuniewicz, B. Ziemianin, „Glosa” 2008, nr 1, s. 47. Argumenty dogmatyczne oparte są na nieznajdującym podstaw w przepisach k.s.h. założeniu, że tylko niektóre uchwały są czynnościami prawnymi i do tych uchwał należy, w razie ich sprzeczności z ustawą, stosować sankcję nieważności bezwzględnej z art. 58 k.c. Nie przekonują również argumenty natury celowościowej. Koncentrują się one wokół stwierdzenia, że przyjęcie, iż uchwała do czasu wyroku stwierdzającego jej nieważność wywiera skutki prawne, stanowić może zagrożenie dla bezpieczeństwa obrotu. Wbrew twierdzeniu oponentów nie ma jednak w praktyce istotnej różnicy w sytuacji członków zarządu, rady nadzorczej albo wspólników i osób trzecich, gdy przyjmujemy, że uchwała jako sprzeczna z ustawą nie wywiera skutków prawnych od chwili jej podjęcia, czy dopiero po prawomocnym wyroku stwierdzającym sprzeczność uchwały z ustawą. W obu sytuacjach osoba

twem z art. 189 k.p.c. mogłoby się również okazać użyteczne w razie umorzenia udziałów wspólnikowi. W aktualnym stanie prawnym jest wysoce wątpliwe, czy byłemu wspólnikowi można przyznać powództwo z art. 252 lub 425 k.s.h.⁴⁰ Także klarowniejsza byłaby sytuacja w wypadku zastawnika udziałów lub akcji, któremu art. 910² § 1 k.p.c. przyznaje prawo do dokonywania wszelkich czynności zmierzających do zachowania jego prawa, w sytuacji, gdy podjęto uchwałę o nieodpłatnym umorzeniu zajętych udziałów. Wprawdzie SN uznał, że zastawnikowi przysługuje wtedy powództwo o uznanie takiej uchwały za nieważną⁴¹. Uzasadnienie może budzić wątpliwości, gdyż SN, dążąc do przyznania zastawnikowi ochrony, przyjął, że art. 910² § 1 k.p.c. jest regulacją wyjątkową, która uzasadnia, wbrew jednoznacznym przepisom art. 249–254 k.s.h., możliwość wystąpienia z powództwem o uchylenie uchwały. Gdyby stosowanie art. 189 k.p.c. nie było wyłączone w przypadku uchwał zgromadzeń wspólników sprzecznych z ustawą, to w wymienionych wyżej sytuacjach, a także w innych podobnych, byłaby wyraźna podstawa prawna do ochrony uzasadnionych niejednokrotnie praw osób, dotkniętych skutkami uchwały, które w obecnym stanie prawnym takiej ochrony są w istocie pozbawione i sądy przyznają ją, w dużej mierze stosując wykładnię, która niebezpiecznie zbliża się do wykładni *contra legem*.

V. Dokonany przegląd podstawowych różnic, jakie na tle aktualnej regulacji prawnej występują pomiędzy czynnościami prawnymi, oświadczeniami woli oraz uchwałami, pozwala na sformułowanie konkluzji. Uchwała nie może być utożsamiana z oświadczeniem woli, gdyż są to dwa różne zachowania. Oświadczenie woli jest zachowaniem osoby, z którym prawo łączy skutki prawne. Na uchwałę składają się zawsze oświadczenia woli kilku osób. Jest to więc zawsze oświadczenie woli pewnej zbiorowości. Oświadczenie woli jest aktem psychofizycznym, z którym ustawa łączy skutki prawne. Inaczej w wypadku uchwały organów spółki kapitałowej. Z uchwałą mamy do czynienia tylko wtedy, gdy zachowania osób, które ją podejmują, są dokonywane w sposób określony przez

działająca na podstawie uchwały musi się liczyć z tym, że skutki te zostaną zniweczone. Wyrok stwierdzający sprzeczność uchwały z ustawą ma moc wsteczną od chwili jej podjęcia. Mając zaś na uwadze zasadę *ignorantia iuris nocet* czynności podjęte w związku z taką uchwałą lub na jej podstawie, w razie wytoczenia powództwa przez uprawnione osoby we właściwym czasie, muszą zostać uznane za nieważne od chwili ich podjęcia. Jednocześnie, jeżeli nikt nie wystąpi o stwierdzenie, na podstawie art. 189 k.p.c., że czynność prawna nie wywołała skutków prawnych, to będzie ona wywierała te skutki. Jeszcze wyraźniej problem ten rysuje się w przypadku uchwał sprzecznych z prawem, jeżeli w przewidzianym czasie osoby uprawnione nie wystąpią z powództwem o stwierdzenie jej sprzeczności z ustawą, to uchwała, także wtedy, gdy wchodzi w skład czynności prawnej, będzie skuteczna.

