
Warszawa, dnia 8 marca 2011 r.

Opinia

do ustawy o zmianie ustawy – Kodeks spółek handlowych oraz niektórych innych ustaw

(druk nr 1130)

I. Cel i przedmiot ustawy

Opiniowana ustawa nowelizuje: ustawę z dnia 15 września 2000 r. – Kodeks spółek

handlowych, ustawę z dnia 17 listopada 1964 r. – Kodeks postępowania cywilnego, ustawę z

dnia 20 sierpnia 1997 r. o Krajowym Rejestrze Sądowym oraz ustawę z dnia 28 lipca 2005 r.

o kosztach sądowych w sprawach cywilnych.

 Celem nowelizacji Kodeksu spółek handlowych jest ułatwienie i przyspieszenie

zakładania spółek z ograniczoną odpowiedzialnością, a także uproszczenie związanej z tym

procedury.

Zgodnie z dodawanym do Kodeksu spółek handlowych art. 157¹ § 1 umowa spółki

z o.o. będzie mogła być zawarta również przy wykorzystaniu wzorca umowy spółki, który

będzie udostępniany w systemie teleinformatycznym. Od strony technicznej zawarcie umowy

będzie polegało na wypełnieniu odpowiedniego formularza. Umowa spółki z o.o. zostanie

zawarta z chwilą wprowadzenia do systemu teleinformatycznego wszystkich danych

koniecznych do zawarcia umowy i po opatrzeniu jej, pod rygorem nieważności, podpisem

elektronicznym (nie będzie to musiał być bezpieczny podpis elektroniczny weryfikowany

przy pomocy ważnego kwalifikowanego certyfikatu). Dodawane rozwiązanie nie oznacza, iż

nie będzie możliwe zawarcie umowy spółki z o.o. w tradycyjny, dotychczasowy sposób

(w formie aktu notarialnego). Nowy sposób zawarcia umowy jest bowiem rozwiązaniem

fakultatywnym, przewidzianym dla tych uczestników obrotu prawnego, którym odpowiadał

będzie określony przez Ministra Sprawiedliwości, w drodze rozporządzenia, wzorzec umowy

(ingerencja w treść wzorca umowy będzie niedopuszczalna).

- 2 -

Zmiana umowy spółki z o.o. zawartej przy wykorzystaniu wzorca umowy będzie

dopuszczalna po zarejestrowaniu spółki. Niemniej wymagać to będzie formy aktu

notarialnego.

Na pokrycie kapitału zakładowego spółki z o.o., której umowa zostanie zawarta przy

wykorzystaniu wzorca umowy, będzie można wnosić wyłącznie wkłady pieniężne. Natomiast

podwyższenie kapitału zakładowego dokonywane po wpisie spółki do rejestru będzie mogło

być pokryte również wkładami niepieniężnymi. Pokrycie kapitału zakładowego będzie

musiało nastąpić nie później niż w terminie siedmiu dni od dnia wpisu spółki do rejestru.

W dodawanych do art. 167 § 4 i 5 ustawodawca określił katalog dokumentów, które

trzeba będzie dołączyć do zgłoszenia spółki z o.o. zawiązanej przy wykorzystaniu wzorca

umowy do Krajowego Rejestru Sądowego oraz katalog dokumentów, które zarząd takiej

spółki będzie obowiązany złożyć do sądu rejestrowego w terminie 7 dni od dnia jej wpisu do

rejestru. Ponadto dodano do Kodeksu spółek handlowych przepis, w myśl którego pisma i

zamówienia handlowe składane w formie papierowej i elektronicznej przez taką spółkę, a

także informacje na jej stronach internetowych powinny, do czasu pokrycia kapitału

zakładowego, zawierać także informację, że wymagane wkłady na kapitał zakładowy nie

zostały wniesione.

