

HAL
open science

Modalités de l'exclusion d'un associé

Mamadou Barry

► **To cite this version:**

| Mamadou Barry. Modalités de l'exclusion d'un associé. Droit. 2017. dumas-01632466

HAL Id: dumas-01632466

<https://dumas.ccsd.cnrs.fr/dumas-01632466>

Submitted on 1 Feb 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

ANNEE UNIVERSITAIRE 2016 - 2017

UNIVERSITE DE REIMS CHAMPAGNE-ARDENNE
UFR de Droit et Science Politique

MASTER 2 DROIT DES AFFAIRES - DROIT DES PME-PMI

MEMOIRE DE FIN DE CYCLE

MODALITES DE L'EXCLUSION D'UN ASSOCIE

Sous la Direction de **Madame Pauline PAILLER**, Professeur à l'Université de Reims
Champagne-Ardenne.

Jury

Maître Emmanuel BROCARD, Maître de conférences à l'Université de Reims Champagne-
Ardenne

Monsieur Patrick KASPARIAN, Maître de conférences à l'Université de Reims
Champagne-Ardenne

Présenté par BARRY Mamadou

REMERCIEMENTS

Je tiens tout d'abord à remercier grandement Madame Pauline PAILLER, qui, en qualité de Directrice de mémoire, s'est toujours montrée à l'écoute et très disponible tout au long de la réalisation de cette recherche, pour les orientations et les conseils qu'elle a bien voulu m'apportés.

Mes vifs remerciements vont également à l'endroit de Maître Emmanuel BROCARD, Directeur du Master dont ce mémoire est une des exigences et à Madame Murielle LARGEN, secrétaire dudit Master.

Je remercie l'ensemble du corps professoral et administratif de la Faculté de Droit et de Science Politique de l'URCA pour la richesse et la qualité de leur enseignement.

Merci à Monsieur Jean-Marc DESPAQUIS pour les précisions d'ordre méthodologique.

Ma gratitude à Boubacar CAMARA, thésard à l'URCA, qui a bien voulu me relire.

Je n'oublie pas mes parents, mes frères et sœurs. Mention spéciale à mon feu père et à ma chère mère.

A mes amis et proches qui m'ont soutenu et encouragé, notamment feu Adama SOW, A. Tidiane, Mor Niang, F. Diariou, Mahamat Moussa...

LISTE DES PRINCIPALES ABREVIATIONS

Al :	Alinéa d'un article
Bull :	Bulletin
Bull. civ :	Bulletin Civil de la Cour de cassation
Bull. Joly :	Bulletin mensuel Joly d'information des sociétés
CA :	Cour d'appel
C. cass (1^e, 2^e et 3^e) :	Cour de cassation Chambre civile, première, deuxième et troisième
Cass.Com :	Cour de cassation Chambre commerciale
C. civ. :	Code civil
C. com. :	Code de commerce
CCH:	Code de la construction et de l'habitation
CEDH :	Convention européenne des droits de l'homme
C. pr. Civ :	Code de procédure civile
C. rur.	Code rural et de la pêche maritime
C. santé publ.	Code de la santé publique
Cf :	Consulter
Ch.Mixte :	Chambre mixte
Comm :	Commentaire
Cons. Const :	Conseil Constitutionnel
D :	Recueil de jurisprudence Dalloz
Defrénois :	Répertoire du notariat Defrénois
Dr. sociétés :	Droit des Sociétés
Ed :	Edition
GAEC	Groupement Agricole d'exploitation en commun
Gaz.Pal :	Gazette du Palais
JCP :	Juris-Classeur Périodique (Semaine juridique)
JCP E :	Juris-Classeur Périodique édition Entreprise et affaires
Obs :	Observations
LGDJ :	La Librairie Générale de Droit et de Jurisprudence
P :	Page (dans la citation d'un livre ou d'une revue)
Préc :	Précité
Rec :	Recueil
Rép :	Répertoire
Rép. Civ :	Répertoire de droit civil Dalloz
Rép.Com :	Répertoire de droit commercial Dalloz
Rép.Déf :	Répertoire Defrénois
Rev :	Revue
Rev. Soc :	Revue des Sociétés Dalloz
RJC :	Recueil de Jurisprudence Commerciale
RTD.civ :	Revue Trimestrielle de Droit Civil (Sirey)
RTD.com :	Revue Trimestrielle de Droit Commercial (Sirey)
SAS	Société par action simplifiée
SNC	Société en nom collectif
S :	Et suivants (après l'énonciation d'un article)
Trib :	Tribunal
T.com :	Tribunal de Commerce
V :	Voir

SOMMAIRE
(Une table des matières figure à la fin de l'étude)

INTRODUCTION	1
Titre 1 : Les sources de l'exclusion	5
Chapitre 1 : L'exclusion légale	5
Section 1 : L'exclusion laissée à la libre appréciation des associés	5
§1 : Libre stipulation d'une clause statutaire	6
§2 : Cas particulier du retrait obligatoire ou Squeeze out.....	10
Section 2 : L'exclusion imposée aux associés	12
§1 : La sanction de la situation personnelle ou du comportement de l'associé.....	12
§2 : L'exclusion judiciaire.....	18
Chapitre 2 : L'exclusion conventionnelle	23
Section 1 : Exclusion statutaire	24
§1 : Admission prétorienne de la clause statutaire d'exclusion.....	25
§2 : Distinction d'avec la clause d'éviction nouvellement consacrée	26
Section 2 : Clause d'exclusion extra-statutaire	30
§1 : La clause d'exclusion extra-statutaire engageant l'ensemble des associés.....	30
§2 : Le pacte extra-statutaire d'exclusion n'impliquant pas l'ensemble des associés	33
Titre 2 : Le régime de l'exclusion	38
Chapitre 1 : Les conditions	38
Section 1 : Les conditions préalables à la décision d'exclusion	38
§1 : Clause prévue dans les statuts d'origine	39
§2 : Clause introduite en cours de vie sociale.....	39
Section 2 : Les conditions relatives à la rédaction de la clause	42
§1 : Désignation des motifs d'exclusion	42
§2 : Désignation de l'organe compétent.....	46
Chapitre 2 : La mise en œuvre de l'exclusion	50
Section 1 : Le prononcé de l'exclusion	50
§1 : Le formalisme de la procédure d'exclusion	50
§2 : Le respect des droits de l'associé exclu.....	55
Section 2 : Obligation d'indemnisation	59
§1 : Etendue de l'indemnisation	59
§2 : Modalités de l'indemnisation	64

INTRODUCTION

Classiquement présentée comme le prolongement du groupe familial par Domat¹, la société est instituée, selon l'article 1832 du C. civ., par deux ou plusieurs personnes qui conviennent par un contrat d'affecter à une entreprise commune des biens ou leur industrie en vue de partager le bénéfice ou de profiter de l'économie qui pourra en résulter. Il ressort du dernier alinéa de cette disposition que les personnes parties audit contrat de société sont les « associés » qui s'engagent à contribuer aux pertes.

Cette définition de la société bien que devenue fantomatique², car ne correspondant plus à la réalité aujourd'hui, tant les caractéristiques premières du contrat de société ont été progressivement gommées par le législateur lui-même, nous permet d'introduire la notion d'associé qui est au cœur de notre étude.

Etymologiquement, le terme « associé » vient du latin « socius », qui peut signifier « compagnon », « allié », « ami » ; il s'agirait de changer l'altérité en amitié, d'agir en commun, de créer ensemble .

Plus juridiquement, l'associé est un membre d'un groupement constitué sous forme de société et qui est propriétaire de droits sociaux, qu'il les ait acquis par voie de souscription ou d'acquisition à titre onéreux ou à titre gratuit.

Quel que soit le mode d'acquisition de la qualité d'associé, il est important de noter que seul est visé dans cette étude l'associé personne physique ou morale titulaire de droits sociaux quelle que soit la forme sociétaire adoptée. Ce qui exclut du champ de ce mémoire les groupements dépourvus d'une telle forme sociétaire.

Précisons également que l'actionnaire est le nom donné, dans une société par actions, à l'associé propriétaire d'une ou plusieurs actions, dont la responsabilité est limitée au montant de son apport.³ La notion d'associé inclut donc l'actionnaire, ce dernier étant un associé de certaines sociétés commerciales.

¹ J. DOMAT, Les lois civiles, livre I, titre 8, sect. 2 : Jean DOMAT se réfère à un jus fraternitatis où les associés sont considérés comme des frères. Même si cette vision paraît un peu exagérée, elle illustre bien le caractère particulièrement fort des liens entre les associés.

² Alain COURET : Faut-il réécrire les articles 1832 et 1833 du code civil ? – Recueil Dalloz 2017 p.222

³ G. CORNU (sous la dir. de), vocabulaire juridique, 8e éd., PUF, 2000, v° *Actionnaire*.

Cette qualité d'associé peut se perdre, soit par exclusion, soit par retrait volontaire. L'exclusion est définie dans le langage courant comme le fait de renvoyer quelqu'un ou quelque chose d'un lieu où il ou elle avait primitivement accès, par exemple un groupe ou un ensemble auquel il ou elle appartenait.

Juridiquement, l'exclusion conduit à la perte de la qualité d'associé contre la volonté de l'exclu. C'est donc un phénomène subi et donc contre toute volonté de l'associé. Il convient d'ailleurs de distinguer l'exclusion de la notion voisine concourant au même résultat qui est le retrait.

L'entrée en société ne valant pas entrée en religion avec prononcé de vœux perpétuels, le retrait de l'associé est généralement permis pour éviter que ce dernier reste à jamais prisonnier de ses titres. Cependant, le droit de retrait n'existe pas dans toutes les sociétés. Il semblerait que le principe de l'intangibilité du capital social fasse obstacle à l'octroi d'un droit de retrait direct aux associés des sociétés commerciales.

Ce retrait est prévu par la loi généralement dans les sociétés où l'intuitu personae est le plus fort mais à la condition que l'associé fasse valoir un juste motif. On retrouve ainsi des cas de retrait par exemple dans les sociétés civiles c'est l'article 1869 du Code civil qui le prévoit mais sans préjudice du droit des tiers, c'est-à-dire que l'ex-associé reste tenu du passif existant à la date du retrait.

En ce qui concerne les sociétés civiles professionnelles, il ressort de l'article 18 de la loi du 29 nov. 1966 que l'associé peut se retirer de la société, soit qu'il cède ses parts sociales, soit que la société lui rembourse la valeur de ses parts.

Egalement, dans les sociétés à capital variable, l'article L231-6 du Code de commerce permet à chaque associé de se retirer de la société lorsqu'il le juge convenable à moins de conventions contraires et sauf baisse du capital social au-dessous de la somme à laquelle il ne peut être réduit.

Précisons que le retrait est l'une des voies du départ volontaire d'un associé. En effet, l'associé peut emprunter une voie indirecte qui résulte de la cession des droits sociaux ou une voie directe, qui est le retrait de la société.

Le droit de retrait de l'associé se distingue de l'exclusion par le fait que le premier traduit la volonté de l'associé désireux de mettre fin à sa participation sociale. Il marque en quelque sorte la disparition de l'*affectio societatis* chez l'associé retrayant.

Cette distinction étant faite, notons que la qualité d'associé fait bénéficier dans les rapports avec la société de certains droits nés du titre de société parmi lesquels on peut citer, le droit de voter⁴ aux assemblées, le droit aux bénéfices et aux réserves. Et plus important encore le droit pour un associé de faire partie de la société et a contrario, de ne pas en être exclu. Il ne fait aucun doute que toutes ces prérogatives rentrent dans la catégorie de droits individuels nés de son titre d'associés.

Cependant, parmi tous ces droits individuels qui se rejoignent, le droit à ne pas être exclu semble être celui qui pose plus de problèmes car l'atteinte au droit de rester associé est vue comme une atteinte au droit de propriété.

En effet, le Conseil constitutionnel considère que les droits sociaux sont objets de prospérité et doivent en conséquence bénéficier de la protection supra-législative dont jouissent les droits de propriété. C'est d'ailleurs ce qui avait amené les sages du Conseil constitutionnel⁶, en 1982, à soumettre à la nécessité d'un contrôle les nationalisations d'entreprises sur le fondement de l'article 2 de la Déclaration des droits de l'homme, contrôle s'exerçant sur les titres constitutifs du capital des entreprises nationalisées, d'où la reconnaissance d'un droit de propriété sur les droits sociaux⁷. Ainsi les titres sociaux d'associés sont objets de propriétés.

Toutefois, cette propriété va être fortement éprouvée car bien qu'ayant une valeur constitutionnelle le droit de propriété ne fait nullement obstacle aux limitations décidées par législateur au nom de l'intérêt général⁹.

Si à l'origine, le droit de propriété représentait un droit absolu, symbole révolutionnaire d'une société fondée sur l'individualisme¹⁰, dont il constitue l'un des principes fondamentaux¹¹, son évolution a été marquée par le déclin de cet absolutisme¹². En effet, le droit de propriété, bien que considéré comme un droit fondamental, se heurte à la nécessité absolue d'y apporter des limitations dans l'intérêt général¹³. Une lecture combinée des articles 544 et 545 et du Code civil, qui d'un côté protègent la propriété et de l'autre permettent qu'on y porte atteinte sous certaines conditions, permet de s'en convaincre.

⁴ Mais à relativiser depuis la création des actions à dividende prioritaire sans droit de vote

⁵ G. DURAND-LEPINE, L'exclusion des actionnaires dans les sociétés non cotées, LPA 24 juill. 1995, no 88, p. 11 et s.

⁶ C. constitutionnel, 16 janvier 1982, Décision n° 81-132.

⁷ V. ALLEGAERT, *op. cit.* p. 130, n° 95.

⁸ P. GOUTRAY, La dématérialisation des valeurs mobilières, Bull. Joly Sociétés, 1999, p.415.

⁹ F. COLLY, Le Conseil constitutionnel et le droit de propriété, RDP, 1988, p. 135.

¹⁰ F. TERRE, L'évolution du droit de propriété depuis le Code civil, Droits, 1985, n°1, Destins du droit de propriété, p. 33.

¹¹ V. art. 2 et 17 de la Déclaration de 1789.

¹² P. CROCQ, Propriété et garantie, LGDJ, 1995.

¹³ V. ALLEGAERT, Le droit des sociétés et les libertés et droits fondamentaux, *op. cit.*, p.129, n° 94.

La relativité du droit de propriété portant sur les droits sociaux se manifeste d'avantage en matière d'atteinte à la propriété au nom cette fois-ci d'un intérêt privé. Cette atteinte se manifestant par l'exclusion de l'associé de la société.

Dans les clubs de foot mais aussi dans les associations, il existe des procédures d'exclusion à l'encontre de certains membres. L'Eglise, elle, n'hésite pas à excommunier ceux de ses fidèles qui ne se plient pas à sa doctrine. L'Etat lui-même peut retirer sa nationalité à un citoyen à titre de sanction dans des circonstances exceptionnelles. Peut-on de la même façon retirer sa qualité de citoyen à un associé en l'excluant de la société¹⁴ ?

Face à cette interrogation, le législateur français avait toute la latitude de prévoir le principe de l'exclusion de l'associé ou l'interdire.

Cependant, le législateur a fini par n'édicter ni le principe de l'exclusion ni celui de son interdiction. Son choix, comme on le verra dans cette analyse, sera celui d'une position intermédiaire admettant l'exclusion dans certaines circonstances.

S'engouffrant dans cette brèche ouverte par le législateur, les praticiens et la doctrine vont faire évoluer la question en s'interrogeant pour savoir si les cas légalement prévus étaient limitatifs et constituaient une stricte et tacite prohibition de l'exclusion ou bien si, au contraire, l'énumération des cas légaux devrait plutôt être vue comme une illustration dont les associés pourraient s'inspirer dans leurs stipulations contractuelles. Comme on le verra la jurisprudence admet aujourd'hui le principe de l'exclusion conventionnelle.

La question qu'il convient de se poser est celle de savoir par quels moyens et à quelles conditions un associé peut-il se voir exclu d'une société en dépit de son droit de demeurer dans la société ?

Après avoir procéder à un examen systématique des cas d'exclusion légale et conventionnelle de l'associé (**Titre 1**), nous examinerons les conditions et la mise en œuvre de cette exclusion (**Titre 2**).

¹⁴ Maurice COZIAN, Alain VIANDIER et Florence DEBOISSY : Droit des sociétés, LexisNexis, 29 édit., page 218, N° 448.

Titre 1 : Les sources de l'exclusion

La notion d'exclusion recouvre des réalités fort différentes. En effet on a des hypothèses où le législateur a expressément prévu cette faculté et d'autres où ce sont les associés qui conviennent librement que l'un d'eux serait exclu. Pour étudier les modalités de l'exclusion d'un associé en droit français, il conviendra de rechercher les différentes situations dans lesquelles elles interviennent.

Si aucun principe général d'exclusion n'a été prévu par le législateur, des mesures ponctuelles ont cependant, au gré des circonstances, été instaurées. Ces mesures n'ont cessé de se multiplier au fur et à mesure que le droit des sociétés se développe et se complexifie et que de nouvelles formes sociétales voient le jour.

Le premier chapitre de notre étude aura pour objet de recenser les cas d'exclusion légale. En dehors des cas légaux, la question se pose de savoir s'il est possible de prévoir conventionnellement d'autres cas d'exclusion. La recherche de la solution à cette question nous amènera à envisager dans un deuxième chapitre l'exclusion conventionnelle.

Chapitre 1 : L'exclusion légale

Les circonstances pour lesquelles le législateur a prévu l'exclusion sont très variées et ne présentent entre elles aucune cohérence, puisque c'est au cas par cas, en fonction des situations qu'elles ont été instituées. Il apparaît cependant, à leur étude, que l'exclusion peut être, soit laissée à la libre appréciation des associés (**Section 1**), soit être indépendante de toute stipulation statutaire (**Section 2**).

Section 1 : L'exclusion laissée à la libre appréciation des associés

Dans certaines formes de sociétés le législateur est intervenu en prévoyant un texte qui laisse aux associés, dans des conditions que nous verrons ultérieurement, la possibilité de prévoir librement des hypothèses dans lesquelles un associé pourrait être exclu de la société (§1). A cela il faut noter un cas particulier où le choix est laissé à une catégorie d'associés, en l'occurrence les associés majoritaires dans des conditions légales particulières de décider de l'exclusion d'un associé (§2).

§1 : Libre stipulation d'une clause statutaire

Cette option existe pour quatre types de sociétés que nous examinerons successivement. Ce sont notamment la Société à capital variable (A), le Groupement agricole d'exploitation en Commun (B), la Société par action simplifiée (C) les Sociétés coopératives (D).

A. Société à Capital variable

Une société à capital variable est une société dont le capital peut augmenter ou diminuer à tout moment, soit en raison de l'accroissement de la participation de certains associés ou de l'apport en capital de nouveaux associés, soit en raison du retrait ou de l'exclusion de certains associés qui reprennent leurs apports. C'est l'article L.231-1 al. 1 du C. com. qui prévoit cette variabilité du capital. Il faut aussi souligner que la société à capital variable n'est pas une forme particulière de société au même titre que la société anonyme ou la société civile. En effet, la variabilité du capital social constitue une simple modalité du fonctionnement de la société qui peut être adoptée par les associés lorsque la loi leur en offre la possibilité.

Dans ces sociétés à capital variable le législateur a pris le soin de prévoir une faculté de stipulation d'une clause d'exclusion d'un associé à travers une disposition du Code de commerce. C'est l'article L.231-6 al. 2 du Code de commerce qui envisage une première mise en œuvre de cette exclusion des associés dans la société à capital variable. Aux termes de ce texte, « *il pourra être stipulé que l'assemblée générale aura le droit de décider, à la majorité fixée pour la modification des statuts, que l'un ou plusieurs des associés cesseront de faire partie de la société* ».

Il ressort de cette disposition explicite que l'exclusion n'est possible que si elle résulte d'une disposition statutaire et conforme aux conditions de majorité requises pour la modification desdits statuts. Ces conditions varieront selon la forme adoptée pour la société à capital variable.

La faculté d'exclusion existe aussi dans d'autres types de sociétés différents de celui que nous venons d'examiner. C'est le cas notamment du Groupement Agricole d'Exploitation en Commun.

B. Groupement Agricole d'Exploitation en Commun (GAEC)

Les groupements agricoles d'exploitation en commun sont des sociétés civiles qui sont formés entre personnes physiques majeures. Ces GAEC ont été créés par la loi du 8 août 1962¹⁵. Le législateur avait alors la volonté d'offrir au secteur agricole une société précisément adaptée à ses caractéristiques, répondant à ses besoins précis, permettant le développement du travail collectif et

¹⁵ Loi n° 62-917 du 8 août 1962.

apportant à la fois l'amélioration des conditions de vie et l'augmentation des revenus des agriculteurs. Il en est résulté de ce projet une société civile dotée d'un réel particularisme. La loi de modernisation de l'agriculture et de la pêche de 2010¹⁶ a apporté plusieurs modifications au Code rural pour améliorer la compétitivité des exploitations agricoles. En particulier elle élargit les possibilités de constituer un GAEC, autorise les activités extérieures, et précise les contours du contrôle.

L'alinéa 2 de l'article R. 323-38 du Code rural et de la pêche maritime prévoit que les statuts d'un groupement d'exploitation agricole en commun peuvent, dans les conditions qu'ils déterminent, prévoir qu'un associé peut être exclu pour motif grave et légitime par décision de l'assemblée des associés. Il s'agit là aussi d'une autorisation expresse donnée aux associés d'inclure dans les statuts une clause d'exclusion.

La même possibilité d'exclusion statutaire est prévue pour une forme particulière des sociétés de capitaux, en l'occurrence la SAS.

C. Société par action simplifiée (SAS)

La société par action simplifiée (SAS) est une société de capitaux introduite dans le paysage du droit des sociétés français par la loi du 3 janvier 1994¹⁷. Les dispositions de la loi de 1966¹⁸ relatives au droit des sociétés étaient jugées très contraignantes. Le droit des sociétés anonymes ne répondait plus aux besoins des praticiens. Pour pallier la rigueur des dispositions des sociétés anonymes le législateur a institué en 1994 une nouvelle société dénommée SAS.

La SAS est définie par l'article L227-1 du Code de commerce comme une société pouvant « être instituée par une ou plusieurs personnes qui ne supportent les pertes qu'à concurrence de leur apport ». A la différence des autres sociétés de capitaux dont les règles d'administration et de fonctionnement sont particulièrement contraignantes et complexes, la SAS jouit d'une grande liberté dans son organisation et son fonctionnement¹⁹. La SAS repose sur un affectio societatis fort fondé sur la confiance mutuelle entre les associés et leur communauté d'objectifs qui traduit le pacte social. C'est aussi une société qui repose sur un fort intuitu personae. C'est d'ailleurs ce qui justifie

¹⁶ Loi n° 2010-874 du 27 juillet 2010 (JO 28 juill.).

¹⁷ Loi n°94-1 du 3 janvier 1994 instituant la société par actions simplifiée.

¹⁸ Loi n°66-537 du 24 juillet 1966 sur les sociétés commerciales.

¹⁹ A l'origine, la SAS ne concernait que les personnes morales. Mais la réforme apportée par la loi de 1999 élargit le champ de ces sociétés, désormais les personnes physiques peuvent être associés d'une SAS, la constitution d'une société par actions simplifiée unipersonnelle est aussi possible. De même, afin d'adapter la SAS aux besoins des petites et moyennes entreprises la loi de modernisation de l'économie a supprimé l'exigence d'un capital minimum ; désormais on peut constituer une SAS avec un seul euro. La désignation de commissaires aux comptes est facultative dans les SAS de petite taille n'appartenant pas à des groupes de sociétés.

que la loi valide des restrictions au droit de se maintenir dans le capital en autorisant expressément les statuts à prévoir une clause d'exclusion de l'associé.

L'article L. 227-16 du C. com. donne un fondement légal clair aux clauses d'exclusion d'un associé d'une SAS. Cet article dispose que : « *Dans les conditions qu'ils déterminent, les statuts peuvent prévoir qu'un associé peut être tenu de céder ses actions* ». On a également l'article L. 227-17 C. com. qui va dans le même sens en autorisant l'exclusion dans une hypothèse précise du changement de contrôle de l'associé. En effet, l'article L. 227-17, qui dispose : « *Les statuts peuvent prévoir que la société associée dont le contrôle est modifié [...] dans les conditions fixées par les statuts, de suspendre l'exercice des droits non pécuniaires de cet associé et de l'exclure. Les dispositions de l'alinéa précédent peuvent s'appliquer, dans les mêmes conditions, à l'associé qui a acquis cette qualité à la suite d'une opération de fusion, de scission ou de dissolution* ».

Le texte de l'article L. 227-17 se réfère expressément dans son alinéa premier au contrôle tel qu'il est défini par l'article L. 233-3 (qui peut donc être direct ou indirect). À s'en tenir à la lettre du texte, seul le changement de contrôle défini à cet article de la loi donnerait lieu à la procédure statutaire d'information, suivie d'une suspension puis d'une exclusion. Il ne faut cependant pas oublier que le cadre général de l'article L. 227-16 du C. com. permet de fonder une exclusion sur toute autre définition du changement de contrôle. L'alinéa second de l'article L. 227-17 a voulu préciser, pour lever un possible doute sur la validité de certaines interprétations, que certaines opérations particulières pouvaient être prises en compte en vue d'une exclusion. « L'associé qui a acquis cette qualité à la suite d'une opération de fusion, de scission ou de dissolution » peut donc être exclu de la société, si les statuts l'ont prévu. Il s'agit de cas où l'associé ancien de la SAS a disparu.

La loi autorise ainsi des exclusions qui permettent d'une part aux associées de lutter efficacement de l'intérieur contre l'intrusion de personnes morales indésirables, et de l'autre de pouvoir définir et modeler comme ils le souhaitent les contours de la structure qu'ils ont choisie par la faculté qui leur est offerte par la loi de stipuler l'exclusion de l'un d'eux.

Dans les sociétés coopératives la même possibilité d'exclusion est offerte aux associés.

D. Sociétés coopératives

L'article 1^{er} de la loi du 10 septembre 1947²⁰ définit la coopérative comme : « *une société constituée par plusieurs personnes volontairement réunies en vue de satisfaire à leurs besoins économiques ou sociaux par leur effort commun et la mise en place des moyens nécessaires.* »

²⁰ Loi n° 47-1775 du 10 septembre 1947 portant statut de la coopération.

L'article poursuit en précisant qu'elle « *exerce son activité dans toutes les branches de l'activité humaine et respecte les principes suivants : une adhésion volontaire et ouverte à tous, une gouvernance démocratique, la participation économique de ses membres, la formation desdits membres et la coopération avec les autres coopératives* ». Cette loi « portant statut de la coopération » qui sert de cadre législatif de référence à l'ensemble des coopératives en définissant les règles générales de fonctionnement et d'administration par rapport aux autres formes d'entreprises sera suivie et complétée par plusieurs autres textes²¹.

Les coopératives se regroupent en différentes familles²². Nous avons un paysage coopératif multiple et varié et il ne saurait, dans cette étude, être question de mentionner de manière exhaustive toutes les coopératives. Notons cependant que la loi cadre des coopératives confère la faculté aux statuts de fixer le régime disciplinaire des associés. Ce faisant, l'article 7 de cette loi énonce ainsi que : « *Les statuts des coopératives [...] fixent les conditions d'adhésion, le cas échéant d'agrément, de retrait, de radiation et d'exclusion des associés* ».

Le législateur laisse donc le choix aux associés cette faculté de prévoir dans les statuts l'exclusion d'un des leurs. Cette exclusion trouve son origine dans l'*intuitu personae* propre à la coopération²³

A côté de ce principe général d'exclusion de l'associé dans les coopératives, on a des législations spécifiques aux coopératives qui viennent compléter et préciser le régime de l'exclusion en fonction du type de coopératives. Citons par exemple l'article 9 de la loi 20 juillet 1983²⁴ relative aux coopératives artisanales, l'article L. 124-10 du Code de commerce²⁵ pour les

²¹ Loi n° 48-1541 du 1^{er} octobre 1948 (art. 28, D. 1948.375), loi n° 52-1314 du 11 décembre 1952 (art. 22 et 23, D. 1952.429), loi n° 66-538 du 24 juillet 1966 (art. 27, D. 1967.293), loi n° 83-657 du 20 juillet 1983 (D. 1983.382), loi n° 84-148 du 1^{er} mars 1984 (art. 27, D. 1984.221), loi n° 85-703 du 12 juillet 1985 (créant les art. 19 *bis* à 19 *quater*, D. 1985.399), loi n° 87-416 du 17 juin 1987 (créant les art. 19 *quinquies* à 19 *undecies*, D. 1987.233), loi n° 92-643 du 13 juillet 1992 (loi relative à la modernisation des entreprises coopératives) et la loi n° 2001-624 du 17 juillet 2001 (loi portant diverses dispositions d'ordre social, éducatif et culturel).

²² Aujourd'hui nous avons une multitude de coopératives. Citons notamment : les sociétés coopératives de banques, les coopératives de consommation, les sociétés coopératives de construction, les coopératives d'habitations à loyer modéré, les coopératives agricoles, les coopératives de commerçants détaillants, les sociétés coopératives ouvrières de production et de crédit, les coopératives artisanales, les coopératives d'entreprises de transport, les coopératives artisanales de transport fluvial, les coopératives d'intérêt maritime, les sociétés coopératives d'intérêt collectif...

²³ J. MESTRE, Introduction aux spécificités du droit coopératif, Rev. droit et prospectives, Aix-en-Provence, 1996, p. 475.