⁴⁰ Za taką możliwością opowiedział się SN w wyroku z dnia 15 października 2009 r. I CSK 94/09, niepubl. Jest to jednak stanowisko, które nie znajduje wyrażonej podstawy normatywnej w obecnym stanie prawnym.

⁴¹ Wyrok SN z dnia 30 stycznia 2009 r. II CSK 355/08, niepubl.

ustawę. Uchwała organów spółek kapitałowych nie istnieje zatem w sensie pozaprawnym. Każda uchwała takiego organu jest więc zawsze czynnością konwencjonalną, nie każde zaś oświadczenie woli w sensie psychofizycznym możemy kwalifikować jako oświadczenie woli w sensie prawnym. Abyśmy mieli do czynienia z uchwałą, muszą zostać złożone oświadczenia woli osób wchodzących w skład organu. Oświadczeniem woli jest zarówno głosowanie za uchwałą, przeciw niej, jak i głos wstrzymujący. To, że głosujący przeciw lub wstrzymujący się od głosu nie chce, aby uchwała została podjęta, jest jego oświadczeniem woli, które ma znaczenie prawne. Dopiero bowiem suma oddanych głosów pozwala na ustalenie, czy za uchwałą oddano wymaganą większość. Jeżeli więc oddający głos przeciw działał pod wpływem błędu lub groźby, to uchylenie się od skutków tak złożonego oświadczenia woli może mieć ważne znaczenie. Przepisy o wadach oświadczeń woli należy jednak stosować do aktu głosowania z uwzględnieniem wymagań dotyczących powództwa o stwierdzenie nieważności uchwały lub jej uchylenia. Uchylenie się od skutków wadliwego głosowania musi nastąpić do chwili, kiedy możliwe jest wytoczenie powództwa. Jeżeli minie termin do wytoczenia powództwa, uchylenie się od skutków wadliwego głosowania nie może już mieć znaczenia prawnego, gdyż uchwała nie może być pozbawiona skutków prawnych.

W doktrynie dominuje utożsamianie uchwały z czynnościami prawnymi. Zwyczaj wskazuje się przy tym, że czynnościami prawnymi są tylko takie uchwały, które wywierają skutki prawne⁴². Pogląd ten opiera się na założeniu, że mamy uchwały, które są czynnościami prawnymi oraz uchwały niewywierające skutków prawnych. Przeprowadzona wyżej analiza warunków ważności uchwał organów spółek kapitałowych pokazuje zaś, że każda taka uchwała wywiera skutek prawny w postaci związania nią organu, który ją podjął. Natomiast tylko niektóre z uchwał stanowią konieczny składnik czynności prawnych, rodzących stosunki prawne spółki z innymi osobami albo stosunki prawne spółki z jej współnikami lub członkami zarządu bądź rady nadzorczej⁴³.

⁴² Między innymi: S. Grzybowski, *System prawa cywilnego*, t. 1, Wrocław 1985, s. 487; M. Gutowski, *Sankcja nieważności na tle uchwał organów spółek kapitałowych*, PPH 2007, nr 12, s. 20 n.; E. Marszałkowska-Krześ, *Charakter prawny uchwały*, PPH 1998, nr 6, s. 26; E. Płonka, *Mechanizm łączenia skutków działań prawnych z osobami prawnymi na przykładzie spółek kapitałowych*, Wrocław 1994, s. 27; Z. Radwański, *Prawo cywilne — część ogólna*, Warszawa 2005, s. 220 n., oraz *idem*, *System Prawa Prywatnego*, t. 2, Warszawa 2002, s. 179; M. Safjan, [w:] *Kodeks cywilny. Komentarz*, red. K. Pietrzykowski, Warszawa 1997, s. 141 n.; E. Skowrońska-Bocian, *Prawo cywilne. Część ogólna. Zarys wykładu*, Warszawa 2005, s. 172; J. Szwaja, [w:] S. Sołtysiński *et al.*, *Kodeks spółek handlowych*, t. III. *Komentarz do art. 301–458*, Warszawa 2003, s. 697, 987; A. Wolter, J. Ignatowicz, K. Stefaniuk, *Prawo cywilne. Zarys części ogólnej*, Warszawa 2001, s. 263.