Dodawany do Kodeksu postępowania cywilnego art. 6943 § 3a przewiduje, iż w

przypadku złożonego drogą elektroniczną wniosku o wpis do Krajowego Rejestru Sądowego

spółki z o.o., której umowę zawarto przy wykorzystaniu wzorca umowy nie obowiązuje

zasada, iż wniosek złożony do sądu rejestrowego drogą elektroniczną musi być opatrzony

bezpiecznym podpisem elektronicznym weryfikowanym przy pomocy ważnego

kwalifikowanego certyfikatu. W odniesieniu do takich wniosków wystarczający będzie

podpis elektroniczny. Natomiast w dodawanym do tej ustawy art. 6943 § 3a przyjęto, iż do

złożonego przez pełnomocnika wniosku o wpis do Krajowego Rejestru Sądowego spółki

z o.o., której umowę zawarto przy wykorzystaniu wzorca umowy można będzie nie dołączać

pełnomocnictwa. W takim przypadku pełnomocnik będzie obowiązany powołać się na

pełnomocnictwo w zgłoszeniu, wskazując: jego datę, zakres, osoby udzielające oraz status

pełnomocnika (adwokat, notariusz lub radca prawny).

Nowelizacja ustawy o Krajowym Rejestrze Sądowym zmierza do tego, aby m.in.:

1) elektroniczny katalog dokumentów spółek prowadzony przez Centralną Informację

Krajowego Rejestru Sądowego obejmował również dokumenty dotyczące zawiązania i

zgłoszenia spółki z o.o., której umowę zawarto przy wykorzystaniu wzorca umowy;

- 3 -

2) przy pierwszej zmianie umowy spółki z o.o. zawiązanej przy wykorzystaniu wzorca

umowy zarząd tej spółki miał obowiązek złożyć do sądu rejestrowego tekst jednolity

umowy spółki sporządzony w formie notarialnej;

3) złożony drogą elektroniczną wniosek o zarejestrowanie spółki z o.o. zawiązanej przy

wykorzystaniu wzorca umowy nie musiał być opatrywany bezpiecznym podpisem

elektronicznym weryfikowanym przy pomocy ważnego kwalifikowanego certyfikatu; w

myśl nowelizacji wystarczy podpis elektroniczny, który będzie spełniał wymagania

określone w rozporządzeniu Ministra Sprawiedliwości;

4) nieopłacony wniosek o wpis spółki z o.o. zawiązanej przy wykorzystaniu wzorca umowy,

złożony drogą elektroniczną, nie wywoływał skutków;

5) zasada tzw. jednego okienka nie obowiązywała w przypadku złożenia wniosku o wpis

spółki z o.o. zawiązanej przy wykorzystaniu wzorca umowy;

6) sąd rejestrowy rozpoznawał wniosek o wpis spółki z o.o. zawiązanej przy wykorzystaniu

wzorca umowy w terminie jednego dnia od daty jego wpływu;

7) w Krajowym Rejestrze Sądowym zamieszczana była wzmianka o niewniesieniu wkładów

na pokrycie kapitału zakładowego.

Celem nowelizacji ustawy o kosztach sądowych w sprawach cywilnych jest

wyłączenie w odniesieniu do wniosku o wpis do Krajowego Rejestru Sądowego spółki z o.o.

zawiązanej przy wykorzystaniu wzorca umowy przepisów umożliwiających zwolnienie z

opłaty sądowej podmiotu, który złożył drogą elektroniczną taki wniosek.

Ustawa wejdzie w życie z dniem 1 stycznia 2012 r.

II. Przebieg prac legislacyjnych

Sejm uchwalił ustawę na 85. posiedzeniu w dniu 25 lutego 2011 r. Projekt ustawy

był przedłożeniem rządowym. W trakcie prac w Sejmie m.in.:

1) uściślono na czym od strony technicznej polega zawarcie umowy spółki z o.o. przy

wykorzystaniu wzorca umowy;

2) wskazano, iż nieopatrzenie umowy spółki z o.o. zawartej przy wykorzystaniu wzorca

umowy podpisem elektronicznym spełniającym określone ustawą warunki skutkować

będzie nieważnością umowy;

3) wskazano jednoznacznie, iż podwyższenie kapitału zakładowego dokonywane po wpisie

spółki do rejestru może być pokryte wkładami pieniężnymi i niepieniężnymi;

4) skorelowano art. 163 pkt 2 Kodeksu spółek handlowych z dodawanym do tej ustawy art.