²⁴ Article 9 de la loi 20 juillet 1983 relatives aux coopératives artisanales « [...] *La décision d'exclusion d'un associé est prise dans les conditions retenues pour son admission sauf le droit pour l'intéressé de faire appel de la décision devant l'assemblée dans le cas où ce n'est pas celle-ci qui a pris la décision d'exclusion. L'assemblée statue dans le délai d'un mois à compter de la date à laquelle a été formé l'appel, celui-ci devant intervenir au plus tard quinze jours après la notification de la décision d'exclusion* ».

²⁵ L'article L. 124-10 C. com. qui dispose que « *L'exclusion d'un associé peut être prononcée, selon le cas, par le conseil d'administration ou par le conseil de surveillance si la société coopérative est constituée sous forme de société anonyme, ou par la gérance s'il s'agit d'une société à responsabilité limitée, l'intéressé étant dûment entendu* ».

sociétés coopératives de commerçants indépendants, et l'article R. 522-8 du code rural et de la pêche maritime²⁶ qui reconnaissent la possibilité de réaliser l'exclusion d'un associé dans les coopératives.

Après avoir vu les cas dans lesquels le législateur laisse le choix à l'ensemble des associés de prévoir une clause statutaire d'exclusion, examinons à présent le cas particulier où ce choix appartient aux associés majoritaires au détriment des minoritaires.

§2 : Cas particulier du retrait obligatoire ou Squeeze out

Il arrive parfois que les intérêts des associés minoritaires et majoritaires ne convergent pas dans une société et que les premiers s'opposent systématiquement aux seconds. En effet, même titulaires de peu d'actions, ils peuvent mener des opérations de guérilla, voire exercer des chantages. La société aimerait forcer le rachat de leurs droits, mais elle se heurterait à l'interdiction de principe d'exclure un associé. Le législateur est intervenu là aussi pour apporter une solution au profit des associés majoritaires. En effet, afin de compléter la réglementation française en matière d'offre publique, le législateur a mis en place une procédure d'exclusion des actionnaires minoritaires dans les sociétés cotées. La mesure avait été présentée comme nécessaire pour permettre le développement des groupes industriels en leur évitant des contraintes de gestion excessives et harmoniser la législation française avec celle de la plupart des pays de l'Europe occidentale qui disposent d'une procédure similaire²⁷.

La présence résiduelle de minoritaires trop peu nombreux pour alimenter un marché liquide, ainsi que les coûts et les contraintes résultant de la cotation, peuvent créer des situations inconfortables tant pour les sociétés concernées que pour les actionnaires²⁸. Ainsi la loi du 31 décembre 1993²⁹ modifiant l'article 6 bis de la loi du 22 janvier 1998³⁰ a introduit dans le droit français le principe du retrait obligatoire des actionnaires minoritaires. C'est ainsi que l'on a pu parler de « *Squeeze out à la française*³¹ ». Et ce sont les articles L. 433-4 III du C. monét. fin. et 237-14 et suivants du règlement général de l'Autorité des Marchés Financiers qui prévoient cette mesure de retrait obligatoire qui conduit à la perte de la qualité d'actionnaire du minoritaire dans

²⁶ Article R. 522-8 du code rural et de la pêche maritime « *L'exclusion d'un associé coopérateur peut être prononcée par le conseil d'administration pour des raisons graves, notamment si l'associé coopérateur a été condamné à une peine criminelle, s'il a nui sérieusement ou tenté de nuire à la société par des actes injustifiés ou s'il a falsifié les produits qu'il a apportés à la coopérative* ».

²⁷ Sur l'historique du retrait obligatoire, V. B. DESCOURS, Le retrait obligatoire des actionnaires minoritaires dans les sociétés cotées, Mémoire DEA, Aix-Marseille, 1999, p. 5.

²⁸ C. BAJ, Le retrait obligatoire des actionnaires minoritaires des sociétés cotées, RD bancaire, 1994, n°44, p. 154.

²⁹ Loi n°93-1444 relative à la Banque de France, à l'assurance, au crédit et aux marchés financiers.

³⁰ Loi n°88-70 sur les bourses de valeurs.

³¹ A. DE FOUCAUD et A. GOIX, Le squeeze out à la française, Banque et droit, 1995, p. 15, n°40.

les sociétés cotées. Par ce dispositif, les minoritaires sont privés, contre indemnités, de leurs actions au profit de l'actionnaire majoritaire, au seul motif qu'ils ne réunissent que 5% du capital ou des droits de vote.

Dès son introduction en France, cette procédure du retrait obligatoire ne cessa d'être au centre de nombreuses controverses³². Le Conseil constitutionnel n'ayant pas été saisi de la compatibilité de cette loi avec les exigences constitutionnelles, son appréciation avait été laissée aux tribunaux qui n'avaient pas manqué d'avoir à connaître de sa conformité avec les dispositions de la Convention européenne des droits de l'homme de 1950 (Conv. EDH), et celles de l'article 1^{er} du Premier protocole additionnel contenant une disposition proche de celle de l'article 545 du Code civil. La Cour de cassation approuvant pleinement cette analyse confirmera que le retrait obligatoire des minoritaires correspondait au critère d'utilité publique tel qu'il avait été défini par le législateur³³ et n'était donc pas contraire aux prescriptions de la Conv. EDH précitée³⁴.

Ainsi, au nom du bon fonctionnement du marché boursier promu au rang de préoccupation majeure d'intérêt général, la procédure de retrait obligatoire est validée. La particularité ici, c'est que le choix est laissé aux actionnaires majoritaires pour le déclenchement de la procédure de retrait des minoritaires. Toutefois, il convient de relativiser cette affirmation car ce retrait obligatoire est à rapprocher ou à combiner avec les offres publiques de retrait (OPR) liées également à la détention de 95 % des droits de vote³⁵ qui peuvent intervenir, soit à l'initiative du groupe d'actionnaires majoritaires³⁶, soit à celle de l'actionnaire minoritaire³⁷. Et dans ce dernier cas, ledit actionnaire doit saisir l'AMF d'une demande en ce sens et c'est seulement si elle est déclarée recevable par l'AMF que celle-ci enjoint à l'actionnaire majoritaire de déposer un projet d'OPR³⁸. La demande des minoritaires peut ainsi engendrer une véritable obligation à la charge des majoritaires qui conduit à l'exclusion desdits minoritaires.

³² A. VIANDIER, Le retrait obligatoire, RJDA 1994. 783 ; C. Leroy, Le retrait obligatoire ou l'expropriation des actionnaires minoritaires à la suite d'une offre publique de retrait, Bull. Joly Bourse 1994. 567 ; M.-A. FRISON-ROCHE et M. NUSSENBAUM, Les méthodes d'évaluation financière dans les offres publiques de retrait et les retraits obligatoires - d'Avenir - Havas - Media à Sogénal, RD bancaire et bourse 1995. 56 ; P. ALFREDO, La fixation du prix d'offre publique, de l'offre d'exclusion espagnole à l'offre de retrait française, Bull. Joly Bourse 1997. 5 ; M.-A. FRISON-ROCHE, Les conséquences de l'offre publique de retrait et du retrait obligatoire sur l'organisation sociétaire - L'acculturation du squeeze-out en droit français, LPA 29 nov. 1995 ; L. FAUGÉROLAS, Les offres publiques de retrait et le retrait obligatoire, Bull. Joly Bourse 1999. 51 ; H. DE VAUPLANE et J.-P. BORNET, Droit des marchés financiers, 3e éd., 2001, Litec, p. 811 s.

³³ « Dans des conditions définies par la loi pour satisfaire à des fins d'ordre général qu'il lui appartient d'apprécier ».

³⁴ Com. 29 avr. 1997, Bull. Joly Bourse 1997. 391, note FAUGEROLAS ; Rev. sociétés 1998. 339.

³⁵ C. monét. fin., art. L. 433-4 et L. 212-6-3.

³⁶ Règl. gén. AMF, art. 236-3 et 235-4.

³⁷ Règl. gén. AMF, art. 236-1 et 236-2.

³⁸ Règl. gén. AMF, art. 236-1, al. 2, al. 3 et 236-2, al. 2, al. 3.

Après avoir évoqué les cas où la loi permet aux associés de prévoir dans les statuts une clause d'exclusion, examinons à présent les situations dans lesquelles la loi prévoit directement l'exclusion indépendamment de toute clause statutaire. Il s'agira de voir les hypothèses où le juge intervient pour décider de l'exclusion mais aussi les cas d'exclusion-sanction.

Section 2 : L'exclusion imposée aux associés

Ici le législateur prévoit directement l'exclusion de l'associé, aucun choix n'est laissé aux associés de stipuler une clause d'exclusion dans les statuts. Dans cette section nous examinerons l'exclusion-sanction (§1) et l'exclusion judiciaire (§ 2).

§1 : La sanction de la situation personnelle ou du comportement de l'associé

En ce qui concerne l'exclusion-sanction ses causes sont diverses et variées. Leur analyse nous amènera à envisager deux situations : l'exclusion-sanction, conséquence directe de la situation personnelle de l'associé (A), et l'exclusion-sanction liée au comportement de l'associé (B).

A. L'exclusion-sanction en cas de procédure collective

Le législateur vient prévoir expressément dans certaines sociétés que l'ouverture d'une procédure collective contre l'associé entraîne automatiquement la perte de la qualité d'associé. Cela se rencontre dans les sociétés civiles de droit commun (1) et la société en nom collectif (2).

1. La société civile de droit commun

L'exclusion des associés de société civile de droit commun est visée par une disposition vieille de plus d'un siècle, en l'occurrence l'article 1860³⁹ du code civil qui préconise l'exclusion de l'associé en situation de « *déconfiture, faillite personnelle, liquidation ou redressement judiciaires des biens* ». Bien qu'utilisant des vocables à peu près tous dépassés, ces états de l'associé pourraient, en effet, porter atteinte à la crédibilité de la société elle-même, les créanciers sociaux comptant sur la garantie subsidiaire que représente l'engagement indéfini des associés civils. Autrement dit, l'engagement aux dettes sociales étant inhérent à la qualité d'associé, la loi estime que celui qui se trouve dans l'incapacité de répondre de cet engagement ne peut plus jouir de la qualité d'associé⁴⁰. C'est également une protection des co-associés de celui rencontrant des

³⁹ Art 1860 du Code civil « *S'il y a déconfiture, faillite personnelle, liquidation de biens ou règlement judiciaire atteignant l'un des associés, à moins que les autres unanimes ne décident de dissoudre la société par anticipation ou que cette dissolution ne soit prévue par les statuts, il est procédé, dans les conditions énoncées à l'article 1843-4, au remboursement des droits sociaux de l'intéressé, lequel perdra alors la qualité d'associé.* »

⁴⁰ M. COZIAN, A. VIANDIER et Fl. DEBOISSY, Droit des sociétés : Litec, 27^e éd., 2014, n° 359.

difficultés, et dont il serait plus logique d'exclure plus rapidement de la société dans laquelle la responsabilité aux dettes est indéfinie.

L'application de l'art 1860 du C. civ. par les juges appelle quelques observations. D'abord, il résulte de deux arrêts de la Cour d'appel de Paris⁴¹ que cette perte de la qualité d'associé dans ces circonstances n'est pas laissée à la discrétion de la société civile. Elle est, en effet, automatique et s'impose à elle car le contrat de société liant l'associé mis en procédure collective n'est pas un contrat en cours au sens du droit des procédures collectives⁴².

Ensuite, la jurisprudence confère un caractère d'ordre public à cette disposition. En effet, dans un arrêt important en date du 5 mai 2015⁴³, la chambre commerciale penche clairement en faveur du caractère d'ordre public de l'art 1860 du Code civil, considérant alors que c'est à bon droit qu'une cour d'appel a refusé l'application de la clause statutaire contraire. L'impérativité de la règle édictée par l'art 1860 s'observe tant dans son principe que dans les modalités d'application⁴⁴. Ainsi une stipulation statutaire contraire serait sans effet.

Relevons cependant que l'article 1860 réserve une exception pour éviter l'exclusion lorsque les autres associés décident à l'unanimité de dissoudre la société par anticipation ou que cette dissolution soit prévue par les statuts. La même exclusion-sanction est prévue par le législateur dans les sociétés en nom collectif.

2. La Société en Nom Collectif (SNC)

La SNC fait partie des sociétés de personnes mais elle est une société commerciale en raison de sa forme⁴⁵. C'est une société dans laquelle les associés ont tous la qualité de commerçant et répondent indéfiniment et solidairement des dettes sociales. Cette obligation indéfinie et solidaire aux dettes sociales est son seul critère distinctif. Elle l'oppose à toute autre forme de société, y compris la société civile dans laquelle l'associé n'est tenu des dettes sociales que proportionnellement à sa part dans le capital social⁴⁶.

Dans ces SNC la loi a prévu, pour éviter la dissolution de la société, la possibilité d'exclure un associé qui se retrouverait dans certaines situations bien précisées. C'est le Code de commerce en son art L. 221-16 qui dispose que : « *Lorsqu'un jugement de liquidation judiciaire ou arrêtant*

⁴¹ CA Paris, 13 déc. 1983, Bull. Joly Sociétés 1984, p. 153 ; CA Paris, 26 mars 1992, RJDA 8-9/92, no 840.

⁴² Com. 10 juill. 2007: Bull. civ. IV, no 191; D. 2007. AJ 2107, obs. A. LIENHARD; JCP 2008. I. 117, no 12, obs. PETEL; JCP E 2007. 2474, note LEGROS; Gaz. Pal. 26-27 oct. 2007, obs. REILLE.

⁴³ Com., 5 mai 2015, n° 14-10.913 (F-P+B), B. c/ P. ès qual.

⁴⁴ Cass. 3^e civ., 9 déc. 1998, n° 97-10.478, Bull. civ. III, n° 243, JCP E 1999, p. 1395, note J.-P. GARÇON, Defrénois 1999, art. 36991, note H. HOVASSE.

⁴⁵ C. com., art. L. 210-1, al. 2 – Elle ne peut d'ailleurs être qu'une société commerciale, puisque ses membres ont impérativement la qualité de commerçant.

⁴⁶ C. civ., art 1857, al. 1.

un plan de cession totale, une mesure d'interdiction d'exercer une profession commerciale ou une mesure d'incapacité est devenu définitif à l'égard de l'un des associés, la société est dissoute, à moins que sa continuation ne soit prévue par les statuts ou que les autres associés ne la décident à l'unanimité ». Notons que le texte ne mentionne pas le redressement judiciaire. On pourrait alors penser qu'un associé d'une SNC soumis à une procédure de redressement judiciaire ne peut faire l'objet d'une exclusion de ce seul fait. Ce serait un leurre, puisque la chambre commerciale a clairement validé le rajout du redressement judiciaire à la liste de l'article 221-16 du C. com. en approuvant la cour d'appel jugeant que *« les parts de l'associé admis au redressement judiciaire sont de plein droit annulées ; qu'après avoir retenu que cette stipulation ajoutait valablement aux dispositions de l'article L. 221-16 du code de commerce, la cour d'appel en a fait l'exacte application en décidant que la perte de la qualité d'associé s'était opérée de plein droit dès le redressement judiciaire⁴⁷ »*. Dans ces situations, en principe la société est dissoute. Mais les associés peuvent, et c'est de-là que découle l'exclusion, décider de la continuation de la société en le prévoyant dans les statuts ou en le décidant à l'unanimité. L'associé se trouvant dans ces états peut alors se voir exclu de la société.

Ici aussi l'exclusion se justifie aisément en raison de la caractéristique principale des sociétés de personnes dont fait partie intégrante la SNC. En effet, ces causes d'exclusion s'expliquent par l'intuitu personae qui caractérise toutes les sociétés de personnes et notamment la SNC où il est particulièrement fort. Cette mesure d'exclusion permet ainsi le maintien de l'activité sociale au détriment de l'un des associés, mais surtout au profit des autres qui ne souhaitent pas que l'un d'eux puisse contrarier, par sa situation personnelle, la poursuite de l'activité sociale.

En dehors du cas de l'ouverture d'une procédure collective, l'exclusion peut être opérée pour sanctionner le comportement de l'associé.

B. L'exclusion-sanction fondée sur le comportement de l'associé

L'exclusion en raison du comportement de l'associé est tout d'abord prévue dans les sociétés d'exercice libéral (1), mais on la retrouve aussi dans certains cas où l'associé n'exécute pas son obligation vis-à-vis de la société (2).

1. Exclusion de l'associé de la Société d'exercice libéral (SEL)

La société d'exercice libéral est une société de capitaux à forme commerciale dont l'objet social demeure civil et libéral. Cette société d'exercice libéral est ouverte à l'ensemble des

⁴⁷ Com. 8 mars 2005, n° de pourvoi: 02-17692.

professions libérales reconnues, c'est-à-dire soumises à un statut législatif ou réglementaire ou dont le titre est protégé⁴⁸. Les formes juridiques auxquelles peuvent accéder ces diverses professions sont au nombre de quatre : il s'agit des sociétés à responsabilité limitée (SELARL), des sociétés anonymes (SELAFA), des sociétés par actions simplifiées (SELAS) et des sociétés en commandite par actions (SELCA).

Afin de respecter les exigences liées au caractère professionnel de la SEL, la loi a accordé une large place à *l'intuitu personae*. Elle autorise la sanction d'un associé par l'exclusion sous réserve qu'un décret d'application précise les garanties morales, procédurales et patrimoniales accordées à l'associé exclu qui a droit au remboursement de ses droits sociaux. L'al. 2 de l'art 21 de la loi du 31 décembre 1990 prévoit que : « *Les décrets peuvent prévoir des cas où un associé peut être exclu de la société en précisant les garanties morales, procédurales et patrimoniales qui lui sont accordées dans ce cas.* »

Un auteur⁴⁹ note que les décrets concernant les professions de santé admettent tous l'exclusion dans deux cas de figure. D'une part, exclusion en guise de sanction disciplinaire et, d'autre part, l'exclusion pour le non-respect des règles de fonctionnement de la société. Concernant l'exclusion motivée par une sanction disciplinaire, le décret relatif aux directeurs de laboratoires en admet le principe dès lors que l'associé est frappé d'une mesure disciplinaire entraînant une interdiction d'exercice ou de dispenser des soins aux assurés sociaux, égale ou supérieure à trois mois⁵⁰, disposition reprise pour les médecins, chirurgiens-dentistes et sages-femmes⁵¹ et les auxiliaires médicaux⁵². Pour ces professions de la santé, c'est le C. de la santé publique en son article R.6212-86 qui prévoit que pour les SEL exploitant un laboratoire d'analyse de biologie médicale : « *l'associé exerçant au sein d'une société d'exercice libéral mentionnée à l'article R. 6212-72 peut en être exclu :*

1° Lorsqu'il est frappé d'une mesure disciplinaire entraînant une interdiction d'exercice ou du droit de donner des soins aux assurés sociaux, égale ou supérieure à trois mois ;

2° Lorsqu'il contrevient aux règles de fonctionnement de la société. »

⁴⁸ Art 1^{er} de la loi n°90-1258 du 31 décembre 1990 relative à l'exercice sous forme de sociétés des professions libérales soumises à un statut législatif ou réglementaire ou dont le titre est protégé et aux sociétés de participations financières de professions libérales.

⁴⁹ B. BRIGNON, Sociétés d'Exercice Libéral (SEL). – Régime général, Fasc. 10, JurisClasseur civil, 2015.

⁵⁰ C. santé publ., art. R. 6212-86.

⁵¹ C. santé publ., art. R. 4113-16, les pharmaciens (C. santé publ., art. R. 5125-21).

⁵² C. santé publ., art. R. 4381-16.

Marie-Hélène Monserie-Bons⁵³ fait observer, quant à elle, après une étude des différents décrets, que : « *les décrets édictés pour les professions judiciaires et juridiques n'utilisent pas directement la technique de l'exclusion mais celle du retrait forcé* ». Et ici aussi, l'exclusion n'est envisagé que lorsque le professionnel a fait l'objet de sanctions disciplinaires ou de sanctions pénales et aucune garantie procédurale n'est prévue lors de cette exclusion, cachée sous un retrait forcé, en raison des motifs qui interdisent au professionnel l'exercice de sa profession⁵⁴.

Après avoir exposé l'exclusion-sanction de l'associé dans les sociétés d'exercice libéral, examinons à présent l'exclusion sanctionnant l'inexécution d'une obligation financière.

2. L'exclusion en raison de l'inexécution d'une obligation financière

Nous avons un premier cas avec les sociétés civiles immobilières de construction-vente et d'attribution (**a**), et une seconde hypothèse avec les sociétés de capitaux (**b**). Dans toutes ces situations il s'agit de sanctionner un associé défaillant dans l'exécution de son obligation financière.

a. Sanction du non-respect des appels de fonds dans les sociétés civiles immobilières

Cette exclusion est prévue pour les sociétés civiles de construction-vente et les sociétés civiles immobilières d'attribution. La société civile immobilière d'attribution est une forme particulière de société civile immobilière, instituée par la loi du 16 juillet 1971⁵⁵ qui a pour vocation « *l'acquisition ou la construction d'un ensemble immobilier, en vue de sa division par fractions, destinées à être attribuées aux associés en propriété ou en jouissance* ». Alors que la société civile immobilière de construction-vente est celle dont l'objet est de construire un ou plusieurs immeubles en vue de leur vente en totalité ou par fractions⁵⁶. Dans ces deux types de sociétés, en dehors des obligations de droit commun de l'associé d'une société civile vis-à-vis de la société, les associés sont tenus d'une obligation particulière de satisfaire aux appels de fonds nécessaires pour recouvrer les besoins de la sociétés. Les associés qui ne satisfont pas à cette obligation se voient appliquer une sanction rigoureuse qui conduit à leur exclusion de la société. En effet, les parts de l'associé qui n'a pas satisfait aux appels de fonds nécessaires à la réalisation de l'objet social peuvent être mises en vente⁵⁷.

⁵³ Marie-Hélène MONSERIE-BON, note sous Cass. 1re civ., 26 mai 2011, n° 10-16894, Bulletin Joly Sociétés - 01/10/2011 - n° 10 - page 797.

⁵⁴ Par exemple : D. n° 93-78, 13 janv. 1993, art. 45, pour les notaires ; ou D. n° 93-492, 25 mars 1993, art. 28, pour les avocats.

⁵⁵ Art.L 212-1 et suivants du Code de la Construction de l'Habitation (CCH).

⁵⁶ Art. L. 211-1 du Code de la Construction de l'Habitation.

⁵⁷ V. JCl. Sociétés Traité, Fasc. 190-70 et 190-86 ou JCl. Construction, Fasc. 500 et 552.

Dans les sociétés immobilières de construction-vente aussi, par application des dispositions de l'article L. 211-3 alinéa du 2 Code de la construction et de l'habitation, lorsqu'un associé ne satisfait pas à ses obligations, ses titres peuvent être mis en vente publique avec l'autorisation de l'assemblée et cette mise en vente forcée aboutie à l'exclusion de l'associé défaillant. C'est la même sanction qui est prévue par l'article 212-4 du Code de la construction et de l'habitation s'agissant de l'associé de la société immobilière d'attribution ; le texte prévoit une mise en vente forcée des droits de l'associé. Cette procédure de vente forcée n'est cependant pas exclusive d'un recours à une exécution forcée de droit commun.

L'exclusion peut également être mise en œuvre comme sanction de l'inexécution d'une obligation en cas de non libération d'apport dans les sociétés de capitaux cette fois ci.

b. Exclusion pour inexécution d'une obligation relative aux actions souscrites

La définition de la société telle qu'elle est posée par l'article 1832 du code civil suppose l'affectation par les associés, à une entreprise commune, de biens ou de leur industrie. Cette mise en commun d'apports⁵⁸ est l'une des conditions essentielles du contrat de sociétés⁵⁹, que la société soit dotée ou non de la personnalité morale⁶⁰. Dans ces sociétés anonymes, le code de commerce dans ses articles L. 225-3 et L. 225-144, exige que soit versée, lors de la souscription, la moitié au moins du montant nominal des actions de numéraire à la constitution de la société et le quart en cas d'augmentation de capital. La libération du surplus intervient en une ou plusieurs fois sur décision des dirigeants dans un délai qui ne peut excéder cinq ans à compter de l'immatriculation de la société au registre du commerce et des sociétés, ou du jour où l'augmentation de capital est devenue définitive.

Tirant la conséquence du caractère limité du risque dans ces sociétés anonymes où le capital social constitue le gage exclusif des créanciers, le législateur intervient pour empêcher que l'absence de libération intégrale des apports ne rende illusoire la garantie de paiement que la souscription intégrale du capital devrait apporter aux tiers. Il a donc prévu que l'inobservation de ses obligations de libération par un actionnaire l'expose à une exclusion par vente forcée de ses titres. En effet, si la fraction d'apport en numéraire non libérée à l'origine n'est pas versée dans les délais prévus, l'actionnaire s'expose à une procédure connue en pratique sous le nom d'exécution en bourse régie par les articles L. 228-27, R. 228-24 et R. 228-25 du C. com. La société peut faire procéder à la vente des actions de l'apporteur défaillant qui aboutit à son exclusion.

⁵⁸ Notons quand même la loi permet aujourd'hui l'attribution gratuite de titres sociaux aux salariés, ce qui conduit à être associé sans aucun apport au sens de l'article 1832 du Code civil.

⁵⁹ Civ. 20 juill. 1908, DP 1909. 1. 93. - Req. 15 déc. 1920, S. 1920. 1. 17, note BOURCART.

⁶⁰ Pour une société en participation : Com. 7 juill. 1953, Bull. civ. IV, no 254.

En réalité, la société dispose de deux options. Lorsqu'un actionnaire ne libère pas les sommes souscrites, la société a le choix entre cette procédure spécifique d'exécution en bourse et l'action en exécution de droit commun qui permet d'obtenir directement le paiement de ce qui reste dû⁶¹. La vente forcée des titres de l'article L. 228-27 du code de commerce conduit à l'exclusion de l'associé qui voit ses actions vendues. Il perd donc la qualité d'associé pour n'avoir pas exécuté ses obligations contractuelles.

Ces développements ont permis de montrer que l'exclusion pouvait être liée à des considérations d'ordre personnel légalement prévues. Mais l'exclusion peut tout autant être prononcée par un tiers à la société. Il s'agit des cas où le juge intervient pour la prononcer.

§2 : L'exclusion judiciaire

Il s'agit d'évoquer ici l'épineux problème de l'immixtion du juge dans le contrat. Cette immixtion se fera, d'une part, par le biais de l'interaction entre droit des entreprises en difficulté et le de droit des sociétés (A), et de l'autre, par la voie d'une demande en dissolution d'une société (B).

A. Exclusion des associés des sociétés subissant un redressement judiciaire

On a d'un côté l'exclusion des dirigeants des sociétés en redressement judiciaire (1) et de l'autre l'extension de cette mesure par la loi dite « Macron⁶² » aux associés majoritaires (2).

1. L'exclusion des dirigeants

Il ressort de l'article L.631-19 al. 1 du C. com. que lorsque le redressement de l'entreprise le requiert le tribunal peut, sur la demande du Ministère public, ordonner la cession des parts sociales, titres de capital ou valeurs mobilières donnant accès au capital détenus par les dirigeants de la personne morale soumise à la procédure collective. Cette cession forcée des parts ou actions conduit nécessairement à une exclusion légale du dirigeant associé ou actionnaire.

Du fait de l'atteinte portée au droit de propriété de l'associé, une question prioritaire de constitutionnalité a été posée à propos de ce texte, reposant sur la violation prétendue du droit de propriété consacré par les articles 2 et 17 de la Déclaration des droits de l'homme et du citoyen, en ce sens que cette disposition réalise une atteinte injustifiée et disproportionnée au droit de propriété

⁶¹ Paris, 27 nov. 1990, Rev. sociétés, 1991. Somm. 389, obs. Y GUYON.

⁶² Loi n° 2015-990 du 6 août 2015 pour la croissance, l'activité et l'égalité des chances économiques.

au regard de l'objectif de redressement de l'entreprise. Cette question a été jugée sérieuse et transmise au Conseil Constitutionnel⁶³. Ce dernier a estimé conforme à la Constitution le mécanisme de cession forcée des titres sociaux. Le mécanisme n'institue pas une privation de propriété injustifiée et disproportionnée. Le Conseil constitutionnel relève d'abord que le dirigeant peut éviter la cession forcée en démissionnant. Ensuite, le législateur en instituant ce mécanisme a entendu permettre la poursuite de l'activité de l'entreprise et a ainsi poursuivi un but d'intérêt général. Le mécanisme est en outre très encadré et sa mise en œuvre est très restrictive, d'où il résulte que la disposition en cause ne porte pas une atteinte disproportionnée au droit de propriété du dirigeant. Enfin, il était reproché au mécanisme une inégalité de traitement des citoyens devant la loi dans la mesure où il est inapplicable aux dirigeants d'une société exerçant une activité libérale soumise à statut législatif ou réglementaire. Le Conseil Constitutionnel rejette l'argument en reprenant un principe bien connu : « *le principe d'égalité ne s'oppose ni à ce que le législateur règle de façon différente des situations différentes, ni à ce qu'il déroge à l'égalité pour des raisons d'intérêt général, pourvu que dans l'un et l'autre cas, la différence de traitement qui en résulte soit en rapport direct avec l'objet de la loi qui l'établit*⁶⁴ ».

