

SAL
Lectures on Corporate Governance

Session 5
Corporate Governance in Poland

Saturday, January 15, 2011

Geoffrey Mazullo
Principal
Emerging Markets ESG
www.emergingmarketsesg.net

Adjunct Professor
SAL Gdansk
SAL Wroclaw

The Polish Corporate Governance System

Disclosure in the Polish Model

“Material” information which must be disclosed in Poland is outlined in the following:

Kodeks Spolek Handlowych;

ustawy z dnia 29 lipca 2005 r. o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych (Dz. U. Nr 184, poz. 1539); oraz rozporządzenie Ministra Finansow z dn. 19 października 2005 w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych.

Source: <http://www.lex.com.pl/serwis/du/2005/1744.htm>

Disclosure in the Polish Model

TPSA News Update - Message (HTML)

File Edit View Insert Format Tools Actions Help

Reply Reply to All Forward

From: TPSA@imagination.com [imagination@cmecrm.com] Sent: Fri 1/16/2009 3:21 PM
To: Geoffrey Mazullo
Cc:
Subject: TPSA News Update

this email contains images, if you cannot view them [click here](#)

[VIEW RECENT PRESENTATIONS](#) [VIEW SUMMARY FINANCIAL DATA](#) [DOWNLOAD KEY FINANCIAL RATIOS](#) [VIEW KEY BUSINESS DRIVERS](#) [FORWARD TO COLLEAGUE](#)

NEWS UPDATE

Dear TP S.A follower,

On 16 January TP S.A. released three regulatory announcements (Current Reports):

Subject:

- EGM Resolutions**
- Appointments to Supervisory Board**
- TP Bond Issue**

Kind regards,

Telekomunikacja Polska S.A.
Investor Relations

- EGM Resolutions
- Appointments to Supervisory Board
- TP Bond Issue

You have received this email because your name is on a mailing list to receive news and earnings announcements from Telekomunikacja Polska S.A.

If you do not want to receive such information in future, please [click here](#).

If you wish to receive quarterly earnings announcements and conference call notifications only, please [click here](#).

Start | Search Desktop | 11:52 AM

Disclosure in the Polish Model

TPSA News Update - Message (HTML)

File Edit View Insert Format Tools Actions Help

Reply Reply to All Forward

From: TPSA@imagination.com [imagination@cmecrm.com] Sent: Mon 1/5/2009 4:03 PM
To: Geoffrey Mazullo
Cc:
Subject: TPSA News Update

this email contains images, if you cannot view them [click here](#)

[VIEW RECENT PRESENTATIONS](#) [VIEW SUMMARY FINANCIAL DATA](#) [DOWNLOAD KEY FINANCIAL RATIOS](#) [VIEW KEY BUSINESS DRIVERS](#) [FORWARD TO COLLEAGUE](#)

NEWS UPDATE

Dear TP S.A follower,

On 05 January TP S.A. released one regulatory announcement (Current Report):

Subject:

EGM Draft Resolutions

Kind regards,

Telekomunikacja Polska S.A.
Investor Relations

 EGM Draft Resolutions

You have received this email because your name is on a mailing list to receive news and earnings announcements from Telekomunikacja Polska S.A.

If you do not want to receive such information in future, please [click here](#).

If you wish to receive quarterly earnings announcements and conference call notifications only, please [click here](#).

For other enquiries about this email please contact us:
TPSA@imagination.com or call Sarah Bellamy on +44 20 7462 4382.

Key Features of the Polish Model

FEATURE	POLISH MODEL
Key Players	
Share Ownership Pattern	
Composition of Board	
Regulatory Framework	
Disclosure Requirements	
Shareholder Rights	
Interaction	

Corporate Governance in Poland

QUESTIONS

Compare and contrast the Polish corporate governance system with the Anglo-US, Japanese and German models in terms of:

the share ownership structure;

the composition of the supervisory board;

the regulatory framework;

the disclosure requirements for publicly-listed stock corporations;

the corporate actions requiring shareholder approval; and

the interaction among key players.

Also, please comment on individual versus collective decision-making.

Does the fact that Poland was a socialist economy for 40+ years impact the corporate governance system? If so, in which way(s)?