

LIDIA SIWIK
Uniwersytet Wrocławski

PRZEDSIĘBIORSTWO W PROJEKCIE KODEKSU CYWILNEGO — ZAGADNIENIA WYBRANE

1. WPROWADZENIE

W projektowanym kodeksie cywilnym, będącym w opracowaniu Komisji Kodyfikacyjnej Prawa Cywilnego przy Ministrze Sprawiedliwości, wprowadzono istotne zmiany, które dotyczą pojęcia przedsiębiorstwa w znaczeniu przedmiotowym¹. Po pierwsze, przepis art. 76 projektowanego kodeksu cywilnego, zawierający definicję przedsiębiorstwa znajdzie się w części pierwszej kodeksu cywilnego obok pojęcia przedsiębiorcy, jako podmiotu stosunków cywilnoprawnych.

¹ Por. art. 55¹ n. obowiązującego k.c. oraz art. 76 projektu kodeksu cywilnego, będącego w opracowaniu Komisji Kodyfikacyjnej Prawa Cywilnego przy Ministrze Sprawiedliwości w wersji z listopada 2009 r., obejmującej proponowane przepisy księgi pierwszej k.c., <http://www.ms.gov.pl/kkpc/kkpc.php>, dalej: projekt k.c.

Treść art. 76 projektowanego k.c. przedstawia się następująco: § 1. Przedsiębiorstwo jest zorganizowanym zespołem składników niematerialnych i materialnych przeznaczonym do prowadzenia działalności gospodarczej i związanych z nimi zobowiązań.

§ 2. Przedsiębiorstwo obejmuje w szczególności:

1. oznaczenie indywidualizujące przedsiębiorstwo lub jego wyodrębnione części (nazwa przedsiębiorstwa);
2. własność nieruchomości lub ruchomości, w tym urządzeń, materiałów, towarów i wyrobów, oraz inne prawa rzeczowe do nieruchomości lub ruchomości;
3. prawa wynikające z umów najmu i dzierżawy nieruchomości lub ruchomości oraz prawa do korzystania z nieruchomości lub ruchomości wynikające z innych stosunków prawnych;
4. wierzytelności, prawa z papierów wartościowych i środki pieniężne;
5. koncesje, licencje i zezwolenia;
6. patenty i inne prawa własności przemysłowej;
7. majątkowe prawa autorskie i majątkowe prawa pokrewne;
8. tajemnice przedsiębiorstwa;
9. księgi i dokumenty związane z prowadzeniem działalności gospodarczej;
10. zobowiązania związane z prowadzeniem przedsiębiorstwa;
11. renomę.

Po wtóre, nowelizacja zmierza do odejścia od czysto przedmiotowego traktowania przedsiębiorstwa. Po trzecie, wśród przykładowego katalogu składników przedsiębiorstwa wymieniono renomę. Po czwarte wreszcie, za część przedsiębiorstwa uznane mają być zobowiązania związane z prowadzoną działalnością gospodarczą. Powyższe zmiany wpłyną na zmianę wykładni literalnej, systemowej i funkcjonalnej pojęcia przedsiębiorstwa.

U podstaw zmian w definicji przedsiębiorstwa znalazły się uwarunkowania historyczne i względy praktyczne. W uzasadnieniu projektu odwołano się przede wszystkim do różnych teorii przedsiębiorstwa. Przedsiębiorstwo uznano za rodzaj dobra prawnego, za pomocą którego przedsiębiorca prowadzi działalność gospodarczą. Powołano się także na wprowadzoną nowelizacją kodeksu cywilnego z 28 lipca 1990 r. zmianę definicji przedsiębiorstwa. Niniejsze opracowanie ma odnieść się do argumentów kierowanych ze strony projektodawcy i stanowi próbę spojrzenia na regulację z perspektywy celowości uznania zobowiązań za składnik przedsiębiorstwa.

2. UMIEJSCOWIENIE PRZEDSIĘBIORSTWA WŚRÓD KLUCZOWYCH INSTYTUCJI PRAWNYCH PROJEKTOWANEGO K.C.

De lege lata definicja przedsiębiorstwa w znaczeniu przedmiotowym jest zamieszczona w części przepisów k.c. o mieniu wraz z regulacją kwestii zbywalności przedsiębiorstwa. Wobec tego, iż określenie przedsiębiorstwa powinno zachowywać cechy uniwersalizmu, zdecydowano się na umieszczenie jej w części odnoszącej się do zasad ogólnych kodeksu cywilnego i obok samego pojęcia przedsiębiorcy. Rozwiązanie takie wydaje się uzasadnione właśnie ze względów systematycznych, a także w związku z postawieniem akcentu na funkcjonalne rozumienie przedsiębiorstwa². Uczestnikom obrotu gospodarczego pozwoli to na proste zestawienie pojęć, jakimi są przedsiębiorca i przedsiębiorstwo, a przez to łatwiejsze ich zrozumienie. Czynnikiem spajającym oba te określenia jest związek z prowadzeniem działalności gospodarczej. Zgodnie ze zmianami k.c. przyjmuje się bowiem przedsiębiorstwa za dobro prawne, za pomocą którego przedsiębiorca prowadzi działalność gospodarczą. W istocie następuje więc znaczące zbliżenie obu pojęć i odejście od czystego przedmiotowego znaczenia przedsiębiorstwa. To również uzasadnia „przemieszczenie” definicji przedsiębiorstwa z tej części kodeksu cywilnego, która odnosi się wyłącznie do mienia.