Cette exclusion de l'associé dirigeant ne constitue nullement une sanction. La mesure a pour finalité l'élimination de l'influence des dirigeants en empêchant que l'exécution du plan de continuation ou de redressement ne soit paralysée par un vote ultérieur de l'assemblée générale.

Le champ d'application de cette exclusion est strictement limité. Tout d'abord la mesure ne peut s'appliquer que s'il est envisagé un plan par voie de cession des titres sociaux. Le repreneur sera alors généralement bénéficiaire de la cession forcée. Ensuite, cette exclusion ne concerne que les dirigeants de droit ou de fait qui sont encore en fonction au jour du jugement ordonnant cette cession. La mesure ne peut donc être appliquée à un ancien dirigeant⁶⁵, ce dernier ayant ainsi le choix de démissionner de son mandat de direction ou de se voir imposer la cession forcée de ses titres.

A côté de cette exclusion strictement limitée aux dirigeants, la loi « Macron » est venue adopter de mesures prévoyant la cession forcée de titres pour permettre de sauver certaines entreprises en difficulté.

⁶³ Com. 7 juill. 2015, n° 14-29.360, NP ; n° 769 F-D ; Rev. sociétés, 2015. 543, note H. Louis DELSOL ; Dr. Sociétés 2015, comm. 182, note J.-P. LEGROS.

⁶⁴ Cons. Const. 7 oct. 2015, n° 2015-486 QPC, JO 9 oct., p. 18829 ; BJE 2015, 362, note T. FAVARIO ; Act. Proc. Coll. 2015/18 comm. 278, note MONSERIE-BON ; JCP E 2015, 1562, note CERATI-GAUTHIER ; Dr. Sociétés 2015, comm. 218, note Legros.

⁶⁵ Com. 27 avr. 1993, n° 91-10.867 et 91-11.691, Bull.civ. IV, n° 152 ; Quot. Jur. 1993-07-01, n° 52, p. 3, note P.M. ; LPA 1994, n° 83, p.44, note DERRIDA ; D. 1995. Somm. 3obs. DERRIDA – Com. 9 févr. 2010, n° 09-10.800.

2. Extension de l'exclusion aux associés majoritaires

Dans la loi Macron on ne vise plus les dirigeants mais les associés ou actionnaires majoritaires d'une entreprise en redressement judiciaires dont l'assemblée des associés s'oppose à une modification du capital. C'est l'art L. 631-19-2 du C. com. qui vient offrir une alternative au tribunal pour les débiteurs les plus importants. Ainsi, lorsque la cessation d'activité d'une entreprise d'au moins cent cinquante salariés ou constituant une entreprise dominante⁶⁶ d'une ou de plusieurs entreprises dont l'effectif total est d'au moins cent cinquante salariés est de nature à causer un trouble grave à l'économie nationale ou régionale et au bassin d'emploi et si la modification du capital apparait comme la seule solution sérieuse permettant d'éviter ce trouble et de permettre la poursuite de l'activité, après examen des possibilités de cession totale ou partielle de l'entreprise le tribunal peut, soit décider de désigner un mandataire chargé de convoquer l'assemblée compétente et de voter l'augmentation de capital en lieu et place des associés ou actionnaires ayant refusé la modification du capital à hauteur du montant prévu par le plan, soit ordonner, au profit des personnes qui se sont engagées à exécuter le projet de plan, la cession de tout ou partie de la participation détenue dans le capital par les associés ou actionnaires ayant refusé la modification de capital et qui détiennent, directement ou indirectement, une fraction du capital leur conférant une majorité des droits de vote ou une minorité de blocage.

Le législateur pose ici un nouveau cas d'exclusion légale d'un associé. Cette décision d'exclusion du tribunal ne peut être prise qu'à la demande de l'administrateur judiciaire ou du ministère public et à l'issue d'un délai de trois mois après le jugement d'ouverture. Ce nouveau dispositif d'exclusion nécessite, comme mentionné ci-dessous, plusieurs exigences pour sa mise en œuvre auxquelles nous ne reviendrons pas.

Autres situations où le juge intervient c'est en cas de demande de dissolution de la société par l'un des associés.

B. L'exclusion du demandeur en dissolution

Deux textes du C. civ. ont servi de base juridique au juge pour prononcer l'exclusion de l'associé. Il s'agit des articles 1844-7-5° et 1844-12 du C. civ. On a eu dans la jurisprudence plusieurs décisions d'exclusion légale découlant parfois d'une interprétation extensive de la loi par le juge saisi, il s'agit notamment du cas de l'article 1844-7-5° (1). Le second texte d'exclusion l'article 1844-12 quant à lui n'a besoin d'aucune interprétation extensive (2). Il a été mis fin à cette interprétation extensive de la loi conduisant à créer un cas d'exclusion légale, cependant il est

⁶⁶ Au sens de l'art L. 2331-1 du Code du travail.

important d'évoquer les deux textes et les jurisprudences qui en découlent sans rentrer dans les controverses doctrinales que cela avait suscité.

1. Le cas de l'article 1844-7-5° du Code civil

Cet article mentionne les cas de dissolution des sociétés et prévoit en son 5° que la société peut prendre fin « *par la dissolution anticipée prononcée par le tribunal à la demande d'un associé pour justes motifs, notamment en cas d'inexécution de ses obligations par un associé, ou de mésentente entre associés paralysant le fonctionnement de la société* ». A priori le texte ne prévoit pas l'exclusion d'un associé. Cependant, afin de contrer certaines dérives, certains jugent du fond ont, pendant un moment, cherché à sauvegarder la société en préférant à plusieurs reprises prononcer l'exclusion de l'associé plutôt que de dissoudre la société. Une exclusion d'associé fondée sur ce texte a ainsi nourri un grand débat au sein de la doctrine⁶⁷ et a produit une jurisprudence contradictoire des juges du fond. Si la plupart d'entre eux refusaient de prononcer l'exclusion d'un associé proposée pour répondre à une demande de dissolution de la société⁶⁸, certains ont plutôt cherché à assurer l'intérêt social en y voyant un fondement d'exclusion de l'associé demandeur en dissolution dans cet article 1844-7 5° du C. civ.

La première décision recensée est un arrêt de la Cour d'appel de Caen en date du 11 avril 1927⁶⁹ où les juges estimaient que « *s'il existe de justes causes de manquement aux engagements pris en exécution d'accords sociaux, il appartient aux tribunaux de les apprécier et ceux-ci ont le droit de prononcer, selon les circonstances, soit l'exclusion de l'associé, soit la dissolution de la société* ». Puis ont suivi d'autres arrêts allant dans le même sens. C'est notamment le cas des décisions du Tribunal de commerce de Versailles⁷⁰ qui imposait comme préalable à toute action en dissolution d'essayer de vendre les parts sociales. Aussi le tribunal de commerce de Poitiers⁷¹ venait en 1975 affirmer que l'intérêt de la société l'emportait sur celui de l'associé.

⁶⁷ J. LEPARGNEUR, L'exclusion d'un associé, J. soc., 1928. 257 ; B. CAILLAUD, L'exclusion d'un associé, thèse Paris 1966, préf. J. DERRUPPE ; J.-P. STORCK, La continuation d'une société par l'élimination d'un associé, Rev. sociétés 1982.233 ; D. MARTIN, L'exclusion d'un actionnaire, RJ com., n° spéc. 1990.94 ; J.-M. DE BERMOND de Vault, La mésentente entre associés pourrait-elle devenir un juste motif d'exclusion d'un associé d'une société ? JCP éd. E, 1990. II. 15921 ; G. DURAND-LEPINE, L'exclusion des actionnaires dans les sociétés non cotées, Petites affiches, 24 juill. 1995, n° 88, p. 7.

⁶⁸ Aix-en-Provence, 26 juin 1984, D., 1985.372, note J. MESTRE ; Versailles, 19 janv. 1989, Bull. Joly, 1989.327, note P. LE CANNU ; Versailles, 17 oct. 1991, Bull. Joly, 1992.283, note A. COURET ; RFC, 1992.55, note Ph. REIGNE ; Versailles, 7 déc. 1995, Bull. Joly, 1996.308, note P. LE CANNU.

⁶⁹ Cour d'appel de Caen 11 avril 1927, D. 1928 II p. 65 ; Caen, 11 avr. 1927, D.P., 1928.2.65, note J. LEPARGNEUR.

⁷⁰ TC de Versailles du 18 janvier 1967.

⁷¹ TC POITIERS, 30 juin 1975, RTD com., 1976.373, obs. Cl. CHAMPAUD.

Mais la décision la plus significative de ce courant jurisprudentiel admettant l'exclusion fut l'arrêt de la Cour d'appel de Reims⁷². Une décision très remarquable qui vient réaffirmer notamment le caractère institutionnel de la société, lui donnant le droit d'exclure un associé.

Pour mettre un terme au débat et unifier la jurisprudence une prise de position de la Cour de cassation était la bienvenue. Et c'est par un arrêt au motif aussi ferme que concis du 12 mars 1996⁷³ que la chambre commerciale viendra condamner l'exclusion d'un associé comme solution de substitution à une demande de dissolution de la société. La Cour de cassation se ralliant alors à la position de ceux qui étaient hostiles à cette exclusion affirmait dans son attendu qu' « aucune disposition légale ne donne pouvoir à la juridiction saisie d'obliger l'associé qui demande la dissolution de la société par application de l'article 1844-7.5° du Code civil à céder ses parts à cette dernière et aux autres associés qui offrent de les racheter, que par ce motif de pur droit, substitué à celui critiqué, la décision déférée se trouve légalement justifiée ; que le moyen ne peut donc être accueilli ».

Mais il reste quand même le cas de l'article 1844-12 du C. civ où le juge peut encore ordonner la cession forcée des droits sociaux d'un associé

2. Le cas de l'article 1844-12 du Code civil

L'article 1844-12 du Code civil (pour toutes les sociétés) et l'article L. 235-6 du Code de commerce (pour les sociétés commerciales) prévoient la possibilité de demander en justice le rachat forcé des droits sociaux d'un associé en cas d'incapacité ou de vice de consentement de ce dernier entraînant la nullité de la société ou d'actes ou délibérations postérieures à sa constitution. La loi prévoit ainsi la possibilité d'exclure un associé susceptible de remettre en cause l'existence de la société. Ici également l'intérêt social est préféré au détriment de l'intérêt individuel de l'associé. Le champ d'application de ce texte a été précisé par un arrêt de la cour d'appel de Versailles⁷⁴ qui avait jugé que : « c'est à bon droit qu'ils soutiennent que l'article 1844 -12 du Code civil est inapplicable en l'espèce, que ce texte ne vise en effet, pour permettre le rachat de droits sociaux, que le cas de nullité d'une société ou d'actes ou délibérations postérieurs à sa constitution, fondée sur un vice du consentement ou l'incapacité d'un associé ; ». La cour écarte alors toute exclusion hors les cas

⁷² Cour d'appel de Reims du 24 avril 1989, Gaz. Pal., 1989.2 Somm. 431, obs. P. de FONTBRESSIN ; Petites affiches, 31 mai 1991, n° 65, note S. MAJEROWICZ ; RTD Com., 1989.683, obs. Y. REINHARD ; JCP éd. E, 1990.II.15677, n° 2, obs. A. VIANDIER et J.-J. CAUSSAIN.

⁷³ Com. 12 mars 1996, n° de pourvoi 93-17813, Société Nollet c/ Salon, Bull. civ. IV, no 86 ; D. 1997. 133, note LANGLES ; D. 1996. Somm. 345, obs. HALLOUIN ; D. Affaires 1996. 494 ; JCP E 1996. II. 831, note PACLOT ; Rev. sociétés 1996. 554, note BUREAU ; Dr. sociétés 1996, no 96, note BONNEAU. – V. aussi Paris, 31 mai 1996 : RJDA 1996, no 1048 • Toulouse, 10 juin 1999 : JCP 2000. II. 10372, note J.J. DAIGRE.

⁷⁴ CA Versailles 13e ch., 19 janv. 1989, Engelmann et autres c/ Fauvet et autres.

prévus par la loi, position que fera sienne la Cour de cassation dans son arrêt évoqué ci-dessus en date du 12 mars 1996.

Viennent d'être vus dans ce chapitre les différentes modalités légales d'exclusion de l'associé, qu'elles aient été directement prévues par un texte de loi ou, au contraire, qu'elles ne soient que la conséquence indirecte de certaines dispositions légales. La question qui se pose à présent est celle de savoir si des situations autres peuvent entraîner l'exclusion d'un associé. Autrement dit les associés peuvent-ils hors toute habilitation légale créer eux-mêmes des modalités d'exclusion ? Voilà ainsi posée la question de l'exclusion conventionnelle.

Chapitre 2 : L'exclusion conventionnelle

Par exclusion conventionnelle on entend toute stipulation expresse par laquelle les associés d'une société dans laquelle la faculté d'exclusion n'a pas été expressément prévue par le législateur prévoient l'exclusion dans les conditions qu'ils déterminent. Pareille attitude doit s'analyser alors comme une manifestation suprême de l'*affectio societatis* dans la mesure où chaque associé accepte d'emblée le principe de son éviction éventuelle dans l'intérêt de la personne morale⁷⁵.

Comme vu précédemment, l'exclusion d'un associé est parfois prévue par la loi, soit à titre de sanction lorsque l'actionnaire a commis un manquement à certaines obligations qui lui sont imposées (non-libération des actions...), ou en réponse à un besoin économique lorsque la société est en état de redressement judiciaire⁷⁶ etc. La jurisprudence a reconnu à l'associé un droit général de rester dans la société, sauf dans les cas prévus par la loi⁷⁷. De même la doctrine a présenté le droit de rester dans la société comme un « droit fondamental de l'associé⁷⁸ ». Alors la question s'était posée de savoir s'il est possible d'admettre l'exclusion en dehors des cas expressément prévus ou autorisés par la loi. Autrement dit, quelle signification fallait-il donner au silence du législateur ?

Il apparaît clairement que tous les arguments apparaissent de nature à prohiber l'exclusion judiciaire mais non à empêcher l'exclusion conventionnelle. En effet, si nul ne peut être contraint

⁷⁵ Note S. DANA-DEMARET, sous C.A. Paris 7 juin 1988, Rev. soc. 1989, p. 251.

⁷⁶ C. com., art. L. 626-4 reconnu conforme à la Convention européenne des droits de l'homme à l'art. 544 du code civil par Com. 12 juill. 2005, *préc.* no 24.

⁷⁷ Com. 12 mars 1996, JCP E 1996. II. 831, note Y. PACLOT.

⁷⁸ J. MESTRE et D. VELARDOCCCHIO-FLORES, Les réformes du droit des sociétés commerciales dans la loi "nouvelles réglementations économiques" du 15 mai 2001, Bull. d'actualité Lamy Sociétés Commerciales, juin 2001, no 807 ; Y. GUYON, Droit des affaires, t. 1, Droit commercial général et sociétés, 12e éd., 2003, Economica, no 750, p. 804 ; J.-P. STORCK, La continuation d'une société par l'élimination d'un associé, Rev. sociétés, 1982. 242 ; B. CAILLAUD, thèse *préc.*; E. THALLER, note sous Cass. civ. 30 mai 1892, DP 1893. 1. 505.

de céder sa propriété, chacun peut y consentir. La remarque est transposable concernant le droit de faire partie de la société. « *Il faut admettre que ce que la loi a fait, le contrat peut le faire, sauf s'il heurte une règle d'ordre public. Or, même en cherchant profondément, aucune disposition d'ordre public n'interdit l'exclusion.* »⁷⁹ Cette exclusion préalablement consentie par les associés peut se manifester dans deux types de relations conventionnelles qu'il convient de distinguer et d'analyser séparément. En effet, l'exclusion peut intervenir dans le cadre sociétaire et concerner l'ensemble des associés par le biais de l'insertion d'une clause d'exclusion dans les statuts. Il s'agira alors de déterminer si la société peut forcer un associé à céder ses actions et porter ainsi atteinte au droit propre de tout associé de ne pas être exclu. Hormis ce cadre sociétaire, l'exclusion peut-elle intervenir en dehors du pacte social dans une relation entre associés, c'est l'exclusion prévue dans une convention autre que les statuts.

Il s'agira là de distinguer les rapports individuels des rapports collectifs. Dès lors il conviendra d'examiner les clauses statutaires d'exclusion (**Section 1**) et les stipulations extra-statutaires d'exclusion (**Section 2**).

Section 1 : Exclusion statutaire

Les statuts constituent le pacte sacré des associés qui se trouvent engagés les uns envers les autres dès leur signature. Les statuts matérialisent le contrat de société. Ils régissent à la fois les rapports entre associés et les rapports entre ceux-ci et la société. Comme tout contrat ils ont force obligatoire. Selon les dispositions de l'article 1832 du C. civ. la société procède du contrat ; on peut donc légitimement penser que les associés sont libres de prévoir conventionnellement toutes stipulations qu'ils estiment être nécessaires à la protection de leurs intérêts contractuels à travers l'entité qu'ils mettent en place. Et par voie de conséquence au nom du principe de liberté contractuelle les associés devraient se voir accorder la liberté de prévoir dans les statuts l'exclusion d'un des leurs.

Cependant, comme nous avons pu le constater, il apparaît que l'exclusion d'un associé heurte différents principes fondamentaux du droit français, ces derniers constituant les fondements même du droit d'un associé à ne pas être exclu.

En l'absence de dispositions légales de prohibition, il fallait se tourner vers la jurisprudence et dans la pratique cette dernière semble plutôt préférer la liberté statutaire.

⁷⁹ H. LE NABASQUE, P. DUNAUD, P. ELSÉN, Les clauses de sortie dans les pactes d'actionnaires, Actes pratiques, octobre 1992, p2.

Nous nous attarderons dans cette section sur l'admission prétorienne de la clause statutaire d'exclusion (§1) et sur la distinction de celle-ci d'avec la clause d'éviction nouvellement consacrée (§2).

§1 : Admission prétorienne de la clause statutaire d'exclusion

Bien que le droit de rester dans la société ait été qualifié de principe impératif, des clauses statutaires d'exclusion ou de rachat forcé sont parfois insérées par les associés⁸⁰. Elles sont un aménagement important du fonctionnement de la société, et leur validité a fait l'objet de vives discussions doctrinales, car elles seraient contraires au droit absolu de l'associé à rester dans la société. C'est ainsi que le doyen RODIÈRE a pu écrire que ces clauses constituaient une « *monstruosité juridique* » quand elles n'étaient pas expressément prévues par la loi⁸¹.

Cependant, les clauses d'exclusion ont été validées à plusieurs reprises par la jurisprudence indépendamment de toute prescription légale. Elles furent acceptées une première fois dans un arrêt de la cour d'appel de Paris du 18 novembre 1893⁸², confirmée au début du XX^e siècle par un arrêt de la Cour d'appel de Rennes de 1912⁸³, puis par la Cour d'appel de Caen en 1927⁸⁴, puis par la Cour de cassation en 1943⁸⁵, puis, et, postérieurement à la loi du 24 juillet 1966⁸⁶, codifiée dans le Code de commerce, de nombreux arrêts de cours d'appel ont également admis la validité de ces clauses d'exclusion⁸⁷ et a contrario par la Cour de cassation en 1982⁸⁸.

⁸⁰ J.-J. DAIGRE, N. METAIS et V. Tandeau DE MARSAC, Clauses d'exclusion dans les sociétés anonymes non cotées, Actes pratiques janv.-févr. 1999, p. 5 et s. ; S. DARIOSECO et N. METAIS, Les clauses d'exclusion, solution à la mésentente entre associés, Bull. Joly 1998. 908 ; DURAND-LEPINE, L'exclusion des actionnaires dans les sociétés non cotées, Petites Affiches, n° 88, p. 11 et s.

⁸¹ R. RODIERE, note sous CA Rouen, 8 févr. 1974, Rev. sociétés 1974. 507 et s.

⁸² CA Paris, 18 nov. 1893, DP 1894. 1. 10.

⁸³ C.A. Rennes, 12 juillet 1912, J. Soc. 1913, p. 23, note BOSVIEUX.

⁸⁴ Cette décision précise : « [...] attendu qu'il est formellement stipulé [...] que l'exclusion de la société de l'un des associés pourra être demandée et poursuivie par les autres en cas d'inobservation de la clause [...] ; que l'acte de société lie les associés, que cette clause n'a rien d'illicite ou de contraire à l'ordre public, qu'aucun texte ne l'interdit en matière de société en nom » (CA Caen, 11 avr. 1927, DP 1928, II, p. 65, note LEPARGNEUR).

⁸⁵ Req. 16 nov. 1943, S. 1944. 1. 15, Journ. soc. 1944. 277, concl. PICARD.

⁸⁶ Loi no 66-537 du 24 juillet 1966.

⁸⁷ CA Rouen, 8 févr. 1974, Rev. sociétés 1974, p. 507, note RODIERE ; CA Aix, 13 juill. 1978, Bull. Aix 1978/3, n° 193, p. 44 ; CA Paris, 3e ch. A, 7 juin 1988, motifs, Rev. sociétés 1989, p. 246, note DANA-DEMARET ; CA Orléans, 2e ch., 26 sept. 1989, Dr. sociétés 1990, no 163, Rev. sociétés 1990, p. 644, obs. GUYON, constatant qu'une AGE de SARL a pu valablement, sur la base des statuts, prononcer l'exclusion d'un associé s'étant rendu coupable d'une faute grave ; CA Paris, 25e ch. B, 12 avr. 1996, Ljubie c/Finacor, Rev. sociétés 1996, p. 596, obs. GUYON, donnant plein effet à la clause des statuts d'une société anonyme prévoyant que l'actionnaire qui perd définitivement la qualité de salarié de la société perd simultanément sa qualité d'associé.

⁸⁸ Com. 8 févr. 1982, Bull. Joly 1982. 970 ; solution confirmée par Com. 13 déc. 1994, aff. Midi Libre, JCP E 1995. II. 705, note Y. PACLOT, Bull. Joly 1995. 752, note P. LE CANNU, RJDA 03/1995, n° 292 et note H. LE NABASQUE, p. 200, Rev. sociétés 1995. 298, note D. RANDOUX.

Et plus récemment, la haute juridiction de l'ordre judiciaire a admis la validité de la clause d'exclusion statutaire en dehors de toute disposition légale. Relevons quelques décisions remarquées allant dans ce sens.

D'abord, un arrêt où la Cour de cassation a expressément reconnu la validité d'une clause d'exclusion ; l'arrêt avait été rendu à propos d'une clause insérée dans les statuts d'une SNC mais il semble intéresser le droit commun de toutes les sociétés⁸⁹. Elle a affirmé « qu'il est possible et licite de prévoir dans les statuts, qui constituent le contrat accepté par les parties et fixant leurs droits et obligations, que le redressement judiciaire de l'un des associés lui fera perdre cette qualité, dès lors que lui est due la valeur des droits dont il est ainsi privé pour un motif qui est en l'occurrence conforme à l'intérêt de la société et à l'ordre public⁹⁰».

Ensuite, un autre arrêt⁹¹ mérite d'être signalé pour la confirmation de la validité de l'exclusion statutaire d'un associé d'une société civile. En effet, rejetant le pourvoi de l'associé concerné, la haute juridiction refuse de remettre en cause la légitimité d'une exclusion prévue dans les statuts et ayant respecté le principe de contradiction. La Cour de cassation donne plein effet à la clause statutaire de sociétés civiles prévoyant que l'associé perdant la qualité de salarié d'une société du groupe perd simultanément sa qualité d'associé⁹².

Finalement, le principe de l'exclusion statutaire est admis par les juges dès lors que celle-ci intervient dans les conditions posées et dans le respect des règles en la matière.

La jurisprudence semble d'ailleurs aller plus loin en consacrant la « clause d'éviction » qu'elle distingue de la clause d'exclusion.

§2 : Distinction d'avec la clause d'éviction nouvellement consacrée

Par deux arrêts, la chambre commerciale⁹³ et la troisième chambre civile⁹⁴ de la Cour de cassation ont respectivement suggéré une distinction inédite entre la clause d'exclusion et la clause d'éviction mais aussi une distinction entre clause d'exclusion et promesse de cession de droits sociaux. L'arrêt le plus remarquable reste celui de la chambre commerciale du 29 septembre 2015 pour son caractère exprès dans la distinction entre ces deux clauses conduisant à la perte de la qualité d'associé.

⁸⁹ En ce sens, J.-J. CAUSSAIN, Fl. DEBOISSY et G. WICKER, obs. sous Com. 8 mars 2005, JCP 2005. I. 156, n° 9.

⁹⁰ Com. 8 mars 2005, Bull. civ. IV, n° 47, D. 2005. 839, obs. A. LIENHARD.

⁹¹ Cass. com., 20 mars 2012, n° 11-10.855, P+B.

⁹² Revue Lamy droit des affaires, n° 71, 1er mai 2012.

⁹³ Cass. com., 29 sept. 2015, n° 14-17.343.

⁹⁴ Cass. 3^e civ., 8 déc. 2015, n° 14-19.261 et 14-22.244 : JurisData n° 2015-027488 ; JCP E 2016, 1119, note S. NONORGUE ; Defrénois 2016, note A. RABREAU ; Bull. Joly Sociétés 2016, p. 99, note B. BRIGNON.

Dans l'espèce, un salarié contestait l'application d'une clause statutaire qui prévoyait la perte de sa qualité d'actionnaire en cas de cessation de ses fonctions salariées. Plus exactement, la clause prévoyait que : « *Nul ne pourra devenir ou demeurer actionnaire s'il n'est titulaire d'un contrat de travail auprès de l'une des sociétés du Groupe, et s'il n'a pas été agréé par l'Assemblée Générale ordinaire des actionnaires sur proposition du Conseil d'administration. Le refus d'admission n'a pas à être motivé. Tout actionnaire qui cesse d'être salarié d'une société du Groupe, pour une cause quelconque, ou qui ne remplit plus les conditions d'admission exigées ci-dessus par le présent article, perd dès ce moment sa qualité d'actionnaire. Cependant, le Conseil d'administration, s'il le juge opportun, pourra permettre à l'actionnaire cessant définitivement son activité professionnelle, de conserver sa qualité d'actionnaire* ».

La Cour unificatrice rappelle tout d'abord le fondement statutaire de l'éviction (« l'article 15-I des statuts de la société Socotec, selon lequel tout actionnaire qui cesse d'être salarié de celle-ci perd dès ce moment sa qualité d'actionnaire ») pour la valider en ce que l'intéressé « ne pouvait ignorer la précarité de sa qualité d'actionnaire » et surtout avait « en conséquence, accepté le principe de son éviction à son départ de la société ».

Le choix du terme « éviction » plutôt que celui d' « exclusion » n'est pas anodin. La Cour de cassation poursuit en effet, en précisant « que cette éviction, qui présente un caractère automatique, ne peut être confondue avec la clause d'exclusion telle qu'elle est prévue dans les statuts, et qu'en devenant actionnaire de la société Socotec, il s'est engagé à respecter la règle selon laquelle la propriété des actions de cette société est indissociable de la qualité de salarié.

À en croire la Cour de cassation, la clause devant jouer automatiquement ne serait donc pas une clause d'exclusion, mais une clause d'éviction. La première offre un pouvoir d'exclusion qui doit être mis en œuvre par une décision sociale. La seconde opère automatiquement. Le régime juridique est alors différent selon la qualification retenue⁹⁵.

Dans le second arrêt, celui de la troisième chambre civile, les juges estiment que les statuts d'une SELARL de pharmaciens peuvent prévoir l'exclusion immédiate d'un associé ayant cessé son activité dès lors que cette cessation d'activité remet en cause la détention majoritaire du capital social par des associés en exercice. Mais l'associé exclu conservera le droit à la rétribution de son apport jusqu'au remboursement de ses droits sociaux. C'est donc encore « *une clause automatique d'exclusion* », que la troisième chambre civile de la Cour de cassation a eu à analyser⁹⁶.

⁹⁵ Cass. com., 29 sept. 2015, n° 14-17.343, Icard c /Société Socotec France : JurisData n° 2015-021771 ; R. MORTIER, Ne pas confondre exclusion et éviction de l'associé, Dr. Sociétés 2016, comm. 43.

⁹⁶ Société - Cessions de droits sociaux - Chronique par Bernard-Olivier BECKER et Matthieu BUCHBERGER et Marie CAFFIN-MOI, La Semaine Juridique Entreprise et Affaires n° 15, 14 Avril 2016, 1217.

Après l'arrêt de la chambre commerciale du 29 septembre 2015 posant le principe de la distinction entre clause d'exclusion et clause d'éviction, la troisième chambre civile aussi s'y met et semble suivre la voie tracée par les juges commercialistes.

En principe seuls les statuts peuvent être le support de la clause d'éviction, d'ailleurs la Cour de cassation relève que le salarié qui reçoit les statuts lors de son entrée dans la société ne peut dès lors « ignorer la précarité de sa qualité d'actionnaire » et accepte en conséquence « le principe de son éviction à son départ de la société⁹⁷».

La clause d'éviction n'est pas soumise aux contraintes de la clause d'exclusion que sont entre autres la nécessité d'une décision d'assemblée générale ou d'un organe social, le droit pour l'actionnaire exclu de prendre part au vote sur son exclusion⁹⁸, le respect du principe du contradictoire⁹⁹etc.