158 § 11;

- 4 -

5) rozszerzono katalog dokumentów, które w postaci elektronicznej (na formularzach) będą

załączane do zgłoszenia spółki do sądu rejestrowego; przyjęto, iż do zgłoszenia załączać

się będzie również oświadczenie wszystkich członków zarządu opatrzone podpisem

elektronicznym, że wkłady pieniężne na pokrycie kapitału zakładowego zostały przez

wszystkich wspólników w całości wniesione, jeżeli wkłady te zostały wniesione

najpóźniej w chwili zgłoszenia spółki;

6) wyeliminowano z Kodeksu postępowania cywilnego przepis, który stanowił, iż wpisy z

urzędu dokonywane przez sąd na podstawie art. 12 ust. 2, art. 20 ust. 3, art. 41 pkt 4 i 5,

art. 44 ust. 1 pkt 5, art. 46 ust. 2, art. 55 i art. 60 ust. 1 ustawy o Krajowym Rejestrze

Sądowym oraz wpisy dokonywane przez sąd na podstawie art. 41 pkt 1 i 2 tej ustawy są

wolne od opłat sądowych;

7) uściślono co ustawodawca rozumie pod pojęciem "danych umożliwiających

weryfikowanie tożsamości";

8) dodano do ustawy o Krajowym Rejestrze Sądowym przepis, który będzie podstawą

wykreślenia z Krajowego Rejestru Sądowego wzmianki o tym, iż kapitał zakładowy

spółki z o.o. zawartej przy wykorzystaniu wzorca umowy nie został pokryty.

III. Uwagi szczegółowe

1) art. 1 pkt 1, art. 1571 § 2 – z uzasadnienia do projektu ustawy można wnosić, iż umowa

spółki z o.o. zostanie zawarta skutecznie z chwilą wprowadzenia do systemu

teleinformatycznego wszystkich danych koniecznych do zawarcia umowy i po opatrzeniu

ich podpisem elektronicznym (wprowadzeniu do systemu teleinformatycznego

niezbędnych danych identyfikujących zakładających spółkę). Oznacza to, iż do momentu,

aż wszystkie niezbędne dane nie zostaną do systemu wprowadzone nie ma mowy o

zawarciu umowy (proces zakładania nie zakończy się sukcesem). Mając to na względzie

trudno mówić o ważnej albo nieważnej umowie w związku z jej podpisaniem albo

niepodpisaniem. W przypadku umowy zawieranej przy wykorzystaniu wzorca, jak można

wnosić z uzasadnienia, niezłożenie podpisu elektronicznego będzie miało skutek taki, że

umowa nie zostanie w ogóle zawarta. Skorzystanie z wzorca umowy w celu zawarcia

umowy spółki w inny sposób niż wypełnienie formularza i jego podpisanie oznaczało

będzie konieczność zastosowania przy zawieraniu spółki przepisów Kodeksu spółek

handlowych dotyczących tradycyjnego sposobu zawierania takiej spółki, w tym przepisów

o formie umowy.

- 5 -

Wydaje się, iż w art. 1571 § 2 ustawodawca formułuje raczej jeden z warunków

skutecznego zawarcia umowy w wykorzystaniem wzorca, aniżeli określa skutek

niezłożenia podpisu.

Zakładając trafność powyższej interpretacji należałoby rozważyć poprawkę,

której istotą byłoby ujęcie w art. 1571 § 2 strony "technicznej" zawierania umowy spółki

przy wykorzystaniu wzorca (wymagało to będzie również modyfikacji § 1 tego artykułu).

Dążąc do zapewnienia jednoznaczności regulacji kodeksowej należałoby też

rozważyć dodanie przepisu przesądzającego o tym, od którego momentu mamy do

czynienia ze skutecznie zawartą umową spółki.