² W.J. Katner utożsamia pojęcie funkcjonalne przedsiębiorstwa jako zorganizowanej działalności gospodarczej opartej na pewnym majątku i umiejętności. Por. W.J. Katner, [w:] *Kodeks cywilny. Część ogólna. Komentarz*, red. M. Pyziak-Szafnicka, Warszawa 2009, s. 517 n. O pojęciu funkcjonalno-przedmiotowym szerzej także w R.T. Stroiński, *Przedsiębiorstwa charakter prawny oraz zbycie w prawie amerykańskim, francuskim i polskim*, Warszawa 2003, s. 297.

Ze względów metodologicznych, celowościowych i pragmatycznych zdecydowano natomiast o rozdzieleniu definicji przedsiębiorstwa i postanowień odnoszących się do jego zbycia. Przepisy o zbyciu przedsiębiorstwa mają zostać zlokalizowane w księdze II kodeksu cywilnego³. Mimo że definicja przedsiębiorstwa stworzona jest tylko na potrzeby jego zbywania, oderwanie przepisu o obrocie przedsiębiorstwem wydaje się o tyle uzasadnione, że zapewnia przejrzystość rozwiązań prawnych w ramach nowego kodeksu i podporządkowuje się jego systematyce. Umiejscowienie przedsiębiorstwa wśród kluczowych pojęć projektowanego k.c. niewątpliwie wpłynie też na rangę i znaczenie tej instytucji prawnej w całym prawie prywatnym.

3. POJĘCIE PRZEDSIĘBIORSTWA W PROJEKCIE K.C.

Istotne zmiany w projektowanym k.c. dotyczą spojrzenia na znaczenie przedsiębiorstwa, przy wykorzystaniu dorobku polskiej myśli prawniczej⁴ oraz doświadczeń innych systemów prawnych⁵. Konstrukcję przedsiębiorstwa próbowano wielokrotnie tłumaczyć w polskiej literaturze fachowej. Przedsiębiorstwo było uznawane przez przedstawicieli polskiej doktryny za zbiór rzeczy i praw, rzecz zbiorową, przedmiot własności, dobro niematerialne⁶, dobro samo

³ Por. pkt 1 uzasadnienia do projektu k.c., będącego w opracowaniu Komisji Kodyfikacyjnej Prawa Cywilnego w wersji z listopada 2009 r., obejmującej proponowane przepisy księgi pierwszej k.c., <http://www.ms.gov.pl/kkpc/kkpc.php>.

⁴ Szczegółową analizą pojęcia oraz istoty przedsiębiorstwa w polskiej nauce zajmowali się między innymi J. Weber, *Zbycie przedsiębiorstwa*, Warszawa 1935; S. Buczkowski, *Ograniczona odpowiedzialność przedsiębiorcy. Studium prawn-handlowe*, Warszawa 1937; M. Pożniak-Niedzielska, *Pojęcie przedsiębiorstwa a jego majątek*, Acta Universitatis Marie Curie-Skłodowska XXIX, Lublin 1982; J. Frąckowiak, *Podmiot gospodarczy. Kilka uwag o konsekwencjach wyodrębnienia tej kategorii podmiotów w prawie cywilnym*, [w:] *Spółka jako podmiot gospodarczy*, red. J. Frąckowiak, Acta Universitatis Wratislaviensis nr 1770, Wrocław 1995; M. Wilejczyk, *Zbycie przedsiębiorstwa*, Wrocław 2004; W.J. Katner, *Przedsiębiorstwo*, [w:] *System Prawa Prywatnego*, red. M. Safjan, Warszawa 2005; *idem*, [w:] *Kodeks cywilny. Część ogólna. Komentarz*, red. M. Pyziak-Szafnicka, Warszawa 2009, s. 517–531; M. Wilejczyk, *Przedsiębiorstwo w świetle projektu nowelizacji kodeksu cywilnego*, PPH 2001, nr 6, s. 27–33; M. Pełczyński, *Zbycie przedsiębiorstwa*, Warszawa 2000, s. 26–49; P. Pełczyński, *Charakter prawny przedsiębiorstwa w znaczeniu podmiotowym*, „Rejent” 1998, nr 1, s. 71–81; K. Świdorski, *W kwestii pojęcia przedsiębiorstwa w kodeksie cywilnym (art. 55¹ kc)*, „Rejent” 1999, nr 12, s. 82–95; T. Komosa, J. Tropaczyńska, *Charakter prawny przedsiębiorstwa*, PPH 1996, nr 8, s. 27–30; B. Sołtys, *Kontrowersje wokół pojęcia zorganizowanej części przedsiębiorstwa*, PPH 1996, nr 2, s. 31–34; P. Bielski, *Przedsiębiorstwo a składniki przedsiębiorstwa*, PPH 2004, nr 3, s. 46–51.

⁵ Por. także między innymi R.T. Stroński, *op. cit.*, s. 20 n.; M. Wilejczyk, *Zbycie...*, s. 40 n. Por. także orzeczenie SN z dnia 8 kwietnia 2003 r., IV CKN 51/01, LEX 78892, wyrok SN z dnia 1 kwietnia 2003 r., IV CKN 366/01, OSNC 2004/6/98.