A noter que cette distinction était d'ailleurs déjà opérée par une partie de la doctrine qui opposait, sous des vocables divers¹⁰⁰, d'une part, les clauses statutaires qui provoquent la sortie d'un associé du groupement en raison de la survenance d'un événement objectif - la réalisation de tel fait matériellement indiscutable qui affecte la société ou l'un des associés¹⁰¹ - et, d'autre part, les stipulations du pacte social qui visent à exclure tel membre de la structure à la suite d'une appréciation subjective de son comportement¹⁰², laquelle conduit à la reconnaissance d'une faute ou d'un manquement à son endroit. On a donc là des spécificités des deux types de dispositions qui tiennent foncièrement aux motifs qui déclenchent leur mise en œuvre respective. Alors que l'éviction s'apparente à une mesure qui touche la pure administration de la société, l'exclusion constitue sans nul doute une sanction disciplinaire¹⁰³.

A l'instar de la clause d'exclusion, l'efficacité d'une disposition statutaire d'éviction suppose non seulement que son objet soit rédigé de manière suffisamment précise afin de répondre aux exigences du nouvel article 1163 du C.civ. mais aussi qu'elle ait été acceptée par le sujet de droit concerné, conformément au nouvel article 1128 du même Code.

⁹⁷ Cass. com., 29 sept. 2015, n° 14-17.343.

⁹⁸ Cass. com., 6 mai 2014, n° 13-14.960 : JurisData n° 2014-009106 ; Rev. sociétés 2014, p. 550.

⁹⁹ V. pour une formule, H.-L. DELSOL, De la perte de la qualité d'associé : Dr. sociétés 2016, étude 3.

¹⁰⁰ D'aucuns distinguent ainsi nettement l'« élimination d'un associé » et l'« exclusion d'un associé » (V. not. dans ce sens, F.-X. LUCAS, note sous Com. 20 mars 2012, Bull. Joly 2012. 538) ou encore l'« exclusion-sauvegarde » et l'« exclusion-sanction » (P. MOUSSERON, Les conventions sociétaires, LGDJ, Lextenso, 2014, spéc. n° 386 s.) ou enfin « l'exclusion régularisation » et l'« exclusion sanction » (Y. GUYON, Les sociétés, LGDJ, 5e éd., spéc. n° 49).

¹⁰¹ L'on songe par exemple au fait de ne plus exercer une activité professionnelle particulière, de perdre la qualité d'associé ou de salarié dans une société spécifique ou de ne plus réaliser une gamme de produits exigée pour l'entrée dans la société.

¹⁰² Parmi de tels motifs, l'on pourrait trouver la violation d'une clause de non-concurrence statutaire ou le dénigrement des autres associés.

¹⁰³ V. not. sur ce point, M. GERMAIN et R. VATINET, Le pouvoir disciplinaire des personnes morales de droit privé, Mélanges Guyon, Dalloz, 2003, p. 397.

À première vue, le caractère automatique de l'éviction n'a rien de choquant. Jean-Jacques ANSAULT note à juste titre que : « *L'on ressent comme une évidence que tout débat avec le sujet de droit visé paraît superfétatoire à partir du moment où l'éviction réside dans une cause purement objective. Fondamentalement, elle n'est que le fruit de la survenance d'une condition prévue dans les statuts et détachée de toute appréciation subjective d'une attitude qu'il aurait adoptée à l'égard de ses coassociés ou de la société*¹⁰⁴ ».

Renaud MORTIER¹⁰⁵ soulignait quant à lui que l'arrêt du 29 septembre 2015 est à rapprocher d'une précédente décision de la chambre commerciale selon laquelle est une promesse unilatérale de vente et non une exclusion l'engagement souscrit par un associé conférant aux autres parties, aux conditions qu'il prévoit, une option d'achat de ses droits sociaux en cas de cessation de ses fonctions¹⁰⁶. Cet arrêt de 2015 contribue ainsi à chasser l'artifice. Ses contempteurs pourront faire valoir que la différence est bien tenue, et ne peut être artificielle, entre une exclusion organique et une éviction automatique pouvant être écartée par un organe.

Il n'en demeure pas moins que la solution satisfera pleinement les praticiens qui seront désormais inexcusables de ne pas savoir rédiger, dans les statuts (pour les clauses d'éviction) et hors les statuts (pour les promesses de cession), les clauses de nature à réduire autant que possible le domaine effectif de ce nid à contentieux que sont les clauses d'exclusion.

Cette distinction peut sembler opportune, car elle permettrait de mettre à l'écart certaines règles inutiles lorsque la clause doit jouer automatiquement. Il paraît en effet inutile de respecter le principe du contradictoire dès lors que la société n'a aucune marge d'appréciation quant à la mise en œuvre de la clause. Est tout aussi inutile la désignation d'un organe pour prononcer l'exclusion.

Voilà donc une nouvelle figure consacrant la perte de la qualité d'associé et c'est ce qu'écrivait Bruno Dondero en ces termes : « *Au-delà de la reconnaissance de l'actionnariat précaire, c'est aussi une nouvelle figure de sortie de l'actionnaire qui est consacrée. À côté de la promesse de vente des actions et de la clause d'exclusion, dont la distinction était déjà délicate*¹⁰⁷, apparaît donc la clause des statuts donnant lieu à éviction, terme qui ne recouvrait pas jusqu'alors, à notre connaissance, une figure distincte de la perte de qualité d'actionnaire¹⁰⁸».

¹⁰⁴ J.-J. ANSAULT, La consécration discrète de la clause statutaire d'éviction, Rev. sociétés, 2016. 228.

¹⁰⁵ Renaud MORTIER : Société anonyme (SA) - Ne pas confondre exclusion et éviction de l'associé, Droit des sociétés n° 3, Mars 2016, comm. 43. p. 4.

¹⁰⁶ Cass. com., 6 mai 2014, n° 13-17.349 et 13-19.066, F-D, Villela-Petit c/ Pépin : JurisData n° 2014-009101 ; Dr. sociétés 2014, comm. 182, note R. MORTIER ; JCP E 2014, 1317, note B. DONDERO ; Gaz. Pal. 2014, n° 189, p. 10, note A.-F. ZATTARA-GROS.

¹⁰⁷ V. ainsi Cass. com., 6 mai 2014, n° 13-17349 : Dr. sociétés 2014, comm. n° 182, note R. Mortier ; Rev. sociétés 2015, p. 36, note M. MICHINEAU ; JCP E 2014, 1317, note B. DONDERO.

¹⁰⁸ Bruno Dondero, L'éviction distincte de l'exclusion, Gazette du Palais, 2015, p.19, n° 335.

Même s'ils constituent la charte fondamentale de la société, les statuts ne sont pas l'unique source des relations sociétaires. Les associés peuvent-ils organiser hors du cadre des statuts la cession forcée de leurs parts en aménageant dans un cadre extra-statutaire leur droit à ne pas être exclus ?

Section 2 : Clause d'exclusion extra-statutaire

Le pacte extrastatutaire a connu un développement important en raison certainement de ses avantages par rapport au pacte statutaire. En effet, deux principaux avantages plaident en sa faveur. D'une part, la flexibilité et, d'autre part, la confidentialité qui le caractérisent. Flexibilité, parce qu'il échappe à la prohibition de certaines clauses statutaires, et que son élaboration et sa modification ne sont pas soumises aux formalités imposées pour les statuts. Confidentialité car, à la différence des statuts, son existence comme son contenu peuvent rester secrets.

Il convient de distinguer dans cette hypothèse, les pactes extra-statutaires faisant intervenir l'ensemble des associés (§1) des conventions extra-statutaires entre deux ou plusieurs associés (§2) et de s'interroger sur leur validité respective.

§1 : La clause d'exclusion extra-statutaire engageant l'ensemble des associés

Sur la validité des accords extra-statutaires d'exclusion, G. Durand-Lepine¹⁰⁹ estimait que l'absence de dispositions législatives explicites et la reconnaissance jurisprudentielle de l'exclusion sociale, paraissent a priori valider le recours à une convention extra statutaire¹¹⁰. Dès lors, en principe rien ne semble interdire que tous les associés d'une société prévoient les motifs et modalités d'une exclusion de l'un d'eux dans une convention séparée de la charte sociale.

Mais la question est plus délicate qu'il n'y paraît, en effet, si les principes de liberté contractuelle et d'autonomie de la volonté devraient en principe permettre de prévoir l'exclusion d'un associé dans un pacte extra-statutaire, il est évident que le pacte extra-statutaire ne doit pas contredire, non seulement la loi, mais il ne doit pas non plus contredire les statuts, qui prévalent à son égard. Or, « *la qualité d'associé est née, pour chaque associé signataire, du contrat de société : en conséquence, il est exclu qu'un pacte d'actionnaires, distinct du contrat de société, puisse avoir pour objet de retirer cette qualité à l'un de ses signataires*¹¹¹ ».

¹⁰⁹ G. DURAND-LEPINE, L'exclusion des actionnaires dans les sociétés non cotées, *art. préc.*, page 7.

¹¹⁰ Dans les sociétés coopératives agricoles, seuls les statuts peuvent comprendre une clause d'exclusion.

¹¹¹ H. LE NABASQUE, P. DUNAUD, P. ELSEN, Les clauses de sortie dans les pactes d'actionnaires, *art. préc.*

L'argument est imparable. De plus, cette analyse semble avalidée par la jurisprudence. Analysant l'arrêt du 8 février 1982¹¹² de la Cour de cassation, un auteur remarque l'annulation de la convention extra-statutaire qui prévoyait l'exclusion d'un associé.

Confirmant partiellement¹¹³ la décision de la Cour d'appel qui avait déclaré qu'une telle clause n'était pas opposable à la société et devait être réputée non écrite, la chambre commerciale de la Cour de cassation rejeta le pourvoi au motif que : « la convention litigieuse était distincte du contrat de société liant par ailleurs les parties et constaté qu'elle n'avait pas été signée par un représentant de la société ». L'auteur s'interroge ensuite sur la portée de cet arrêt dont le manque de clarté rend difficile l'appréciation et s'il faut conclure que seuls les statuts de la société peuvent prévoir une mesure d'exclusion par le biais d'une cession forcée¹¹⁴, ou atténuer sa portée, en considérant que seul semble interdit le pacte qui tendrait à se substituer aux statuts en concernant l'ensemble des actionnaires.

Tirant les conséquences de cette décision, Gaëtane Durand-Lepine¹¹⁵ nuance l'affirmation de la validité des clauses extra-statutaires car écrit-elle : « ces pactes extra-statutaires subissent l'influence plus ou moins forte de la société même s'ils sont en principe indépendants. Etant par essence infra-statutaire, ils se doivent de respecter les statuts et plus encore ne pas empiéter sur le domaine réservé de ceux-ci ».

Et selon le Professeur STORCK, il y a domaine réservé des statuts lorsque les textes offrent aux associés la possibilité d'insérer certaines clauses dans les statuts et affectent à cette liberté contractuelle une localisation précise, les statuts de la société, écartant par là même le jeu des conventions extra-statutaires. Or plus précisément, les clauses extra-statutaires d'exclusion entrent-elles dans le domaine réservé de ceux-ci ? Sur cette question, on ne peut manquer de relever que la jurisprudence¹¹⁶ a été amenée à étendre le domaine réservé des statuts à des hypothèses non visées par la loi et ce qui semble être le cas en ce qui concerne l'exclusion d'un associé, ce que l'on ne peut qu'approuver.

¹¹² Cass. com. 8 févr. 1982, Bull. Joly 1982, p. 970.

¹¹³ En l'espèce, la Cour de cassation jugea surabondant le motif visé à la seconde branche du moyen, selon lequel pareille clause serait contraire aux règles générales des sociétés commerciales et au droit commun des contrats, violerait le principe d'égalité des associés et le principe normal de la majorité. On doit approuver la Cour de cassation sur ce point. La motivation adoptée par la cour d'appel aboutissait à remettre en cause la validité des clauses statutaires d'exclusion.

¹¹⁴ J.-P. STORCK, art. préc., no 14 ; contra S. PRAT, Les pactes d'actionnaires relatifs au transfert de valeurs mobilières, Litec, 1992, p.219, no 356. Mais peut-être devons-nous considérer qu'il n'y a pas de véritable opposition entre ces auteurs. J.-P. STORCK raisonnant sur le fondement des droits propres et S. Prat sur le fondement du droit de propriété.

¹¹⁵ DURAND-LEPINE, L'exclusion des actionnaires dans les sociétés non cotées, art. préc.

¹¹⁶ C.A. Paris ch. A., 21 déc. 1983, Dt des Soc. 1984, no 74, note M. GERMAIN ; Bull. Joly 1984, p. 304.

Une autre raison de nuancer, c'est cet arrêt¹¹⁷ ultérieur qui a semblé prendre parti en faveur de l'interprétation allant dans le sens de l'annulation uniquement du pacte qui tendrait à se substituer aux statuts en concernant l'ensemble des actionnaires. En effet, le règlement intérieur¹¹⁸ d'un groupement d'achat prévoyait les modalités d'adhésion au groupement de toutes personnes désirant s'y affilier. Un des associés fut exclu par décision de l'assemblée générale et agit alors en nullité de la délibération. La cour d'appel de Paris¹¹⁹ fit droit à sa demande au motif que : « la décision de l'assemblée générale était entachée de nullité comme contraire au principe d'ordre public de l'égalité des associés qui s'opposait à ce que l'un d'entre eux puisse être exclu du profit en vue duquel la société a été constituée ». La cour relevait en outre que l'objet de la société s'identifiant à celle du groupement, aucun associé ne pouvait être exclu du groupement, tout en demeurant porteur de parts de la société, de sorte que la convention en cause tendait à se substituer aux statuts. Il convient d'observer qu'en l'espèce, les statuts ne prévoyaient pas de mesure d'exclusion. Or l'exclusion d'un actionnaire affecte le fonctionnement même de la société dans la mesure où l'exclusion est une mesure grave qui porte atteinte à la qualité d'associé, en y mettant fin prématurément. Elle doit en conséquence s'analyser comme une clause essentielle, de la seule compétence des statuts. En conséquence, cette faculté exorbitante d'évincer un de ses membres ne doit pouvoir jouer qu'à la seule initiative de la société et être enserrée dans la limite étroite de la règle de l'unanimité nécessaire à la validité de l'exclusion sociale. Par la même, il est exclu qu'un pacte extra-statutaire distinct de la charte sociale puisse avoir pour objet de retirer cette qualité à l'un des signataires de celle-ci¹²⁰ et de se substituer aux statuts en concernant l'ensemble des actionnaires.

De plus, en imaginant la validité d'un tel pacte, on peut en outre douter de son efficacité. Imaginons l'hypothèse où tous les associés d'une société auraient conventionnellement prévu la cession forcée de leurs titres, quelles sanctions adopter face à un associé exclu qui refuserait de quitter la société dont il viendrait pourtant d'être exclu par les autres associés lorsqu'on sait que cette exclusion est inopposable à la société considérée comme un tiers¹²¹.

Pour toutes ces raisons, on doit hésiter sur la validité des pactes extra-statutaires d'exclusion qui concernerait l'ensemble des associés et dont l'objet serait de se substituer aux statuts sans offrir toutes les garanties nécessaires à la validité de l'exclusion sociale.

La question se pose différemment dans une relation bipartite. Peut-on alors admettre valablement, le jeu d'une clause de clause d'exclusion entre deux ou plusieurs associés d'une même société ?

¹¹⁷ C.A. Paris, ch. A., 21 déc. 1983.

¹¹⁸ P. LE CANNU, Le règlement intérieur des sociétés, Bull. Joly 1986, p. 723.

¹¹⁹ C.A. Paris, ch. A., 21 déc. 1983, Dt des Soc. 1984, no 74, note M. GERMAIN ; Bull. Joly 1984, p. 304.

¹²⁰ H. Le NABASQUE, P. DUNAUD, P. ELSÉN, *art. préc.*, no 52.

¹²¹ Cela en application de l'effet relatif des conventions, article 1165 du Code civil.

§2 : Le pacte extra-statutaire d'exclusion n'impliquant pas l'ensemble des associés

Il est possible d'organiser conventionnellement, en dehors des statuts, au moyen de l'engagement pris par un associé envers un ou plusieurs autres de céder ses actions sous certaines conditions, la sortie forcée de l'associé débiteur. Une telle convention revient alors à organiser une forme d'exclusion de ce dernier. Dans la plus part des cas la clause extra-statutaire d'exclusion entre certains associés s'appuie sur la technique de la promesse de vente¹²². Ainsi le recours au droit des obligations va valider ce type de clause. Cela permet de contourner l'obstacle de la théorie du domaine réservé des statuts puisqu'il est certain que la convention n'intervenant qu'entre deux ou plusieurs associés, ne tend pas à se substituer aux statuts et doit s'analyser comme une convention à laquelle chaque associé est libre de conclure. Cette convention d'exclusion extra-statutaire entre certains associés peut prendre plusieurs formes.

Au rang des techniques admises sans conteste, sous réserve du respect de certaines conditions par la doctrine et la jurisprudence, figurent les promesses de ventes de droits sociaux. Le droit étant affaire de subtilité, il n'est en effet pas interdit de « détourner » habilement certaines techniques en les sortant de leur cadre habituel pour en utiliser les conséquences pour d'autres finalités.

Parmi ces promesses figurent ainsi la promesse unilatérale de vente (A), les promesses croisées (B) et les clauses d'offres alternatives (C). Il convient d'examiner successivement ces trois techniques.

A. Promesse unilatérale de vente

Forgée par la pratique, la promesse unilatérale de vente figure désormais¹²³ dans le C. civ. à l'article 1124 qui dispose que : « *La promesse unilatérale est le contrat par lequel une partie, le promettant, accorde à l'autre, le bénéficiaire, le droit d'opter pour la conclusion d'un contrat dont*

¹²² L. BOYER, rép. civ. 1990, Vo promesse de vente, no 230.

¹²³ L'ordonnance n° 2016-131- du 10 février 2016, portant réforme du droit des contrats, du régime général et de la preuve des obligations intègre cet avant-contrat dans le Code civil. L'art 1124, après avoir donné une définition à la promesse unilatérale (al.1), prévoit le régime de la sanction de la révocation de cette promesse, avant la levée de l'option, par l'exécution forcée du contrat (al.2). Cette solution met fin à une jurisprudence très critiquée : la Cour de cassation refusait en effet la réalisation forcée du contrat lorsque la levée de l'option par le bénéficiaire intervient postérieurement à la rétractation du promettant et limitait la sanction à l'octroi de dommages et intérêts. La nouvelle solution adoptée, conforme aux projets européens d'harmonisation, tend à renforcer la sécurité et l'efficacité de ma promesse unilatérale.

les éléments essentiels sont déterminés, et pour la formation duquel ne manque que le consentement du bénéficiaire.

La révocation de la promesse pendant le temps laissé au bénéficiaire pour opter n'empêche pas la formation du contrat promis.

Le contrat conclu en violation de la promesse unilatérale avec un tiers qui en connaissait l'existence est nul ». Cette promesse unilatérale peut se présenter sous différentes formes, les plus utilisées, s'agissant de la recherche implicite d'une faculté d'exclusion au profit du bénéficiaire, sont les promesses pures et simples (1) et les promesses sous condition suspensive (2).

1. Les promesses pures et simples

Cette promesse de vente, rappelons-le, est une convention par laquelle une personne s'engage envers une autre, si cette dernière en manifeste par la suite la volonté, à conclure un contrat de vente dans des conditions dès à présent déterminées¹²⁴. Le contrat ne se formera que par la déclaration de volonté du bénéficiaire de la promesse qui dispose d'un droit d'option¹²⁵.

En pratique, l'un des associés par exemple minoritaire va s'engager d'ores et déjà à vendre ses parts à un autre associé majoritaire, lorsque ce dernier en manifestera la volonté. Il est certain que le bénéficiaire de la promesse acquiert alors un droit d'option¹²⁶, celui d'acquérir les parts sociales de son coassocié, s'il le désire dans un certain délai. Cette levée de l'option est ainsi une arme redoutable dans les mains d'un associé, majoritaire de surcroît¹²⁷. Ayant pour objet la réalisation future d'une cession, la promesse de vente doit remplir toutes les conditions légales pour qu'il y ait vente.

Lorsque l'associé a accepté de conclure une promesse pure et simple de vente de ses titres, celui-ci se place volontairement dans une situation précaire et confère tous les pouvoirs au bénéficiaire de l'option, ce dernier pouvant à tout moment lever l'option qui entraînera l'exclusion corrélative de l'associé promettant.

Le plus souvent, les parties opteront pour une promesse de vente sous condition suspensive qui est une promesse conclue sous la condition suspensive qu'un événement déterminé survienne.

¹²⁴ B. MERCADAL, Droit des Affaires, Memento pratique Francis Lefebvre, 1993/94, n° 1667.

¹²⁵ Ce droit d'option est appelé à s'exercer dans un certain délai. Celui-ci est le plus souvent un terme extinctif, ou encore suspensif. A défaut de terme, le droit d'option se prescrit par l'écoulement du délai de droit commun.

¹²⁶ F. COLLART DUTILLEUL, Ph. DELEBECQUE, Contrats civils et commerciaux, éd. Précis Dalloz, 1991, n° 60.

¹²⁷ R. CANNARD, Les pactes visant à prendre et ou à conserver le pouvoir dans les S.A. non cotées, J.C.P. éd. E, 1992, supplément no 1, p. 4.

2. La promesse de vente sous condition suspensive

Dans la promesse de vente sous condition suspensive les parties subordonnent la formation de leur rapport de droit à la réalisation d'un événement futur et incertain. Si l'évènement se réalise la vente produira ses effets. Le contrat doit être alors qualifié de conditionnel. La vente devient définitive au jour de la réalisation de la condition et rétroagit en principe au jour de la formation du contrat¹²⁸.

Par le jeu de ce type de promesse, un associé de la société promet de vendre ses actions lors de la survenance d'une condition déterminée au préalable entre les parties. Le contenu de la condition peut être semblable aux motifs nécessaires à l'exclusion statutaire. Le plus souvent, c'est la modification de son capital social pour un associé personne morale, la perte de sa qualité de salarié pour un associé personne physique, la cessation de ses fonctions d'un dirigeant érigées en condition, qui obligeront le promettant à la cession si celle-ci est exigée par le bénéficiaire de l'option.

De telles clauses sont qualifiées par la doctrine de « promesse de vente » sous « condition suspensive »¹²⁹. Cette qualification découle de leur nature¹³⁰. La réalisation de la condition entrainera la perte de la qualité de l'associé promettant. L'arrêt de la chambre commerciale de 2012¹³¹ est une illustration parfaite de la perte de la qualité d'associé par le biais de la promesse de cession sous la condition suspensive de la fin du contrat de travail dont était titulaire l'associé promettant.

L'idée se retrouve dans la technique dite « good/bad leaver », où l'associé exclu verra également le prix de cession de ses titres affecté d'une prime (*good leaver*) ou d'une décote (*bad leaver*), selon que le cédant aura rempli ou non une ou plusieurs conditions.

On a un autre type de promesse unilatérale pouvant conduire à l'exclusion de l'associé.

B. Les promesses unilatérales croisées de vente et d'achat de droits sociaux

Les promesses croisées de vente de titres sociaux peuvent être utilisées isolément ou dans différents montages pour aboutir à la finalité recherchée par les parties qui est de pouvoir contraindre un associé à céder irrévocablement ses titres. En dépit du risque de requalification de

¹²⁸ G. DURAND-LEPINE, L'exclusion des actionnaires dans les sociétés non cotées, *art. préc.*

¹²⁹ Si la condition est suspensive, la conclusion définitive du contrat est subordonnée à la réalisation ultérieure d'un événement pour l'instant futur et incertain.

¹³⁰ DURAND-LEPINE, L'Exclusion des Actionnaires dans les Sociétés non cotées, *art. préc.*

¹³¹ Com., 20 mars 2012, n° 11-10.855, M. c/ Sté Finamag, D. 2012. 875, obs. A. LIENHARD ; Dr. Sociétés 2012, comm. 77, obs. H. HOVASSE ; JCP E 2012, 1310 note R. Mortier ; Paris, P. 5, ch. 8, 28 février 2012, n° 10/16807, SAS Ouverture Internationale, Bull. Joly 2012. 489, § 260, note P.-L. PERIN.

ces promesses unilatérales de vente et d'achat en promesse synallagmatique de vente¹³² et de la controverse entre auteurs et prétoires, de telles promesses nous semblent pouvoir être utilisées pour évincer un associé. Si les promesses unilatérales de vente et d'achat valent engagement synallagmatique, l'analyse du professeur J. MOURY, à laquelle nous adhérons totalement, démontre « *qu'elles ne forment pas pour autant une promesse synallagmatique de vente valant vente définitive, et ce n'est qu'au prix d'une contorsion difficilement acceptable sous l'angle du droit des obligations que la jurisprudence glisse, notamment pour la mise en œuvre de la règle fiscale, puis peut-être alors par contagion, de l'un à l'autre*¹³³ ». Les promesses croisées doivent donc s'analyser en un simple projet ou avant-contrat permettant d'organiser implicitement une faculté d'exclusion en mettant certains associés en position de cédant.

Nous pouvons donc conclure à l'utilisation possible de la technique de la vente au service de l'exclusion, que celle-ci revête la forme d'une promesse unilatérale pure et simple, subordonnée à la réalisation d'une condition suspensive ou de promesses unilatérales croisées.

Il est aussi important d'évoquer une clause utilisée par les associés qui pourrait conduire à l'exclusion d'un associé dans certains cas et qu'une partie de la doctrine et la jurisprudence rattachent aux promesses unilatérales croisées de vente et d'achat mais qui, selon nous, est à distinguer de ces dernières.

C. Les clauses d'offres alternatives

Sous des appellations très diverses « put and call », « buy and sell », « roulette russe », « clause américaine », « clause omelette », les clauses d'offres alternatives envisagent de façon générale la rupture sous la forme d'un achat et, à défaut, d'une vente. Le professeur Le Nabasque fait une présentation assez originale de cette clause, en ce qu'il distingue les différentes étapes du mécanisme. Selon lui, la clause de buy or sell (qu'il préfère nommer « *clause d'offre alternative* ») associe « *une première offre (de vente) et une double promesse : de vente, d'abord, de la part de celui qui refuserait d'acheter les titres du pollicitant ; d'achat, ensuite, du pollicitant lui-même*¹³⁴ ». Jusqu'ici il est évident que, dans le mécanisme, l'offre ne lie nullement le second partenaire, lequel peut parfaitement en refuser les termes, en refusant d'acheter ou pourquoi pas de

¹³² Com. 22 nov. 2005, n° 04-12.183 « *en statuant ainsi, alors que l'échange d'une promesse unilatérale d'achat et d'une promesse unilatérale de vente réalise une promesse synallagmatique de vente valant vente définitive dès lors que les deux promesses réciproques ont le même objet et qu'elles sont stipulées dans les mêmes termes, la cour d'appel a violé les textes susvisés* ».

¹³³ Jacques MOURY, Menaces sur les promesses unilatérales de vente et d'achat croisées, D. 2006. 2793.

¹³⁴ H. Le NABASQUE, P. Dunaud, P. Elsen, Les clauses de sortie dans les pactes d'actionnaires, *art. préc.*, n° 5, p. 13.

vendre. Ainsi conçue, la clause offre, simplement, une opportunité de "sortie", au gré de la volonté du seul bénéficiaire.

Pour pouvoir entraîner l'exclusion d'un associé, en pratique, la clause se double d'un mécanisme plus contraignant destiné à asseoir son caractère obligatoire. Il est ainsi stipulé que le bénéficiaire qui refusera d'acheter sera tenu de vendre, soit au prix proposé, soit à un prix plus fort. La clause dite d'offre alternative associe donc une première offre (de vente) et une double promesse, de vente, d'abord, de la part de celui qui refuserait d'acheter les titres du pollicitant ; d'achat, ensuite, du pollicitant lui-même¹³⁵. Ainsi, l'associé qui déclenche la procédure d'achat devra, s'il souhaite parvenir à l'acquisition des titres de son associé, se donner les moyens financiers de son ambition, sous peine de devoir lui-même céder ses titres.

Ce mécanisme, lorsqu'il est plus contraignant, est donc susceptible de conduire à l'exclusion conventionnelle du coassocié.

Remarquons que cette clause aussi appelée « *clause Buy or Sell* » est analysée comme une clause rentrant dans le champ de qualification des promesses unilatérales croisées de vente et d'achat. En effet, certains auteurs la qualifient de promesses unilatérales croisées de vente et d'achat. C'est le cas du professeur Guyon qui voit dans cette clause de buy or sell des « *promesses de vente et d'achat croisées* ¹³⁶ ». De même, M. Prat la décrit comme des « *options d'achat et de vente entrecroisées*¹³⁷ ». Ces auteurs sont suivis par la jurisprudence¹³⁸ dans les quelques rares occasions qu'elle a eues de se prononcer sur cette technique issue de droit des affaires américain. La Cour de cassation, dans l'un de ses rares arrêts relatifs à une clause de buy or sell, ne s'est pas risquée à de telles acrobaties juridiques et a préféré se contenter d'une qualification à minima¹³⁹.

Toutefois, cette qualification quelque peu simpliste ne nous paraît pas pleinement satisfaisante. Et certains auteurs comme Bertrand FAGES¹⁴⁰ prennent leur distance et estiment que ces clauses sont difficilement réductibles à la qualification de promesses unilatérales, fussent-elles croisées. Toujours est-il que la clause buy or sell, en dépit de la divergence de qualification conduirait à une exclusion de l'associé de la société.

¹³⁵ *Ibid.*

¹³⁶ Y. GUYON, Traité des contrats, Les sociétés, Aménagements statutaires et conventions entre associés, 5ème éd., n° 220, p. 335, LGDJ, 2002.