Jednocześnie należałoby rozważyć modyfikację przepisu upoważniającego

zawartego w dodawanym do ustawy o Krajowym Rejestrze Sądowym art. 19 ust. 7 i w

konsekwencji dodanie do Kodeksu spółek handlowych brakujących przepisów

upoważniających.

Rozporządzenie jest aktem wykonawczym do ustawy (aktem o charakterze

wtórnym). Powiązane ono musi być z ustawą nie tylko kompetencyjnie, ale także

funkcjonalnie. Oznacza to, iż rozporządzenie wydaje się w celu wykonania ustawy

delegującej kompetencję do jego wydania. Zgodnie z zasadami techniki prawodawczej

oraz poglądami doktryny, niedopuszczalne jest formułowanie przepisów upoważniających

do wykonania określonej ustawy w innym akcie normatywnym (innej ustawie).

W analizowanym przypadku przepisy wykonawcze do Kodeksu spółek handlowych

sformułowane zostaną w rozporządzeniu do ustawy o Krajowym Rejestrze Sądowym.

Dotyczy to m.in. wymagań dotyczących podpisu elektronicznego, czy też zasad

korzystania z systemu teleinformatycznego i podejmowania w tym systemie czynności

związanych z zawiązaniem spółki (uregulowanie tych kwestii w rozporządzeniu do

ustawy o Krajowym Rejestrze Sądowym, mimo że przewidziane w projekcie

rozporządzenia dołączonym do projektu ustawy, będzie niedopuszczalne ponieważ

wykracza poza zakres delegacji ustawowej zawartej w dodawanym do wspomnianej

ustawy art. 19 ust. 7). Należy przy tym zwrócić uwagę, iż ustawodawca formułując

przepisy upoważniające postępuje niekonsekwentnie, wzorzec umowy określony zostanie

bowiem w Kodeksie spółek handlowych. Adresat tym samym zostanie zmuszony do

"poszukiwania" właściwych przepisów wykonawczych do Kodeksu w całym systemie

prawnym. Instrumentarium prawne niezbędne do stosowania Kodeksu będzie bowiem

zawarte w akcie wykonawczym do innej ustawy. Stoi to w sprzeczności z nakazem

zapewnienia komunikatywności systemu prawnego w aspekcie wyszukiwawczym. Mając

- 6 -

powyższe na względzie należy stwierdzić, że przepisy wykonawcze związane

zawieraniem umowy z wykorzystaniem wzorca powinny być wydane na podstawie

upoważnienia zawartego w Kodeksie, natomiast przepisy wykonawcze związane z

rejestrowaniem spółki w ustawie o Krajowym Rejestrze Sądowym.

Propozycja poprawek:

- w art. 1 w pkt 1, w art. 1571:

a) w § 1 skreśla się wyrazy "i wymaga wypełnienia formularza umowy zawartego w

tym systemie",

b) § 2 otrzymuje brzmienie:

"§ 2. Zawarcie umowy spółki z ograniczoną odpowiedzialnością przy

wykorzystaniu wzorca umowy wymaga założenia konta w systemie

teleinformatycznym, wypełnienia formularza umowy zawartego w tym

systemie i opatrzenia umowy podpisem elektronicznym.

c) po § 2 dodaje się § … w brzmieniu:

"§ …. Umowa, o której mowa w § 1, zawarta jest po wprowadzeniu do systemu

teleinformatycznego wszystkich danych koniecznych do jej zawarcia i z

chwilą opatrzenia ich podpisem elektronicznym.";

- w art. 1 w pkt 1, w art. 1571 dodaje się § 5 w brzmieniu:

"§ 5. Minister Sprawiedliwości w porozumieniu z ministrem właściwym do spraw

informatyzacji określi, w drodze rozporządzenia, tryb zakładania konta w

systemie teleinformatycznym, sposób korzystania z systemu

teleinformatycznego i podejmowania w nim czynności związanych z

zawiązaniem spółki z ograniczoną odpowiedzialnością przy wykorzystaniu

wzorca umowy oraz wymagania dotyczące podpisu elektronicznego osób

zawierających umowę takiej spółki oraz osób podpisujących listę wspólników i

oświadczenie o wniesieniu wkładów na pokrycie kapitału zakładowego (dane

umożliwiające weryfikowanie tożsamości), mając na względzie ułatwienie

zakładania spółek, potrzebę zapewnienia sprawności postępowania oraz ochrony

bezpieczeństwa i pewności obrotu gospodarczego, a także zabezpieczenia

danych zgromadzonych w systemie, w tym danych osobowych.";