⁶ M. Pełczyński, *Zbycie...*, s. 4–26 i cyt. tam literatura; P. Litwińska, *Pojęcie przedsiębiorstwa w prawie handlowym i cywilnym. Przedsiębiorstwo jako przedmiot obrotu*, cz. 1–2, PPH 1993, nr 4, s. 8–12; nr 5, s. 7–11.

w sobie czy wreszcie *sui generis* kompleks różnych składników⁷. Tym samym przedsiębiorstwo uznawano za wyłącznie pojęcie technicznoprawne, nienoszące treści normatywnej⁸. Podobnie w systemach innych państw przedsiębiorstwo było utożsamiane z różnymi elementami. Teorie romańskie przyjmowały teorię klienteli związanej z renomą przedsiębiorstwa⁹. Systemy *common law* traktowały przedsiębiorstwo jako zbiór umów¹⁰. Oparte na precedensach prawo brytyjskie do wyjaśnienia specyfiki przedsiębiorstwa wypracowało również teorię dobrej renowy¹¹. Z kolei system niemiecki przewidywał głównie teorie rzeczowe, traktujące przedsiębiorstwo jako rzecz, zbiór rzeczy, rzecz zbiorową, zbiór rzeczy i stanów faktycznych, zbiór prawa do rzeczy¹². W prawie niemieckim i austriackim¹³ urzeczywistniono teorię organizacji, zakładającą organizacyjną jedność¹⁴.

Twórcy projektu k.c. skłonili się ku koncepcjom prezentowanym w systemach romańskich i anglosaskich, ze względu na funkcjonalność takiego rozumienia przedsiębiorstwa. W uzasadnieniu projektu k.c. czytamy, iż „przedsiębiorstwo jako dobro prawne jest swoistego rodzaju fenomenem, którego specyfika wynika z tego, że jego funkcjonalny charakter prowadzi do stworzenia szczególnej więzi prawnej i ekonomicznej między składnikami przedsiębiorstwa”. Zdaniem autorów projektu k.c. przedsiębiorstwo nie może być więc traktowane ani jako wyłącznie rzecz lub dobro niematerialne, ani jako pojęcie czysto technicznoprawne. Koncepcja, na której oparł się projektodawca, zakłada, że przedsiębiorstwo jest dobrem prawnym, za pomocą którego przedsiębiorca prowadzi działalność gospodarczą, a szczególne znaczenie odgrywają w nim klientela i umowy. Rzeczywiście, z jednej strony odwołanie do teorii klienteli i teorii zbioru umów nawiązuje do tradycji romańskich i anglosaskich, jednakże z drugiej zdefiniowanie przedsiębiorstwa jako zorganizowanego zbioru składników materialnych i niematerialnych oraz zobowiązań, przeznaczonych do prowadzenia działalności gospodarczej, wydaje się nawiązywać w pewnym sensie do teorii germańskich, traktujących przedsiębiorstwo jako zorganizowaną całość. Stanowi to konsekwencję pozostania w gruncie

⁷ Szerzej na temat teorii przedsiębiorstwa w M. Wilejczyk, *Zbycie...*, s. 52–78 i cytowana tam literatura.

⁸ T. Komosa, J. Tropaczyńska, *op. cit.*, s. 27.

⁹ R.T. Stroiński, *op. cit.*, s. 20 n.; M. Wilejczyk, *Zbycie...*, s. 57–60.

¹⁰ R.T. Stroiński, *op. cit.*, s. 6 n.

¹¹ M. Wilejczyk, *Zbycie...*, s. 62.

¹² Por. R. Beczacki, *Przedsiębiorstwo jako przedmiot obrotu w polskim i w niemieckim prawie prywatnym*, „Rejent” 2010, nr 1, s. 61–98.

¹³ Zgodnie z § 1 ust. 1 austriackiego *Unternehmensgesetzbuch* (kodeksu przedsiębiorstw), po nowelizacji na mocy ustawy zmieniającej prawo handlowe (*Handelsrechts-Aenderungsgesetz*; dalej: HaRAeG; BGBl I 2005/120), która weszła w życie dnia 1 stycznia 2007 r., przedsiębiorcą jest ten, kto prowadzi przedsiębiorstwo, a przedsiębiorstwo to każda organizacja wykonująca samodzielną działalność gospodarczą o charakterze ciągłym.

¹⁴ M. Wilejczyk, *Zbycie...*, s. 60–62.

rzeczy przy dotychczasowym brzmieniu przepisu, jednak z naniesieniem pewnych poprawek, zmierzających do przeniesienia punktu ciężkości na renomę i zobowiązania jako kluczowe składniki przedsiębiorstwa.

W prezentowanym uzasadnieniu do projektu kodeksu cywilnego definicji przedsiębiorstwa należy także dostrzec zbliżenie ku funkcjonalnemu rozumieniu przedsiębiorstwa. Autorzy projektu podkreślają bowiem znaczenie przedsiębiorstwa jako zorganizowanej działalności gospodarczej opartej na pewnym majątku, renomie i umowach. Wobec takiego podejścia w projekcie kodeksu cywilnego nie sposób nie zauważyć zespolenia dotychczasowej definicji przedsiębiorstwa w znaczeniu przedmiotowym i rozumienia przedsiębiorstwa w sposób funkcjonalny¹⁵. Wobec oparcia się jednak na dotychczasowej definicji przedsiębiorstwa i pozostania przy sformułowaniu: „zorganizowany zespół składników przeznaczonych do prowadzenia działalności gospodarczej” nadal jednak silny akcent położony jest na znaczenie przedmiotowe przedsiębiorstwa. W projekcie zastosowano więc kompromisowe rozwiązanie, uwzględniające historycznie ugruntowane pojęcie przedsiębiorstwa¹⁶ i stosowane w innych europejskich państwach jego znaczenie funkcjonalne. Wobec takiego zabiegu stworzoną definicję należy uznać za swoją. Próbuje ona bowiem pogodzić polskie tradycje i teorie przedsiębiorstwa zastosowane w innych systemach prawnych.

