
READY TO SET SAIL: LEGAL ISSUES TO CONSIDER
WHEN SETTING UP A NEW COMPANY

VIRGINIA MURRAY

7 DECEMBER 2015

â Watson Farley & Williams 2015

Company Formation

WHAT DO I WANT TO DO WITH MY COMPANY?

ÅWhat will it do - manufacturing or service sector?

ÅWhat is my target market?

ÅDo I hope to be able to sell outside of Greece?

ÅWhich sort of premises will it need?

Å²ƛƭƭ L ōŜ ŎƻƭƭŜŎǘƛƴƎ ŎǳǎǘƻƳŜǊǎΩ ŘŀǘŀΚ

ÅDo I have any money to invest?

ÅAm I looking for external investors?

ÅWill I need a long-term or working capital loan to get
the business up and running?

Basic Issues to consider

Slide 2

â Watson Farley & Williams 2015

¢ƘŜ LY9 ŀƴŘ ǘƘŜ {ƻŎƛŞǘŞ !ƴƻƴȅƳŜ

THE IKE (PRIVATE CAPITAL COMPANY)

FOR

ÅSpeed of establishment

ÅFlexible capital rules

ÅFree valuation of non-cash contributions

ÅLanguage of articles and minutes

AGAINST

ÅReputation/status

ÅNot eligible to issue bond loans

THE {h/L;¢; ANONYME

FOR

ÅReputation/status

ÅClasses of shares

ÅBond loan structures

ÅListing

AGAINST

ÅIncreased cost of notarial establishment

Åϵ24,000 fully paid-up initial capital

Advantages and Disadvantages

Slide 3

â Watson Farley & Williams 2015

{I!w9Ih[59w{Ω !Dw99a9b¢{

ISSUES TO BE DISCUSSED AND AGREED

ÅEquity allocation and obligations to make capital

contributions during the life of the investment

ÅValuation of non-cash contributions

ÅManagement

ÅDecision-making majorities and blocking rights

ÅAvoiding deadlock

ÅChange of control, sale of shares

ÅDrag and tag rights

ÅBuy-out Options

Balancing the interests of founder and investor

Slide 4

â Watson Farley & Williams 2015

²I!¢Ω{ Lb ! b!a9Κ

BUSINESS NAME

ÅCheck with the Greek GEMI

ÅCheck on the internet

ÅIs it a name which will travel well?

TRADEMARKS

ÅIs it protected?

ÅSufficiently distinguishable?

ÅThink of future export markets

INTELLECTUAL AND INDUSTRIAL

PROPERTY

ÅProtect it!

ÅTake serious professional advice

aŀƪŜ ǎǳǊŜ ȅƻǳΩǊŜ ǇǊƻǘŜŎǘŜŘ ŀƴŘ ǊŜŀŘȅ ǘƻ ŜȄǇŀƴŘ

Slide 5

â Watson Farley & Williams 2015

Q: HOW DO I AVOID LAWYERS IN THE FUTURE?

ISSUES YOU NEED TO DOCUMENT WELL

ÅNon-disclosure agreements

ÅEmployment agreements (they may not stay your
friends for ever)

ÅCommercial lease

ÅSupply agreements, warranties

ÅSale terms and conditions

INSURANCE YOU WILL WISH YOU HAD

ÅEƳǇƭƻȅŜǊΩǎ ƭƛŀōƛƭƛǘȅ

ÅEmployee/director errors and omissions

ÅThird-party and professional liability

ÅProduct liability

ÅLoss of Income

A: Use one now

Slide 6

â Watson Farley & Williams 2015

Particular issues

NATIONAL AND CROSS-BORDER SALES

ÅDistance Selling regulations

ÅLabelling (contents and language)