¹³⁷ S. PRAT, Les pactes d'actionnaires relatifs au transfert de valeurs mobilières, préface A. VIANDIER, thèse Paris V, Litec, n° 158 et s., p. 92 et s. 1992.

¹³⁸ Trib. com. Paris, 17 octobre 2006, Bull. Joly, janvier 2007 n° 1, p. 72, note F.-X. LUCAS, Dr. sociétés 2007, comm. n° 137, par H. HOVASSE, RTD com. 2007. 169, obs. P. LE CANNU ; Paris, 15 décembre 2006, Bull. Joly, avril 2007 n° 4, p. 479, note F.-X. LUCAS, D. 2007. 2045, note J. MOURY, D. 2008. 1024, note B. DONDERO, RTD com. 2007. 169, obs. P. LE CANNU ;

¹³⁹ Cass. Com., 28 avril 2009, Defrénois 2009, art. 39040, p. 2324, obs. R. LIBCHABER, Dr. sociétés 2009, comm. n° 136, par H. HOVASSE, RTD civ. 2009. 525, obs. B. Fages.

¹⁴⁰ Bertrand FAGES : L'efficacité de la clause buy or sell – RTD civ. 2009. 525.

Après avoir examiné les modalités d'exclusion d'un associé, analysons à présent les conditions et la mise de cette exclusion.

Titre 2 : Le régime de l'exclusion

Une fois le principe de l'exclusion d'origine légale et conventionnelle acquis, il convient à présent d'évoquer dans ce second titre les conditions et la mise en œuvre de l'exclusion.

Abandonnée pour une large part à une organisation conventionnelle, puisque la loi elle-même fait, dans la plus part des cas, un renvoi aux statuts, il est impératif de poser les règles régissant tant l'adoption que la mise en œuvre de ces clauses d'exclusion dans un domaine où la liberté contractuelle peut conduire à certaines dérives.

Ainsi nous envisagerons tout d'abord les conditions (**Chapitre 1**) et ensuite la mise en œuvre de l'exclusion (**Chapitre 2**).

Chapitre 1 : Les conditions

La première condition pour pouvoir exclure un associé réside dans l'existence d'un texte ou d'une clause, le premier renvoyant souvent à la seconde dont la rédaction est strictement encadrée.

Nous allons analyser successivement les conditions préalables à la décision d'exclusion (**Section 1**) et les conditions relatives à la rédaction de la clause (**Section 2**).

Section 1 : Les conditions préalables à la décision d'exclusion

L'exclusion ne peut être admise que si elle est prévue par une clause. Cela peut être une clause statutaire ou extra-statutaire. La nécessité d'une clause d'exclusion s'impose comme un postulat, non seulement dans les hypothèses où la loi donne compétence aux statuts, mais aussi dans tous les cas résiduels d'exclusion, en raison du caractère essentiel que revêt cette clause. La clause d'exclusion, d'origine légale ou conventionnelle, doit figurer expressément dans les statuts de la société, ce qui répond en outre à une plus grande sécurité juridique.

Les dispositions légales qui renvoient aux clauses statutaires ne visent pas nécessairement les statuts initiaux ; ce qui laisse donc la voie ouverte à leur modification ultérieure soit pour inclure une clause d'exclusion, soit pour en déterminer les modalités. La clause peut ainsi figurer dans les

statuts dès l'origine (§1) mais elle peut aussi intervenir en cours de vie sociale (§2). La question alors est celle relative aux modalités de son adoption.

§1 : Clause prévue dans les statuts d'origine

Lorsque la clause d'exclusion figure dans les statuts d'origine, il ne fait pas de doute que celle-ci a été adoptée à l'unanimité des associés, en ce sens, il est clair que l'ensemble des associés a consenti à l'atteinte portée par la clause au droit de rester associé et au droit de propriété propre à chaque membre.

En ce qui concerne l'associé qui n'était pas là lors de la création de la société, les clauses statutaires s'imposent à tous les associés, y compris ceux qui ne sont pas fondateurs et qui auraient rejoint la société en cours de vie sociale. En effet, les intéressés ont eu connaissance des statuts et des clauses qui y sont incluses. Par conséquent, en manifestant leur volonté de faire partie de la société, ils s'engagent à respecter ses statuts.

D'ailleurs dans l'arrêt de la Cour de cassation du 20 mars 2012¹⁴¹, les juges estimaient que l'associé, dont l'exclusion avait été prononcée, en signant les statuts pour être associé de la société avait accepté personnellement la clause d'exclusion présente à l'article 16 des statuts de la société. L'associé qui a rejoint une société en cours de vie sociale dont les statuts prévoient une clause d'exclusion renonce implicitement par la même à invoquer ou faire valoir ses droits propres en tant qu'associé d'une société. L'introduction d'une telle clause lors de la création de la société ne suscite pas de difficulté quant à sa validité.

L'interrogation existe cependant s'agissant d'une clause d'exclusion introduite en cours de vie sociale car la question se pose alors de savoir si l'unanimité est requise ou si une majorité suffit.

§2 : Clause introduite en cours de vie sociale

Par le passé certains auteurs¹⁴² avaient pu soutenir que la clause d'exclusion insérée en cours de vie sociale ne nécessitait pas le consentement unanime des associés. Ces auteurs estimaient, d'une part, que l'exclusion d'un associé n'entraîne pas une augmentation de ses engagements au sens de l'article 1836 du C.civ. qui dispose en son al. 2 que : « *En aucun cas, les engagements d'un associé ne peuvent être augmentés sans le consentement de celui-ci.* » D'autre part, ils se fondaient sur une conception institutionnelle de la société, vigoureusement défendue par la cour d'appel de

¹⁴¹ Cass. com., 20 mars 2012, 11-10.855, Publié au bulletin.

¹⁴² B. CAILLAUD, thèse, préc., p. 250 ; I. KRIMMER « La clause de rachat » : JCP, éd. E, 1993, I, no 223 ; Sabine DANA-DEMARET, note sous CA Paris, 7 juin 1988, p. 252. Cet auteur écrivait que « *le principe de l'exclusion constitue une atteinte évidente aux droits propres des associés. Cependant, cette atteinte n'entraîne pas une augmentation de leurs engagements, mais une diminution de leurs droits : il n'y a pas aggravation de leur dette envers la société ou les tiers, mais suppression d'un droit, celui de rester associé.* ».

Reims dans son arrêt du 24 avril 1989¹⁴³, pour considérer qu'une minorité peut être sacrifiée au nom de l'intérêt du plus grand nombre.

Aujourd'hui, on a, d'un côté, le législateur qui est intervenu dans certaines formes sociales en prévoyant expressément que l'adoption ou la modification des clauses d'exclusion ne peuvent se faire qu'à l'unanimité des associés. Il s'agit de la clause d'exclusion de la SAS qui est prévue par l'article L. 227-19 du C. com. qui dispose que les clauses statutaires d'exclusion ne peuvent être adoptées ou modifiées qu'à l'unanimité des associés. Ce qui est également le cas pour les sociétés européennes visé par article L. 229-15 du même Code. Et de l'autre, la doctrine¹⁴⁴ s'accorde à considérer que, pour les autres formes sociales, l'introduction d'une clause d'exclusion dans les statuts requiert l'unanimité des associés. Certains de ces auteurs mettent en avant la nature même de la clause pour justifier l'exigence de l'unanimité. Ils estiment que : « la nature contractuelle de la clause d'exclusion interdit que cette clause puisse être adoptée en cours de vie sociale sans le consentement unanime des associés. En effet, l'adoption d'une clause d'exclusion par l'assemblée en cours de vie sociale ne remettrait pas en cause simplement le droit de participer aux assemblées, défini à l'article 1844 du C. civ., mais également le droit de propriété de l'actionnaire, défini par l'article 545 du même code¹⁴⁵».

En outre, on peut raisonner par analogie par rapport aux sociétés européennes visé par article L. 229-15 et la SAS avec l'article L. 227-19 du C. com. énonçant que les clauses statutaires d'exclusion ne peuvent être adoptées ou modifiées qu'à l'unanimité des associés. Toutefois, pour ce qui est de la SAS, il s'agit d'un argument somme toute très relatif en raison de la spécificité de cette dernière.

Le Professeur Le Nabasque soutenait, lui, et cela emporte notre conviction, que l'unanimité « *ne se justifie pas parce que la clause constituerait une prétendue augmentation des engagements des associés mais, plus sûrement, parce que chaque associé doit, individuellement, accepter par avance d'être exclu : c'est à ce prix que la liberté contractuelle peut venir relayer la force et la vigueur de son droit de propriété*¹⁴⁶ ». Certains juges du fond valident cette position. Deux décisions

¹⁴³ Cour d'appel de Reims du 24 avril 1989, préc.

¹⁴⁴ Sylvie DARIOSECQ et Nathalie METAIS, Les clauses d'exclusion, solution à la mésentente entre associés, Bulletin Joly Sociétés -1998 - n° 9 - page 908 ; F.-X. Lucas : Exercice du droit de vote attaché à des actions indivises et insertion dans les statuts d'une clause d'exclusion : note sous CA Paris, 3e ch., sect. A, 27 mars 2001, Sté Éditions du Témoignage chrétien c/ Montaron : Juris-Data n° 149860 ; LE NABASQUE, P. DUNAUD et P. ELSEN, Les clauses de sortie dans les pactes d'actionnaires, *art. préc.*, no 5 ; J.-M. BERMOND de Vault, L'exclusion d'un associé, Dr. sociétés, octobre 1996, chron. n° 14, p. 4 ; H. LE NABASQUE, Agrément de cessions d'actions et exclusion d'actionnaires : RJDA 3/1995, p. 200.

¹⁴⁵ Sylvie DARIOSECQ et Nathalie METAIS, Les clauses d'exclusion, solution à la mésentente entre associés, *art. préc.*

¹⁴⁶ H. LE NABASQUE, Agrément de cessions d'actions et exclusion d'actionnaires, *art. préc.*

de cours d'appel vont dans ce sens, l'une de Paris, l'autre de Grenoble¹⁴⁷. Dans l'arrêt de la cour d'appel de Paris, du 27 mars 2001, les juges du fond arrivent à la conclusion que l'introduction dans les statuts d'une clause intitulée « *exclusion d'un associé* », qui prévoit une procédure exceptionnelle entraînant l'obligation de céder ses actions, à l'encontre de tout actionnaire en cas de faits graves requiert l'unanimité.

Il en va de même pour la modification de la clause d'exclusion d'un associé. En effet, un arrêt de la cour d'appel de Paris¹⁴⁸ juge que l'ajout dans une clause statutaire d'exclusion de nouveaux motifs d'exclusion, parmi lesquels l'exercice d'une activité professionnelle directement concurrente, porte atteinte à la liberté de commerce et de travail. Cette réduction de la liberté de commerce et de travail caractérise une augmentation des engagements des associés et exigeait dès lors d'être adoptée à l'unanimité des associés. L'unanimité se présente ainsi comme une condition essentielle de la validité de la clause d'exclusion, et doit à ce titre être placée au premier rang des exigences requises concernant les conditions de validité de l'exclusion. Le défaut d'adoption ou d'insertion à l'unanimité des associés devant entraîner la nullité absolue de la clause d'exclusion. Ainsi, la modification statutaire envisagée, doit selon nous, être votée à l'unanimité des associés de la société. Il y a donc lieu de condamner les décisions des organes sociaux tendant à priver l'associé de ses titres dans la société, une assemblée générale ne pouvant, fut-elle extraordinaire, à défaut d'une clause adoptée à l'unanimité, exclure l'associé de la société.

Pour ce qui est de la clause d'exclusion extra-statutaire, comme il a été vu, en vertu du principe de l'autonomie de la volonté, rien ne devrait s'opposer, *a priori*, à ce qu'une convention extra-statutaire (pacte d'actionnaires ou promesse de vente) puisse valablement prévoir l'exclusion d'un associé. Toutefois, en ce qui concerne les pactes d'actionnaires et ainsi que l'indique fort justement G. Durand-Lépine, ils « *occupent incontestablement un rang inférieur dans la hiérarchie des dispositions réglementant le fonctionnement des sociétés dans la mesure où ceux-ci ne doivent pas contredire la loi ni les statuts*¹⁴⁹ ». Le Professeur Le Nabasque partage également cet avis ; selon lui la « *qualité d'associé est née, pour chaque associé signataire, du contrat de société : en conséquence, il est exclu qu'un pacte d'actionnaires, distinct du contrat de société, puisse avoir pour objet de retirer cette qualité à l'un de ses signataires*¹⁵⁰ ».

¹⁴⁷ CA Paris, 3e ch., sect. A, 27 mars 2001, Sté Éditions du Témoignage chrétien c/ Montaron : JurisData n° 2001-149860 ; Dr. sociétés 2002, comm. 14, note F.-X. Lucas ; JCP N 2002, 1237 ; Bull. Joly Sociétés 2002, § 18, p. 90, note H. LE NABASQUE. – CA Grenoble, 16 sept. 2010 n° 10/00062, SA ITM Entreprises c/ Dubois : JurisData n° 2010-030228 ; Dr. sociétés 2011, comm. 125, note M.-L. Coquelet ; JCP E 2011, 1267, note P. Mousseron.

¹⁴⁸ Cour d'appel, Paris, Pôle 5, chambre 8, 17 Février 2015 – n° 14/00358.

¹⁴⁹ G. DURAND-LEPINE, L'exclusion des actionnaires dans les sociétés non cotées, *art. cité*.

¹⁵⁰ H. LE NABASQUE, DUNAND et ELSÉN, Les clauses de sortie dans les pactes d'actionnaires : *art. préc.*, n° 52.

Quant aux promesses unilatérales de vente ou clauses extra-statutaires bipartites, le recours au droit des obligations et le respect des conditions de validité des contrats permettent de valider ce type de clause.

Après avoir souligné la nécessité de la clause d'exclusion, il convient d'examiner à présent son contenu.

Section 2 : Les conditions relatives à la rédaction de la clause

Une fois les conditions de validité de la clause précisées, encore faut-il évoquer le contenu de la celle-ci. Cela recouvre deux points essentiels. La clause doit non seulement préciser les motifs de l'exclusion (§1) mais elle doit également déterminer l'organe compétent pour mettre en œuvre l'exclusion (§2).

§1 : Désignation des motifs d'exclusion

Malgré l'absence de texte, la doctrine est unanime sur la nécessité de prévoir un motif légitime d'exclusion dont les associés n'ont pas à faire la découverte au gré d'une assemblée générale. L'exigence d'un motif d'exclusion précis et objectif dans la clause se justifie par la protection des associés.

D'abord, il faut noter que cette exigence est en parfaite harmonie avec le principe posé par l'adage « nullum crimen, nulla poena sine lege », il n'y a ni crime, ni peine sans une loi qui les prévoit. Cet adage est simplement la traduction du principe de la légalité des délits et des peines. Cela implique que les associés doivent connaître par avance les comportements ou actes qui seraient susceptibles de les exclure de la société.

Ensuite, la connaissance du motif précis et objectif permettra à l'associé dont l'exclusion est envisagée de se défendre et contester la mesure si celle-ci n'a pas été adoptée conformément à la stipulation statutaire. Plus généralement, c'est le contrôle judiciaire de la procédure d'exclusion qui, du fait de la stipulation des motifs de l'exclusion, sera rendu possible.

Enfin, l'exigence d'un motif objectif et précis semble proscrire la stipulation d'exclusion ad nutum. Il ne saurait être question, comme en matière de révocabilité ad nutum des dirigeants, d'une exclusion sans motif. L'exclusion, selon nous, a en effet ceci de particulier, qu'elle touche à la participation de l'associé dans la société et à son droit de propriété, et est par la même, bien différente d'un quelconque exercice de fonction sociale. Il ne peut ainsi être permis à un organe de pouvoir exclure librement un associé selon son bon vouloir.

Aussi, faut-il que ces motifs soient précis et objectifs. Les motifs de l'exclusion d'un associé peuvent être diverses. Cependant, un auteur tente de les classer. Ainsi, on peut lire que : « la clause d'exclusion vise à retirer la qualité d'associé au membre d'une société qui a manqué à l'intérêt social ou qui ne remplit plus certaines conditions pour y appartenir¹⁵¹ ». Partant, les motifs pouvant figurer dans une clause d'exclusion auront donc pour objet d'assurer le respect, soit de l'*affectio societatis*, soit de l'*intuitus personae*¹⁵²

Selon ces auteurs¹⁵³, le motif se rapporte à l'*affectio societatis* lorsque l'exclusion sanctionne la faute ou le manquement par l'associé à ses obligations vis-à-vis de la société. La jurisprudence offre de nombreux exemples de comportements ayant mené à l'exclusion d'un associé. Ainsi la Cour de cassation a affirmé que l'exclusion d'un associé d'une coopérative dont le comportement préjudiciable gravement à l'intérêt social, peut être prononcée, sans abus de droit par l'assemblée de la société¹⁵⁴. En l'espèce, l'associé exclu avait manifesté de graves divergences de vue avec ses coassociés.

De même, la chambre civile de la Cour de cassation a estimé qu'un associé ayant exercé son activité dans une autre structure, en violation d'une clause figurant dans les statuts, pouvait être légitimement exclu dès lors que « l'interdiction faite par les statuts d'une société civile de moyens à un associé d'exercer en dehors de la société n'est pas illicite¹⁵⁵ ». Il convient encore de mentionner un arrêt de la cour d'appel de Paris qui a sanctionné le comportement préjudiciable d'un membre d'un groupement d'intérêt économique qui avait créé un groupement dissident susceptible de provoquer une confusion dans l'esprit de la clientèle¹⁵⁶.

Ces motifs fondés sur la faute sont à rapprocher de certains cas légaux d'exclusion déjà évoqués où la loi prévoit l'exclusion de l'associé fautif en guise de sanction.

Et le motif se rapporte à l'*intuitus personae* lorsque l'exclusion sanctionne la perte par l'associé d'une qualité déterminante en considération de laquelle il est devenu associé de la société. C'est ainsi que les juridictions admettent généralement la validité des clauses prévoyant l'exclusion de l'associé en cas de changement de contrôle. L'arrêt de la cour d'appel de Rouen du 8 février 1974¹⁵⁷ a ainsi confirmé l'exclusion prononcée contre un actionnaire à la suite de la prise de contrôle de celui-ci par un actionnaire non susceptible d'être agréé comme cessionnaire conformément à la clause qui figurait dans les statuts de la société anonyme. La cour d'appel d'Orléans a également eu

151 L. GRYNBAUM sous Cass. com., 21 oct. 1997 : LPA 5 juin 1998, n° 67.

152 Jean-Jacques DAIGRE, Nathalie METAIS et alii, Clauses d'exclusion dans les sociétés anonymes non cotées, Fasc. P-240, JurisClasseur Notarial Formulaire, 12 décembre 2016, p.6, n°14.

153 *Ibid.* p.6, n° 15.

154 Cass. com., 15 juill. 1992 : Dr. sociétés 1992, n° 212.

155 Cass. 1re civ., 4 janv. 1995 : Bull. civ. 1995, I, n° 12.

156 CA Paris, 8 avr. 1992 : RJDA 8-9/1992, n° 842.

157 CA Rouen, 8 février 1974, D. 1974, somm. p. 71 ; Banque 1974, p. 647 ; RTD com. 1974, p. 291.

à connaître, dans un arrêt du 26 septembre 1989¹⁵⁸, d'un litige dans lequel l'associé exclu d'une société à responsabilité limitée était passé sous le contrôle d'un concurrent sans accomplir les formalités imposées par les statuts, à savoir la notification à la société de toute modification ayant entraîné des changements de majorité dans les associés de la société. Cette omission a donc été considérée par la cour comme une faute grave justifiant la mise en œuvre de la procédure d'exclusion.

Selon toujours les mêmes auteurs¹⁵⁹, l'exclusion peut être également prévue en cas de perte d'une qualité particulière, telle que celle de salarié¹⁶⁰ ou de courtier¹⁶¹. Dans cette dernière espèce, les statuts d'une société civile à capital variable prévoyaient que la qualité d'associé était indissociable de celle de courtier et que la perte de cette dernière qualité entraînait son retrait d'office de la société civile¹⁶². Plus récemment, a été validée une clause prévoyant la cession forcée des parts d'un associé de SNC mis en redressement judiciaire¹⁶³.

La doctrine préconise des motifs d'exclusion correspondant à des faits ou à des actes qui permettent d'admettre objectivement que l'associé exclu a perdu l'*affectio societatis* ou ne satisfait plus à l'*intuitus personae*¹⁶⁴. Et à l'inverse, elle déconseille toute référence à un élément subjectif ou trop général¹⁶⁵ impliquant une appréciation de la part de la société et qui pourra subséquentement être source d'arbitraire, aboutissant à exclure par exemple, un associé devenu indésirable pour la majorité. Il faut donc des critères objectifs et précis, des faits graves perturbant la vie sociale ; en particulier, la violation des statuts, le manquement de l'associé à ses obligations tels que le dénigrement de la société, la concurrence déloyale, la perte d'une qualité prévue dans les statuts.

Est-il nécessaire que les motifs soient conformes à l'intérêt de la société ? La réponse faite par D. Gallois-Cochet nous convainc du contraire¹⁶⁶ : « la validité de l'exclusion repose sur

¹⁵⁸ Dr. sociétés, juin 1990, n° 163.

¹⁵⁹ Jean-Jacques DAIGRE et alii, Clauses d'exclusion dans les sociétés anonymes non cotées, Fascule. P-240, *art. préc.*

¹⁶⁰ Cass. com., 20 mars 2012, n° 11-10.855, Maucollot. c/ Sté Finamag : JurisData n° 2012-004961 ; Bull. civ. 2012, IV, n° 60 ; D. 2012, p. 1584, note Laroche ; D. 2012, p. 875, obs. A. LIENHARD ; Rev. sociétés 2012, p. 435, note A. COURET ; RTD com. 2012, p. 348, obs. Constantin ; RLDA juin 2012, 10, obs. FAVARIO ; Dr. et patrimoine mai 2013, p. 94, obs. D. PORACCHIA. – CA Paris, 12 avr. 1996, Ljubic c/ Wagram Investissement : JurisData n° 1996-021980.

¹⁶¹ CA Paris, 24 sept. 1996 : BRDA 1996, n° 20, p. 5 ; Bull. Joly 1996, p. 1036.

¹⁶² I. Pascual, La prise en considération de la personne physique dans le droit des sociétés, RTD com. 1998, p. 273 et s.

¹⁶³ Cass. com., 8 mars 2005, n° 374, Juris-Data n° 2005-027475 ; Bull. civ. 2005, IV, n° 47 ; D. 2005, p. 839, obs. A. LIENHARD ; JCP E 2005, 1045.

¹⁶⁴ DURAND-LEPINE, L'Exclusion des Actionnaires dans les Sociétés non Cotées, *art. préc.* ; H. LE NABASQUE, P. DUNAUD, P. ELSEN, *art. préc.*, n° 46. Pour ces auteurs, l'utilisation de l'adverbe « *notamment* » dans l'énumération des motifs d'exclusion est à écarter.

¹⁶⁵ C'est en ce sens que l'on doit comprendre la solution de l'arrêt de la Cour d'appel de Versailles du 2 mai 1989, *préc.*

¹⁶⁶ D. GALLOIS-COCHET, L'obscur clarté du régime de l'exclusion statutaire, Dr. sociétés 2014, étude 2.

l'acceptation préalable par l'associé de l'atteinte à son droit propre de rester et cette atteinte peut librement être consentie quelle qu'en soit la finalité¹⁶⁷». La conformité à l'intérêt social, ne paraît donc pas être une condition de validité du motif d'exclusion. La validité de l'exclusion repose sur l'acceptation préalable par l'associé de l'atteinte à son droit propre de rester dans la société et cette atteinte peut librement être consentie quelle qu'en soit la finalité¹⁶⁸.

Ceux qui tiennent à la conformité de l'exclusion à l'intérêt social et à l'ordre public invoquent, habituellement à l'appui de ce double critère, un arrêt du 8 mars 2005¹⁶⁹, dans lequel il était question d'un motif « conforme à l'intérêt de la société et à l'ordre public ». Mais, comme le notait cet auteur¹⁷⁰, « *en l'espèce, cette qualification donnée aux motifs est le fait de la cour d'appel, qui énonce que le motif est en l'occurrence conforme à l'intérêt de la société et à l'ordre public, et qui, surtout, rappelle que les statuts constituent le contrat accepté par les parties, ce qui montrait l'importance de l'acceptation préalable et de la prévisibilité du motif. La Cour de cassation se contente d'approuver les juges du fond d'avoir validé l'exclusion au regard des constatations effectuées, sans reprendre à son compte l'exigence d'un motif conforme à l'intérêt social* ».

Dans tous les cas, selon la Cour de cassation, les motifs doivent faire l'objet d'un contrôle très poussé des juridictions du fond. Un arrêt rendu le 21 octobre 1997 énonce en effet clairement « *qu'il appartient aux tribunaux, quand ils en sont saisis, de vérifier que l'exclusion n'est pas abusive*¹⁷¹ ».

C'est ainsi que la Cour de cassation a sanctionné une cour d'appel qui avait admis l'exclusion d'un membre d'un groupement d'intérêt économique dans un cas où les conditions statutaires n'avaient pas été respectées. En l'espèce, la haute juridiction avait estimé que dès lors qu'il n'était pas démontré que ledit membre avait refusé de manière absolue et définitive de remplir ses obligations, l'exclusion qui ne pouvait être encourue qu'en cas d'inexécution grave, répétée et inexcusable, ne pouvait être prononcée¹⁷².

Ce contrôle judiciaire des motifs de l'exclusion a un caractère d'ordre public et, selon nous, une portée générale. En effet, alors que les statuts d'une société à capital variable renfermaient une clause d'exclusion écartant expressément tout contrôle judiciaire hormis celui du respect des

¹⁶⁷ V. les motifs, JCl. Sociétés Formulaire, Fasc. P-242 ou JCl. Notarial Formulaire V° Sociétés, fasc. P-242.

¹⁶⁸ La conformité à l'intérêt social du motif qu'est la perte de la qualité de salarié n'a rien d'évident, il n'en est pas moins admis par la jurisprudence.

¹⁶⁹ Cas. Com., 8 mars 2005, n° 02-17.692.

¹⁷⁰ D. GALLOIS-COCHET, Cession de droits sociaux - L'obscur clarté du régime de l'exclusion statutaire – Droit des sociétés déc. 2014, n° 12, Étude 23, p. 9.

¹⁷¹ Cass. com., 21 oct. 1997, n° 95-21.156, Bull. civ. IV, n° 280, Rev. sociétés 1998, p. 99, note B. SAINTOURENS, D. aff. 1997, chr., p. 1474, note M. BOIZARD.

¹⁷² Cass. com., 21 nov. 1989 : Bull. Joly 1990, p. 91.

formalités prévues et des droits de la défense, la Cour de cassation y indique de façon très générale qu'il appartient quand même aux tribunaux de s'assurer que l'exclusion n'est pas abusive¹⁷³ »

Les motifs, conditions ou causes de l'exclusion, selon l'acceptation que l'on retient, doivent en outre respecter le principe général d'égalité entre les associés. Partant de ce principe les clauses d'exclusion doivent être les mêmes pour tous les associés.

La clause d'exclusion doit aussi déterminer l'organe investi du pouvoir de mettre en œuvre la procédure d'exclusion.

§2 : Désignation de l'organe compétent

De même que les motifs, la clause d'exclusion se doit de désigner le ou les organes chargés d'en assurer l'application. Dans certaines sociétés le législateur est intervenu pour désigner l'organe compétent pour prononcer l'exclusion. Il en est ainsi des sociétés d'exercice libéral. En effet, selon l'alinéa 3 de l'article 10 de la loi 31 décembre 1990¹⁷⁴, dans les SELAS, la décision d'exclusion des associés exerçant leur activité au sein de la société est nécessairement prise par les associés exerçant leur activité au sein de la société et à la majorité des deux tiers. L'article R. 6212-86 du C. santé publ. prévoit aussi, pour les SEL de laboratoire de biologie médicale, que l'associé dont l'exclusion est envisagée doit être prévenu puis convoqué à l'assemblée générale, seul organe compétent pour se prononcer sur l'exclusion.

Autre type de société où l'organe compétent est désigné par la loi, c'est le Groupement agricole d'exercice en commun. En effet, il ressort de l'alinéa 2 de l'article R. 323-38 du C. rur. et de la pêche maritime que les statuts d'un groupement d'exploitation agricole en commun peuvent, dans les conditions qu'ils déterminent, prévoir qu'un associé peut être exclu pour motif grave et légitime par décision de l'assemblée des associés.

Pour les sociétés à capital variable, on a l'article L.231-6 al. 2 du C. com. qui désigne l'assemblée générale pour la mise en œuvre de l'exclusion. Selon cette disposition, il pourra être stipulé que l'assemblée générale aura le droit de décider que l'un ou plusieurs des associés cesseront de faire partie de la société. L'exclusion ne peut ainsi être opérée que par l'assemblée générale comme le prévoit le dispositif. D'ailleurs, la chambre commerciale de la Cour de cassation n'a pas manqué de rappeler cette exigence dans sa décision en date du 26 janvier 1981. Dans cet arrêt les juges du droit sont catégoriques sur l'article L.231-6 al. 2 du C. com. : « *ce texte s'oppose à ce que les statuts donnent pouvoir au Conseil d'administration de prononcer une telle exclusion; que, des*

¹⁷³ Cass. com., 21 oct. 1997, *préc.*

¹⁷⁴ Loi n° 90-1258 du 31 décembre 1990 relative à l'exercice sous forme de sociétés des professions libérales.