4. ZOBOWIĄZANIA ZWIĄZANE Z PROWADZENIEM DZIAŁALNOŚCI GOSPODARCZEJ JAKO ELEMENT PRZEDSIĘBIORSTWA

Wśród składników przedsiębiorstwa ustawodawca w nowym projekcie wymienia zobowiązania. Na wstępie należy również zwrócić uwagę na pewną terminologiczną nieścisłość. A mianowicie, o ile w art. 76 § 1 projektu k.c. mowa jest o zobowiązaniach związanych ze składnikami przeznaczonymi do prowadzenia działalności gospodarczej („Przedsiębiorstwo jest zorganizowanym zespo-

¹⁵ W obecnym stanie prawnym występuje również pojęcie funkcjonalne przedsiębiorstwa rozumiane jako zorganizowana działalność gospodarcza oparta na pewnym majątku i umiejętności, jak działalność agenta, komisanta, przewoźnika przedsiębiorcy składowego, którzy w zakresie prowadzonego przedsiębiorstwa wykonują czynności należące do przedmiotu ich działalności gospodarczej. Por. W.J. Katner, [w:] *Kodeks...*, s. 517–518.

¹⁶ Por. przypis 3, jak również P. Pełczyński, *Charakter...*, s. 74–75; G. Czudaj, *Odpowiedzialność nabywcy i zbywcy przedsiębiorstwa w świetle art. 526 k.c.*, „Rejent” 1999, nr 5, s. 50–62; J. Widło, *Jeszcze raz w sprawie odpowiedzialności za długi przedsiębiorstwa*, PPH 1999, nr 1, s. 27–30; M. Koszowski, *Odpowiedzialność za długi zbywanego przedsiębiorstwa*, „Jurysta” 2009, nr 7, s. 19–21; M. Koszowski, *Odpowiedzialność za zobowiązania (długi) zbywanego przedsiębiorstwa*, „Prawo Spółek” 2009, nr 10, s. 53–56.

łem składników niematerialnych i materialnych przeznaczonym do prowadzenia działalności gospodarczej i związanych z nimi zobowiązań”), o tyle w § 2 tego artykułu mowa już o zobowiązaniach związanych z prowadzeniem działalności gospodarczej. Wobec odmiennego sformułowania mogą pojawiać się wątpliwości interpretacyjne. Zakresy pojęć: zobowiązania związane ze składnikami przeznaczonymi do prowadzenia działalności gospodarczej oraz zobowiązania związane z prowadzoną działalnością gospodarczą mogą się bowiem różnić. Po lekturze uzasadnienia nie wydaje się jednak, aby ustawodawca chciał rozróżniać w obu przepisach dwa typy zobowiązań. Wyraźnie opowiada się on bowiem za przyjęciem koncepcji włączenia w skład przedsiębiorstwa zobowiązań, związanych z jego prowadzeniem. Wielokrotne posługiwanie się w uzasadnieniu sformułowaniami: „zobowiązania związane z prowadzeniem przedsiębiorstwa” lub „zobowiązania związane z przedsiębiorstwem”, w sytuacji gdy owe zobowiązania stanowią jeden z elementów przedsiębiorstwa, nie jest do końca precyzyjne. Poza tym powstaje pytanie, czy pojęcia „prowadzenia działalności gospodarczej” i „prowadzenia przedsiębiorstwa” stanowią synonimy stosowanej w projekcie k.c. i obowiązujących w aktach prawnych terminologii¹⁷.

5. SUKCESJA UNIWERSALNA

Zasadnicze znaczenie w projektowanej regulacji k.c. ma zmiana polegająca na objęciu pojęciem przedsiębiorstwa również pasywów, a więc zobowiązań związanych z prowadzeniem działalności gospodarczej. Na gruncie art. 76 projektu k.c. przyjęto bowiem koncepcję sukcesji uniwersalnej w razie dokonania czynności prawnej mającej za przedmiot przedsiębiorstwo. Uznanie zobowiązań za składnik przedsiębiorstwa przesądza więc o tym, iż ustawodawca zdecydował się na zastosowanie konstrukcji ustawowego sukcesywnego przejścia długów, bez zgody wierzyciela¹⁸. Zdaniem ustawodawcy koncepcja sukcesji uniwersalnej jest najbardziej praktyczna z punktu widzenia potrzeb obrotu gospodarczego, gdyż:

- 1) pozwala uniknąć konieczności uzyskiwania zgody wszystkich wierzycieli na przejście długów związanych z prowadzeniem przez nowego właściciela, a
- 2) długi przedsiębiorstwa powinny być przede wszystkim zaspokajane przez podmiot, który je prowadzi.

¹⁷ Por. orzeczn. SN z dnia 14 stycznia 2004, I CK 54/03, wraz z głosem P. Bielskiego, PS 2007, nr 5, s. 54–59.

