

Wpływ Ustawy o zarządzaniu mieniem Państwowym na spółki Skarbu Państwa

GŁÓWNE ZAGADNIENIA:

- Analiza stanu prawnego obowiązującego spółki Skarbu Państwa
- Statuty i akty założycielskie spółek Skarbu Państwa i spółek od nich zależnych zgodnie z obowiązującymi zmianami legislacyjnymi
- Wymagane zmiany w umowach pomiędzy wszystkimi podmiotami w łańcuchu współpracy
- Kreowanie odpowiedzialności Grupy Kapitałowej w obliczu zmian prawnych
- Nowe zasady wynagradzania członków organów spółek Skarbu Państwa i samorządu terytorialnego a ustawa o zarządzaniu mieniem państwowym
- Przepisy dotyczące powoływania nowych członków w spółkach Skarbu Państwa wg Ustawy o zasadach zarządzania mieniem państwowym
- Benchmarking w spółkach Skarbu Państwa w oparciu o przypisy ustawy

PRELEGENCI

Michał
Badura
Ślązak, Zapiór
i Wspólnicy

Hubert
Banasiak
Totalizator
Sportowy Sp. z o.o.

Kacper
Czubacki
Kochański Zięba
i Partnerzy

Dariusz
Kulgawczuk
Kancelaria RKKW
- KWAŚNICKI,
WRÓBEL
& Partnerzy

dr Stanisław
Rogoziński
Brante Partners/
Volante

Katarzyna
Stabińska
Ślązak, Zapiór
i Wspólnicy

Anna
Wyrzykowska
WKB Wierciński,
WKB Wierciński,
Kwieciński,
Baehr Sp. k.

Wpływ Ustawy o zarządzaniu mieniem Państwowym na spółki Skarbu Państwa

PROGRAM – DZIEŃ I – 26 CZERWCA 2017

9:00 Rejestracja i poranna kawa

10:00 **Analiza stanu prawnego obowiązującego spółki Skarbu Państwa**

- Zmiany legislacyjne, które mają bezpośredni wpływ na funkcjonowanie spółek Skarb Państwa
- Wskazanie nowych najważniejszych aktów prawnych, które obowiązują komórki nadzoru właścicielskiego, biura zarządów i działy prawne
- Zasięg oddziaływania ustawy na Grupy Kapitałowe, również na te spółki z częściowym udziałem Skarbu Państwa
- Regulacje przejściowe odnośnie wymogów stawianych członkom organów spółek

Kacper Czubacki, Adwokat, Kocharński Zięba i Partnerzy

11:00 Przerwa kawowa

11:30 **Statuty i akty założycielskie spółek Skarbu Państwa i spółek od nich zależnych zgodnie z obowiązującymi zmianami legislacyjnymi**

- Proces wprowadzania zmian w statutach i aktach założycielskich
- Działalność spółki realizującej misję publiczną w świetle przepisów ustawy
- Redefinicja pojęcia państwowej osoby prawnej w świetle ustawy

Hubert Banasiak, Dyrektor Departamentu Prawnego, Chief Compliance Officer, Totalizator Sportowy Sp. z o.o.

13:00 Przerwa na lunch

14:00 **Wymagane zmiany w umowach pomiędzy wszystkimi podmiotami w łańcuchu współpracy**

- Umowy pomiędzy podmiotami oraz odpowiedzialność wprowadzania zmian
- Wpływ ustawy na umowy pomiędzy wszystkimi podmiotami w grupie kapitałowej
- Sposób egzekwowania zmian ustawowych, podmioty nadzorcze i nowe zasady współpracy

Michał Badura, Wspólnik, radca prawny, Ślęzak, Zapiór i Wspólnicy

Katarzyna Stabińska, Wspólnik, adwokat, Ślęzak, Zapiór i Wspólnicy

15:30 **Kreowanie odpowiedzialności Grupy Kapitałowej w obliczu zmian prawnych**

- Wpływ ustawy o zarządzaniu mieniem państwowym na zakres odpowiedzialności w ramach grupy kapitałowej
- Nowy zakres współpracy pomiędzy podmiotami na rynku - wzajemna zależność od spółek Skarbu Państwa
- Analiza odpowiedzialności podmiotów wskazanych jako spółki o istotnym znaczeniu dla gospodarki państwa

Michał Badura, Wspólnik, radca prawny, Ślęzak, Zapiór i Wspólnicy

Katarzyna Stabińska, Wspólnik, adwokat, Ślęzak, Zapiór i Wspólnicy

17:00 Zakończenie I dnia warsztatu

Wpływ Ustawy o zarządzaniu mieniem Państwowym na spółki Skarbu Państwa

PROGRAM – DZIEŃ II – 27 CZERWCA 2017

9:00 Rejestracja i poranna kawa

9:30 **Nowe zasady wynagradzania członków organów spółek Skarbu Państwa i samorządu terytorialnego a ustawa o zarządzaniu mieniem państwowym**

