

THE CROSS-BORDER INSOLVENCY OF THE GROUP OF COMPANIES IN THE CONTEXT OF ECONOMIC GLOBALIZATION

Viorel Găină

Prof., PhD; Alexandru Mihnea Găină, Assist. Prof., PhD

Andra Maria Găină

Assist. Prof., PhD, University of Craiova

Rezumat: Globalizarea economică este o realitate de necontestat. Circulația liberă a bunurilor, capitalului și a forței de muncă este într-o continuă dinamică transfrontalieră. Organizarea și desfășurarea afacerilor se realizează într-o diversitate de forme de la afacerile individuale și până la structuri de grupuri de societăți. Tratatamentul aplicabil grupului de societăți în cazul insolvenței transfrontaliere are anumite particularități. Instanța română și reprezentantul român cooperează într-o măsură cât mai extinsă cu instanța străină și reprezentantul străin. Reprezentantul român și reprezentantul străin pot coopera prin: comunicarea directă de informații și acte procedurale; sprijinirea și punerea în aplicare a unui plan comun de reorganizare a grupului de societăți; încheierea unui acord de insolvență transfrontalieră.

Instanțele românești pot coopera cu instanțele străine și reprezentantul străin prin: coordonarea administrării și supravegherii bunurilor și activităților societăților care fac parte din grupul de societăți; coordonarea desfășurării ședințelor de judecată; coordonarea și punerea în aplicare a planului de reorganizare; comunicarea de informații sau acte procedurale; aprobarea unui acord de insolvență transfrontalieră; desemnarea unui reprezentant comun în procedurile de insolvență.

Cuvinte cheie: globalizare economică; insolvență transfrontalieră; grup de societăți; coordonare insolvență grup de societăți; reprezentant român și reprezentant străin; instanțe românești și instanțe străine.

Abstract: The economic globalization is an undeniable reality. The free movement of goods, capital and labor is in a continuous cross-border dynamic.

The settlement and the developing of the businesses is done in a variety of forms, from individual businesses to structures groups of companies.

The treatment applicable to the group of companies in the case of cross-border insolvency has certain particularities. The romanian court and the romanian representative cooperates in the widest possible measure with the foreign court and the foreign representative. The romanian representative and the foreign representative may cooperate through: the direct communication of information and procedural documents; the support and the implementation of a joint plan of the reorganization of the company group; the ending of a cross-border insolvency agreement.

The romanian courts may cooperate with the foreign courts and the foreign representatives by: the coordination of the administration and supervision of the assets and of the activities of the companies belonging to the group of companies; the coordination of conducting the hearings; the coordination and the implementation of the reorganization plan; the provision of information or of procedural acts; the approval of a cross-border insolvency agreement; the appointment of a common representative in insolvency proceedings.

Keywords: economic globalization; cross-border insolvency; group of companies; insolvency the coordination of the group of companies; romanian representative and the foreign representative; romanian courts and foreign courts.

INTERFERENȚE PRIVIND GLOBALIZAREA ECONOMICĂ, INSOLVENȚA TRANSFRONTALIERĂ ȘI GRUPURILE DE SOCIETĂȚI

Globalizarea economică și grupurile de societăți

Globalizarea economică este o realitate de necontestat. Fenomenul globalizării economice are diferite forme¹ de manifestare cum sunt: globalizarea comerțului; globalizarea finanțelor; globalizarea producției; globalizarea forței de muncă.

Libera circulație a bunurilor, capitalului și a forței de muncă sunt într-o continuă dinamică² transfrontalieră.

Creșterea interdependențelor dintre economiile naționale ori a fluxurilor generate de acestea spre o economie internațională în cadrul conexiunilor transfrontaliere din domeniile finanțelor, comerțului, producției, serviciilor și forței de muncă impun forme juridice corespunzătoare de organizare și desfășurare a afacerilor.

Organizarea și desfășurarea afacerilor se realizează într-o diversitate de forme, de la afacerile individuale și până la cele structurate în forma grupurilor de societăți.

¹J.E. Stiglitz, *Mecanismele globalizării*, Ed. Polirom, București, 2008, p. 19, G. De la Dehesa, *Învingători și învinși în globalizare*, Ed. Historia, București, 2007, p.9

²A. M. Găină, *Globalizarea și crizele financiare*, Ed. Pro Universitaria, București, 2012, p.10

Complexitatea și volumul unor afaceri necesită organizarea acestora în forma unui grup de societăți fără ca acesta să devină persoană juridică³.