¹⁸ Por. literaturę i orzecznictwo na gruncie obowiązujących przepisów, w tym: M. Borkowski, *Zbycie przedsiębiorstwa a wymóg uzyskania zgody dłużnika na przeniesienie wierzytelności*, „Rejent” 2009, nr 11, s. 29–53; M. Pełczyński, *Zbycie...*, s. 74–85; orzeczenie SN z dnia 18 kwietnia 2007 r., V CSK 24/07, LEX 453733, orzeczenie SN z dnia 4 kwietnia 2007 r., V CSK 3/07, LEX 271526, wyrok Sądu Apelacyjnego w Poznaniu z dnia 6 czerwca 2001, I ACa 56/01, Pr. Gosp. 2002/7–8/95.

Za wprowadzeniem sukcesji uniwersalnej odnośnie do zobowiązań związanych z prowadzeniem działalności gospodarczej przemawiać ma więc postulat elastyczności i efektywności obrotu gospodarczego.

Uznanie zobowiązań za składnik przedsiębiorstwa może rodzić jednak wiele wątpliwości. Przede wszystkim stosunki zobowiązaniowe zawierane są przez przedsiębiorców, a nie przedsiębiorstwo, i to oni uznawani są za strony umowy. W uzasadnieniu do projektu k.c. czytamy, że to właśnie „przedsiębiorca działający w oparciu o przedsiębiorstwo jest stroną setek umów, które decydują o charakterze oraz pozycji danego przedsiębiorcy i jego przedsiębiorstwa na rynku”. Posiadanie wiarygodnego kontrahenta, który jest drugą stroną stosunku cywilnoprawnego, jest o wiele ważniejsze niż to, czy jego własnością są składniki przedsiębiorstwa. Dla wierzyciela liczy się przede wszystkim, że przedsiębiorca wykona swoje zobowiązanie należycie w terminie i jest wypłacalny. Elementem stosunku zobowiązaniowego nie jest bowiem przedsiębiorstwo, lecz przedsiębiorca. Definicja przedsiębiorstwa nie ma natomiast cech podmiotowych i odnosi się do przedsiębiorstwa jako przedmiotu obrotu prawnego¹⁹. Wprawdzie wykonanie niektórych zobowiązań o charakterze niepieniężnym wymaga wykorzystania stosownych składników przedsiębiorstwa, ale niekoniecznie wykonanie zobowiązania musi nastąpić za pomocą własnych środków, bo przecież dopuszcza się przekazanie przedsiębiorstwa na mocy umowy cywilnoprawnej do korzystania.

Jeżeli zbycie przedsiębiorstwa miałyby wpłynąć na zmianę stron umów związanych z powadzeniem przedsiębiorstwa, konieczne byłoby wyjaśnienie następujących kwestii:

- które zobowiązania ulegają przejęciu przez podmiot nabywający przedsiębiorstwo²⁰,
- sposobu powiadomienia drugiej strony umowy,
- dopuszczalności umownej zmiany zasad ustawowych,
- dopuszczalności sprzeciwu drugiej strony umowy wobec zbycia przedsiębiorstwa, ewentualnie ceny transakcji,
- zasad rozszczępienia zobowiązań wynikających z umowy, jeżeli dotyczą one różnych przedsiębiorstw,
- sposobu informowania uczestników obrotu o czynnościach prawnych obejmujących przedsiębiorstwo oraz zakresie przejmowanych zobowiązań (na przykład ujawnianie tego faktu w rejestrze przedsiębiorców),
- dopuszczalności umownego wyłączenia przejmowania zobowiązań i skutków takiego zdarzenia,

¹⁹ Por. H. Ciepla *et al.*, *Kodeks cywilny*, t. I, Warszawa 2008, s. 135.

²⁰ O zobowiązaniach publicznoprawnych por. między innymi A. Piotrowska, *Zbycie przedsiębiorstwa a przejście praw i obowiązków publicznoprawnych*, PPH 2006, nr 9, s. 19–25; a w przedmiocie przykładowo zobowiązań z czynów niedozwolonych: P. Brzeziński, *Odpowiedzialność nabywcy przedsiębiorstwa za zobowiązania zbywcy z tytułu czynu niedozwolonego*, PPH 2010, nr 8, s. 27 n.

— zasad związanych z przekazaniem przedsiębiorstwa do korzystania i skutków tej czynności w stosunku do zobowiązań związanych z prowadzeniem działalności gospodarczej.

Określenie tych zasad wydaje się uzasadnione do wyjaśnienia wątpliwości, które mogą pojawić się w związku z przyjęciem koncepcji sukcesji uniwersalnej dla przejęcia przedsiębiorstwa.

6. OCHRONA BEZPIECZEŃSTWA OBROTU W ZWIĄZKU ZE ZBYCIEM PRZEDSIĘBIORSTWA

Nie powinno zbagatelizować się również problemów związanych z bezpieczeństwem obrotu. Przede wszystkim konieczność uzyskania zgody przez wierzyciela na przejęcie długu ma zabezpieczyć uczciwe dokonywanie transakcji i pozwolić na uniknięcie sytuacji obchodzenia przepisów, zmierzającego do pokrzywdzenia wierzycieli. Brak „kontroli” ze strony wierzyciela może bowiem doprowadzić do nieuczciwych działań ze strony przedsiębiorców zbywających przedsiębiorstwo podmiotom w mniejszym stopniu wypłacalnym, celem zwolnienia się z zobowiązań. Z tego samego powodu długi powinny być zaspokajane przez przedsiębiorcę, który je zaciągnął, nawet jeżeli wyzbył się swojego przedsiębiorstwa, gdyż to on jest podstawowym dłużnikiem i odpowiada całym swoim majątkiem, a nie tylko wartością przedsiębiorstwa.