- Nowe zasady wynagradzania członków zarządów
- Nowe zasady wynagradzania członków rad nadzorczych
- Zakres obowiązywania dotychczasowych przepisów
- Znaczenie ustawy o zarządzaniu mieniem państwowym dla wynagrodzeń członków organów

Dariusz Kulgawczuk, Partner, Radca Prawny, LL.M., Kancelaria RKKW - KWAŚNICKI, WRÓBEL & Partnerzy

11:00 Przerwa kawowa

11:30 **Przepisy wewnętrzne powoływania nowych członków w Grupach Kapitałowych**

- Analiza czasu trwania kadencji osób na kluczowych stanowiskach w grupie kapitałowej przykłady możliwych warantów postępowania w świetle przepisów prawa
- Analiza formalno-prawna procesu opiniowania nowych członków rad nadzorczych oraz zarządów – proces odwoławczy i kary
- Analiza założeń i konsekwencje prawne, które mogą wpłynąć na procedury zatrudniania członków zarządu oraz rad nadzorczych w spółkach Skarbu Państwa
- Rola Rady do spraw spółek z udziałem Skarbu Państwa i państwowych osób prawnych, zakres kompetencji i zakres oddziaływania

Anna Wyrzykowska, Adwokat, WKB Wierciński, Kwieciński, Baehr Sp. k.

13:00 Przerwa na lunch

14:00 **Benchmarking w spółkach Skarbu Państwa w oparciu o przypisy ustawy**

- Rozporządzanie składnikami aktywów trwałych, nabywanie aktywów trwałych, zaciąganie zobowiązań
- Zasady przeprowadzania analiz i metody porównawcze dopuszczalne w ramach nowych przepisów legislacyjnych

dr Stanisław Rogoziński, Partner zarządzający w grupie doradczej Brante Partners/Volante

15:30 Zakończenie i rozdanie certyfikatów

26 – 27 czerwca 2017

The Westin Warsaw

Wpływ Ustawy o zarządzaniu mieniem Państwowym na spółki Skarbu Państwa

INFORMACJE DODATKOWE

DLACZEGO WARTO WZIĄĆ UDZIAŁ W WARSZTACIE:

Proponujemy Państwu warsztat szkoleniowy, na którym zostanie przeprowadzona analiza stanu prawnego w oparciu o Ustawę o zarządzaniu mieniem Państwowym oraz akty wykonawcze. Poruszymy najważniejsze elementy, które muszą ulec zmianie podczas wdrażania przepisów z tego zakresu. Kluczowym dla Grup Kapitałowych będą zmiany w statutach i aktach założycielskich, jak również we wszystkich regulaminach wewnątrz spółek. Kluczowym będą nowe zasady zatrudniania osób na kluczowych stanowiskach. Warto zapoznać się o zakresie oddziaływania przepisów na całą strukturę działalności Grupy Kapitałowej.

MIEJSCE WARSZTATÓW:

Hotel Westin
al. Jana Pawła II 21
00-854 Warszawa

KONTAKT DO PRODUCENTA:

Łucja Rzeźnik
Kierownik Projektu
Dział Produkcji
T: +48 22 379 29 73
E-mail: l.rzeznik@mmcpolska.p

GRUPA DOCELOWA:

Zapraszamy kierowników, specjalistów z działów nadzoru właścicielskiego, działów prawny, jak również członków zarządu i rad nadzorczych. Ustawa obowiązuje wszystkie spółki Skarbu Państwa, również te z częściowym udziałem skarbu Państwa. Udział mogą wziąć udział wszystkie spółki córki wyżej wymienionych oraz spółki zależne od spółek Skarbu Państwa.

ORGANIZATOR:

MMC Polska jest niezależnym organizatorem spotkań biznesowych w Polsce. Spółka organizuje szkolenia, warsztaty oraz konferencje dedykowane specjalistom, kadry menadżerskiej oraz zarządom wiodących firm w Polsce. Szkolenia i warsztaty prowadzone są przez znanych praktyków, ekspertów posiadających wieloletnie doświadczenie w swojej branży. Konferencje mają charakter międzynarodowy, skupiają pełną reprezentację rynku, zarówno firm, jak i administracji centralnej i regulatora. MMC Polska organizuje również szkolenia zamknięte w pełni dopasowane do potrzeb klientów. Efektem organizowanych wydarzeń jest podniesienie kwalifikacji pracowników, zdobycie wiedzy praktycznej oraz zwiększenie przewagi konkurencyjnej. Współpracujemy m.in. z: Orange, T-Mobile, Play, Polkomtel, PKN ORLEN S.A, PGNiG, Tauron Polska Energia, Hawe SA, Emitel, KPMG, PwC, E&Y, Deloitte, UKE, URE, KNF, PKO BP, PEKAO SA, PZU, NBP, Asseco Poland, Intel, Comarch. W skład Grupy MMC Polska wchodzi: MM Conferences S.A., MMC Szkolenia, MMC Events oraz MMC Design