ÅPackaging and recycling

ÅData Protection

ÅExport credit

MANUFACTURING

ÅApprovals for the manufacturing facility

ÅEnvironmental approvals

ÅWaste management

ÅHealth and Safety

ÅType approvals

5ƻƴΩǘ ǘǊƛǇ ǳǇ

Slide 7

â Watson Farley & Williams 2015

Lawyers of the WFW Athens Greek-law team here today

VIRGINIA MURRAY
Partner

Tel: +30 210 455 7303
Email: vmurray@wfw.com

VALINA GIOUZELAKI
Associate

Tel: +30 210 455 7348
Email: vgiouzelaki@wfw.com

MARISETTA MARCOPOULOU
Partner

Tel: +30 210 455 7309
Email:
mmarcopoulou@wfw.com

KONSTANTINA SIOZOU
Associate

Tel: +30 210 455 7351
Email: ksiozou@wfw.com

NIKOLAOS KOSTIKAS
Partner

Tel: +el: +30 210 455 7338
Email: nkostikas@wfw.com

MATINA KANELLOPOULOU
Associate

Tel: +30 210 455 7336
Email:
mkanellopoulou@wfw.com

MAIRA GALANI
Senior Associate

Tel: +30 210 455 7335
Email: mgalani@wfw.com

EIRINI PORTOKALAKI
Associate

Tel: +30 210 455 7353
Email: eportokalaki@wfw.com

Slide 8

â Watson Farley & Williams 2015

WFW Offices

 ATHENS

6th Floor, Building B
348 Syngrou Avenue
Kallithea 176-74, Athens
T: +30 210 455 7300

BANGKOK

Unit 902, 9th Floor
GPF Witthayu Tower B
93/1 Wireless Road
Patumwan, Bangkok 10330
T: +66 2665 7800

DUBAI

Office 1503, Level 15, Tower 2
Al Fattan Currency House
PO Box 506896 Dubai
T: +971 4 278 2300

FRANKFURT

¦ƭƳŜƴǎǘǊŀʲŜ от-39
60325 Frankfurt am Main
T: +49 69 297 291 0

HAMBURG

Jungfernstieg 51
20354 Hamburg
T: +49 40 800 084 0

HONG KONG

Units 1703-1707, One Pacific Place
88 Queensway, Hong Kong
T: +852 2168 6700

LONDON

15 Appold Street
London EC2A 2HB
T: +44 20 7814 8000

MADRID

/κ aŀǊƝŀ de Molina, 4
28006 Madrid
T: +34 91 515 6300

MILAN

Piazza del Carmine 4
20121 Milan
T: +39 02 721 7071

MUNICH

DŜǿǸǊȊƳǸƘƭǎǘǊŀʲŜ мм /ƻǳǊǘȅŀǊŘ
80538 Munich
T: +49 89 237 086 0

NEW YORK

1133 Avenue of the Americas
New York, New York 10036
T: +1 212 922 2200

PARIS

26 avenue des Champs-9ƭȅǎŞŜǎ
75008 Paris
T: +33 1 56 88 21 21

ROME

Piazza Navona 49
00186 Rome
T: +39 06 684 0581

SINGAPORE

6 Battery Road #28-00
Singapore 049909
T: +65 6532 5335

Slide 9

â Watson Farley & Williams 2015

5hbΩ¢ t!bL/

Slide 10

â Watson Farley & Williams 2015

EVERY GREAT VOYAGE NEEDS A GOOD CREW

Slide 11

!ƭƭ ǊŜŦŜǊŜƴŎŜǎ ǘƻ Ψ²ŀǘǎƻƴ CŀǊƭŜȅ ϧ ²ƛƭƭƛŀƳǎΩ ŀƴŘ ΨǘƘŜ ŦƛǊƳΩ ƛƴ ǘƘƛǎ ǇǊŜǎŜƴǘŀǘƛƻƴ ƳŜŀƴ ²ŀǘǎƻƴ CŀǊƭŜȅ ϧ ²ƛƭƭƛŀƳǎ [[t ŀƴŘκƻǊ ƛǘǎ Affiliated Undertakings. Any
ǊŜŦŜǊŜƴŎŜ ǘƻ ŀ ΨǇŀǊǘƴŜǊΩ ƳŜŀƴǎ ŀ ƳŜƳōŜǊ ƻŦ ²ŀǘǎƻƴ CŀǊƭŜȅ ϧ ²ƛƭƭƛŀƳǎ [[tΣ ƻǊ ŀ ƳŜƳōŜǊ ƻǊ ǇŀǊǘƴŜǊ ƛƴ ŀƴ ²C² !ŦŦƛƭƛŀǘŜŘ 9ƴǘƛǘƛŜǎ, or an employee or

consultant with equivalent standing and qualification. This presentation constitutes attorney advertising.

ϭ ²ŀǘǎƻƴ CŀǊƭŜȅ ϧ ²ƛƭƭƛŀƳǎ 2015

wfw.com

ATHENS BANGKOK DUBAI FRANKFURT HAMBURG HONG KONG LONDON
MADRID MILAN MUNICH NEW YORK PARIS ROME SINGAPORE