Zdaniem twórców projektu k.c. nieprzekonujące są argumenty dogmatyczny (polskie prawo nie zna instytucji łącznego przejścia prawa i obowiązków z umowy) oraz funkcjonalny (konieczność ochrony wierzycieli) przeciwko włączaniu w skład przedsiębiorstwa zobowiązań. Jeżeli chodzi o aspekt dogmatyczny, w ocenie projektodawców k.c. dopuszczalne jest wprowadzanie przez ustawodawcę rozwiązań nawet wcześniej nieprzewidzianych. Poza tym do przejścia zobowiązań związanych z prowadzoną działalnością gospodarczą dochodzi *uno actu*, bez konieczności uzyskiwania zgody wierzycieli na mocy takich przepisów jak ustawa o komercjalizacji i prywatyzacji przedsiębiorstw państwowych²¹, jak również w przypadku restrukturyzacji spółek handlowych²². Co do argumentu odwołującego się do ochrony wierzycieli, to jest on zdaniem ustawodawcy niezrozumiały, ponieważ skoro zbywca zbywa przedsiębiorstwo, które stanowi swoistą „gwarancję” wykonania zobowiązań wobec wierzycieli, to pozycja wierzyciela

²¹ Ustawa z dnia 30 sierpnia 1996 r. o komercjalizacji i prywatyzacji przedsiębiorstw państwowych, tekst jednolity Dz.U. 2002 Nr 171, poz. 1397 ze zm.; por. również E. Norek, *Przedsiębiorstwo w obrocie gospodarczym*, Warszawa 2008, s. 208; P. Litwińska, *Pojęcie przedsiębiorstwa w prawie handlowym i cywilnym. Przedsiębiorstwo jako przedmiot obrotu*, cz. 1–2, PPH 1993, nr 4, s. 8.

²² Por. między innymi 553 n. k.s.h.

ulega osłabieniu, ponieważ jego dłużnik nie dysponuje już przedsiębiorstwem, którego przychody miały zabezpieczać zaspokojenie wierzyciela.

Odnosząc się do kontrargumentów autorów projektu k.c., należy przede wszystkim zauważyć, że sukcesja uniwersalna w przypadkach wskazanych powyżej dotyczy zmian podmiotowych w ramach przedsiębiorcy. Restrukturyzacja odbywa się bowiem w sferze danego podmiotu i dotyczy głównie jego formy prawnej. Sukcesja uniwersalna jest więc konsekwencją zmian struktury przedsiębiorcy, a nie przejścia przedsiębiorstwa na dowolnie wybrany podmiot. Uznanie zobowiązań za składnik przedsiębiorstwa przesądzać będzie także o automatycznych zmianach podmiotowych w stosunkach prawnych. Dlatego przy zachowaniu projektowanej wersji k.c. konieczne byłoby co najmniej wprowadzenie analogicznych obostrzeń, jakie wiążą się z przekształceniami podmiotowymi lub przejęciem długów.

Zakres ochrony interesów wierzycieli zależeć będzie natomiast od regulacji przepisów odnoszących się do zbywania przedsiębiorstwa. Sama instytucja skargi pauliańskiej na podstawie art. 527 k.c. i nast., przy uwzględnieniu trudności dowodowych nałożonych na dochodzące roszczeń i praktyce długoletnich procesów w tym przedmiocie, nie wydaje się wystarczająca wobec automatyzmu działania sukcesji uniwersalnej przy zbywaniu przedsiębiorstwa²³. Co więcej, nie jest również przekonujące poprzestanie wyłącznie na solidarnej odpowiedzialności nabywcy i zbywcy za zobowiązania związane z prowadzoną działalnością gospodarczą²⁴. System gwarancji powinien objąć bowiem jednocześnie odpowiednie zasady informowania wierzycieli i wprowadzać dopuszczalność sprzeciwu wobec zbycia przedsiębiorstwa lub ceny jego zbycia. Konieczne wydaje się także wprowadzenie stosownych zasad i zabezpieczeń w przypadku czynności prawnej mającej za przedmiot oddanie przedsiębiorstwa innej osobie do korzystania. Wskazać poza tym należy, iż zbywający przedsiębiorstwo wprawdzie nie włada już przedsiębiorstwem, ale uzyskuje za nie pewną cenę. Jeżeli cena była zawyżona, wówczas nabywca wskutek transakcji pogarsza swoją sytuację majątkową, a tym samym zmniejsza się zabezpieczenie wierzycieli. Co więcej, nabywca nie zawsze będzie jednakowo wiarygodnym i wypłacalnym kontrahentem jak zbywca. Są to bowiem dwa różne podmioty. Dodatkowo nie można bagatelizować tego, że strategia prowadzenia działalności gospodarczej podmiotu, w którego rękach znalazło się przedsiębiorstwo, może być zasadniczo odmienna od strategii zbywcy przedsiębiorstwa. Wpływać to oczywiście może na wyniki ekonomiczne uzyskiwane dzięki prowadzeniu przedsiębiorstwa.

²³ Por. J. Mojak, [w:] *Kodeks cywilny. Komentarz do artykułów 1–449¹¹*, red. K. Pietrzykowski, t. I, Warszawa 2008, s. 284.

²⁴ Szerzej L. Siwik, *Odpowiedzialność za zobowiązania przedsiębiorstwa*, [w:] *Księga pokonferencyjna z VII Ogólnopolskiego Zjazdu Katedr Prawa Handlowego w Łodzi w dniach 24–26.09.2009 r.*, w druku.