Optimizarea afacerilor în condițiile globalizării prin crearea grupurilor de societăți în care diferiți participanți la mediul de afaceri își concentrează acțiunile și cooperează în scopuri comune este o evidentă realitate⁴ economică.

Grupul de societăți constituie un veritabil instrument juridic de organizare și desfășurare a afacerilor în economia globalizată.

Importanța grupului de societăți în economie este dată și de faptul că în anumite zone, afacerile desfășurate în forma structurii de grup sunt aducătoare de venituri substanțiale.

Statisticile arată că în Germania 70% din veniturile din economie provin din structurile de grup, iar peste 50% din angajați aparțin grupurilor de societăți⁵.

În România grupul de societăți nu are o reglementare juridică de drept comun. El este reglementat doar în legislația în materie de insolvență.

În art. 5, pct. 35 din Legea nr.84/2014 privind procedurile de prevenire a insolvenței și de insolvență se dispune că ”grupul de societăți înseamnă două sau mai multe societăți interconectate prin control și (sau) deținerea participațiilor calificate”. Cele două elemente de diferențiere a grupului de societăți față de alte structuri sunt participația⁶ calificată și controlul⁷, care pot fi luate împreună sau separat.

Globalizarea economică și insolvența transfrontalieră

Libera circulație a bunurilor, a capitalului și a forței de muncă în economia globalizată necesită existența unor elemente de securizare a operațiunilor juridice desfășurate de operatorii economici. Afacerile derulate în cadrul economiei globalizate au caracter extrafrontalier și produc efecte la nivelul relațiilor internaționale.

Asigurarea stabilității operațiunilor economice în cadrul economiei globale în general, dar și a fiecărui participant la acestea comportă solvabilitate și garanții. Raporturile juridice generate de acțiunile economice ale participanților la operațiunile integrate din economia globală trebuie

³ C. Gheorghe, *Drept comercial*, Ed. CHBeck, București, 2013, p.638

⁴ Ph. Merle, *Droit commercial*, Societes Commerciales, 15 Dalloz, Paris, 2011, p. 809

⁵ R. Bufan și alții, *Tratat practic de insolvență*, Ed. Hamangiu, București, 2014, p.836

⁶ Participația calificată constă în fracțiunea de capital social compusă între 20% și 50% pe care o persoană o deține într-o altă societate (art. 5, pct. 41 din Legea nr.85/2014)

⁷ O persoană este considerată că deține controlul și poate influența sau determina direct ori indirect politica financiară și operațională ori deciziile la nivelul organelor societare atunci când: deține 40% din drepturile de vot și nu există un altul cu un procent superior care deține majoritatea drepturilor de vot în adunarea generală a societății respective; când dispune de puterea de anumi sau revoca majoritatea membrilor organelor de conducere (art. 5, pct. 9 din Legea nr.85/2014)

protejate în mod specific prin reguli aplicabile comercianților aflați în dificultate⁸, deoarece insolvența transfrontalieră este o procedură⁹ în care există un element de extraneitate.

Raporturile juridice cu element de extraneitate¹⁰ în cazul insolvenței transfrontaliere necesită un tratament juridic specific.

Globalizarea economică și insolvența transfrontalieră sunt în conexiune și interferă prin sistemul de relații economice extrafrontaliere generate de globalizare, în cadrul cărora, atunci când apare fenomenul de insolvență și acesta dobândește caracter extrafrontalier trebuie tratat în mod specific.

Grupurile de societăți și insolvența transfrontalieră

Grupul de societăți a fost considerat¹¹ în regimul insolvenței ca un ansamblu de societăți cu personalitate juridică distinctă pentru fiecare, care sunt interconectate juridic și economic prin controlul și (sau) participația calificată deținută de o anumită persoană.

Pe piața globală grupul de societăți poate desfășura activitate economică sub jurisdicția statului în care își au sediile societățile care-l compun dar și sau jurisdicția transfrontalieră, dacă această activitate depășește jurisdicția națională printr-un element de extraneitate al raporturilor respective.

Când raporturile juridice generate de operațiunile economice ale grupului se desfășoară transfrontalier și au un element de extraneitate și grupul ajunge în insolvență, el poate fi subiect al unei proceduri de insolvență transfrontalieră.

PROCEDURI SPECIFICE ȘI PARTICIPAREA ÎN INSOLVENȚA TRANSFRONTALIERĂ A GRUPULUI DE SOCIETĂȚI

Elemente preliminare

Procedurile aplicabile insolvenței transfrontaliere sunt generate de elementul de extraneitate al raporturilor juridice cu statele terțe.

