

Werkgroep personenvennootschappen

September 2016

MODERNISERING PERSONENVENNOOTSCHAPPEN

Modernisering Personenvennootschappen

Rapport van de Werkgroep Personenvennootschappen

prof. mr. M. van Olfen (voorzitter)

mr. J.M. Blanco Fernández

mw. mr. S. Drion

prof. dr. P.H.J. Essers

mr. W.J.M. Gitmans

mr. V.A.E.M. Meijers

prof. mr. M.J.G.C. Raaijmakers

mr. A.J.S.M. Tervoort

prof. mr. W.J.M. van Veen

prof. mr. D.F.M.M. Zaman

mr. E.A. van Dooren (secretaris)

mr. T. Salemink (secretaris)

Amsterdam, September 2016

VOORWOORD

De werkgroep is samengesteld uit juristen en fiscalisten uit praktijk, wetenschap en bedrijfsleven. Wat hen bindt is een bijzondere interesse voor de personenvennootschap, de maatschap, de vennootschap onder firma (VOF) en de commanditaire vennootschap (CV). De werkgroep is een particulier initiatief om te komen tot een nieuwe wettelijke regeling voor de personenvennootschap.

De huidige wettelijke regeling voor de personenvennootschap dateert uit 1838 en is sinds die tijd niet noemenswaardig herzien. De regeling is verspreid uitgewerkt in verschillende wetten en aangevuld door veel rechtspraak en juridische literatuur. Als gevolg daarvan is de rechtsfiguur van de personenvennootschap niet gemakkelijk toegankelijk en ten opzichte van andere westerse landen, zowel binnen als buiten de EU, sterk verouderd. Tot op heden zijn er twee initiatieven geweest tot vernieuwing van de wettelijke regeling van de personenvennootschap. Een eerste poging is ondernomen in de 50'er jaren van de vorige eeuw met het voorontwerp-Van der Grinten voor titel 7.13 van het (nieuw) Burgerlijk Wetboek. Die poging is nimmer omgezet in een voorstel van wet. Eind 2002 is een nieuwe poging gedaan met een voorstel van wet dat de eindstreep niet heeft gehaald.

Over deze (voor-)ontwerpen is veel geschreven en gesproken. Voor- en tegenstanders van de gepresenteerde voorstellen hebben zich luid en duidelijk laten horen. Omdat de tegenstellingen op verschillende onderwerpen nogal groot zijn, lijkt de wetgever niet op korte termijn met een nieuw voorstel te zullen komen. De werkgroep acht het niet gewenst dat er nog lange tijd met de huidige wettelijke regeling moet worden voortgeploeterd. Vandaar een nieuw initiatief.

De werkgroep is haar werkzaamheden gestart in 2012. Zij heeft zichzelf ten doel gesteld een aanzet te geven tot een nieuwe wettelijke regeling voor de personenvennootschap, waarin aanbevelingen zijn opgenomen voor het oplossen van knelpunten en lacunes in het huidige recht en zo bij te dragen aan de noodzakelijke modernisering en innovatie van dit rechtsgebied. Daarbij is rekening gehouden met de fiscale implicaties van bepaalde keuzes. In de werkgroep zijn over diverse onderwerpen pittige discussies gevoerd. Daaruit blijkt dat binnen en buiten de werkgroep verschillende visies bestaan op onderwerpen als rechtspersoonlijkheid, (beperking van) aansprakelijkheid, nut en noodzaak van wettelijke regelingen voor reorganisaties en handhaving van de indeling in vennootschappen zoals wij die vandaag kennen. De ideale regeling die recht doet aan de wensen van eenieder is simpelweg niet beschikbaar. De werkgroep heeft op verschillende onderwerpen een keuze moeten maken, waarbij andere alternatieven ook denkbaar waren geweest.

De werkgroep heeft een ontwerp van dit rapport en het bijgaande voorstel voor een wettelijke regeling besproken met de Commissie Vennootschapsrecht op 4 april 2016. Een aangepast rapport en het voorstel voor een wettelijke regeling is besproken tijdens het op 15 juni 2016 gehouden symposium in Amsterdam: 'Naar een nieuwe regeling voor de Personenvennootschap'. De werkgroep heeft een definitief rapport en voorstel voor een wettelijke regeling op 26 september 2016 aangeboden aan de minister van Veiligheid en Justitie.

Inhoudsopgave

Hoofdstuk 1 Inleiding en uitgangspunten 9

- 1.1 Doelstelling **9**
- 1.2 Uitgangspunten **9**
 - 1.2.1 Eén wettelijke regeling **9**
 - 1.2.2 Een spoorboekje met regelend recht als uitgangspunt **9**
 - 1.2.3 Elimineren van niet effectieve regels en vermindering van (administratieve) lasten **10**
 - 1.2.4 Een gebalanceerde bescherming van crediteuren **10**
 - 1.2.5 Beperken van rechtsonzekerheid **10**
 - 1.2.6 Ontwikkelingen in andere landen. Faciliteren van de behoeften van nationale en internationale praktijk **11**
 - 1.2.7 Handhaven van de mogelijkheid van fiscale transparantie voor de inkomsten- en vennootschapsbelasting. Gevolgen voor overdrachtsbelasting **11**

Hoofdstuk 2 Materiële kenmerken. Beroep en bedrijf 12

Hoofdstuk 3 Handhaven van de maatschap, VOF en CV; beperking van aansprakelijkheid voor beroepsfouten 13

Hoofdstuk 4 Rechtspersoonlijkheid 14

- 4.1 Invoering personenvennootschap met rechtspersoonlijkheid **14**
- 4.2 Verkrijgen van rechtspersoonlijkheid **14**
- 4.3 Gebreken in de overeenkomst; ontbinding van de rechtspersoon **15**
- 4.4 Overgangsregeling/gevolgen huidige personenvennootschappen **15**

Hoofdstuk 5 Bestuur 16

- 5.1 Bestuur **16**
- 5.2 Vertegenwoordiging **16**

Hoofdstuk 6 Gebondenheid van vennoten tegenover derden 18

- 6.1 Gebondenheid bij toe- en uittreding **18**
 - 6.1.1 Toetreding **18**
 - 6.1.2 Uittreding **19**
- 6.2 Beperking van aansprakelijkheid voor beroepsfouten **19**

Hoofdstuk 7 Het vermogen van de vennootschap 21

- 7.1 Geen afgescheiden vermogen voor de stille vennootschap **21**
- 7.2 Een afgescheiden vermogen voor de openbare niet-ingeschreven vennootschap **21**
- 7.3 Toe- en uittreden van vennoten **21**
- 7.4 Vruchtgebruik en pandrecht **22**

Hoofdstuk 8 Commanditaire vennootschap 23

- 8.1 Algemeen **23**
- 8.2 Naamvoerings- en bestuursverbod **23**
- 8.3 CV op aandelen **24**

Hoofdstuk 9 Herstructurering 25

- 9.1 Algemeen **25**
- 9.2 Toe- en uittreding. Opvolging **25**
- 9.3 Wijziging soort personenvennootschap **26**
- 9.4 Omzetting **26**
- 9.5 Fusie en splitsing **27**

Hoofdstuk 10 Ontbinding en vereffening 28

Hoofdstuk 11 Fiscaliteit 29

Bijlagen

- Bijlage samenstelling werkgroep **31**
- Bijlage fiscale aspecten **32**
- Voorstel Titel 7.13 **47**
- Voorstel Memorie van Toelichting **63**

1. Inleiding en uitgangspunten

1.1 Doelstelling

De werkgroep heeft zich ten doel gesteld een aanzet te geven tot een nieuwe wettelijke regeling voor de personenvennootschap. Zij doet daarbij aanbevelingen voor het oplossen van knelpunten en het invullen van lacunes in het huidige recht inzake de personenvennootschap en beoogt invulling te geven aan een noodzakelijke modernisering en innovatie. De concrete aanbevelingen zijn uitgewerkt in een ontwerp voorstel van wet dat van een (memorie van) toelichting is voorzien. Het ontwerp bevat waar wenselijk en mogelijk eveneens een codificatie van het nu geldende recht. Het ontwerp en de memorie van toelichting zijn als bijlagen bij dit rapport gevoegd.

Dit rapport geeft een overzicht van de belangrijkste onderwerpen die de werkgroep heeft gesignaleerd in de huidige wettelijke regeling over de personenvennootschappen die in de praktijk tot problemen of onduidelijkheden leiden dan wel aanvulling behoeven. Ten aanzien van deze onderwerpen wordt vervolgens aangegeven welke alternatieve oplossingen door de werkgroep zijn besproken en welke oplossing volgens de werkgroep aanbeveling verdient. De werkgroep heeft bij het doen van de concrete aanbevelingen en de daarbij behorende uitwerking noodzakelijkerwijs keuzes moeten maken.

1.2 Uitgangspunten

De werkgroep heeft conform haar doelstelling primair aandacht geschonken aan het lokaliseren van knelpunten en lacunes in het recht inzake de personenvennootschap en het aandragen van oplossingen daarvoor. De werkgroep heeft voorts aandacht besteed aan mogelijkheden om de wettelijke regeling voor de personenvennootschap met behoud dan wel bevordering van rechtszekerheid te vereenvoudigen, te flexibiliseren en te innoveren. Daarmee wordt gehoor gegeven aan een roep tot heroverweging die al langere tijd klinkt.

De werkgroep heeft zich door de volgende uitgangspunten laten leiden.

1.2.1 Eén wettelijke regeling

De wettelijke regeling voor de personenvennootschap is thans neergelegd in verschillende wetten. De maatschap vindt haar basis in Boek 7A. De VOF en de CV vinden een (verdere) uitwerking in het Wetboek van Koophandel. Op de personenvennootschap is het algemene vermogensrecht bij wijze van aanvullend recht van toepassing. Een zo verspreide regeling draagt niet bij aan de kenbaarheid en het gebruik van de personenvennootschap. Om die reden zal zo veel als mogelijk worden voorzien in een regeling in één wet. In dit opzicht ligt deze exercitie in het verlengde van het wetgevingsproject dat in 1954 is ingezet door E.M. Meijers met de eerste wetsvoorstellen en dat mede was gericht op het incorporeren van het handelsrecht in het Burgerlijk Wetboek.

1.2.2 Een spoorboekje met regelend recht als uitgangspunt

Een groot deel van de gebruikers van de personenvennootschap bevindt zich in de sfeer van midden- en kleinbedrijf, agrarische ondernemingen en dienstverlening. Dergelijke gebruikers van de personenvennootschap hebben baat bij een wettelijke regeling die zo veel als mogelijk voorziet in een spoorboekje. Daarmee is hun samenwerking als het ware al vorm gegeven en bestaat er minder behoefte aan lijvige en uitgewerkte overeenkomsten. Tegelijkertijd moet worden onderkend dat een “one model fits

all” benadering beklemmend of zelfs verstikkend kan werken. Ondernemers die een *custom made* regeling willen uitwerken moeten daar zo veel als mogelijk in worden vrij gelaten. Dwingendrechtelijke bepalingen moeten beperkt blijven tot regelingen ter bescherming van specifieke stakeholders, zoals crediteuren.

1.2.3 Elimineren van niet effectieve regels en vermindering van (administratieve) lasten

Bij het doornemen van het bestaande recht heeft de werkgroep zich mede de vraag gesteld of bestaande regels effectief zijn en of de effectiviteit in verhouding staat tot de daarmee verband houdende (administratieve) lasten. Dit heeft vooral met betrekking tot voortzetting van de activiteiten van een vennootschap in een ander (samenwerkings)verband geleid tot de aanbeveling een aantal regels te schrappen en die te vervangen door meer gebruikersvriendelijke bepalingen.

1.2.4 Een gebalanceerde bescherming van crediteuren

De regeling van aansprakelijkheid van vennoten van een personenvennootschap is naar huidig recht gecompliceerd en kan leiden tot vragen omtrent de redelijkheid daarvan. Daarbij kan worden gedacht aan de aansprakelijkheid van vennoten bij toe- en uittreding. In dat verband is nog onlangs door de Hoge Raad met betrekking tot het huidige recht beslist dat vennoten die toetreden tot een VOF mede verbonden zijn voor alle verbintenissen van de VOF die bestaan op het moment van toetreden.¹ Ook kan worden gedacht aan de aansprakelijkheid van commanditaire vennoten bij overtreding van verboden.² Een onevenredig groot aansprakelijkheidsrisico kan een remmend effect hebben op de bereidheid te participeren in een personenvennootschap waardoor uiteindelijk de continuïteit van ondernemingen gedreven in de vorm van een personenvennootschap in het gedrang kan komen. Maar ook moet worden gedacht aan de ontwikkeling van de personenvennootschap met beperkte aansprakelijkheid in andere landen.³ De groei van het gebruik van deze rechtsvormen toont aan dat daaraan althans in die landen grote behoefte bestaat. Ook in Nederland worden dergelijke buitenlandse rechtsvormen met een beperking van aansprakelijkheid gebruikt. De gebruikers worden daarbij gesteund door de zich snel ontwikkelende jurisprudentie over de vrijheid van vestiging van vennootschappen. Deze ontwikkeling is structureel in een hoge versnelling gekomen na het arrest van het Europese Hof van Justitie van 9 maart 1999 in de Centros zaak.⁴ In deze context past ook de roep naar een vennootschapsvorm die meer bescherming biedt tegen persoonlijke aansprakelijkheid.

1.2.5 Beperken van rechtsonzekerheid

Het recht inzake de personenvennootschap verschaft een juridische basis aan met name het midden- en kleinbedrijf. Het moet daarom op de praktijk gericht recht zijn en daarnaast een grote mate van helderheid en zekerheid bieden. Om die reden en met het oog op het beperken van (extra) administratieve lasten heeft de werkgroep als uitgangspunt genomen dat rechtsregels die in praktijk, literatuur en jurisprudentie zijn uitgekristalliseerd en overigens niet omstreden zijn of door evident betere vervangen kunnen worden, ongewijzigd gehandhaafd kunnen worden. Hierbij past ook het streven om waar mogelijk invoeringsfricties te vermijden.

¹ HR 13 maart 2015, NJ 2015, 241, m.nt. Van Schilfgaarde.

² Zie art. 21 K waarover recent nog in matigende zin HR 29 mei 2015, NJ 2015, 380, m.nt. Van Schilfgaarde.

³ Bijvoorbeeld de Verenigde Staten en het Verenigd Koninkrijk (LLP en LLC) en de Bondsrepubliek Duitsland (Partnerschaftsgesellschaft Angehöriger Freier Berufe en Partnerschaftsgesellschaft mit beschränkter Haftung).

⁴ C-212/97, ECR 1999, I-1459; NJ 2000, 48 m.nt. P. Vlas; JOR 1999/117 m.nt. G. van Solinge.

De werkgroep heeft echter ook moeten constateren dat in het huidige recht veel onderwerpen niet uitgekristalliseerd zijn of omstreden zijn of soms door evident betere vervangen kunnen worden. Daarbij kan met name worden gedacht aan de rechtsbevoegdheid van een personenvennootschap.

1.2.6 Ontwikkelingen in andere landen. Faciliteren van de behoeften van nationale en internationale praktijk

De evolutie van de personenvennootschap heeft in andere landen niet stil gestaan. In veel landen is de personenvennootschap met beperkte aansprakelijkheid geïntroduceerd; in 1994 in Duitsland; in 2003 in Engeland.

1.2.7 Handhaven van de mogelijkheid van fiscale transparantie voor de inkomsten- en vennootschapsbelasting. Gevolgen voor overdrachtsbelasting

Voor de praktijk is het van groot belang dat de fiscale transparantie behouden blijft. Door de personenvennootschap niet als een voor de vennootschapsbelasting zelfstandig lichaam aan te merken, wordt fiscaal als het ware door de personenvennootschap heen gekeken. Een van de gevolgen hiervan is dat verliezen van een personenvennootschap voor de toepassing van de inkomsten- en vennootschapsbelasting rechtstreeks kunnen worden verrekend met de 'eigen' positieve resultaten van de vennoten. Daarnaast zijn voor de vennoten van een personenvennootschap verschillende fiscale ondernemingsfaciliteiten van toepassing die niet gelden voor de aandeelhouders van een BV. Voor de overdrachtsbelasting geldt een andere systematiek. Voor de toepassing van die belasting is bepalend wie als (economisch) eigenaar van de onroerende zaak moet worden aangemerkt: is dat de personenvennootschap of zijn dat de vennoten van de personenvennootschap? Dit wordt nader uitgewerkt in hoofdstuk 11 en in de bijlage over de fiscale aspecten.

2. Materiële kenmerken. Beroep en bedrijf

De huidige omschrijving van de personenvennootschap in artikel 1655 van Boek 7A wordt algemeen als onvoldoende bruikbaar beschouwd. Zo komt het meest kenmerkende element van de overeenkomst van vennootschap, de eis tot samenwerking tussen partijen, in de omschrijving niet voor. De in het artikel genoemde verplichting van vennoten om iets in gemeenschap te brengen wordt daarentegen doorgaans niet als een vereiste voor het bestaan van een overeenkomst van vennootschap beschouwd. De werkgroep is van oordeel dat een betere omschrijving noodzakelijk is. Daarbij kiest het wetsvoorstel voor een systeem van materiële kenmerken: de vennootschap is alleen de overeenkomst die voldoet aan alle kenmerken genoemd in artikel 1. In het verlengde hiervan ligt dat een overeenkomst die aan deze kenmerken voldoet steeds als vennootschap moet worden gekwalificeerd, ook al zijn partijen zich er niet van bewust dat zij een vennootschap vormen. Deze keus is in lijn met het bestaande recht.⁵ In de wettelijke systematiek kwalificeert de personenvennootschap als bijzondere overeenkomst. De wettelijke regeling dient daarom te worden opgenomen in Boek 7.

De werkgroep heeft bij het vormen van een vennootschapsbegrip een evenwicht trachten te vinden tussen enerzijds een ruim begrip dat toepasselijk zou zijn op uiteenlopende samenwerkingsvormen en anderzijds een eng begrip dat alleen toepasselijk zou zijn op de meest gangbare vennootschappen. Een ruim begrip zou bijvoorbeeld ook van toepassing zijn op samenwerkingsverbanden met een ideëel doel of buiten de commerciële sfeer, terwijl een eng begrip bijvoorbeeld zou vereisen dat bij elke vennootschap alle vennoten in het resultaat van de vennootschap delen. Het een noch het andere vindt de werkgroep wenselijk. Het komt haar voor dat een doelmatige afbakening niet zo ruim moet zijn dat ook ideële verbanden daaronder vallen, maar ook niet zo eng dat bij alle vennootschappen sprake moet zijn van verplichte deelname van alle vennoten in het resultaat. Het voorgestelde begrip is naar het oordeel van de werkgroep ruim genoeg om het overgrote deel van de vennootschappelijke samenwerkingsverbanden te omvatten, daarbij ruimte latend voor wat uitzonderlijke situaties, en eng genoeg om samenwerkingsverbanden uit te sluiten die om verschillende redenen niet goed inpasbaar zijn in de algehele regeling van de personenvennootschap.

Het huidige recht maakt onderscheid tussen vennootschappen die gericht zijn op de uitoefening van een beroep en die welke gericht zijn op de uitoefening van een bedrijf. De eerste vorm wordt als maatschap in het Burgerlijk Wetboek geregeld. De tweede wordt als VOF of CV in het Wetboek van Koophandel geregeld. Het wetsvoorstel zet de lijn naar verdere integratie van Burgerlijk Wetboek en Wetboek van Koophandel door en geeft een integrale regeling voor de personenvennootschap in het Burgerlijk Wetboek. Het onderscheid tussen beroep en bedrijf behoudt wel enige betekenis in verband met het - evenals onder huidig recht bestaande - onderscheid in verbondenheid tussen de maatschap (gelijke delen) en de vennootschap onder firma (hoofdelijkheid) en met de voorgestelde specifieke aansprakelijkheidsregeling voor beroepshandelingen (zie hierover paragraaf 6.2).

5 HR 2 september 2011, NJ 2012, 75, m.nt. Van Schilfgaarde.

3. Handhaven van de maatschap, VOF en CV; beperking van aansprakelijkheid voor beroepsfouten

De werkgroep acht het wenselijk om binnen de rechtsvorm personenvennootschap afzonderlijke soorten voor beroep en bedrijf te handhaven. De praktijk is vertrouwd met het onderscheid beroep/bedrijf, terwijl niet gebleken is dat het onderscheid tot problemen leidt. Ook in andere landen wordt een dergelijk onderscheid toegepast. De afschaffing van een onderscheid tussen beroep en bedrijf zou ook leiden tot invoeringsfricties. Het onderscheid biedt ook de mogelijkheid om een eigen aansprakelijkheidsregime voor de beroepsuitoefening in te voeren. Beroepsbeoefenaren worden in beginsel beschermd tegen aansprakelijkheid voor beroepsfouten die niet door henzelf maar door een medevenoot zijn gemaakt. Zie nader over dit onderwerp paragraaf 6.2.

In het verlengde van de handhaving van het onderscheid tussen beroep en bedrijf ligt de handhaving van het in het huidige recht bestaande verschil tussen maatschap en vennootschap onder firma. Ook in het wetsvoorstel is de maatschap de vennootschap voor de uitoefening van een beroep en de vennootschap onder firma de vennootschap voor de uitoefening van een bedrijf. Met de bijzondere regeling van de aansprakelijkheid voor beroepsbeoefenaren in de maatschap sluit het voorstel aan bij de tendens in andere landen om rechtsvormen die specifiek zien op de beroepsuitoefening te creëren. Daarnaast kent het wetsvoorstel de commanditaire vennootschap, die net als de vennootschap onder firma gericht is op bedrijfsuitoefening, maar waarbij de commanditaire vennoten niet verbonden zijn voor de schulden van de vennootschap. Door de maatschap, vennootschap onder firma en commanditaire vennootschap te handhaven worden ook invoeringsfricties voorkomen.

Het wetsvoorstel regelt ook de stille vennootschap. Dit is de vennootschap die niet aan het rechtsverkeer deelneemt. Naar huidig recht zou deze soort worden aangeduid als een stille maatschap. In de praktijk speelt zij een niet onbelangrijke rol. Zie over de regeling betreffende de gebondenheid van de vennoten bij de stille vennootschap en het vermogen van de stille vennootschap nader paragraaf 6.1 respectievelijk paragraaf 7.1

4. Rechtspersoonlijkheid

4.1. Invoering personenvennootschap met rechtspersoonlijkheid

De openbare vennootschap is, naast een overeenkomst tussen de vennoten, ook een eenheid die onder eigen naam aan het rechtsverkeer deelneemt. Deze deelname aan het rechtsverkeer doet rechtsverhoudingen ontstaan tussen de vennootschap en derden. De regeling van deze verhoudingen is in het huidige recht bijzonder ingewikkeld. Wegens het ontbreken van rechtspersoonlijkheid van de vennootschap worden de verhoudingen toegerekend aan de gezamenlijk handelende vennoten. Dit leidt tot moeizame dogmatische onderscheidingen en kosten voor het toe- en uittreden van vennoten. Om een voorbeeld te noemen: de dagvaarding van een vennootschap en de vennoten levert in de praktijk nogal eens moeilijkheden op.⁶ De toekenning van de rechtspersoonlijkheid aan de openbare vennootschap biedt naar het oordeel van de werkgroep de beste oplossing voor een efficiënte regeling van de deelname van de vennootschap aan het rechtsverkeer. De werkgroep zet op dit punt de oplossingsrichtingen voort uit het voorontwerp-Van der Grinten en de ontwerptitel 7.13.

De toekenning van rechtspersoonlijkheid aan de personenvennootschap laat onverlet dat de vennootschap primair een overeenkomst tussen de vennoten is. De werkgroep heeft daarom, voortbouwend op de systematiek van het Burgerlijk Wetboek, ervoor gekozen de vennootschap als benoemde overeenkomst in Boek 7 te regelen en niet als een rechtspersoon in Boek 2.

4.2 Verkrijgen van rechtspersoonlijkheid

De werkgroep acht het gewenst dat over het bestaan van de vennootschap als rechtspersoon zo min mogelijk onzekerheid bestaat. Met het oog daarop is ervoor gekozen verkrijging en verlies van de rechtspersoonlijkheid aan een eenvoudige, formele en openbare handeling te verbinden. De rechtspersoon ontstaat met ingang van de dag volgend op de dag dat de vennootschap in het handelsregister is ingeschreven. De rechtspersoon eindigt na ontbinding met ingang van de dag volgend op de dag waarop de beëindiging van de vereffening is ingeschreven in het handelsregister. Hiermee kan snel en efficiënt, door raadpleging van het handelsregister, zekerheid over het bestaan van de rechtspersoon worden verkregen.

De werkgroep heeft gediscussieerd over de wenselijkheid om voor de totstandkoming van de rechtspersoon een notariële akte te eisen, zoals dat voor de rechtspersonen van Boek 2, met uitzondering van de zogenoemde informele vereniging, geldt. Hoewel de notariële tussenkomst voordelen biedt, meent de werkgroep dat een lichtere formaliteit, zoals de inschrijving in het handelsregister, de voorkeur verdient. Het voornaamste doel van de formaliteit, namelijk zekerheid omtrent het ontstaan van de rechtspersoon, kan door de inschrijving worden verkregen. Het komt de werkgroep voor dat de inschrijving in handelsregister voor het MKB kostenefficiënter en gemakkelijker is dan de gang naar de notaris. Dit sluit ook aan bij regelingen op dit punt in buitenlandse rechtsstelsels en het voorstel voor een nieuwe titel 7.13 BW van 1972.

De werkgroep heeft onderkend dat het vereiste van inschrijving, hoe wenselijk ook, niet geheel kan worden afgedwongen. Er moet rekening worden gehouden met de mogelijkheid dat vennootschappen aan het

⁶ Vgl. HR 15 maart 2013, NJ 2013, 290, m.nt. Van Schilfgaarde.

rechtsverkeer deelnemen die niet in het handelsregister zijn ingeschreven. Het wetsvoorstel voorziet in dit probleem. De vennootschap die niet is ingeschreven heeft niet het voordeel van de rechtspersoonlijkheid. Daarnaast wordt de beschermingsbepaling van het huidige artikel 29 WvK gehandhaafd met uitbreiding van het toepassingsbereik tot alle openbare vennootschappen. Hierdoor worden geen nieuwe soorten vennootschappen gecreëerd. De bepaling geldt als sanctie voor een vennootschap die niet is ingeschreven. Een dergelijke regeling bestaat ook in Boek 2.

4.3 Gebreken in de overeenkomst; ontbinding van de rechtspersoon

Het wetsvoorstel voorziet in de mogelijkheid van ontbinding van de vennootschap wanneer de vennootschap niet blijkt te voldoen aan de materiële kenmerken van de overeenkomst van vennootschap. Het is denkbaar dat een dergelijke overeenkomst als vennootschap in het handelsregister wordt ingeschreven. In dat geval ontstaat toch een rechtspersoon. Iedere belanghebbende kan dan vorderen dat de rechter de rechtspersoon ontbindt. Dit stelsel, waarin het ontstaan van de rechtspersoon enigszins wordt losgemaakt van de geldigheid van de daaraan ten grondslag liggende rechtshandeling, vertoont een zekere gelijkenis met de regeling van Boek 2 (artikel 4 lid 2 en 21).

4.4 Overgangsregeling/gevolgen huidige personenvennootschappen

De invoering van rechtspersoonlijkheid leidt tot een wijziging in de rechtspositie van bestaande personenvennootschappen. Deze ontberen in het huidige recht rechtspersoonlijkheid. Het vermogen van de vennootschap is gemeenschappelijk vermogen van de vennoten. Het zijn van rechtspersoon brengt voor de personenvennootschap mee dat het vennootschappelijk vermogen aan de rechtspersoon en niet aan de vennoten toebehoort. Voor deze wijziging moet een overgangsregeling worden gecreëerd. De werkgroep bepleit eenzelfde soort regeling die de wetgever bij de invoering van Boek 2 heeft voorzien voor de vereniging met beperkte rechtsbevoegdheid, dus de vereniging van artikel 30 van Boek 2. Een op het tijdstip van inwerkingtreding van het wetsvoorstel bestaande vennootschap die is ingeschreven bezit van dat tijdstip af rechtspersoonlijkheid. Goederen die op dat tijdstip aan de vennootschap zouden toebehoren, indien zij, toen het goed te haren behoeve werd verkregen, reeds rechtspersoon was geweest, gaan bij het inwerking treden van het wetsvoorstel van rechtswege op haar over (artikel 37 Overgangswet nieuw Burgerlijk Wetboek). Deze oplossing heeft als voordeel dat er geen veranderingen optreden in de vermogensrechtelijke positie van de vennootschap: het vermogen waartoe de vennoten vóór de invoering van het wetsvoorstel gezamenlijk (als vennoten) gerechtigd waren, komt op het tijdstip van inwerkingtreding van het wetsvoorstel van rechtswege toe aan de vennootschap rechtspersoon. In verband met de vereiste titelrecherche bij een latere overdracht, zouden registergoederen en aandelen op naam waar voor de levering een notariële akte is voorgeschreven moeten worden uitgezonderd. Zie hierover ook artikel 6 van het onderhavige voorstel met de daarbij behorende toelichting. Indien een stille vennootschap vóór de invoering van rechtspersoonlijkheid al is ingeschreven, dienen haar vennoten deze uit te schrijven of te accepteren dat de vennootschap rechtspersoonlijkheid verkrijgt.

5. Besturen van de vennootschap

5.1 Bestuur

De huidige wet spreekt niet over het bestuur van de vennootschap, maar over het 'beheer'. Deze term geeft niet goed weer wat de inhoud van deze activiteit is. Heden ten dage worden onder 'beheer' werkzaamheden verstaan van hoofdzakelijk administratieve aard, gericht op het in stand houden van een bepaald vermogen. Bovendien kan het begrip 'beheren' juridisch het misverstand oproepen dat daden van beschikking, zoals de eigendomsoverdracht van een activum van de vennootschap, daaronder niet zijn begrepen. In hedendaags taalgebruik wordt de hier bedoelde activiteiten gezamenlijk veeleer aangeduid met de term 'besturen'. In het ontwerp wordt het begrip 'beheer' dan ook vervangen door het begrip 'bestuur'. Inhoudelijk is gekozen voor een stelsel waarbij voor alle vennootschapsvormen geldt dat het bestuur berust bij alle vennoten gezamenlijk.⁷ Deze regel sluit ook het nauwst aan bij de persoonlijke aansprakelijkheid van iedere vennoot. Mochten de vennoten een hiervan afwijkende bestuursregeling willen treffen dat staat hun dat vrij: de wettelijke regeling is van regelend recht.

Daarnaast is iedere vennoot bevoegd tot het verrichten van alle handelingen die gelet op het doel van de vennootschap tot haar normale werkzaamheden behoren. Daarmee beoogt het ontwerp te voorkomen dat voor alledaagse activiteiten de instemming van alle vennoten nodig is, wat tot onwenselijke inefficiënties in de besluitvorming zou kunnen leiden. Nieuw is de hieraan toegevoegde regel dat iedere vennoot ook bevoegd is tot het verrichten van handelingen die geen uitstel kunnen lijden, ook al vallen die buiten de normale werkzaamheden van de vennootschap.

In overeenstemming met wat thans al als geldend recht wordt aangenomen, maar niet in de wet is opgenomen, is uitdrukkelijk bepaald dat alle vennoten verplicht zijn aan de andere vennoten rekening en verantwoording af te leggen omtrent hun activiteiten ten behoeve van de vennootschap.

5.2 Vertegenwoordiging

Als hoofdregel is opgenomen dat iedere gewone vennoot van een openbare vennootschap bevoegd is haar te vertegenwoordigen. Deze regel stemt inhoudelijk overeen met de regel die naar huidig recht geldt voor de vennootschap onder firma en de commanditaire vennootschap. Zij wijkt ten aanzien van de maatschap af van de huidige regeling. Naar huidig recht wordt de maatschap zelf in beginsel slechts verbonden indien alle maten voor iedere externe handeling van de maatschap volmacht hebben verleend om hen te vertegenwoordigen. De werkgroep is van mening dat het niet gewenst is dit onpraktische onderscheid, dat niet goed aansluit bij de wijze waarop maatschappen veelal aan het rechtsverkeer deelnemen, te laten voortbestaan. Het staat partijen vrij ook op dit punt een van de wet afwijkende regeling te treffen.

Voor wat betreft de gebondenheid van de vennoten jegens derden, kan in belangrijke mate worden teruggevallen op de algemene leerstukken omtrent hoofdelijke verbondenheid dan wel verbondenheid voor gelijke delen. De hoofdregel dat bij de vennootschap onder firma elke vennoot bevoegd is de vennootschap en andere vennoten te verbinden, is gehandhaafd. In de literatuur is gediscussieerd over de vraag of

⁷ Met uitzondering van de commanditaire vennoten van een CV; zie hieronder bij 7.2.

hetzelfde uitgangspunt niet ook voor de openbare maatschap zou moeten gelden.⁸ Ten einde de op dit punt wenselijke verduidelijking te realiseren, wordt voorgesteld ook voor de maatschap - die in het bestel van het voorliggende ontwerp steeds een openbare vennootschap is - te bepalen dat in beginsel elk van de vennoten bevoegd is tot vertegenwoordiging. De hoofdregel dat bij de vennootschap onder firma de verbondenheid hoofdelijk is, is gehandhaafd nu niet gebleken is dat dit als knelpunt wordt ervaren. Ook is gehandhaafd de hoofdregel dat bij de maatschap de verbondenheid voor gelijke delen geldt.

⁸ Zie Asser/Maeijer V, nr. 109 e.v. en aldaar genoemde literatuur.

6. Gebondenheid van vennoten tegenover derden

Naar de mening van de werkgroep is er op enkele punten ten aanzien van de gebondenheid van vennoten tegenover derden behoefte aan verduidelijking of verandering. Dit betreft in het bijzonder de verbondenheid van een toetredende vennoot voor verbintenissen die dateren van vóór zijn toetreden (§ 6.1.1) en het voortduren van de verbondenheid na het uitreden (§ 6.1.2). Een met de verbondenheid tegenover derden verband houdend aspect is voorts de aansprakelijkheid van een vennoot voor beroepsfouten van één of meer andere vennoten. Dit laatste naar aanleiding van de in paragraaf 1 genoemde roep voor de invoering van een met de LLP vergelijkbare rechtsvorm (§ 6.2).

6.1 Gebondenheid bij toe- en uittreding

6.1.1 Toetreding

De verbondenheid van een vennoot voor verbintenissen van de vennootschap die dateren van vóór zijn toetreden is een belangrijk aandachtspunt. In de literatuur en jurisprudentie worden op dit punt verschillende standpunten ingenomen, waarbij de benadering soms verschilt al naar gelang sprake is van een maatschap dan wel een vennootschap onder firma of commanditaire vennootschap.⁹ De werkgroep is van mening dat op dit punt voor alle verschijningsvormen van de personenvennootschap dezelfde eenduidige regeling moet gelden.

Het onverkort aannemen van aansprakelijkheid voor alle verbintenissen van de vennootschap, leidt naar het oordeel van de werkgroep niet tot goede resultaten. Hieraan ligt mede ten grondslag dat door het toetreden van een nieuwe vennoot bestaande crediteuren niet worden benadeeld in hun verhaalsmogelijkheden en zelfs - gezien de verbondenheid van de toetredende vennoot voor verbintenissen van na zijn toetreden - reeds profijt hebben van zijn toetreden. Het aannemen van de genoemde aansprakelijkheid kan het toetreden tot een bestaande vennootschap gezien daaraan verbonden risico's ontmoedigen. Als de desbetreffende risico's al uit een grondige due diligence zouden kunnen worden gekend, doet dit immers aan persoonlijke verbondenheid niet af. Hierbij komt dat eventuele garanties of afspraken omtrent de draagplicht voor de desbetreffende schulden, geen waarde hebben bij faillissement van de vennootschap en haar vennoten. Hiermee kunnen deze risico's dan ook niet afdoende worden afgedekt.

Ten einde de genoemde risico's adequaat te vermijden, zou de vennootschap moeten worden ontbonden om vervolgens met de beoogde persoon een nieuwe vennootschap aan te gaan. De hiermee gepaard gaande discontinuïteit is evenwel mede gezien de hieraan verbonden kosten en fiscale implicaties, niet zonder bezwaren. Zij staat bovendien haaks op het uitgangspunt dat de identiteit van de vennootschap bij wisseling van vennoten behouden blijft, hetgeen in het bijzonder ook voor derden en dus voor het rechtsverkeer van groot belang is, en het streven om het toe- en uitreden van vennoten zoveel mogelijk te faciliteren.

De werkgroep is daarom van mening dat een genuanceerdere benadering moet worden gekozen. Deze houdt in dat een toetredende vennoot slechts verbonden is voor prestaties waartoe de vennootschap zich reeds vóór het toetreden van de toetredende vennoot contractueel heeft verbonden, maar die eerst na

⁹ HR 13 maart 2015, NJ 2015, 241, m.nt. Van Schilfgaarde.

diens toetreden opeisbaar worden. Hierbij kan worden gedacht aan prestaties die verschuldigd worden uit duurovereenkomsten of financieringsovereenkomsten. Ook indien hieromtrent niets zou zijn geregeld, mag veelal worden aangenomen dat een vennoot door zijn toetreden tot de vennootschap, er blijkt van geeft vanaf dat moment verantwoordelijkheid te willen nemen voor de uit die overeenkomst voortvloeiende verplichtingen van de vennootschap. Door dit uitgangspunt wettelijk vast te leggen, wordt op dit punt helderheid verschaft.

6.1.2 Uittreding

Omtrent de aansprakelijkheidspositie van een uitgetreden vennoot bevat de wet - de situatie dat het uittreden niet is ingeschreven in het handelsregister daargelaten - geen bijzondere regeling. In de praktijk wordt op dit punt aangenomen dat persoonlijke aansprakelijkheid van een vennoot jegens de wederpartij blijft bestaan indien hij uittreedt maar dat de uitgetreden vennoot niet aansprakelijk is voor schulden die ontstaan na de uittreding. De werkgroep kiest voor een wat andere benadering. Hieraan ligt ten grondslag dat een vennoot na zijn uittreden geen invloed meer kan uitoefenen op het financiële beleid en het bestuur van de vennootschap. Dit rechtvaardigt dat ter zake van die voortdurende aansprakelijkheid een bijzondere verjaringstermijn wordt opgenomen.

Voorop blijft staan dat de uittredende vennoot niet ontheven wordt van zijn verbondenheid voor de op het moment van zijn uittreden bestaande verbintenissen. In navolging van enkele buitenlandse rechtsstelsels,¹⁰ en in aansluiting op pleidooien hiervoor in de literatuur en vanuit de rechtspraak¹¹ is ten aanzien van de rechtsvorderingen tegen de uitgetreden vennoot tot nakoming van ten tijde van het uittreden bestaande verbintenissen van de openbare vennootschap gekozen voor een verjaringstermijn van vijf jaren. Deze regeling was ook opgenomen in artikel 824 van de ontwerptitel 7.13 en geldt ook voor het EESV.¹²

6.2 Beperking van aansprakelijkheid voor beroepsfouten

In de literatuur is meermalen aandacht gevraagd voor de wenselijkheid van een personenvennootschap die een zekere mate van afscherming van aansprakelijkheid biedt. In dit kader is wel verwezen naar buitenlandse rechtsfiguren zoals de LLP en de Duitse Partnerschaftsgesellschaft Angehöriger Freier Berufe. Een belangrijk kenmerk van deze rechtsfiguren is dat schade veroorzaakt door beroepsfouten slechts verhaald kan worden op het vermogen van de verantwoordelijke vennoot naast het vermogen van de vennootschap. De overige vennoten zijn voor die schade niet aansprakelijk.

De werkgroep is van mening dat aan de behoefte op dit punt tegemoet moet worden gekomen. Hiertoe is een regeling ontworpen die zal gelden voor de maatschap, zijnde de personenvennootschap voor het vrije beroep. De strekking van deze regeling is dat slechts de vennoot of vennoten die met de uitvoering van een door de maatschap aanvaarde opdracht zijn belast, naast de maatschap, aansprakelijk zijn voor schade die het gevolg is van een beroepsfout. Hiermee wordt voldaan aan het in de praktijk en literatuur veelvuldig

¹⁰ Zie § 159 Duits HGB en artikel 591 Zwitsers OR; vgl. echter section 17 (2) van de Engelse Partnership Act 1890.

¹¹ Zie Wiersma, preadvies Broederschap Candidaat-Notarissen 1970, p. 103 en Van Solinge, preadvies Ver. Handelsrecht 1974, p. 103.

¹² Zie art. 37 lid 1 EG-Verordening Europese Economische Samenwerkingsverbanden.

geuite verlangen te kunnen beschikken over een rechtsvorm die fiscale transparantie en inrichtingsvrijheid combineert met een beperking van aansprakelijkheid voor beroepsfouten.

De werkgroep onderkent dat er rechtsstelsels zijn waar verschijningsvormen van de personenvennootschap beschikbaar zijn die een (veel) verder gaande bescherming tegen persoonlijke aansprakelijkheid bieden. Hierbij dient te worden aangetekend dat voor deze rechtsvormen specifieke voorschriften gelden ter bescherming van crediteuren, vergelijkbaar met voorschriften die plegen te gelden bij kapitaalvennootschappen. De discussie over de wenselijkheid van de introductie van een dergelijke rechtsvorm is naar de mening van de werkgroep nog onvoldoende uitgekristalliseerd.

7. Het vermogen van de vennootschap

7.1 Geen afgescheiden vermogen voor de stille vennootschap

Het vermogen van de personenvennootschap behoort naar huidig recht in gemeenschappelijke gerechtigdheid toe aan de vennoten. De Hoge Raad heeft bepaald dat dit vermogen afgescheiden is van het overige vermogen van de vennoten, en uitsluitend ter beschikking staat van de crediteuren van de vennootschap. Het arrest HR 15 maart 2013, NJ 2013, 290, m.nt. Van Schilfgaarde roept de vraag op of dit uitgangspunt ook geldt voor de stille maatschap. Op dit punt is het scheppen van duidelijkheid gewenst. De werkgroep stelt vast dat het aannemen van een afgescheiden vermogen voor de stille vennootschap gezien de verstrekkende gevolgen die dit heeft voor de positie van crediteuren van de vennoten, onwenselijk is. Hierin wordt zij gesteund in de literatuur naar aanleiding van het Biek Holdings-arrest.

