

SAL Wroclaw
Lectures on Corporate Governance
Session 6
Case Study – Elektrim SA
Sunday, October 30, 2011

[Home](#) | [About](#) | [Contact](#) | [Definitions](#) | [Links](#) | [Mission Statement](#) | [Services](#)

Emerging Markets ESG

[5 QUESTIONS ABOUT SRI](#)

[ARCHIVE »](#)

[COUNTRY »](#)

[EVENTS »](#)

[RESEARCH](#)

[SECTOR »](#)

Geoffrey Mazullo
Principal
Emerging Markets ESG
www.emergingmarketsesg.net

Adjunct Professor
SAL Gdansk / SAL Wroclaw

Case Study: Elektrim SA

Readings:

“Elektrim Dives on 1996 Sale Agreement,” *The Wall Street Journal Europe*, Monday, November 30, 1998

“Regulator to Investigate Elektrim,” *The Wall Street Journal Europe*, Tuesday, December 1, 1998

“Big Investors in Elektrim May Seek to Eject Officers,” *The Wall Street Journal Europe*, Wednesday, December 2, 1998

“Elektrim Will Cancel Cell-Phone Deal,” *The Wall Street Journal Europe*, Monday, December 28, 1998

Case Study: Elektrim SA

INSTRUCTIONS

Together we will read aloud all five articles.

If you have any questions about the articles, please ask them.

We will discuss them as a group. For example, certain terms might not be familiar; I can provide an explanation.

After we have read the articles, please answer the questions on the following slides.

We will discuss these questions as a group.

Case Study – Elektrim SA

Questions:

In one or two sentences, explain the situation.

Diagram the relationships.

Case Study – Elektrim SA

Question:

Should Elektrim SA have disclosed the agreement?

Case Study – Elektrim SA

Ustawa z dnia 21 sierpnia 1997 r. prawo o publicznym obrocie papierami wartościowymi; rozdz. 9 – art. 147.2.2

Rozdział 9

Znaczne pakiety akcji

Art. 147.

1. Kto:

1) w wyniku nabycia akcji spółki publicznej osiągnął albo przekroczył 5% albo 10% ogólnej liczby głosów albo

2) posiadał przed zbyciem akcje spółki publicznej zapewniające co najmniej 5% albo co najmniej 10% ogólnej liczby głosów, a w wyniku zbycia stał się posiadaczem akcji zapewniających odpowiednio nie więcej niż 5% albo nie więcej niż 10% ogólnej liczby głosów

- jest obowiązany zawiadomić o tym Komisję oraz spółkę w ciągu 4 dni od dnia zmiany stanu posiadania liczby głosów bądź od dnia, w którym podmiot zobowiązany dowiedział się o takiej zmianie lub przy zachowaniu należytej staranności mógł się o niej dowiedzieć.

Case Study – Elektrim SA

Questions:

Should Elektrim SA have disclosed the agreement?

If so, when?

If so, which documents should have been disclosed?

If so, what information should have been included in the documents?

If not, why not?

Case Study – Elektrim SA

Questions (continued):

Why did Elektrim SA not disclose the agreement made in 1996?

How did this situation emerge?

Comment on the progression of events.

Compare this case with the Skandia case (2003) and the Olympus case (2011).

Case Study – Elektrim SA

Questions (continued):

Who played a role in resolving the situation?

Could this situation occur in other companies / in other countries?