Situațiile¹² cărora le este aplicabilă insolvența transfrontalieră pot consta în: solicitarea de asistență în România de către o instanță străină sau de către un reprezentant străin în legătură cu o procedură străină de insolvență; desfășurarea concomitentă a unei proceduri române de insolvență și a unor proceduri străine referitoare la oricare dintre membrii unui grup de societăți; solicitarea de asistență într-un stat străin în legătură cu o procedură română de insolvență; când creditorii sau alte persoane interesate dintr-un stat străin sunt interesate să solicite deschiderea în România a unei proceduri sau să participe în cadrul unei proceduri deschise.

⁸M. Dogaru (Comșa), *Insolvența transfrontalieră*, Rezumat teză de doctorat, www.unibuc.ro, p.2

⁹R. Bufan și alții, *op.cit.*, București, 2013, p.924

¹⁰O. Ungureanu, C. Jugastia, A. Circa, *Manual de drept internațional privat*, Ed. Hamangiu, București, 2008, p.235;

I.P. Filipescu, A.I.Filipescu, *Tratat de drept internațional privat*, Ed. Universul Juridic, București, 2005, p. 422

¹¹R. Bufan și alții, *op. cit.*, 2013, p.836

¹² Art. 274 (1) din Legea nr.85/2014

Pe fondul unor asemenea situații juridice, participanții în procedura insolvenței transfrontaliere pot fi cei comuni oricărei proceduri, adică instanțele judecătorești; judecătorul sindic; administratorul judiciar; lichidatorul judiciar; administratorul special; creditorii, dar și participanți specifici cum sunt reprezentantul român, reprezentantul străin.

Procedurile de insolvență sunt și ele specifice, după caz, adică o procedură română de insolvență ori o procedură străină de insolvență.

Procedura română de insolvență

Procedura română¹³ de insolvență este orice procedură de insolvență reglementată de Legea nr.85/2014.

Ea poate fi o procedură generală sau o procedură simplificată și se desfășoară după regulile de drept comun precizate în Legea nr.85/2014.

Procedura străină de insolvență

Procedura străină¹⁴ de insolvență constă într-o procedură colectivă, publică, judiciară sau administrativă care se desfășoară potrivit legislației în materie de insolvență a unui stat străin în care bunurile și activitatea debitorului sunt supuse controlului sau supravegherii unei instanțe străine în scopul reorganizării sau lichidării activității aceluși debitor. Procedura străină de insolvență poate fi o procedură străină principală sau o procedură străină secundară.

Când procedura străină se desfășoară în statul în care se situează principalele interese ale debitorului, atunci aceasta este o procedură străină principală¹⁵.

Procedura străină secundară¹⁶ este o procedură de insolvență, alta decât cea principală, care se desfășoară în statul în care debitorul își are stabilit un sediu.

Reprezentantul român

Reprezentantul român este practicianul în insolvență care este desemnat ca administrator judiciar sau lichidator judiciar în cadrul unei proceduri române de insolvență. El este abilitat să acționeze într-un stat străin ca reprezentantul procedurii deschise în România în condițiile care sunt stabilite de legea străină aplicabilă.

Reprezentantul român poate să încheie cu reprezentantul străin un acord de insolvență transfrontalieră. Pentru încheierea acordului el trebuie să aibă aprobarea prealabilă a creditorilor în condițiile prevăzute de legea română și de legea străină.

¹³ Art. 5, pct. 48 din Legea nr.85/2014

¹⁴ Art. 5, pct. 49 din Legea nr.85/2014

¹⁵ Art. 5, pct. 50 din Legea nr.85/2014

¹⁶ Art. 5, pct. 51 din Legea nr.85/2014

Acordul¹⁷ de insolvență transfrontalieră poate să cuprindă: alocarea responsabilităților; desemnarea unuia dintre reprezentanți în calitate de reprezentant coordonator; modalitatea de administrare și supraveghere a membrilor grupului de societăți; finanțările acordate ulterior ori care vor fi acordate ulterior deschiderii procedurii; modalitățile de administrare, conservare ori valorificare a bunurilor; fixarea corelată a datelor ședințelor adunării creditorilor; tratamentul creanțelor intragrup.

Reprezentantul străin

Reprezentantul străin¹⁸ este persoana fizică sau juridică, incluzând persoanele desemnate cu titlu provizoriu, autorizate în cadrul unei proceduri străine să administreze reorganizarea sau lichidarea bunurilor și activitatea debitorului ori să acționeze ca reprezentant al unei proceduri străine.