Wyprzedzając niejako propozycję regulacji zbywalności przedsiębiorstwa, przy przenoszeniu rozwiązań z innych systemów prawnych warto pamiętać o zabezpieczeniach obrotu gospodarczego. Ze zbywaniem mas majątkowych wykorzystywanych do prowadzenia działalności gospodarczej zawsze wiąże się ryzyko działań nieuczciwych, zmierzających do pokrzywdzenia wierzycieli bądź oszukania drugiej strony transakcji. Stąd zasadne byłoby wprowadzenie alternatywnych instytucji prawnych, zabezpieczających uczestników obrotu gospodarczego. W innych systemach prawnych, także w tych, na których wzoruje się polski ustawodawca, wprowadza się wiele różnych gwarancji, na przykład takich jak:

— solidarna odpowiedzialność nabywcy i zbywcy za zobowiązania związane ze zbywaniem przedsiębiorstwa²⁵ lub kumulatywne przejęcie długu, z możliwością zmiany zakresu odpowiedzialności nabywcy, jeżeli zostało to ujawnione w rejestrze i ogłoszone lub wierzyciel został stosownie poinformowany²⁶,

— bezwzględne wstrzymanie wypłaty ceny kupna osobie chcącej sprzedać przedsiębiorstwo²⁷,

— możliwość wniesienia sprzeciwu przez wierzycieli przeciwko zbyciu przedsiębiorstwa i żądanie zaspokojenia należności przez zbywcę²⁸,

— obowiązek ogłoszenia o zbyciu przedsiębiorstwa, między innymi poprzez wpis do rejestru²⁹,

— żądanie wierzycieli do sprzedaży przedsiębiorstwa na przetargu publicznym, jeśli uzgodniona między nabywcą i zbywcą cena nie wystarcza na zaspokojenie ich wierzytelności³⁰.

W powyższych przypadkach zabezpieczenie interesów wierzycieli następuje już na etapie zbycia przedsiębiorstwa i stanowi istotny środek ochrony prawnej obok tych na zasadach ogólnych, jak na przykład skargi pauliańskiej. Wierzyciele dzięki temu mają swobodę wyboru korzystania z różnych rozwiązań prawnych

²⁵ Rozwiązanie takie przyjęto między innymi na Węgrzech, we Włoszech i w Szwajcarii (por. M. Wilejczyk, *Zbycie...*, s. 101–102 i powołana tam literatura; motywy do *Projekt ustawy rejestru handlowego*, [w:] *Prace przygotowawcze do prawa o rejestrze firmowym z oryginalnych materiałów przełożył i opracował K. Nowakowski Sekretarz Komitetu Projektodawczego*, cz. 2, Warszawa 1887, s. 521).

²⁶ Na takich zasadach następuje przejęcie przedsiębiorstwa w prawie niemieckim, holenderskim i państwach skandynawskich.

²⁷ Por. model francuski, dopuszczający możliwość wniesienia przez wierzycieli zbywcy przedsiębiorstwa sprzeciwu wobec zapłaty ceny. Zob. R.T. Stroiński, *op. cit.*, s. 244–246.

²⁸ Przykład rozwiązania austriackiego oraz polskiego na gruncie dawniej obowiązującego kodeksu handlowego; szerzej między innymi Ch. Zib, S. Verweijen, *Das neue Unternehmensgesetzbuch*, Wien 2006, s. 50 n.

²⁹ Na przykład rozwiązanie z prawa francuskiego, por. R.T. Stroiński, *op. cit.*, s. 240 n.

³⁰ Por. prawo francuskie, szerzej *ibidem*, s. 246 n.

w zależności od ich potrzeb i indywidualnych preferencji, jeżeli chodzi o sposób dochodzenia roszczeń³¹.

Ponadto automatyczne przejście zobowiązań może być nie tylko niekorzystne dla wierzycieli przedsiębiorcy zbywającego przedsiębiorstwo, ale również dla nabywcy przedsiębiorstwa. Nabywca może bowiem mieć zamiar prowadzić działalność gospodarczą, stosując własną politykę i strategię (na przykład zmienić dostawców, zmienić zakres produkcji). W takim przypadku zależeć mu będzie na restrukturyzacji istniejących zobowiązań. Z tego punktu widzenia racjonalne byłoby dopuszczenie możliwości umownego wyłączenia wszystkich lub niektórych zobowiązań ze składników przedsiębiorstwa. Rodzi to jednak wątpliwości z punktu widzenia bezpieczeństwa obrotu i informowania jego uczestników o zakresie zbycia zobowiązań związanych z prowadzeniem działalności gospodarczej w ramach przedsiębiorstwa. Wprawdzie takie rozwiązania są dopuszczalne w innych systemach prawnych, ale wprowadza się tam jednocześnie gwarancje w postaci obowiązku informowania w rejestrze przedsiębiorców o fakcie i zakresie przejścia zobowiązań.