Dit laat onverlet dat het gemeenschappelijk vennootschappelijke vermogen een zekere verhaalspreferentie kan genereren voor gemeenschappelijke crediteuren van de vennoten. Indien alle vennoten voor een bepaalde schuld zijn verbonden, kan immers die schuld op het gemeenschappelijke vermogen worden verhaald. Deze verhaalspreferentie wordt na ontbinding van de vennootschap door artikel 192 en artikel 193 lid 3 van Boek 3 geconserveerd. Deze verhaalspreferentie is echter niet gereserveerd voor schulden die in het kader van de uitoefening van het beroep of bedrijf door de vennoten zijn aangegaan. In zoverre verschilt deze verhaalspreferentie van het afgescheiden karakter van het vermogen van een niet-ingeschreven openbare vennootschap.

7.2 Een afgescheiden vermogen voor de openbare niet-ingeschreven vennootschap

De openbare vennootschap verkrijgt zoals hierboven is toegelicht, rechtspersoonlijkheid door haar inschrijving in het handelsregister. De werkgroep heeft gemeend dat rekening moet worden gehouden met de situatie dat de vennoten nalaten de vennootschap in te schrijven. Derden die handelen met een openbare maar niet-ingeschreven vennootschap behouden in het voorstel van de werkgroep de bescherming die zij ook naar huidig recht genieten. Indien deze materie ongeregeld zou worden gelaten, zou zij door de rechter moeten worden ingevuld. Het ligt in de rede dat dit er uiteindelijk toe zal leiden dat deze vennootschappen, gelijk onder huidig recht, een afgescheiden vermogen hebben. Er is aldus geen redelijk belang mee gediend om deze situatie ongeregeld te laten. Het ontwerp voorziet er daarom in dat de niet-openbare vennootschap een afgescheiden vermogen heeft.

Wordt de vennootschap vervolgens ingeschreven in het Handelsregister, dan gaat het vennootschappelijk vermogen onder algemene titel over op de rechtspersoon. Zie hierover tevens paragraaf 4.4.

7.3 Toe- en uittreden van vennoten

Naar huidig recht wordt het toe- en uittreden van vennoten bemoeilijkt doordat het onverdeelde aandeel in de gemeenschappelijke vermogensbestanddelen dient te worden geleverd. Bij uittreden van een vennoot, door de uittredende vennoot aan de voortzettende vennoten en in het geval dat een vennoot toetreedt, door de voortzettende vennoten aan de toetredende vennoot. In het geval van het uittreden van een vennoot zouden deze complicaties kunnen worden voorkomen door aan de verdeling goederenrechtelijke werking toe te kennen. Voor deze oplossing is niet gekozen omdat uit een eerder wetgevingstraject blijkt dat hiervoor

weinig enthousiasme bestaat. Bovendien zou hiermee nog geen vereenvoudiging worden bereikt voor het geval dat een vennoot wenst toe te treden.

Het gewenste resultaat wordt in het wetsvoorstel bereikt door het toekennen van rechtspersoonlijkheid aan de (in het handelsregister ingeschreven) openbare vennootschap. Het toe- en uittreden behoeft dan nog slechts financieel te worden afgewikkeld - waarvoor een regeling van aanvullend recht is opgenomen.

Het toe- en uittreden van vennoten zal als gevolg van deze regeling aanmerkelijk worden vereenvoudigd en tot een aanzienlijke kostenreductie leiden.

7.4 Vruchtgebruik en pandrecht

In de praktijk bestaan veel vragen rondom de (on)mogelijkheid tot het vestigen van een recht van vruchtgebruik of een pandrecht op de positie van vennoot in een personenvennootschap. Daarbij dient bedacht te worden dat het zijn van vennoot naar huidig recht een contractuele verhouding meebrengt die als zodanig (als hoofdregel) niet overdraagbaar is. Niettemin bestaat er in de praktijk wel degelijk behoefte om ten aanzien van rechten die een vennoot heeft een beperkte rechten te kunnen vestigen. In het wetsvoorstel wordt een regeling voor deze beperkte rechten uitgewerkt. Omdat ook in het ontwerp als uitgangspunt geldt dat de positie van vennoot niet vrij overdraagbaar is, is nagedacht over een alternatieve vorm van uitwinning voor een pandhouder. Die is gevonden met de mogelijkheid voor de pandhouder om namens de pandgever de vennootschap op te zeggen en daarmee een uittreedvergoeding te incasseren.

8. Commanditaire vennootschap

8.1 Algemeen

In de structuur van het ontwerp is de commanditaire vennootschap een gekwalificeerde vorm van de openbare vennootschap. Een zogenoemde stille commanditaire vennootschap is dan ook als zodanig onbestaanbaar. Op de commanditaire vennootschap zijn alle bepalingen van het ontwerp over de openbare vennootschap van toepassing, tenzij de aard van de commanditaire vennootschap zich daartegen verzet of de speciaal voor de commanditaire vennootschap geschreven bepalingen van afdeling 4 van het ontwerp een andere regeling geven.

8.2 Naamvoerings- en bestuursverbod

Naar huidig recht mag de naam van de commanditaire vennoot niet voorkomen in de naam van de commanditaire vennootschap. Dit verbod is in de ogen van de werkgroep niet meer van deze tijd. In het ontwerp wordt het naamvoeringsverbod dan ook geheel afgeschaft.

Ook is het de commanditaire vennoot verboden om namens de vennootschap rechtshandelingen te verrichten. Dit laatste betreft ook het handelen krachtens volmacht. Overtreding van dit verbod leidt tot aansprakelijkheid voor alle verbintenissen van de vennootschap. De Hoge Raad heeft op dit punt een nuancering aangebracht, in die zin dat de omvang van de aansprakelijkheid proportioneel dient te zijn aan de ernst van de schending van het verbod.¹³ Dit laat evenwel het thans nog geldende uitgangspunt onverlet. De werkgroep is van mening dat er thans geen goede gronden meer zijn om een commanditaire vennoot integraal uit te sluiten om namens de vennootschap aan het rechtsverkeer deel te nemen. Voorop blijft staan dat de commanditaire vennoot in die hoedanigheid niet bevoegd is de vennootschap te vertegenwoordigen. De belangrijkste noviteit ten opzichte van het huidige recht is dat de commanditaire vennoot krachtens volmacht naar buiten mag optreden. Hierop zijn de in Boek 3 gegeven regels van toepassing.

In dit systeem kan een commanditair directeur-enig aandeelhouder zijn van een BV of NV die optreedt als besturend vennoot van de commanditaire vennootschap. Daarmee komt het wetsvoorstel tegemoet aan een in de praktijk veel gehoorde wens.

In zoverre wordt, in aansluiting op ontwikkelingen in het buitenland en op hetgeen in de literatuur wordt bepleit, het huidige verbod voor de commanditaire vennoot om daden van beheer te verrichten, opgeheven. Om misbruik te voorkomen bepaalt het ontwerp, in aansluiting op artikel 138 en 248 van Boek 2, dat de commanditaire vennoot aansprakelijk is voor het faillissementstekort, indien zijn handelen krachtens volmacht een belangrijke oorzaak is van het faillissement van de commanditaire vennootschap.

¹³ HR 29 mei 2015, NJ 2015, 380, m.nt. Van Schilfgaarde.

8.3 CV op aandelen

Het ontwerp kent geen bijzondere voorziening voor de commanditaire vennootschap op aandelen. Deze rechtsfiguur is in 1975 afgeschaft, omdat het handhaven van deze rechtsfiguur in verband met een dan verplichte aanpassing aan de eerste EG-richtlijn (die ook voor deze rechtsfiguur geldt) tot een uitvoerige en gecompliceerde wetgevingsoperatie zou nopen, en voorts omdat het praktisch belang van deze rechtsfiguur gering was. De werkgroep is van oordeel dat deze argumenten nog steeds gelden.

9. Herstructurering

9.1 Algemeen

Ondanks het feit dat de personenvennootschap een veel gebruikte rechtsvorm is, ontbeert zij enige wettelijke faciliteit voor herstructurerings. De wettelijke regeling heeft niet de continuïteit van de onderneming als uitgangspunt. Het gevolg daarvan is dat zelfs de meest simpele vorm van herstructurering, zoals een toe- of uittreden van een vennoot, algemeen gepaard gaat met onduidelijkheden en een noodzaak tot het verrichten van veel handelingen. De wat meer ingewikkelde vormen van herstructurering, zoals een fusie van personenvennootschappen of een omzetting in een BV, vereisen een onevenredige aandacht en doorlooptijd. Wijzigingen van de juridische structuur en daarmee innovatie worden belemmerd. De werkgroep is van mening dat een nieuwe regeling voor de personenvennootschap gepaard moet gaan met een regeling die herstructurerings eenvoudiger maakt.

9.2 Toe- en uittreding. Opvolging

Naar huidig recht heeft het uittreden van een vennoot tot gevolg dat de personenvennootschap wordt ontbonden, tenzij de overeenkomst van vennootschap anders bepaalt; artikel 1683, sub 3 en 4 van Boek 7A. Algemeen wordt aangenomen dat deze gevolgen onwenselijk zijn. Daarom wordt doorgaans in vennootschapsovereenkomsten bepaald dat bij een uittreden van een vennoot de vennootschap door de andere vennoten wordt voortgezet, althans de overige vennoten de keuze hebben de vennootschap voort te zetten. Een dergelijke bepaling wordt ook wel aangeduid als een voortzettingsbeding. Naar huidig recht moet een voortzettingsregeling als gevolg van het feit dat het vermogen van de personenvennootschap (gemeenschappelijk) eigendom is van de vennoten gecombineerd worden met een regeling die accommodeert dat het vermogen na het vertrek van een vennoot uitsluitend (gemeenschappelijk) eigendom zal zijn van de voortzettende vennoten. Een dergelijke regeling wordt ook wel als een vermogensbeding aangeduid. Deze regelingen kunnen naar huidig recht bijzonder gecompliceerd zijn omdat zij een uitwerking geven op een kruispunt aan rechtsgebieden. Het verbintenissen-, vermogens-, erfrecht en fiscale recht kunnen met elkaar in verband komen. In verband met de voorgestelde rechtspersoonlijkheid, zie hoofdstuk 4, zal in de toekomst geen of minder behoefte zijn aan vermogensbedingen. Ook bij de personenvennootschap die rechtspersoon is, blijft echter aandacht nodig voor de gevolgen van een toe- of uittreden van een vennoot.

Omdat in de praktijk algemeen als uitgangspunt wordt genomen dat bij een uittreden van een vennoot de vennootschap wordt voortgezet door de voortzettende vennoten ligt het voor de hand dat een wettelijke regeling bij dat principe aansluit. Andere alternatieven liggen niet voor de hand. Die opzet is in het wetsvoorstel gevolgd in combinatie met een aantal bepalingen dat de verdere gevolgen van een uittreden regelt. Die bepalingen hebben voor een deel betrekking op de verhouding tussen de (ex) vennoten, zoals de wijze van afrekenen met elkaar. Ook de externe verhoudingen worden geregeld, zie daarvoor hoofdstuk 6.

De toetreding van vennoten brengt naar huidig recht vooral vragen mee over de interne en externe verplichtingen; zie voor de externe verhoudingen hoofdstuk 6. Vragen rondom de interne verhoudingen zien vooral op het proces. In het wetsvoorstel is als uitgangspunt genomen dat de vennootschap met de toetreders een toetredingsovereenkomst sluit. De opvolging van een vennoot zal veelal gestalte krijgen doordat ter gelegenheid van een uittreden van een vennoot een nieuwe vennoot toetreedt. Die toetreding kan langs dezelfde weg plaatsvinden als hiervoor vermeld. Ook een andere figuur is denkbaar, die van contract overneming. Het wetsvoorstel laat beide mogelijkheden open.

9.3 Wijziging soort personenvennootschap

Naar huidige recht bestaat geen wettelijke basis voor wijziging van een personenvennootschap die in een bepaalde soort is opgezet, bijvoorbeeld als maatschap, in een andere soort, bijvoorbeeld een VOF. Het huidige recht biedt ook geen regeling die een dergelijke wijziging accommodeert. Het wetsvoorstel voorziet in deze lacune. Een personenvennootschap die haar soort wijzigt kan daardoor rechtspersoon worden. Voor het verkrijgen van de rechtspersoonlijkheid is aangesloten bij de algemene regeling, zie hoofdstuk 3, waarin ook het eindigen van de rechtspersoonlijkheid is besproken. Een wijziging van de soort kan ook tot gevolg hebben dat de vennootschap haar rechtspersoonlijkheid zal verliezen. Een ontstaan van rechtspersoonlijkheid of het eindigen daarvan heeft noodzakelijkerwijs ook vermogensrechtelijke gevolgen. Die kunnen aldus worden geregeld dat het vermogen met inachtneming van de relevante wettelijke en contractuele bepalingen wordt overgenomen door de vennoten of de rechtspersoon. Een alternatief is dat er sprake is van een overgang onder algemene titel. De werkgroep heeft gekozen voor de overgang onder algemene titel om de wijziging voor de vennoten zo eenvoudig mogelijk te laten plaatsvinden. De werkgroep meent dat ondernemers over het algemeen voldoende verantwoordelijkheid hebben om er voor zorg te dragen dat die overgang waar relevant wordt gecommuniceerd of ingeschreven in de relevante registers. Waar een stille vennootschap wijzigt naar een openbare vennootschap en de vennoten goederen in een vennootschappelijke gemeenschap hebben waarvoor de wet voor de overdracht een levering bij notariële akte voorschrijft, is notariële tussenkomst voorgeschreven. Dat geldt niet bij de overgang van dergelijke goederen bij wijziging van een openbare naar een stille vennootschap. Voor die situaties is herleidbaar dat een rechtspersoon eigenaar is geweest. De wijziging van een soort kan gevolgen hebben voor de aansprakelijkheid van vennoten. Een vennoot kan zowel in een zwaarder als een lichter regime terecht komen. Een wijziging van de soort maakt geen einde aan het bestaan van de personenvennootschap als zodanig. Bij een afweging van alternatieven ligt het voor de hand dat de regeling zoals die op een vennoot van toepassing is op het moment van de wijziging voor het verleden zo veel als mogelijk blijft gelden. Daarom is er voor gekozen dat een wijziging van de soort wat betreft de aansprakelijkheid uitsluitend gevolgen kan hebben voor verbintenissen die na de wijziging worden aangegaan. Zie ook hoofdstuk 6.

9.4 Omzetting

De personenvennootschap is een populaire rechtsvorm. In de praktijk starten veel ondernemers met de personenvennootschap die in een later stadium wel wordt omgezet in een andere soort, veelal een BV. De omzetting van een personenvennootschap naar een andere soort is in het huidige recht niet gefaciliteerd en daarom algemeen een omslachtig proces. Door de in het wetsvoorstel opgenomen regeling van de openbare vennootschap als rechtspersoon is een relatief eenvoudige regeling voorhanden om die rechtspersoon een andere soort te laten kiezen, zoals ook voorzien in Boek 2 voor de daar geregelde rechtspersonen. De rechtspersoon blijft voortbestaan, maar krijgt een ander jasje. Waar een regeling wordt getroffen voor de omzetting van een personenvennootschap in een Boek 2 rechtspersoon ligt het voor de hand om ook een regeling te treffen voor de omzetting van een Boek 2 rechtspersoon naar een personenvennootschap. Bij het nadenken over een wettelijke regeling voor de omzetting is nagedacht over het opzetten van een eigen sui generis regeling of het aansluiten bij de regeling van Boek 2. Omwille van een zo eenvormig mogelijk systeem voor omzetting van rechtspersonen is aangesloten bij de regeling van Boek 2. Voorzien wordt in een regeling waarbij de personenvennootschap zich kan omzetten in een commerciële Boek 2 rechtspersoon en andersom. In alle voorgestelde gevallen van omzetting komt deze tot stand met de notariële akte waarin de omzetting is opgenomen. Een omzetting van een personenvennootschap in een Boek 2 rechtspersoon heeft

gevolgen voor de toekomstige aansprakelijkheid van vennoten. Anders dan bij de wijziging van de soort, zal door een omzetting niet langer een personenvennootschap bestaan. Die is immers omgezet in een ander soort rechtspersoon; er zijn geen vennoten meer.

9.5 Fusie en splitsing

Naar huidig recht is geen wettelijke regeling voorhanden die een fusie of splitsing van een personenvennootschap accommodeert. Het realiseren van een fusie of splitsing is daarmee ingewikkeld. Net als bij een uit- en toetreden van een vennoot komen bij een fusie of splitsing vele rechtsgebieden aan de orde die alle hun specifieke aandacht vragen.

Door de in het wetsvoorstel opgenomen regeling van de openbare vennootschap als rechtspersoon is ook een relatief eenvoudige regeling voorhanden gekomen om te voorzien in een fusie of splitsing. Door de rechtspersoonlijkheid kunnen vele problemen die verband houden met de vermogensrechtelijke gevolgen van een fusie of splitsing worden voorkomen, althans beperkt. Ook hier heeft de werkgroep nagedacht over de opzet van een geheel eigen regeling voor de fusie of splitsing van personenvennootschappen of het volgen van de systematiek van Boek 2. Omwille van de eenvormigheid is ook hier gekozen voor de systematiek van Boek 2. Er zijn echter twee afwijkingen ten opzichte van de regeling in Boek 2. Anders dan in Boek 2 is niet de mogelijkheid van verzet (gedurende een maand na aankondiging) voor crediteuren van de vennootschap tegen de fusie of splitsing opgenomen. Gegeven de (voortdurende) privé aansprakelijkheid van de bij de fusie of splitsing betrokken vennoten lijkt een dergelijke regeling niet nodig. Verder geldt niet de notariële akte als voorwaarde voor het tot stand komen van de fusie of splitsing. Waar de notariële akte geen vormvereiste is voor het ontstaan van de personenvennootschap rechtspersoon, zie hoofdstuk 3, lijkt het ook niet noodzakelijk die voor een fusie of splitsing van een personenvennootschap voor te schrijven. Een fusie of splitsing van een personenvennootschap zal evenals die van de Boek 2 rechtspersonen een vermogensovergang onder algemene titel tot gevolg hebben. Tot dat vermogen kunnen registergoederen behoren. De werkgroep heeft nagedacht over de vraag of een fusie of splitsing zonder verplichte notariële tussenkomst kan leiden tot een voor de praktijk onaanvaardbare vervuiling van de openbare registers. Bij een fusie of splitsing van een Boek 2 rechtspersoon is de notariële tussenkomst wel voorgeschreven en in de praktijk zorgt de notaris er ook voor dat de vermogensovergang onder algemene titel waar relevant wordt ingeschreven in de openbare registers. Een dergelijke nazorg ontbreekt als de notariële tussenkomst niet is voorgeschreven. Een verplichte notariële tussenkomst bij een fusie of splitsing kan ook nadelen hebben, deze zullen met name in de kostensfeer liggen. De werkgroep constateert dat er in het dagelijks leven vele vermogensovergangen onder algemene titel zonder notariële tussenkomst plaatsvinden waarbij registergoederen zijn betrokken. Daarbij kan worden gedacht aan het openvallen van nalatenschappen, maar ook aan fusies van buitenlandse rechtspersonen. De werkgroep meent dat in het huidige tijdperk, waarin ondernemers zich in het algemeen wel bewust zijn van hun situatie, de vrijheid moet worden gegeven die adviseurs bij een fusie of splitsing in te schakelen die voor de specifieke situatie relevant zijn. Indien een personenvennootschap eigenaar is van registergoederen ligt het voor de hand dat een notaris wordt ingeschakeld. En ook in andere situaties kan dat voor de hand liggen. De werkgroep meent dat om die reden de zorg voor vervuiling van registers niet zo groot is dat notariële tussenkomst verplicht moet zijn. Zie ook hoofdstuk 4 voor de mogelijkheid van verkrijging van rechtspersoonlijkheid zonder notariële tussenkomst.

10. Ontbinding en vereffening

De algehele ontbinding van de vennootschap leidt ertoe dat de interne en de externe verhoudingen waartoe de overeenkomst van vennootschap aanleiding geeft, beëindigd of tussen andere partijen voortgezet moeten worden. De huidige regeling van de ontbinding en vereffening is verdeeld over het Burgerlijk Wetboek en het Wetboek van Koophandel. Het wetsvoorstel geeft een uniforme regeling voor alle personenvennootschappen.

Ontbinding doet niet de rechtspersoonlijkheid van de vennootschap eindigen. Op dit punt volgt het wetsvoorstel de systematiek van Boek 2. De vennootschap blijft na ontbinding als rechtspersoon voortbestaan voor zover dit tot vereffening van het vermogen nodig is (artikel 31; vgl. artikel 19 lid 5 van Boek 2).

De vereffening van de vennootschap is zeer summier in de huidige wet geregeld. Het wetsvoorstel geeft een meer complete regeling. Er wordt bijvoorbeeld voorzien in de verplichting van de vereffenaars om rekening en verantwoording af te leggen. Wat betreft het aansprakelijkheidsregime in de vereffeningfase heeft de werkgroep ervoor gekozen het regime staande de vennootschap voort te zetten. De verbondenheid van de vennoten voor schulden van de vennootschap verandert niet in geval van ontbinding, ook niet indien het vermogen van de vennootschap ontoereikend is om alle schulden te voldoen. Van de aansprakelijkheid van vennoten jegens de vennootschapscrediteuren moet worden onderscheiden de onderlinge draagplicht ten aanzien van het tekort. De vennoten zijn in de onderlinge verhouding vrij om dat risico naar eigen inzicht te verdelen.

Het wetsvoorstel geeft, tot slot, een geactualiseerde regeling van de andere aspecten van de beëindiging van het bestaan van de vennootschap: inschrijving in het handelsregister, bewaring van de administratie en heropening van de vereffening.

11. Fiscaliteit

In dit hoofdstuk worden beknopt de fiscale aspecten van het ontwerp van de Werkgroep besproken. In een bijlage wordt meer uitgebreid op de fiscaliteit ingegaan.

Voor het belastingrecht was de Invoeringswet van titel 7.13 vooral van belang voor de overdrachtsbelasting. Voor de inkomsten- en vennootschapsbelasting had de invoering van titel 7.13 weinig betekenis omdat vanaf het begin vast stond dat de regering de fiscale transparantie voor de inkomsten- en vennootschapsbelasting wilde behouden. Daarmee was de grootste fiscale zorg weggenomen. De meeste fiscale aandacht is daarom uitgegaan naar de gevolgen voor de overdrachtsbelasting. Na de behandeling in de Tweede Kamer waren de meeste technische problemen wel opgelost. Het grootste kritiekpunt van fiscale zijde was dat het wetsvoorstel uitging van een optie voor rechtspersoonlijkheid van openbare vennootschappen. Voor de fiscale wetstoepassing leidde de mogelijkheid van een optie, waarop ook weer kon worden teruggekomen, tot extra uitvoeringscomplicaties.

Meer principiële kritiek vanuit vooral fiscaalwetenschappelijke zijde was het feit dat de invoering van titel 7.13 voor de staatssecretaris van Financiën geen reden was om te komen tot een meer fundamentele aanpassing van het fiscale ondernemingsrecht. Deze aanpassing zou moeten leiden tot een stelsel waarbij de keuze voor een rechtsvorm minder afhankelijk zou zijn van de fiscale gevolgen. In plaats van een principiële aanpassing, stonden in de Invoeringswet titel 7.13 slechts de fiscale aanpassingen die nodig waren voor de aansluiting met het civiele recht. In het huidige stelsel wordt de rechtsvormkeuze sterk beïnvloed door fiscale factoren.¹⁴ Daardoor bestaat het risico dat er wordt gekozen voor een rechtsvorm die weliswaar fiscaal past, maar waarbij men zich onvoldoende realiseert welke civielrechtelijke gevolgen, bijvoorbeeld op het terrein van de aansprakelijkheid, deze keuze met zich meebrengt.

Het door de werkgroep ontwikkelde alternatieve voorstel van invoering van een verplichte rechtspersoonlijkheid voor openbare personenvennootschappen komt tegemoet aan de praktische bezwaren van fiscale zijde, die zijn verbonden aan het bieden van een optie voor rechtspersoonlijkheid. Dit alternatief leidt wat dit betreft tot een duidelijke vereenvoudiging. Het alternatief biedt geen oplossing voor de door sommige fiscale wetenschappers geuite wens om te komen tot een stelsel van ondernemingsbelastingheffing, dat meer rechtsvormneutraal is.

Voor de praktijk is het van groot belang dat de fiscale transparantie behouden blijft. Door de personenvennootschap niet als een voor de vennootschapsbelasting zelfstandig lichaam aan te merken, wordt fiscaal als het ware door de personenvennootschap heen gekeken. Een van de gevolgen hiervan is dat verliezen van een personenvennootschap voor de toepassing van de inkomsten- en vennootschapsbelasting rechtstreeks kunnen worden verrekend met de 'eigen' positieve resultaten van de vennoten. Daarnaast zijn voor de vennoten van een personenvennootschap verschillende fiscale ondernemingsfaciliteiten van toepassing die niet gelden voor de aandeelhouders van een BV.

¹⁴ IB-ondernemingen hebben te maken met het progressieve inkomstenbelastingtarief, in combinatie met de mogelijkheid van vele ondernemingsfaciliteiten. Vpb-ondernemingen worden belast met vennootschapsbelasting, bij uitdeling worden de aandeelhouders geconfronteerd met de heffing volgens box 2 van de Wet IB 2001. Daarnaast dienen directeurgrotaandeelhouders rekening te houden met een fictief salaris. Veel ondernemingsfaciliteiten, zoals de zelfstandigenaftrek en de MKB-winstvrijstelling, zijn niet van toepassing voor de vennootschapsbelasting. Soms geldt ook het omgekeerde. Zo is de innovatiebox van art. 12b Wet Vpb 1969 niet van toepassing voor IB-ondernemers.

Voor de toepassing van de vennootschapsbelasting hoeft het bestaan van rechtspersoonlijkheid op grond van het voorstel geen gevolgen te hebben, aangezien in artikel 2, eerste lid, onderdeel e, Wet Vpb 1969 met het begrip 'rechtspersonen' wordt bedoeld op de rechtspersonen in de zin van Boek 2. Zolang met de door de werkgroep beoogde rechtspersoonlijkheid van personenvennootschappen wordt bedoeld op andere rechtspersonen dan die van Boek 2, zijn er voor de toepassing van de vennootschapsbelasting dan ook geen gevolgen te verwachten.

Omdat Boek 2 op de openbare personenvennootschap niet van toepassing is, wordt de fiscale transparantie niet in gevaar gebracht.

Voor de overige vennootschapsbelastingaspecten alsmede de gevolgen voor de inkomstenbelasting kan worden verwezen naar de bijlage fiscale aspecten.

Het invoeren van rechtspersoonlijkheid bij een personenvennootschap heeft fiscaal vooral gevolgen voor de toepassing van de overdrachtsbelasting. Aangezien in het huidige stelsel niet de personenvennootschap zelf de eigendom verwerft van de onroerende zaken maar de vennoten, moet thans in de praktijk rekening worden gehouden met gevolgen voor de overdrachtsbelasting bij toe- en uitreden van vennoten alsmede bij wijzigingen in de winstverhoudingen. In een aantal gevallen is voorzien in vrijstellingen bij intreding of uittreding, maar deze zijn slechts onder strikte voorwaarden van toepassing. Het voorstel van de werkgroep brengt op dit terrein de meeste fiscale veranderingen teweeg. Deze zijn ook aan bod gekomen bij de parlementaire behandeling van de in de Eerste Kamer gestrandde Invoeringswet titel 7.13; deze werden na de nodige discussie uiteindelijk redelijk bevredigend opgelost. Voor een overzicht hiervan kan wederom worden verwezen naar de bijlage.

BIJLAGE SAMENSTELLING WERKGROEP

De Werkgroep Personenvennootschap is begin 2012 gevormd. Zij bestaat uit de volgende leden:

prof. mr. M. van Olfen (voorzitter)

- Notaris, De Brauw Blackstone Westbroek en hoogleraar ondernemingsrecht (Van der Heijden Instituut, OO&R), Radboud Universiteit

mr. J.M. Blanco Fernández

- Advocaat te Amsterdam

mw. mr. S. Drion

- Secretaris ondernemingsrecht en corporate governance bij VNO-NCW en MKB-Nederland

prof. dr. P.H.J. Essers

- Hoogleraar belastingrecht verbonden aan de Tilburg Law School van Tilburg University

mr. W.J.M. Gitmans

- Oud-advocaat bij Dirkzwager te Nijmegen, voormalig lid van de Gecombineerde Commissie Vennootschapsrecht van de NOvA/KNB

mr. V.A.E.M. Meijers

- Universitair docent Universiteit Leiden en Tsinghua University, notaris te Den Haag

prof. mr. M.J.G.C. Raaijmakers

- Voormalig Juridisch Adviseur Koninklijke Philips; emeritus hoogleraar ondernemingsrecht Tilburg University

mr. A.J.S.M. Tervoort

- Advocaat bij Pels Rijcken & Droogleever Fortuijn te Den Haag

prof. mr. W.J.M. van Veen

- Hoogleraar Vennootschaps- en rechtspersonenrecht, Vrije Universiteit Amsterdam, verbonden aan het Zuidas Instituut voor Financieel recht en Ondernemingsrecht (ZIFO), Counsel corporate law, Baker&McKenzie Amsterdam N.V.

prof. mr. D.F.M.M. Zaman

- Hoogleraar Notarieel Ondernemingsrecht aan de Universiteit Leiden en Counsel Loyens & Loeff N.V.

mr. E.A. van Dooren (secretaris)

- Promovendus Van der Heijden Instituut, OO&R, Radboud Universiteit

mr. T. Salemink (secretaris)

- Advocaat bij Lemstra Van der Korst, tevens verbonden als onderzoeker aan het Van der Heijden Instituut, OO&R, Radboud Universiteit

BIJLAGE FISCALE ASPECTEN

1. Algemeen

In deze bijlage zal worden geïnventariseerd welke gevolgen het voorstel heeft voor de vennootschapsbelasting (paragraaf 2), de inkomstenbelasting (paragraaf 3) en de overdrachtsbelasting (paragraaf 4). In paragraaf 5 is een rechtsvergelijkend overzicht opgenomen van de fiscale behandeling van personenvennootschappen op het terrein van fiscale (non-)transparantie in een aantal landen. Ter afsluiting zal in paragraaf 6 aandacht worden besteed aan de belangrijkste fiscale wetswijzigingen die nodig zullen zijn als dit voorstel door de wetgever wordt overgenomen.

2. Vennootschapsbelasting

2.1 Fiscale transparantie

Voor de praktijk is het van groot belang dat de fiscale transparantie behouden blijft. Door de personenvennootschap niet als een voor de vennootschapsbelasting zelfstandig lichaam aan te merken, wordt fiscaal als het ware door de personenvennootschap heen gekeken. Een van de gevolgen hiervan is dat verliezen van een personenvennootschap voor de toepassing van de inkomsten- en vennootschapsbelasting rechtstreeks kunnen worden verrekend met de 'eigen' positieve resultaten van de vennoten. Daarnaast zijn voor de vennoten van een personenvennootschap verschillende fiscale ondernemingsfaciliteiten van toepassing die niet gelden voor de aandeelhouders van een BV.

Voor de toepassing van de vennootschapsbelasting hoeft het bestaan van rechtspersoonlijkheid op grond van het voorstel geen gevolgen te hebben, aangezien in art. 2, eerste lid, onderdeel e, Wet Vpb 1969 met het begrip 'rechtspersonen' wordt bedoeld op de rechtspersonen in de zin van Boek 2. Zolang met de door de werkgroep beoogde rechtspersoonlijkheid van personenvennootschappen wordt bedoeld op andere rechtspersonen dan die van Boek 2, zijn er voor de toepassing van de vennootschapsbelasting dan ook geen gevolgen te verwachten.

Omdat Boek 2 op de openbare personenvennootschap niet van toepassing is, wordt de fiscale transparantie niet in gevaar gebracht.

De Werkgroep meent dat het niet nodig is om expliciet in de wet op te nemen dat de openbare vennootschap met rechtspersoonlijkheid fiscaal transparant is. Zolang het maar duidelijk is dat met het begrip rechtspersonen in art. 2, eerste lid, onderdeel e, Wet Vpb 1969 uitsluitend wordt bedoeld op de Boek 2-rechtspersonen, is naar de mening van de Werkgroep de fiscale transparantie in de huidige vorm gegarandeerd. Dat was ook de algemene mening destijds tijdens de behandeling van de Invoeringswet van titel 7.13. In dit verband is ook de toerekeningsfictie van art. 3.7 (nieuw), Wet IB 2001 van belang, waarin eveneens wordt uitgegaan van transparantie. Dit zal ook in de memorie van toelichting als zodanig expliciet moeten worden bevestigd.

2.2 Open CV

Non-transparantie van een personenvennootschap zal wel aan de orde zijn bij een open CV als bedoeld in art. 2, eerste lid, onderdeel a van de Wet Vpb 1969. In de praktijk leidt de afbakening van de transparante besloten CV van de non-transparante open CV nog wel eens tot problemen aangezien bijvoorbeeld de aanwezigheid van slechts één vennoot die geen toestemming hoeft te geven voor toe- of uittreding van commanditaire vennoten al kan leiden tot een open CV (zie de definitie van een open CV in art.2, derde lid, onderdeel c, Algemene wet inzake rijksbelastingen).

Het voorstel heeft geen gevolgen voor deze problematiek.

2.3 Internationale samenwerkingsverbanden

Het voorstel heeft naar verwachting geen wezenlijke invloed op de problematiek rond (kwalificatie van) internationale samenwerkingsverbanden.¹

Doordat de (fiscale) wetgever niet onverkort heeft aangesloten bij het wel of geen rechtspersoon zijn (in de zin van Boek 2) voor het onderscheid tussen transparante en non-transparante samenwerkingsverbanden, in combinatie met het bestaan van afwijkende stelsels in andere landen, zullen ook in de opzet van het ontwerp vele problemen blijven bestaan bij de fiscale kwalificatie van buitenlandse samenwerkingsvormen (hybride rechtsvormen). Dit leidt herhaaldelijk tot internationale dubbele belasting of dubbele non-belasting. Voor de kwalificatie van buitenlandse samenwerkingsverbanden door de Nederlandse fiscus wordt aan de hand van het Nederlandse civiele recht getracht de buitenlandse personenvennootschap zo goed mogelijk te duiden. De kwalificatie die in het buitenland aan het samenwerkingsverband wordt toegekend, is daarbij niet van belang. De buitenlandse fiscus past in de regel eenzelfde systematiek toe voor de kwalificatie van Nederlandse samenwerkingsverbanden. In het Besluit van 11 december 2009, BNB 2010/58 zijn de kaders neergelegd waarbinnen de Belastingdienst toetst of een buitenlands samenwerkingsverband of een buitenlandse rechtsvorm voor de Nederlandse belastingheffing als een transparant of als een zelfstandig belast lichaam moet worden aangemerkt. Voor de beoordeling is vooral van belang of (a) het samenwerkingsverband de juridische eigendom kan hebben van de vermogensbestanddelen waarmee het de activiteiten uitoefent, (b) hoe de aansprakelijkheid van de participanten is geregeld, (c) of het samenwerkingsverband een in aandelen verdeeld kapitaal heeft en (d) of de participaties vrij overdraagbaar zijn. In diverse belastingverdragen staan hierover inmiddels expliciete regels. Zie voor een rechtsvergelijkend overzicht van de behandeling van personenvennootschappen de bijlage.

Het voorstel heeft naar de inschatting van de werkgroep op deze problematiek niet of nauwelijks invloed. De rechtspersoonlijkheid die wordt geïntroduceerd heeft immers uitdrukkelijk niet de bedoeling de fiscale transparantie van personenvennootschappen af te schaffen. De onderneming van de rechtspersoonlijkheid bezittende openbare vennootschappen wordt ook na invoering van het voorstel voor rekening van de vennoten gedreven. Bovendien blijven de gewone vennoten verbonden voor de verbintenissen van de vennootschap. Wel verdient het aanbeveling dat het hiervoor onder (a) aangeduide toetsingscriterium wordt aangepast in die zin dat het feit dat de personenvennootschap juridisch eigenaar is van de vermogensbestanddelen alleen een indicatie kan zijn voor een non-transparant lichaam als deze juridische eigendom tot gevolg heeft dat de onderneming van deze personenvennootschap niet voor rekening en risico van de vennoten wordt gedreven maar voor rekening en risico van deze personenvennootschap zelf.²

¹ Zie voor een recent overzicht: A.J.A. Stevens, Enige internationaalrechtelijke fiscale aspecten van personenvennootschappen, Tijdschrift Fiscaal Ondernemingsrecht 2015/140, blz. 124 e.v.

² Vergelijk eveneens de arresten HR 2 juni 2006, BNB 2006/288, m.nt. Juch (het Delaware LLC-arrest) en HR 23 september 2011, BNB 2012/12, m.nt. Van Eijdsen (het Ohio LLC-arrest). Uit laatst vermeld arrest blijkt dat de aansprakelijkheid van de participanten rechtstreeks uit het toepasselijke vennootschapsrecht zal moeten voortvloeien, om sprake te kunnen zijn van fiscale transparantie in het geval het samenwerkingsverband rechtspersoonlijkheid heeft. Zie A.J.A. Stevens, t.a.p., blz. 127.

2.4 Overgang van de ene rechtsvorm naar de andere

Fiscaal is het van groot belang dat de overgang van de ene rechtsvorm naar de andere fiscaal zo min mogelijk wordt belemmerd. De fiscale regels op dit terrein bieden echter allerm minst een coherent beeld. Soms wordt gekozen voor een betalingsfaciliteit voor de afrekening van de stakingswinst, in andere gevallen wordt gekozen voor een doorschuifregeling. Ook de voorwaarden waaronder een betalingsfaciliteit kan worden verleend of waaronder doorschuiving mogelijk is, verschillen per situatie.

Het voorstel heeft naar de inschatting van de werkgroep geen invloed op deze problematiek.

Overigens bestaat er in de praktijk behoefte aan een regeling die het mogelijk maakt dat personenvennootschappen die onderworpen zijn aan de vennootschapsbelasting fiscaal geruisloos kunnen fuseren of splitsen analoog aan art. 14a en 14b Wet Vpb 1969. In het voorstel wordt daarin voorzien.

3. Inkomstenbelasting

3.1 Nijvere maten in stille vennootschappen (bijvoorbeeld deelvisers)

IB-ondernemerschap van nijvere maten in een stille vennootschap is niet mogelijk vanwege het verbondenheids criterium art. 3.4 Wet IB 2001 ('rechtstreekse verbondenheid voor verbintenissen betreffende de onderneming'); zie HR 14 november 2008, BNB 2009/98, m.nt. Cornelisse. Gelet op de belangrijkste redenen waarom het verbondenheids criterium in de Wet IB 2001 is ingevoerd – het uitsluiten van de commandiet van de IB-ondernemingsfaciliteiten en de strijd tegen de man-vrouw-firma – is het naar de mening van de werkgroep nooit de bedoeling van de wetgever geweest om de categorie van de nijvere maten van het ondernemerschap uit te sluiten. Nijvere maten die zelfstandige beroepsbeoefenaren zijn, kunnen overigens wel IB-ondernemers zijn op grond van art. 3.5 Wet IB 2001, waarin het zelfstandig uitgeoefende beroep en de beoefenaar van dit zelfstandig beroep worden gelijkgesteld aan een onderneming respectievelijk ondernemer (zie HR 8 juli 2011, V-N 2011/62.12).

Het voorstel en de daarin opgenomen wijziging in de regeling rond het 'beheersverbod' brengen voor deze problematiek geen verandering.

De Werkgroep meent dat het verbondenheids criterium van art. 3.4 Wet IB 2001 zou moeten worden afgeschaft. Dit criterium is ingevoerd vanwege het in de ogen van de wetgever oneigenlijke gebruik van de commanditaire vennootschap en van de man-vrouw firma. Voor beide figuren zijn echter in de sfeer van de ondernemingsfaciliteiten al passende maatregelen getroffen, zodat daarvoor het verbondenheids criterium niet nodig is.

3.2 Commanditaire vennoten

Vanwege het verbondenheids criterium is de commanditaire vennoot in de regel geen IB-ondernemer. Als de commanditaire vennoot het bestuursverbod van art. 20, lid 2, WvK overtreedt, dan wordt deze wel verbonden en zou er dus IB-ondernemerschap ontstaan (HR 23 januari 2009, BNB 2009/99, m.nt. Essers). Dit is eigenlijk een perverse prikkel om het bestuursverbod te overtreden vanwege de IB-ondernemingsfaciliteiten.

Het voorstel brengt op dit punt geen verandering.

In het geval de commanditaire vennoot op grond van art. 22, lid 1 en lid 3 van het voorstel krachtens volmacht handelt en dit handelen een belangrijke oorzaak is van het faillissement van de vennootschap wordt hij jegens de boedel hoofdelijk aansprakelijk voor het bedrag van de schulden voor zover deze niet door vereffening van de overige baten kunnen worden voldaan. In theorie zou dit kunnen leiden tot IB-ondernemerschap, maar dit zal zich in de praktijk niet gauw voordoen, mede gelet op het feit dat het verlenen van IB-ondernemerschap met terugwerkende kracht niet mogelijk is.

Een andere hiermee samenhangende vraag is of de commanditaire vennoot die een beslissende invloed uitoefent op het optreden van de gewone vennoten als IB-ondernemer kan worden aangemerkt, bijvoorbeeld in het geval van een directeur-groootaandeelhouder die met zijn eigen BV een CV-overeenkomst sluit. In de toelichting op het voorstel wordt duidelijk gemaakt dat het is toegestaan dat een commanditaire vennoot

interne bestuurs-, advies- en goedkeuringsrechten toekomt. In zoverre biedt dit iets meer duidelijkheid. De spanning met het bestuursverbod blijft echter aanwezig, in het bijzonder in het geval van een BV-CV-structuur. Als de commandiet in een gezagsverhouding verkeert ten opzichte van een gewone vennoot, dan is er volgens de toelichting op het voorstel geen sprake van een vennootschapsverhouding en is van een beperkte aansprakelijkheid geen sprake. Fiscaal zal dan sprake zijn van resultaat uit overige werkzaamheden of zelfs uit een dienstbetrekking (zie HR 13 september 2000, BNB 2000/356, m.nt. Spek).