Reprezentantul străin are calitate procesuală privind: introducerea¹⁹ unei cereri de deschidere a procedurii în condițiile în care sunt îndeplinite potrivit legii române condițiile necesare deschiderii unei asemenea proceduri; participarea în cadrul unei proceduri²⁰ deja deschise împotriva debitorului din momentul recunoașterii procedurii străine pe care o reprezintă; formularea de cereri direct la instanțele românești; formularea de cereri către reprezentantul român.

Prin formularea de acțiuni²¹ de către reprezentantul străin în fața instanțelor românești nu poate opera extinderea competenței acestor instanțe asupra acestui reprezentant ori asupra bunurilor și activității externe ale debitorului în alte scopuri decât pentru soluționarea capetelor de cerere formulate.

Reprezentantul străin are calitatea procesuală activă de a formula în fața instanței românești competente o cerere de recunoaștere a procedurii străine cu care a fost desemnat. Cererea de recunoaștere trebuie să fie însoțită de următoarele documente²²: o copie certificată a hotărârii de deschidere a procedurii străine și de desemnare a reprezentantului străin sau a o adeverință emisă de instanța străină prin care se certifică existența unei proceduri străine și desemnarea reprezentantului străin sau în lipsa celor menționate orice altă dovadă de deschidere a procedurii străine; o declarație prin care se vor preciza toate procedurile străine cu privire al debitor despre care reprezentantul străin are cunoștință.

Instanța în măsura în care consideră necesar va putea solicita traducerea în limba română a documentelor furnizate în scopul susținerii cererii de recunoaștere.

¹⁷ Art. 310 din Legea nr.85/2014

¹⁸ Art. 5, pct. 56 din Legea nr.85/2014

¹⁹ Art. 289 din Legea nr.85/2014

²⁰ Art. 283 din Legea nr.85/2014

²¹ Art. 284 din Legea nr.85/2014

²² Art. 287 și art. 288 din Legea nr.85/2014

După sesizarea instanței cu cererea de recunoaștere, reprezentantul străin va aduce de îndată la cunoștința acesteia următoarele informații²³: orice modificare importantă care survine în derularea procedurii străine supuse recunoașterii ori recunoscută sau în statutul său de reprezentant al acelei proceduri; deschiderea oricăror proceduri străine referitoare la același debitor de care reprezentantul a luat cunoștință.

FORME ȘI MIJLOACE DE COOPERARE ÎN INSOLVENȚA TRANSFRONTALIERĂ A GRUPULUI DE SOCIETĂȚI

Forme și mijloace de cooperare între reprezentantul român și reprezentantul străin

Reprezentantul român și reprezentantul străin cooperează în insolvența transfrontalieră a grupului de societăți atât prin mijloace comune de cooperare în cadrul insolvenței transfrontaliere a oricăror categorii de debitori, cît și prin mijloace specifice insolvenței transfrontaliere a grupului de societăți.

Mijloacele comune²⁴ de cooperare ale oricărei insolvențe transfrontaliere care sunt aplicabile și insolvenței transfrontaliere a grupului de societăți sunt: desemnarea unor persoane sau a unui organ care să acționeze potrivit indicațiilor instanței; coordonarea administrării și supravegherii bunurilor și activității debitorului; comunicarea de informații prin orice mijloace pe care instanța le consideră adecvate; aprobarea ori punerea în aplicare de către instanțe a acordurilor de cooperare a procedurilor; coordonarea procedurilor concomitente referitoare la același debitor.

Reprezentantul român în exercitarea atribuțiilor și sub supravegherea instanței poate în cadrul cooperării cu reprezentantul străin să folosească pe lângă mijloacele comune și următoarele mijloace specifice²⁵: să comunice direct informații și acte procedurale aferente procedurilor de insolvență; să analizeze posibilitatea reorganizării grupului de societăți; să sprijine propunerea, negocierea și punerea în aplicare a unui plan comun de reorganizare, dacă acesta este posibil și să acționeze coordonat cu reprezentantul străin; să încheie cu reprezentantul străin un acord de insolvență transfrontalieră.

Reprezentantul străin are și el posibilitatea în cadrul insolvenței grupului de societăți după recunoașterea procedurii străine să folosească pe lângă mijloacele comune de cooperare și următoarele mijloace specifice²⁶: să fie audiat și să participe la adunările creditorilor; să propună un plan de reorganizare; să solicite orice măsuri procedurale pe care le-ar putea solicita reprezentantul român, în condițiile în care ar fi satisfăcute sufragiile legii române în materie .