⁴³ Podobnie G. Cern, *op. cit.*, s. 51 n., oraz D. Kulgawczuk, R.L. Kwaśnicki, *Cywilnoprawne aspekty wadliwości uchwał zarządu spółki kapitałowej — uwagi de lege lata i de lege ferenda*, „Prawo Spółek” 2008, nr 6, s. 12 n.

Utożsamianie uchwał z czynnościami prawnymi przypomina dyskusję na temat tego, czy należy odróżniać oświadczenie woli od czynności prawnej⁴⁴. Za ugruntowane można aktualnie uznać stanowisko, że takie odróżnienie jest potrzebne. Chociaż czasami to, co nazywamy czynnością prawną, pokrywa się z oświadczeniem woli, to przecież niejednokrotnie użyteczność takiego odróżnienia jawi się jako oczywista. W skład stanu faktycznego, który nazywamy czynnością prawną, wchodzi często również inne jeszcze elementy, takie jak wydanie rzeczy czy wpis do odpowiedniego rejestru. Dopiero wtedy czynność prawną wywołuje skutek w postaci powstania stosunku prawnego, osoby lub prawa. Pomocne jest także odróżnianie oświadczenia woli od czynności prawnej, gdy mamy do czynienia z czynnościami prawnymi, na które składają się oświadczenia woli kilku osób. Bez takiego odróżnienia musielibyśmy uznać, że czynnością prawną jest zarówno oferta, jak i jej przyjęcie, a także umowa, która powstaje przez złożenie oferty i jej przyjęcie. Użyteczność odróżnienia czynności prawnej i oświadczenia woli jest przydatna także w negocjacyjnym trybie zawierania umowy. Osoby dążące do zawarcia umowy składają wiele oświadczeń woli i dopiero gdy uzgodnią wszystkie postanowienia będące przedmiotem rokowań, pojawia się umowa jako czynność prawna.

Jeszcze wyraźniej rysuje się potrzeba odróżniania uchwały organów spółek kapitałowych od czynności prawnych. Przede wszystkim zauważyć należy, że wiele czynności prawnych spółki jest ważnych, gdy w skład takiej czynności wchodzi tylko oświadczenie woli osób powołanych do reprezentacji spółki lub upoważnionych przez umowę albo statut do powoływania bądź odwoływania członków rady nadzorczej bądź zarządu. Czynność prawna spółki niejednokrotnie nie jest w żaden sposób związana z uchwałą jej organów. Jednocześnie są uchwały, które mają ważne znaczenie dla właściwego funkcjonowania spółki, a które nie stanowią elementu żadnej czynności prawnej⁴⁵. Natomiast w niektórych sytuacjach uchwała jest składnikiem czynności prawnych spółki, która jest źródłem stosunków prawnych pomiędzy spółką a innymi osobami (stosunki zewnętrzne) lub stosunków prawnych pomiędzy spółką a jej wspólnikami albo członkami jej organów (stosunki wewnętrzne). Z reguły uchwała jest tylko dodatkowym składnikiem stanu faktycznego, który możemy określić jako czynność prawną spółki. Tak jest w tych wszystkich przypadkach, w których do ważności czynności prawnej spółki wymagane jest nie tylko złożenie oświadczenia woli przez osoby, których to oświadczenie jest traktowane jako oświadczenie samej spółki, ale także zgoda

⁴⁴ Na temat tej dyskusji zob. Z. Radwański, *op. cit.*, s. 32.

⁴⁵ Na przykład uchwała zarządu w sprawie zwołania zgromadzenia wspólników spółki kapitałowej, uchwała rady nadzorczej opiniująca sprawozdanie z działalności zarządu, czy uchwała zgromadzenia wspólników lub walnego zgromadzenia w sprawie rozpatrzenia i zatwierdzenia sprawozdania zarządu z działalności spółki.