3.3 In- en uittreden van vennoten

Omdat de openbare personenvennootschap voor de IB en Vpb transparant blijft, heeft dit voorstel geen fiscale gevolgen voor de in- en uittreding van vennoten.³

³ Zie voor een recent overzicht: M.L.M. van Kempen, Inbreng, toetreden, uittreden en terugtreden bij personenvennootschappen, Tijdschrift Fiscaal Ondernemingsrecht 2015/140, blz. 111 e.v.

4. Overdrachtsbelasting

4.1 Algemeen

Het ontbreken van rechtspersoonlijkheid bij een personenvennootschap heeft fiscaal vooral gevolgen voor de toepassing van de overdrachtsbelasting. Aangezien in het huidige stelsel niet de personenvennootschap zelf de eigendom verwerft van de onroerende zaken maar de vennoten, moet nu in de praktijk rekening worden gehouden met gevolgen voor de overdrachtsbelasting bij toe- en uitreden van vennoten en bij wijzigingen in de winstverhoudingen. In een aantal gevallen is voorzien in vrijstellingen bij intreding of uittreding, maar deze zijn slechts onder strikte voorwaarden van toepassing.

Het voorstel brengt op dit terrein de meeste fiscale veranderingen teweeg. Deze zijn ook aan bod gekomen bij de parlementaire behandeling van de in de Eerste Kamer gestrand Invoeringswet titel 7.13; deze werden na de nodige discussie uiteindelijk redelijk bevredigend opgelost.

In het navolgende worden de overdrachtsbelastingaspecten besproken bij vermogensovergangen bij openbare en stillen vennootschappen. Daarbij wordt uitgegaan van de situatie dat een openbare vennootschap rechtspersoonlijkheid verkrijgt door inschrijving in het handelsregister. Deze rechtspersoonlijkheid gaat verloren door inschrijving van de ontbinding in het handelsregister. In het onderstaande worden vijf situaties beschreven:

1. Inbreng van een onroerende zaak in een stille vennootschap
2. Inbreng van een onroerende zaak in een openbare vennootschap
3. Beëindiging rechtspersoonlijkheid openbare vennootschap
4. Opvolging van vennoten in een stille vennootschap
5. Opvolging van vennoten in een openbare vennootschap

De werkgroep heeft zich gebaseerd op de huidige wet en de voormalige fiscale begeleiding bij de Invoeringswet titel 7.13. Geen aandacht wordt besteed aan het vastgoedlichaam van art. 4 WBR en aan buitenlandse stelsels.

4.2 Inbreng van onroerende zaak in een stille vennootschap

Dan is sprake van een voor de overdrachtsbelasting belaste verkrijging door de overige vennoten. Is de onroerende zaak onderdeel van een ingebrachte onderneming: verkrijging is vrijgesteld onder de voorwaarden vermeld in art. 15, lid 1, onderdeel e, 1e, WBR (onder andere moet de inbrenger worden bijgeschreven op de kapitaalrekening voor ten minste 90% van de waarde van de ingebrachte onderneming) juncto art. 4 Uitvoeringsbesluit WBR.

In art. 15, lid 1, onderdeel e, 1e, WBR zal daartoe de term 'een vennootschap die geen in aandelen verdeeld kapitaal heeft, moeten worden vervangen door 'een stille vennootschap'.

4.3 Inbreng van onroerende zaak in een openbare vennootschap

Dan is sprake van een voor de overdrachtsbelasting belaste verkrijging door de openbare vennootschap. Is de onroerende zaak onderdeel van een ingebrachte onderneming, dan kan analoog aan het huidige art. 15, lid 1, onderdeel e, 2e, WBR juncto art. 5 Uitvoeringsbesluit WBR een vrijstelling worden verleend. Een van de voorwaarden is dan dat de oprichters in de openbare vennootschap geheel of nagenoeg geheel in

dezelfde verhouding gerechtigd zijn als in het vermogen van de omgezette onderneming. Ook geldt de eis dat de vennoten nog gedurende drie jaren in het bezit moeten blijven van hun deelgerechtigdheid (art. 5, lid 3, Uitvoeringsbesluit). Daartoe zal de openbare vennootschap moeten worden toegevoegd aan de bestaande tekst van art. 15, lid 1, onderdeel e, 2e, WBR. In de situatie dat een vennootschap rechtspersoonlijkheid heeft verkregen maar de registergoederen nog niet zijn overgegaan omdat daarvoor een aparte notariële akte is vereist, blijven deze goederen in de gemeenschap van vennoten totdat zij met een notariële akte worden geleverd aan de rechtspersoon. Doordat de goederen in de gemeenschap van vennoten blijven, is geen (extra) overdrachtsbelasting verschuldigd. Indien de notariële akte is verleden en de registergoederen zijn overgegaan aan de vennootschap is eventueel de hiervoor bedoelde inbrengvrijstelling, analoog aan het huidige art. 15, lid 1, onderdeel e, 2e, WBR van toepassing.

Als in het voorstel wordt voorzien in een overgangsregeling waardoor alle bestaande openbare maatschappen, VOF's en CV's rechtspersonen zullen worden, in combinatie met een overgang van rechtswege van het bestaande vennootschapsvermogen op de rechtspersoon, kan analoog aan het hiervoor gestelde, door een overgangsregeling een vrijstelling worden verleend voor de verkrijging van rechtswege door de openbare vennootschap van een onroerende zaak die onderdeel is van een onderneming, eventueel onder dezelfde voorwaarden als vermeld in art. 15, lid 1, onderdeel e, 2e, WBR juncto art. 5 Uitvoeringsbesluit WBR. Eventueel zou ervoor kunnen worden geopteerd om voor bestaande openbare vennootschappen die als gevolg van de invoering van het voorstel rechtspersoon gaan worden, niet de eis te stellen dat de vennoten nog gedurende drie jaren in het bezit moeten blijven van hun deelgerechtigdheid (art. 5, lid 3, Uitvoeringsbesluit). Dit om ongelijkheid tegenover nieuwe samenwerkingsverbanden die meteen rechtspersoonlijkheid krijgen en niet met deze eis worden geconfronteerd te voorkomen (zie M.L.M. van Kempen, WFR 2007/6729).

4.4 Beëindiging rechtspersoonlijkheid openbare vennootschap

Als de openbare vennootschap haar rechtspersoonlijkheid verliest, vindt een voor de overdrachtsbelasting belaste verkrijging plaats door de vennoten. Hiervoor zou een vrijstelling kunnen worden verleend analoog aan art. 15, lid 1, onderdeel f, 2e, WBR juncto art. 4a Uitvoeringsbesluit WBR. In dat geval geldt niet de voorwaarde dat van de geruisloze terugkeerregeling van art. 14c Wet Vpb 1969 moet worden gebruikgemaakt, omdat de openbare vennootschap voor de inkomsten- en vennootschapsbelasting transparant is. Ook in dat geval zal de onderneming gedurende drie jaren moeten worden voortgezet door de vennoten (art. 4a, lid 2, Uitvoeringsbesluit). De vrijstelling is niet van toepassing als de openbare vennootschap wordt ontbonden en onderneming wordt toegescheiden aan een (inbrengende) vennoot. In dat geval is sprake van een belaste verkrijging door de vennoot die de onderneming voortzet. Op grond van art. 15, lid 1, onderdeel f, 1e, WBR geldt alleen voor de ontbinding van een vennootschap die geen rechtspersoon is een uitbrengvrijstelling.

4.5 Opvolging van vennoten in een stille vennootschap

In geval van toetreding, uittreding en vervanging van vennoten in een stille vennootschap is sprake van een voor de overdrachtsbelasting belaste verkrijging. De nieuwe vennoot verkrijgt, of bij uittreden de achterblijvende vennoten verkrijgen een (grotere) deelgerechtigdheid in de economische of juridische eigendom van de tot het vennootschapsvermogen behorende onroerende zaken. Behoort tot het vennootschapsvermogen een onroerende zaak die door een van de zittende vennoten in het verleden

is ingebracht met gebruikmaking van de inbrengvrijstelling van art. 15, lid 1, onderdeel e, 1e, WBR dan kan toetreding, uittreding of vervanging van een andere vennoot vrijgesteld van overdrachtsbelasting plaatsvinden. Daartoe moet de onroerende zaak eerst met behulp van de uitbrengvrijstelling van art. 15, lid 1, onderdeel f, 1e, WBR worden toebedeeld aan de vennoot die de onroerende zaak in het verleden had ingebracht. Vervolgens kan toetreding, uittreding of vervanging van een andere vennoot plaatsvinden zonder dat er een verkrijging wordt geconstateerd, aangezien de (economische eigendom) van de onroerende zaak zich op dat moment bevindt bij de oorspronkelijke inbrenger. Als laatste stap wordt de onroerende zaak opnieuw ingebracht met behulp van de inbrengvrijstelling van art. 15, lid 1, onderdeel e, 1e, WBR juncto art. 4, lid 2, Uitvoeringsbesluit WBR.

Treedt een nieuwe vennoot toe en kan geen gebruik worden gemaakt van de hiervoor genoemde uitbrengvrijstelling gecombineerd met de inbrengvrijstelling, dan wordt in de praktijk ook wel de bestaande vennootschap ontbonden zonder dat het vennootschapsvermogen wordt verdeeld. Vervolgens wordt een nieuwe vennootschapsovereenkomst gesloten tussen de oude vennoten en de nieuwe vennoot, waarin wordt vastgesteld dat de oude vennoten het vermogen van de ontbonden vennootschap inbrengen in de nieuwe vennootschap met een voorbehoud van stille reserves. Op die manier kan men gebruik maken van de inbrengvrijstelling van art. 15, lid 1, onderdeel e, 1e, WBR⁴.

4.6 Opvolging van vennoten in een openbare vennootschap

Bij toetreding, uittreding en vervanging van vennoten in een openbare vennootschap blijft de rechtspersoon juridische en economische eigenaar van het vennootschapsvermogen. Dit betekent dat er in beginsel (dit kan anders zijn bij een vastgoedvennootschap als bedoeld in art. 4 WBR) geen sprake is van een verkrijging voor de overdrachtsbelasting.

⁴ Zie eveneens M.L.M. van Kempen, t.a.p., blz. 121 en 122.

5. Rechtsvergelijkend overzicht van fiscale (non-)transparantie van personenvennootschappen

Het onderstaande overzicht is voornamelijk ontleend aan de nationale rapporten die werden gemaakt ter voorbereiding van het Congres over 'Corporate Income Tax Subjects' van de *European Association of Tax Law Professors* (EATLP), dat werd gehouden op 31 mei en 1 juni 2013 in Lissabon (www.eatlp.org).

In het algemeen worden drie criteria gebruikt om personenvennootschappen (inclusief commanditaire vennootschappen) als transparant of non-transparant aan te merken: rechtspersoonlijkheid, de mate van aansprakelijkheid bij de partners en de mogelijkheid om vrijelijk aandelen in de entiteit over te dragen. Sommige landen kennen ook een optiestelsel. Onder bepaalde voorwaarden kan een entiteit dan zelf kiezen om al dan niet als transparant te worden behandeld. Transparant betekent dat niet de personenvennootschap zelf maar de partners in de heffing worden betrokken; non-transparant betekent dat de entiteit zelf wordt belast met (in de regel) vennootschapsbelasting.

Het meest toegepaste criterium is rechtspersoonlijkheid. Kapitaalvennootschappen, zoals NV's, BV's, GmbH's, SA's etc. zijn in de regel non-transparant. Maar niet alle rechtspersonen zijn ook altijd vennootschapsbelastingplichtig, terwijl er ook vennootschapsbelastingplichtige lichamen zijn die toch geen rechtspersoonlijkheid hebben.

Een van de weinige landen die consequent de transparantie laten afhangen van de rechtspersoonlijkheid is **Rusland**. In dat land zijn openbare personenvennootschappen inclusief commanditaire vennootschappen rechtspersonen en dus non-transparant; stille personenvennootschappen zijn geen rechtspersonen en dus transparant.

De meeste landen gaan in beginsel wel uit van rechtspersoonlijkheid als hoofdcriterium, maar maken hierop diverse uitzonderingen. In **Duitsland** zijn bijvoorbeeld sommige niet geregistreerde associaties zonder rechtspersoonlijkheid en ook sommige (vrijgestelde) fondsen toch non-transparant. Personenvennootschappen zijn in Duitsland transparant; commanditaire vennootschappen op aandelen die wel rechtspersoonlijkheid hebben, zijn transparant op het niveau van de beherende vennoten. In **Nederland** zijn het open beleggingsfonds voor gemene rekening en de burgerlijke maatschap waarvan de aandelen zonder toestemming van andere maten overdraagbaar zijn, vennootschapsbelastingplichtig en dus non-transparant, ondanks dat zij geen rechtspersoonlijkheid hebben; andere personenvennootschappen zijn transparant met uitzondering van de open commanditaire vennootschap (deze is slechts transparant op het niveau van de beherende vennoten). Non-transparant zijn ook coöperaties en verenigingen op coöperatieve grondslag, onderlinge waarborgmaatschappijen en verenigingen welke op onderlinge grondslag als verzekeraar of bank optreden en verenigingen en stichtingen die op de voet van de Woningwet zijn toegelaten als instellingen die in het belang van de volkshuisvesting werkzaam zijn. Andere verenigingen en stichtingen en andere dan publiekrechtelijke rechtspersonen zijn alleen belastingplichtig voor de vennootschapsbelasting 'indien en voor zover zij een onderneming drijven'. In **Italië** zijn collectieve beleggingsfondsen non-transparant; personenvennootschappen zijn transparant, dit geldt ook voor commanditaire vennootschappen, die wel rechtspersoonlijkheid hebben. In **Oostenrijk** worden buitenlandse

entiteiten zonder rechtspersoonlijkheid, die niet overeenkomen met transparante Oostenrijkse entiteiten en sommige fondsen beschouwd als non-transparant; personenvennootschappen zijn transparant ook al zijn ze 'quasi-rechtspersonen'. In **Polen** worden sommige entiteiten zonder rechtspersoonlijkheid en buitenlandse entiteiten zonder rechtspersoonlijkheid die in hun woonstaat als non-transparant worden beschouwd, voor de Poolse vennootschapsbelasting als non-transparant beschouwd; personenvennootschappen zijn transparant. In **Spanje** worden pensioenfondsen, beleggingsfondsen en dergelijke beschouwd als non-transparant; personenvennootschappen worden beschouwd als transparant ook als ze rechtspersoonlijkheid hebben. In **Zweden** zijn sommige beleggingsfondsen non-transparant; personenvennootschappen inclusief commanditaire vennootschappen worden beschouwd als transparant ook al hebben ze rechtspersoonlijkheid. In **Zwitserland** zijn onroerendgoedbeleggingsfondsen non-transparant; personenvennootschappen, inclusief commanditaire vennootschappen zijn transparant. In Denemarken zijn personenvennootschappen, inclusief commanditaire vennootschappen altijd transparant, hoewel ze worden beschouwd als rechtspersonen. Hetzelfde geldt voor **Finland, Noorwegen, Turkije** (wel mogelijkheid bij een joint venture om te opteren voor non-transparantie) en **Luxemburg** (met uitzondering van de commanditaire vennootschap op aandelen, die als non-transparant wordt beschouwd). In het **Verenigd Koninkrijk** hebben personenvennootschappen inclusief commanditaire vennootschappen geen rechtspersoonlijkheid; ze worden altijd als transparant beschouwd. In **Frankrijk** leidt in beginsel de beperkte aansprakelijkheid van de partners tot non-transparantie, inclusief commanditaire vennootschappen op aandelen. Personenvennootschappen hebben rechtspersoonlijkheid, maar worden toch als transparant gezien (hoewel berekening van het belastbaar inkomen geschiedt op het niveau van de personenvennootschap). De meeste personenvennootschappen waarbij er geen beperkte aansprakelijkheid bij de partners is, kunnen opteren voor non-transparantie. Omgekeerd kunnen vennootschappen waarvan de partners beperkte aansprakelijkheid hebben onder bepaalde voorwaarden opteren voor transparantie. In de Verenigde Staten zijn personenvennootschappen waar er geen beperkte aansprakelijkheid is van de partners altijd transparant; bepaalde vennootschappen met publiekelijk verhandelbare aandelen zijn altijd non-transparant. Bij andere entiteiten geldt dat er kan worden geopteerd voor transparantie of non-transparantie ('check-the-box' systeem).

Enigszins afwijkend van het vorenstaande patroon zijn België, Hongarije, Portugal en Griekenland. In **België** zijn personenvennootschappen (Société en nom collectif), inclusief de commanditaire vennootschap (Société en Commandite par Actions en Société en Commandite Simple) rechtspersonen. Als zij een onderneming drijven, worden zij als non-transparante lichamen in de vennootschapsbelasting betrokken. In **Hongarije** zijn personenvennootschappen en commanditaire vennootschappen ondanks het ontbreken van rechtspersoonlijkheid non-transparant als ze ondernemingsactiviteiten verrichten. Dit geldt ook voor eenmansondernemingen. In **Portugal** zijn commerciële personenvennootschappen eveneens non-transparant. Algemeen wordt echter aangenomen dat personenvennootschappen waarin de factor kapitaal niet cruciaal is, toch in aanmerking komen voor transparantie.

Het meest bijzondere stelsel heeft **Griekenland**. Vóór 1 januari 2013 waren kapitaalvennootschappen (rechtspersonen) non-transparant en personenvennootschappen (geen rechtspersonen) transparant. Met ingang van die datum worden echter alle entiteiten voor fiscale doeleinden beschouwd als non-transparant en zijn dezelfde tarieven en belastingregels van toepassing. Zowel de winst van kapitaalvennootschappen als van personenvennootschappen wordt belast tegen een tarief van 26%.

Bij uitdelingen aan de aandeelhouders/partners wordt een finale inhoudingsbelasting geheven van 10%. Personenvennootschappen die een eenvoudige boekhouding mogen voeren, waarin de relaties tussen de onderneming van de personenvennootschap en de partners niet goed worden bijgehouden (single-entry accounting), worden voor de eerste € 50.000 winst belast tegen 26% en over het resterende voor 33%. In dat geval vindt geen heffing meer plaats bij de partners.

6. Wettelijke aanpassingen

Voor veranderingen in de fiscale wetgeving die op grond van het voorstel noodzakelijk zijn, kan aansluiting worden gezocht bij een aantal van de in de Invoeringswet titel 7.13 voorgestelde aanpassingen in de fiscale regelgeving.

De belangrijkste aanpassingen zien op:

Art. 2, eerste, tweede en derde lid, AWR: aanpassing terminologie: 'maat- en vennootschappen' wordt 'vennootschappen'; 'beherende' vennoot wordt 'gewone' vennoot.

Art. 33, eerste en tweede lid, Invorderingswet 1990: 'openbare vennootschap' toevoegen en 'volledig aansprakelijke vennoot van een vennootschap'.

Art. 3.7 (nieuw) Wet IB 2001:

'Openbare vennootschap.

1. Voor de toepassing van deze wet en de daarop berustende bepalingen worden bij een openbare vennootschap en bij daarmee vergelijkbare buitenlandse rechtsvormen, de bezittingen en schulden alsmede de opbrengsten en uitgaven toegerekend aan de vennoten als bij een stille vennootschap.
2. Het eerste lid is van overeenkomstige toepassing bij een commanditaire vennootschap. De eerste volzin vindt geen toepassing bij een open commanditaire vennootschap voor zover het betreft de commanditaire vennoten.'

Art. 4.40 Wet IB 2001: toevoeging van een volzin: 'De eerste volzin is niet van toepassing ingeval sprake is van een omzetting als bedoeld in art. 35 (voorstel werkgroep).' (Geen doorschuiving aanmerkelijkbelangclaim bij omzetting BV in openbare vennootschap).

Art. 3, onderdeel b Wet Vpb 1969: vervallen van 'andere'.

Art. 14 Wet Vpb 1969: bedrijfsfusie: lid 10 toevoegen:

'Ingeval een openbare vennootschap op de voet van art. 34 (voorstel werkgroep) wordt omgezet in een besloten vennootschap met beperkte aansprakelijkheid of een naamloze vennootschap, wordt aangenomen dat de vennoten hun aandelen in het vermogen van de openbare vennootschap voor de waarde in het economische verkeer van de tot dat vermogen behorende bezittingen en schulden hebben overgedragen aan de besloten vennootschap met beperkte aansprakelijkheid of de naamloze vennootschap. Voor de toepassing van dit artikel wordt een in de eerste volzin bedoelde omzetting met een bedrijfsfusie gelijkgesteld, voor zover de omzetting betrekking heeft op een gehele onderneming of een zelfstandig onderdeel van een onderneming. Dit lid vindt geen toepassing bij de omzetting van een open commanditaire vennootschap voor zover het betreft de commanditaire vennoten.'

Art. 14a Wet Vpb 1969: splitsing: lid 12 toevoegen:

'Ingeval een besloten vennootschap met beperkte aansprakelijkheid op de voet van art. 35 (voorstel werkgroep) wordt omgezet in een openbare vennootschap, wordt aangenomen dat de besloten

vennootschap haar vermogen voor de waarde ervan in het economische verkeer heeft overgedragen aan de vennoten van de openbare vennootschap. Voor de toepassing van dit artikel wordt een in de eerste volzin bedoelde omzetting met een splitsing gelijkgesteld, voor zover de omzetting betrekking heeft op een gehele onderneming of een zelfstandig onderdeel van een onderneming.'

Art. 14c Wet Vpb 1969: geruisloze terugkeer uit BV: lid 9 toevoegen:

'Voor de toepassing van dit artikel en de daarop berustende bepalingen wordt met ontbinding gelijkgesteld een omzetting op de voet van artikel 35 (voorstel werkgroep).'

Art. 1 Wet DB 1965: belastingplicht: in het vijfde lid, twee leden toevoegen:

6. Voor de toepassing van het eerste lid wordt bij een openbare vennootschap en een daarmee vergelijkbare buitenlandse vennootschap niet die vennootschap maar worden de vennoten als gerechtigden aangemerkt.

7. Het zesde lid is van overeenkomstige toepassing bij een commanditaire vennootschap. De eerste volzin vindt geen toepassing bij een open commanditaire vennootschap voor zover het betreft de commanditaire vennoten.'

Art. 4 WBR: onroerende zaak lichamen: in art. 4 WBR staat reeds het begrip 'rechtspersoon'. Dit ziet op rechtspersonen in Boek 2. Derhalve zal aan dit artikel moeten worden toegevoegd de openbare vennootschap als bedoeld in het voorstel. Ook de definitie van aanmerkelijk belang in art. 4, derde lid, WBR zal moeten worden aangepast aan de openbare vennootschap.

Art. 15 WBR: Zie paragraaf 4 hiervoor.

Art. 52 WBR: toevoegen:

3. aandeel: aandeel van een vennoot in een openbare vennootschap, alsmede in een vennootschap die naar het recht van een andere Staat is opgericht of ontstaan en naar aard en inrichting daarmee vergelijkbaar is;

4. rechtspersoon: rechtspersoon en de openbare vennootschap, alsmede de vennootschap die naar het recht van een andere Staat is opgericht of ontstaan en naar aard en inrichting daarmee vergelijkbaar is.'

Art. 56 (nieuw) WBR: overgangsbepaling

Successiewet: voor de gift- en erfbelasting blijft de transparantiegedachte gelden.

Art. 1 Successiewet 1956: toevoegen:

'Indien een aandeel in een openbare vennootschap of in een daarmee vergelijkbare buitenlandse rechtsvorm wordt verkregen, wordt de verkrijging voor de toepassing van deze wet en de daarop berustende bepalingen op dezelfde wijze behandeld als de verkrijging van een aandeel in een vennootschap zonder rechtspersoonlijkheid.

Verkrijgingen door of schenkingen door een openbare vennootschap of een daarmee vergelijkbare buitenlandse rechtsvorm worden geacht te zijn verkregen door, respectievelijk te zijn gedaan door de vennoten op dezelfde wijze als bij een vennootschap zonder rechtspersoonlijkheid.'

Art. 24 Successiewet 1956: aan lid 2 toevoegen:

‘indien ter zake van een verkrijging door een openbare vennootschap of een daarmee vergelijkbare buitenlandse rechtsvorm overdrachtsbelasting is betaald en in verband met deze verkrijging van de vennoten van die vennootschap of buitenlandse rechtsvorm recht van successie, van schenking of van overgang wordt geheven, wordt – voor zover artikel 13 Wet op belastingen van rechtsverkeer geen toepassing heeft gevonden – de overdrachtsbelasting betaald over het bedrag waarover dat rechts is verschuldigd op dat recht in mindering gebracht net zo als bij een verkrijging door een vennootschap zonder rechtspersoonlijkheid.’

Art. 7b (nieuw) Natuurschoonwet 1928

‘Voor de toepassing van artikel 8a worden de bezittingen en schulden van een openbare vennootschap of een daarmee vergelijkbare buitenlandse rechtsvorm als bezittingen en schulden van de gezamenlijke vennoten beschouwd.’

VOORSTEL TITEL 7.13

Afdeling 1: Algemene bepalingen

Artikel 1 Begrip

1. Vennootschap is de overeenkomst tot samenwerking die is gericht op de uitoefening van een beroep of bedrijf met inbreng door ieder van de vennoten en met het oogmerk voordeel te behalen en dit met elkaar te delen.
2. In wettelijke bepalingen buiten deze titel wordt met “vennootschap” bedoeld of mede bedoeld op de openbare vennootschap in de zin van artikel 3 lid 2, voor zover niet anders blijkt.

Artikel 2 Regelend recht

De afdelingen 2 tot en met 5 van deze titel zijn van regelend recht, voor zover niet anders blijkt. Van de bepalingen van de andere afdelingen kan slechts worden afgeweken, voor zover dat uit de wet blijkt.

Artikel 3 Openbaar en stil

1. De vennootschap is openbaar of stil.
2. Openbare vennootschap is de vennootschap die op een voor derden duidelijk kenbare wijze onder een door haar gevoerde naam aan het rechtsverkeer deelneemt.
3. Stille vennootschap is de vennootschap die niet openbaar is.

Artikel 4 Soorten openbare vennootschappen

1. Maatschap is de openbare vennootschap die is gericht op de uitoefening van een beroep.
2. Vennootschap onder firma is de openbare vennootschap die is gericht op de uitoefening van een bedrijf.
3. Commanditaire vennootschap is de openbare vennootschap die is gericht op de uitoefening van een bedrijf bestaande uit een of meer gewone vennoten, die verbonden zijn voor de verbintenissen van de vennootschap en een of meer commanditaire vennoten, die niet verbonden zijn voor de verbintenissen van de vennootschap.
4. Een openbare vennootschap moet op alle geschriften, gedrukte stukken en aankondigingen waarin zij partij is of die van haar uitgaan, met uitzondering van telegrammen en reclames, haar naam, soort en adres vermelden.
5. Waar in deze titel wordt gesproken van vennoten zijn daaronder alle vennoten begrepen, en waar gesproken wordt van gewone vennoten de andere vennoten dan de commanditaire vennoten.

Artikel 5 Inschrijving

De openbare vennootschap met een onderneming in Nederland dient ingeschreven te worden in het handelsregister.

Artikel 6 Rechtspersoonlijkheid

1. Een openbare vennootschap is rechtspersoon met ingang van de dag volgend op de dag dat zij als openbare vennootschap is ingeschreven in het handelsregister. Zij staat wat het vermogensrecht betreft met een natuurlijk persoon gelijk, tenzij uit de wet anders voortvloeit.
2. Op het moment dat de openbare vennootschap rechtspersoonlijkheid verkrijgt, gaat al wat behoort tot de

vennootschappelijke gemeenschap onder algemene titel over op de rechtspersoon, met dien verstande dat goederen die worden geleverd bij notariële akte, eerst overgaan nadat aan de voor de levering daarvan vereiste voorschriften is voldaan. Zolang daaraan niet is voldaan zijn op de desbetreffende gemeenschappelijke goederen de leden 3, 4 en 5 van artikel 7 van overeenkomstige toepassing. De vennootschap is bevoegd in naam van de daartoe gerechtigden aan de voor levering vereiste voorschriften te voldoen.

3. Binnen een maand nadat zij rechtspersoonlijkheid heeft verkregen doet de openbare vennootschap daarvan opgave aan de beheerders van de andere openbare registers dan het in artikel 5 genoemde register waarin de verkrijging van rechtspersoonlijkheid kan worden ingeschreven.
4. In wettelijke bepalingen buiten deze titel wordt met “rechtspersoon” niet mede bedoeld op een openbare vennootschap met rechtspersoonlijkheid, tenzij anders blijkt.

Artikel 7 Niet- ingeschreven openbare vennootschap

1. Zolang de openbare vennootschap niet in het handelsregister is ingeschreven kan geen beroep worden gedaan op doeloverschrijding of een beperking van een gewone vennoot de vennootschap te vertegenwoordigen jegens een derde die daarvan onkundig is.
2. Indien ter zake van een niet in het handelsregister ingeschreven openbare vennootschap een vennootschappelijke gemeenschap bestaat, geldt daarvoor het hierna in dit artikel bepaalde.
3. Er kan geen verdeling worden gevorderd van de vennootschappelijke gemeenschap noch van een daartoe behorend goed.
4. Een vennoot kan niet beschikken over zijn aandeel in afzonderlijke goederen die behoren tot de vennootschappelijke gemeenschap. Een vennoot kan niet beschikken over zijn aandeel in die gemeenschap als geheel, behoudens bij toetreding van een nieuwe vennoot of voortzetting na zijn uittreden. Zijn schuldeisers kunnen een aandeel als bedoeld in de vorige volzinnen niet uitwinnen.
5. Tot de vennootschappelijke gemeenschap behorende schulden kunnen op de tot de gemeenschap behorende goederen worden verhaald, ook al zijn na het ontstaan van die schulden vennoten uitgetreden of toegetreden.
6. Vorderingen en schulden die niet beide tot de vennootschappelijke gemeenschap behoren kunnen niet met elkaar worden verrekend.
7. Op de vereffening van een ontbonden vennootschap zijn de bepalingen van afdeling 2 van titel 7 van Boek 3 van toepassing.

Artikel 8 Stille vennootschap

Op de stille vennootschap zijn artikel 7 leden 3, 4 en 7, artikel 9 en 10, de artikelen 11 tot en met 17, de artikelen 20, 21, 24, 25, 26, 27 leden 1, 2, en 3, de artikelen 28 en 29 en artikel 31 lid 1 van overeenkomstige toepassing.

Artikel 9 Redelijkheid en billijkheid

1. De vennoten gedragen zich jegens elkaar naar hetgeen door redelijkheid en billijkheid wordt gevorderd.
2. Een tussen de vennoten als gevolg van de overeenkomst van vennootschap geldende regel is niet van toepassing, voor zover dit in de gegeven omstandigheden naar maatstaven van redelijkheid en billijkheid onaanvaardbaar zou zijn.

Artikel 10 Gemeenschap

Slechts de waarde van het aandeel van een vennoot in de waarde van de vennootschap valt in een gemeenschap van goederen waarin hij is gehuwd of als partner is geregistreerd, tenzij de positie van een vennoot krachtens de overeenkomst van vennootschap vrij overdraagbaar is.

Afdeling 2. Verhoudingen van de vennoten tot elkaar en tot de vennootschap

Artikel 11 Wijziging overeenkomst

De overeenkomst van vennootschap kan met instemming van alle vennoten worden gewijzigd.

Artikel 12 Inbreng

1. Alles wat tot de verwezenlijking van het doel van de vennootschap kan bijdragen, kan worden ingebracht. Op de inbreng van een goed zijn de bepalingen omtrent koop en op de inbreng van genot van een goed de artikelen 201 tot en met 231 van Boek 7 van overeenkomstige toepassing, voor zover de aard van de rechtsverhouding zich daartegen niet verzet.
2. Een verplichting tot inbreng van een goed verplicht tot inbreng van zowel de juridische als de economische gerechtigdheid daarvan.
3. Iedere vennoot kan naast de vennootschap ten behoeve van de vennootschap de naleving van de verplichting tot inbreng vorderen.

Artikel 13 Verplichtingen vennoten jegens elkaar

Het is een vennoot niet toegestaan om:

- a. namens de vennootschap met zichzelf of een natuurlijk persoon of rechtspersoon die tot hem in een verhouding staat als bedoeld in artikel 46 lid 1 sub 3°, 4°, 5° of 6° van Boek 3, een rechtshandeling te verrichten, tenzij een dergelijke rechtshandeling gebruikelijk onder dezelfde voorwaarden ook met derden wordt verricht dan wel een tegenstrijdig belang tussen de vennoot en de vennootschap is uitgesloten;
- b. een voordeel dat aan de vennootschap behoort toe te komen, ten koste van de vennootschap tot eigen baat te benutten of tot baat te benutten van een natuurlijk persoon of rechtspersoon als bedoeld onder a;
- c. activa van de vennootschap anders dan met het oog op de verwezenlijking van het doel van de vennootschap aan te wenden;
- d. handelingen te verrichten of te doen verrichten die concurreren met de activiteiten van de vennootschap.

Artikel 14 Het besturen van de vennootschap

1. De vennoten besturen de vennootschap gezamenlijk.
2. Besluiten van de vennoten worden genomen met instemming van alle vennoten.
3. Iedere gewone vennoot is bevoegd voor rekening van de vennootschap alle handelingen te verrichten die gelet op het doel van de vennootschap tot haar normale werkzaamheden behoren, alsmede handelingen die geen uitstel kunnen lijden.
4. Andere handelingen dan bedoeld in lid 3 behoeven de instemming van alle vennoten.
5. De vennoten zijn verplicht rekening en verantwoording jegens elkaar af te leggen omtrent hun activiteiten ten behoeve van de vennootschap. Van het bepaalde in dit lid kan niet worden afgeweken.

6. De bevoegdheid van een gewone vennoot tot handelen voor rekening van de vennootschap voortvloeiend uit de overeenkomst van vennootschap kan door de overige vennoten worden herroepen of beperkt wegens gewichtige redenen. De mogelijkheid tot herroeping of beperking wegens gewichtige redenen kan niet worden uitgesloten.

Artikel 15 Administratieplicht en verantwoording

1. De gewone vennoten zijn verplicht van de vermogenstoestand van de vennootschap en van alles betreffende het beroep of bedrijf van de vennootschap, naar de eisen van dat beroep of bedrijf, op zodanige wijze een administratie te voeren en de daartoe behorende boeken, bescheiden en andere gegevensdragers op zodanige wijze te bewaren, dat te allen tijde de rechten en verplichtingen van de vennootschap kunnen worden gekend.
2. De gewone vennoten zijn verplicht de in lid 1 bedoelde boeken, bescheiden en andere gegevensdragers gedurende zeven jaren te bewaren of te doen bewaren.
3. De op een gegevensdrager aangebrachte gegevens, uitgezonderd de op papier gestelde balans en staat van baten en lasten, kunnen op een andere gegevensdrager worden overgebracht en bewaard, mits de overbrenging geschiedt met juiste en volledige weergave van de gegevens en deze gegevens gedurende de volledige bewaartijd beschikbaar zijn en binnen redelijke tijd leesbaar kunnen worden gemaakt.
4. Onverminderd het bepaalde in artikel 15j van Boek 3, kunnen ieder van de vennoten, de erfgenamen van een overleden vennoot, de deelgenoten in een gemeenschap, alsmede in geval van faillissement van de vennootschap, de schuldeisers van de vennootschap, openlegging van tot de administratie van de vennootschap behorende boeken, bescheiden en andere gegevensdragers vorderen, voor zover de betrokkene daarbij een rechtstreeks en voldoende belang heeft.
5. Van het bepaalde in dit artikel kan niet worden afgeweken.

Artikel 16 Boekjaar en jaarrekening

1. Het boekjaar van een vennootschap is het kalenderjaar.
2. De gewone vennoten zijn behoudens verlenging door de vennoten met ten hoogste vier maanden, verplicht jaarlijks binnen zes maanden na afloop van het boekjaar de balans en de staat van baten en lasten van de vennootschap op te maken en op papier te stellen. Van het bepaalde in dit lid kan niet worden afgeweken.
3. De balans en de staat van baten en lasten moeten binnen een redelijke termijn na het opmaken daarvan ter vaststelling aan de vennoten worden voorgelegd. De bevoegdheid tot vaststelling kan niet aan derden worden toegekend.

Artikel 17 Deel in resultaat

1. De vennoten delen in het resultaat van de vennootschap als volgt:
 - a. iedere vennoot deelt voor een gelijk deel in de winst en in het verlies;
 - b. is het deel van een vennoot slechts in de winst of het verlies bepaald, dan geldt dit deel voor winst en verlies;
 - c. de vaststelling van het bedrag van ieders deel geschiedt door alle vennoten tezamen.
2. Iedere vennoot heeft na de vaststelling van de balans en de staat van baten en lasten recht op uitkering van zijn vastgestelde deel in de winst. De bevoegdheid tot vaststelling kan niet aan derden worden toegekend. Uitkering geschiedt in geld.

Afdeling 3. Verhoudingen van de vennoten en de vennootschap tegenover derden

Artikel 18 Vertegenwoordiging

1. Iedere gewone vennoot is bevoegd de vennootschap te vertegenwoordigen.
2. De bevoegdheid tot vertegenwoordiging omvat alle handelingen die het doel van de vennootschap op enigerlei wijze kunnen dienen.

Artikel 19 Verbondenheid

1. De gewone vennoten van een vennootschap onder firma en van een commanditaire vennootschap zijn naast de vennootschap hoofdelijk verbonden voor prestaties waartoe de vennootschap zich heeft verbonden, tenzij de wet anders bepaalt of met de wederpartij anders is overeengekomen.
2. De vennoten van een maatschap zijn naast de maatschap voor gelijke delen verbonden voor de prestaties waartoe de maatschap zich heeft verbonden, tenzij de wet anders bepaalt of met de wederpartij anders is overeengekomen.
3. Indien een maatschap een opdracht heeft ontvangen die strekt tot het verrichten van een beroepshandeling, is lid 2 daarop niet van toepassing. In dat geval is iedere vennoot die met de uitvoering is belast naast de maatschap voor het geheel aansprakelijk ter zake van een tekortkoming of fout bij de nakoming, tenzij die niet aan hem kan worden toegerekend, de wet anders bepaalt of met de wederpartij anders is overeengekomen. Indien niet blijkt wie met de opdracht is belast, worden alle vennoten geacht daarmee belast te zijn.
4. Een gewone vennoot is slechts verbonden voor prestaties waartoe de vennootschap zich heeft verbonden en die opeisbaar zijn geworden na zijn toetreden.
5. Een rechtsvordering tegen een uitgetreden gewone vennoot tot nakoming van ten tijde van zijn uittreden bestaande verbintenissen van de vennootschap, verjaart op het tijdstip dat ook de rechtsvordering tegen de vennootschap verjaart, en in ieder geval door verloop van vijf jaren na de aanvang van de dag volgend op die waarop zijn uittreden in het handelsregister is ingeschreven. Ontstaat een rechtsvordering na die inschrijving, dan begint op dat tijdstip die verjaringstermijn te lopen.

Artikel 20 Vruchtgebruik

1. Vruchtgebruik kan worden gevestigd op de rechten van een vennoot op uitkeringen ten laste van het vermogen van de vennootschap, alsmede op een vergoeding bij uittreding of opvolging. De overeenkomst van vennootschap kan de vestiging van een vruchtgebruik als bedoeld in artikel 30 van Boek 4 niet beperken. Het vruchtgebruik wordt gevestigd door een daartoe bestemde akte en mededeling aan de vennootschap door de vervreemder of verkrijger.
2. Indien uit de overeenkomst van vennootschap voortvloeit dat de positie van vennoot vrij overdraagbaar is, kan het vruchtgebruik ook op deze positie als zodanig worden gevestigd.
3. De vruchtgebruiker verkrijgt niet de aan de positie van een vennoot verbonden zeggenschapsrechten.
4. Van lid 1, laatste twee volzinnen en van lid 3 kan niet worden afgeweken.

Artikel 21 Verpanding

1. Tenzij zulks bij de overeenkomst van vennootschap is uitgesloten of beperkt, kan pandrecht worden gevestigd op de rechten van een vennoot voortvloeiend uit de overeenkomst van vennootschap. Dat pandrecht omvat alle aanspraken op alle uitkeringen ten laste van het vermogen van de vennootschap,

alsmede een vergoeding bij uittreding of opvolging. Het pandrecht wordt gevestigd bij een daartoe bestemde akte als bedoeld in artikel 94 van Boek 3.

2. Indien de overeenkomst van vennootschap dat uitdrukkelijk toelaat kan bij de vestiging van het pandrecht of nadien worden bedongen dat de pandhouder bevoegd is namens de pandgever de vennootschap op te zeggen als deze jegens de pandhouder in verzuim is. Op een zodanige opzegging door de pandhouder is artikel 24 lid 2 toepasselijk.
3. Indien uit de overeenkomst van vennootschap voortvloeit dat de positie van vennoot vrij overdraagbaar is, kan het pandrecht ook op deze positie als zodanig worden gevestigd.
4. De pandhouder verkrijgt niet de aan de positie van een vennoot verbonden zeggenschapsrechten.
5. Van lid 1, laatste volzin en van lid 4 kan niet worden afgeweken.

Afdeling 4. De commanditaire vennootschap

Artikel 22 Bijzondere kenmerken

1. De commanditaire vennoot is uitgesloten van de bevoegdheid rechtshandelingen te verrichten ten name van de vennootschap, tenzij hem daartoe volmacht is verleend.
2. De commanditaire vennoot draagt niet verder bij in de verliezen van de vennootschap dan tot het bedrag van de overeengekomen inbreng.
3. Indien het handelen krachtens volmacht door een commanditaire vennoot een belangrijke oorzaak is van het faillissement, is de commanditaire vennoot jegens de boedel hoofdelijk aansprakelijk voor het bedrag van de schulden voor zover deze niet door vereffening kunnen worden voldaan.
4. De rechter kan het bedrag waarvoor een commanditaire vennoot aansprakelijk is verminderen indien hem dit bovenmatig voorkomt, gelet op de aard en de ernst van het handelen door de commanditaire vennoot, de andere oorzaken van het faillissement, alsmede de wijze waarop dit is afgewikkeld.
5. De commanditaire vennootschap heeft geen in aandelen verdeeld kapitaal.
6. Van de leden 3 tot en met 5 kan niet worden afgeweken.

Artikel 23 Aansprakelijkheid

1. Wordt een gewone vennoot een commanditaire vennoot dan vindt artikel 19 lid 5 toepassing.
2. Wordt een commanditaire vennoot een gewone vennoot dan vindt artikel 19 lid 4 toepassing.