Wpływ Ustawy o zarządzaniu mieniem Państwowym na spółki Skarbu Państwa

PRELEGENCI

Michał Badura

Wspólnik, radca prawny, Ślązak, Zapiór i Wspólnicy

Posiada wieloletnie doświadczenie w zakresie koordynacji i świadczenia złożonych usług stałej i kompleksowej obsługi prawnej zarówno na rzecz największych spółek wydobywających węgiel kamienny, jak i podmiotów działających w innych branżach, między innymi informatycznej, medycznej czy maszynowej. Wśród jego klientów znajdują się m.in. dostawcy innowacyjnych rozwiązań oraz instytucje i firmy branży kreatywnej, w których działalności istotną kwestią są prawa autorskie, własność przemysłowa i know-how. Doradza także w zakresie uwarunkowań prawnych crowdfundingu. Lider zespołów prowadzących audyty prawne (due diligence). Doświadczony doradca w procesach zbywania i nabywania udziałów lub akcji spółek prawa handlowego. Pełnomocnik procesowy w sporach sądowych w sprawach gospodarczych oraz pełnomocnik zamawiających i wykonawców przed Krajową Izbą Odwoławczą. Doświadczony trener z zakresu prawa zamówień publicznych i crowdfundingu. ■

Hubert Banasiak

Dyrektor Departamentu Prawnego, Chief Compliance Officer, Totalizator Sportowy Sp. z o.o.

Radca prawny, absolwent Wydziału Prawa i Administracji Uniwersytetu Łódzkiego, doktorant w Instytucie Nauk Prawnych PAN, absolwent poddyplomowych studiów menedżerskich w Szkole Głównej Handlowej w Warszawie. Od 2006 r. związany z Totalizatorem Sportowym sp. z o.o., gdzie od 2012 r. kieruje komórką odpowiedzialną za obsługę prawną i Compliance. Prezes Zarządu Lottomercuri sp. z o.o., Przewodniczący Rady Nadzorczej TRAF – Zakłady Wzajemne sp. z o.o. ■

Kacper Czubacki

Adwokat, Kochański Zięba i Partnerzy

Adwokat. Specjalizuje się w prawie spółek oraz prawie handlowym. Doradzał w wielu transakcjach M&A głównie z sektorów IT oraz ubezpieczeniowego. Zajmował się również doradztwem korporacyjnym (m. in. projektami z zakresu restrukturyzacji przedsiębiorstw oraz optymalizacji podatkowych), w tym także na rzecz spółek Skarbu Państwa. Zdobywał doświadczenie w wiodących polskich kancelariach. Magister Wydziału Prawa i Administracji Uniwersytetu Jagiellońskiego (2011), stypendysta Zurich Universität w Szwajcarii (2010), autor licznych publikacji z zakresu prawa spółek oraz transakcji M&A. ■

Dariusz Kulgawczuk

Partner, Radca Prawny, LL.M., Kancelaria RKKW - KWAŚNICKI, WRÓBEL & Partnerzy

Posiada rozległe doświadczenie w kompleksowej obsłudze spółek, w tym w zakresie negocjowania złożonych kontraktów handlowych oraz opracowywania umów holdingowych. Doradzał w złożonych sporach korporacyjnych, w tym dotyczących spółek publicznych i niepublicznych oraz w licznych sporach cywilnych, w tym związanych z własnością intelektualną, inwestycjami budowlanymi, prawem energetycznym oraz przy transakcjach M&A, transakcjach związanych z obrotem nieruchomościami. Autor szeregu publikacji z zakresu prawa handlowego i procesowego, współautor pozycji „Orzecznictwo Sądu Najwyższego w sprawach z zakresu prawa spółek handlowych 2006 - 2009”, „Prawo spółek handlowych. Orzecznictwo 2009-2010” i „Prawo spółek handlowych. Orzecznictwo 2011-2012”. Wykładowca na krajowych i międzynarodowych konferencjach i seminariach dotyczących prawa gospodarczego, w szczególności zaś poświęconych prawu spółek i rozwiązywaniu sporów prawnych, wykładowca na zajęciach dla aplikantów radcowskich w Warszawie. Arbitr Sądu Polubownego przy Okręgowej Izbie Radców Prawnych w Warszawie, członek rad nadzorczych spółek publicznych. Biegłe posługuje się językiem angielskim i niemieckim. ■