w formie uchwały zgromadzenia wspólników⁴⁶ lub walnego zgromadzenia⁴⁷. Jeżeli uchwała zgromadzenia wspólników spółki kapitałowej nie zostanie podjęta najpóźniej w terminach, o których mowa w art. 17 k.s.h., czynność prawna będzie nieważna. W takich sytuacjach można więc uznać, że uchwała zgromadzenia wspólników spółki kapitałowej jest niezbędnym elementem stanu faktycznego, który określamy czynnością prawną spółki⁴⁸. Jest to sytuacja podobna do tej, gdy stan faktyczny określamy jako czynność prawna, zawiera obok oświadczenia woli także jeszcze inne wymagane przez prawo elementy, takie jak wręczenie rzeczy czy wpis do odpowiedniego rejestru publicznego (księgi wieczystej lub rejestru przedsiębiorców w KRS)⁴⁹. To, że w stanie faktycznym, który określamy jako czynność prawną spółki, mamy oświadczenie woli złożone przez uprawnionych członków zarządu, które jest oświadczeniem woli samej spółki, oraz uchwałę jej innego organu, nie jest sytuacją, której nie można akceptować, gdyż byłyby to dwa oświadczenia woli tego samego podmiotu. Osoba prawna działa poprzez swoje organy w sposób określony w ustawie i opartym na niej statucie. Taki sposób działania osoby prawnej jest więc niczym innym jak ustawowym wymogiem ważnego dokonywania przez nią czynności prawnych. W tym sensie można więc powiedzieć, że jest to warunek prawny⁵⁰, ale koncepcja ta tylko wzmacnia pogląd o tym, że w świetle art. 38 k.c. wymóg dla ważności czynności prawnej istnienia ważnej uchwały zgromadzenia wspólników spółki kapitałowej jest elementem (składnikiem) dokonywanej przez nią czynności prawnej i swoistym sposobem ukształtowania przez ustawodawcę działania osoby prawnej. Ów warunek prawny znajduje oparcie nie tylko w przepisach ustawy, które wymagają dla ważności czynności prawnej dokonywanej przez spółkę kapitałową podjęcia uchwały przez zgromadzenie (walne zgromadzenie) wspólników, ale również w art. 38 k.c. Jest to ustawowo określony sposób działania spółki przez jej organy. Za oświadczenie woli spółki uważane jest oświadczenie woli określonej osoby lub osób fizycznych, a dodatkowo ustawa wymaga, dla skutecznego działania osoby prawnej, aby inny jej organ podjął uchwałę, rozumianą jako inna czynność konwencjonalna, której istnienie wymagane jest dla ważności czynności prawnej.

Jeżeli uchwała jest składnikiem czynności prawnej spółki o charakterze wewnętrznym, ze względu na to, że stosunki te mają swoją specyfikę, gdyż są stosunkami nie między różnymi osobami, ale zachodzą one wewnątrz spółki, uchwała czasem pełni w tych czynnościach taką samą funkcję jak oświadczenie woli. Je-

⁴⁶ Art. 228 pkt 3, 4, 5, 6 k.s.h.

⁴⁷ Art. 393 pkt 3, 4, 7 k.s.h.

⁴⁸ Podobnie na tle prawa spółdzielczego M. Gersdorf, *Zarząd spółdzielni w systemie jej organów*, Warszawa 1976, s. 142, oraz Z. Kuniewicz, S. Czepita, *Reprezentacyjna funkcja zarządu spółki kapitałowej*, Szczecin 2005, s. 182.

⁴⁹ W doktrynie pojawiło się także wiele innych koncepcji próbujących wyjaśnić inaczej znaczenie i charakter uchwały zgromadzenia wspólników spółek kapitałowych, która jest niezbędna dla ważności czynności prawnej. Na temat tych koncepcji i ich krytyki zob. P. Antoszek, *op. cit.*, s. 303 n.

⁵⁰ P. Antoszem, *op. cit.*, s. 323 n.

zeli mamy do czynienia z uchwałą zgromadzenia wspólników spółki kapitałowej lub uchwałą rady nadzorczej powołującą lub odwołującą członka zarządu, w takiej sytuacji nawiązanie stosunku podległości kompetencyjnej pomiędzy spółką a członkiem zarządu następuje na podstawie czynności prawnej, której jedynym elementem składowym jest uchwała odpowiedniego organu spółki. Tylko w takich przypadkach można by utożsamiać uchwałę z taką specyficzną czynnością prawną. Jest to jednak czynność prawna *sui generis*, gdyż nie ma w niej oświadczenia woli spółki w klasycznym rozumieniu tego terminu. Funkcję oświadczenia woli pełni w tym wypadku uchwała organu spółki kapitałowej.