*lors, sans encourir les griefs du moyen, c'est à bon droit que la cour d'appel a prononcé la nullité de la délibération litigieuse*¹⁷⁵ ».

Les Sociétés à capital variable pouvant revêtir différentes formes sociétaires, l'art L.231-6 al. 2 du C. com. en visant l'assemblée générale peut être interprété, selon nous, comme visant la collectivité des associés dans les sociétés civiles, les SNC, les SARL etc.

Cependant les choses ne sont pas aussi sûres, du moins en ce qui concerne les sociétés civiles. En effet, en 2012, la chambre commerciale avait rendu un arrêt¹⁷⁶ très remarqué qui approuvait les juges du fond qui avaient admis que l'exclusion d'un associé soit prononcée par le gérant d'une société civile. En effet, la Cour de cassation estimait que la décision de racheter une partie des droits sociaux de l'associé à la suite de la perte par ce dernier de la qualité de salarié d'une société du groupe, qui a été prise conformément aux statuts de la société, est régulière, peu important que l'exclusion de l'associé fût une simple faculté pour le gérant, statutairement investi du pouvoir de la prononcer.

Concernant les sociétés coopératives, selon l'article 7 de la loi de 1947, c'est aux statuts qu'il revient de fixer les conditions générales de l'exclusion. Toutefois, certaines lois spécifiques des différentes sociétés coopératives attribuent la faculté d'exclusion à l'organe de gestion, en l'occurrence le Conseil d'administration et un droit de recours de l'associé devant l'assemblée générale. Il en est ainsi dans les coopératives artisanales et maritimes, les coopératives de commerçant détaillants et les coopératives agricoles, respectivement visées par les articles 9 et 48 de la loi du 20 juillet 1983, l'article L. 124-10 du C. com. et l'article R. 522-8 du C. rur.

Une difficulté résultant d'un conflit de texte prévoyant l'organe compétent peut alors se produire notamment entre les sociétés à capital variable dont l'organe d'exclusion est prévu par l'article L. 231-6 du C. com. (assemblée générale) et la société coopérative à capital variable mais dont l'article 7 du texte fondateur prévoit que c'est aux statuts qu'il revient de fixer les conditions de l'exclusion. Cette difficulté a été soumise aux juges dans une affaire¹⁷⁷ dont la question était la suivante : en présence d'une société coopérative à forme anonyme à capital variable, le texte applicable à la mesure d'exclusion est-il l'article 7 de la loi du 10 septembre 1947, aux termes duquel « *les statuts des coopératives fixent les conditions d'adhésion, de retrait et d'exclusion des associés* », ou bien l'article L. 231-6 du C. com., qui dispose que, dans les statuts des sociétés à capital

¹⁷⁵ Cass. com., du 26 janvier 1981, 79-13.686, Bull. civ. IV, no 48, RTD com. 1981.318, obs. E. ALFANDARI et M. JEANTIN ; CA Paris, 24 sept. 1996, Bull. Joly 1996.1036, note B. CAILLAUD.

¹⁷⁶ Cass. com., 20 mars 2012, n° 11-10.855, P+B : JurisData n° 2012-004961 c/ CA Versailles, 1re ch., 1re sect., 21 oct. 2010 (Rejet).

¹⁷⁷ Cass. com., 13 juillet 2010 n° 09-16.156 (n° 800 FS-P+B).

variable, il peut être stipulé que l'assemblée générale a le droit de décider que l'un ou plusieurs des associés cesseront de faire partie de la société ?

La cour d'appel avait fait prévaloir le second texte, et en avait déduit la nullité de la décision d'exclusion prononcée par le conseil d'administration, une telle mesure ne pouvant, selon la décision attaquée, être prononcée que par l'assemblée. Mais cette analyse est condamnée par la Cour de cassation qui estime que les dispositions spéciales de la loi de 1947 priment sur celles générales régissant le fonctionnement des sociétés à capital variable. Les juges du droit rappelaient ainsi aux juges du fond le principe « *Specialia generalibus derogant* » les règles spéciales dérogent aux règles générales. L'application de ce principe dans cette espèce est incontestable et Bruno Dondero¹⁷⁸ écrivait à juste titre que : « *les sociétés à capital variable ne sont pas une forme sociale particulière (mais les coopératives n'en sont pas une non plus !), mais mettent en œuvre une modalité pouvant affecter une société de personnes ou de capitaux, et l'on trouve dans l'article 7 de la loi de 1947 la confirmation de ce rapport de texte spécial à texte général, lorsque cette disposition prévoit in fine que les coopératives créées sous forme de sociétés à capital variable ne sont pas tenues de fixer dans leurs statuts le montant maximal que peut atteindre leur capital. C'est donc bien le statut des coopératives qui déroge au régime applicable aux sociétés à capital variable.* »

On peut également noter que l'article L.212-4 du CCH qui confie à l'assemblée générale le pouvoir de décider de la vente des droits sociaux des associés défailants dans les sociétés civiles immobilières d'attribution.

Dans les autres cas la mise en œuvre de l'exclusion pose naturellement la question de son initiative. Il appartient aux associés de désigner dans la clause l'organe compétent pour prononcer l'exclusion. Il pourra ainsi s'agir en fonction de l'objectif recherché du Conseil d'administration¹⁷⁹, de l'assemblée générale voire même du gérant.

La question de l'acceptabilité indifférente de toutes les formes de collégialité a également divisé la doctrine. Pour un certain nombre d'auteurs, la compétence de l'assemblée générale

¹⁷⁸ Bruno DONDERO, L'exclusion d'un associé, les droits de la défense et le régime restrictif des nullités du droit des sociétés – D. 2010. 2880.

¹⁷⁹ Ainsi que le fait remarquer LE NABASQUE in Editions techniques, Droit des sociétés. Actes pratiques, octobre 1992 « *il est assez fréquemment conseillé, chaque fois que la procédure d'exclusion suppose en préalable, une décision d'agrément portant, à titre d'exemple, sur la personne des nouveaux contrôleurs d'une société actionnaire, d'attribuer compétence aux seuls organes de direction de la personne morale pour éviter qu'une minorité de blocage puisse refuser l'agrément, et de la sorte provoquer l'exclusion d'un associé majoritaire* ».

s'imposerait du fait de la gravité de la mesure d'exclusion¹⁸⁰. Pour d'autres, il apparaissait souhaitable de donner compétence aux organes¹⁸¹.

En tout cas la jurisprudence a admis tant la compétence de l'assemblée générale¹⁸² que celle d'organes collégiaux comme le Conseil d'administration ou le Directoire¹⁸³. En présence d'une forme sociale connaissant un organe collégial en dehors des assemblées, la compétence, par exemple, du Conseil de surveillance ou du Directoire n'est pas exclue. Dans la majorité des cas il s'agira de l'assemblée générale de la société. Le recours à la collégialité a vocation à diluer la subjectivité, tout au moins en apparence. Aussi n'est-il pas surprenant que les clauses d'exclusion renvoient généralement à l'organisation d'une assemblée générale, ordinaire, ou extraordinaire selon les cas. Plusieurs membres de la doctrine préconisent la tenue impérative d'une assemblée en raison de la gravité de cette mesure¹⁸⁴.

L'arrêt du 20 mars 2012 déjà évoqué est le premier à admettre que ce pouvoir soit confié au gérant dans une société dépourvue d'organe collégial de direction. Mais une fois le gérant statutairement investi du droit de finaliser la clause d'exclusion pour des motifs objectivement incontestables, en réalité n'est-ce pas la collégialité des associés qui exclut ? Le gérant, simple exécutant, ne faisant en définitive que mettre en œuvre les statuts qui énoncent et contiennent la solution¹⁸⁵.

Par ailleurs, l'admission de la possibilité de confier l'exclusion d'un associé au gérant peut s'avérer d'une grande utilité pratique. Pour s'en rendre compte il suffit d'imaginer l'hypothèse dans laquelle on envisage l'exclusion d'un associé majoritaire ou d'un associé disposant d'une minorité de blocage au sein de l'instance collégiale. Dans cette hypothèse on voit bien l'intérêt qu'il peut y avoir à donner compétence au gérant pour procéder à l'exclusion¹⁸⁶.

En dehors des conditions de validité de l'exclusion qui viennent d'être vues, d'autres exigences se rencontrent dans la mise en œuvre de la procédure d'exclusion.

¹⁸⁰ J. SIKORA, L'exclusion des membres des groupements de droit privé, Thèse Strasbourg Université Robert Schuman, 2007, n° 758 ; L. GRYNBAUM, note sous Com. 21 oct. 1997, LPA 5 juin 1998, n° 67 ; S. DANA-DEMARET, note sous Paris 7 juin 1988, Rev. sociétés 1989. 246.

¹⁸¹ V. DAIGRE, METAIS et alii, Clauses d'exclusion dans les sociétés anonymes non cotées, in Actes Pratiques et Ingénierie Sociétaire, n° 43, janv.-févr. 1999, p. 13 ; LE NABASQUE, DUNAUD et ELSÉN, Les clauses de sortie dans les pactes d'actionnaires, Dr. sociétés, Actes pratiques, n° 5 - 1992, § 47, p. 10.

¹⁸² Orléans, 26 sept. 1989, Dr. sociétés juin 1990, n° 163.

¹⁸³ Rouen, 8 févr. 1974, D. 1974. somm. 71 ; RTD com. 1974. 291 ; Rev. Banque 1974. 647.

¹⁸⁴ J. SIKORA, L'exclusion des membres des groupements de droit privé, thèse Strasbourg, univ. Robert Schuman, 2007, n° 758, citée par A. COURET, note sous Cass. com., 20 mars 2012 n° 11-10.855, Rev. sociétés 2012, p. 435 ; S. DANA-DEMARET, note sous CA Paris, 7 juin 1988 : Rev. sociétés 1989, p. 246 et spéc. p. 252.

¹⁸⁵ Jean-Pierre GARÇON, L'exclusion d'un associé de société civile - À propos de Cass. com., 20 mars 2012, La Semaine Juridique Entreprise et Affaires n° 39, 27 Septembre 2012, 1569.

¹⁸⁶ Alain COURET, La compétence de la direction pour décider de l'exclusion d'un associé — Rev. sociétés 2012. 435.

Chapitre 2 : La mise en œuvre de l'exclusion

La mise en œuvre et le prononcé de l'exclusion dépendent de la modalité d'exclusion envisagée. Si le principe même de l'indemnisation n'est pas remis en cause quel que soit le type de société concerné, le prononcé de l'exclusion reste soumis au respect de conditions de validité. Il faut cependant distinguer selon que l'exclusion procède d'une clause – situation qui peut viser tant les exclusions d'origine légale que conventionnelle – d'une technique contractuelle plaçant l'associé dans la position de cédant, ou d'un texte légal entraînant automatiquement l'exclusion. Dans ces deux dernières hypothèses l'exclusion jouant de plein droit¹⁸⁷. Cela dit, nous ne nous intéressons ici que des hypothèses d'exclusion qui procèdent d'une clause statutaire.

Nous envisageons d'analyser successivement dans cette mise en œuvre de l'exclusion le prononcé (**Section 1**), puis l'obligation d'indemnisation qui y est attachée (**Section 2**) et qui constitue l'autre condition substantielle de l'exclusion.

Section 1 : Le prononcé de l'exclusion

L'exclusion d'un associé est une mesure suffisamment grave pour qu'elle ne soit pas laissée à l'arbitraire des coassociés de l'associé visé. En conséquence, il faut non seulement que soit suivie scrupuleusement la procédure à mettre en œuvre devant l'organe compétent (§1) mais s'impose également le respect des « droits de la défense » de l'associé dont l'exclusion est envisagée (§2).

§1 : Le formalisme de la procédure d'exclusion

Quel que soit le type de sociétés concerné, il existe toujours un certain formalisme à respecter relatif sinon à la tenue ou aux conditions de vote de l'organe appelé à se prononcer sur l'exclusion, à tout le moins aux règles relatives à la convocation de ce dernier, car il est indispensable que tous les associés aient été prévenus de la réunion, mis en mesure d'y participer et d'y faire entendre leur point de vue. Le prononcé de toute décision devra ainsi respecter ces conditions qui se manifestent principalement au travers des règles de convocation (**A**) et vote (**B**).

¹⁸⁷ Dans le cadre des techniques d'exclusion extra-statutaire déjà évoquées concourant à l'exclusion d'un associé et qui se caractérisent par des obligations de cessions de titres, l'exclusion n'est que la conséquence d'un acte, d'une promesse unilatérale de vente ou d'un contrat de vente, et se produit de plein droit dès la conclusion du contrat ou la levée de l'option. L'exclusion ne sera ainsi soumise à aucun formalisme imposé par le droit des sociétés, ni du principe du contradictoire et encore moins du respect des droits de la défense.

Il est en va de même dans l'hypothèse où un texte légal prévoit l'exclusion automatique, on a l'exemple avec l'article 1860 du C. civ., qui prévoit que lorsque l'associé d'une société civile est mis en procédure collective, la perte de la qualité d'associé s'ensuit automatiquement. Conséquence légale de l'article 1860 du C. civ., l'exclusion joue de plein droit et automatiquement. La décision de l'exclusion n'appartient pas à la société, qui doit simplement procéder au remboursement des droits sociaux de l'intéressé.

A. Les règles de convocation

L'associé dont l'exclusion est envisagée doit être convoqué à la réunion au cours de laquelle son exclusion sera décidée. La procédure mise en place doit-elle permettre à l'associé d'être convoqué et entendu, même si les statuts ne contiennent aucune stipulation en ce sens¹⁸⁸. Cette convocation de l'associé menacé par la procédure d'exclusion doit être faite en temps utile, c'est-à-dire dans des délais raisonnables lui permettant de faire valoir ses moyens de défense¹⁸⁹. Ce délai est par exemple de quinze jours dans les sociétés anonymes. Ces exigences de convocation¹⁹⁰ et d'audition constituent le minimum requis pour assurer le droit de l'associé¹⁹¹.

Il est impératif que l'organe chargé de procéder à l'exclusion de l'associé lui notifie, par écrit et de préférence par lettre recommandée avec accusé de réception, les motifs pour lesquels une procédure d'exclusion est engagée à son encontre ainsi que le convoquer à l'une de ses réunions afin de l'entendre sur les griefs avancés¹⁹². C'est ainsi que la Cour de cassation a affirmé qu'une décision d'exclusion avait été prise dans des « conditions abusives » dès lors que la « décision litigieuse a été prise sans que (l'exclu) ait été mise en mesure d'obtenir de l'assemblée (de la société) l'information à laquelle elle avait droit et de s'exprimer¹⁹³ ».

Un arrêt de la cour d'appel de Reims du 17 octobre 1977 a également précisé qu'il « y a violation des droits de la défense si l'exclu n'a pas reçu une convocation personnelle à venir s'expliquer s'il le désire devant l'assemblée générale¹⁹⁴ ».

Enfin, le tribunal de commerce de Paris¹⁹⁵ a eu à prononcer la nullité d'une clause du règlement intérieur d'une société à responsabilité limitée à capital variable, stipulant que les associés pouvaient délibérer sur l'exclusion d'un associé hors sa présence et sa participation à l'assemblée générale extraordinaire.

En revanche l'absence de l'intéressé – sous réserve qu'il ait été dûment convoqué – à la réunion statuant sur son exclusion, ne fait pas obstacle à la validité de l'exclusion¹⁹⁶.

De même il est exigé une régularité formelle de l'assemblée générale devant décider de l'exclusion. Ces assemblées sont, selon des auteurs particulièrement autorisés, « des grand-messes

¹⁸⁸ Cass. civ. 1^{ère}, 30 septembre 1997, Gaz. Pal., 1997, 1, p.334.

¹⁸⁹ CA Orléans, ch. des urgences, 15 févr. 2012, n° 11/02105 : Dr. sociétés 2013, comm. 66, obs. M. ROUSSILLE.

¹⁹⁰ Cass. com. 3 mars 1969, Bull. IV, n°79, pour une société coopérative.

¹⁹¹ Véronique ALLEGAERT, Le droit des sociétés et les libertés et droits fondamentaux, Presse universitaire d'Aix-Marseille, 2005, p. 334, n°303.

¹⁹² Jean-Jacques DAIGRE - Nathalie METAIS et alii, Clauses D'exclusion Dans les Sociétés Anonymes non Cotées Fasc. P-240, art préc. n°23.

¹⁹³ Cass. com., 7 juill. 1992 : RJDA 11/1992, n° 1036.

¹⁹⁴ Rev. sociétés 1978, p. 487.

¹⁹⁵ Tribunal de commerce, PARIS, Chambre 11, 22 Février 1993, JurisData n° 1993-040325.

¹⁹⁶ Cass. com., 15 juill. 1992 : Dr. sociétés 1992, n° 212.

minutieusement réglementées. Il faut respecter scrupuleusement le rituel légal, car toute mauvaise manœuvre fournirait une arme inespérée à un associé retors cherchant à faire annuler une décision qu'il n'apprécie pas¹⁹⁷». La convocation doit contenir l'ordre du jour de l'assemblée. L'exclusion de l'associé doit donc figurer à l'ordre du jour. Cette exigence répond à la fois au nécessaire besoin d'information et de défense de l'associé visé par l'exclusion ainsi qu'à certaines exigences légales. C'est ainsi que dans les sociétés anonymes par exemple l'assemblée ne peut délibérer sur l'exclusion d'un associé si la question n'est pas inscrite à l'ordre du jour.

Après l'exigence de la présence de l'associé à l'assemblée, l'autre question soulevée par la mise en œuvre de l'exclusion est celle relative à la participation de l'intéressé au vote sur la mesure d'exclusion.

B. Le vote de l'exclusion

L'exclusion de l'associé doit-elle toujours procéder d'un vote ? L'associé visé par la mesure peut-il se voir écarté dudit vote ? Telles sont certaines des questions qui nous interpellent lorsque l'on évoque la mise en œuvre de la procédure d'exclusion.

D'abord, une distinction s'impose ici aussi. Il faut distinguer selon que l'exclusion procède d'une disposition légale entraînant l'exclusion de plein droit, d'une technique contractuelle plaçant l'associé en position de cédant où l'exclusion dépend non pas d'un vote mais d'une levée d'option par exemple, ou du jeu d'une clause statutaire d'exclusion d'origine légale ou conventionnelle. Dans cette dernière hypothèse, il faut en revanche conclure à la nécessité d'un vote par les associés réunis en assemblée. Lorsque l'ensemble des associés a consenti à la clause d'exclusion, le jeu de celle-ci ne peut ainsi être déclenchée et l'exclusion prononcée sans que les associés se prononcent sur le bien-fondé de cette mesure d'exclusion.

Ensuite, la seconde question d'importance à laquelle il faut répondre est celle de savoir si l'associé dont l'exclusion est envisagée peut être écarté du vote. A la lecture de l'article 1844 du C. civ., la réponse ne fait pas de doute. En effet, cet article prévoit que tout associé a le droit de participer aux décisions collectives et de voter. Le droit de vote de l'associé est certainement un droit essentiel, auquel l'article 1844, alinéa 3, interdit de déroger. Toutefois la structure de l'article 1844 ainsi que l'arrêt de Gaste¹⁹⁸ incitaient plutôt à penser le contraire¹⁹⁹.

¹⁹⁷ Maurice Cozian, Alain Viandier et Florence Deboissy, Droit des sociétés, LexisNexis, 28^e édition, 2015, p.572, n° 1145.

¹⁹⁸ Cass. com., 4 janvier 1994 n° 91-20.256.

¹⁹⁹ V. P. LEDOUX, Le droit de vote des actionnaires, LGDJ, 2002 ; A. VIANDIER, La notion d'associé, LGDJ, 1978. Dans cet arrêt de Gaste on peut lire que : « Violé l'article 1844 du C. civ. la cour d'appel qui retient que l'alinéa 4 de cette disposition prévoit que les statuts d'une société peuvent déroger aux deux alinéas qui précèdent pour débouter des nus-proprétaires de leur action en nullité de la clause des statuts d'un groupement forestier instituant la représentation du nu-proprétaire par l'usufruitier alors que, si selon l'article 1844, alinéa 4, du C. civ., il peut être dérogé à l'alinéa 3 du même article relatif au droit de vote et qu'il est donc possible aux statuts de prévoir une

Ce n'est que récemment que la Cour de cassation est venue insuffler un souffle nouveau à l'article 1844 et lui conférer une portée "expansionniste" en le liant explicitement au droit de vote par l'arrêt Château d'Yquem²⁰⁰. Il résulte de cet arrêt que l'article 1844, alinéas 1 et 4, du C. civ. prévoit que tout associé, excepté dans les cas où la loi en dispose autrement, a le droit de participer aux décisions collectives et de voter et que les statuts ne peuvent déroger à ces dispositions. Viole ce texte la cour d'appel qui fait application de statuts qui instituaient, pour certains associés, une suppression du droit de vote non prévue par la loi. Compte tenu de sa liberté contractuelle dominante, la cour de Douai avait cru pouvoir faire une exception pour la SAS en décidant qu'il serait possible de prévoir dans les statuts que l'associé dont l'exclusion est votée ne participera pas au vote²⁰¹, mais la chambre commerciale de la Cour de cassation va censurer cette décision par un arrêt rendu le 23 octobre 2007²⁰², en faisant prévaloir le respect du droit de vote sur la liberté contractuelle. C'est la solution du célèbre arrêt « *Arts et entreprises* ».

Les juges du fond ont depuis repris cette solution en se prononçant sur la nature de la sanction. Ainsi, la cour de Colmar opte pour la nullité de la clause : « *En prévoyant que l'exclusion serait prononcée à l'unanimité des associés non concernés, la clause statutaire litigieuse méconnaît cette prérogative fondamentale de l'associé. La clause d'exclusion étant nulle, la délibération ayant abouti à l'exclusion de l'associé et les délibérations prises en exécution de la mesure d'exclusion sont nulles*²⁰³ ». Quant à la cour de Grenoble, elle juge la clause non écrite²⁰⁴ : « *En ce qu'elle décide que la société concernée ne prend pas part au vote, la clause statutaire d'exclusion doit être réputée non écrite de telle sorte que l'assemblée générale a valablement refusé d'exclure l'associée après un vote auquel cette dernière a régulièrement participé* ». En effet, la SAS, comme toute société commerciale, obéit aux règles générales édictées par l'article 1832 du C. civ. et suivants, et notamment à la règle d'ordre public de l'article 1844 du même code aux termes duquel tout associé a le droit de participer aux décisions collectives quand bien même la répartition à parts égales du

dérogação sur ce point, aucune dérogação n'est prévue concernant le droit des associés et donc du nu-propriétaire de participer aux décisions collectives tel qu'il est prévu à l'alinéa 1er du même article.

²⁰⁰ Cass. com., 9 février 1999, n° 96-17.661.

²⁰¹ CA Douai, 16 mars 2006 : JurisData n° 2006-316125 ; RJDA 2007, n° 744.

²⁰² Cass. com., 23 oct. 2007, n° 06-16.537, Bull. civ. IV, n° 225, Rev. sociétés 2007, p. 814, note P. LE CANNU, RLDA 2008/23, n° 1369, obs. H. GUYADER, Bull. Joly Sociétés 2008, p. 101, note D. SCHMIDT, D. 2008, p. 47, note Y. PACLOT ; cf. également CA Montpellier, 2^e ch., 5 janv. 2010, JCP E 2010, n° 1203, sanctionnant le fait que, si les associés exclus ont pu accéder à l'AG, ils ont été écartés du vote.

²⁰³ CA Colmar, 1^{re} ch. civ., sect. A, 18 janv. 2011, Wolf c/ SARL New Tailors distribution : Dr. sociétés 2011, comm. 110, note M. ROUSSILLE ; JurisData n° 2011-002991.

²⁰⁴ Raphaëlle Besnard GOUDET, Clauses statutaires d'agrément, de préemption et d'exclusion dans les cessions d'actions, Fasc. 1792, JurisClasseur Banque - Crédit - Bourse, 17 Avril 2017.

capital entre les deux associés qui a été voulue par les fondateurs de la SAS fait matériellement obstacle à la mise en œuvre de la procédure d'exclusion²⁰⁵.

La solution a été réaffirmée avec force par deux arrêts en date du 9 juillet 2013²⁰⁶. La haute juridiction va rappeler qu'il résulte des articles 1844, alinéas 1er et 4 et 1844-10 du C. civ. qu'une clause insérée dans des statuts prévoyant une telle exclusion de vote est réputée non écrite²⁰⁷. En conséquence, la décision d'exclusion prise sur le fondement d'une clause statutaire qui privait de son droit de vote l'associé dont l'exclusion était envisagée est nulle quand bien même ce dernier aurait finalement été admis à prendre part au vote²⁰⁸.

Seul peut-être le jeu des actions de préférence dans les SEL par actions pourrait perturber la donne²⁰⁹. Peut aussi jouer sur le droit de vote le fait que le professionnel en exercice soit empêché d'exercer pour quelque raison que ce soit²¹⁰.

S'agissant des règles liées à l'initiative de la convocation, au quorum et à la majorité requise pour le prononcé de l'exclusion, celles-ci sont variables en fonction du type de société concerné. Puisqu'il n'est pas question d'évoquer ici les règles propres à toutes les formes sociales, observons simplement que l'exclusion peut être prononcée suite au vote pris à la majorité nécessaire exigée dans chaque forme de société et selon le quorum requis et en fonction de l'organe chargé de la prononcer. Remarquons toutefois sans rentrer dans les détails que dans les sociétés de personnes il semblerait que l'accord unanime soit requis. Alors que dans les autres formes sociales la décision d'exclusion devra être prise, selon nous, en fonction des modalités propres aux conséquences entraînées par l'exclusion. Ainsi par exemple si la société doit racheter les titres, c'est la majorité exigée pour la réduction du capital qui devrait être exigée.

Toujours dans ce souci de protection, il a été reconnu à l'associé visé par une procédure d'exclusion un certain nombre de droits processuels.

²⁰⁵ CA Grenoble, 9 févr. 2012, n° 11/03662, SAS Diois Gravier c/ SARL Liotard fils : JurisData n° 2012-006179 ; Dr. sociétés 2012, comm. 123, note D. GALLOIS-COCHET.

²⁰⁶ Cass. com., 9 juill. 2013, n° 12-21.238, Société Logistics Organisation Grimonprez (LOG) c/ Bils : JurisData n° 2013-014466 ; Dr. sociétés 2013, comm. 154, note R. MORTIER et n° 11-27.235 : JurisData n° 2013-014462 ; Dr. sociétés 2013 comm 154 note R. MORTIER : Dalloz actualité 17 juill. 2013, note A. LIENHARD ; Dict. perm. dr. aff., Bull. n° 789, sept. 2013, p. 1, obs. C. THIERCELIN.

²⁰⁷ Cass. com., 9 juill. 2013, n° 12-21.238 et n° 11-27.235, préc.

²⁰⁸ Cass. com., 6 mai 2014, n° 13-14.960, D. 2014, p. 1485, obs. B. DONDERO, RJDA 2014, n° 646, JCP E 2014, n° 1289, Bull. Joly Sociétés 2014, p. 506, obs. R. MORTIER, Rev. Sociétés 2014, p. 550, obs. P. LE CANNU.

²⁰⁹ M. GERMAIN et P.-L. PERIN, L'exclusion statutaire des associés de SAS, Bull. Joly Sociétés 2010, n° 451 (Suppression du droit de vote mais avec une contrepartie).

²¹⁰ Cass. Ire civ., 26 mai 2011, n° 10-16.894, Selarl Databio c/ Colin : JurisData n° 2011-009569 ; Dr. sociétés 2011, comm. 154, note M. ROUSSILLE.

§2 : Le respect des droits de l'associé exclu

Le prononcé de toute décision d'exclusion doit nécessairement respecter certaines conditions issues du droit processuel. Cette exigence se manifeste tant par la possibilité offerte à l'associé de présenter sa défense que par l'obligation de motiver la décision d'exclusion.

Commençons par relever qu'aucun texte particulier ne vient régir la procédure qui doit être respectée en matière d'exclusion d'un associé, ni les garanties procédurales qui doivent être reconnues à l'associé exclu. C'est donc une partie de la doctrine et les juridictions qui sont venues exiger que la procédure suivie pour l'exclusion d'un associé se conforme aux principes sacro-saints du procès équitable (information des griefs, possibilité de préparer la défense, contradiction des débats...). C'est ainsi que le principe du contradictoire et, plus largement, les droits de la défense conçus pour le prétoire, ont été imposés par la jurisprudence dans un souci de protection de l'associé visé par une procédure d'exclusion.

Ce principe de la contradiction se rattache aux garanties morales et procédurales et sans doute au caractère disciplinaire que revêt parfois la mesure d'exclusion. En ce sens, il se présente comme une règle nécessaire puisque, en cas de sanction, la considération élémentaire d'autrui implique un débat même sommaire qui permet idéalement de s'assurer du sérieux ou non de la décision prise. Il participe donc d'une pédagogie du pouvoir susceptible de tarir un éventuel contentieux en confortant la légitimité de la décision²¹¹. Débordant donc le cadre du droit processuel dont il est issu, le principe de la contradiction innerve aujourd'hui l'ensemble du droit des sociétés et plus particulièrement les hypothèses dans lesquelles une sanction est susceptible d'être prononcée²¹².