- 7 -

- w art. 3 w pkt 3:

a) w ust. 2b po wyrazach "innym podpisem elektronicznym" dodaje się wyrazy

", który spełnia wymagania dotyczące podpisu elektronicznego osób

zawierających umowę takiej spółki",

b) ust. 7 otrzymuje brzmienie:

"7. Minister Sprawiedliwości w porozumieniu z ministrem właściwym do spraw

informatyzacji określi, w drodze rozporządzenia, sposób i tryb złożenia wniosku

o wpis do Rejestru spółki, o której mowa w art. 8a ust. 1 pkt 6, mając na

względzie ułatwienie rejestracji spółek, potrzebę zapewnienia sprawności

postępowania, a także zabezpieczenia danych zgromadzonych w systemie, w

tym danych osobowych.";

2) art. 1 pkt 1, art. 1571 § 3 – zgodnie ze zdaniem pierwszym analizowanego przepisu

pierwszej i kolejnych zmian umowy spółki zawartej przy wykorzystaniu wzorca umowy

dokonywać się będzie w formie aktu notarialnego. Stanowi to odstępstwo od zasady

przyjętej w odniesieniu do spółek z o.o. zawieranych w tradycyjny sposób. Zgodnie

bowiem z art. 255 § 3 Kodeksu spółek handlowych uchwałę wspólników w sprawie

zmiany umowy zamieszcza się w protokole sporządzonym przez notariusza. Postawienie

warunku, iż każda zmiana umowy spółki zawartej przy wykorzystaniu wzorca umowy ma

następować w formie aktu notarialnego, z jednej strony w sposób nieuzasadniony

różnicuje sytuację spółek powstałych w uproszczony sposób i spółek, które zostały

utworzone w sposób tradycyjny, z drugiej zaś, jak wskazuje prof. A. Kidyba, może w

przyszłości rodzić problemy praktyczne. Zgodnie z art. 92 § 1 pkt 7 ustawy z 14 lutego

1991 r. - Prawo o notariacie akt notarialny musi być odczytany, przyjęty i podpisany przez

strony. "W związku z tym, aby wypełnić wymogi formalne, notariusz musiałby albo

udawać się z kurendą do każdej z osób uprawnionych do głosowania poza

zgromadzeniem wspólników, albo odbierać od każdej z osób głos oddany na piśmie i

następnie na tej podstawie sporządzić protokół, co z kolei wymagałoby obecności

wszystkich głosujących przy odczytywaniu i podpisywaniu protokołu" 1. W przeciwnym

razie nie będzie spełniony warunek formy aktu notarialnego. W związku z tym należałoby

rozważyć stosowanie art. 255 również przy zmianie umowy spółki zawartej przy

1 A. Kidyba, Komentarz bieżący do art.255 kodeksu spółek handlowych, LEX/el. 2011.

- 8 -

wykorzystaniu wzorca umowy albo odniesienie art. 1571 § 3 wyłącznie do pierwszej

zmiany takiej umowy (przyjmując, iż każda kolejna zmiana następowała będzie na

zasadach ogólnych właściwych wszystkim spółkom z o.o.).

Ponadto analizując zdanie drugie w art. 1571 § 3 należy mieć na uwadze, iż

sporządzenie tekstu jednolitego jest czynnością techniczną niemającą wartości

normatywnej (niekreującą nowej sytuacji prawnej), która polega na "nałożeniu" zmian na

tekst pierwotny (z nadaniem mu waloru pierwotności) i w związku z tym niezasadne

wydaje się, aby wspólnicy musieli podejmować uchwałę w tym przedmiocie. Wspólnicy

decydują o zakresie zmiany, natomiast notariusz powinien zadbać o to, aby zmiana taka

była naniesiona na tekst pierwotny właściwie i umieszczona w protokole.