Afdeling 5. Uittreding en toetreding

Artikel 24 Uittreding van vennoten met voortzetting van de vennootschap

1. Een vennoot treedt uit zonder dat zulks leidt tot ontbinding van de vennootschap in haar geheel, door:
 - a. zijn opzegging aan de andere vennoten;
 - b. het intreden van een gebeurtenis die of tijdstip dat krachtens de overeenkomst van vennootschap het uittreden van een vennoot tot gevolg heeft;
 - c. zijn onbekwaam worden, faillissement, toepassing schuldsaneringsregeling natuurlijke personen of surseance van betaling;
 - d. zijn overlijden, of, indien hij een rechtspersoon is, wanneer hij ophoudt te bestaan;
 - e. opzegging aan die vennoot, indien dat in de overeenkomst van vennootschap is voorzien;
 - f. de beslissing door de rechter in de gevallen die de wet bepaalt.

2. Een opzegging is vernietigbaar indien zij in strijd met de redelijkheid en billijkheid is geschied.
3. Onverminderd het bepaalde in artikel 25 lid 2 zijn de artikelen 265 tot en met 279 van Boek 6 niet van toepassing.
4. Van lid 1, onderdeel f en van lid 2 kan niet worden afgeweken.

Artikel 25 Rechterlijk bevel tot uittreding

1. De rechter kan op vordering van ieder van de vennoten de uittreding van een vennoot bevelen op grond van gewichtige redenen of op andere gronden die in de overeenkomst van vennootschap zijn voorzien. De rechter kan de vordering ook toewijzen indien dat tot gevolg heeft dat slechts een vennoot overblijft en de vennootschap om die reden op grond van artikel 28 wordt ontbonden. Artikel 31 vindt in dat geval toepassing.
2. De rechter kan de vordering toewijzen onder door hem te stellen voorwaarden en een vennoot die in de naleving van zijn verplichtingen is tekortgeschoten met overeenkomstige toepassing van artikel 277 van Boek 6 tot schadevergoeding veroordelen.

Artikel 26 Uittreedvergoeding

1. De uittreedvergoeding is het bedrag dat de vennootschap aan de uittredende vennoot dient te voldoen dan wel dat de uittredende vennoot aan de vennootschap dient te voldoen.
2. De uittreedvergoeding is gelijk aan het aandeel van de uittredende vennoot in de waarde van de vennootschap per de datum van uittreden. Het in artikel 17 lid 1 bepaalde is van overeenkomstige toepassing.
3. Bij het bepalen van de waarde van het aandeel als bedoeld in lid 2 wordt uitgegaan van de waarde in het economisch verkeer bij voortzetting van de vennootschap.
4. De vennootschap vrijwaart de uitgetreden vennoot voor aansprakelijkheid voor haar verbintenissen ten tijde van de uittreding.

Artikel 27 Toetreding en opvolging

1. Toetreding tot de vennootschap van een nieuwe vennoot geschiedt met instemming van alle vennoten.
2. Vanaf het tijdstip van de toetreding gelden voor de toetredende vennoot de rechten en verplichtingen die voor hem door toetreding uit de overeenkomst van vennootschap voortvloeien.
3. Indien een vennoot wordt opgevolgd vindt het bepaalde in dit artikel overeenkomstige toepassing. Ten aanzien van de uittredende vennoot zijn de artikelen 19 lid 5 en 26 van overeenkomstige toepassing, tenzij sprake is van opvolging onder algemene titel.
4. Indien de rechtspositie van een vennoot vrij overdraagbaar is, geschiedt de opvolging van een vennoot door een daartoe bestemde akte, en mededeling daarvan aan de vennootschap door de vervreemder of verkrijger. Van het bepaalde in dit lid kan niet worden afgeweken.

Afdeling 6. Algehele ontbinding, vereffening en verdeling

Artikel 28 Algehele ontbinding

1. De vennootschap wordt in haar geheel ontbonden:
 - a. in de gevallen genoemd in de overeenkomst van vennootschap;
 - b. ingevolge een daartoe strekkend besluit van de vennoten;
 - c. in het geval waarin een of meer vennoten uittreedt en niet ten minste twee vennoten overblijven;
 - d. na faillietverklaring door hetzij de opheffing van het faillissement wegens de toestand van de boedel, hetzij door insolventie;
 - e. in de gevallen in de wet voorzien.
2. Wanneer de vennoten de vennootschap stilzwijgend voortzetten nadat zich een grond voor algehele ontbinding heeft voorgedaan, is de vennootschap voor onbepaalde tijd verlengd.
3. Onverminderd het bepaalde in artikel 29 lid 3 zijn de artikelen 265 tot en met 279 van Boek 6 niet van toepassing.

Artikel 29 Algehele ontbinding wegens gewichtige redenen

1. De rechter kan op vordering van ieder der vennoten de vennootschap ontbinden wegens gewichtige redenen, of op gronden die in de overeenkomst van vennootschap zijn voorzien.
2. Op verzoek van een belanghebbende of het openbaar ministerie ontbindt de rechter een rechtspersoon die door inschrijving krachtens artikel 6 is ontstaan indien de vennootschap niet voldoet aan de omschrijving van artikel 1 of indien de overeenkomst van vennootschap nietig of vernietigd is. Alvorens de ontbinding uit te spreken geeft de rechter zo mogelijk gelegenheid om de vennootschap aan de omschrijving te laten voldoen. De vennoten of bij ontbreken daarvan degenen die als vertegenwoordigers van de rechtspersoon staan ingeschreven worden gehoord.
3. De rechter kan een vordering of verzoek als hiervoor bedoeld toewijzen onder door hem te stellen voorwaarden. Hij kan de gevolgen van de toewijzing nader bepalen en een of meer vereffenaars aanwijzen. De rechter kan een partij die in de naleving van haar verplichtingen is tekortgeschoten met overeenkomstige toepassing van artikel 277 van Boek 6 tot schadevergoeding veroordelen.

Artikel 30 Inschrijving en gevolgen van ontbinding en vereffening

1. De vennootschap blijft na ontbinding als rechtspersoon voortbestaan voor zover dit tot vereffening van haar vermogen nodig is.
2. De ontbinding wordt ingeschreven in het handelsregister. De verplichting tot inschrijving berust bij ieder van de gewone vennoten. Bij ontbinding door de rechter op grond van artikel 29 draagt de griffier van het desbetreffende gerecht zorg voor inschrijving van de in kracht van gewijsde gegane uitspraak tot ontbinding van de vennootschap en de eventuele aanwijzing van de vereffenaar.
3. De vereffening geschiedt door de gewone vennoten gezamenlijk, tenzij de vennoten anders overeenkomen of de rechter na ontbinding op grond van artikel 29 een of meer vereffenaars benoemt. Zijn er twee of meer vereffenaars dan kan ieder van hen alle werkzaamheden verrichten tenzij anders is bepaald. De rechter kan op verzoek van een vennoot een of meer vereffenaars aanwijzen.
4. Ontslaat de rechter een vereffenaar, dan kan hij een of meer andere benoemen. Ontbreken vereffenaars, dan benoemt de rechtbank een of meer vereffenaars op verzoek van een belanghebbende of het openbaar ministerie. De vereffenaar die door de rechter is benoemd, heeft recht op de beloning welke deze hem toekent.

5. Een benoeming tot vereffenaar door de rechter gaat in daags nadat de griffier de benoeming aan de vereffenaar heeft meegedeeld; de griffier doet de mededeling terstond, indien de beslissing die de benoeming inhoudt, bij voorraad uitvoerbaar is en anders, zodra zij in kracht van gewijsde is gegaan.
6. Iedere vereffenaar doet aan de registers waar de rechtspersoon is ingeschreven, opgaaf van zijn optreden als zodanig en van de gegevens over zichzelf die van een vennoot worden verlangd.
7. De rechtbank kan een vereffenaar met ingang van een door haar bepaalde dag ontslaan, hetzij op diens verzoek, hetzij wegens gewichtige redenen op verzoek van een medevereffenaar, het openbaar ministerie of ambtshalve.
8. De vereffenaar legt na voltooiing van de vereffening rekening en verantwoording af aan de vennoten. De ontslagen vereffenaar legt rekening en verantwoording af aan degenen die de vereffening voortzetten. Is de opvolger door de rechter benoemd, dan geschiedt de rekening en verantwoording ten overstaan van de rechter.
9. Blijkt de vereffenaar dat de schulden de baten vermoedelijk zullen overtreffen, dan doet hij aangifte tot faillietverklaring, tenzij alle bekende schuldeisers desgevraagd instemmen met voortzetting van de vereffening buiten faillissement.
10. De vennoten zijn verplicht een tekort in het vermogen van de vennootschap aan te vullen voor zover zij daarvoor draagplichtig zijn.
11. De vereffenaars zijn met uitsluiting van de niet met de vereffening belaste vennoten bevoegd tot vertegenwoordiging van de vennootschap. Artikel 19 is van overeenkomstige toepassing.
12. Tot het overschot na voldoening van de schuldeisers van de vennootschap zijn de vennoten gerechtigd. Artikel 17 is van overeenkomstige toepassing.
13. Iedere vennoot heeft het recht tot inzage in de boeken, bescheiden en andere gegevensdragers.

Artikel 31 Voortzetting onderneming van de vennootschap door enig overblijvende vennoot

1. Na algehele ontbinding van de vennootschap kan, indien de vennoten zulks zijn overeengekomen, één van de gewezen vennoten de activiteiten van de vennootschap onder de door haar gevoerde handelsnaam voortzetten.
2. De voortzettende vennoot is gehouden de ontbinding van de vennootschap met gelijktijdige voortzetting van de activiteiten onverwijld in te schrijven in het handelsregister. De vennootschap houdt op te bestaan met ingang van de dag volgend op de dag dat de ontbinding is ingeschreven in het handelsregister en haar vermogen gaat onder algemene titel over op de voortzettende vennoot. Afdeling 6 is niet van toepassing.
3. Artikel 19 lid 5 en artikel 26 vinden overeenkomstige toepassing op een niet voortzettende vennoot, met dien verstande dat de uittreedvergoeding dient te worden voldaan door de voortzettende vennoot.
4. Artikel 6 lid 3 is van overeenkomstige toepassing.

Artikel 32 Opgave einde vereffening en bewaarplicht. Heropening vereffening

1. De vereffening eindigt op het tijdstip waarop de schulden van de vennootschap zijn voldaan en aan de vereffenaar geen baten meer bekend zijn. De vereffenaar doet van die beëindiging opgave aan het handelsregister.
2. De vennootschap houdt op rechtspersoon te zijn met ingang van de dag volgend op de dag waarop de beëindiging van de vereffening is ingeschreven in het handelsregister.

3. De vereffenaar of een daartoe door de vereffenaar aangewezen derde bewaart de boeken, bescheiden en andere gegevensdragers van de ontbonden vennootschap gedurende zeven jaren nadat haar vereffening is geëindigd. Ontbreekt een bewaarder, dan wordt hij op verzoek van een belanghebbende benoemd door de rechtbank in het arrondissement waar een van de voormalige vennoten woonplaats heeft. De bewaarder doet opgave van zijn naam en adres aan de registers waarin de vennootschap was ingeschreven.
4. Op verzoek van een belanghebbende kan de rechtbank de vereffening heropenen en zo nodig een vereffenaar benoemen. In dat geval herleeft de rechtspersoon, doch uitsluitend ter afwikkeling van de heropende vereffening. De griffier draagt zorg voor inschrijving van de uitspraak tot heropening van de vereffening en de eventuele aanwijzing van de vereffenaar, zodra zij in kracht van gewijsde is gegaan.

Afdeling 7. Wijziging en omzetting

Artikel 33 Wijzigen in een andere soort van vennootschap

1. Een vennootschap kan zich wijzigen in een andere soort van vennootschap.
2. Wijziging beëindigt het bestaan van de vennootschap en haar mogelijke hoedanigheid van rechtspersoon niet. Bij wijziging van een stille vennootschap in een openbare vennootschap is artikel 6 van overeenkomstige toepassing. Wijziging van een openbare vennootschap in een stille vennootschap heeft tot gevolg dat zij als rechtspersoon met ingang van de dag volgend op de dag dat zij niet langer als openbare vennootschap in het handelsregister is ingeschreven ophoudt te bestaan en haar vermogen onder algemene titel overgaat op de vennoten.
3. Na wijziging blijven de vennoten van de gewijzigde vennootschap voor schulden die zijn ontstaan voor de wijziging aansprakelijk op dezelfde voet als zij aansprakelijk waren voor de wijziging. Van het bepaalde in de vorige zin kan ten gunste van wederpartijen worden afgeweken.
4. Artikel 5 en artikel 6 lid 3 zijn van overeenkomstige toepassing.

Artikel 34 Omzetting van een openbare vennootschap in een BV, NV, coöperatie of onderlinge waarborg maatschappij

1. Een openbare vennootschap kan zich omzetten in een besloten vennootschap met beperkte aansprakelijkheid, een naamloze vennootschap, een coöperatie of een onderlinge waarborgmaatschappij.
2. Voor de omzetting zijn vereist:
 - a. een daartoe strekkende overeenkomst van de vennoten of, indien de overeenkomst van vennootschap hierin voorziet, een daartoe strekkend besluit van de vennoten met een aanduiding daarin hoeveel aandelen ieder van de vennoten zal nemen en een omschrijving van de daaraan verbonden rechten en verplichtingen, dan wel, ingeval van omzetting in een coöperatie of onderlinge waarborgmaatschappij, welke rechten en verplichtingen ieder van de vennoten zal verkrijgen;
 - b. ingeval van omzetting in een naamloze vennootschap, een verklaring van een accountant als bedoeld in artikel 393 lid 1 van Boek 2, waaruit blijkt dat het eigen vermogen van de openbare vennootschap op een dag binnen vijf maanden vóór de omzetting ten minste het bedrag belooft van het gestorte deel van het geplaatste kapitaal volgens de akte van omzetting, vermeerderd met het totaal bedrag van de schadeloosstelling waarop de vennoten die de openbare vennootschap overeenkomstig lid 3 van dit artikel hebben opgezegd recht kunnen doen gelden. Bij het eigen vermogen mag de waarde worden geteld van hetgeen onverwijd na de omzetting op aandelen zal worden gestort;

- c. een notariële akte van omzetting die de statuten van de besloten vennootschap, naamloze vennootschap, coöperatie of onderlinge waarborg maatschappij bevat alsmede, indien van toepassing, de gevolgen van de opzegging door een of meer vennoten overeenkomstig lid 3. Aan de akte worden gehecht de onder a bedoelde overeenkomst of het aldaar bedoelde besluit en, indien van toepassing, de onder b bedoelde accountantsverklaring.
3. Een vennoot die niet heeft ingestemd met de omzetting is bevoegd binnen één maand nadat het besluit als bedoeld in lid 2 sub a tot stand is gekomen op te zeggen tegen de datum van omzetting. De artikelen 19 lid 5 en 26 vinden overeenkomstige toepassing, met dien verstande dat de in artikel 19 lid 5 genoemde termijn van vijf jaren aanvangt na de aanvang van de dag volgend op die waarop de omzetting in het handelsregister is ingeschreven.
4. De akte van omzetting kan niet eerder worden verleden dan na verloop van de in lid 3 genoemde termijn van één maand, tenzij alle vennoten hebben ingestemd met de omzetting of alle daartoe gerechtigde vennoten hebben afgezien van het recht tot opzegging.
5. Omzetting beëindigt het bestaan van de rechtspersoon niet.
6. Artikel 6 lid 3 is van overeenkomstige toepassing

Artikel 35 Omzetting van een BV, NV, coöperatie of onderlinge waarborgmaatschappij in een openbare vennootschap

1. Een besloten vennootschap met beperkte aansprakelijkheid, een naamloze vennootschap, een coöperatie of een onderlinge waarborgmaatschappij kan zich omzetten in een openbare vennootschap.
2. Voor de omzetting zijn vereist:
 - a. een notariële akte van omzetting die de overeenkomst van vennootschap bevat, of waaraan een door alle partijen die vennoot worden ondertekende overeenkomst wordt gehecht;
 - b. een aanduiding in die akte van de hoedanigheid van gewone vennoot of commanditaire vennoot en de rechten en verplichtingen die de onderscheiden aandeelhouders of de onderscheiden leden zullen verkrijgen in de openbare vennootschap;
 - c. het naleven van artikel 100 van Boek 2 dat ingeval van een omzetting van een naamloze vennootschap in een openbare vennootschap van toepassing is;
 - d. een besluit tot omzetting genomen met inachtneming van de vereisten voor een besluit tot statutenwijziging.
3. Aandeelhouders of leden die niet met het besluit tot omzetting hebben ingestemd worden geen vennoot in de openbare vennootschap tenzij zij binnen één maand na de datum van het besluit alsnog met het besluit tot omzetting instemmen. Aandeelhouders of leden hebben recht op schadeloosstelling voor het verlies van hun aandeelhouder- of lidmaatschap.
4. Het voorstel tot omzetting vermeldt het bedrag van de schadeloosstelling als bedoeld in het derde lid, vastgesteld door een of meer onafhankelijke deskundigen. De deskundigen brengen over de waardebeoordeling schriftelijk bericht uit, dat met de oproeping tot de vergadering waarop over de omzetting wordt beslist, wordt meegezonden. Indien tussen partijen op grond van de statuten of een overeenkomst waarbij de om te zetten rechtspersoon en de desbetreffende aandeelhouders of leden partij zijn, bepalingen over de vaststelling van de waarde van de aandelen, het lidmaatschap of de vaststelling van de schadeloosstelling gelden, stellen de deskundigen hun bericht op met inachtneming daarvan. De benoeming van deskundigen kan achterwege blijven, indien de statuten of een overeenkomst waarbij de om te zetten rechtspersoon en de desbetreffende aandeelhouders of leden partij zijn, een duidelijke maatstaf bevatten aan de hand waarvan de schadeloosstelling zonder meer kan worden vastgesteld.

5. De vennoten zijn slechts verbonden voor prestaties waartoe de vennootschap zich heeft verbonden en die opeisbaar zijn geworden na de omzetting en wel op de wijze als geldt voor de gekozen vorm. Van het bepaalde in de vorige zin kan ten gunste van wederpartijen worden afgeweken.
6. Omzetting beëindigt het bestaan van de rechtspersoon niet.
7. Artikel 5 en artikel 6 lid 3 zijn van overeenkomstige toepassing.

Artikel 36 Beperkingen in mogelijkheid tot omzetting

Een rechtspersoon als bedoeld in artikel 35 lid 1 kan zich niet omzetten:

- a. indien hij is ontbonden en reeds uit hoofde van de vereffening een uitkering is gedaan;
- b. indien hij een vermogen heeft in de zin van artikel 18 lid 6 van Boek 2;
- c. gedurende zijn faillissement of surseance van betaling.

Afdeling 8. Fusie en splitsing van openbare vennootschappen

Artikel 37 Fusie openbare vennootschappen

1. Een fusie van een openbare vennootschap is de rechtshandeling van twee of meer openbare vennootschappen waarbij een van deze het vermogen van de ander onder algemene titel verkrijgt of waarbij een openbare vennootschap die bij de fusie tot stand komt hun vermogen onder algemene titel verkrijgt. Met uitzondering van de verkrijgende openbare vennootschap houden de fuserende openbare vennootschappen op te bestaan. De vennoten van de verdwijnende openbare vennootschappen worden door de fusie vennoot van de verkrijgende openbare vennootschap, behoudens in het in lid 4 bedoelde geval.
2. De openbare vennootschappen stellen gezamenlijk een voorstel tot fusie op. Dat voorstel bevat ten minste:
 - a. de soort en naam van iedere openbare vennootschap die partij is bij de fusie;
 - b. de naam, de zetel, het adres en de soort van de verkrijgende openbare vennootschap;
 - c. de overeenkomst van vennootschap van de verkrijgende vennootschap, zoals die bij van kracht worden van de fusie komt te luiden;
 - d. indien van toepassing, de namen van degenen die na het van kracht worden van de fusie de hoedanigheid van commanditaire vennoten zullen hebben;
 - e. voor zover zulks niet in de overeenkomst van vennootschap is opgenomen, een uiteenzetting van de rechten en verplichtingen van de vennoten na de fusie.
3. Een fusie van openbare vennootschappen behoeft een besluit van de vennoten van iedere vennootschap die bij de fusie is betrokken. Zodanig besluit wordt genomen op de wijze als daarvoor is bepaald in de overeenkomst van vennootschap. Ontbreekt zodanige bepaling dan wordt het besluit genomen met dezelfde meerderheid als is vereist voor een wijziging van de overeenkomst van vennootschap. Vereist de overeenkomst voor wijziging van afzonderlijke bepalingen verschillende meerderheden, dan is voor een besluit tot fusie de grootste daarvan vereist.
4. Een vennoot die niet voor het besluit tot fusie heeft gestemd, is bevoegd binnen één maand na de datum van het besluit tot fusie de vennootschap op te zeggen tegen de datum van de fusie. Zegt een vennoot de vennootschap op dan heeft hij recht op een vergoeding die wordt vastgesteld als in artikel 26 is voorzien voor de uittreedvergoeding.
5. Nadat alle bij de fusie betrokken openbare vennootschappen hebben ingestemd met de fusie op de

wijze als in lid 3 bepaald stellen zij ten bewijze daarvan een gezamenlijke schriftelijke verklaring op. Die verklaring wordt onverwijld ingeschreven in het handelsregister na verloop van de in lid 4 genoemde termijn van één maand. Eerdere inschrijving is mogelijk indien alle vennoten hebben ingestemd met de fusie of hebben afgezien van het recht tot opzegging.

6. De fusie wordt van kracht met ingang van de dag volgend op die waarop zij is ingeschreven in het handelsregister.
7. Beperkte rechten als bedoeld in de artikelen 20 en 21 die zijn gevestigd op de rechten van een vennoot in een verdwijnende vennootschap gaan over op dezelfde rechten die de betrokken vennoot verkrijgt in de verkrijgende vennootschap. Bij het uittreden van de vennoot verkrijgt de rechthebbende van een recht als bedoeld in artikel 20 of 21 eenzelfde recht op de vergoeding als bedoeld in lid 4.
8. Artikel 19 lid 4 vindt geen toepassing op de vennoten die door de fusie vennoot worden van de verkrijgende vennootschap.
9. Artikel 6 lid 3 is van overeenkomstige toepassing.

Artikel 38 Splitsing openbare vennootschappen

1. Splitsing is zuivere splitsing en afsplitsing.
2. Een openbare vennootschap kan zuiver splitsen of afsplitsen.
3. Een zuivere splitsing van een openbare vennootschap is de rechtshandeling waarbij het vermogen van een openbare vennootschap die bij de splitsing ophoudt te bestaan onder algemene titel overeenkomstig een bij de splitsing opgemaakte beschrijving wordt verkregen door twee of meer andere openbare vennootschappen. Haar vennoten worden door de splitsing vennoot in de verkrijgende openbare vennootschappen, behoudens het in lid 8 genoemde geval of voor zover bij de splitsing is bepaald dat onderscheiden vennoten vennoot worden van onderscheiden verkrijgende openbare vennootschappen.
4. Een afsplitsing van een openbare vennootschap is de rechtshandeling waarbij een deel van het vermogen van een openbare vennootschap die bij de splitsing niet ophoudt te bestaan onder algemene titel overeenkomstig de bij de splitsing opgemaakte beschrijving wordt verkregen door één of meer andere openbare vennootschappen. Haar vennoten worden door de splitsing vennoot van ten minste één verkrijgende vennootschap behoudens het in lid 8 genoemde geval.
5. Partij bij de splitsing is de splitsende openbare vennootschap alsmede elke verkrijgende openbare vennootschap met uitzondering van openbare vennootschappen die bij de splitsing tot stand komen.
6. De openbare vennootschappen die partij zijn bij de splitsing stellen gezamenlijk een voorstel tot splitsing op. Dat voorstel bevat ten minste:
 - a. de soort en naam van iedere openbare vennootschap die partij is bij de splitsing;
 - b. de naam, de zetel, het adres en de soort van iedere verkrijgende openbare vennootschap;
 - c. de overeenkomst van vennootschap van iedere verkrijgende vennootschap, zoals die bij het van kracht worden van de splitsing zal luiden;
 - d. indien van toepassing, de namen van degenen die bij het van kracht worden van de splitsing de hoedanigheid van commanditaire vennoten zullen hebben;
 - e. een beschrijving aan de hand waarvan nauwkeurig kan worden bepaald welke vermogensbestanddelen van de splitsende openbare vennootschap zullen overgaan op of toebedeeld aan elk van de verkrijgende openbare vennootschappen;
 - f. voor zover dat niet in de overeenkomst van vennootschap is opgenomen, een uiteenzetting van de rechten en verplichtingen van de vennoten van iedere verkrijgende vennootschap na de splitsing;

- g. ingeval onderscheiden vennoten vennoot worden in onderscheiden vennootschappen, welke vennoten in welke vennootschap vennoot worden en volgens welke criteria dit is vastgesteld.
7. Een splitsing van een openbare vennootschap behoeft een besluit van de vennoten van de splitsende vennootschap. Zodanig besluit wordt genomen op de wijze als daarvoor is bepaald in de overeenkomst van vennootschap. Ontbreekt zodanige bepaling dan wordt het besluit genomen met dezelfde meerderheid als is vereist voor een wijziging van de overeenkomst van vennootschap. Vereist de overeenkomst voor wijziging van afzonderlijke bepalingen verschillende meerderheden, dan is voor een besluit tot splitsing de grootste daarvan vereist. Het besluit tot splitsing waarbij onderscheiden vennoten vennoot worden in onderscheiden vennootschappen wordt genomen met instemming van alle vennoten.
 8. Een vennoot die niet voor het besluit tot splitsing heeft gestemd, is bevoegd binnen één maand na de datum van het besluit tot splitsing de vennootschap op te zeggen tegen de datum van de splitsing. Zegt een vennoot de vennootschap op dan heeft hij recht op een vergoeding die wordt vastgesteld als in artikel 26 is voorzien voor de uittreedvergoeding.
 9. Nadat alle bij de splitsing betrokken openbare vennootschappen hebben ingestemd met de splitsing op de wijze als in lid 7 bepaald, stellen zij ten bewijze daarvan een gezamenlijke schriftelijke verklaring op. Die gezamenlijke verklaring wordt onverwijld ingeschreven in het handelsregister na verloop van de in lid 8 genoemde termijn van één maand. Eerdere inschrijving is mogelijk indien alle vennoten hebben ingestemd met de splitsing of hebben afgezien van het recht tot opzegging. De splitsing wordt van kracht op de dag volgend op die waarop zij is ingeschreven in het handelsregister.
 10. Kan van een vermogensbestanddeel niet worden vastgesteld welke openbare vennootschap daarop na de splitsing de rechthebbende is, dan zijn de openbare vennootschappen die bij de splitsing betrokken zijn gezamenlijk rechthebbende.
 11. De rechthebbende van een beperkt recht als bedoeld in artikel 20 of 21 op rechten van een vennoot in de splitsende openbare vennootschap verkrijgt een gelijk beperkt recht op dezelfde rechten van de betrokken vennoot in een verkrijgende openbare vennootschap. Indien de splitsende openbare vennootschap na de splitsing voortbestaat en de betrokken vennoot daarvan niet per de splitsing ophoudt daarvan vennoot te zijn, blijft daarnaast het bestaande beperkte recht in stand. Bij het uittreden van de vennoot verkrijgt de rechthebbende van een recht als bedoeld in artikel 20 of 21 eenzelfde recht op de vergoeding als bedoeld in lid 8.
 12. Artikel 6 lid 3 is van overeenkomstige toepassing.

Artikel 39 Aansprakelijkheid

1. De verkrijgende openbare vennootschappen en de voortbestaande gesplitste openbare vennootschap zijn aansprakelijk tot nakoming van de verbintenissen van de gesplitste openbare vennootschap ten tijde van de splitsing.
2. Voor ondeelbare verbintenissen zijn de verkrijgende openbare vennootschappen en de voortbestaande gesplitste openbare vennootschap elk voor het geheel aansprakelijk.
3. Voor deelbare verbintenissen is de verkrijgende openbare vennootschap waarop de verbintenis is overgegaan of, zo de verbintenis niet op een verkrijgende openbare vennootschap is overgegaan, de voortbestaande gesplitste openbare vennootschap voor het geheel aansprakelijk. De aansprakelijkheid voor deelbare verbintenissen is voor elke andere openbare vennootschap beperkt tot de waarde van het vermogen dat zij bij de splitsing heeft verkregen of behouden.

4. Andere openbare vennootschappen dan de openbare vennootschap waarop de verbintenis is overgegaan of, zo de verbintenis niet op een verkrijgende openbare vennootschap is overgegaan, dan de voortbestaande gesplitste openbare vennootschap zijn niet tot nakoming gehouden voordat laatstbedoelde openbare vennootschap in de nakoming van de verbintenis is tekort geschoten.
5. Ten aanzien van de aansprakelijkheid zijn de bepalingen betreffende hoofdelijke verbondenheid van overeenkomstige toepassing.
6. Artikel 19 lid 4 vindt geen toepassing op de vennoten die door de splitsing vennoot worden van een verkrijgende vennootschap.
7. Een vordering tegen een gewone vennoot van een zuiver splitsende openbare vennootschap tot nakoming van ten tijde van de splitsing bestaande verbintenissen die niet zijn overgegaan op een verkrijgende openbare vennootschap waarvan die persoon voor of bij de splitsing gewone vennoot is geworden, verjaart op het tijdstip dat ook de vordering tegen de betrokken openbare vennootschap verjaart, en in ieder geval door verloop van vijf jaren na de aanvang van de dag volgend op die waarop de splitsing is ingeschreven in het handelsregister.

Artikel 40 Beperkingen in mogelijkheid tot fusie of splitsing

Een openbare vennootschap kan geen partij zijn bij een fusie of splitsing:

- a. indien zij geen rechtspersoon is;
- b. indien zij is ontbonden en reeds uit hoofde van de vereffening een uitkering is gedaan;
- c. gedurende haar faillissement of surseance van betaling.

Artikel 41 Vernietiging van een fusie of splitsing

1. Een niet door de rechter vernietigde fusie is geldig. De rechter kan een fusie alleen vernietigen wegens nietigheid, het niet van kracht zijn of een grond tot vernietiging van een voor de fusie vereist besluit van de vennoten.
2. Vernietiging geschiedt door een uitspraak van de rechter van de woonplaats van de verkrijgende openbare vennootschap op vordering van een vennoot of andere belanghebbende tegen de openbare vennootschap.
3. De bevoegdheid tot het instellen van de vordering tot vernietiging vervalt door herstel van de grond tot vernietiging als bedoeld in lid 1 of door verloop van zes maanden na de inschrijving van de fusie in het handelsregister.
4. Heeft de eiser tot vernietiging van de fusie schade geleden door een verzuim dat tot vernietiging had kunnen leiden, en vernietigt de rechter de fusie niet, dan kan de rechter de vennootschap veroordelen tot vergoeding van de schade. De vennootschap heeft daarvoor verhaal op de schulden aan het verzuim en, tot ten hoogste het genoten voordeel, op degenen die door het verzuim zijn bevoordeeld.
5. De vernietiging wordt door de zorg van de griffier van het gerecht waar de vordering laatstelijk aangehangig was ingeschreven in het handelsregister.
6. De vennootschappen zijn hoofdelijk verbonden voor verbintenissen die, ten laste van de vennootschap waarin zij gefuseerd zijn geweest, zijn ontstaan na de fusie en voordat de vernietiging in het handelsregister is ingeschreven.
7. De onherroepelijke uitspraak tot vernietiging van een fusie is voor ieder bindend. Verzet door derden en herroeping zijn niet toegestaan.

8. Leden 1 tot en met 7 zijn van overeenkomstige toepassing op de splitsing, waarbij
- a. de in lid 2 bedoelde vordering tot vernietiging geschiedt tegen alle verkrijgende openbare vennootschappen en de voortbestaande gesplitste openbare vennootschap;
 - b. de veroordeling tot de in lid 5 bedoelde schadevergoeding kan worden uitgesproken jegens de verkrijgende openbare vennootschappen en de voortbestaande openbare gesplitste vennootschap;
 - c. de in lid 7 bedoelde hoofdelijke aansprakelijkheid zich uitstrekt tot de verkrijgende openbare vennootschappen en de voortbestaande openbare gesplitste vennootschap.

Voorstel memorie van toelichting

1. Inleiding

1.1 Het wetsvoorstel strekt tot vaststelling van titel 7.13 van het Burgerlijk Wetboek, waarin de regeling met betrekking tot de personenvennootschappen is neergelegd. De nieuwe titel vervangt de huidige negende titel van Boek 7A van het Burgerlijk Wetboek (artikelen 1655 tot en met 1688), die betrekking heeft op de maatschap, en van de derde titel van het Eerste Boek van het Wetboek van Koophandel (artikelen 15 tot en met 34), waarin de vennootschap onder firma en de commanditaire vennootschap zijn geregeld. Deze beide regelingen stammen in hoofdzaak al uit 1838. Weliswaar zijn zij zowel bij de invoering van Boek 2 als bij de invoering van de Boeken 3, 5 en 6 aangepast aan de daarin vervatte nieuwe systematiek en terminologie, maar deze aanpassingen hadden een beperkt inhoudelijk karakter. De desbetreffende regelingen bevatten nog steeds verouderde en weinig duidelijk geredigeerde bepalingen. Zij zijn bovendien lapidair, lacuneus en weinig systematisch. Het onderhavige wetsvoorstel geeft een coherente, systematische regeling voor de personenvennootschap waarin bestaande knelpunten worden opgelost en de toepassingsmogelijkheden worden uitgebreid. Dit past in het streven de juridische infrastructuur voor ondernemers te moderniseren en daardoor mede te bevorderen dat Nederland aantrekkelijk blijft als vestigingsland voor nationale en internationale ondernemingen

1.2 In het Ontwerp Burgerlijk Wetboek (het zogenoemde Groene Boek), vierde gedeelte, uit 1972 was al een voorontwerp voor titel 7.13 met bijbehorende toelichting opgenomen, opgesteld door Prof. Mr. W. C. L. van der Grinten. Dit voorontwerp heeft niet geleid tot een wetsvoorstel. Naar de tekst en toelichting hiervan zal waar relevant worden verwezen met de aanduidingen voorontwerp-Van der Grinten respectievelijk toelichting-Van der Grinten. Pas in 2002 is een hierop volgend wetsvoorstel tot vaststelling van titel 7.13 (vennootschap) van het Burgerlijk Wetboek (nummer 28 746) ingediend. Dit wetsvoorstel werd in 2005 door de Tweede Kamer aangenomen. In 2007 werd dit wetsvoorstel gevolgd door de daarbij bijbehorende Invoeringswet titel 7.13 Burgerlijk Wetboek (nummer 31 065). Hierna: ontwerptitel 7.13, respectievelijk Invoeringswet titel 7.13. In 2011 werden deze beide wetsvoorstellen echter ingetrokken omdat de primaire doelstelling van de wetgeving – het faciliteren van ondernemers – in beide wetsvoorstellen onvoldoende tot zijn recht kwam.¹ Als voorwaarde voor het initiëren van een nieuw wetgevingstraject voor de regeling van de personenvennootschap is geformuleerd dat, mede in het licht van het destijds nog te voltooien wetgevingsproject tot modernisering van het BV-recht, duidelijk moet zijn of en, zo ja, welke kwesties in de praktijk leven die wetswijziging wenselijk maken.²

1.3 Het wetgevingsproject gericht op modernisering van het BV-recht heeft geleid tot ingrijpende wetswijzigingen die op 1 oktober 2012 in werking zijn getreden. Nu dit omvangrijke wetgevingsproject is voltooid, is de tijd rijp om de wetgeving over de personenvennootschap ter hand te nemen. De intrekking van de genoemde wetsvoorstellen heeft er niet toe geleid dat de roep om modernisering van de wetgeving op het terrein van het personenvennootschapsrecht is verstomd. Het Zuidas Instituut voor Financieel recht en Ondernemingsrecht (ZIFO) voerde in 2013 een onderzoek uit naar de ervaringen

¹ Kamerstukken II (2011–2012), 28 746, nr. 7.

² Handelingen II 2011/12.

met de huidige regeling van de personenvennootschap.³ Uit het onderzoek komt naar voren dat er ondanks de knelpunten in de huidige regeling en de modernisering van het BV-recht, behoefte blijft bestaan aan de personenvennootschap. Niet alleen biedt de personenvennootschap de gewenste fiscale transparantie maar daarnaast wordt onder meer aangevoerd dat zij eenvoudig en tegen lagere kosten beschikbaar is dan de BV, een grotere inrichtingsvrijheid en een informeel karakter bezit en met minder administratieve lasten is omgeven dan de BV.

2. Behoeft aan oplossing van knelpunten en onduidelijkheden in de huidige regeling

2.1 De huidige regeling van de personenvennootschappen kent echter een aantal knelpunten, bezwaren en onduidelijkheden die in de praktijk belemmerend werken en die haar minder aantrekkelijk maken. Een belangrijk knelpunt houdt verband met het feit dat de het vermogen van de personenvennootschap in gemeenschappelijke gerechtigdheid toebehoort aan de vennoten. Dit heeft onder meer tot gevolg dat bij het toetreden van vennoten telkens door alle vennoten een onverdeeld aandeel in alle goederen die behoren tot het vermogen van de vennootschap aan de nieuwe vennoot moet worden geleverd. Hierbij moeten de voor elk vermogensbestanddeel geldende leveringsvoorschriften in acht worden genomen. Laat men dit na, dan kunnen er gemakkelijk verschillende goederenrechtelijke gemeenschappen ontstaan, wat onvermijdelijk onoverzichtelijke situaties tot gevolg heeft. Ook bij het uittreden van een vennoot moet een levering plaatsvinden van diens onverdeeld aandeel in elk van de goederen van de vennootschap. Deze levering dient te geschieden door de uittredende vennoot aan alle vennoten die de vennootschap voortzetten. In de praktijk zijn contractuele regelingen gebruikelijk die het voortzetten na uittreden van een vennoot wel vergemakkelijken, maar deze vergen deskundige en dus kostbare bijstand. Bovendien moet bij de uitvoering van deze regelingen de hierboven uiteengezette omslachtige handelwijze worden gevolgd. Ook het ontbreken van de mogelijkheid om als zelfstandige entiteit rechten en verplichtingen aan te kunnen gaan en het feit dat veel rechtsonzekerheid bestaat over het verstrekken van zekerheden op deelnemingen in personenvennootschappen in het kader van een financiering, leiden in de praktijk tot beperkingen van de huidige rechtsvorm.

2.2 Het ontwerp lost een belangrijk deel van de hierboven uiteengezette knelpunten op door rechtspersoonlijkheid toe te kennen aan de openbare personenvennootschap. Naar huidig recht heeft de personenvennootschap die als zodanig aan het rechtsverkeer deelneemt weliswaar geen rechtspersoonlijkheid, maar wel rechtspersoonrechtelijke kenmerken. Het voorstel voor een nieuwe titel 7.13 BW van 1972 ging in de opzet van het nieuwe BW reeds uit van rechtspersoonlijkheid van de openbare vennootschap. In dit verband kan worden genoemd dat het vermogen van de openbare personenvennootschap is afgescheiden van het vermogen van de vennoten en pas beschikbaar is voor verhaal door privé-crediteuren van de individuele vennoten nadat de zaakschuldeisers zijn betaald en de vennootschap wordt ontbonden. De openbare personenvennootschap kan voorts, los van haar vennoten, failliet worden verklaard. Bovendien is wisseling van vennoten mogelijk met behoud van de identiteit van de vennootschap. De openbare personenvennootschap kan daarnaast ook onder haar eigen naam in juridische procedures optreden. Het toekennen van rechtspersoonlijkheid

³ De resultaten van dit onderzoek zijn gepubliceerd in Postmoderne rechtsvormen, ZIFO-reeks deel 8, Deventer, Kluwer, 2013 en tevens op <http://www.rechten.vu.nl/nl/onderzoek/organisatie/onderzoeksinstituten-en-centra/vu-zifo/publicaties/ZIFO-reeks/index.asp> (hierna: ZIFO-onderzoek).

aan de openbare personenvennootschap is daarom geen ingrijpende wijziging ten opzichte van het huidige recht. Voor het bevorderen van de gebruiksvriendelijkheid en daarmee de aantrekkelijkheid van de rechtsvorm is het evenwel een belangrijke en noodzakelijke stap, wat ook blijkt uit het bovengenoemde praktijkonderzoek van het ZIFO. Het markeert vooral in goederenrechtelijke zin de scheiding tussen het privé- en zakelijke vermogen van een vennoot. In veel andere jurisdicties heeft de openbare personenvennootschap rechtspersoonlijkheid of een daarmee vergelijkbare zelfstandige rechtsbevoegdheid. Rechtspersoonlijkheid van de openbare vennootschap zal daarom naar verwachting ook de bruikbaarheid in het internationale verkeer bevorderen. Rechtspersoonlijkheid neemt bovendien hindernissen weg voor de toegang tot rechtsfiguren als omzetting, fusie en splitsing van personenvennootschappen. Het huidige recht biedt de personenvennootschap deze reorganisatiefaciliteiten niet, wat in de praktijk als knelpunt wordt ervaren. In dit wetsvoorstel wordt naast de toekenning van rechtspersoonlijkheid in een regeling van deze reorganisatiemogelijkheden voorzien.

2.3 Een algemeen gevoeld bezwaar tegen de huidige regeling is voorts dat zij verspreid is over twee wetboeken (het Burgerlijk Wetboek en het Wetboek van Koophandel) en dat het personenvennootschapsrecht hieruit niet langer goed gekend kan worden. Op wezenlijke onderwerpen is bestudering van de jurisprudentie en handboeken nodig om het geldende recht te kennen. De huidige regeling sluit bovendien op tal van punten niet meer aan bij de praktijk en hedendaagse inzichten. In dit verband kunnen bijvoorbeeld worden genoemd dat de personenvennootschap naar huidig recht in beginsel eindigt bij het uittreden van een vennoot, wat meestal niet de bedoeling van de vennoten zal zijn als wordt uitgegaan van continuïteit van het beroep of bedrijf, en dat bij de verdeling van de winst meer gewicht wordt toegekend aan de inbreng van kapitaal dan aan de inbreng van arbeid. Weliswaar is het mogelijk en gebruikelijk hierin contractueel te voorzien, maar dit laat onverlet dat herziening van de huidige wettelijke regeling op deze punten wenselijk is. Dat geldt bijvoorbeeld ook voor de wettelijke positie van de commanditaire vennoot die tal van vragen oproept en is achtergebleven bij de rechtsontwikkeling.