7. ODDANIE PRZEDSIĘBIORSTWA DO KORZYSTANIA A PRZEJĘCIE ZOBOWIĄZAŃ

Mogą powstać wątpliwości, czy wtłoczenie do pojęcia przedsiębiorstwa zobowiązań odniesie swój praktyczny skutek. Przeniesienie aktywów przedsiębiorstwa połączone z przejęciem długów może okazać się problematyczne w sytuacji, gdy przedsiębiorstwo miałoby się stać przedmiotem czynności prawnej oddania do korzystania, głównie wydzierżawienia³². Brak bowiem konstrukcji w prawie cywilnym pozwalającej „oddać do korzystania pasywa”. Konieczne byłoby wówczas stworzenie odpowiedniej regulacji, która pozwoliłaby przy oddaniu przedsiębiorstwa do korzystania przenieść tymczasowo również jego zobowiązania lub wprowadzić szczególny rodzaj odpowiedzialności stron umowy o oddanie do korzystania. Prawo polskie nie zna jednak instytucji czasowego przejęcia długu. Zobowiązania zaciągnięte przez korzystającego w związku z przyjętą koncepcją wraz z rozwiązaniem umowy o korzystanie powinny zostać przejęte przez właściciela przedsiębiorstwa, przy zachowaniu jednak odpowiedzialności korzystającego. Zasadne byłoby więc w tych przypadkach również określenie dokładnych zasady odpowiedzialności stron tego typu umów za zobowiązania związane z prowadzeniem przedsiębiorstwa. W tym zakresie w aktualnym k.c. istnieje luka

³¹ Szerzej na temat środków prawnej ochrony interesów wierzycieli: L. Siwik, *op. cit.* i cytowana tam literatura.

³² Z. Gawlik, *Forma umowy o oddanie przedsiębiorstwa do odpłatnego korzystania*, PiP 2006, nr 4, s. 34–46.

prawna. Dawniej obowiązujący kodeks handlowy przewidywał instytucję czasowej solidarnej odpowiedzialności dzierżawcy i wydzierżawiającego³³. Dzierżawca mógł w umowie z wydzierżawiającym tą odpowiedzialność wyłączyć, pod warunkiem ogłoszenia tego w rejestrze lub powiadomienia wierzycieli. Co do zasady wydzierżawiający nie odpowiadał natomiast za zobowiązania dzierżawcy związane z prowadzeniem przedsiębiorstwa po jego zwrocie. Reguły te nie mogą zostać jednak przejęte wobec uznania zobowiązań za składnik przedsiębiorstwa. W myśl projektowanej idei zobowiązania powinny podążać za przedsiębiorstwem, a zabezpieczać to powinna odpowiedzialność wydzierżawiającego w czasie obowiązywania umowy dzierżawy, a dzierżawcy po jej rozwiązaniu.

8. ZAKOŃCZENIE

Wdrożenie proponowanych zmian k.c., odnoszących się do definicji przedsiębiorstwa, może spowodować istotne skutki praktyczne dla obrotu gospodarczego. Modyfikacje regulacji zakładają bowiem zbliżenie do funkcjonalnego rozumienia przedsiębiorstwa oraz uznanie zobowiązań za składnik przedsiębiorstwa. Wtłoczenie pasywów do pojęcia przedsiębiorstwa znacznie zmienia optykę spojrzenia na przedsiębiorstwo, które nie jest już jak do tej pory wyłącznie sumą aktywów. Wprowadzenie sukcesji uniwersalnej do zbycia przedsiębiorstwa wprowadzić z jednej strony może rzeczywiście usprawnić jego przejmowanie wraz z długami, jednakże z drugiej budzi wątpliwości odnośnie do dostatecznego zapewnienia bezpieczeństwa uczestników rynku. Przepis art. 76 projektu k.c. będzie mógł spełniać swoją funkcję w sposób prawidłowy, tylko jeżeli zapewni się stosowny system zabezpieczeń prawnych, celem zagwarantowania bezpieczeństwa obrotu gospodarczego w razie dokonywania czynności prawnych na przedsiębiorstwie. Stąd postulat w kierunku ustawodawcy, aby obok proponowanej definicji przedsiębiorstwa, w sposób przemyślany uregulował zasady zbywalności i oddawania do korzystania przedsiębiorstwa, oraz wprowadził jednolitość terminologiczną w przypadku określania zobowiązań związanych z prowadzeniem działalności gospodarczej.

Nie można w tym miejscu pominąć faktu, że próba uznania zobowiązań za element przedsiębiorstwa, która miała miejsce po nowelizacji k.c. z dnia 28 lipca 1990 r., wywołała więcej sporów i kontrowersji niż tradycyjne, dotychczasowe ujęcie przedsiębiorstwa. Sytuacja ta może powtórzyć się także w razie wejścia proponowanych obecnie regulacji. Jest to wysoce niepożądane z punktu widzenia

³³ Konstrukcja ta została nazwana przez J. Webera koncepcją ustawowego nakazanego poręczenia za długi wydzierżawiającego. Por. J. Weber, *Zbycie przedsiębiorstwa*, Warszawa 1935, s. 125. Szerzej o zasadach odpowiedzialności na gruncie kodeksu handlowego: M. Wilejczyk, *Zbycie...*, s. 133–136 oraz powołana tam literatura.

zasad techniki prawodawczej, dlatego raczej powinno odejść się od proponowanych zmian w postaci wprowadzenia zobowiązań związanych z prowadzeniem działalności gospodarczej do pojęcia przedsiębiorstwa. Dla przyszłego ustawodawcy kluczowe powinno stać się wypracowanie czytelnych rozwiązań pozwalających uczestnikom obrotu zrozumieć mechanizmy związane z prowadzeniem przedsiębiorstwa i obrotem przedsiębiorstwami. Stąd postulat pozostania raczej przy koncepcji przedsiębiorstwa jako sumy aktywów, stanowiącej przedmiot obrotu prawnego.