Inaczej kształtuje się sytuacja, gdy przez uchwałę organów spółki następuje zmiana struktury organizacyjnej spółki kapitałowej. Dla skutecznej zmiany umowy spółki lub statutu wymagana jest uchwała zgromadzenia wspólników spółki kapitałowej oraz wniosek zarządu o wpis takiej uchwały do rejestru przedsiębiorców. Dopiero wpis do rejestru zamyka złożony stan faktyczny, który możemy traktować jako czynność prawną spółki. Podobnie, a nawet bardziej skomplikowanie, przedstawia się sytuacja różnorodnych zmian podmiotowych, w których uczestniczy spółka kapitałowa. Przekształcenie spółki wymaga uchwały zgromadzenia wspólników spółek kapitałowych oraz wniosku zarządu i wpisu do rejestru przedsiębiorców. Przy podziale spółki także wymagana jest uchwała zgromadzenia wspólników i wniosek zarządu oraz wpis do rejestru przedsiębiorców. Natomiast połączenie wymaga zgodnych uchwał zgromadzeń łączących się spółek, wniosku zarządu spółki przejmującej lub nowo zawiązanej oraz wpisu do rejestru przedsiębiorców wskazanego w art. 493 § 2 k.s.h.

Jak widać, utożsamianie uchwały organów spółek kapitałowych z czynnościami prawnymi nie jest uprawnione. W wielu sytuacjach związek pomiędzy czynnością prawną spółki a uchwałą jej organu, szczególnie zgromadzenia wspólników spółek kapitałowych, jest ścisły. To nie jest jednak powód, aby nie odróżniać czynności prawnych i uchwał. Mamy bowiem uchwały, które są prawnie relewantne, gdy chodzi o ich podejmowanie i pozbawianie skutków prawnych, a nie wchodzi w skład czynności prawnej spółki, chociaż mają dla jej funkcjonowania ważne znaczenie⁵¹. Mamy z kolei czynności wewnętrzne spółki, w których rolę oświadczenia woli pełni w istocie uchwała zgromadzenia wspólników spółki kapitałowej. Biorąc pod uwagę powyższe ustalenia, wydaje się, że utożsamianie uchwał organów spółek kapitałowych z czynnościami prawnymi spółki jest pozbawione wyraźnych podstaw i prowadzi w istocie nie tyle do wykazania, czym jest uchwała organu spółki kapitałowej, lecz do wypaczenia sensu regulacji, jaką przyjęto w kodeksie spółek handlowych.

VI. Aktualny stan regulacji prawnej dotyczący uchwał organów spółek kapitałowych, poza wskazanymi wyżej zastrzeżeniami, uznać można za zadowalającą.

⁵¹ Na przykład uchwała o ustaleniu planu działania spółki lub rozpatrzeniu i zatwierdzeniu sprawozdania finansowego za ubiegły rok obrachunkowy.

Dobrze byłoby natomiast podjąć próbę zharmonizowania problematyki regulacji uchwał w obrębie wszystkich osób prawnych, przede wszystkim o charakterze korporacyjnym. Ma ona swoją stosunkowo rozbudowaną regulację w prawie spółek i prawie spółdzielczym, poważne niedostatki pod tym względem wykazuje prawo o stowarzyszeniach⁵², w którym ustawodawca w ogóle nie odnosi się do uchwał organów stowarzyszenia. Warto przy okazji prac nad projektowanym k.c. podjąć próbę uporządkowania problematyki uchwał i ewentualnie zharmonizowania tej regulacji w odniesieniu do wszystkich osób prawnych, przede wszystkim osób prawnych typu korporacyjnego. Nie jest wystarczająca regulacja zawarta w art. 81–83 projektu pierwszej księgi k.c.⁵³ W projektowanych przepisach nie znajdujemy odpowiedzi na najważniejsze pytanie, jaka jest relacja pomiędzy uchwałą a czynnością prawną. Wymaga to jednoznacznego przesądzenia, podobnie jak czyni się w przypadku oświadczenia woli i czynności prawnej (art. 80 projektu). Konieczne także wydaje się zasygnalizowanie, że zdolność do podejmowania uchwał oraz pozbawianie ich skutków prawnych odbywa się na innych zasadach niż w wypadku czynności prawnych oraz oświadczeń woli.

⁵² Ustawa z dnia 7 kwietnia 1989 r. Prawo o stowarzyszeniach, jedn. tekst Dz.U. 2001 Nr 79, poz. 855 ze zm.

⁵³ Projekt Komisji Kodyfikacyjnej Prawa Cywilnego z października 2008 r. opublikowany na stronach Ministerstwa Sprawiedliwości.