3. Uitgangspunten

3.1 Dit ontwerp berust op dezelfde uitgangspunten als die welke zijn gehanteerd bij de succesvolle modernisering van het BV-recht.⁴ Voorop staat dat de personenvennootschap voor alle categorieën gebruikers een bruikbare rechtsvorm moet zijn, die zo veel mogelijk tegemoet komt aan de behoeften die in de praktijk leven. Dit sluit aan bij het algemene streven naar wetgeving die een infrastructuur biedt waarin bedrijven de inrichting van de rechtsvorm kunnen afstemmen op de aard en inhoud van de ondernemingsactiviteiten. Het wetsvoorstel brengt de regeling van de maatschap, de vennootschap onder firma en de commanditaire vennootschap, die nu over twee wetboeken zijn verspreid, samen in een geïntegreerde regeling. Het geeft een coherente, systematische regeling voor de personenvennootschappen die bestaande knelpunten oplost en de door ondernemers gewenste toepassingsmogelijkheden verruimt.

3.2 Om de doelstellingen van het wetsvoorstel te realiseren, is het niet noodzakelijk om te voorzien in nieuwe rechtsvormen voor de personenvennootschap. De bestaande rechtsvormen, de maatschap, de vennootschap onder firma en de commanditaire vennootschap, worden gehandhaafd. Het voordeel

⁴ Ingevoerd per 1 oktober 2012. Zie Stb. 2012, 299, 300 en 301.

daarvan is dat de praktijk daarmee vertrouwd is. Een al te ingrijpende wijziging van de wettelijke regeling zou onnodige inspanningen en kosten vereisen van zowel de ondernemers als van de (juridische) adviespraktijk. Wel wordt, nu de huidige wetgeving hier niet in voorziet, een scherper onderscheid gemaakt tussen de stille vennootschap enerzijds en de openbare vennootschap anderzijds.⁵ De wijzigingsvoorstellen betreffen dan ook geen fundamentele verandering, maar zijn er op gericht de beginselen, ontwikkelingen en tendensen in het bestaande recht door te trekken. Het is daarmee een zo veel mogelijk neutrale codificatie. Een andere reden om te kiezen voor deze aanpak is een praktische: het ontwerpen van geheel nieuwe rechtsvorm(en) zou naar alle verwachting lang duren, terwijl de omstandigheden op nationaal en internationaal niveau vragen om een herziening op de korte termijn.

3.3 Dit alles laat onverlet dat het ontwerp vernieuwingen bevat om knelpunten op te lossen en toepassingsmogelijkheden te vergroten. Een van de meest in het oog springende vernieuwingen is dat de openbare vennootschap rechtspersoonlijkheid verwerft. Rechtspersoonlijkheid vloeit voort uit de wet, doordat de openbare vennootschap wordt ingeschreven in het handelsregister. Tot het vennootschappelijk vermogen is dan de vennootschap als rechtspersoon gerechtigd en zijn dit niet meer de vennoten gezamenlijk. Zoals hierboven is uiteengezet, wordt het toe- en uittreden van vennoten aanzienlijk vereenvoudigd doordat de goederenrechtelijke afwikkeling tot het verkrijgen respectievelijk beëindigen van deelgerechtigdheid in het vennootschappelijke vermogen achterwege kan blijven. Rechtspersoonlijkheid brengt voorts mee dat de personenvennootschap als een zelfstandig rechtssubject en niet langer uitsluitend als de collectiviteit van de gezamenlijke vennoten, naar buiten kan optreden. Voor een nadere toelichting wordt verwezen naar de toelichting bij artikel 6.

3.4 Rechtspersoonlijkheid komt slechts toe aan de openbare vennootschap en niet aan de stille vennootschap, die immers niet als zodanig aan het rechtsverkeer deelneemt en niet wordt ingeschreven in het handelsregister. Om deze reden en omdat de personenvennootschap primair blijft berusten op de overeenkomst van vennootschap en daarin blijft verschillen van de rechtspersonen van Boek 2 (Rechtspersonen) wordt evenals in het voorontwerp-Van der Grinten en het ontwerptitel 7.13 voorgesteld de nieuwe wettelijke regeling voor de openbare personenvennootschappen niet op te nemen in Boek 2, maar als bijzondere overeenkomst te regelen in titel 7.13 BW. De gevolgen van rechtspersoonlijkheid van de openbare vennootschap wijken voorts af van de rechtspersoonlijkheid ingevolge Boek 2, doordat op haar niet toepasselijk zijn de algemene bepalingen van titel 2.1 en evenmin de algemene regelingen van de titels 2.6, 2.7, 2.8 en 2.9. Ook blijven de vennoten, anders dan aandeelhouders en ieder van de in Boek 2 geregelde rechtspersonen, persoonlijk verbonden voor verbintenissen die de vennootschap is aangegaan. Een vernieuwing op dit punt is dat in de regeling voor de maatschap een bepaling is opgenomen die ertoe strekt het risico op persoonlijke aansprakelijkheid voor een beroepsfout die is gemaakt door een mede-vennoot te beperken. In de praktijk is behoefte aan deze figuur, blijkens onder andere het feit dat voor de beoefening van het vrije beroep in Nederland wordt gekozen voor een buitenlandse personenvennootschapsvorm, zoals de LLP. Ook in de literatuur is bepleit een rechtsvorm te introduceren die vergelijkbare bescherming biedt als de LLP. De beoogde vernieuwing is op dit punt in lijn met ontwikkelingen in het buitenland. Verwezen wordt naar de toelichting bij afdeling 3.

⁵ De behoefte hieraan blijkt ook uit het ZIFO-onderzoek, par. 3.

3.5 Of een samenwerkingsovereenkomst kwalificeert als een personenvennootschap wordt bepaald door haar materiële kenmerken. Als een overeenkomst niet voldoet aan de omschrijving van de personenvennootschap, valt zij buiten het kader van titel 7.13. Dit sluit niet uit dat bepalingen uit deze titel naar analogie van toepassing kunnen zijn op de desbetreffende overeenkomst. In de overeenkomst van vennootschap kan niet worden afgeweken van regelingen die betrekking hebben op de belangen van derden in het rechtsverkeer en bepalingen over het tot stand komen van de vennootschap, haar vorm, omzetting, fusie of splitsing. Voor wat betreft de verhoudingen tussen de vennoten is het uitgangspunt dat de wet regelend recht bevat. De gebruikers blijven daarom vrij hun overeenkomst naar hun eigen behoeften in te richten. Dat biedt alle ruimte tot maatwerk. Voor aangelegenheden waarvoor zij geen regeling hebben getroffen, vallen zij terug op de wet, die, zoals al opgemerkt, in hoofdzaak een codificatie van het bestaande recht beoogt te bieden. Het voordeel voor de praktijk – en daarom ook voor de belasting van de rechterlijke macht - is dat veel minder vragen en conflicten zullen rijzen over de uitleg van de nieuwe (gecodificeerde) regeling. Waar de vennoten beperkt zijn in het regelen van hun onderlinge verhoudingen en de wet van dwingend recht is, is dit in de desbetreffende bepaling tot uitdrukking gebracht.

3.6 In dit wetsvoorstel is uitsluitend de regeling met betrekking tot de vennootschap opgenomen. De hieruit voortvloeiende wijzigingen in andere boeken van het Burgerlijk Wetboek en in de overige wetgeving en het overgangsrecht zullen worden neergelegd in een afzonderlijke Invoeringswet. Daarin zullen ook de fiscale gevolgen van het wetsvoorstel worden geregeld.

4. Algemeen

4.1 De nu voorgestelde titel 7.13 telt acht afdelingen, die als volgt kort kunnen worden gekenschetst. Afdeling 1 bevat de algemene bepalingen. Hier vindt men behalve een omschrijving van het begrip vennootschap de onderscheiding tussen de stille vennootschap en de drie verschijningsvormen van de openbare vennootschap, de maatschap, vennootschap onder firma en de commanditaire vennootschap. In afdeling 1 is voorts een regeling gegeven voor de verplichting tot inschrijving in het handelsregister van de openbare vennootschap en de gevolgen van het uitblijven daarvan en voor de openbare personenvennootschap het verkrijgen van rechtspersoonlijkheid.

4.2 Afdeling 2 bevat de regels die betrekking hebben op de verhoudingen van de vennoten tot elkaar en tot de vennootschap. Hierin worden geregeld de inbreng in de vennootschap, de maatstaven van redelijkheid en billijkheid naar welke de vennoten zich tegenover elkaar moeten gedragen, de besluitvorming, het bestuur van de vennootschap, de administratieplicht en de jaarrekening. In het algemeen beogen deze bepalingen het geldende recht te moderniseren zonder inhoudelijke wijzigingen aan te brengen. Zoals opgemerkt onder 2.2 sluit de huidige regeling over de gerechtigdheid tot de winst echter niet aan bij de huidige inzichten. Zij is vervangen door de regel dat de winst in beginsel gelijk wordt verdeeld.

4.3 In afdeling 3 zijn de regels opgenomen die gelden voor de verhouding van de vennoten en de vennootschap tegenover derden. Bepaald is dat iedere vennoot vertegenwoordigingsbevoegd is. Voor de maatschap is dit een afwijking van het huidige recht, dat inhoudt dat een maat in beginsel de maatschap niet kan binden. Wat betreft de verbondenheid voor vennootschapsschulden wordt geen

wijziging voorgesteld ten opzichte van het nu geldende recht, met één belangrijke uitzondering. Deze heeft betrekking op persoonlijke aansprakelijkheid voor beroepsfouten gemaakt door een andere vennoot bij de uitvoering van een overeenkomst van opdracht die door de maatschap is aangegaan. Voor deze schade is in beginsel slechts de vennoot die belast is met de uitvoering van de opdracht – naast de vennootschap - persoonlijk aansprakelijk. Voor een nadere toelichting wordt verwezen naar de toelichting bij artikel 19 lid 2. Hiermee wordt voldaan aan het in de praktijk en literatuur veelvuldig geuite verlangen te kunnen beschikken over een rechtsvorm die fiscale transparantie en inrichtingsvrijheid combineert met een beperking van aansprakelijkheid voor (andere dan eigen) beroepsfouten. Verder bevat deze afdeling bepalingen over de aansprakelijkheid van vennoten voor verbintenissen van de vennootschap. Deze wijken niet wezenlijk af van het huidige recht. Voor wat betreft de aansprakelijkheid van een vennoot voor schulden die zijn ontstaan vóór zijn toetreden is er in het ontwerp voor gekozen dat een toegetreden vennoot niet voor deze verbintenissen is verbonden. Dit wijkt voor de vennootschap onder firma en de commanditaire vennootschap af van de jurisprudentie van de Hoge Raad (HR 13 maart 2015, NJ 2015, 241, m.nt. Van Schilfgaarde). Voor een nadere toelichting wordt verwezen naar de toelichting bij artikel 19 lid 4. In overeenstemming met de corresponderende regeling in ontwerptitel 7.13, is voorts een verjaringstermijn opgenomen voor de verbondenheid van een uitgetreden vennoot voor verbintenissen van de vennootschap. In het huidige recht ontbreekt een dergelijke regeling. Ten slotte bevat afdeling 3 een regeling over het vestigen van vruchtgebruik en pandrecht op rechten van een vennoot die voortvloeien uit de overeenkomst van vennootschap. In het huidige recht ontbreekt een dergelijke regeling, en deze wordt nu voorgesteld om in het kader van een betere financierbaarheid van personenvennootschappen duidelijkheid te scheppen over de mogelijkheden tot het vestigen van de genoemde beperkte rechten en de implicaties daarvan.

4.4 Afdeling 4 bevat een afzonderlijke regeling van de commanditaire vennootschap. De belangrijkste noviteit ten opzichte van het huidige recht is dat de commanditaire vennoot krachtens volmacht naar buiten mag optreden. In zoverre wordt, in aansluiting op ontwikkelingen in het buitenland en op wat in de literatuur wordt bepleit, het huidige verbod voor de commanditaire vennoot om daden van beheer te verrichten, opgeheven. Om misbruik te voorkomen, bepaalt het ontwerp, in aansluiting op art. 2:138/248 BW, dat de commanditaire vennoot aansprakelijk is voor het faillissementstekort als zijn extern optreden een belangrijke oorzaak is van het faillissement van de commanditaire vennootschap.

4.5 In afdeling 5 van het ontwerp zijn de bepalingen over uittreding en toetreding van vennoten opgenomen. Het ontwerp breekt met de verouderde opzet van het huidige recht waarin ieder uittreden in beginsel leidt tot ontbinding van de vennootschap. Evenals in ontwerptitel 7.13, wordt deze hoofdregel in het onderhavige wetsvoorstel omgekeerd en is bepaald dat een uittreden in beginsel niet de ontbinding van de vennootschap tot gevolg heeft. De continuïteit van de vennootschap en daarmee van de daarin geëxploiteerde onderneming staat daarmee in het ontwerp voorop. Deze bepaling is van regeland recht, zodat de vennoten voor een andere regeling kunnen opteren. Voorts voorziet afdeling 5 in bepalingen van regeland recht over de (financiële) afwikkeling van het uittreden, het toetreden en de opvolging van vennoten. Anders dan het huidige recht bevat het ontwerp ook een uitdrukkelijke regeling van de voortzetting van de onderneming van een vennootschap door een enig overgebleven vennoot om de nadelige gevolgen van discontinuïteit voor schuldeisers en andere belanghebbenden te voorkomen.

4.6 Afdeling 6 bevat een specifiek voor de vennootschap geldende regeling voor ontbinding van de vennootschap, vereffening van haar zaken en verdeling van haar vermogen. De regeling over de ontbinding van de vennootschap stemt grotendeels overeen met het huidige recht, zij het dat in verband met de rechtspersoonlijkheid van de openbare vennootschap enkele aanvullende regelingen noodzakelijk zijn. Daarbij is, waar dat nuttig bleek, aansluiting gezocht bij de regeling in Boek 2, onder meer over de vereffening van de vennootschap. Op de vereffening van de personenvennootschap zonder rechtspersoonlijkheid blijft titel 3.7 BW van toepassing, aangezien die nu in de praktijk geen noemenswaardige problemen meebrengt.

4.7 Geheel nieuw is de regeling van afdeling 7. Hierin is neergelegd dat en onder welke voorwaarden een personenvennootschap van een bepaalde soort wijzigt in een personenvennootschap van een andere soort. Een uitdrukkelijke regeling ontbreekt in het huidige recht. Daarnaast wordt een regeling gegeven voor de omzetting van een openbare personenvennootschap in een BV, NV, coöperatie of een onderlinge waarborgmaatschappij en omgekeerd voor een omzetting van een BV, NV, coöperatie of een onderlinge waarborgmaatschappij in een openbare personenvennootschap. Naar huidig recht is dit niet mogelijk, anders dan bijvoorbeeld in de Bondsrepubliek Duitsland ('Umwandlungsgesetz'). Dit heeft tot gevolg dat de omzetting van een personenvennootschap in een NV of BV bewerkelijk is. Door te voorzien in bijvoorbeeld een omzettingsregeling wordt op dit punt een knelpunt voor personenvennootschappen weggenomen.

4.8 Een geheel nieuwe faciliteit wordt eveneens gegeven in afdeling 8. In deze afdeling is een regeling opgenomen die het onder bepaalde, nauwkeurig beschreven voorwaarden een openbare personenvennootschap mogelijk maakt met een andere openbare personenvennootschap te fuseren of zich in een of meer andere openbare personenvennootschappen te splitsen. Daarbij is, evenals dat in Boek 2 is gebeurd, voorzien in de waarborgen voor vennootschapsschuldeisers. Deze waarborgen strekken ertoe te voorkomen dat vennootschapscrediteuren door een fusie of splitsing worden beknot in hun aansprakelijkstellings- en verhaalsmogelijkheden.

5. Fiscale aspecten

Wat de belastingheffing betreft worden geen wezenlijke veranderingen voorgesteld in het nu geldende regime. In de Invoeringswet zal aan de fiscale gevolgen nader aandacht worden besteed.

6. Beoordeling lastenverzwaring en invoeringskosten

Belangrijke veranderingen en vernieuwingen van wettelijke regelingen kunnen individuele screening en aanpassing van alle bestaande overeenkomsten van vennootschap noodzakelijk maken, en leiden tot daarmee gepaard gaande directe en indirecte kosten. Om onnodige acties en kosten voor het bedrijfsleven te voorkomen bouwt het ontwerp nadrukkelijk voort op de huidige wettelijke regelingen. Alleen om knelpunten op te lossen, duidelijkheid te verschaffen of tegemoet te komen aan de noodzaak tot vernieuwing, is van het huidige recht afgeweken. Daarom worden geen nieuwe rechtsvormen voorgesteld. Bovendien bevat het wetsontwerp meer dan het huidige recht een regeling van regeland recht. Hiermee wordt partijen de ruimte gelaten andere keuzes te maken en worden onzekerheden over uitleg van de wet verminderd. Daarnaast worden bepalingen voorgesteld die de reorganisatiemogelijkheden voor ondernemers uitbreiden, zoals omzetting, fusie en splitsing. Voor ondernemers die daarvan gebruik maken betekent

dit een belangrijke vereenvoudiging en kostenbesparing voor die reorganisaties. Zoals hierboven al is uiteengezet leidt rechtspersoonlijkheid van de openbare vennootschap tot een belangrijke vereenvoudiging van het toe- en uittreden van vennoten en van de daarmee naar huidig recht gepaard gaande kosten.

Afdeling 1: Algemene bepalingen

Artikel 1 Begrip

Eerste lid

1. De huidige omschrijving van de maatschap is opgenomen in artikel 1655 van Boek 7A en vormt de basis voor de omschrijvingen van de vennootschap onder firma en de commanditaire vennootschap. De omschrijving in artikel 1655 van Boek 7A bevat niet alle elementen die materieel zijn voor de overeenkomst van vennootschap en sluit bovendien niet goed aan bij de terminologie zoals die nu wordt gehanteerd in het Burgerlijk Wetboek. De omschrijving van het begrip «vennootschap», die is opgenomen in het eerste lid wijkt daarom af van genoemd artikel, zonder dat een inhoudelijke wijziging is beoogd. Zij is ontleend aan de ontwerptitel 7.13 en codificeert het huidige recht op dit punt.
2. In de eerste plaats is in de omschrijving tot uitdrukking gebracht dat de vennootschap een overeenkomst tot samenwerking is. Met samenwerking wordt hier bedoeld op samenwerking op voet van een min of meer gelijkwaardige positie. Als tussen partijen een gezagsverhouding bestaat, is niet voldaan aan de voor de personenvennootschap kenmerkende gelijkwaardige positie. Dat de partijen bij de overeenkomst een dergelijke samenwerking beogen, moet worden afgeleid uit de inhoud van de overeenkomst, mede in verband met de wijze waarop zij in feite ten uitvoer wordt gelegd; de subjectieve wil van partijen is om die reden niet beslissend. De samenwerking tussen de vennoten zal vaak min of meer duurzaam van aard zijn, maar noodzakelijk is dit niet. Een vennootschap met het oog op één bepaalde transactie of één bepaald werk is mogelijk. Het hiervoor toegelichte element samenwerking op voet van gelijkwaardigheid heeft in het bijzonder betekenis als criterium waarmee de vennootschap wordt onderscheiden van andere overeenkomsten, als bijvoorbeeld arbeidsovereenkomst, pacht en geldlening.
3. In de omschrijving is voorts opgenomen dat de samenwerking moet zijn gericht op het behalen van vermogensrechtelijk voordeel ter verdeling onder de vennoten; zie in verband met dit laatste tevens artikel 17. Het oogmerk de winst te verdelen onderscheidt de vennootschap van de vereniging, die wel mag beogen winst te maken, maar die winst niet onder de leden mag verdelen (zie artikel 26 lid 3 van Boek 2). Anders dan in artikel 800 van de ontwerptitel 7.13 is in de omschrijving van vennootschap opgenomen dat de samenwerking gericht moet zijn op het uitoefenen van een beroep of bedrijf. Daaronder zijn mede begrepen beroeps- of bedrijfsmatige handelingen, zonder dat de vennoten daarvoor een gemeenschappelijke onderneming in stand houden. Ook het optreden als houdster- of beleggingsmaatschappij kan als het uitoefenen van een beroep of bedrijf worden aangemerkt. De omschrijving die werd gehanteerd in artikel 800 had tot gevolg dat onder meer gevallen waarin een goed wordt aangeschaft voor gezamenlijk gebruik ter besparing van kosten als vennootschap konden worden aangemerkt. Voor deze vormen van eenvoudige gemeenschappen volstaat echter de regeling in titel 7 van Boek 3. De onderhavige regeling moet hierop niet van toepassing zijn.
4. Het begrip voordeel moet ruim worden opgevat: daaronder valt niet alleen een positief voordeel, maar ook vermindering van verlies en besparing van kosten. Het moet echter wel een vermogensrechtelijk voordeel zijn: een zuiver ideëel voordeel als uitsluitend doel van de samenwerking is niet voldoende.

5. Ten slotte is in de omschrijving opgenomen het element dat in artikel 1655 van Boek 7A centraal staat en dat ook in het voorontwerp-Van der Grinten is neergelegd, te weten dat van de inbreng. De inbreng fungeert als middel voor het te bereiken doel van de vennootschap. Hierdoor onderscheidt de vennootschap zich van bijvoorbeeld een pot- of poolovereenkomst en de regeling van vermogensrechtelijke betrekkingen in samenlevingsverbanden buiten huwelijk. Waaruit de inbreng kan bestaan, wordt geregeld in artikel 12. Het element dat de samenwerking geschiedt voor gemene rekening, dat was opgenomen in artikel 800 van ontwerptitel 7.13, is niet overgenomen. De samenwerking geschiedt als regel voor gezamenlijke rekening, wat moge blijken uit het feit dat de vastgestelde winst onder de vennoten zal worden verdeeld en de vaststelling van de winst impliceert dat kosten en baten zijn verdisconteerd. Hieraan kan worden toegevoegd dat de vennoten in eventuele verliezen moeten bijdragen. Hierbij moet echter worden aangetekend dat de vennoten vrij zijn de draagplicht nader te regelen. Zij kunnen desgewenst bepalen dat bepaalde kosten niet voor rekening komen van de vennootschap en/of dat bepaalde vennoten van de verplichting tot dragen in de verliezen zijn uitgesloten. Zie nader de toelichting bij artikel 17.

Tweede lid

6. De begrippen «rechtspersoon» en «vennootschap» komen voor in tal van wettelijke bepalingen. Onder huidig recht kan het begrip vennootschap betrekking hebben op kapitaalvennootschappen zoals geregeld in Boek 2 en op vennootschappen onder firma en commanditaire vennootschappen. Worden de begrippen rechtspersoon en vennootschap in een adem genoemd, zoals in artikel 24b van Boek 2 en artikel 105 van het Wetboek van Burgerlijke Rechtsvordering (hierna: Rv), dan zal met vennootschap bedoeld worden op personenvennootschappen als een vennootschap onder firma of commanditaire vennootschap. Voorts kan daarmee bedoeld worden op een personenvennootschap naar buitenlands recht, ook als deze rechtspersoonlijkheid bezit. Na invoering van de onderhavige titel zullen openbare vennootschappen rechtspersoonlijkheid kunnen bezitten. Dat roept de vraag op of in wettelijke bepalingen buiten deze titel waar sprake is van «rechtspersonen», mede bedoeld wordt op deze rechtspersoonlijkheid bezittende personenvennootschappen. Voorts kan de vraag rijzen op welke wijze bepalingen die regels inhouden voor «rechtspersonen» en «vennootschappen» moeten worden toegepast op openbare vennootschappen met rechtspersoonlijkheid.

7. Om de praktijk een handreiking te bieden, is gekozen voor algemene uitlegbepalingen in artikel 1 en artikel 6. Ingevolge het tweede lid van artikel 1 wordt met het begrip «vennootschap» steeds bedoeld of mede bedoeld op vennootschappen als bedoeld in artikel 1 (personenvennootschappen), ook als zij rechtspersoonlijkheid bezitten. Zie bijvoorbeeld artikel 336 van het Wetboek van Strafrecht, waar met «vennootschap» slechts bedoeld wordt op personenvennootschappen. Door de formulering wordt niet uitgesloten dat het begrip «vennootschap» mede betrekking heeft op kapitaalvennootschappen. Artikel 6, vierde lid geeft een uitlegregel voor het begrip rechtspersoon. Verwezen wordt naar de toelichting bij artikel 6.

Artikel 2 Regelend recht

1. De vennootschap, zoals gedefinieerd in artikel 1, is een overeenkomst tot samenwerking. Het ligt daarom in de rede dat de in deze titel gegeven regeling aanvullend van aard is voor zover het de invulling betreft van de verhoudingen tussen de vennoten onderling. Hiervan hoeft niet te worden afgeweken vanwege het feit dat de openbare vennootschap als regel rechtspersoonlijkheid heeft. Zie hierover nader de toelichting bij artikel 6. Omdat voor het rechtspersonenrecht zoals dat is vastgelegd in Boek 2 als uitgangspunt is geformuleerd dat het dwingendrechtelijk van aard is (artikel 25 van Boek 2), lijkt het nuttig om in artikel 2 als uitgangspunt op te nemen dat de regeling voor de vennootschap in de onderhavige titel regelend van aard is, en te bepalen welke afdelingen in beginsel van regelend recht zijn en welke dwingendrechtelijk van aard zijn.
2. De contractsvrijheid behoort te prevaleren voor zover dit betrekking heeft op de invulling van de verhoudingen tussen de vennoten onderling, met inbegrip van de bevoegdheid om namens de vennootschap te handelen. Als er aanleiding is om op dit punt grenzen te stellen aan de contractsvrijheid, is dit bij de desbetreffende bepaling aangegeven en nader toegelicht. Voor wat betreft de implicaties van het deelnemen aan het rechtsverkeer kunnen geen van de wettelijke regeling afwijkende regelingen worden opgenomen in het vennootschapscontract. Zo kan bijvoorbeeld in het vennootschapscontract niet worden opgenomen dat de gewone vennoten van een personenvennootschap in afwijking van artikel 19 lid 1 niet hoofdelijk verbonden zijn voor de verbintenissen van de vennootschap. Dit laat onverlet dat in individuele gevallen met de desbetreffende wederpartij van de vennootschap regelingen kunnen worden overeengekomen die van de wet afwijken, bijvoorbeeld met betrekking tot de vermogens of vermogensbestanddelen waarop verhaal mogelijk is.
3. De in deze afdeling en in de afdelingen 6 en 7 gegeven regelingen hebben overwegend geen betrekking op de invulling van de verhoudingen tussen de vennoten onderling. Deze regelingen staan slechts in beperkte mate ter dispositie van de vennoten. Waar dit het geval is, blijkt dit uit de desbetreffende regeling. Voor het overige hebben de in de afdelingen 1, 6 en 7 opgenomen bepalingen een ordenend karakter. Als een overeenkomst voldoet aan de materiële kenmerken van de (stille) vennootschap of een van haar verschijningsvormen, de maatschap, vennootschap onder firma of de commanditaire vennootschap, dan verbindt de wet daaraan bepaalde gevolgen. Voor de omzetting, fusie of splitsing van de openbare vennootschap vereist de wet het volgen van bepaalde voorschriften.
4. Het staat partijen vanzelfsprekend vrij om een overeenkomst te sluiten die niet voldoet aan de in artikel 1 gegeven omschrijving. Mochten zij in dat geval de overeenkomst willen aanmerken als maatschap, vennootschap onder firma of commanditaire vennootschap, dan verbindt de wet hieraan echter niet dat rechtsgevolg. Dit leidt niet tot ongeldigheid van die overeenkomst, mits deze zich mede gezien de bedoeling van partijen leent voor een andere kwalificatie. In het geval dat een overeenkomst kwalificeert als vennootschap in de zin van artikel 1, zijn haar specifieke kenmerken – net zoals naar huidig recht het geval is – bepalend voor haar nadere kwalificatie als stille vennootschap, maatschap, vennootschap onder firma of commanditaire vennootschap. De kwalificatie die partijen daaraan wensen te geven, is niet bepalend. Zie nader artikel 3, 4 en 33.

¹ Zie ZIFO-onderzoek, p. 25.

5. Partijen kunnen geen van de wet afwijkende regelingen treffen op het gebied van de op de vennootschap en vennoten rustende verplichtingen tot inschrijving in het handelsregister (artikel 5) en de daaruit voortvloeiende gevolgen (artikel 6), de gevolgen van niet-naleving van die verplichting (artikel 7) en de huwelijksvermogensrechtelijke implicaties (artikel 10). Dat van de in deze afdeling gegeven regeling niet kan worden afgeweken bij vennootschapscontract, volgt uit artikel 2 en behoeft geen toelichting

Artikel 3 Openbaar en stil

1. Aan een duidelijker onderscheid tussen de openbare en de stille vennootschap bestaat al onder huidig recht behoefte¹. In het onderhavige voorstel neemt het belang hiervan toe omdat aan dat onderscheid ingrijpende rechtsgevolgen zijn verbonden. Zo verkrijgt de openbare vennootschap door haar inschrijving rechtspersoonlijkheid. Zie nader artikel 6. De gewenste verduidelijking wordt bereikt door twee criteria te formuleren die de openbare vennootschap onderscheiden van de stille vennootschap:

- a. de vennootschap treedt op een voor derden duidelijk kenbare wijze naar buiten op; en
- b. dit gebeurt onder een door haar gevoerde naam.

2. Het belang van het eerste criterium is hierin gelegen dat de vennootschap naar buiten optreedt, dat wil zeggen dat zij zich in het maatschappelijk verkeer op een voor derden duidelijk kenbare wijze als eenheid manifesteert. Dit houdt in dat namens haar en in haar naam wordt gehandeld. Wanneer de vennoten enkel op eigen naam handelen en de vennootschappelijke band uitsluitend bestaat in een interne verplichting tot verrekening en verdeling van eventuele winsten, is geen sprake van een openbare vennootschap.

Het tweede criterium hangt nauw samen met het eerste: het duidelijkste kenmerk dat een vennootschap als eenheid naar buiten optreedt, is dat zij dit doet onder een door haar gevoerde naam. Het hoeft hier niet te gaan om een door de vennoten gevoerde gemeenschappelijke naam. Ook als aan het rechtsverkeer wordt deelgenomen onder de namen van de vennoten die niet door een gemeenschappelijk element zijn verbonden, is sprake van een openbare vennootschap. Zo is bijvoorbeeld ook sprake van een openbare vennootschap als aan het rechtsverkeer wordt deelgenomen onder een aanduiding die een gemeenschappelijk element bevat, bijvoorbeeld «vof» of «maatschap». Een openbare vennootschap is ook een vennootschap die handelt onder een fantasienaam of onder een naam die een aanduiding van de activiteiten van de vennootschap bevat, bijvoorbeeld «Advocatencollectief Noord». Ook wanneer de vennootschap aan het verkeer deelneemt met gebruik van de namen van vennoten, bijvoorbeeld doordat de namen van alle vennoten op het briefpapier worden vermeld, is sprake van een openbare vennootschap. Pas als de vennootschap niet kenbaar onder een door haar gevoerde naam aan het rechtsverkeer deelneemt, is sprake van een stille vennootschap. Het enkele feit dat bij de wederpartij bekend is dat degene waarmee hij handelt dit doet in hoedanigheid van vennoot, brengt daarom niet mee dat sprake is van een openbare vennootschap. Aan het tweede criterium is dan immers niet voldaan. Het aldus gemaakte onderscheid tussen de openbare vennootschap en de stille vennootschap zal naar verwachting in een beperkt aantal gevallen, en dan primair voor maatschappen, gevolgen kunnen hebben voor de kwalificatie van bestaande personenvennootschappen als stil of openbaar.

3. De «stille» vennootschap is in het derde lid uitsluitend negatief omschreven als de vennootschap die niet openbaar is. Op deze wijze worden overlappingsen en hiaten voorkomen. De stille vennootschap wordt in dit voorstel als zodanig aangeduid. Hier wijkt de terminologie af van het huidige recht, waarin niet alleen de personenvennootschap die niet onder gemeenschappelijke naam aan het rechtsverkeer deelneemt, als maatschap wordt aangeduid, maar ook de openbare personenvennootschap die ter beoefening van een beroep is aangegaan. In dit voorstel wordt slechts de openbare vennootschap die tot uitoefening van een beroep is aangegaan als maatschap aangeduid. Voor de praktijk levert deze wijziging geen problemen op, aangezien de stille vennootschap per definitie niet als zodanig aan het rechtsverkeer deelneemt.

Artikel 4 Soorten openbare vennootschappen

1. Zoals al is toegelicht bij artikel 3, is de maatschap in het onderhavige voorstel een species van de openbare vennootschap. De stille vennootschap wordt, anders dan onder het huidige recht het geval is, niet langer als maatschap aangeduid. De maatschap is de openbare vennootschap die is gericht op de uitoefening van een beroep, waaronder begrepen het verrichten van beroepshandelingen. Met beroep wordt hier bedoeld op wat ook wel wordt aangeduid als vrij beroep. Het voorstel verschilt in dit opzicht van de ingetrokken ontwerptitel 7.13, waarin het onderscheid tussen maatschap als samenwerkingsvorm voor de uitoefening van een vrij beroep en de vennootschap onder firma en commanditaire vennootschap als samenwerkingsvorm voor de uitoefening van een bedrijf niet werd gecontinueerd. Hoewel in de literatuur is betoogd dat de scheidslijn tussen vrij beroep en bedrijf niet steeds scherp getrokken kan worden, blijkt dit in de praktijk niet tot werkelijke problemen te leiden. Ook in andere landen wordt dit onderscheid gemaakt. Daarnaast zou de invoering van het onderscheid tot fricties leiden. Gegeven de uitgangspunten van dit wetsvoorstel, is de regeling op dit punt ongewijzigd gebleven.
2. Een vennootschapsvorm voor het vrije beroep is, ook in internationaal opzicht, bepaald niet ongebruikelijk. In dit verband kan worden gewezen op de Duitse Partnerschaftsgesellschaft en de Franse société civile professionnelle. De vrije beroepen onderscheiden zich door een combinatie van kenmerken van een bedrijf. Als onderscheidende kenmerken kunnen worden genoemd dat sprake is van een bijzondere, voor de verlening van bepaalde diensten vereiste kwalificatie, het toepasselijke tuchtrechtelijk toezicht, permanente educatie en de persoonlijke, eigen verantwoordelijkheid voor de te verlenen diensten. Deze diensten kenmerken zich veelal door een in hoofdzaak intellectuele prestatie en berusten op een vertrouwensband tussen beroepsbeoefenaar en cliënt. Daarnaast speelt, naast het persoonlijke belang van de cliënt/opdrachtgever, het aspect van het algemeen maatschappelijk belang bij een aantal beroepsgroepen (artsen, notarissen, accountants) een rol. Hoewel de maatschap als species van de personenvennootschap blijft bestaan, worden in het onderhavige wetsvoorstel op het punt van de vertegenwoordigingsbevoegdheid en aansprakelijkheid voor beroepsfouten voorstellen gedaan die afwijken van het huidige recht. Verwezen wordt naar de toelichting bij de artikelen 18 en 19.
3. De vennootschap onder firma en de commanditaire vennootschap zijn ook onder het huidige recht openbare vennootschappen. Handhaving van de huidige soorten sluit aan bij de bestaande praktijk. Er blijkt geen behoefte te zijn aan wijziging. Van praktisch belang is dat daarmee ook wordt voorkomen dat alle bestaande openbare vennootschappen zich zouden moeten bezinnen op de vraag of zij hun vorm zouden moeten aanpassen en daartoe nader advies zouden moeten inwinnen. Als onderscheidend kenmerk van de commanditaire vennootschap ten opzichte van de vennootschap onder firma is bepaald

dat zij een of meer vennoten heeft die niet voor de verbintenissen van de vennootschap zijn verbonden. De overeenkomst van vennootschap moet hierin voorzien. Met laatstbedoelde vennoten wordt bedoeld op de commanditaire vennoten. De draagplicht van de commanditaire vennoten is ingevolge artikel 22, tweede lid beperkt tot de hoogte van de overeengekomen inbreng. Partijen kunnen evenwel op dit punt anders overeenkomen, wat naar huidig recht omstreden is. De omvang van de draagplicht van de commanditaire vennoot maakt daarom geen deel uit van de omschrijving van de commanditaire vennootschap. Zie nader de toelichting bij artikel 22. Omdat in het onderhavige voorstel het onderscheid tussen beroep en bedrijf gehandhaafd blijft, is er geen ruimte voor een commanditaire vennootschap bij beroepsbeoefenaars.

4. Om dezelfde redenen als bij de naamloze en de besloten vennootschap is het wenselijk dat de vennootschap met rechtspersoonlijkheid in haar correspondentie haar naam en haar adres vermeldt en dat haar rechtsvorm in haar naam tot uitdrukking komt. Aldus is bepaald in lid 4 in een aan de artikelen 75 lid 1 en 66 lid 2 (respectievelijk 186 lid 1 en 177 lid 2) van Boek 2 ontleende formulering.
5. Het vijfde lid bevat een regel die van belang is voor de uitleg van de bepalingen in de voorgestelde titel 7.13. Waar in deze titel wordt gesproken van vennoten zijn daaronder alle vennoten begrepen, met inbegrip van de commanditaire vennoten. In gevallen waarin uitsluitend wordt bedoeld op de vennoten die extern voor de schulden van de vennootschap zijn verbonden, wordt in het wetsvoorstel gesproken van de gewone vennoten. De commanditaire vennoot is al gedefinieerd in lid 3.

Artikel 5 Inschrijving

Inschrijving van de maatschap, vennootschap onder firma en commanditaire vennootschap is nu al vereist op grond van de Handelsregisterwet 2007. Het voorschrift is in artikel 5 herhaald. De reden hiervoor is dat op grond van artikel 6 de openbare vennootschap rechtspersoonlijkheid verkrijgt met ingang van de dag volgend op de dag van inschrijving in het handelsregister. Artikel 5 brengt tevens tot uitdrukking dat de stille vennootschap zich niet leent voor inschrijving in het handelsregister. De vennoten in een stille vennootschap moeten zich weliswaar inschrijven in het handelsregister, maar ieder afzonderlijk als eenmanszaak, voor zover ieder van hen een onderneming drijft. De inschrijving in het handelsregister is alleen verplicht indien de vennootschap een onderneming heeft die in Nederland is gevestigd. Dit volgt uit art. 5 van de Handelsregisterwet 2007. Een vennootschap die niet verplicht is tot inschrijving, kan dit uit eigen beweging laten doen. De Handelsregisterwet 2007 zou op deze laatste onderwerpen aanpassing behoeven.

Artikel 6 Rechtspersoonlijkheid

Eerste lid

1. In het algemene gedeelte is de keuze voor het toekennen van rechtspersoonlijkheid aan de openbare vennootschap al toegelicht. De rechtspersoonlijkheid van de openbare vennootschap vereenvoudigt in belangrijke mate de afwikkeling van het toe- en uittreden van vennoten en verduidelijkt de eigen identiteit als contractspartij. De rechtspersoonlijkheid heeft bovendien als voordeel dat in het onderhavige wetsvoorstel kan worden aangeknoopt bij figuren als omzetting, fusie en splitsing. Voor de aantrekkelijkheid van de personenvennootschap is het van belang dat de wet hierin voorziet.

2. De rechtspersoonlijkheid van de openbare vennootschap verschilt niettemin fundamenteel van de rechtspersoonlijkheid van de NV en de BV. Zo zijn bij een openbare vennootschap de gewone vennoten – anders dan bij de NV en de BV - persoonlijk verbonden voor de verbintenissen van de vennootschap en is een openbare vennootschap in de regel fiscaal transparant. De openbare vennootschap/rechtspersoon dient primair het faciliteren van het toe- en uittreden van vennoten. Anders dan in de ontwerptitel 7.13 en voor de oprichting van de NV, de BV, de stichting, de vereniging met volledige rechtsbevoegdheid, de coöperatie en de onderlinge waarborgmaatschappij, is voor het ontstaan van rechtspersoonlijkheid niet vereist dat de overeenkomst van vennootschap in een notariële akte is vastgelegd en dat hierin is bepaald dat zij rechtspersoonlijkheid heeft. Gezien de eigen aard van de rechtspersoonlijkheid van de openbare vennootschap, is een eigen regeling geïndiceerd. Met het oog hierop bepaalt het eerste lid dat rechtspersoonlijkheid wordt verkregen met ingang van de dag volgend op de dag van inschrijving van de openbare vennootschap in het handelsregister. Door dit voorschrift wordt bewerkstelligd dat zowel de rechtspersoonlijkheid als het moment van ontstaan daarvan eenduidig vaststaat. De rechtszekerheid is hiermee gediend. Dit verdient in verband met de rechtszekerheid de voorkeur boven het koppelen aan de enkele ‘openbaarheid’ van de vennootschap in de zin van artikel 3 lid 2. Dat leidt immers noodzakelijk tot onzekerheid omtrent de bepaling van het tijdstip waarop de vennootschap op een voor derden duidelijk kenbare wijze onder een door haar gevoerde naam aan het rechtsverkeer deel is gaan nemen. In dit verband kan worden gewezen op de omvangrijke jurisprudentie over de vraag of en zo ja op welk moment een informele vereniging is ontstaan.
3. Het essentiële kenmerk van de rechtspersoon is, zoals artikel 5 van Boek 2 het uitdrukt, dat hij wat het vermogensrecht betreft gelijk staat met een natuurlijk persoon. Dit uitgangspunt geldt daarom op grond van het eerste lid ook voor de openbare vennootschap die rechtspersoon is. De overige bepalingen van titel 1 van Boek 2, die zijn geschreven voor de in dat Boek behandelde «institutionele» rechtspersonen passen in het algemeen echter niet goed bij de in de onderhavige titel geregelde vennootschap met rechtspersoonlijkheid, die in de eerste plaats door de overeenkomst worden beheerst; zie hiervoor de toelichting bij artikel 1.
4. De goederen die behoren tot de vennootschappelijke gemeenschap voordat de vennootschap is ingeschreven, vormen op grond van artikel 7 leden 3, 4 en 5 een vermogen dat is afgescheiden van de privévermogens van de vennoten. Hiervoor kan worden verwezen naar de toelichting bij artikel 7. Dit afgescheiden karakter dient behouden te blijven in de periode gelegen tussen inschrijving van de vennootschap en het voltooien van de vereiste leveringsvoorschriften. Dit is met zoveel woorden tot uitdrukking gebracht in de tweede volzin van het tweede lid.