La jurisprudence dans le silence de la loi choisit de garantir à l'associé de ne pas être évincé sans avoir été mis en mesure de présenter lui-même sa défense dans le cadre d'un débat contradictoire devant l'organe social compétent. Traditionnellement la jurisprudence se montrait extrêmement sévère sur le respect de ce principe de telle sorte que les décisions d'exclusion prononcées sans que l'associé exclu n'ait été mis en mesure de faire valoir ses droits lors de la procédure d'exclusion étaient purement et simplement annulées. C'est ainsi que la Cour de cassation²¹³ annulait une décision d'exclusion dans un cas où l'associé n'avait pu s'expliquer que sur des griefs soulevés contre lui en début de procédure, et pas sur de nouveaux griefs retenus contre lui par le conseil d'administration pour proposer de l'exclure et saisir l'assemblée générale.

²¹¹ T. FAVARIO, Dimension processuelle de la clause statutaire d'exclusion : les précisions de la Cour de cassation, *Revue Lamy droit des affaires*, N° 72, 1er juin 2012.

²¹² B. DAILLE-DUCLOS, L'application extensive du principe du contradictoire en droit des affaires : le développement du devoir d'information, du devoir de loyauté et du respect des droits de la défense, *JCP E* 1999, n° 50, p. 1990.

²¹³ Cass. com., 12 févr. 1973, no 71-13.819, *Bull. civ. IV*, no 69.

De même, elle avait censuré un arrêt de la cour d'appel d'Aix-en-Provence au motif qu'ayant fait ressortir que la société n'avait pas accompli les diligences qui lui incombait normalement pour mettre son adhérent en mesure de préparer puis de présenter sa défense en pleine connaissance de cause, la cour d'appel n'avait pas tiré de ses constatations les conséquences qu'imposaient le respect des droits de la défense et le principe du caractère contradictoire des débats préalables à une mesure d'exclusion²¹⁴.

De même encore, avait été annulée l'exclusion de l'associé qui n'a pas pu obtenir de son chef hiérarchique l'autorisation de se présenter pour se défendre devant le conseil d'administration²¹⁵; ou encore annulation des décisions d'exclusion pour violation des droits de la défense²¹⁶. Dans le même sens la Cour de cassation rappelle que l'exclusion d'un membre d'un G.I.E. peut être prévue par les statuts et prononcée par l'assemblée. Elle ne peut cependant jamais être prononcée sans que l'exclu s'exprime et obtienne l'information auquel il a droit²¹⁷.

Cependant, certains auteurs²¹⁸ se montrent particulièrement hostiles à cette transposition des principes des droits de la défense en droit des sociétés. Selon eux ce « *mélange des genres judiciaires et sociétaires* » revient à « *singer le procès* » dans les salons des sièges sociaux. Et mieux, selon toujours ces mêmes auteurs, l'absence du contradictoire ne prive en rien l'associé exclu de la possibilité de se défendre contre les abus susceptibles d'être commis à son encontre. Car, « *n'ayant pas eu l'occasion de présenter devant l'organe sociétaire et dans le cadre d'un procès contradictoire le mémoire en défense que lui aura préparé son avocat, il aura tout le loisir de le faire valoir devant les différents degrés de juridiction auquel le contentieux peut toujours être soumis*²¹⁹ ». Ces arguments, auxquels nous souscrivons, sont d'autant plus solides que la Cour de cassation jugeait dans un arrêt du 4 décembre 2012²²⁰ que même l'associé qui a voté lors de l'assemblée générale en faveur de la résolution ayant confirmé son exclusion conserve le droit de contester ultérieurement celle-ci en justice²²¹.

²¹⁴ Cass. com., 15 nov. 1976, n° 75-11.951, D. 1977, I.R., p. 67.

²¹⁵ Cass. 1^{re} civ., 21 juin 1967, n° 64-11.750, Bull. civ. I, n° 232.

²¹⁶ CA Versailles, 20 mars 1989, RTD com. 1990, p. 426, obs. ALFANDARI et JEANTIN ; TGI Privas, 5 juin 1987, RTD com. 1989, p. 260, obs. ALFANDARI et JEANTIN.

²¹⁷ Cass. com., 7 juill. 1992, Dt des soc., oct. 1992.

²¹⁸ Claude CHAMPAUD et Didier DANET, Associé. Exclusion. Société à capital variable. Conseil d'administration. Absence de l'associé exclu. Nullité de la décision (non) – RTD com. 2010. 727.

²¹⁹ *Ibid.*

²²⁰ Cass. com., 4 déc. 2012, n° 11-27.667, JCP E 2013, n° 1031, note B. DONDERO, Bull. Joly Sociétés 2013, p. 320, note R. MORTIER.

²²¹ Lamy sociétés commerciales, 2017, n° 5375 - Respect des droits de la défense — Contrôle judiciaire du motif « *Mais rendu dans le cadre d'une coopérative de commerçants détaillants, cet arrêt prend soin de se référer à l'article L. 124-10 du C. com. et d'observer que ce texte ne formule pas d'interdiction particulière à l'égard de cet associé coopérateur. C'est dire qu'on ne peut être sûr que la solution ici donnée vaille pour toutes les coopératives. Néanmoins, nous serions tentés de la généraliser, au moins dans le cas où l'associé qui agit peut apporter la*

En tout cas la jurisprudence a changé de cap ou du moins a restreint la rigueur de la sanction de l'irrespect des droits de la défense de l'associé menacé d'exclusion. En effet, depuis un arrêt de la Cour de cassation du 13 juillet 2010 où les juges du droit étaient appelés à statuer sur le principe même de l'annulation, il est permis de penser que la nullité de l'exclusion n'est plus encourue pour une violation des droits de la défense, ou du moins lorsque la société à laquelle participe l'associé est une société commerciale²²², et cela à raison des termes de l'article L. 235-1 du C. com., disposition du droit commun des sociétés commerciales que la Cour de cassation interprète, on le sait, de manière très restrictive²²³.

Désormais, dans les sociétés commerciales l'associé exclu sans avoir pu se défendre nous paraît devoir se contenter de dommages et intérêts²²⁴. Avec cet assouplissement de la jurisprudence, la sanction d'une exclusion qui violerait les conditions statutaires ou les droits de la défense ou le principe de contradiction se limiterait au paiement de dommages-intérêts. Dans ce cas, suffit-il donc, pour exclure avoir le porte-monnaie bien garni. N'est-ce pas là encourager les associés majoritaires à exclure les minoritaires gênants, moyennant finance ? Peut-être pas nécessairement puisque le juge n'est jamais loin pour procéder au contrôle d'un éventuel abus de droit.

Parallèlement au droit reconnu à l'associé de présenter sa défense, s'est posée la question de savoir si ce dernier pouvait se faire assister par un avocat devant l'organe appelé à se prononcer sur l'exclusion, puisque ce droit rejoint, tout comme le principe du contradictoire et le droit de présenter sa défense, les principes du procès équitable.

Relevons que le principe du contradictoire auquel il est fait allusion ici n'a pas la même fonction qu'en droit processuel où il permet à chaque partie de développer son argumentation devant un juge impartial. En droit des sociétés il s'agit plutôt de favoriser un débat propre à permettre l'adoption de la meilleure décision possible dans l'intérêt de l'associé menacé d'exclusion mais également dans l'intérêt social, et c'est en prenant acte de cette différence de logique que la jurisprudence a écarté l'article 6, §1 de la Convention EDH et le droit à l'assistance d'un avocat lors d'une assemblée générale statuant sur l'exclusion d'un associé²²⁵. L'assemblée générale, qui peut

preuve qu'il a, depuis l'assemblée générale, obtenu de nouveaux éléments susceptibles de justifier une évolution de son comportement ».

²²² *Ibid.*

²²³ Cass. com., 13 juill. 2010, n° 09-16.156, Bull. civ. IV, n° 129, Bull. Joly Sociétés 2010, p. 990, note P. LE CANNU, D. 2010, p. 2880, note B. DONDERO, RTD com. 2010, p. 727, obs. Cl. CHAMPAUD et D. DANET ; adde Cass. com., 4 nov. 2014, n° 13-23.569, Rev. sociétés 2015, p. 452, note G. PARLEANI ; Cass. com., 17 mars 2015, n° 14-12.407, RJDA 2015, n° 425 ; sur l'interprétation jurisprudentielle de l'article L. 235-1 du C. com., voir n° 2778.

²²⁴ Pour des cas récents d'irrespect du contradictoire, CA Reims, 3 janv. 2011 et CA Montpellier, 30 nov. 2011, JCP E 2013, 1703, n° 26, obs. D. HIEZ.

²²⁵ Cass. 1^{re} civ., 16 juin 1993, n° 91-15.649, Dr. sociétés 1993, n° 156, obs. BONNEAU, Bull. Joly Sociétés 1993, p. 909, note GOURLAY, RTD com. 1994, p. 71, obs. ALFANDARI et JEANTIN, Rev. sociétés 1994, p. 295, note CHARTIER ; solution qui vaut pour l'ensemble des sociétés : cf. Cass. com., 10 mai 2006, n° 05-16.909, D. 2006, p. 1533, obs. A. LIENHARD.

être un organe disciplinaire, n'est en aucun cas, et pas davantage qu'aucun autre organe social, un organe juridictionnel²²⁶.

Par ailleurs, si a priori, la motivation de la décision d'exclusion ne fait pas partie des conditions de validité de l'exclusion, il nous semble que l'on puisse considérer celle-ci comme une condition ne serait-ce que secondaire de validité du prononcé de l'exclusion, qui tend à la protection de l'associé visé par l'exclusion. En effet, d'une part la motivation de la décision d'exclure un associé permettra à ce dernier d'engager un débat contradictoire et de présenter sa défense. Rappelons que la lettre de convocation doit contenir les reproches faits à l'associé afin qu'il puisse préparer sa défense à l'avance. Et c'est justement ce qui a amené la Cour de cassation²²⁷ à censurer l'arrêt de la cour d'appel qui avait jugé une exclusion régulière alors que la lettre de convocation de l'associé devant le conseil d'administration qui devait décider de son exclusion ne lui reprochait qu'« *implicitement* » les manquements justifiant son éviction. Pour la Cour de cassation, le respect des droits de la défense impose que la lettre de convocation devant l'organe disciplinaire fasse « *apparaître les griefs précis formulés à l'encontre de l'adhérent* » de façon à lui permettre de présenter utilement sa défense. Les reproches formulés doivent donc l'être de la manière la plus explicite²²⁸.

Plus récemment, on a eu une décision de la cour d'appel de Rennes²²⁹ où l'absence de motivation explicite faisait partie des reproches ayant fondé l'annulation de la décision d'exclusion d'un associé. On a également d'autres décisions imposant l'obligation de motiver la mesure d'exclusion²³⁰.

Il en ressort donc que si la loi elle-même ne vient pas prévoir une obligation de motivation à l'organe chargé de prononcer l'exclusion, il nous semble que celle-ci est nécessaire pour permettre le recours judiciaire de l'associé qui estimerait infondé son exclusion. En effet, c'est la motivation qui permettra à l'associé de faire valoir ses droits et servira aussi de critères aux juges pour l'appréciation du caractère régulier ou non de la décision d'exclusion. C'est donc à juste titre que la jurisprudence tient à ce que l'exclusion soit motivée.

²²⁶ Julien GRANOTIER - L'exclusion d'un associé : vers de nouveaux équilibres ? La Semaine Juridique Edition Générale n° 22, 28 Mai 2012, doct. 653.

²²⁷ Cass. 1^{re} civ., 19 mars 2002, A. c/ Assoc. des Centres distributeurs Edouard Leclerc (ACDLEC) :Juris-Data n° 2002-013593.

²²⁸ F.-X. LUCAS, Exclusion d'un membre d'une association de centres distributeurs et respect des droits de la défense, Revue Droit des sociétés, 01/06/2002.

²²⁹ Cour d'appel, Rennes, 3^e chambre commerciale, 20 Octobre 2015 – n° 13/06820.

²³⁰ Voir en droit français Com. 26 janvier 1981, RTD com. 1981, p. 318, note ALFANDARI et JEANTIN ; Civ. 8 novembre 1976, Rev. soc. 1977, p. 285, note ATIAS ; 16 juin 1993, Rev. soc. 1994, p. 295, note Y. CHARTIER ; Com. 21 octobre 1997, J.C.P. 1998, II, 10047, note D. VELARDOCCIO ; RTD com. 1998, p. 169, note B. PETIT et Y. REINHARD ; D. 1998, sommaires commentés, 400, note J.-C. HALLOUIN ; Dr. soc. janvier 1998, p. 10, note BONNEAU.

Au-delà de toutes ces exigences dans la mise en œuvre de la procédure d'exclusion, on a une dernière condition, et non des moindres, c'est l'obligation d'indemnisation de l'associé exclu.

Section 2 : Obligation d'indemnisation

Parmi les conditions relatives à la mise en œuvre de l'exclusion, l'obligation d'indemnisation occupe une place de choix, tant au regard du principe constitutionnel selon lequel nul ne peut être privé de sa propriété sans une juste et préalable indemnité, que de la doctrine et de la jurisprudence. Thaller fervent partisan de la théorie des droits acquis énonçait déjà dès 1893 que : « *l'associé a un droit acquis à ne pas être exclu de la société sans compensation quand les autres y restent*²³¹ ». Il apparaissait que le grand auteur classique ne faisait pas du droit de rester associé un droit absolu, il mettait simplement une condition à l'exclusion, l'indemnisation de l'exclu²³².

L'associé exclu devra-t-il recevoir indemnité, c'est-à-dire paiement de la valeur de cession ou de rachat de ses droits sociaux. La décision régulièrement citée en la matière est un arrêt de la cour d'appel de Paris du 7 juin 1988 qui a jugé que « *la décision d'exclusion qui prive les associés de leurs parts ou actions sans indemnité est nulle*²³³».

Il est totalement admis aujourd'hui que l'exclusion d'un associé par suite de l'application d'une clause statutaire ou une prévision légale n'est valable que pour autant qu'elle envisage son indemnisation. Il convient d'évoquer ici l'étendue de l'indemnisation (§1) et ses modalités (§2).

§1 : Etendue de l'indemnisation

Si l'associé exclu a droit à la restitution de son apport, celle-ci sera fonction de deux choses. D'abord, selon la situation financière de la société elle sera totale ou partielle. Ensuite, la restitution sera également fonction de la nature de l'apport.

A. Selon la situation financière de la société

Il faut distinguer selon que les statuts ont pris le soin de réglementer ou non l'étendue de cette indemnisation. En l'absence d'une disposition statutaire, l'associé exclu ne pourra prétendre à la restitution intégrale de son apport que si, au moment de son exclusion, l'actif social est resté au moins égal au capital social ; on tient compte de la situation active ou passive de la société. La restitution ne sera que partielle si la société est en perte et l'associé ne retirera alors son apport que diminué de la part de dettes qui lui incombe. L'associé contribue aux pertes de la société, c'est

²³¹ E. THALLER note sous Cass. civ. 30 mai 1892 : D. 1893, I, p. 105.

²³² J.-J. DAIGRE, La perte de la qualité d'actionnaire : Rev. sociétés, 1999, p. 542.

²³³ Bull. Joly 1988, p. 789 ; Rev. sociétés, 1989, p. 247.

l'obligation de base de tout engagement social et qui constitue le pendant de la vocation aux bénéfices des associés. Le principal effet de cette obligation aux pertes sera d'influer sur le montant de l'indemnité que doit recevoir l'associé, ce montant étant en effet le résultat de la compensation des différents droits et obligations à caractère financier de l'associé.

En pratique, en période de perte de la société, seule une indemnité d'un faible niveau, voire même nul, ne sera versée à l'associé exclu. L'associé peut même être, dans les sociétés à responsabilité illimitée ayant subi des pertes supérieures au capital social, tenu sur son patrimoine personnel. Cette obligation aux dettes de l'associé exclu est toujours limitée à sa part dans le passif restant à régler, indépendamment des limitations issues de la forme de la société. L'action en revendication exercée à son encontre est une action sociale qui appartient aux représentants de la société²³⁴, et au liquidateur si la société est en liquidation. Mais si ceux-ci négligeaient de l'intenter, elle pourrait l'être par chacun des associés au nom de la société dans le cadre d'une action sociale exercée *ut singuli*²³⁵.

Précisions également que dans les sociétés à capital variable et les sociétés en nom collectif, l'étendue de la responsabilité de l'associé qui cesse de faire partie de la société fait qu'il reste tenu pendant cinq ans envers les associés et les tiers de toutes les obligations existant au moment de sa sortie .

Vis-à-vis des tiers, l'obligation de l'associé portant sur toutes les dettes antérieures à sa sortie, sa responsabilité sera indéfinie et solidaire ou illimitée et proportionnelle au capital social, selon qu'il était membre d'une société en nom collectif ou d'une société civile²³⁶. Elle est limitée à sa mise sociale s'il faisait partie d'une société à responsabilité limitée ou d'une société par actions²³⁷.

Après la participation aux pertes, on s'est demandé si l'associé sortant n'avait pas droit, outre la restitution de son apport, à une part des bénéfices mis en réserve.

En ce qui concerne les bénéfices non mis en réserve, il n'y a aucune difficulté, le remboursement de l'associé devra comprendre, selon sa participation au capital, le bénéfice réalisé par la société. Ce qui a occupé la doctrine ce sont les bénéfices mis en réserve. La question avait, par le passé, divisé les auteurs. Lorsque les statuts sont muets, certains membres de la doctrine et certains tribunaux estiment, sur le fondement des règles communes aux sociétés à capital variable, que l'associé n'a droit qu'à la reprise de son apport, lesdites règles ne faisant allusion qu'à la reprise

²³⁴ C. com., art. L. 231-6. – Cass. civ., 25 mars 1941 : Gaz. Pal. 1941, 1, jurispr. p. 486 ; Rev. sociétés 1942, p. 80 ; Journ. sociétés 1944, p. 20.

²³⁵ Deen GIBIRILA, Sociétés à capital variable, Fasc. C-400, JurisClasseur Notarial, 2014, p. 22, n°33.

²³⁶ *Ibid.*

²³⁷ Cass. com., 26 juin 1984 : Bull. Joly Sociétés 1984, p. 1000 ; Rev. sociétés 1985, p. 124, note J. H.

alors que les réserves doivent demeurer à la disposition exclusive de la société tant que la distribution n'a pas été ordonnée²³⁸. Pour d'autres, au contraire, l'associé exclu a droit à sa part dans les réserves parce qu'il sort de la société contre son gré²³⁹.

Toutefois, la majorité de la doctrine, partant du fait que l'exclusion entraîne une liquidation partielle de l'actif social et que les réserves sont nécessairement prises en considération pour établir la contribution de l'associé au passif, contrepartie de son droit de reprise, estime que tout associé qui quitte la société a vocation aux bénéfices mis en réserve²⁴⁰. Cette position retenue par la doctrine et la jurisprudence²⁴¹ majoritaires nous semble la plus juste.

Aujourd'hui à défaut de textes légaux et dans le silence des statuts, il doit être reconnu à l'associé exclu une quote-part dans les bénéfices mis en réserve. En effet, exclure des réserves un associé forcé de se retirer de la société serait tout à la fois inéquitable et contraire au principe d'égalité entre les associés, surtout si l'on songe que l'associé est tenu de contribuer aux pertes et que les réserves sont issues d'un bénéfice réalisé pendant le temps où il était associé.

Toutefois, rien n'interdit aux associés de prévoir par une disposition statutaire l'étendue de la reprise de l'associé exclu. En pareille occurrence, la clause qui donnerait à l'associé exclu une quote-part sur les bénéfices mis en réserve est certainement licite et ne pose aucune difficulté. On a d'ailleurs quelques décisions²⁴², quoique très anciennes, allant dans ce sens.

En revanche, la clause privant ou limitant l'associé de toute participation aux bénéfices mis en réserve s'avère plus problématique et discutable. Une telle clause a été contestée par certains auteurs comme M. Jeantin²⁴³ qui estime que celle-ci serait une clause léonine prohibée par l'article 1844-1 du C. civ.

La Cour de cassation quant à elle tranchait en posant le principe selon lequel la clause n'est léonine et donc prohibée que si elle a pour effet d'écarter l'associé de toute participation aux bénéfices par une mise en réserve systématique et que la société n'avait jusqu'au jour de l'exclusion distribué aucun bénéfice²⁴⁴.

²³⁸ PEYTEL, Le remboursement des apports dans les sociétés anonymes à capital variable, *Gaz. Pal.* 1951, II, doct. 45 ; T. civ. Douai, 25 mai 1910, *DP* 1914.2.89, note Percerou.

²³⁹ Marie-Hélène MONSERIE-BON, Capital variable (Société à), Répertoire de droit des sociétés, 2010, n° 77.

²⁴⁰ G. GOURLAY, Société à capital variable, *Dr. sociétés*, Actes pratiques, 1995, no 24; G. BARANGER, *Société à capital variable*, Dictionnaire Joly Sociétés, n° 18 ; Dict. perm. dr. affaires, V. *Sociétés à capital variable*, n° 22 ; J. HAMEL et G. LAGARDE, *Traité de droit commercial*, t. I, n° 830 : Dalloz 1980, 2e éd. – V. aussi, *JCP G* 1956, II, 9212, note D. BASTIAN.

²⁴¹ CA Dijon, 2 déc. 1909 et T. civ. Douai, 25 mai 1910 : *DP* 1914, 2, p. 89, note PERCEROU. – Cass. civ., 27 juill. 1936, préc. n° 14.

²⁴² CA Dijon, 2 déc. 1909, *DP* 1914.2.89, note PERCEROU ; T. civ. Rouen, 28 juill. 1913, *ibid.*

²⁴³ M. JEANTIN, *art. préc.*, refondu par G. DURAND-LEPINE, fasc. 167-10, no 77.

²⁴⁴ Cass. com. 21 déc. 1955, *JCP* 1956. II. 9212, note BASTIAN ; RAULT et SAINT-ALARY, obs. *RTD com.* 1956.461 et 463 ; et, sur renvoi : CA Amiens, 4 avr. 1957 [sol. contr.], *RTD com.* 1957.667.

Il faut néanmoins préciser que les statuts ne peuvent pas déroger au principe de l'indisponibilité des réserves qui gouverne les sociétés de coopératives. En effet, dans ces sociétés on a un principe d'impartageabilité des réserves qui les rend indisponibles. L'intérêt de cette interdiction consiste dans l'amélioration des capitaux propres de la coopérative en lui procurant de la trésorerie pour financer ses immobilisations. Cette règle contribue également à la stabilité d'une partie des capitaux propres de la coopérative et donc à sa pérennité.

L'étendue de l'indemnisation peut aussi dépendre de la nature même de l'apport.

B. Selon la nature de l'apport

Lors de la constitution d'une société les futurs associés doivent effectuer des apports non seulement pour répondre aux prescriptions de l'article 1832²⁴⁵ du C. civ. mais aussi pour doter la société d'un capital qui servira de garantie aux créanciers. L'étendue de l'indemnisation de l'associé peut aussi être fonction de la nature de l'apport qu'il avait effectué. Selon l'article 1843-3 du C. civ. trois types d'apports peuvent être effectués, apport en numéraire, en nature et en industrie.

D'abord, l'apport en numéraire s'analyse soit en un paiement s'il est réalisé dès la formation de la société, soit en une promesse de paiement pour les versements ultérieurs. Aussi, constitue-t-il l'apport le plus fréquent.

Ensuite, l'apport en nature lui consiste en des biens meubles corporels (outillage, matériel) ou incorporels (fonds de commerce) et des biens immeubles corporels (bâtiments) ou incorporels (droits autres que le droit de propriété portant sur une chose immobilière) susceptibles d'une évaluation pécuniaire et d'une cession. L'apport en nature est celui qui peut être effectué en propriété, en jouissance ou en usufruit. Il est en propriété lorsqu'il correspond à une aliénation. Quant à l'apport en jouissance, expressément prévu par l'article 1843-3, alinéa 4 du C. civ., il consiste seulement à l'engagement pris par l'intéressé de mettre un bien à la disposition de la société. Il ne s'agit que d'un droit personnel de jouissance. Quant à l'apport en usufruit, il représente une situation intermédiaire entre l'apport en propriété et l'apport en jouissance. Contrairement à l'apport en jouissance, mais à l'instar de l'apport en propriété, il réalise le transfert en pleine propriété d'un droit réel dont se dépouille définitivement l'apporteur au profit de la personne morale²⁴⁶.

²⁴⁵ La société est instituée par deux ou plusieurs personnes qui conviennent par un contrat d'affecter à une entreprise commune des biens ou leur industrie en vue de partager le bénéfice ou de profiter de l'économie qui pourra en résulter.

²⁴⁶ Article 578 à 581 du C. civ.

Enfin, avec l'apport en industrie, l'associé met à la disposition de la société son activité, ses connaissances professionnelles et techniques, son expérience des affaires, sans oublier ses relations ou son crédit.

L'associé exclu doit être en mesure de retrouver les apports effectués lors son entrée dans la société. Mais des difficultés pratiques découlant de la nature des apports vont surgir. Si l'apport en numéraire ne pose aucune difficulté particulière, il en va différemment des deux autres types d'apport.

Tout d'abord, en ce qui concerne l'apport en industrie dont il ne fait aucun doute que l'apporteur est un associé à part entière²⁴⁷, même s'il est parfois mal loti²⁴⁸, lorsqu'il est exclu il ne peut prétendre à une quelconque reprise puisque son apport est constitué par son activité professionnelle. Les actions ou parts qui lui avaient été attribuées seront annulées par la société. Par contre il a droit à une quote-part dans les bénéfices non encore distribués et des plus-values d'actif²⁴⁹.

Quant aux apports en nature, on s'est demandé si l'associé peut prétendre les reprendre en nature ou si, au contraire, il doit se contenter de les reprendre en valeur. Il faut noter que deux intérêts seront en jeu : celui de la société d'une part, pour laquelle la reprise du bien apporté, si celui était indispensable à l'exploitation, pourrait entraîner la disparition de l'être social, et celui de l'associé d'autre part, qui, pour le cas où ce bien continuerait à être exploité par la société, serait spolié de ses droits.

Au cas où l'apport en nature est un apport en jouissance et est mis à la disposition pour une durée donnée correspondant en général à la durée de la société, pour Le Professeur Le Nabasque, l'associé ne devrait retrouver son bien qu'au terme de la durée prévue et non pas au moment de son exclusion, l'apport, selon l'auteur, opérant en effet « *une cession temporaire du bien par l'associé jusqu'au terme initialement prévu de commun accord*²⁵⁰ ».

Lorsque le bien est apporté en propriété, la reprise du bien en cours de vie de sociale, outre le risque de compromission de l'exploitation déjà évoquée, conduirait donc à une négation de la propriété de la société sur le bien. Il convient donc d'en conclure que la reprise du bien apporté en pleine propriété ne peut être envisagée qu'au moment du partage de la société suite à une dissolution et à condition bien entendu que le bien se trouve encore dans la masse partageable.

²⁴⁷ Cass. 1^{re} civ., 30 mars 2004 : Dr. et proc. sept-oct. 2004, p. 293, obs. D. GIBIRILA ; D. 2004, cah. dr. aff., act. jur. p. 1088, obs. A. LIENHARD ; Bull. Joly Sociétés 2004, p. 1001, note R. BAILLOD.

²⁴⁸ C. MALECKI, L'apporteur en savoir-faire : du mal-aimé au bien aimé ? : Bull. Joly Sociétés, 2004, p. 1169

²⁴⁹ Ph. MERLE, Sociétés commerciales, Dalloz, 18^e éd. 2015, n° 23, n° 125 « *l'apporteur en industrie n'a vocation qu'à la répartition des bénéfices, sa part étant – sauf clause contraire – égale à celle de l'associé qui a le moins apporté* » (C. civ., art. 1844-1, al. 1^{er}). Ne concourant pas à la formation du capital (C. civ., art. 1845-1), l'apporteur en industrie ne peut être remboursé (C. civ., art. 1844-9).

²⁵⁰ H. LE NABASQUE Droit des sociétés Actes pratiques et J.-P. STORCK, *art. préc.*

Après avoir examiné l'étendue de l'indemnisation, voyons enfin les modalités de cette indemnisation.

§2 : Modalités de l'indemnisation

Concernant les modalités de l'indemnisation, on a d'un côté une liberté laissée aux statuts permettant aux parties de prévoir préalablement les modalités de l'indemnisation en cas d'exclusion et de l'autre le législateur qui est intervenu en renvoyant certaines situations à « l'expertise » d'un tiers pour l'évaluation des titres de l'associé exclu.

A. La liberté statutaire

Le principe de liberté peut présider à la détermination des modalités d'indemnisation de l'associé exclu. En effet, la clause d'exclusion peut prévoir les mécanismes d'évaluation des droits sociaux de l'exclu. Celle-ci peut par exemple prévoir une méthode de calcul plus ou moins complexe reposant sur les résultats et/ou les actifs de la société au jour où les actions de l'associé exclu seront cédées²⁵¹. La jurisprudence ne semble pas très exigeante quant à la rédaction de telles clauses puisqu'un arrêt rendu par la Cour de cassation le 10 mars 1998 a considéré que le prix fixé en fonction de « l'évolution des résultats et de la valeur réelle de l'entreprise » était déterminable²⁵².

Le dernier bilan de la société avant l'exclusion pourrait aussi servir de référence pour évaluer les droits sociaux de l'associé. Les statuts peuvent également prévoir que l'associé aura droit à la valeur nominale de ses titres. D'ailleurs, un arrêt, certes ancien, de la Cour de cassation de 1943 a jugé licite un remboursement d'actions pour leur valeur nominale. Un tel prix avait été fixé lors de l'élaboration du pacte social et non imposé de façon unilatérale par le conseil ou par l'assemblée. Dès lors, selon la Cour de cassation, les associés par leur adhésion à la charte sociale ayant accepté ce mode d'indemnisation forfaitaire, ils leur appartenaient d'assumer une cession à des conditions désavantageuses en raison du jeu de la liberté contractuelle²⁵³.