²³ Art. 290 din Legea nr.85/2014

²⁴ Art. 299 din Legea nr.85/2014

²⁵ Art. 306 din Legea nr.85/2014

²⁶ Art. 307 din Legea nr.85/2014

Reprezentantul român și reprezentantul străin pot să încheie în cadrul formelor de cooperare un acord de insolvență transfrontalieră.

Forme și mijloace de cooperare între instanțele românești și instanțele și reprezentanții străini

Cooperarea dintre instanțele românești și instanțele și reprezentanții străini se realizează prin valențele comune cooperării în cadrul oricărei insolvențe transfrontaliere cât și prin valențe specifice insolvenței transfrontaliere a grupului de societăți.

Mijloacele comune de cooperare în cadrul oricărei insolvențe transfrontaliere aplicabile cooperării dintre reprezentantul român și reprezentantul străin sunt aplicabile și cooperării dintre instanțele române și instanțele și reprezentanții străini, neexistând diferențe în acest sens.

Mijloacele specifice²⁷ de cooperare dintre instanțele române și instanțele și reprezentanții străini constau în: administrarea și supravegherea coordonată a bunurilor și activităților societăților care fac parte din grup; desfășurarea și stabilirea comună a ședințelor de judecată; aprobarea și punerea în aplicare în comun a planului de reorganizare; comunicarea de informații ori acte procedurale privind procedura română de insolvență a unuia dintre membrii grupului de societăți; aprobarea unui acord de insolvență transfrontalieră având ca obiect coordonarea procedurilor de insolvență; desemnarea unui reprezentant comun în procedurile de insolvență.

INDEPENDENȚĂ ȘI IMPARȚIALITATE ȘI SOLUȚIONAREA CERERILOR DE RECUNOAȘTERE ȘI EXECUTARE A HOTĂRÂRILOR STRĂINE

Independență și imparțialitate în procedura de cooperare

Procedura de cooperare între instanțele românești pe de o parte și instanțele și reprezentanții străini pe de altă parte nu trebuie să aducă atingere principiilor²⁸ de independență și imparțialitate sub care își desfășoară activitatea puterea judecătorească. Nu trebuie ca prin cooperarea respectivă să fie afectate drepturile și interesele legitime ale participanților la procedura insolvenței.

Soluționarea cererilor de recunoaștere și executarea hotărârilor străine

Cererile formulate până la intrarea în vigoare a Legii nr.85/2014 care privesc recunoașterea și executarea hotărârilor străine prin care se deschid și se închid procedurile de insolvență ori care decurg sau sunt în strânsă legătură cu aceasta se soluționează potrivit regulilor în vigoare de la data formulării acestora.

Din punct de vedere procesual acestea sunt supuse principiului *tempus regit actum*, adică reglementărilor procesuale valabile la data formulării lor.

²⁷ Art. 308 din Legea nr.85/2014

²⁸ Art. 309 din Legea nr.85/2014

BIBLIOGRAFIE

- Bari, I.**, *Globalizarea economiei*, Ed. Economică, București, 2005;
- Bufan, R. și alții**, *Tratat practic de insolvență*, Ed. Hamangiu, București, 2014;
- Cărpenu, S.D., Hotca, M. A., Nemeș, V.**, *Codul insolvenței comentat*, Ed. Universul Juridic, București, 2014;
- Dogaru(Comșa),M.**, *Insolvența transfrontalieră*, Rezumat teză de doctorat, www.unibuc.ro;
- Filipescu, I.P., Filipescu, A.I.**, *Tratat de drept internațional privat*, Ed. Universul Juridic, București, 2005;
- G. De la Dehesa**, *Învingători și învinși în globalizare*, Ed. Historia, București, 2007;
- Găină, A. M.**, *Globalizarea și crizele financiare*, Ed. Pro Universitaria, București, 2012;
- Gheorghe, C.**, *Drept comercial*, Ed. CHBeck, București, 2013;
- Merle, Ph.**, *Droit commercial*, Societes Comerciales, 15 Dalloz, paris, 2011;
- Popovici, S.**, *Insolvența transfrontalieră: cadru și limită pentru executarea silită transfrontalieră*, RSJ. Nr.2, 2015;
- Stiglitz, J.E.**, *Mecanisme globalizării*, Ed. Polirom, București, 2008;
- Stiglitz, J.E.**, *Globalizarea*, Ed. Economică, București, 2005
- Ungureanu, O., Jugastia, C., Circa, A.**, *Manual de drept internațional privat*, Ed. Hamangiu, București, 2008.