Tweede lid

5. Door het verkrijgen van rechtspersoonlijkheid wordt de vennootschap onder algemene titel rechthebbende op de goederen die behoren tot de vennootschappelijke gemeenschap. Zoals hieronder nader uiteengezet dient ten aanzien van registergoederen en aandelen op naam die bij notariële akte dienen te worden geleverd, aan de voor die goederen gelden leveringsvoorschriften te worden voldaan. Ten einde voltooiing van de overgang van de desbetreffende goederen zoveel mogelijk te faciliteren, bepaalt de slotzin van het tweede lid dat de vennootschap bevoegd is de levering aan haarzelf namens de gezamenlijke deelgerechtigden te voltooien. De deelgerechtigden zijn als regel de vennoten. Niet ondenkbaar is dat

inmiddels een of meer vennoten zijn uitgetreden, zonder dat jegens hen een verdeling heeft plaats gevonden. De gekozen bewoordingen brengen tot uitdrukking dat de vennootschap ook namens deze deelgerechtigden, de levering kan bewerkstelligen. Hierdoor wordt voorkomen dat tweemaal - eenmaal ter opheffing van hun goederenrechtelijke gerechtigdheid en vervolgens om de overgang naar de vennootschap/rechtspersoon te realiseren - een leveringshandeling dient te plaats te vinden. Een en ander laat eventuele financiële aanspraken van de gewezen vennoten jegens de vennootschap en/of de voortzettende vennoten onverlet.

6. De levering van registergoederen en aandelen op naam in een BV en niet-beursgenoteerde NV vereist een notariële akte. De wetgever heeft notariële tussenkomst voorgeschreven met het oog de wenselijk geachte rechtszekerheid en het voorkomen van misbruik van de NV en BV. De notaris dient in dit kader onder meer een titelrecherche uit te voeren. De overgang onder algemene titel van de hier bedoelde goederen door het verkrijgen van rechtspersoonlijkheid van de vennootschap onder algemene titel, is dan een omstandigheid waarmee de notaris in voorkomende gevallen rekening moet houden, waarbij zij aangetekend dat het handelsregister niet zodanig is ingericht dat een betrouwbare recherche kan worden uitgevoerd. Voor de overgang van deze vermogensbestanddelen is daarom met het oog op een toekomstige overdracht daarvan, een aanvullende regeling noodzakelijk. Het tweede lid bepaalt om die reden dat voor de overgang van de hier genoemde vermogensbestanddelen is vereist dat aan de voor levering daarvan vereiste voorschriften is voldaan.
7. Voor registergoederen brengt dit mee dat de overgang moet worden vastgelegd in een tussen partijen opgemaakte notariële akte gevolgd door inschrijving in het daartoe bestemde openbare register (artikel 89 van boek 3). Ten aanzien van aandelen op naam volstaat een notariële akte van levering (artikel 86/196 van boek 2). Voordat de aan het aandeel verbonden rechten kunnen worden uitgeoefend, dient aan de voorschriften genoemd in artikel 86a/196a lid 1 van boek 2 te zijn voldaan. Het betreft hier telkens een overgang en geen overdracht. Eventuele uit de wet of statuten voortvloeiende overdrachtsbeperkingen missen daarom toepassing bij deze overgang van de aandelen. De statuten kunnen evenwel bepalen dat de aandeelhouder die aandelen met voorbijgaan aan de overdrachtsbeperkingen heeft verkregen, gehouden is deze ter vervreemding aan te bieden.
8. In de praktijk komt niet zelden voor dat bepaalde vermogensbestanddelen in juridische gerechtigdheid toebehoren aan één van de vennoten, die deze goederen ten behoeve en voor rekening en risico van de vennootschap houden. Deze goederen gaan ingevolge deze regeling niet over op de rechtspersoon. De uit het vennootschapscontract voortvloeiende rechten en verplichtingen jegens de vennootschap, gaan evenwel ingevolge het bepaalde in het tweede lid van rechtswege over op de vennootschap nadat zij rechtspersoonlijkheid heeft verkregen. Dit betreft ook de verplichting tot inbreng van een gebruiksrecht aan de vennootschap. Het staat de vennoten vrij om overeen te komen dat goederen waarvan slechts genot of economische eigendom is ingebracht, in goederenrechtelijke zin zullen worden ingebracht in de vennootschap. Daartoe moeten die goederen alsdan aan de vennootschap worden geleverd.
9. Een openbare vennootschap met een onderneming in Nederland moet worden ingeschreven in het handelsregister. Zie artikel 5 en de toelichting daarbij. Het is echter denkbaar dat vennoten een stille vennootschap zijn aangegaan en na enige tijd onder gemeenschappelijke naam – als openbare

vennootschap - aan het rechtsverkeer willen deelnemen. Het tweede lid anticipeert op deze situatie, door te bepalen dat wat behoort tot de vennootschappelijke gemeenschap van een openbare vennootschap die nog niet is ingeschreven in het handelsregister, van rechtswege overgaat op de rechtspersoon op het moment dat de openbare vennootschap rechtspersoonlijkheid verkrijgt. Deze bepaling faciliteert de overgang van de stille vennootschap naar de openbare vennootschap, doordat een overdracht van activa en passiva en overneming van overeenkomsten niet zijn vereist om de onderneming van een al bestaande – stille of openbare -vennootschap te doen overgaan naar de rechtspersoon. Lid 2 vindt ook toepassing als partijen voor of op de dag van inschrijving in het handelsregister als openbare vennootschap aan het rechtsverkeer hebben deelgenomen of daartoe vermogen hebben ingebracht. Voor de goede orde wordt opgemerkt dat de openbare vennootschap moet worden ingeschreven in het handelsregister en dat schending van dit voorschrift strafbaar is op grond van de Wet op de economische delicten. Dit laat in voorkomende gevallen de werking van lid 2 onverlet.

Derde lid

10. De verkrijging van rechtspersoonlijkheid kan ingevolge het tweede lid gepaard gaan met de overgang van registergoederen of andere goederen waarvan de gerechtigdheid in een openbaar register is vastgelegd. Om de goede werking van de bedoelde openbare registers te bevorderen, is in lid 3 bepaald dat opgave wordt gedaan van de overgang van de desbetreffende vermogensbestanddelen op de rechtspersoon. De notaris kan daarbij een faciliterende rol spelen.

Vierde lid

11. Zoals besproken in de toelichting bij artikel 1, tweede lid, komen de begrippen «rechtspersoon» en «vennootschap» voor in tal van wettelijke bepalingen. Na invoering van titel 7.13 zullen openbare vennootschappen in de regel rechtspersoonlijkheid bezitten. Dat roept de vraag op of in wettelijke bepalingen waar sprake is van «rechtspersonen», mede bedoeld wordt op deze rechtspersoonlijkheid bezittende personenvennootschappen. Voorts kan de vraag rijzen op welke wijze bepalingen die regels inhouden voor «rechtspersonen» en «vennootschappen» moeten worden toegepast op openbare vennootschappen met rechtspersoonlijkheid.

12. Om de praktijk een handreiking te bieden, is gekozen voor een algemene uitlegbepaling in artikel 6. Het vierde lid van artikel 6 bepaalt dat, voor zover niet anders blijkt, met het begrip «rechtspersoon» niet mede wordt bedoeld op openbare vennootschappen met rechtspersoonlijkheid. Dit strookt met het specifieke karakter van de rechtspersoonlijkheid van deze vennootschappen: behalve dat daardoor de openbare vennootschappen als rechtssubject worden erkend, is de rechtspersoonlijkheid er vooral om de goederenrechtelijke aspecten van de samenwerking te vereenvoudigen.

Artikel 7 Niet- ingeschreven openbare vennootschap

Eerste Lid

1. Een openbare vennootschap met een onderneming in Nederland moet worden ingeschreven in het handelsregister. Zie artikel 5 en de toelichting daarbij. Schending van dit voorschrift is een economisch delict in de zin van de Wet op de economische delicten. Als de vennootschap niet is ingeschreven in het handelsregister heeft dit tot gevolg dat zij geen rechtspersoonlijkheid verkrijgt en dat voor derden geen informatie over de vennootschap beschikbaar is. Als zij zonder zich te hebben ingeschreven niettemin

als openbare vennootschap deelneemt aan het rechtsverkeer moeten derden met wie zij heeft gehandeld deugdelijk worden beschermd. Hiertoe wordt aangesloten bij de bescherming die het huidige recht op dit punt biedt, in het bijzonder de regeling in artikel 29 WvK. Dat haar schuldeisers zich dan bij voorrang boven de privé-schuldeisers van de vennoten kunnen verhalen op de goederen in het afgescheiden vermogen beschermt het handelsverkeer op gelijke wijze als thans het geval is.

2. De regeling opgenomen in het eerste lid is ontleend aan artikel 29 WvK. Ook het voorontwerp-Van der Grinten (artikel 7.13.2.3) en de ontwerptitel 7.13 (artikel 811 lid 2) kenden een soortgelijke regeling. Als de inschrijving in het handelsregister nog niet heeft plaatsgevonden, bestaat in de eerste plaats met betrekking tot de vertegenwoordigingsbevoegdheid geen beperking voor doeloverschrijdende handelingen. Voorts geldt dat alle gewone vennoten in dat geval jegens derden onbeperkte vertegenwoordigingsbevoegdheid hebben. Het vorenstaande geldt niet wanneer de derde niet onkundig was van een in de overeenkomst opgenomen uitsluiting of beperking van een bevoegdheid
3. De openbare vennootschap die niet is ingeschreven in het handelsregister heeft geen rechtspersoonlijkheid. Het vermogen dat ten behoeve van de vennootschap wordt ingebracht en nadien wordt verworven, wordt daardoor evenals in het huidige recht gemeenschappelijk vermogen van de vennoten. Hiervoor wordt in de leden 2 tot en met 7 een regeling gegeven, waarmee het huidige recht wordt gecodificeerd. Naar huidig recht heeft dit vermogen een gebonden en voor de openbare vennootschappen tevens een afgescheiden karakter. Het gebonden karakter komt tot uitdrukking in het feit dat zolang de vennootschap niet is ontbonden, geen verdeling van het vermogen kan worden gevorderd. Deze regel die aansluit bij de artikelen 178 en 179 van Boek 3, is vastgelegd in lid 4. Een vennoot kan uiteraard wel beschikken over zijn aandeel in de gemeenschap als geheel bij zijn uittreding uit de vennootschap. Alsdan dient zijn aandeel in de gemeenschappelijke goederen aan de voortzettende vennoten of een toetredende vennoot die hem opvolgt, te worden overgedragen. De overdracht behoeft niet samen te vallen met het moment van uittreden. Een ander gevolg is dat de vennoten niet kunnen beschikken over hun aandeel in de goederen die behoren tot het gemeenschappelijk vermogen. Zie ook de artikelen 175, 190 en 191 van Boek 3. Een gevolg hiervan is dat privé-crediteuren van de vennoten op dit vermogen geen verhaal kunnen nemen. Zie het bepaalde in lid 5. Verhaal op het aandeel in het vermogen van de vennootschap is wel mogelijk na ontbinding van de vennootschap of na het uittreden van de desbetreffende vennoot. Het uittreden van een vennoot wordt onder meer bewerkstelligd door diens faillietverklaring, waartoe privé-crediteuren in voorkomende gevallen het initiatief kunnen nemen. Het gebonden karakter van de vennootschappelijke goederengemeenschap is niet uitsluitend van toepassing op de niet-ingeschreven openbare vennootschap. Dit geldt ook voor de stille vennootschap. Zie artikel 8 hierna.
4. De openbare vennootschap heeft naar huidig recht ook een afscheiden vermogen. Dit afgescheiden vermogen brengt mee dat vennootschapscrediteuren met voorrang boven de privé-crediteuren verhaal kunnen nemen op het vermogen van de vennootschap. Een ander kenmerk is dat het toe- of uittreden van een vennoot niet afdoet aan de mogelijkheid verhaal te nemen op het vennootschappelijk vermogen. Als het vermogen van de vennootschap voor schulden van de vennootschap is verbonden, brengt een wisseling van vennoten hierin geen verandering, aldus is de strekking van het vijfde lid. Het afgescheiden karakter van het vennootschappelijk vermogen wordt voorts tot uitdrukking gebracht in lid 6, waarin is

bepaald dat vorderingen en schulden die niet beide tot de vennootschappelijke gemeenschap behoren niet met elkaar kunnen worden verrekend. Deze bepaling correspondeert met artikel 127 van Boek 6. In dit verband moet worden opgemerkt dat de wettelijke regeling van de aansprakelijkheid van de vennoten door de onderhavige bepaling niet wordt gewijzigd.

5. Het zevende lid heeft betrekking op de vereffening van de ontbonden niet-ingeschreven openbare vennootschap. De in artikel 30 opgenomen regeling voor de vereffening van een ontbonden vennootschap is toegesneden op de openbare vennootschap/rechtspersoon. De bepalingen van afdeling 2 van titel 7 van Boek 3 blijven evenals in het huidige recht van toepassing op de afwikkeling van de ontbonden vennootschap zonder rechtspersoonlijkheid, de niet-ingeschreven openbare vennootschap en de stille vennootschap. Deze bepalingen geven in de praktijk geen aanleiding tot problemen.

Artikel 8 Stille vennootschap

1. Artikel 8 geeft een regeling voor de stille vennootschap. De stille vennootschap is een samenwerkingsverband dat als zodanig niet deelneemt aan het rechtsverkeer. De stille vennootschap wordt daarom niet ingeschreven in het handelsregister. De wettelijke regeling van de stille vennootschap kan beperkt blijven. Het gegeven dat de stille vennootschap niet als zodanig deelneemt aan het rechtsverkeer, doet er niet aan af dat met het oog op de samenwerking een gemeenschappelijk vermogen tussen de vennoten kan worden gevormd. Dit vermogen heeft daardoor een gebonden karakter. Artikel 7 leden 3 en 4 worden om die reden van overeenkomstige toepassing verklaard. De ratio voor toepassing van artikel 7 lid 7 is al bij die bepaling toegelicht. Naast voornoemde artikelen zijn ook artikel 9 en 10 van overeenkomstige toepassing verklaard. Dat de regelingen omtrent de redelijkheid en billijkheid, respectievelijk de gemeenschap van gehuwden van toepassing zijn behoeft geen nadere toelichting.
2. De overige bepalingen waarnaar wordt verwezen in artikel 8 hebben voor een deel betrekking op de interne verhoudingen tussen de vennoten. Deze bepalingen zijn aanvullend van aard voor zover het gaat om wijziging van de overeenkomst (artikel 11), de inbreng (artikel 12), de in artikel 13 genoemde verplichtingen die een uitwerking zijn van de redelijkheid en billijkheid, het besturen van de vennootschap (artikel 14), en winstgerechtigdheid (artikel 17). De regelingen over de administratieplicht (artikel 15), verantwoording en het opmaken van de jaarrekening (artikel 16), de vestiging van beperkte rechten (artikel 20 en 21), het toe- en uittreden van vennoten (artikel 24 tot en met 27), de gronden voor algehele ontbinding (artikel 28 en 29) en de voortzetting door één vennoot (artikel 31), zijn deels regelend, deels dwingend van aard. Verwezen wordt naar de toelichting bij die bepalingen.

Artikel 9 Redelijkheid en billijkheid

1. Het bepaalde in artikel 248 lid 1 van Boek 6 is onverkort van toepassing op de overeenkomst van vennootschap. De overeenkomst van vennootschap heeft niet alleen de door de vennoten overeengekomen rechtsgevolgen, maar ook de rechtsgevolgen die naar de aard van de overeenkomst, uit de wet, de gewoonte of de eisen van redelijkheid en billijkheid voortvloeien. Het eerste lid vult deze regeling aan met een op de personenvennootschap toegesneden gedragsnorm, zoals ook wel bij andere bijzondere (duur)overeenkomsten is gebeurd; zie bij voorbeeld artikel 213 en 611 van Boek 7. Men vergelijkte voorts het voor rechtspersonen in het algemeen geldende artikel 8 lid 1 van Boek 2, dat voor

de verhouding tussen de rechtspersoon en de bij haar organisatie betrokkenen een bepaling van dezelfde strekking vormt. Niet voor niets wordt een personenvennootschap vanouds beschouwd als een contract «uberrimae fidei».

2. Het tweede lid geeft een regeling die goeddeels overeenstemt met artikel 248 lid 2 van Boek 6. Onder de regels die tussen de vennoten geleden <<als gevolg van de overeenkomst>> valt mede een ter uitvoering van de overeenkomst van vennootschap geldende regeling. Ook deze kunnen buiten toepassing blijven, voor zover dit in de gegeven omstandigheden naar maatstaven van redelijkheid en billijkheid onaanvaardbaar zou zijn. Bij de personenvennootschap is bijvoorbeeld denkbaar dat in het kader van de samenwerking protocollen of reglementen zijn vastgesteld of andere (meerderheids)beslissingen zijn genomen die voor de vennoten bindend zijn.

Artikel 10 Gemeenschap

1. Met de regel dat een vennoot niet over zijn aandeel in de vennootschappelijke gemeenschap kan beschikken, strookt dat een zodanig aandeel in goederenrechtelijke zin ook niet valt in een gemeenschap van goederen waarin hij is gehuwd. Zou dit anders zijn, dan zouden, in het bijzonder bij ontbinding van de huwelijksgemeenschap, bij een vennootschap zonder rechtspersoonlijkheid ernstige complicaties worden opgeroepen door het bestaan van twee ineengestrengelde gemeenschappen. Dit is ook bepaald in artikel 7.13.1.8 lid 3 voorontwerp-Van der Grinten en artikel 808 van de ontwerptitel 7.13, in overeenstemming met de rechtspraak van de Hoge Raad (zie de arresten aangehaald in Asser/Maeijer 5-V 1995, nr. 156). Deze complicaties doen zich niet voor bij de openbare vennootschap die is ingeschreven in het handelsregister. De betekenis van de in artikel 10 opgenomen bepaling is hier beperkter, nu tot uitdrukking wordt gebracht dat de zeggenschapsrechten die zijn verbonden aan de positie van vennoot uitsluitend door de vennoot/echtgenoot kunnen worden uitgeoefend.
2. Er bestaat evenwel geen bezwaar tegen de figuur dat tot de huwelijksgemeenschap weliswaar niet het aandeel in de vennootschappelijke gemeenschap behoort, maar wel het aandeel van de vennoot in de waarde van de vennootschap. Het gevolg hiervan is dat bij ontbinding van de huwelijksgemeenschap het aandeel in deze waarde moet worden verrekend, wat hierop zal neerkomen dat in beginsel de andere echtgenoot een vordering op de echtgenoot-vennoot heeft ter grootte van de helft van de waarde van die deelgerechtigdheid.
3. Artikel 10 kan worden gezien als een nadere uitwerking van de verknochtheid bedoeld in artikel 94 lid 3 van Boek 1. Een uitzondering op de regel dat uitsluitend het aandeel in de waarde van de vennootschap in een huwelijksgemeenschap valt, is daarom aanvaardbaar als de positie van vennoot krachtens het vennootschapscontract vrij overdraagbaar is. Zie over deze figuur nader artikel 27 lid 4.
4. De hier besproken regeling behoort uiteraard op dezelfde wijze te gelden voor een gemeenschap die bestaat als gevolg van een geregistreerd partnerschap (vgl. artikel 80a van Boek 1).

Afdeling 2. Verhoudingen van de vennoten tot elkaar en tot de vennootschap

Algemene toelichting afdeling 2

Deze afdeling omvat de bepalingen die betrekking hebben op de onderlinge verhoudingen tussen de vennoten en de verhouding tussen de vennoten enerzijds en de vennootschap anderzijds.

Artikel 11 Wijziging overeenkomst

Dit artikel bepaalt dat de overeenkomst van vennootschap met instemming van alle vennoten kan worden gewijzigd. Ook zonder uitdrukkelijke bepaling in de wet zou dit gelden; de reden dat zij toch is opgenomen is de wens de gebruiker een handleiding aan te reiken over wat geldend recht is. Overigens is deze bepaling van regeland recht. Partijen kunnen dus bij overeenkomst afwijken van deze regel. Wijziging kan bijvoorbeeld plaats vinden met meerderheid van stemmen.

Artikel 12 Inbreng

1. In artikel 1 is in de omschrijving van het begrip vennootschap de inbreng door ieder van de vennoten opgenomen als het middel tot het bereiken van het vennootschappelijke doel. Uit deze omschrijving volgt ook dat ieder van de vennoten tot inbreng verplicht is. In het onderhavige artikel is die verplichting nader uitgewerkt.
2. In algemene zin kan men onder inbreng verstaan het leveren van een bijdrage tot het bereiken van het gemeenschappelijke doel; zie al voor het huidige recht HR 7 december 1955, NJ 1956, 163. Datgene wat ter beschikking is gesteld, wordt daarmee dienstbaar gemaakt aan het bereiken van het vennootschappelijke doel. Volgens lid 1 kan alles worden ingebracht dat tot verwezenlijking van het doel van de vennootschap kan bijdragen. Die inbreng kan bestaan uit geld of (het genot van) een vermogensbestanddeel, maar is daartoe niet beperkt. Van oudsher is ook de inbreng van arbeid mogelijk geacht, zelfs in die vorm dat geen van de vennoten iets anders dan arbeid inbrengt. Daarnaast zijn nog andere vormen van inbreng mogelijk. Het moet echter wel gaan om een positieve prestatie: een loutere verplichting om niet te doen is geen prestatie die op zichzelf kan worden ingebracht, tenzij zij is verbonden aan een andere voor inbreng vatbare prestatie, zoals de inbreng van de activa en passiva die samen een gehele onderneming vormen. Zou een vennoot zich slechts verplichten tot een negatieve prestatie, dan wordt bovendien niet voldaan aan het uit artikel 1 lid 1 voortvloeiende vereiste van «samenwerking».
3. Niet vereist is dat de vennoten bij het aangaan van de vennootschapsovereenkomst daadwerkelijk iets inbrengen. Waar het om gaat is dat zij een verplichting tot inbreng op zich nemen, waarbij uit de overeenkomst of de aard van de inbreng kan voortvloeien dat die verplichting niet direct hoeft te worden nagekomen. Bijvoorbeeld bij de inbreng van arbeid laat dit zich ook niet goed anders denken.
4. De verplichting van de vennoten tot inbreng is een verbintenis. Dit betekent onder meer dat het voorwerp van die verbintenis, de prestatie, voldoende bepaalbaar moet zijn en niet in strijd mag zijn met de wet, de openbare orde of de goede zeden. Zie over de nakoming en niet-nakoming van die verbintenis wat hierna bij het derde lid is aangetekend.

5. Iedere vennoot is gehouden tot inbreng, dat wil zeggen dat hij iets moet afstaan voor het gemeenschappelijk doel. Zie ook de omschrijving van vennootschap in artikel 1 lid 1. Verbindt niet iedere vennoot zich hiertoe, dan is er geen overeenkomst van vennootschap. Wanneer een «vennoot» zich niet tot inbreng heeft verbonden, kunnen de overblijvende partijen die zich wel tot inbreng verbinden, alsnog een tussen hen geldende overeenkomst van vennootschap aangaan. Ook kan tussen de oorspronkelijke partijen op grond van conversie (artikel 42 van Boek 3) of door (her)kwalificatie sprake zijn van een samenwerkingsovereenkomst sui generis.
6. De tweede zin van lid 1 verklaart op de inbreng van een goed de bepalingen omtrent koop en op de inbreng van genot van een goed die omtrent huur van overeenkomstige toepassing; vgl. het huidige artikel 1662 lid 2 van Boek 7A, artikel 7.13.1.3 lid 2 voorontwerp-Van der Grinten en artikel 805 van de ontwerptitel 7.13. De vraag wanneer de aard van de rechtsverhouding zich tegen deze overeenkomstige toepassing verzet, behoort door de rechtspraak en de literatuur te worden beantwoord.
7. Na het eerste lid van het artikel, dat betrekking heeft op de inhoud van de inbreng, geeft het tweede lid enige regels over de wijze van inbreng, voor zover het de inbreng van goederen betreft. Wat de inbreng betreft van andere prestaties, vooral van arbeid, zijn nadere bepalingen niet noodzakelijk.
8. Inbreng kan op diverse manieren plaatsvinden; de wijze waarop een goed wordt ingebracht heeft gevolgen voor de goederenrechtelijke positie van wat is ingebracht. Uitgangspunt van het wetsvoorstel is dat als partijen in hun overeenkomst enkel spreken over inbreng van een goed, moet worden aangenomen dat zij bedoeld hebben de volledige (juridische en economische) inbreng van het goed en niet alleen het genot daarvan. Dit goed zal dan aan de gemeenschap of de rechtspersoon moeten worden geleverd, waarbij dan de verplichting tot inbreng de titel tot levering is. Het ingebrachte goed gaat behoren tot het vermogen van de vennootschap in juridische zin, dat wil zeggen tot het vermogen van de rechtspersoon, of, als die er niet is, een gemeenschap waarvan de vennoten de deelgenoten zijn. Het tweede lid houdt dan ook als hoofdregel in dat de overeengekomen inbreng van goederen verplicht tot het inbrengen van zowel de juridische als de economische deelgerechtigdheid van een goed in het vermogen van de vennootschap en, bij de vennootschap die niet rechtspersoon is, tot levering daarvan aan alle vennoten.
9. Noodzakelijk is het echter niet dat zowel de juridische als de economische gerechtigdheid van een goed wordt ingebracht. De vennoten kunnen overeenkomen dat zij slechts de economische deelgerechtigdheid van een goed inbrengen. Bij de inbreng van de economische deelgerechtigdheid van een goed blijft het goed in juridische zin aan de inbrengende vennoot toebehoren, maar komen de vermeerderingen of verminderingen van de waarde van het goed voor rekening van de vennootschap. Daarnaast blijft het mogelijk goederen in zuiver genot in te brengen. Bij deze vorm van inbreng blijven deze waardemutaties voor rekening van de inbrengende vennoot. Welke van deze inbrengvormen zich in een concreet geval voordoet, zal moeten worden vastgesteld door uitleg van de vennootschapsovereenkomst.
10. Anders dan de toelichting-Van der Grinten bij artikel 7.13.1.3, laatste alinea, wordt betoogd, maar in aansluiting op artikel 805 van de ontwerptitel 7.13 is het, mede gelet op artikel 15 van Boek 6, wenselijk in de wet uitdrukkelijk te bepalen wie nakoming van de verplichting tot inbreng kan vorderen.

Daartoe strekt lid 3. Op de mogelijkheid van een dergelijke «action sociale» is ook in de literatuur aangedrongen; zie Asser/Maeijer 5-V 1995, nr. 55. Deze bepaling laat vanzelfsprekend onverlet dat ook de vennootschap zelf nakoming kan vorderen.

Artikel 13 Verplichtingen vennoten tegenover elkaar

In artikel 9 is tot uitdrukking gebracht dat de verhoudingen tussen de vennoten niet uitsluitend worden bepaald door de inhoud van de overeenkomst van vennootschap, maar mede door de redelijkheid en billijkheid. In artikel 13 worden onder de letters a tot en met d enige concretisering gegeven van deze regel. Ook onder het geldende recht zullen de hier genoemde gedragingen over het algemeen in strijd zijn met wat op grond van de redelijkheid en billijkheid van de vennoten wordt gevorderd. Zoals uit de tekst van deze bepaling al blijkt is hier geen sprake van een limitatieve opsomming: ook andere handelingen en gedragingen kunnen in strijd komen met wat de redelijkheid en billijkheid vergt van de vennoten tegenover elkaar. Het is de vennoten overigens toegestaan op deze specifieke punten anders overeen te komen. Nu dit volgt uit de plaatsing van dit artikel in afdeling 2 behoeft dat, gelet op artikel 2, niet met zoveel woorden in de wettekst tot uitdrukking te worden gebracht.

Artikel 14 Het besturen van de vennootschap

1. Dit artikel, dat in de plaats komt van de huidige artikelen 1673 tot en met 1676 van Boek 7A, bevat een aantal algemene bepalingen over het bestuur van de vennootschap. Het begrip ‘bestuur’ vervangt de in de huidige wet voorkomende term ‘beheer’, dat in het moderne taalgebruik onvoldoende weergeeft wat de inhoud van de hier bedoelde werkzaamheid is. Bovendien kan het woord ‘beheer’ het misverstand oproepen dat beschikkingshandelingen daaronder niet zijn begrepen. De hier opgenomen bepalingen over de inrichting van het bestuur en de interne bevoegdheid van een gewone vennoot zijn van regeland recht. Voor deze onderwerpen bestaat dus de vrijheid om een en ander contractueel te regelen zoals men gewenst acht.
2. Het eerste lid bepaalt dat de vennoten de vennootschap gezamenlijk besturen. Nu dit, zoals zojuist vermeld, een regel van aanvullend recht is, valt aan te nemen dat in de praktijk vaak een contractuele regeling over de samenstelling van het bestuur zal worden getroffen. Dit kan gebeuren bij overeenkomst van alle vennoten. Dat kan de overeenkomst zijn waarbij de vennootschap wordt aangegaan, maar ook een latere overeenkomst. Zo bestaat de mogelijkheid op eenvoudige wijze de inrichting van het bestuur aan te passen aan gewijzigde omstandigheden of inzichten. Te denken valt aan een in de overeenkomst voorzien meerderheidsbesluit of aan een ingevolge de overeenkomst vastgesteld roulatieschema.
3. Over de besluitvorming door de vennoten bevat de huidige wet geen regel. Algemeen wordt aangenomen dat besluiten van vennoten, als uitvoering van de verbintenissen die op grond van de vennootschapsovereenkomst tussen hen bestaan, slechts met instemming van iedere vennoot kunnen worden genomen. Met het oog op de inzichtelijkheid van de wettelijke regeling wordt deze regel nu in de wet opgenomen. Zij is van regeland recht: de vennoten kunnen bijvoorbeeld overeenkomen dat voor bepaalde besluiten een al dan niet gekwalificeerde meerderheid van stemmen voldoende is. Bij overeenkomst of besluit kan de bevoegdheid besluiten te nemen ook worden toegekend aan derden. Hieraan kan in het bijzonder behoefte bestaan in het geval dat de vennoten niet tot een besluit kunnen komen.

4. Het derde lid van dit artikel regelt tot welke handelingen een vennoot in zijn verhouding tot de andere vennoten bevoegd is, dat wil zeggen welke handelingen voor rekening van de vennootschap, dus de gezamenlijke vennoten komen. De vraag in hoeverre een vennoot bevoegd is te handelen met derden, met andere woorden hoever zijn vertegenwoordigingsbevoegdheid strekt, wordt behandeld in afdeling 3 van deze titel.
5. In overeenstemming met artikel 810 van de ontwerptitel 7.13 is als maatstaf gekozen dat het moet gaan om handelingen die gelet op het doel van de vennootschap tot haar normale werkzaamheden behoren. Daaraan is toegevoegd dat iedere vennoot ook bevoegd is handelingen te verrichten die geen uitstel kunnen lijden. In geval van geschil zal door uitleg van wat in de overeenkomst is opgenomen, moeten worden vastgesteld of de rechtshandeling kan worden aangemerkt als een die tot de normale werkzaamheden ter bereiking van het doel behoort. Of sprake is van een handeling die geen uitstel kan lijden zal veelal afhankelijk zijn van de specifieke omstandigheden van het geval. Omdat het hier gaat om de interne verhouding tussen de vennoten, past de in artikel 18 lid 2 gehanteerde maatstaf dat de handeling het doel van de vennootschap op enigerlei wijze kan dienen, niet goed: de andere vennoten moeten immers ervan kunnen uitgaan dat voor hun rekening geen andere handelingen worden verricht dan die welke daadwerkelijk behoren tot de normale werkzaamheden.
6. Op grond van het vierde lid is voor handelingen die buiten de normale exploitatie vallen, afzonderlijke instemming van de andere vennoten vereist, willen zij voor rekening van de vennootschap komen. Ook hier bevat de wettelijke bepaling regelend recht. Partijen kunnen dus afwijkende regelingen treffen, bijvoorbeeld door de bevoegdheid te beperken tot handelingen die een bepaald bedrag niet te boven gaan, of door te bepalen dat slechts twee vennoten gezamenlijk bevoegd zijn, of door bepaalde handelingen te binden aan een meerderheidsbesluit van de vennoten, enz. Ook een verruiming van de bevoegdheid is mogelijk, bijvoorbeeld in die zin dat voor andere handelingen dan die tot de normale exploitatie behoren, geen instemming van alle andere vennoten is vereist, maar dat instemming van bepaalde of een meerderheid van de andere vennoten voldoende is. Wordt een handeling verricht zonder dat daartoe bevoegdheid bestaat, dan hoeven de overige vennoten niet te accepteren dat zij voor rekening van de vennootschap komt.
7. Het vijfde lid regelt het afleggen van rekening en verantwoording. Dit zal in de regel eenmaal per jaar gebeuren, en wel, in overeenstemming met het gebruik, bij het vaststellen van de balans en de staat van baten en lasten (artikel 16 lid 3). Zie in vergelijkbare zin ook artikel 809 lid 4 van de ontwerptitel 7.13. De formulering laat de mogelijkheid open dat vaker dan eenmaal per jaar of op een ander tijdstip dan bij het vaststellen van de jaarstukken rekening en verantwoording moet worden afgelegd. In dit verband kan worden gedacht aan een vennootschap die voor een bepaald werk of voor korte duur is opgericht. Uitgangspunt van het ontwerp is dat in ieder geval periodiek rekening en verantwoording wordt afgelegd. Het is dus niet mogelijk overeen te komen dat deze verplichting wordt uitgesloten of met zodanig lange tussenpozen plaatsvindt dat het beoogde effect illusoir wordt. In zoverre is de bepaling op dit punt dwingendrechtelijk van aard.
8. Als een vennoot nalatig is in het afleggen van rekening en verantwoording, kan ieder van de medevennoten vorderen dat hij daartoe wordt veroordeeld. Daartoe kan van de gewone

dagvaardingsprocedure gebruik worden gemaakt. Als voldaan is aan de in artikel 771 Rv gestelde eisen kan ook de in dat artikel bedoelde rekenprocedure worden toegepast.

9. Evenmin als in de ontwerptitel 7.13 zijn in het onderhavige ontwerp bepalingen opgenomen in de trant van artikel 1665 en 1666 van Boek 7A, waarvan de precieze betekenis overigens ook omstreden is. Dergelijke voorzieningen kunnen worden beschouwd als uitwerking van wat al uit de redelijkheid en billijkheid voortvloeit.
10. Het zesde lid geeft de mogelijkheid om de bevoegdheid van een vennoot tot het verrichten van handelingen voor rekening van de vennootschap wegens gewichtige redenen te herroepen of te beperken. Van gewichtige redenen kan worden gesproken wanneer de handelende vennoot zich zodanig gedraagt dat van de overige vennoten redelijkerwijs niet kan worden gevergd dat zij diens bevoegdheid laten voortduren. Net als in het geldend recht wordt aangenomen, kan een dergelijke mogelijkheid niet worden uitgesloten: het is niet wenselijk dat een vennoot zijn bevoegdheid tot het verrichten van handelingen voor rekening van de vennootschap niet kan worden ontnomen. In zoverre bevat deze bepaling dwingend recht. Wel is het mogelijk dat de vennoten bij hun overeenkomst bepalen dat een vennoot deze bevoegdheid kan worden ontnomen of dat een vennoot in deze bevoegdheid kan worden beperkt zonder dat zich een gewichtige reden voordoet. Ook kunnen zij nadere bepalingen opnemen over wat in hun onderlinge verhoudingen een gewichtige reden constitueert.

Artikel 15 Administratieplicht en verantwoording

1. Lid 1 correspondeert met lid 1 van artikel 7.13.1.9 voorontwerp-Van der Grinten en artikel 814 lid 1 van de ontwerptitel 7.13. De redactie sluit aan op de formulering van lid 1 van artikel 15i van Boek 3. Zie ook de terminologie van artikel 10 lid 1 van Boek 2. Tot de in lid 1 aangeduide verplichting zijn de gewone vennoten gehouden.
2. De in lid 2 vervatte bepaling, die overeenkomt met artikel 814 lid 5 van de ontwerptitel 7.13, is ontleend aan artikel 10 lid 3 van Boek 2. De bepaling in lid 3 correspondeert met artikel 10 lid 4 van Boek 2. Met het oog op de volledigheid wordt voorgesteld in deze afdeling een op de personenvennootschap toegesneden versie van deze bepalingen op te nemen.
3. Het vierde lid bevat een op de personenvennootschap toegesneden regeling van artikel 15j van Boek 3. Hierin wordt verduidelijkt dat ook bij faillissement van de vennootschap openlegging van de boekhouding of onderdelen daaruit kan worden gevorderd door een schuldeiser die daarbij een rechtstreeks en voldoende belang heeft.
4. Van dit artikel kan niet worden afgeweken, wat in het vijfde lid tot uitdrukking is gebracht. Dit behoeft geen nadere toelichting.

Artikel 16 Boekjaar en jaarrekening

1. Lid 1 correspondeert met artikel 10a van Boek 2. Deze bepaling sluit ook aan bij wat in de praktijk gebruikelijk is. De vennoten zijn vrij overeen te komen dat het boekjaar niet overeenkomt met het kalenderjaar. Zij kunnen niet overeenkomen dat de vennootschap geen boekjaar zal kennen: om administratieve en fiscale redenen is een boekjaar onmisbaar.

2. Lid 2 komt overeen met lid 3 van artikel 814 van de ontwerptitel 7.13. Het behoort tot de taak van de gewone vennoten tenminste eenmaal per jaar de jaarstukken op te maken aan de hand waarvan in overeenstemming met het gebruik ook rekening en verantwoording kan worden afgelegd ingevolge lid 5 van artikel 14. Een tussentijds opmaken blijft mogelijk en is soms aangewezen. De terminologie «balans en staat van baten en lasten» komt ook voor in artikel 10 lid 2 van Boek 2. In beginsel moet dit gebeuren binnen zes maanden na afloop van het boekjaar, maar in de overeenkomst van vennootschap kan deze termijn worden verlengd, bijvoorbeeld door de gewone vennoten zelf, door alle vennoten samen of bij meerderheidsbesluit van de vennoten. Het is echter redelijk deze verlenging niet langer te laten voortduren dan vier maanden (zie voor een dienovereenkomstige bepaling ook lid 1 van de artikelen 48, 101 en 210 van Boek 2). Na verloop van de eventueel verlengde termijn kan iedere vennoot in rechte vorderen dat de jaarstukken door de gewone vennoten worden opgemaakt. Van dit lid kan niet worden afgeweken. Dit behoeft geen nadere toelichting.
3. In overeenstemming met artikel 814 lid 4 van de ontwerptitel 7.13, volgt uit lid 3 dat de bevoegdheid tot het vaststellen van de jaarstukken toekomt aan alle vennoten samen. In de overeenkomst van vennootschap kan echter anders worden bepaald. Voorzien kan bijvoorbeeld worden dat die vaststelling plaatsvindt bij een besluit van vennoten. Dit kan een meerderheidsbesluit zijn; denk hierbij aan vennootschappen met een groot aantal vennoten. Het kan ook zijn dat wordt bepaald dat bijvoorbeeld alleen de zgn. senior-partners of zelfs één partner het besluit kunnen nemen. Niet mogelijk is evenwel dat wordt bepaald dat een of meer derden de jaarstukken kunnen vaststellen: vaststelling van de jaarrekening is zozeer verbonden met het bepalen van het resultaat van de samenwerking dat deze bevoegdheid slechts binnen de kring van vennoten kan worden uitgeoefend. Op dit punt is de regeling dwingend van aard. Dat de vaststelling moet plaatsvinden binnen een redelijke termijn na het opmaken spreekt voor zich. Al op grond van de redelijkheid en billijkheid moet iedere vennoot hieraan meewerken. In het algemeen zal een redelijke termijn niet meer dan enige maanden bedragen.

Artikel 17 Deel in resultaat

1. Evenals de overeenkomstige bepaling in lid 1 van artikel 7.13.1.10 voorontwerp-Van der Grinten en artikel 815 lid 1 van de ontwerptitel 7.13, wijkt letter a van lid 1 af van het huidige artikel 1670 van Boek 7A. Vooral de in lid 2 van dit artikel vervatte regel dat inbreng van slechts arbeid voor de winst- en verliesdeling gelijk staat met de inbreng van de kleinste waarde aan goederen, heeft veel kritiek ondervonden. Zie Asser/Maeijer 5-V 1995, nr. 68. Met het oog daarop bevat het onderhavige ontwerp de regel dat, tenzij in de overeenkomst van vennootschap anders is bepaald, iedere vennoot voor een gelijk deel deelt in de winst en in het verlies. Om ongewenste wijzigingen in de tussen partijen bestaande winst- en verliesverdeling te voorkomen, zal in de Invoeringswet bij het onderhavige wetsvoorstel een overgangsbepaling worden opgenomen dat bestaande situaties zullen worden geëerbiedigd. De gelijke winstdeling geldt ongeacht de waarde van ieders inbreng in de vennootschap, of deze nu uit geld of goederen bestaat of iets anders, zoals arbeid.

Dit spreekt zozeer voor zich, dat deze bedoeling, anders dan in de ontwerptitel 7.13, niet in de wet zelf tot uitdrukking wordt gebracht. Men kan echter in de vennootschapsovereenkomst een winst- en verliesdelingsregeling opnemen die in meerdere of mindere mate is gerelateerd aan de (feitelijke) inbreng waarvoor men is gecrediteerd, terwijl daarbij ook voor de arbeid inbrengende vennoot een overeen te komen redelijke maatstaf kan worden gehanteerd. Variaties daarbij zijn denkbaar.