Wpływ Ustawy o zarządzaniu mieniem Państwowym na spółki Skarbu Państwa

PRELEGENCI

dr Stanisław Rogoziński

Partner zarządzający w grupie doradczej Brante Partners/Volante

Partner zarządzający w Brante Partners sp. z o.o. i Volante SA. Autor ponad 100 analiz i opracowań z zakresu transferu technologii oraz wyceny wartości niematerialnych i prawnych. Kierował pracami w wielu projektach realizowanych na zlecenie instytucji publicznych, jednostek badawczych oraz przedsiębiorstw. Ekspert Banku Światowego oraz w kilku instytucjach otoczenia biznesu związanych z przedsiębiorczością. Wcześniej zarządzający w funduszach inwestycyjnych wysokiego ryzyka. Karierę rozpoczął w EY w dziale Audytu i Doradztwa Biznesowego. Absolwent prawa na Uniwersytecie Wrocławskim oraz zarządzania na Uniwersytecie Ekonomicznym we Wrocławiu. Doktorat obronił z finansów w obszarze inwestycji typu venture capital. ■

Katarzyna Stabińska

Wspólnik, adwokat, Ślęzak, Zapiór i Wspólnicy

Posiada wieloletnie doświadczenie w obsłudze spółek, w tym w doradztwie na rzecz spółek publicznych i grup kapitałowych. Doradca w transakcjach fuzji i przejęć (M&A), przekształceń oraz zbycia i nabycia spółek. Doradca przy transakcjach pozyskania zewnętrznego finansowania, w szczególności emisji obligacji i innych papierów wartościowych. Autor i koordynator audytów oceniających stan prawny spółek prawa handlowego (due diligence), w tym audytów dokonywanych pod kątem transakcji kapitałowych. Twórcą i analityk opracowań koncepcyjnych z zakresu prawa handlowego, w tym z zakresu transakcji wykupu menedżerskiego (MBO). Uczestnik projektów optymalizujących i zwiększających efektywność działalności gospodarczej, w tym grup kapitałowych. Uczestnik projektów optymalizujących i zwiększających efektywność działalności gospodarczej, również w zakresie dużych grup kapitałowych. Koordynator procesów restrukturyzacyjnych. Doświadczony trener w zakresie prawa spółek handlowych, transakcji kapitałowych oraz firm rodzinnych. ■

Anna Wyrzykowska

Adwokat, WKB Wierciński, Kwieciński, Baehr Sp. k.

Współkieruje praktyką prawa spółek i ładu korporacyjnego WKB. Posiada wieloletnie doświadczenie w zakresie szeroko rozumianego prawa korporacyjnego, w tym w zakładaniu i likwidacji spółek, podwyższeniach kapitału zakładowego, umorzeniach udziałów/akcji, a także w procesach restrukturyzacyjnych obejmujących łączenia, podziały i przekształcenia spółek. Jest specjalistą w zakresie opracowywania i analizy regulacji corporate governance. Współpracuje z zespołami M&A, nieruchomości oraz rozwiązywania sporów i postępowań sądowych. Świadczy także usługi doradztwa prawnego z zakresu nieruchomości i procesu inwestycyjnego. Reprezentuje również klientów w postępowaniach sądowych i administracyjnych, m.in. w zakresie prawa spółek.

Ukończyła z wyróżnieniem studia na Wydziale Prawa i Administracji Uniwersytetu Warszawskiego. Jest absolwentką Szkoły Prawa Amerykańskiego prowadzonej przez Centrum Prawa Amerykańskiego Uniwersytetu Warszawskiego i Uniwersytetu Floryda. Ukończyła studia podyplomowe Prawa Gospodarczego Francuskiego i Europejskiego na Uniwersytecie Poitiers we Francji (D.E.S.S. du droit français et européen des affaires). Jest absolwentką studiów podyplomowych Podstawy Prawne Budowlanego Procesu Inwestycyjnego w Szkole Głównej Handlowej. Ukończyła szkolenie dla adwokatów zagranicznych organizowane przez Radę Adwokacką w Paryżu.

Współautorka książki „Spółka z ograniczoną odpowiedzialnością. Zagadnienia praktyczne”, ostatnie VII Wydanie 2016 r. oraz monografii „Odpowiedzialność członków organów spółek kapitałowych” opublikowanej w 2016 r. ■