En tout cas, en aucun cas l'indemnisation ne peut être fixée unilatéralement par la société, pas davantage que l'organe chargé de déclencher la procédure ne pourrait imposer unilatéralement une cession des droits à leur valeur déterminée.

Mais une telle clause doit être maniée avec précaution et sa validité suppose que l'associé exclu n'ait pas été privé de toute participation aux résultats de la société. La liberté statutaire

²⁵¹ J.-J. DAIGRE - Nathalie METAIS *et alii*, Clauses d'exclusion dans les Sociétés Anonymes Non Cotées, Fasc. P-240, p.9, n° 28.

²⁵² Cass. com., 10 mars 1998 n° 96-10.168, Lenzer et a. c/ Mayer et a. : JurisData n° 1998-001067 ; D. affaires 1999, p. 631.

²⁵³ G. DURAND-LEPINE, L'Exclusion des Actionnaires dans les Sociétés non Cotées, *art. préc.*

trouvant sa limite dans la prohibition des clauses léonines de l'article 1844-1, alinéa 2, du C. civ. qui répute non écrites de telles clauses dans toutes les sociétés civiles et commerciales.

Lorsque l'exclusion est prévue dans un pacte extra-statutaire sous la forme par exemple de promesses unilatérales de vente sous condition, elle sera, à l'instar de tout contrat de vente, exclusivement soumise à l'exigence de détermination du prix conformément à l'article 1591 du C. civ.

S'il est unanimement admis que l'exclusion sans indemnité est nulle, en pratique les modalités de cette indemnisation ne sont pas toujours prévues dans les statuts retardant ainsi la survenance de l'éviction forcée puisque, comme il a été vu, l'effectivité de l'exclusion est subordonnée au remboursement. La principale difficulté résiduelle est liée à la détermination du prix de cession des droits sociaux ou l'absence d'arbitraire doit prévaloir pour ne pas entacher la validité de la procédure d'exclusion. En pareille occurrence, l'associé exclu et la société s'accordent amiablement sur une modalité d'évaluation des titres sociaux. Ce qui est assez improbable compte tenu du climat de tension entourant l'exclusion d'un associé.

Lorsque les statuts n'ont rien prévu et en cas de désaccord entre les parties, le législateur est intervenu pour renvoyer la fixation du prix à l'expertise du tiers estimateur visée à l'article 1843-4 du C. civ.

B. L'expertise de 1843-4 du Code civil

Il convient avant tout de faire quelques remarques concernant cette disposition en précisant que ce texte puise sa justification première dans le souci que l'opération d'exclusion se déroule dans des conditions financières correctes pour l'associé. L'idée générale qui sous-tendait cette disposition était donc la protection de l'associé contre la société. Mais ça c'était avant, parce que depuis l'ordonnance du 31 juillet 2014²⁵⁴, obligeant l'expert à respecter les éventuelles prévisions statutaires ou contractuelles relatives à la détermination de la valeur des droits sociaux, la philosophie du texte semble avoir quelque peu changé. Désormais le législateur semble avoir fait le choix de la liberté contractuelle au détriment de la protection de l'associé supposé être en position de faiblesse²⁵⁵.

En tout cas, la rédaction du dispositif nécessite une précision sur la qualité de « l'expert ». En effet, le vocable « expert » prête à confusion. Certains auteurs avaient d'ailleurs espéré que le législateur profiterait de l'ordonnance du 31 juillet 2014 pour remédier à cette confusion surtout lorsque c'est le juge qui désigne le tiers parce que ça pourrait renvoyer malheureusement à l'expertise judiciaire prévue par le C. pr. civ. Mais il n'en a rien été.

²⁵⁴ Ordonnance n° 2014-863 du 31 juillet 2014 relative au droit des sociétés.

²⁵⁵ F.-X. LUCAS et D. PORACCHIA, Le nouvel article 1843-4 du code civil, Bull. Joly Sociétés 2014, p. 474.

Il ne s'agit nullement d'expertise, pas davantage conventionnelle que judiciaire. L'expert judiciaire est chargé de donner un avis simplement consultatif, ne liant ni le juge, ni les parties. Alors que la décision du tiers de l'article et 1843-4 du C. civ. s'impose aux parties. Le vrai-faux expert auquel on fait allusion ici a une mission purement technique qui consiste à mettre en œuvre son savoir et sa compétence à l'exclusion de toute appréciation d'ordre juridique.

Par ailleurs, il faut rappeler que cet article a été modifié par l'ordonnance 31 juillet 2014. En effet, selon la jurisprudence antérieure à cette ordonnance l'ancien article 1843-4 du C. civ. trouvait à s'appliquer dans tous les cas où la cession de droits sociaux était prévue par la loi, les statuts voire même par acte extrastatutaire²⁵⁶, et ce indépendamment du fait que les parties à la cession aient prévu une clause fixant le prix de cession ou ses modalités de calcul.

En outre, l'expert désigné n'était aucunement lié par les modalités de détermination du prix le cas échéant prévues par une telle clause²⁵⁷. Ce dernier était donc libre dans la détermination du prix de cession, objet de sa mission²⁵⁸.

Et c'est afin de mettre un terme à une évolution, susceptible de « nuire à l'attractivité du droit français », que l'article 3 de la loi du 2 janvier 2014²⁵⁹ a habilité le Gouvernement à simplifier et sécuriser la vie des entreprises. Sur ce fondement va être adoptée l'ordonnance du 31 juillet 2014²⁶⁰ relative au droit des sociétés apportant, notamment, des modifications substantielles à l'article 1843-4 du C. civ. La nouvelle rédaction de l'article 1843-4 procède à la limitation du champ d'intervention de l'expert, restaure ensuite la liberté contractuelle et enfin exclut les cessions ou rachats de droits sociaux prévus par convention extra-statutaire.

Aujourd'hui, le domaine d'application du texte a donc été délimité avec plus de précision puisque l'article 1843-4 prévoit que le texte s'applique²⁶¹ :

« I. - Dans les cas où la loi renvoie au présent article pour fixer les conditions de prix d'une cession des droits sociaux d'un associé, ou le rachat de ceux-ci par la société, la valeur de ces droits est

²⁵⁶ La chambre commerciale de la Cour de cassation avait pour la première fois, et de façon explicite, jugé en ce sens dans un arrêt de principe du 4 décembre 2012 (n° 10-16.280).

²⁵⁷ Cass. com. 5 mai 2009 (n° 08-17.465).

²⁵⁸ Com., 5 mai 2009, n° 08-17.465, D. 2009. 1349, obs. A. LIENHARD ; ibid. 2170, point de vue R. DAMMANN et S. PERINOT ; ibid. 2580, chron. M.-L. BELAVAL, I. ORSINI et R. SALOMON ; ibid. 2010. 287, obs. J.-C. HALLOUIN, E. LAMAZEROLLES et A. RABREAU ; RTD civ. 2009. 548, obs. P.-Y. GAUTIER ; RTD com. 2009. 752, obs. C. CHAMPAUD et D. DANET ; ibid. 799, obs. B. BOULOC ; Dr. sociétés juin 2009, n° 114, note R. MORTIER ; Bull. Joly sept. 2009, & 147, p. 729, note A. COURET ; Rev. sociétés 2009. 503, étude J. MOURY : Réflexions sur l'article 1843-4 du code civil après l'arrêt rendu le 5 mai 2009 par la Chambre commerciale de la Cour de cassation.

²⁵⁹ Loi n° 2014-1 du 2 janvier 2014.

²⁶⁰ Ordonnance n° 2014-863 du 31 juillet 2014 relative au droit des sociétés, prise en application de l'article 3 de la loi n° 2014-1 du 2 janvier 2014 habilitant le Gouvernement à simplifier et sécuriser la vie des entreprises.

²⁶¹ Lamy droit du financement, 382 - Domaine d'application de l'article 1592 du code civil, 2016.

déterminée, en cas de contestation, par un expert désigné, soit par les parties, soit à défaut d'accord entre elles, par ordonnance du président du tribunal statuant en la forme des référés et sans recours possible. (...)

II.- Dans les cas où les statuts prévoient la cession des droits sociaux d'un associé ou le rachat de ces droits par la société sans que leur valeur soit ni déterminée ni déterminable, celle-ci est déterminée, en cas de contestation, par un expert désigné dans les conditions du premier alinéa (...) ».

En ce qui concerne l'exclusion d'un associé, nous avons des textes légaux ou règlementaires qui se réfèrent expressément à l'article 1843-4. Il en est ainsi de l'article 1844-12 du C. civ., pour le cas d'exclusion d'un associé justifiée par la menace de nullité de la société en raison d'une incapacité ou d'un vice du consentement, qui fait un renvoi à l'article 1843-4 pour l'évaluation des droits sociaux à rembourser à l'associé. L'on peut encore citer, au sujet des sociétés civiles, l'article 1860 du C. civ., disposant que : « s'il y a déconfiture, faillite personnelle, liquidation de biens ou règlement judiciaire atteignant l'un des associés (...) il est procédé, dans les conditions énoncées à l'article 1843-4, au remboursement des droits sociaux de l'intéressé ». Nous avons aussi l'article R. 5125-21 du C. santé publ. au sujet de l'exclusion des associés d'une SEL de pharmaciens d'officine, de même pour l'article R. 4113-16 du même code pour les médecins, chirurgiens-dentistes et sages-femmes ou enfin l'article R. 4381-16 du C. santé publ. concernant les auxiliaires médicaux. L'article L. 227-18 du C. com. opère également un renvoi sauf que là le texte a un caractère supplétif.

Ensuite, conformément au II de l'article 1843-4, cette disposition reçoit une application impérative en la présence d'une obligation statutaire de cession des droits sociaux d'un associé ou de rachat de ces droits par la société. Les parties peuvent choisir de recourir à l'expert de l'article 1843-4 en prévoyant la clause d'exclusion dans les statuts. A titre d'exemple de recours à ce texte dans un cas d'exclusion d'un associé décidée sur le fondement d'une clause statutaire on a un arrêt du 4 décembre 2007²⁶².

Dans tous ces cas l'associé est contraint de sortir de la société et c'est, à l'origine, la raison d'être de l'article 1843-4, qui devait protéger l'associé en état de faiblesse, obligé de quitter la société sans être en mesure d'imposer le prix de cession²⁶³.

Mais encore faut-il que les statuts ne rendent pas eux-mêmes la valeur des droits déterminée ou déterminable auquel cas il n'y a pas lieu de désigner l'expert de l'article 1843-4. En effet,

²⁶² Cass. com., 4 déc. 2007, no 06-13.912, Bull. civ. IV, n° 258, Bull. Joly Sociétés 2008, p. 216, note LUCAS F.-X., D. 2008, p. 16, obs. A. LIENHARD, Rev. sociétés, 2008, p. 341, note J. MOURY, RTD com. 2008, p. 615, obs. B. Bouloc, JCP E 2008, n° 1159, note H. Hovasse, Dr. & patr. 2008, n° 171, p. 103, obs. D. PORACCHIA.

²⁶³ Rapport annuel de la Cour de cassation 2009, Les personnes vulnérables dans la jurisprudence de la Cour de cassation, p. 394.

l'intervention de l'expert est totalement écartée si les parties ont, dans les statuts, prévu une clause fixant le prix de cession ou ses modalités de détermination. L'article 1843-4 du C. civ. s'applique donc désormais plus qu'à titre subsidiaire, à condition que les parties n'aient rien prévu, et non plus à titre principal, contre la volonté commune des parties²⁶⁴.

Néanmoins, dans tous les cas le législateur subordonne la mise en œuvre de l'article 1843-4 à l'existence d'une « contestation » sur la valeur des droits sociaux. Le texte n'est applicable qu'en présence d'une contestation sur la valeur. La Cour de cassation l'a écarté dans un litige relatif aux modalités d'application d'une clause de révision du prix²⁶⁵. Les Hauts magistrats l'ont également récusé dans un cas où la contestation émanait d'un tiers²⁶⁶.

Par ailleurs, concernant la date de l'évaluation des droits sociaux de l'associé exclu par l'expert de l'article 1843-4 du C. civ., il convient de constater, à notre connaissance, qu'aucune règle ne vient la définir de manière expresse. C'est donc comme souvent à la jurisprudence qu'il est revenu de régir cette question.

Soulignons que c'est d'abord en matière de droit de retrait d'une société civile que la question de la date d'évaluation s'est posée. Les hauts magistrats de la chambre commerciale décidaient le 4 mai 2010 que : « *en l'absence de dispositions statutaires, la valeur des droits sociaux de l'associé qui se retire doit être déterminée à la date la plus proche de celle du remboursement de la valeur de ces droits*²⁶⁷ ». La même formation confirmera cette analyse de manière plus claire dans un arrêt en date du 15 janvier 2013²⁶⁸. Cependant, selon le Professeur Jacque Moury, cette solution ne convainc guère. Cet auteur très autorisé, fait observer que : « *dans le silence du pacte social, c'est la naissance de l'obligation de rachat, laquelle intervient dès l'instant où le retrait est acquis, qui devrait seule être décisive*²⁶⁹ ».

²⁶⁴ Jochen BAUERREIS et Viviane EBERSOLD, Cession de Parts Sociales et Actions, Le nouveau Régime de détermination de la valeur des droits sociaux, AARPI ALISTER Avocats, 2015.

²⁶⁵ Cass. com., 7 oct. 2014, n° 13-17.839, Bull. Joly Sociétés 2014, p. 690, note P. MOUSSERON.

²⁶⁶ Cass. 3e civ., 6 déc. 2000, n° 99-10.233, Bull. civ. III, n° 186, RTD com. 2001, p. 167, obs. M.-H. MONSERIE-BON, Dr. sociétés mars 2001, comm. 40, obs. Th. BONNEAU, Bull. Joly Sociétés 2001, p. 295, note J.-F. BARBIERI, Dr. & patr. 2001, n° 92, p. 109, obs. D. PORACCHIA.

²⁶⁷ Com., 4 mai 2010, n° 08-20.693, Bull. civ. IV, n° 85 ; D. 2010. 1278, et les obs. ; *ibid.* 2797, obs. J.-C. HALLOUIN, E. LAMAZEROLLES et A. RABREAU ; RDI 2010. 372, obs. H. HEUGAS-DARRASPEN ; Rev. sociétés 2010. 577, note J. MOURY ; RTD com. 2010. 571, obs. M.-H. MONSERIE-BON ; Bull. Joly 2010, § 137, p. 660, note F.-X. LUCAS.

²⁶⁸ Com., 15 janv. 2013, n° 12-11.666, Bull. civ. IV, n° 9 ; D. 2013. 342, obs. A. LIENHARD, note A. COURET ; *Ibid.* 2729, obs. J.-C. HALLOUIN, E. LAMAZEROLLES et A. RABREAU ; Rev. sociétés 2013. 330, étude J. MOURY ; RTD civ. 2013. 834, obs. B. FAGES et H. BARBIERI ; JCP E 2013. 1129, note B. DONDERO.

²⁶⁹ Jacques MOURY, La date d'évaluation des actions de l'associé exclu, Revue des sociétés 2015 p.19 Note sous Cour de cassation (com.), 16 septembre 2014, n° 13-17.807 (FS-P+B), G. c/ S.

Les juges commercialistes vont ensuite appliquer ce principe d'évaluation au jour le plus proche du remboursement à la procédure d'exclusion²⁷⁰. Et cette solution a récemment fait l'objet d'une question prioritaire de constitutionnalité soulevée par un requérant et transmise au Conseil constitutionnel par la Cour de cassation²⁷¹. Les sages du Conseil constitutionnel estimeront que la solution prétorienne qui consiste pour l'expert de l'article 1843-4 du C. civ. à procéder à l'évaluation des droits sociaux de l'associé cédant, retrayant ou exclu à la date la plus proche du remboursement desdits droits est conforme à la constitution²⁷².

Cependant, ici également le principe de liberté contractuelle prend le dessus car la solution prétorienne ne s'applique qu'en l'absence de dispositions statutaires contraires. Les parties restent donc libres de prévoir la date d'évaluation de droits sociaux de l'associé exclu.

²⁷⁰ Cass. com., 16 sept. 2014, no 13-17.807, Bull. civ. IV, n° 130, D. 2014, p. 2446, note DESACHE J.-M. et DONDERO B., Rev. sociétés 2015, p. 19, note MOURY J., Bull. Joly Sociétés 2014, p. 695, note LE CANNU P.

²⁷¹ Cass. com., 16 juin 2016, n° 16-40.018, Sté Centre d'imagerie scintigraphique rouennaisc / B. : JurisData n° 2016-011981.

²⁷² Cons. const., n° 2016-563 QPC, 16 sept. 2016.

BIBLIOGRAPHIE

Lois et Codes

- ✓ Loi n° 62-917 du 8 août 1962
- ✓ Loi n° 2010-874 du 27 juillet 2010 (JO 28 juill.).
- ✓ Loi n°94-1 du 3 janvier 1994 instituant la société par actions simplifiée.
 - ✓ Loi n°66-537 du 24 juillet 1966 sur les sociétés commerciales.
 - ✓ Loi n° 47-1775 du 10 septembre 1947 portant statut de la coopération.
- ✓ Loi n° 2015-990 du 6 août 2015 pour la croissance, l'activité et l'égalité des chances économiques
- ✓ Ordonnance n° 2014-863 du 31 juillet 2014 relative au droit des sociétés, prise en application de l'article 3 de la loi n° 2014-1 du 2 janvier 2014 habilitant le Gouvernement à simplifier et sécuriser la vie des entreprises.
- ✓ Ordonnance n° 2016-131 du 10 février 2016 portant réforme du droit des contrats, du régime général et de la preuve des obligations.
 - ✓ Code civil édition 2016 Lexis Nexis.
 - ✓ Code de commerce édition 2016 Dalloz.
 - ✓ Code de la santé publique
 - ✓ Code de la construction et de l'habitation

Ouvrages généraux, Traités et Manuels

- André JACQUEMNT et Régis VABRES**, Droit des entreprises en difficultés, LexisNexis 9e éd., 2015.
- Deen GIBIRILA** (Droit des sociétés) 4e éd., Ellipses, 2012.
- Maurice COZIAN, Alain VIANDIER et Florence DEBOISSY**, Droit des sociétés, 29^e éd., LexisNexis, 2016
- Maurice COZIAN, Alain VIANDIER et Florence DEBOISSY**, Droit des sociétés, LexisNexis, 28e éd., 2015.
- Deen GIBIRILA** (Droit des sociétés) 5^e éd., Ellipses, 2015.
- Veronique ALLEGAERT**, Le Droit des sociétés et les Libertés fondamentaux, Presses Universitaires d'Aix-Marseille, 2005.
- Pierre Michel LE CORRE**, Droit et Pratique des Procédures Collectives, Dalloz, 9^e éd., 2016.
- Y. GUYON**, Traité des contrats, Les sociétés, Aménagements statutaires et conventions entre associés, 5^{ème} éd., LGDJ, 2002.
- Philippe MERLE**, Sociétés commerciales, Dalloz, 20^e édi., 2017.

Dictionnaire

- G. CORNU, Vocabulaire juridique : PUF 10^e édition 2014
- Lexique des termes juridiques, 24^e édition, Dalloz, 2017.

Thèses et mémoires

- B. Caillaud, L'exclusion d'un associé, thèse Paris 1966, préf. J. Derruppé.
- S. PRAT, Les pactes d'actionnaires relatifs au transfert de valeurs mobilières, thèse Paris V, Litec, 1992 préface A. Viandier.
- J. SIKORA, L'exclusion des membres des groupements de droit privé, Thèse Strasbourg Université Robert Schuman.

B. Descours, Le retrait obligatoire des actionnaires minoritaires dans les sociétés cotées, Mémoire DEA, Aix-Marseille, 1999, p. 5.

Articles de doctrine

- J. MESTRE, Introduction aux spécificités du droit coopératif, Rev. droit et prospectives, Aix-en-Provence, 1996, p. 475.
- C. BAJ, Le retrait obligatoire des actionnaires minoritaires des sociétés cotées, RD bancaire, 1994, n°44, p. 154.
- A. DE FOUCAUD et A. GOIX, Le squeeze out à la française, Banque et droit, 1995, p. 15, n°40. B. BRIGNON, Sociétés d'Exercice Libéral (SEL). – Régime général, Fasc. 10, JurisClasseur civil, 2015.
- J.-M. DE BERMOND DE VAULX, La mésentente entre associés pourrait-elle devenir un juste motif d'exclusion d'un associé d'une société ? JCP éd. E, 1990. II. 15921.
- G. DURAND-LEPINE, L'exclusion des actionnaires dans les sociétés non cotées, Petites affiches, 24 juill. 1995.
- J. MESTRE et D. VELARDOCCIO-FLORES, Les réformes du droit des sociétés commerciales dans la loi "nouvelles régulations économiques" du 15 mai 2001, Bull. d'actualité Lamy Sociétés Commerciales, juin 2001, no 807.
- J.-P. STORCK, La continuation d'une société par l'élimination d'un associé, Rev. sociétés, 1982. 242.
- H. LE NABASQUE, P. DUNAUD, P. ELSÉN, Les clauses de sortie dans les pactes d'actionnaires, Actes pratiques, octobre 1992, p2.
- J.-J. ANSAULT, La consécration discrète de la clause statutaire d'éviction, Rev. sociétés, 2016. 228.
- R. MORTIER, Société anonyme (SA) - Ne pas confondre exclusion et éviction de l'associé, Droit des sociétés n° 3, Mars 2016, comm. 43. p. 4.
- B. DONDERO, L'éviction distincte de l'exclusion, Gazette du Palais, 2015, p.19, n° 335.
- J. MOURY, Menaces sur les promesses unilatérales de vente et d'achat croisées, D. 2006. 2793.
- J.-J. DAIGRE, N. METAIS, et alii, Clauses d'exclusion dans les sociétés anonymes non cotées, Fasc. P-240, JurisClasseur Notarial Formulaire, 12 décembre 2016, p.6, n°14.
- D. GALLOIS-COCHET, L'obscur clarté du régime de l'exclusion statutaire, Dr. sociétés 2014, étude 2.
- B. DONDERO, L'exclusion d'un associé, les droits de la défense et le régime restrictif des nullités du droit des sociétés – D. 2010. 2880.
- A. COURET, La compétence de la direction pour décider de l'exclusion d'un associé — Rev. sociétés 2012. 435.
- R. B. GOUDET, Clauses statutaires d'agrément, de préemption et d'exclusion dans les cessions d'actions, Fasc. 1792, JurisClasseur Banque - Crédit – Bourse, 17 Avril 2017.
- M. GERMAIN et P.-L. PERIN, L'exclusion statutaire des associés de SAS, Bull. Joly Sociétés 2010, n° 451 (Suppression du droit de vote mais avec une contrepartie).
- T. FAVARIO, Dimension processuelle de la clause statutaire d'exclusion : les précisions de la Cour de cassation, Revue Lamy droit des affaires, N° 72, 1er juin 2012.
- B. DAILLE-DUCLOS, L'application extensive du principe du contradictoire en droit des affaires : le développement du devoir d'information, du devoir de loyauté et du respect des droits de la défense, JCP E 1999, n° 50, p. 1990.
- J. GRANOTIER, L'exclusion d'un associé : vers de nouveaux équilibres ? La Semaine Juridique Edition Générale n° 22, 28 Mai 2012, doct. 653.
- D. GIBIRILA, Sociétés à capital variable, Fasc. C-400, JurisClasseur Notarial, 2014, p. 22, n°33.
- F.-X. LUCAS et D. PORACCHIA, Le nouvel article 1843-4 du code civil, Bull. Joly Sociétés 2014, p. 474.

Principales notes de jurisprudence

- J.P LEGROS, note sous Com. 10 juill. 2007, Gaz. Pal. 26-27 oct. 2007, obs. Reille.
- J.-P. GARÇON, note sous Cass. 3^e civ., 9 déc. 1998, n° 97-10.478, Defrénois 1999, art. 36991.

- Marie-Hélène MONSERIE-BON**, note sous Cass. 1^e civ., 26 mai 2011, n° 10-16894, Bulletin Joly Sociétés - 01/10/2011 - n° 10 - page 797.
- Henri-Louis DELSOL**, note sous Com. 7 juill. 2015, n° 14-29.360, Dr. Sociétés 2015, comm. 182.
- T. FAVARIO**, note sous Cons. Const. 7 oct. 2015, n° 2015-486 QPC, JO 9 oct., p. 18829; BJE 2015, 362.
- S. NONORGUE**, note sous Cass. 3^e civ., 8 déc. 2015, n° 14-19.261 et 14-22.244 : JurisData n° 2015-027488 ; JCP E 2016, 1119.
- Sabine Dana-Demaret**, note sous CA Paris, 7 juin 1988, p. 252.
- J. Mestre**, note sous Aix-en-Provence, 26 juin 1984, D., 1985.372.
- H. LE NABASQUE**, note sous – CA Grenoble, 16 sept. 2010 n° 10/00062, SA ITM Entreprises c/ Dubois : JurisData n° 2010-030228.
- Jean-Pierre GARÇON**, L'exclusion d'un associé de société civile - À propos de Cass. com., 20 mars 2012, La Semaine Juridique Entreprise et Affaires n° 39, 27 Septembre 2012, 1569.
- B. Dondero**, Cass. com., 4 déc. 2012, n° 11-27.667, JCP E 2013, n° 1031, Bull. Joly Sociétés, 2013, p. 320, note R. Mortier.
- R. BAILLOD**, note sous Cass. 1^{re} civ., 30 mars 2004 : Dr. et proc. sept-oct. 2004, p. 293, obs. D. Gibirila ; D. 2004, cah. dr. aff., act. jur. p. 1088, obs. A. LIENHARD, Bull. Joly Sociétés 2004, p. 1001.
- P. Mousseron**, note sous Cass. com., 7 oct. 2014, n° 13-17.839, Bull. Joly Sociétés 2014, p. 690.
- Jacques Moury**, La date d'évaluation des actions de l'associé exclu, Revue des sociétés 2015 p.19
- Note sous Cour de cassation (com.), 16 septembre 2014, n° 13-17.807 (FS-P+B), G. c/ S.

TABLE DES MATIERES

INTRODUCTION	1
Titre 1 : Les sources de l'exclusion	5
Chapitre 1 : L'exclusion légale	5
Section 1 : L'exclusion laissée à la libre appréciation des associés	5
§1 : Libre stipulation d'une clause statutaire	6
A. Société à capital variable	6
B. Groupement agricole d'exploitation en Commun	6
C. Société par action simplifiée	7
D. Société coopérative.....	8
§2 : Cas particulier du retrait obligatoire ou Squeeze out	10
Section 2 : L'exclusion imposée aux associés	12
§1 : La sanction de la situation personnelle ou du comportement de l'associé	12
A. L'exclusion-sanction en cas de procédure collective	12
1. La société civile de droit commun.....	12
2. La société en nom collectif.....	13
B. L'exclusion-sanction fondée sur le comportement de l'associé.....	14
1. Exclusion de l'associé de la société d'exercice libéral.....	14
2. L'exclusion en raison de l'inexécution d'une obligation financière	16
§2 : L'exclusion judiciaire	18
A. Exclusion des associés des sociétés subissant un redressement judiciaire	18
1. L'exclusion des dirigeants.....	18
2. Extension de l'exclusion aux associés majoritaires.....	20
B. L'exclusion du demandeur en dissolution	20
1. Le cas de l'article 1844-7-5° du Code civil.....	21
2. Le cas de l'article 1844-12 du Code civil.....	22
Chapitre 2 : L'exclusion conventionnelle	23
Section 1 : Exclusion statutaire	24
§1 : Admission prétorienne de la clause statutaire d'exclusion	25
§2 : Distinction d'avec la clause d'éviction nouvellement consacrée	26
Section 2 : Clause d'exclusion extra-statutaire	30
§1 : La clause d'exclusion extra-statutaire engageant l'ensemble des associés	30
§2 : Le pacte extra-statutaire d'exclusion n'impliquant pas l'ensemble des associés	33
A. Promesse unilatérale de vente	33
1. Les promesses pures et simples.....	34

2. La promesse de vente sous condition suspensive.....	35
B. Les promesses unilatérales croisées de vente et d'achat de droits sociaux	35
C. Les clauses d'offres alternatives.....	36
Titre 2 : Le régime de l'exclusion.....	38
Chapitre 1 : Les conditions.....	38
Section 1 : Les conditions préalables à la décision d'exclusion	38
§1 : Clause prévue dans les statuts d'origine	39
§2 : Clause introduite en cours de vie sociale.....	39
Section 2 : Les conditions relatives à la rédaction de la clause.....	42
§1 : Désignation des motifs d'exclusion	42
§2 : Désignation de l'organe compétent.....	46
Chapitre 2 : La mise en œuvre de l'exclusion	50
Section 1 : Le prononcé de l'exclusion.....	50
§1 : Le formalisme de la procédure d'exclusion	50
A. Les règles de convocation	51
B. Le vote de l'exclusion	52
§2 : Le respect des droits de l'associé exclu.....	55
Section 2 : Obligation d'indemnisation.....	59
§1 : Etendue de l'indemnisation	59
A. Selon la situation financière de la société.....	59
B. Selon la nature de l'apport	62
§2 : Modalités de l'indemnisation	64
A. La liberté statutaire.....	64
B. L'expertise de 1843-4 du Code civil.....	65