2. Letter b van lid 1 is gelijk aan lid 3 van artikel 7.13.1.10 voorontwerp-Van der Grinten en lid 4 van artikel 815 van de ontwerptitel 7.13. De bepaling verheft tot wettelijke uitlegregel wat in literatuur en rechtspraak (zie HR 19 december 1934, NJ 1935, 881) wordt aanvaard.
3. Letter c van lid 1 correspondeert met artikel 815 lid 2 van de ontwerptitel 7.13. Deze bepaling is van regelend recht. Het is dus mogelijk dat in de vennootschapsovereenkomst wordt bepaald dat ieders winstdeel kan worden vastgesteld bij een besluit van vennoten. Ook hier kan men denken aan een meerderheidsbesluit of bijvoorbeeld aan een besluit van de zgn. senior-partners. Dit is in de praktijk van belang bij grote vennootschappen waarin aldus, uiteraard met inachtneming van de redelijkheid en billijkheid, ieders aandeel, bijvoorbeeld aan de hand van een puntensysteem, kan worden vastgesteld. Zie al voor het huidig recht: Asser/Maeijer 5-V 1995, nr. 69 met vermelding van verdere literatuur. Deze toevoeging waarborgt dat niet te zeer wordt getornd aan het karakter van de vennootschap als een overeenkomst tot samenwerking.
4. Lid 2 komt overeen met lid 1 van artikel 7.13.1.11 voorontwerp-Van der Grinten en met lid 1 van artikel 816 van de ontwerptitel 7.13. Het recht op uitkering ontstaat pas nadat de balans en de staat van baten en lasten overeenkomstig lid 3 van artikel 16 zijn vastgesteld. De vraag hoe groot het aandeel is waarop de betreffende vennoot recht kan doen gelden, moet worden beantwoord aan de hand van het hierboven toegelichte lid 1 van artikel 17.
Deze bepaling is van regelend recht. De vennootschapsovereenkomst kan op dit punt diverse voorzieningen inhouden, bijvoorbeeld uitkering van een bepaald percentage of, eventueel krachtens de overeenkomst, vaststelling van de omvang van de uitkering telkens door de gezamenlijke vennoten bij meerderheidsbesluit of zelfs bij besluit van één vennoot.
5. Als in de overeenkomst van vennootschap niets over dit punt is bepaald, heeft iedere vennoot in beginsel recht op uitkering van zijn gehele aandeel in de winst. Zoals echter in de toelichting-Van der Grinten, p. 1100, en in de toelichting op de ontwerptitel 7.13, p. 26, wordt opgemerkt, kan onder bijzondere omstandigheden het vorderen van een integrale uitkering in strijd zijn met de redelijkheid en billijkheid. Hierbij kan bijvoorbeeld worden gedacht aan de harde noodzaak van een (gedeeltelijke) interne financiering. Als het aandeel in de winst niet of niet volledig wordt uitgekeerd, wordt door bijboeking van het niet uitgekeerde gedeelte op de kapitaalrekening van de betreffende vennoot diens inbreng verhoogd.
6. In het wetsvoorstel is geen regel opgenomen die een vennoot ertoe verplicht zijn aandeel in het verlies aan te zuiveren; dit kan echter wel bij overeenkomst worden bepaald. Tegen het opnemen van een dergelijke wettelijke verplichting kan worden aangevoerd dat niet valt niet in te zien waarom een vennoot die volledig aan zijn inbrengplicht heeft voldaan, tenzij ingeval van zeer bijzondere omstandigheden, gedwongen zou kunnen worden additionele middelen in de vennootschap in te brengen. Zie Asser/Maeijer 5-V 1995, nr. 65. Bij vereffening na ontbinding kan dit anders liggen; zie lid 10 van artikel 30, en de toelichting op deze bepaling.
7. Naast hun afspraken over winst- en verliesdeling of rentes of vaste vergoedingen, kunnen vennoten ook overeenkomen dat zij periodiek tot een bepaald maximum voorschotten op een winstaandeel uit de vennootschapskas kunnen opnemen, die dan met hun winstaandeel over het betreffende boekjaar moeten worden verrekend.

8. In afwijking van zowel lid 4 van artikel 7.13.1.10 van het voorontwerp-Van der Grinten als van lid 4 van artikel 815 van de ontwerptitel 7.13 is ervan afgezien een bepaling op te nemen die een beding dat een vennoot niet in de winst zal delen nietig of vernietigbaar verklaart. In het stelsel van het wetsvoorstel is een dergelijk beding in beginsel rechtsgeldig. Deze wijziging ten opzichte van het geldende recht is ingegeven door de kritiek tegen deze bepaling in de literatuur, door de wensen uit de praktijk (getuige het eerdergenoemde ZIFO-onderzoek, p. 34-35) en door de wens de regeling van de winstgerechtigdheid bij de personenvennootschap niet stringenter te doen zijn dan bij de BV. Bij deze laatste rechtsvorm is het creëren van winstrechtloze aandelen sinds 1 oktober 2012 onder bepaalde voorwaarden toegestaan; zie artikel 216 lid 7 van Boek 2. In de opzet van het wetsvoorstel kunnen de vennoten, evenals onder het huidige recht het geval is, eveneens rechtsgeldig overeenkomen dat een vennoot niet of slechts tot een bepaald bedrag in het verlies zal delen.

Afdeling 3. Verhoudingen van de vennoten en de vennootschap tegenover derden

Artikel 18 Vertegenwoordiging

1. De in artikel 18 voorgestelde regeling is van toepassing op de openbare vennootschap. Voor de stille vennootschap geldt zij niet. De regeling stemt inhoudelijk overeen met de huidige regeling voor de vennootschap onder firma en de commanditaire vennootschap. Een tekstueel verschil is dat niet is opgenomen dat de bevoegdheid tot vertegenwoordiging kan worden beperkt of uitgesloten. Net als in het huidige recht bestaat de mogelijkheid tot beperking of uitsluiting van de bevoegdheid tot vertegenwoordiging. Artikel 18 is immers regelend van aard. Zij laat onverlet dat uit de aard van de personenvennootschap voortvloeit dat de gezamenlijke gewone vennoten steeds bevoegd zijn de vennootschap te binden. De bevoegdheid tot vertegenwoordiging kan voorts aan derden worden toegekend. Deze bevoegdheid kan voortvloeien uit een incidentele volmacht van een of meer vennoten die bevoegd zijn om de vennootschap te vertegenwoordigen, maar bijvoorbeeld ook uit de overeenkomst van vennootschap. Op dit punt volstaat de algemene regeling over volmacht. In het onderhavige wetsvoorstel hoeft hierover geen nadere regeling te worden opgenomen.
2. Omdat de regeling van toepassing is op de openbare vennootschap, geldt zij ook voor de maatschap. Dit verdient opmerking omdat naar huidig recht voor de maatschap een andere regeling geldt. Naar huidig recht immers bindt een maat die handelt op naam van de maatschap in beginsel slechts zichzelf. De maatschap als zodanig is naar huidig recht pas verbonden als alle maten volmacht hebben verleend om hen te vertegenwoordigen (artikel 1679 en 1681 van Boek 7A). Deze regel geldt voor zowel de stille maatschap als de openbare maatschap. Na invoering van het onderhavige wetsvoorstel zal deze regel alleen nog gelden voor de stille vennootschap.
3. In het voorgestelde artikel 18 wordt voor wat betreft de bevoegdheid tot vertegenwoordiging de openbare maatschap gelijk gesteld met de vennootschap onder firma en de commanditaire vennootschap. Ook bij de maatschap nemen de vennoten onder gemeenschappelijke naam aan het rechtsverkeer deel. Hierbij sluit aan dat zij elkaar over en weer bevoegdheid tot vertegenwoordiging hebben toegekend. Het staat de vennoten vrij op dit punt een andere regeling overeen te komen, bijvoorbeeld in die zin dat een vennoot in het geheel niet vertegenwoordigingsbevoegd is, of slechts tot een bepaald bedrag en/of slechts samen met een andere vennoot of een derde bevoegd is tot vertegenwoordiging. Partijen kunnen de regeling treffen die ze willen. Voor de goede orde: een uitsluiting of beperking moet in het handelsregister worden ingeschreven. Een wederpartij die van een beperking of uitsluiting onkundig was, wordt beschermd tegen onvolledigheid of onjuistheid van wat in het handelsregister is ingeschreven. Dit vloeit voort uit artikel 25 Handelsregisterwet 2007.
4. Een beperking van de bevoegdheid tot vertegenwoordiging vloeit voorts voort uit het bepaalde in lid 2 van artikel 18: handelingen die het doel van de vennootschap te buiten gaan, zijn niet bindend voor de vennootschap. Het mandaat van de vennoten wordt ingeperkt door de activiteiten waarop de samenwerking is gericht en waartoe de vennoten zich tegenover elkaar hebben verbonden. Een handeling die buiten dit mandaat valt, bindt slechts de vennoot die deze heeft verricht en niet de vennootschap en andere vennoten. Dit sluit aan bij wat nu op grond van artikel 17 WvK voor de vennootschap onder

firma wordt geleerd; zie Asser/Maeijer 5-V 1995, nrs. 132 en 133, en HR 8 juni 1990, NJ 1990, 607. In relatie tot het tweede lid wordt nog gewezen op artikel 7. Deze bepaling houdt voor het geval de inschrijving in het handelsregister nog niet heeft plaatsgevonden in de eerste plaats in dat met betrekking tot de vertegenwoordigingsbevoegdheid geen beperking bestaat wat betreft handelingen waardoor het doel van de vennootschap wordt overschreden. De vennootschap geldt dan ten aanzien van een derde als algemeen voor alle zaken, zodat geen handelingen denkbaar zijn die niet dienstig kunnen zijn tot verwezenlijking van het doel. Als de vennootschap niet is ingeschreven, hebben verder alle vennoten onbeperkte vertegenwoordigingsbevoegdheid, tenzij de derde er niet onkundig van was dat in de overeenkomst die bevoegdheid was uitgesloten of beperkt. Deze regeling correspondeert met het huidige artikel 29 WvK, maar zal anders dan nu het geval is, ook gaan gelden voor de maatschap.

5. In het geval dat de bevoegdheid tot vertegenwoordiging is beperkt of uitgesloten, kan de vennootschap alsnog rechtsgeldig worden vertegenwoordigd als de vennoten of de tot vertegenwoordiging bevoegde vennoten daartoe machtiging verlenen. Laatstgenoemden kunnen een onbevoegd verrichte rechtshandeling ook bekrachtigen (artikel 69 van Boek 3). Aangezien de vennoten steeds bevoegd zijn de overeenkomst te wijzigen, kunnen handelingen die buiten de doelomschrijving van de vennootschap vallen worden bekrachtigd met instemming van alle vennoten. Net als onder huidig recht, is niet steeds noodzakelijk dat expliciet op naam van de vennootschap is gehandeld. Als de wederpartij weet dat hij handelt met een vennoot, dan mag hij onder omstandigheden aannemen dat deze voor de vennootschap handelt, ook als dat niet met zoveel woorden gebeurt: zie HR 3 december 1971, NJ 1972, 117, m.nt. Scholten.
6. Net als onder het huidige recht, moet onderscheid worden gemaakt tussen de bevoegdheid tot vertegenwoordiging en de bevoegdheid om een bepaalde handeling voor rekening van de vennootschap te verrichten. Zo kan zich de situatie voordoen dat een vennoot als vertegenwoordiger van de vennootschap bevoegd heeft gehandeld, zodat de gevolgen van die rechtshandeling komen te rusten op de vennootschap en bijvoorbeeld voor de vennootschap een verbintenis ontstaat, terwijl de vennoot intern niet bevoegd was tot die handeling. In een dergelijke situatie zal dus extern de handeling wel ten laste van de vennootschap komen, waarbij ook de vennoten in persoon tegenover de derde verbonden zijn (artikel 19), maar intern blijft de handeling voor rekening van de vennoot die zijn bevoegdheid heeft overschreden. Een vennoot die op grond van zijn persoonlijke verbondenheid door de derde is aangesproken en aan deze heeft betaald, zal zich dan ook op de handelende vennoot kunnen verhalen. Ook kan zich de situatie voordoen dat een vennoot in een concrete situatie geen vertegenwoordigingsbevoegdheid heeft, maar op grond van de overeenkomst van vennootschap wel bevoegd is de desbetreffende rechtshandeling voor rekening van de vennootschap te verrichten. In dat geval is uitsluitend de vennoot persoonlijk verbonden voor de nakoming van die verbintenissen, maar komt het resultaat van die handeling voor rekening van de vennootschap.
7. De regeling die nu geldt voor de maatschap zal gaan gelden voor de stille vennootschap. Hiervoor is geen nadere regeling vereist. De aard van de stille vennootschap brengt mee dat niet op haar naam aan het rechtsverkeer wordt deelgenomen. Een vennoot in een stille vennootschap die in die hoedanigheid

² Zie Asser/Hartkamp & Sieburgh- 6-1*, nr. 110.

aan het rechtsverkeer deelneemt, bindt daarom zichzelf. Als hij mede handelt op naam van een of meer andere vennoten, zijn die slechts verbonden als zij daartoe volmacht hebben verleend, schijn van bevoegdheid tot vertegenwoordiging hebben gewekt (artikel 61 van Boek 3) of in voorkomende gevallen de rechtshandeling hebben bekrachtigd (artikel 69 van Boek 3). De vennoten zijn alsdan op grond van artikel 6 van Boek 6 voor gelijke delen verbonden als het deelbare verbintenissen betreft en hoofdelijk als het ondeelbare verbintenissen betreft.

Artikel 19 Verbondenheid

1. De rechtspersoonlijkheid van de openbare vennootschap krachtens artikel 6, brengt mee dat zij partij is bij de rechtshandelingen die in haar naam zijn verricht door degene die bevoegd is de vennootschap te vertegenwoordigen. De wederpartij kan dan de rechtspersoon tot nakoming aanspreken en zich in voorkomende gevallen op het vermogen van de rechtspersoon verhalen.
2. Typerend voor de openbare vennootschap is dat naast de vennootschap, ongeacht of deze rechtspersoonlijkheid heeft of niet, ook degenen die bij het aangaan van de verbintenis vennoot zijn, persoonlijk verbonden zijn voor bovenbedoelde verbintenissen. Zie in dit verband ook lid 4. Bevoegdheid tot vertegenwoordiging van de vennootschap omvat aldus de bevoegdheid tot vertegenwoordiging van degenen die ten tijde van het verrichten van de rechtshandeling vennoot waren. De verbonden vennoten zijn naast de vennootschap partij bij overeenkomsten die op naam van de vennootschap zijn gesloten en derhalve persoonlijk verbonden voor de prestaties die uit die verbintenissen voortvloeien. Dit uitgangspunt is tot uitdrukking gebracht in lid 1 en lid 2. Voor het geval dat twee of meer personen voor dezelfde prestatie zijn verbonden, bepaalt artikel 6 van Boek 6 dat deze personen voor deelbare prestaties voor gelijke delen zijn verbonden en voor ondeelbare prestaties hoofdelijk. Voor de vennootschap onder firma geldt naar huidig recht dat de vennoten hoofdelijk zijn verbonden (artikel 18 WvK). Deze regel is gebaseerd op het oude (Franse) handelsrecht². Dit geldt ook voor de gewone vennoten in een commanditaire vennootschap (artikel 19 juncto artikel 18 WvK). De commanditaire vennoten zijn niet verbonden voor de verbintenissen van de vennootschap. In het voorgestelde eerste lid van artikel 19, wordt de huidige regeling voor de vennootschap onder firma en de commanditaire vennootschap op dit punt overgenomen. De regeling geldt ongeacht of de vennootschap is ingeschreven in het handelsregister. Deze hoofdelijke verbondenheid geldt ook bij deelbare prestaties. Het tweede lid geeft een regeling voor de maatschap. Ook deze regeling geldt ongeacht of de maatschap in het handelsregister is ingeschreven. In aansluiting op wat naar huidig recht geldt, en ook conform het voorontwerp-Van der Grinten, is het uitgangspunt bij de maatschap dat de vennoten voor gelijke delen zijn verbonden. Er bestaat onvoldoende aanleiding voor een verzwaaring van de aansprakelijkheid van de vennoten van een maatschap. Bovendien komt, zoals gezegd, het verschil uitsluitend tot zijn recht ingeval de vordering waarvan sprake is, een deelbare prestatie betreft; is de prestatie ondeelbaar dan zijn immers conform artikel 6 van Boek 6, alle vennoten toch weer hoofdelijk verbonden.
3. De formulering van het eerste en het tweede lid brengt tot uitdrukking dat hiervan niet in het vennootschapscontract kan worden afgeweken. Dit laat onverlet dat op grond van de wet of overeenkomst met de wederpartij een andere regeling kan gelden. Zo kan met de wederpartij worden overeengekomen dat hij slechts de vennootschap en bijvoorbeeld niet mede de vennoten of bepaalde vennoten in privé kan aanspreken. Uit de wet kan voorts in afwijking van het bepaalde in lid 2 voortvloeien dat de

verbondenheid hoofdelijk is. Dit is bijvoorbeeld het geval als sprake is van een ondeelbare verbintenis (artikel 6 van Boek 6). Denkbaar is ook dat de wederpartij van een maatschap hoofdelijkheid heeft bedongen.

4. Ook de vennoot die in naam van de openbare vennootschap heeft gehandeld, is begrepen onder de vennoten waarop het eerste en het tweede lid zien. Anders dan bij de gewone gevallen van bevoegde vertegenwoordiging, waar de gevolgen van de door de vertegenwoordiger verrichte rechtshandeling – uitsluitend – de vertegenwoordigde treffen, is hier de vennoot op dezelfde voet als de anderen verbonden. Een vennoot die een rechtshandeling verricht op naam van de vennootschap, handelt aldus mede voor zichzelf. Dit brengt mee dat als een vennoot op naam van de vennootschap een rechtshandeling heeft verricht zonder dat hij vertegenwoordigingsbevoegd was, hij zich persoonlijk heeft verbonden tegenover de wederpartij. Naar huidig recht is dit niet anders (Vgl. Rb. 's-Gravenhage 29 januari 1946, NJ 1947, 19, m.nt. Van Baalen; Rb. Roermond 4 oktober 1951, NJ 1952, 771). In dat geval is de desbetreffende vennoot op zijn beurt ook bevoegd de wederpartij aan te spreken tot nakoming van de overeenkomst.
5. Een vordering op basis van het eerste en tweede lid moet worden gezien als een afzonderlijke (samenlopende) vordering, waartegen de vennoot zowel de vennootschapsverweren als ook eventuele hem persoonlijk toekomende verweermiddelen kan aanvoeren. Ditzelfde uitgangspunt geldt voor het huidige recht. Zie o.m. HR 13 december 2002, NJ 2004, 212, m.nt. Sniijders en HR 6 februari 2015, JOR 2015/181, m.nt. Kortmann en Faber. Dit brengt onder meer mee dat een dading met de vennootschap niet automatisch ten goede komt aan de vennoten (zie HR 3 april 2015, NJ 2015, 255, m.nt. Van Schilfgaarde) en dat verval of verjaring van de vordering tegenover een vennoot kan hebben plaatsgevonden zonder dat dit gevolgen heeft voor de vordering tegenover de vennootschap (Vgl. HR 9 mei 1969, NJ 1969, 307 m.nt. HD). Een implicatie is ook dat een gerechtelijke uitspraak waarbij wordt vastgesteld dat de vennootschap toerekenbaar tekort is geschoten in de nakoming van haar verbintenissen, niet steeds en zonder meer geldt tegenover de vennoten in privé. Zie Asser/Hartkamp & Sieburgh 6-1* 2012/118 en in deze lijn HR 18 december 2015, JOR 2016/28 m.nt. Blanco Fernández. Enigszins in afwijking van deze lijn zijn HR 15 maart 2013, ECLI:NL:HR:2013:BY7840 en HR 13 maart 2015, ECLI:NL:HR:2015:588, waarin de Hoge Raad lijkt aan te nemen dat (althans toegetreden) vennoten steeds en zonder meer persoonlijk zijn verbonden voor verbintenissen van de vennootschap. In het voorstel wordt aangeknoopt bij de hiervoor uiteengezette opvatting en jurisprudentie dat een vordering jegens een vennoot op basis van deze bepaling, moet worden gezien als een afzonderlijke (samenlopende) vordering. In het systeem van het ontwerp rust een op de vennootschap rustende verplichting tot vergoeding van schade niet steeds en zonder meer op de vennoten in privé. In lijn hiermee leidt de vaststelling dat de vennootschap heeft voldaan aan de voorwaarden voor haar faillietverklaring, niet steeds en zonder meer tot het faillissement van de vennoten die voor de verbintenissen van de vennootschap zijn verbonden. Op dit punt wijkt het wetsontwerp niet af van het huidige recht. Zie HR 6 februari 2015, JOR 2015/181, m.nt. Kortmann en Faber. Voor zover het deelbare prestaties betreft, geldt bij de maatschap dat de vennoten daarvoor persoonlijk, naast de maatschap, zijn verbonden voor gelijke delen. Dit brengt mee dat deze op de vennoten persoonlijk rustende verbintenissen volkomen zelfstandig zijn. Als een vennoot de op hem rustende verbintenis voldoet, heeft dit geen gevolg voor de op de andere vennoten rustende verbintenis tegenover de wederpartij. De prestatie van de desbetreffende vennoot wordt echter wel in mindering gebracht op de vordering.

6. De verbondenheid waarop dit artikel betrekking heeft, betreft zoals hierboven uiteen is gezet verbintenissen die zijn ontstaan uit prestaties waartoe de vennootschap zich heeft verbonden. Vennoten kunnen daarnaast aansprakelijk zijn voor verbintenissen uit de wet. Tot die verbintenissen behoren de verbintenis tot vergoeding van schade uit wanprestatie of onrechtmatige daad, belastingschulden, premies sociale zekerheid en andere wettelijke regelingen. Het antwoord op de vraag of een vennoot voor dergelijke verbintenissen naast de vennootschap persoonlijk aansprakelijk is, moet worden gevonden in de desbetreffende specifieke regeling. Zij valt buiten de reikwijdte van dit wetsvoorstel. Artikel 102 van Boek 6 bepaalt dat in het geval dat op twee of meer personen een verplichting rust tot vergoeding van dezelfde schade, de verbondenheid hoofdelijk is. Het onderhavige wetsvoorstel behoeft op dit punt niet in een regeling te voorzien.
7. Hierbij moet worden aangetekend dat ook de vennootschap op grond van een wettelijke regeling aansprakelijk kan zijn. In dat geval wordt de aansprakelijkheid van de individuele vennoten niet beheerst door het onderhavige artikel maar door de desbetreffende wettelijke regeling. Hierboven onder nr. 5, is al ingegaan op de aansprakelijkheid van de vennoten voor vergoeding van schade wegens wanprestatie in verband met verbintenissen van de vennootschap waarvoor de desbetreffende vennoten in persoon mede zijn verbonden. Aangenomen moet worden dat de vennootschap onder omstandigheden ook aansprakelijk is wegens onrechtmatige daad. Toerekening van onrechtmatig handelen aan een rechtspersoon kan plaatsvinden op grond van de wet (zie bijvoorbeeld artikel 170 e.v. van Boek 6) of het door Hoge Raad daartoe ontwikkelde criterium dat de desbetreffende gedraging in het maatschappelijk verkeer moet gelden als gedraging van de rechtspersoon. Zie laatstelijk HR 23 november 2012, NJ 2013, 302, m.nt. Van Schilfgaarde. Dit criterium leent zich voor toepassing op gedragingen van een gewone vennoot in relatie tot de openbare vennootschap, ongeacht of deze rechtspersoonlijkheid heeft. Het effect van die toerekening is dat de schade kan worden verhaald op het vermogen van de vennootschap naast dat van de desbetreffende vennoot die de fout heeft gemaakt. Voor verhaal van die schade op het privévermogen van de andere vennoten is geen grond, tenzij ook zij door hun handelen of nalaten onrechtmatig mochten hebben gehandeld tegenover de gelaedeerde. De overige vennoten worden door toerekening van het onrechtmatig handelen aan de vennootschap desondanks geraakt doordat het vermogen van de vennootschap voor de hieruit voortvloeiende verplichting tot schadevergoeding kan worden uitgewonnen.
8. In de literatuur is bepleit dat het recht zou moeten voorzien in een personenvennootschap die een zekere mate van afscherming van aansprakelijkheid biedt. In dit kader is wel verwezen naar buitenlandse rechtsfiguren zoals de LLP en de Duitse Partnerschaftsgesellschaft Angehöriger Freier Berufe. Het belangrijkste kenmerk van deze figuren is dat schade die wordt veroorzaakt door beroepsfouten slechts verhaald kan worden op het vermogen van de verantwoordelijke vennoot naast het vermogen van de vennootschap. De overige vennoten zijn voor die schade niet aansprakelijk. De ontwikkelingen op dit gebied in het buitenland en de behoefte aan deze modaliteit die ook in Nederland werd gevoeld zijn aanleiding om hierin te voorzien. Hiertoe is een regeling opgenomen in het derde lid. Deze regeling heeft betrekking op de situatie waarin een maatschap een overeenkomst van opdracht heeft aanvaard. Voor deze situatie bepaalt het derde lid dat slechts de vennoot of vennoten die met de uitvoering van die opdracht zijn belast, naast de maatschap, aansprakelijk zijn voor schade die het gevolg is van een beroepsfout. Deze regeling prevaleert ingevolge artikel 400 lid 2 van Boek 7 boven artikel 407 lid 2 van Boek 7. Deze regeling geldt voor het geval dat de opdracht is aanvaard door de maatschap. In dat geval

zijn op grond van het tweede lid alle maten tegenover de wederpartij verbonden. Is de opdracht niet door de maatschap aanvaard maar door een vennoot handelend op eigen naam voor rekening en risico van de maatschap, dan mist artikel 19 lid 2 toepassing. Aan het bepaalde in lid 3 bestaat dan geen behoefte.

9. Welke vennoot of vennoten met de uitvoering van de overeenkomst zijn belast, moet worden vastgesteld in het concrete geval. Vaak zullen dit de vennoot of vennoten zijn die de overeenkomst met de wederpartij namens de vennootschap zijn aangegaan. Bij het aanvaarden van de opdracht kunnen evenwel een of meer andere vennoten zijn aangewezen die (mede) met de uitvoering van de opdracht zijn belast. In deze bepaling is rekening gehouden met de mogelijkheid dat niet kan worden vastgesteld welke vennoot met de opdracht is belast. De onduidelijkheid die hieruit voortvloeit, moet voor rekening komen van de vennoten. Om die reden is bepaald dat als niet blijkt wie met de opdracht is belast, alle vennoten geacht worden daarmee belast te zijn. In dat geval zijn alle vennoten aansprakelijk.
10. Het slot van het derde lid sluit aan bij artikel 407 lid 2 van Boek 7, waar het gaat om een opdracht die door twee of meer personen samen is ontvangen. In de literatuur wordt wel betoogd dat, gelet op de huidige regeling van personenvennootschappen, de in artikel 407 lid 2 Van Boek 7 geboden mogelijkheid om aan de hoofdelijkheid te ontkomen, hier niet zou mogen worden benut. Zie Asser/Maeijer 5-V 1995, nr. 116. Er is evenwel geen goede grond waarom een in privé aangesproken vennoot geen disculpatieverweer zou mogen voeren. In dit verband mag ook worden verwezen naar de toelichting bij het eerste en het tweede lid, waarin is vermeld dat ook naar huidig recht een in privé aangesproken vennoot (mede) alle persoonlijke verweren mag voeren. Een vennoot aan wie de tekortkoming niet kan worden toegerekend – vgl. de artikelen 74 lid 1 en 75 van Boek 6 – is niet aansprakelijk.
11. De hier gegeven regels hebben, als gezegd, betrekking op een vennoot die in naam van de vennootschap handelt en daartoe bevoegd is. Zij sluiten op zichzelf niet uit dat een (gewone) vennoot in eigen naam, maar wel voor rekening van de vennootschap handelt. Bij een openbare vennootschap zal echter duidelijk moeten blijken dat dit het geval is; zo is persoonlijke ondertekening op het papier van de vennootschap hiertoe niet voldoende. Vgl. in dit verband ook HR 3 december 1971, NJ 1972, 117, m.nt. Scholten. Als een vennoot handelt op eigen naam maar voor rekening van de vennootschap, is hij voor wat betreft de relatie met de derde uitsluitend persoonlijk gebonden; in de interne verhouding zal de handelende vennoot met de andere vennoten moeten afrekenen. De overeenkomst kan inhouden dat een vennoot niet in eigen naam mag handelen: in dat geval pleegt de vennoot die dat toch doet wanprestatie tegenover de overige vennoten, maar in de externe verhouding maakt het geen verschil.
12. Als de vennootschap in strijd met artikel 5 en het bepaalde in de Handelsregisterwet 2007 niet is ingeschreven in het handelsregister, mist zij rechtspersoonlijkheid. Ook in dat geval brengen de artikelen 18 en 19 mee dat de gezamenlijke vennoten in die hoedanigheid partij zijn bij de desbetreffende rechtshandeling. De hieruit voortvloeiende verbintenissen gelden als verbintenissen van de vennootschap. In dit geval kan - evenals naar huidig recht het geval is - de wederpartij door de vennootschap aan te spreken de gezamenlijke vennoten in rechte betrekken. Voor de goede orde wordt erop gewezen dat de openbare vennootschap die niet is ingeschreven in het handelsregister weliswaar geen rechtspersoon is, maar wel een afgescheiden vermogen heeft (zie artikel 7). Voor de verhaalspositie van de wederpartij van de vennootschap en de persoonlijke verbondenheid van

de vennoten maakt het daarom feitelijk niet veel verschil of de vennootschap is ingeschreven in het handelsregister of niet.

13. Het vierde lid regelt de verbondenheid van een toegetreden vennoot voor verbintenissen die dateren van voor zijn toetreden. Deze kwestie is naar huidig recht omstreden. Artikel 7.13.1.6 van het voorontwerp-Van der Grinten en artikel 824 lid 2 van de ontwerptitel 7.13 bepaalden dat een toegetreden vennoot niet aansprakelijk is voor verbintenissen van de vennootschap die dateren van voor zijn toetreden. In het arrest HR 13 maart 2015, NJ 2015, 241, m.nt. Van Schilfgaarde, oordeelde de Hoge Raad op dit punt anders voor de vennootschap onder firma en de commanditaire vennootschap. Voor de maatschap gelden volgens de Hoge Raad wel de bovengenoemde regelingen. In de commentaren op dit arrest is erop gewezen dat er geen goede grond bestaat voor een verschil in behandeling van de maatschap enerzijds en de vennootschap onder firma en commanditaire vennootschap anderzijds

14. In het vierde lid wordt een regeling voorgesteld die gelijk is voor alle openbare vennootschappen. Deze stemt in belangrijke mate overeen met de regeling die in de twee eerder genoemde wetsvoorstellen was opgenomen. De argumentatie die daaraan ten grondslag ligt heeft aan betekenis niet ingeboet. Deze argumentatie houdt in dat de toegetreden vennoot part noch deel heeft gehad in het ontstaan van de desbetreffende verbintenis en dat de wederpartij als gevolg van het toetreden van een vennoot geen nadeel ondervindt. Zij behoudt haar verhaalspositie tegenover het vermogen van de vennoot en de individuele vennoten die ten tijde van het ontstaan van de verbintenis vennoot waren. Hierbij verdient opmerking dat de wederpartij reeds profiteert van het toetreden van de vennoot doordat laatstgenoemde voor de (nieuwe) schulden van de vennootschap mede is verbonden. Dit komt de kredietwaardigheid van de vennootschap ten goede. Bij de keuze voor deze regeling speelt mede een rol dat de toetreding tot een personenvennootschap niet mag leiden tot onevenredige en niet te voorziene risico's voor de toetredende vennoot. Als zich een risico voordoet dat bij het toetreden niet was te voorzien, lijdt de toegetreden vennoot al schade doordat dit leidt tot verhaal op het vennootschapsvermogen. Zou worden aangenomen dat hij ook in privé is verbonden, dan zou hij bovendien met zijn privévermogen aansprakelijk zijn, dit terwijl hij, zoals hierboven al gesteld, aan het ontstaan van de vordering part noch deel heeft gehad. Dit risico kan niet adequaat door een due diligence-onderzoek, eventueel aangevuld met vrijwaringen of garanties, worden afgedekt, nog afgezien van het feit dat hiermee niet onaanzienlijke kosten kunnen zijn gemoeid. Hier staat tegenover dat een wederpartij van de vennootschap zich voordat zij beslist of zij met de vennootschap zal handelen, kan oriënteren op wie er op dat moment de vennoten zijn. Zij kan dan een goede inschatting maken van haar positie en daarnaar handelen. Het is daarom wenselijk en redelijk dat een vennoot als regel slechts is verbonden voor verbintenissen die dateren van na zijn toetreden. Hierop kan een uitzondering worden gemaakt als het prestaties betreft waartoe de vennootschap zich heeft verbonden en die verschuldigd worden na het toetreden. Hierbij kan vooral worden gedacht aan het betalen van loon, huur, rente of aflossingsverplichtingen die na het toetreden verschuldigd worden. Deze overeenkomsten dienen de onderneming van de vennootschap zodat het in de rede ligt dat ook de toegetreden vennoot daarvoor na zijn toetreden is verbonden. De onderneming wordt immers vanaf dat moment mede door en voor hem gedreven. Het vierde lid bepaalt daarom dat een toegetreden vennoot verbonden is voor prestaties waartoe de vennootschap zich heeft verbonden, voor zover die opeisbaar zijn geworden na zijn toetreden. Voor alle duidelijkheid

wordt op grond van deze bepalingen tevens uitgesloten verbondenheid voor verbintenissen uit de wet die dateren van voor zijn toetreden. De regeling in het vierde lid laat vanzelfsprekend onverlet dat een toetredende vennoot verdergaande verbondenheid kan aanvaarden. Een mogelijkheid hiertoe is dat in de toetredingsovereenkomst een derdenbeding ten behoeve van de wederpartij is opgenomen.

15. Als een vennoot uittreedt, wordt hij tegenover derden niet ontheven van aansprakelijkheid voor verbintenissen van de vennootschap die ten tijde van zijn uittreden bestaan. Het huidig recht kent op dit punt geen bijzondere regeling voor de positie van de uitgetreden vennoot. Dit wetsvoorstel kiest voor een wat andere benadering. Deze regeling, die is vervat in het vijfde lid, stemt overeen met de regeling in artikel 824 van de ontwerptitel 7.13. Voorop blijft staan dat de uittredende vennoot niet ontheven wordt van zijn verbondenheid voor de bedoelde verbintenissen. In navolging van enkele buitenlandse rechtstelsels en in aansluiting op pleidooien hiervoor in de literatuur en vanuit de rechtspraak, zie Wiersma, preadvies Broederschap Candidaat-Notarissen 1970, p. 103 en Van Solinge, preadvies Vereniging Handelsrecht 1974, p. 103, verjaren de rechtshandelingen tegen de uitgetreden vennoot tot nakoming van verbintenissen van de openbare vennootschap die ten tijde van zijn uittreden bestonden na vijf jaren. Zie in dit verband ook artikel 37 lid 1 EG-Verordening Europese Economische Samenwerkingsverbanden (EESV).
16. De termijn begint te lopen vanaf de dag volgend op die waarop de uittreding in het handelsregister is ingeschreven. Dergelijke korte verjaringstermijnen komen ook elders in het vermogensrecht voor, in het belang van de schuldenaar en van de rechtszekerheid, zonder dat daarmee wezenlijk aan de belangen van de schuldeisers wordt tekortgedaan. Zie artikel 307 e.v. van Boek 3. De hier bedoelde verjaring kan eveneens overeenkomstig artikel 316 e.v. van Boek 3 worden gestuit. De regeling kan echter meebrengen dat de rechtshandeling tegenover de uitgetreden vennoot is verjaard, terwijl dat nog niet het geval is tegenover de vennootschap. Hierbij kan worden gedacht aan de situatie bedoeld in artikel 307 lid 2 en artikel 323 lid 3 van Boek 3. Zie ook de toelichting bij het eerste en het tweede lid. In voorkomende gevallen kan zich de situatie voordoen dat een ten tijde van het uittreden bestaande verbintenis nog niet opeisbaar is. De rechtshandeling ontstaat in dat geval op het moment dat onmiddellijke nakoming kan worden gevorderd (artikel 313 van Boek 3). Voor deze situatie bevat de slotzin van lid 5 een regeling. In dat geval begint de termijn voor verjaring te lopen vanaf het moment waarop de verbintenis opeisbaar is geworden. Voor verbintenissen van de vennootschap na zijn uittreding ontstaan, zal de uittredende vennoot niet zijn verbonden mits de uittreding in het handelsregister was ingeschreven. Zie artikel 25 Handelsregisterwet 2007.
17. Nadere bespreking behoeft het bepaalde in het vijfde lid in relatie tot de verbondenheid voor verbintenissen uit duurovereenkomsten, die ontstaan na het uittreden van een vennoot. Voor het antwoord op de vraag of een uitgetreden vennoot ook na zijn uittreden verbonden blijft voor de nakoming van de uit de overeenkomst voortvloeiende verplichting, is de partijbedoeling doorslaggevend. De rechtsverhouding van een uitgetreden vennoot met de wederpartij kan door opzegging of in voorkomende gevallen door contractoverneming worden beëindigd. Uit de desbetreffende overeenkomst kan voorts voortvloeien dat het uittreden de desbetreffende vennoot ontslaat van zijn verplichtingen tegenover de wederpartij. Het uittreden van een vennoot impliceert daarom niet zonder meer dat hij uit zijn verplichtingen die voortvloeien uit ten tijde van zijn uittreden bestaande duurovereenkomsten

is bevrijd, nog daargelaten of zijn uittreden is ingeschreven in het handelsregister. Zie o.m. Hof Arnhem-Leeuwarden 16 juni 2015, GHARL:2015:4389; Hof 's-Hertogenbosch 16 september 2014, ECLI:NL:GHSHE:2014:3642; Rb Zeeland-West-Brabant 17 april 2013, ECLI:NL:RBZWB:2013:BZ8479; Hof Arnhem 8 februari 2011, ECLI:NL:GHARN:2011:BP5692; Hof Amsterdam 23 juni 2015, ECLI:NL:GHAMS:2015:2551. Als regel mag worden aangenomen dat een uitgetreden vennoot zijn rechtsverhouding met de wederpartij door opzegging kan beëindigen. Daartoe zullen eventuele in de overeenkomst opgenomen bepalingen in acht moeten worden genomen. Uit de overeenkomst kan anders voortvloeien. Hiervoor behoeft geen nadere regeling in de wet te worden opgenomen. De uit deze overeenkomsten op het moment van uittreden voortvloeiende en al opeisbare vorderingen ten laste van de vennootschap verjaren overeenkomstig het bepaalde in artikel 19 lid 5.

18. De zinsnede «op hetzelfde tijdstip als waarop de rechtsvordering tegen de vennootschap verjaart», is opgenomen om te verzekeren dat een eerdere verjaring van de rechtsvordering tegen de vennootschap op grond van de artikelen 307 e.v. van Boek 3, ook de verjaring meebrengt van de daarmee corresponderende rechtsvordering tegen de uitgetreden vennoot in persoon.
19. Evenals in het voorontwerp-Van der Grinten, zie de toelichting, p. 1095, en de ontwerptitel 7.13, is afgezien van een regeling van baattrekking, zoals nu vervat in artikel 1681 van Boek 7A.

Artikel 20 Vruchtgebruik

1. Anders dan in het huidige recht voorziet artikel 20 uitdrukkelijk in de mogelijkheid vruchtgebruik te vestigen op de rechten van vennoten op uitkeringen ten laste van het vermogen van de vennootschap. Met uitzondering van het vruchtgebruik als bedoeld in artikel 30 van Boek 4 ten behoeve van een langstlevende partner kunnen de vennoten de mogelijkheid van een vruchtgebruik uitsluiten of beperken. Bijvoorbeeld door de eis van toestemming van de vennootschap. Wanneer partijen het vruchtgebruik niet verder hebben gespecificeerd, geldt de regeling uit dit artikel.
2. Vruchtgebruik wordt gevestigd bij een door de betrokken vennoot ondertekende akte als bedoeld in artikel 94 van Boek 3 waarvan mededeling wordt gedaan aan de vennootschap. Het ligt voor de hand dat de vennoten in kennis worden gesteld van de bedoelde mededeling in de eerstkomende vergadering of daaraan voorafgaand. Een recht van vruchtgebruik kan ook worden gevestigd bij daartoe bestemde authentieke of geregistreerde akte. In dat geval is geen mededeling aan de vennootschap vereist. Het recht van vruchtgebruik kan echter niet aan de vennootschap worden tegengeworpen, zolang van de vestiging van het recht aan haar geen mededeling is gedaan. Net zoals bij de leveringsvoorschriften kunnen partijen niet afwijken van voorschriften voor vestiging van beperkte rechten. Dit is in het vierde lid tot uitdrukking gebracht.
3. Mede gelet op artikel 9 van Boek 3 verduidelijkt artikel 20 dat het vruchtgebruik gaat rusten op de rechten van de vennoot op uitkeringen ten laste van het vermogen van de vennootschap en/of een vergoeding bij opvolging als bedoeld in artikel 27 lid 3. Deze laatste vergoeding kan ook verschuldigd zijn door de opvolger van de vennoot. In het geval dat de positie van vennoot vrij overdraagbaar is, kan het recht van vruchtgebruik in overeenstemming met de regeling omtrent het pandrecht, ook op die positie als zodanig worden gevestigd. Op de zeggenschapsrechten van een vennoot kan geen vruchtgebruik worden gevestigd.

4. Treedt een vennoot uit, wordt deze opgevolgd of wordt de vennootschap ontbonden en vereffend dan gaat het vruchtgebruik, eventueel bij wege van zaaksvervanging (zie artikel 213 van Boek 3), rusten op datgene wat daarvoor in de plaats treedt: de uittreedvergoeding (artikel 26), de vergoeding bij opvolging (artikel 27 lid 3) of het recht op het aan de gewezen vennoot toekomende deel in het overschot na vereffening (artikel 30 lid 12). Bij vestiging van het vruchtgebruik kan overigens voor deze gevallen anders worden bepaald.
5. Indien de positie van een vennoot vrij overdraagbaar is stuit het niet op bezwaren dat op die positie een recht van vruchtgebruik kan worden gevestigd. Daarin voorziet artikel 20 lid 2.