Propozycja poprawki (przy założeniu, iż przy zmianie umowy spółki zawartej przy

wykorzystaniu wzorca umowy stosowany będzie art. 255 Kodeksu spółek handlowych):

- w art. 1 w pkt 1, w art. 1571 w § 3:

a) w zdaniu pierwszym skreśla się wyrazy "i wymaga formy aktu notarialnego",

b) zdanie drugie otrzymuje brzmienie:

"Przy pierwszej zmianie umowy spółki w protokole sporządzonym przez

notariusza umieszcza się tekst jednolity umowy spółki.";

albo

Propozycja poprawki (przy założeniu, iż art. 1571 § 3 odnosi się wyłącznie do pierwszej

zmiany umowy spółki zawartej przy wykorzystaniu wzorca umowy):

- w art. 1 w pkt 1, w art. 1571 w § 3:

a) w zdaniu pierwszym wyrazy "Zmiana" zastępuje się wyrazami "Pierwsza zmiana",

b) zdanie drugie otrzymuje brzmienie:

"Przy pierwszej zmianie umowy spółki w protokole sporządzonym przez

notariusza umieszcza się tekst jednolity umowy spółki.";

3) art. 1 pkt 2, art. 158 § 11 – mając na względzie zasady techniki dotyczące konstruowania

jednostek redakcyjnych w akcie normatywnym (§ 55 ust. 3 i 4 Zasad techniki

prawodawczej) oraz czytelność dodawanych przepisów, należałoby zdanie drugie w

art. 158 § 11 wyłączyć do odrębnego ustępu. Zdanie to dotyczy bowiem innej sytuacji niż

ta, o której mowa w zdaniach pierwszym i trzecim (pokrycie kapitału zakładowego nowo

- 9 -

tworzonej spółki). W zdaniu tym jest bowiem mowa o pokrywaniu podwyższenia kapitału

zakładowego dokonanego po wpisie spółki do rejestru.

Propozycja poprawki:

- w art. 1 w pkt 2:

a) w zdaniu wstępnym po wyrazach "§ 11" dodaje się wyrazy "i 12",

b) w § 11 skreśla się zdanie drugie,

c) dodaje się § 12 w brzmieniu:

"§ 12. Podwyższenie kapitału zakładowego dokonywane po wpisie spółki, której

umowę zawarto przy wykorzystaniu wzorca umowy do rejestru może być

pokryte wkładami pieniężnymi lub niepieniężnymi.";

4) art. 2 pkt 1 lit. a, art. 6943 § 3a (Kodeks postępowania cywilnego) – przepis ten przewiduje

wyjątek od zasady, iż wnioski w postępowaniu rejestrowym składane do sądu

rejestrowego drogą elektroniczną muszą być opatrzone bezpiecznym podpisem

elektronicznym. Przyjęto, iż wniosek złożony drogą elektroniczną o wpis do Krajowego

Rejestru Sądowego spółki z o.o., której umowę zawarto przy wykorzystaniu wzorca

umowy spółki z ograniczoną odpowiedzialnością udostępnianego w systemie

teleinformatycznym powinien być opatrzony podpisem elektronicznym. Redakcja tego

przepisu nie została skorelowana z analogiczną zmianą dokonywaną w ustawie o

Krajowym Rejestrze Sądowym, w której mówi się iż wnioski takie mogą być także

opatrzone innym podpisem elektronicznym. Powtarzanie w dwóch aktach normatywnych

identycznych norm (przepisów, w których te normy są zakodowane) jest niezgodne z

zasadami techniki prawodawczej (§ 4 ust. 1 Zasad techniki prawodawczej) i nie powinno

mieć miejsca. Niemniej skoro ustawodawca zdecydował się powtórzyć tę samą normę w

dwóch różnych aktach prawnych powinien to zrobić dokładnie, tak aby wyeliminować

ewentualne wątpliwości interpretacyjne w praktyce. W analizowanym przypadku pojawić

się może pytanie, dlaczego w ustawie o Krajowym Rejestrze Sądowym wyraźnie

dopuszcza się bezpieczny podpis elektroniczny, a w Kodeksie postępowania cywilnego

nie (należy to dopiero wyinterpretować, nie każdy adresat będzie w stanie sprawnie

posługiwać się wnioskowaniem a maiori ad minus).

