

EUROPEAN MODEL COMPANY ACT (EMCA)

CHAPTER 16

GROUPS OF COMPANIES

PART 1

DEFINITIONS

Section 1	Definition of a group
Section 2	Definition of parent and subsidiary
Section 3	Definition of a wholly-owned subsidiary
Section 4	Definition of control
Section 5	Criteria of legal control
Section 6	Criteria of factual control
Section 7	Calculation of participation
Section 8	Duty to disclosure control

PART 2

GROUP MANAGEMENT

Section 9	Right of a parent company to give instructions to the management of a subsidiary
Section 10	Right to access information at the level of the subsidiary
Section 11	Right to squeeze-out

PART 3

PROTECTION OF SHAREHOLDERS OF THE PARENT COMPANY

Section 12	Right of access to information and to request a special investigation
------------	---

PART 4

PROTECTION OF SHAREHOLDERS OF THE SUBSIDIARY

Section 13	Corporate opportunity within a group
Section 14	Right to request a special investigation
Section 15	Right to sell-out
Section 16	Interest of the group
Section 17	Wrongful trading