- 10 -

Propozycja poprawki (przy założeniu przyjęcia poprawek z pkt 1):

- w art. 2 w pkt 1 w lit. a, w § 3a wyrazy "powinien być opatrzony podpisem

elektronicznym" zastępuje się wyrazami "może być także opatrzony innym podpisem

elektronicznym, który spełnia wymagania dotyczące podpisu elektronicznego osób

zawierających umowę takiej spółki";

albo

Propozycja poprawki (w przypadku nieprzyjęcia poprawek z pkt 1):

- w art. 2 w pkt 1 w lit. a, w § 3a wyrazy "powinien być opatrzony" zastępuje się

wyrazami "może być opatrzony również innym";

5) art. 2 pkt 1 lit. c, art. 6944 § 4 – w związku z dodawanym przepisem nasuwa się pytanie,

co ustawodawca rozumie pod pojęciem "dokumenty dotyczące utworzenia spółki, o której

mowa w art. 6943 § 3a, i złożenia wniosku o jej wpis" do Rejestru. Jeżeli są to dokumenty,

o których mowa w dodawanym do art. 167 § 4 Kodeksu spółek handlowych, to kierując

się § 4 ust. 1 Zasad techniki prawodawczej nie należy dodawać takiego przepisu do

Kodeksu postępowania cywilnego (w ustawie nie powtarza się przepisów zawartych w

innych ustawach). Jeżeli uznane zostanie za celowe pozostawienie dodawanego przepisu

należałoby rozpatrzyć sformułowanie go analogicznie do obowiązującego art. 6944 § 2

(regulując analogiczne kwestie ustawodawca powinien stosować analogiczną technikę).

Propozycja poprawki (przy założeniu, iż wolą ustawodawcy jest dodanie przepisu do

Kodeksu postępowania cywilnego; w przypadku nieprzyjęcia poprawek z pkt I propozycja

ulegie modyfikacji):

- w art. 2 pkt 2 otrzymuje brzmienie:

"2) w art. w art. 6944 po § 2 dodaje się § 21 w brzmieniu:

"§ 21. Dokumenty, o których mowa w § 1, dotyczące spółki z ograniczoną

odpowiedzialnością, o której mowa w art. 6943 § 3a, składane drogą

elektroniczną, mogą być także opatrzone innym podpisem elektronicznym

spełniającym wymagania dotyczące podpisu elektronicznego osób

zawierających umowę takiej spółki.";

- 11 -

6) art. 1 pkt 1 lit. a – dodając nowe przepisy do Kodeksu postępowania cywilnego

ustawodawca oznaczał je zazwyczaj stosując indeks górny. W opiniowanej ustawie

ustawodawca oznaczył dodawane paragrafy stosując tzw. technikę literową. Dążąc do

ujednolicenia sposobu oznaczania jednostek redakcyjnych w Kodeksie należałoby

rozważyć sformułowanie niżej zaproponowanej poprawki techniczno-legislacyjnej.

Propozycja poprawki:

- w art. 2 w pkt 1:

a) w lit. a:

- w zdaniu wstępnym wyrazy "§ 3a i 3b" zastępuje się wyrazami "§ 31 i 32" oraz

§ 3a i 3b oznacza się jako § 31 i 32,

- w § 3b wyrazy "§ 3a" zastępuje się wyrazami "§ 31",

b) w lit. b, w § 4 wyrazy "§ 3a" zastępuje się wyrazami "§ 31";

- w art. 2 w pkt 2, w § 4 wyrazy "art. 6943 § 3a" zastępuje się wyrazami "art. 6943 § 31".

Jakub Zabielski

Główny legislator