Artikel 21 Verpanding

1. Anders dan het huidige recht biedt artikel 21 uitdrukkelijk de mogelijkheid een pandrecht op de rechten van een vennoot voortvloeiend uit de overeenkomst van vennootschap te vestigen zodat een wederpartij zekerheid kan worden verschaft voor nakoming van tegenover hem aangegane verplichtingen. Die mogelijkheid kan echter bij de overeenkomst van vennootschap worden uitgesloten of beperkt. Pandrecht wordt net als vruchtgebruik gevestigd bij een daartoe bestemde akte waarvan mededeling wordt gedaan aan de vennootschap. Wanneer partijen het pandrecht niet verder hebben gespecificeerd, geldt de regeling uit dit artikel. Partijen kunnen niet afwijken van de voorschriften voor vestiging van beperkte rechten. Dit is in het vijfde lid tot uitdrukking gebracht. Hetzelfde geldt voor de regel dat een pandhouder geen zeggenschapsrechten kan verkrijgen.
2. Het pandrecht omvat uiteraard niet de zeggenschapsrechten van de pandgever, maar wel al diens geldelijke aanspraken op uitkering van winst, reserves, een uittreedvergoeding als bedoeld in artikel 26 en op zijn deel in het overschot dat resteert na ontbinding en vereffening van de vennootschap. Als op de rechten die voortvloeien uit een overeenkomst van vennootschap pandrecht is gevestigd, heeft de pandhouder het recht om hiervan nakoming te eisen en de betalingen in ontvangst te nemen, als althans het pandrecht aan de schuldenaar is medegedeeld. Zie artikel 246 lid 1 van Boek 3.
3. De pandhouder die bevoegd is nakoming te verlangen, is ook bevoegd tot opzegging, wanneer de vordering niet opeisbaar is maar door opzegging opeisbaar gemaakt kan worden. Zie artikel 246 lid 2 van Boek 3. De vorderingen uit de overeenkomst van vennootschap kunnen niet als zodanig door opzegging opeisbaar worden gemaakt. Dit geldt ook voor de uittreedvergoeding als bedoeld in artikel 26 respectievelijk, als en voor zover het pandrecht hierop betrekking heeft, het aandeel van de pandgever in een overschot na vereffening van de vennootschap. Hiertoe moet immers de overeenkomst van vennootschap als zodanig worden opgezegd. Het tweede lid van artikel 21 geeft de mogelijkheid tot uitbreiding van de in artikel 246 lid 2 van Boek 3 gegeven bevoegdheid. Deze uitbreiding houdt in dat de pandhouder de bevoegdheid kan worden verleend tot opzegging van de vennootschap namens de pandgever. Vanwege het ingrijpend karakter van de opzegging voor de vennootschap, moet hierin in de overeenkomst van vennootschap zijn voorzien. Lid 2 bepaalt door verwijzing naar artikel 24 lid 2 uitdrukkelijk dat ook een gedwongen opzegging kan worden vernietigd als zij in strijd is met de redelijkheid en billijkheid. Bovendien moet deze bevoegdheid bij de vestiging van het pandrecht met de pandgever worden overeengekomen. De overeenkomst van vennootschap kan op dit punt beperkingen bevatten, bijvoorbeeld dat de onderhavige bevoegdheid alleen met instemming van de vennootschap kan worden verleend.

4. In aansluiting op artikel 27 lid 4, is in het derde lid voorzien in een regeling voor het pandrecht als de positie van vennoot vrij overdraagbaar is. In de regel is een dergelijke positie niet overdraagbaar. Een vennoot kan worden opgevolgd met instemming van alle vennoten. Zoals toegelicht bij artikel 27 kan de opvolging worden vormgegeven met continuïteit van de rechtsverhoudingen (contractsovername), of door beëindiging van de rechtsverhouding met de uittredende vennoot in samenhang met toetreding tot de vennootschap door de nieuwe vennoot. De positie van vennoot als zodanig kan ook krachtens het vennootschapscontract vrij overdraagbaar zijn. In de praktijk is dit fenomeen bekend bij de zogenoemde open CV's. De overdraagbaarheid van de positie van vennoot wordt ook naar huidig recht erkend (zie HR 6 februari 1935, NJ 1935, 1513 m.nt. EMM). Het ligt in de rede deze figuur te kwalificeren als een vorm van contractsovername. Dit komt echter gezien de voorschriften die voor contractsovername in acht moeten worden genomen (zie artikel 159 van Boek 6), de beoogde verhandelbaarheid niet ten goede. In dit wetsvoorstel is daarom in artikel 27 lid 4 bepaald dat de overdracht plaatsvindt met in achtname van de voorschriften die zijn genoemd in artikel 94 van Boek 3. Het ligt dan in de rede dat ook een pandrecht als zodanig op deze participaties kan worden gevestigd met in achtname van diezelfde voorschriften. Men zie artikel 98 van Boek 3. Het derde lid van artikel 21 voorziet hierin. In dat geval kan ook de positie van vennoot als zodanig worden uitgewonnen, waarbij de opbrengst daarvan aan de pandhouder ten goede komt. Deze mogelijkheid tot uitwinning kan bestaan naast een bevoegdheid als bedoeld in het tweede lid.

Afdeling 4. De commanditaire vennootschap

Algemene toelichting afdeling 4

1. Naar huidig recht bestaan veel onzekerheden over de rechtsfiguur van de commanditaire vennootschap. Het wetsvoorstel wil hieraan zoveel mogelijk een einde maken. Zo is vermeden om in de omschrijving van de commanditaire vennootschap, anders dan in het huidige artikel 19 WvK, de terminologie «vennootschap bij wijze van geldschieting» en «geldschieters» te gebruiken. De commanditair is niet slechts «geldschietter» maar ook en in de eerste plaats vennoot, zij het met een bijzondere, door het wetsvoorstel nader geduide positie. De omschrijving van de commanditaire vennootschap die in het wetsvoorstel wordt gegeven is ook gekozen om deze vennootschap duidelijker af te grenzen van andere overeenkomsten, zoals geldleningen en participatiecontracten.
2. In navolging van het voorontwerp-Van der Grinten (artikel 7.13.1.31 lid 2) en de ontwerptitel 7.13 kent het wetsvoorstel alleen de openbare commanditaire vennootschap. Vaak wordt nu al verdedigd dat de huidige wettelijke regeling alleen de openbare commanditaire vennootschap betreft, en dat in een “stille commanditaire vennootschap” de verhouding tussen de “commanditaire” vennoten en de gewone vennoten moet worden gekwalificeerd als maatschap. Zie Asser/Maeijer 5-V 1995, nrs. 352 en 356. Vgl. ook de toelichting-Van der Grinten, p. 1111.
3. De definitie van de commanditaire vennootschap is opgenomen in het derde lid van artikel 4; zie de toelichting op dat artikel. De commanditaire vennootschap is in de opzet van het wetsvoorstel een gekwalificeerde vorm van openbare vennootschap zoals die is aangeduid in artikel 3 lid 2. De gedachte dat er bij meerdere gewone vennoten een soort «ingebouwde» vennootschap onder firma zou zijn (zie artikel 19 lid 2 WvK), is verlaten. Als openbare vennootschap heeft de commanditaire vennootschap rechtspersoonlijkheid. Zie het voorgestelde artikel 6 lid 1 juncto artikel 4 lid 3. In een CV met beroepsactiviteiten is niet voorzien. Dit zou leiden tot een ongewenste complexiteit door de introductie van een nieuwe rechtsvorm. In de praktijk is van de behoefte aan een dergelijke rechtsvorm niet gebleken. Bovendien zou de introductie van een dergelijke rechtsvorm ertoe leiden dat de Nederlandse CV anders is vormgegeven dan haar buitenlandse equivalenten. Daardoor zou zij minder herkenbaar worden.
4. De aanduiding van de commanditaire vennootschap als gekwalificeerde vorm van een openbare vennootschap brengt mee dat de bepalingen in de overige afdelingen van deze titel voor zover die betrekking hebben op de openbare vennootschap ook op de commanditaire vennootschap van toepassing zijn, hoewel de artikelen 22 en 23 afwijkende voorzieningen behelzen en soms uit de aard van de desbetreffende, niet in deze afdeling opgenomen bepalingen anders voortvloeit. Hierna zullen laatstbedoelde bepalingen per afdeling kort worden besproken.
5. De in artikel 1 lid 1 gegeven omschrijving van vennootschap geldt ook voor de commanditaire vennootschap. Als openbare vennootschap is zij volgens artikel 6 lid 1 rechtspersoon met ingang van de dag volgend op die waarop zij in het handelsregister is ingeschreven. Zolang de commanditaire vennootschap niet is ingeschreven, is de sanctiebepaling van het eerste lid van artikel 7 mede van toepassing op de commanditaire vennoten. Ingevolge het vierde lid van artikel 4 moet een commanditaire vennootschap op alle geschriften, gedrukte stukken en aankondigingen waarbij zij partij is of die van

haar uitgaan, vermelden dat zij een commanditaire vennootschap is. Daartoe kan zij 'commanditaire vennootschap' voluit schrijven, of de afkorting 'CV' gebruiken.

6. De bepalingen in afdeling 2 over de inbreng (artikel 12) zijn ook van toepassing op de inbreng door de commanditaire vennoot. In afwijking van de ontwerptitel 7.13 is de regel dat een commanditaire vennoot niet uitsluitend arbeid kan inbrengen, die voor het huidige recht is aanvaard, niet in het wetsvoorstel opgenomen. Dit verbod lijkt geen redelijk doel meer te dienen en kan bovendien eenvoudig worden ontgaan doordat de commanditaire vennoot naast zijn arbeid een minuscuul bedrag aan geld inbrengt. In het stelsel van het wetsvoorstel is het dus toegestaan te bepalen dat de commanditaire vennoot uitsluitend arbeid inbrengt, mits deze arbeid maar, in overeenstemming met het algemeen geldende vereiste van het voorgestelde artikel 12 lid 1, kan bijdragen tot de verwezenlijking van het doel van de commanditaire vennootschap. Eveneens is het toegestaan dat een commanditaire vennoot, evenals een gewone vennoot, slechts het economisch belang bij goederen inbrengt of het zuiver genot daarvan. In de literatuur wordt dit voor het huidige recht, in het bijzonder voor de inbreng in zuiver genot, wel betwijfeld; zie Asser/Maeijer 5-V 1995, nr. 395. In de opzet van het wetsvoorstel en de tekst van het voorgestelde artikel 4 lid 3 bestaat er tegen een dergelijke vorm van inbreng door een commanditaire vennoot echter geen enkele bedenking.
7. De in artikel 13 neergelegde verplichting om tegenover de andere vennoten en de vennootschap te handelen naar wat door de redelijkheid en billijkheid wordt gevorderd, geldt ook voor een commanditaire vennoot. Of de concrete verplichtingen genoemd onder a tot en met d van dat artikel ook op de commanditaire vennoot van toepassing zijn, zal afhangen van de omstandigheden van het geval. Voor zover een commanditaire vennoot niet naar buiten voor de vennootschap optreedt en evenmin enige zeggenschap kan uitoefenen op de ondernemingsactiviteiten die in de commanditaire vennootschap worden uitgeoefend, zal er voor de toepasselijkheid van deze concrete verplichtingen normaliter geen plaats zijn.
8. In de opzet van het wetsvoorstel kan de commanditaire vennoot, zoals ook door de meerderheid van de auteurs voor het huidige recht wordt aangenomen, deel hebben aan het bestuur van de commanditaire vennootschap als bedoeld in artikel 14. Deze regel is van reglend recht. Het staat partijen dus vrij overeen te komen dat de commanditaire vennoot geen deel heeft aan het bestuur van de vennootschap. Daarnaast is het mogelijk overeen te komen dat niet alle of zelfs geen van de gewone vennoten belast is met het bestuur. Dan zal het bestuur over de commanditaire vennootschap aan een commanditaire vennoot of een derde moeten worden opgedragen. De gewone vennoten zijn, ook als zij niet met het bestuur zijn belast, ingevolge artikel 4 lid 3 hoofdelijk verbonden voor de verbintenissen van de vennootschap. Zie al HR 6 mei 1966, NJ 1966, 287.
9. Ook de in afdeling 2 opgenomen bepalingen over het voeren van administratie, boekjaar en jaarrekening, en de verdeling van het resultaat, zijn in beginsel op de commanditaire vennootschap van toepassing. Wel behelst lid 2 van artikel 22 een afwijking van lid 1 van artikel 17. In artikel 22 lid 2 wordt bepaald dat de commanditair niet verder bijdraagt in de verliezen van de commanditaire vennootschap dan het bedrag van de overeengekomen inbreng. Dit betekent ook, al is dat in navolging van het huidig lid 3 van artikel 20 WvK niet uitdrukkelijk in de voorgestelde wettekst bepaald, dat hij niet tot teruggave

van eenmaal door hem genoten winsten verplicht is. Zie hierover Asser/Maeijer 5-V 1995, nr. 388. Geoorloofd is een contractuele regeling op grond waarvan de commanditair tot een hoger bedrag of onbeperkt in de verliezen deelt. Eveneens is een beding denkbaar waardoor de commanditair, evenals een gewone vennoot, in het geheel niet in de verliezen deelt of in het geheel niet in de winsten deelt. Ook de commanditair zal een bepaalde rente over zijn inbreng kunnen bedingen; zie hierover de toelichting op artikel 12.

10. De bepalingen over de verhoudingen van de vennoten en de vennootschap tegenover derden, opgenomen in afdeling 3, gelden ook voor de commanditaire vennootschap, tenzij uit de tekst anders blijkt. Wel wijkt zowel de vertegenwoordigingsbevoegdheid van de commanditaire vennoot als diens verbondenheid voor de schulden en verbintenissen van de vennootschap sterk af van die van de gewone vennoot. De vertegenwoordigingsbevoegdheid van de commanditaire vennoot wordt nader toegelicht bij de artikelsgewijze toelichting op artikel 22. Voor verbintenissen van de commanditaire vennootschap is de commanditaire vennoot in het geheel niet verbonden. Deze regel, die wortelt in een eeuwenoude traditie, blijkt uit de formulering van artikel 19, dat slechts gewag maakt van de verbondenheid van de gewone vennoten; zie de toelichting op artikel 19 hierboven.
11. De bepalingen over ontbinding en voortzetting van de vennootschap zoals opgenomen in afdeling 5, zijn eveneens op de commanditaire vennootschap van toepassing. De volgende punten verdienen daarbij aandacht. Onder omstandigheden kan het antwoord op de vragen of er een gewichtige reden tot rechterlijke ontbinding is (artikel 24 lid 1 onder f) en of een opzegging in strijd met de redelijkheid en billijkheid heeft plaatsgevonden (artikel 24 lid 2), mede beïnvloed worden door het gegeven dat de ontbinding of de opzegging een commanditaire vennoot betreft. Als aan de uittreedende vennoot een bedrag wordt betaald dat gelijk is aan zijn aandeel in de waarde van de vennootschap (artikel 26 lid 2), moet men bedenken dat ook de commanditair bij zijn inbreng, tenzij anders overeengekomen, zijn recht op de vermogenswaarde daarvan houdt. Ook zijn aandeel in de waarde van de vennootschap wordt, als hierover niets in de overeenkomst is geregeld, op de voet van het derde lid van artikel 26 bepaald door de grondslag waarop hij deelt in de winsten en verliezen. Daarbij geldt echter als ondergrens het bedrag van zijn overeengekomen inbreng. Gelet op artikel 22 lid 2, waarin is bepaald dat een commanditaire vennoot niet verder bijdraagt in de verliezen dan tot het bedrag van zijn overeengekomen inbreng, is de commanditair niet gehouden aan de vennootschap een eventuele negatieve waarde van de waarde van zijn aandeel te vergoeden. De tweede zinsnede van artikel 26 lid 1 van het wetsvoorstel is in zoverre voor de commanditaire vennoot zonder betekenis, tenzij de vennoten contractueel van artikel 22 lid 2 zijn afgeweken.
12. Ingevolge artikel 27 lid 1 is het mogelijk dat een nieuwe vennoot tot de vennootschap toetreedt. Op grond van het derde lid van dat artikel kan een vennoot door een ander worden opgevolgd. In beide gevallen is het mogelijk dat de nieuwe vennoot niet een gewone vennoot, maar een commanditaire vennoot wordt. Voor zover de vennootschap niet al een commanditaire vennootschap was, wordt zij dat dan op het moment van toetreding of opvolging. De regels van de onderhavige afdeling worden dan mede van toepassing. In haar identiteit komt geen wijziging. Op de voet van artikel 31 kan ook een commanditaire vennoot de activiteiten van een ontbonden commanditaire vennootschap voortzetten. Voor de verbintenissen die voor de ontbinding van de

vennootschap zijn ontstaan is hij dan niet verbonden; voor de verbintenissen die daarna ontstaan is hij volledig verbonden en met zijn gehele privé-vermogen aansprakelijk.

13. Ook de bepalingen over algehele ontbinding, vereffening en verdeling in afdeling 6 zijn van toepassing op de ontbonden commanditaire vennootschap. Van belang daarbij is dat commanditaire vennoten op grond van het voorgestelde artikel 19 lid 1 niet verbonden zijn voor verbintenissen van de vennootschap. In het verlengde hiervan zijn zij evenmin verbonden voor schulden van de vennootschap die zijn ontstaan door het handelen van vereffenaars. Voorts moet bij de vereffening en verdeling ingevolge artikel 30 rekening worden gehouden met de bijzondere positie van de commanditaire vennoot. In het geval van een tekort van de vennootschap als bedoeld in het voorgestelde artikel 30 lid 10 heeft de commanditaire vennoot, tenzij anders overeengekomen, aanspraak op terugbetaling van het bedrag van zijn inbreng voor zover dit niet door zijn aandeel in het verlies is opgeteerd (HR 24 januari 1947, NJ 1947, 71, m.nt. Meijers). Ook hier geldt dat het aandeel van een insolvente vennoot in het verlies moet worden omgeslagen over de overige vennoten in verhouding tot hun draagplicht in het verlies. Op grond van het voorziene artikel 22 lid 2, dat bij de toepassing van lid 10 van artikel 30 in aanmerking moet worden genomen, is de commanditaire vennoot echter niet gehouden tot het verlies meer bij te dragen dan het bedrag van de inbreng waartoe hij is verplicht; hij is daartoe immers niet draagplichtig. Het meerdere verlies wordt gedragen door de gewone vennoten naar evenredigheid van hun aandeel in het verlies. Bovendien kan, net als onder het huidige recht, dat wat aan een commanditaire vennoot als winst of anderszins is uitgekeerd niet door de vennootschap worden teruggevorderd; hij is niet meer tegenover de vennootschap draagplichtig voor haar schulden. Zie HR 8 mei 1998, NJ 1998, 888, m.nt. Maeijer en Verkade.
14. Afdeling 7 behelst bepalingen over de wijziging van de vennootschap in een (personen) vennootschap van een andere soort en over de omzetting van een openbare vennootschap in een BV, NV, coöperatie of onderlinge waarborgmaatschappij en omgekeerd van een BV, NV, coöperatie of onderlinge waarborgmaatschappij in een openbare vennootschap. Van deze bepalingen kan ook de commanditaire vennootschap gebruik maken. Zoals al is opgemerkt in de toelichting-Van der Grinten, p. 1110, en in de toelichting op de ontwerptitel 7.13, nr. 3, pagina 71, kunnen partijen bij een openbare vennootschap ook met ieders instemming een gewone vennoot tot commanditair maken en omgekeerd een commanditaire vennoot tot gewone vennoot (tenzij de overeenkomst op dit punt een nadere regeling bevat). De vormen van openbare vennootschap en commanditaire vennootschap zijn verwisselbaar. Wordt echter een vennoot commanditair, dan is hij tegenover derden niet direct ontheven van zijn verbondenheid voor de verbintenissen van de vennootschap die op dat moment bestaan. Artikel 23 lid 1, waarover hierna, verklaart voor die situatie lid 5 van artikel 19 (korte verjaringstermijn van 5 jaren) van overeenkomstige toepassing. Wordt een commanditaire vennoot een gewone vennoot, dan wordt hij voor verbintenissen van de vennootschap aansprakelijk op dezelfde wijze als een toegetreden vennoot. Zie hierover de toelichting bij artikel 23 hieronder.
15. Van de mogelijkheid een BV, NV, coöperatie of onderlinge waarborgmaatschappij om te zetten in een commanditaire vennootschap zal naar verwachting relatief vaak gebruik worden gemaakt. Waarschijnlijk zal een aandeelhouder van een BV of NV of een lid van een coöperatie of onderlinge waarborgmaatschappij gemakkelijker instemmen met een dergelijke omzetting als hij daarbij het

voorzicht heeft dat hij commanditaire vennoot zal worden en dus niet zal worden geconfronteerd met persoonlijke verbondenheid voor verbintenissen van de vennootschap die na de omzetting ontstaan. Als een BV, NV, coöperatie of onderlinge waarborgmaatschappij zich omzet in een commanditaire vennootschap, bepaalt letter b van lid 2 van het voorgestelde artikel 35 dat in de notariële akte van omzetting de aanduiding van de hoedanigheid van gewone vennoot of commanditaire vennoot moet worden opgenomen. Lid 5 van dit artikel geldt niet voor de commanditaire vennoten; zij zijn immers niet voor de verbintenissen van de vennootschap verbonden.

16. De fusie- en splitsingsfaciliteiten die afdeling 8 voor de personenvennootschap openstelt zijn eveneens van toepassing op de commanditaire vennootschap. Niet alleen kunnen twee of meer commanditaire vennootschappen fuseren tot één commanditaire vennootschap, maar ook kunnen twee openbare niet-commanditaire vennootschappen fuseren tot een commanditaire vennootschap. Omgekeerd kunnen ook twee of meer commanditaire vennootschappen fuseren tot één niet-commanditaire openbare vennootschap. Combinaties daarvan zijn eveneens mogelijk. In letter d van het tweede lid van artikel 37 is bepaald dat het fusievoorstel de namen moet bevatten van degenen die in de gefuseerde vennootschap, wanneer dat een commanditaire vennootschap is, de hoedanigheid van commanditaire vennoot zullen hebben. Ook de commanditaire vennoot die niet vóór het besluit tot fusie heeft gestemd is bevoegd de vennootschap op te zeggen met inachtneming van de daarvoor in het voorgestelde artikel 37 lid 4 opgenomen regels. Voor splitsing geldt het bovenstaande ook. Zie het bepaalde in letter d van het zesde lid van artikel 38 en in artikel 38 lid 8.
17. Anders dan in artikel 7.13.3.3 van het voorontwerp-Van der Grinten en in overeenstemming met de ontwerptitel 7.13 geeft dit wetsvoorstel geen bijzondere voorziening voor de commanditaire vennootschap op aandelen. Deze rechtsfiguur is «afgeschaft» bij de Wet van 25 mei 1975, Stb. 277, door toevoeging van een derde lid aan het huidige artikel 19 WvK: de vennootschap bij wijze van geldschieting heeft geen in aandelen verdeeld kapitaal. Dit is gebeurd omdat het handhaven van deze rechtsfiguur in verband met een toen verplichte aanpassing aan de eerste EG-richtlijn (die ook voor deze rechtsfiguur geldt) een uitvoerige en gecompliceerde wetgevingsoperatie noodzakelijk zou maken, en voorts omdat het praktisch belang van deze rechtsfiguur gering was. Deze argumenten gelden nog steeds.
18. Gelet op het een en ander is daarom in lid 5 van artikel 22 van dit wetsvoorstel een soortgelijke bepaling opgenomen als nu in het hierboven geciteerde lid 3 van het huidige artikel 19 WvK is vervat. Intussen blijft de ook nu al erkende mogelijkheid van een commanditaire vennootschap met overdraagbare deelnemingen of participaties van de commanditaire vennoten bestaan. Daarnaast kan volgens het voorgestelde artikel 27 lid 4 de opvolging van een vennoot, als diens rechtspositie vrij overdraagbaar is, plaatsvinden bij een daartoe bestemde akte overeenkomstig artikel 94 van Boek 3.

Artikel 22 Bijzondere kenmerken

1. Dit artikel bevat enkele bijzondere kenmerken van de commanditaire vennootschap. De omschrijving van de commanditaire vennootschap is, zoals hierboven gememoreerd, niet in deze afdeling te vinden, maar opgenomen in lid 3 van artikel 4 van het wetsvoorstel. Zij is daar toegelicht. Datzelfde geldt voor het onderscheid tussen gewone en commanditaire vennoten. Wil van een commanditaire vennootschap kunnen worden gesproken, dan moet steeds ten minste één voor de verbintenissen van de vennootschap

verbonden gewone vennoot aanwezig zijn, en tevens ten minste één niet voor de verbintenissen van de vennootschap verbonden commanditaire vennoot. Zie verder de toelichting op artikel 4 van het wetsvoorstel.

Als hoofdregel is opgenomen dat een commanditaire vennoot niet verder bijdraagt in de verliezen van de vennootschap dan tot het bedrag van de overeengekomen inbreng. Dit is bepaald in het tweede lid van artikel 22. Door te verwijzen naar de overeengekomen inbreng is duidelijk dat het hierbij gaat om het totaal van de inbreng die tussen de vennootschap en de commanditaire vennoot is overeengekomen. Of en in welke mate deze inbreng ook daadwerkelijk is verricht en dus ten goede van de vennootschap is gekomen, is voor de bepaling van dat bedrag irrelevant. Deze bepaling is van regelend recht: de vennoten kunnen bijvoorbeeld overeenkomen dat een commanditaire vennoot wel voor een hoger bedrag dan zijn overeengekomen inbreng deelt in de verliezen, of omgekeerd dat hij daarin helemaal niet deelt.

2. Voor de positie van de commanditaire vennoot bevat het wetsvoorstel een tweetal belangrijke versoepelingen. In de eerste plaats vervalt het zogeheten naamvoeringsverbod uit het huidige artikel 20 lid 1 WvK. Volgens dit artikel mag de naam van de commanditaire vennoot niet voorkomen in de naam van de commanditaire vennootschap. De ratio hiervan is dat voorkomen moet worden dat derden een verkeerde voorstelling zouden ontwikkelen van de financiële kracht van de vennoten van een commanditaire vennootschap. Zie Asser/Maeijer 5-V 1995, nr. 378. Wanneer een kennelijk vermogend persoon als commanditaire vennoot in een commanditaire vennootschap deelneemt, en zijn naam zou in de vennootschapsnaam worden gebruikt, dan zouden derden kunnen menen dat deze kapitaalkrachtige persoon een beherend en dus met zijn privé-vermogen hoofdelijk verbonden vennoot is, terwijl hij in werkelijkheid als commanditaire vennoot tegenover die derde in het geheel niet is verbonden voor vennootschapsschulden. De vermogenspositie van deze persoon is voor de derde dus irrelevant. Sinds 1921 moet echter iedere commanditaire vennootschap in het handelsregister worden ingeschreven. Daardoor is het voor derden mogelijk op eenvoudige wijze de identiteit van de beherende vennoten te achterhalen. Zo bestaat er geen risico meer dat de naam van de vennootschap een grotere kredietwaardigheid suggereert dan er in werkelijkheid is. Bovendien is de regeling van het huidige artikel 20 lid 1 WvK in zoverre niet consistent, dat de naam van de commanditaire vennoot wel in de naam van de vennootschap mag voorkomen als deze een voormalige gewone vennoot is. Op grond van deze overwegingen is het niet zinvol in de nieuwe wettelijke regeling van de commanditaire vennootschap het naamvoeringsverbod te handhaven.
3. De tweede versoepeling betreft het zogeheten beheersverbod. Volgens artikel 20 lid 2 WvK is het een commanditaire vennoot verboden daden van beheer te verrichten of in de zaken van de vennootschap werkzaam te zijn, zelfs niet uit kracht van een volmacht. Als dit verbod wordt overtreden, wordt de desbetreffende vennoot verbonden voor alle verbintenissen van de vennootschap, zowel voor de verbintenissen die zijn ontstaan voor de overtreding als voor die van daarna. Deze bepaling, waarvan de precieze reikwijdte altijd onduidelijk is gebleven, is de laatste jaren in de literatuur sterk bekritiseerd. Zie in het bijzonder Tervoort, Het bestuursverbod bij de commanditaire vennootschap (diss. Rotterdam 2013). De rechtsgronden voor dit verbod, dat zijn directe oorsprong heeft in het Frankrijk van de late 18e eeuw, zijn inmiddels achterhaald. Het verbod beoogt aan de ene kant te voorkomen dat een commanditaire vennoot op naam van de vennootschap aan het handelsverkeer deelneemt als ware hij beherend vennoot en op die manier misbruik maakt van het rechtsgevolg dat is verbonden aan de

hoedanigheid van commanditaire vennoot; en aan de andere kant dat derden door het optreden van een commanditaire vennoot in de veronderstelling kunnen worden gebracht dat zij van doen hebben met een beherend vennoot, die ingevolge artikel 19 lid 2 WvK in verbinding met artikel 18 WvK met zijn gehele vermogen instaat voor de nakoming van de verbintenissen van de vennootschap. Zie HR 29 mei 2015, NJ 2015, 380, m.nt. Van Schilfgaarde. Anders dan toen deze bepaling in 1838 in onze wetgeving werd opgenomen, moet de commanditaire vennootschap, zoals hiervoor al is opgemerkt, tegenwoordig in het handelsregister worden ingeschreven. Derden kunnen de status van de beherende vennoten dus zonder veel moeite achterhalen, zodat een eventuele onjuiste veronderstelling daarover voor hun rekening moet blijven. Daarnaast zijn commerciële samenwerkingsverbanden met beperkte aansprakelijkheid, zoals de NV en in het bijzonder de BV, tegenwoordig de norm. Dat een persoon in naam van een dergelijke entiteit tegenover derden kan optreden zonder zelf voor de aldus aangegane verbintenissen onbeperkt aansprakelijk te zijn is daarmee eerder regel dan uitzondering. De regel dat dat verboden moet zijn voor een commanditaire vennoot is daarmee inconsistent en achterhaald.

4. Gelet op het bovenstaande is het, in afwijking van wat daarover was bepaald in de ontwerptitel 7.13, volgens het eerste lid van artikel 22 een commanditaire vennoot niet categorisch verboden in naam van de vennootschap handelingen te verrichten: hij is daartoe bevoegd, mits hij handelt op basis van volmacht. Het wetsvoorstel sluit op dit punt aan op het voorontwerp-Van der Grinten. De volmacht kan zijn opgenomen in de overeenkomst van vennootschap of incidenteel worden verleend. Handelt de commanditaire vennoot zonder bevoegdheid tot vertegenwoordiging, dan is de vennootschap niet gebonden en dreigt voor de commanditaire vennoot persoonlijke aansprakelijkheid op grond van artikel 70 van Boek 3. De positie van de commanditaire vennoot is zo dus gelijk aan die van een gevolmachtigde. Als hij handelt op naam van de vennootschap wordt hij niet persoonlijk verbonden voor de verbintenissen van de vennootschap.
5. De voorgestelde regeling laat onverlet dat tussen vennoten wordt overeengekomen dat de commanditaire vennoot op eigen naam, maar voor rekening van de vennootschap handelt. De commanditaire vennoot heeft hiertoe een machtiging van de vennootschap nodig. Doordat hij dan in eigen naam tegenover de wederpartij handelt, is hij ook zelf contractspartij. De voor- en nadelen van een dergelijke rechtshandeling komen echter niet voor zijn eigen rekening, maar geheel voor rekening van de commanditaire vennootschap: de commanditaire vennoot is dan enerzijds gehouden de baten aan de vennootschap te doen toekomen en anderzijds bevoegd de kosten bij de vennootschap in rekening te brengen.
6. In dit systeem is er geen enkele twijfel dat een commanditair tevens directeur-enig aandeelhouder kan zijn van een BV of NV die optreedt als besturend vennoot van de commanditaire vennootschap. Daarmee komt het wetsvoorstel tegemoet aan een in de praktijk veel gehoorde wens. Onverlet blijft daarnaast dat de commanditair anderszins medezeggenschap kan doen gelden in de vennootschap. Zo zal, tenzij anders is overeengekomen, ingevolge artikel 14 lid 4 zijn instemming nodig zijn voor de aldaar bedoelde handelingen voor rekening van de vennootschap. Ook kan worden overeengekomen dat de commanditair toezicht zal hebben op het bestuur en dat voor bepaalde categorieën van ingrijpende handelingen van de besturende vennoten de goedkeuring of instemming van de commanditair is vereist.

7. Een commanditaire vennoot die handelt op grond van volmacht, kan daardoor het vermogen van de vennootschap binden. In voorkomende gevallen kan dit tot gevolg hebben dat de vennootschap niet langer in staat is haar schulden te voldoen. Omdat de commanditaire vennoot deelt in eventuele winsten van de vennootschap maar niet persoonlijk is verbonden voor de verbintenissen van de vennootschap, kan zich de situatie voordoen dat hij bij het handelen op rekening van de vennootschap onverantwoorde risico's neemt. Om misbruik te voorkomen bepaalt lid 3 van artikel 22 dat de commanditaire vennoot hoofdelijk aansprakelijk is voor het boedeltekort, als zijn handelen op grond van volmacht een belangrijke oorzaak is van het faillissement van de vennootschap. Waar dat tot onredelijke consequenties leidt kan de rechter op grond van het vierde lid van artikel 22 de aansprakelijkheid matigen dan wel opheffen.
8. In twee belangrijke aspecten is deze sanctie lichter dan die van het huidige artikel 21 WvK. In de eerste plaats is de onbevoegd handelende commanditair, in lijn met het bepaalde in het eerste lid van artikel 22, niet zonder meer aansprakelijk als hij naar buiten optreedt, maar pas als hij dit doet op een zodanige wijze dat zijn handelen op grond van volmacht een belangrijke oorzaak van het faillissement is. Deze formulering is ontleend aan artikel 138/248 lid 1 van Boek 2, dat de aansprakelijkheid van een bestuurder regelt ingeval van een faillissement van een NV en BV. De jurisprudentie op artikel 138/248 lid 1 van Boek 2 kan waar zinvol worden gebruikt voor de uitleg van dit artikel. In de tweede plaats is de commanditair die onbevoegd optreedt slechts hoofdelijk aansprakelijk voor de schulden van de vennootschap voor zover deze niet door vereffening kunnen worden voldaan. Daarmee breekt het wetsvoorstel met de in artikel 21 WvK neergelegde regel dat de onbevoegd optredende commanditair hoofdelijk aansprakelijk is voor alle schulden van de commanditaire vennootschap, ongeacht wanneer, hoe en ten opzichte van wie deze zijn ontstaan. Al kort na haar introductie in het Wetboek in 1838 is deze regel algemeen in de literatuur als te vergaand en onnodig streng aangemerkt.
9. Zoals hierboven al kort aan de orde is geweest, laat een en ander onverlet dat naast de sanctiebepaling die is neergelegd in artikel 22 lid 3 ook artikel 70 juncto artikel 79 van Boek 3 van toepassing is op een commanditair die onbevoegd optreedt; hij staat tegenover de wederpartij in voor het bestaan en de omvang van zijn volmacht. Intussen betekent het van toepassing worden van deze sanctie niet dat er daarmee wijziging komt in de interne rechtspositie van de commanditaire vennoot. Evenals naar huidig recht wordt zijn positie tot de overige vennoten van de vennootschap hierdoor niet gewijzigd. Zijn draagplicht blijft beperkt tot het bedrag van zijn verplichte inbreng.
10. Het vierde lid van artikel 22 voorziet in een matigingsrecht voor de rechter. Er kunnen zich gevallen voordoen waarin het niet gerechtvaardigd is dat een handelen van de commanditair, ook al is het een belangrijke oorzaak van het faillissement, ertoe leidt dat hij voor het gehele boedeltekort aansprakelijk is. Hierdoor kan de rechter rekening houden met omstandigheden zoals het ontbreken van verwijtbaarheid bij de commanditaire vennoot of de termijn die verstreken is sinds het handelen van de commanditaire vennoot. Daarom bepaalt lid 4 dat de rechter het bedrag waarvoor een commanditaire vennoot op grond van lid 3 van dat artikel aansprakelijk is, kan verminderen als hem dit bovenmatig voorkomt, gelet op de aard en de ernst van het handelen door de commanditaire vennoot, de andere oorzaken van het faillissement en de wijze waarop dit is afgewikkeld. Het wetsvoorstel trekt daarmee de lijn door die recentelijk door de Hoge Raad is ingezet. Zie HR 29 mei 2015, NJ 2015, 380, m.nt. Van Schilfgaarde. Zie al voor een dergelijke gedachtegang: Westbroek, Van vennootschappelijk belang (Maeijer-bundel,

1989) p. 406, en Mendel en Mohr, A-T-D (Van Schilfgaarde-bundel, 2000) p. 297. De bewijslast rust op degene die een beroep doet op de matiging. Door deze toevoeging wordt aan de rechter de mogelijkheid geboden het bedrag waarvoor de commanditaire vennoot aansprakelijk is onder bijzondere omstandigheden te verminderen of op nihil te stellen.

11. Lid 5 van artikel 22, dat overeenkomt met lid 3 van het huidige artikel 19 WvK, is al hierboven onder Algemeen, nummer 17, toegelicht. Het bepaalde in de leden 3 tot en met 5 is dwingendrechtelijk van aard. Aangezien dit een afwijking is van het in artikel 2 neergelegde uitgangspunt dat bepalingen in deze afdeling van regelen recht zijn, wordt ter wille van de duidelijkheid in lid 6 bepaald dat niet kan worden afgeweken van de leden 3 tot en met 5.

Artikel 23 Aansprakelijkheid

1. Zoals hierboven in de toelichting op deze afdeling onder Algemeen, nummer 14, is vermeld, kan een vennootschap onder firma commanditaire vennootschap worden. Wordt een vennoot van die openbare vennootschap daarbij commanditair, dan is hij tegenover derden niet direct ontheven van zijn verbondenheid voor de verbintenissen van de vennootschap die op dat moment bestaan. Hetzelfde geldt als bij een bestaande commanditaire vennootschap een gewone vennoot commanditair wordt. Het eerste lid van artikel 23 bepaalt voor deze situaties dat artikel 19 lid 5 van overeenkomstige toepassing is. Dit betekent dat een vordering tegen hem of zijn erfgenamen tot nakoming van ten tijde van het commanditair worden bestaande verbintenissen van de openbare vennootschap verjaart op het tijdstip dat ook de vordering verjaart, en in ieder geval door verloop van 5 jaren vanaf de dag volgend op die waarop in het handelsregister de verandering van zijn status is ingeschreven.
2. Ook het omgekeerde kan zich voordoen, namelijk dat een commanditaire vennoot gewoon vennoot wordt. Het tweede lid van artikel 23 bepaalt om onduidelijkheden te vermijden dat dan artikel 19 lid 4 toepassing vindt. Op grond daarvan is een dergelijke vennoot niet persoonlijk verbonden voor verbintenissen van de vennootschap die zijn ontstaan voor zijn statuswisseling.

Afdeling 5. Uittreding en toetreding

Artikel 24 Uittreding van vennoten met voortzetting van de vennootschap

1. Dit artikel vindt zijn grondslag in gedachte die in de literatuur vaak naar voren komt dat bij uittreding van een (of meer) der vennoten ten gevolge van diverse oorzaken de vennootschap door de overblijvende vennoten moet kunnen worden voortgezet met behoud van identiteit, mits er ten minste twee vennoten overblijven (zie het hieronder aangeduide artikel 28 lid 1 sub c). In de praktijk bestaat ook behoefte aan continuïteit van de vennootschap bij een dergelijke uittreding en meer in het algemeen bij wisseling in het personenbestand die ook het gevolg kan zijn van toetreding of opvolging van nieuwe vennoten. Zie over toetreding en opvolging hierna ad artikel 27. Het behoud van identiteit van de vennootschap kan worden bereikt door te aanvaarden dat bij uittreding van een vennoot de vennootschap alleen tegenover deze vennoot wordt ontbonden. Deze mogelijkheid wordt al naar huidig recht aanvaard. Ook de ontwerptitel 7.13 ging in artikel 818 uit van het behoud van de identiteit van de vennootschap. Zo ook het voorontwerp-Van der Grinten in de artikelen 7.13.1.15 (voortzetting door de overblijvende vennoten), 7.13.1.16 (voortzetting met de erfgenamen of een bij de overeenkomst aangewezen erfgenaam), en 7.13.1.17 (opvolging of toetreding). De systematiek die in artikel 24 is opgenomen is regelend recht, met enkele uitzonderingen. Bij een overeenkomst van vennootschap die is aangegaan voor onbepaalde tijd moet zoals bij andere duurovereenkomsten een vennoot de mogelijkheid hebben de vennootschap op te zeggen. Dit hoeft niet in de wet te worden vastgelegd. Wel kan een redelijke termijn worden opgenomen waarin geen opzegging kan plaatsvinden. Het bepaalde onder letter a is daarom slechts in zoverre regelend van aard dat de vennoten mogen overeenkomen wat de gevolgen zijn van een opzegging door een van hen. Zo kunnen zij bijvoorbeeld in afwijking van lid 1 onder a, overeenkomen dat de vennootschap niet zal worden voortgezet of slechts zal worden voortgezet als de (meerderheid) van de vennoten daartoe besluit. Daardoor kan bijvoorbeeld in de vennootschapsovereenkomst worden voorzien dat het onbekwaam worden van een vennoot slechts tot gevolg heeft dat hij ophoudt besturend vennoot te zijn. Voor alle gevallen waarin een samenwerking niet kan worden voortgezet kan de rechter de vennootschap tegenover een vennoot ontbinden op grond van gewichtige redenen. Zie hierna artikel 25 lid 1. Die bepaling kan ook uitkomst bieden wanneer een uittreden van een vennoot door opzegging (voor een bepaalde tijd) contractueel is uitgesloten. Artikel 25 geeft in de daarvoor in aanmerking komende gevallen in het algemeen de mogelijkheid tot rechterlijke ontbinding, ook al is de vennootschap voor bepaalde tijd aangegaan en ongeacht of de opzeggingsbevoegdheid door partijen is uitgesloten of niet. Artikel 31 biedt een regeling als na een uittreden van een vennoot slechts één vennoot overblijft die de activiteiten van de vennootschap voortzet. Van het bepaalde in lid 1, sub f en de leden 2 en 3 kan niet worden afgeweken.
2. De grond tot partiële ontbinding die is opgenomen in lid 1 sub a betreft vrijwillige uittreding van een vennoot die opzegt aan de andere vennoten. De situatie waarin de vennootschap aan een vennoot wordt opgezegd is voorzien in lid 1 sub e, waarover hieronder meer. Als uittredingsgrond sub b is opgenomen het intreden van een gebeurtenis of tijdstip als opgenomen in de overeenkomst van vennootschap. Denk bijvoorbeeld aan het bereiken van een bepaalde leeftijdsgrens van een vennoot natuurlijk persoon (tijdstip) of de oplevering van een door de vennootschap afgerond project (gebeurtenis). De voortzetting van de vennootschap met een failliet verklaarde vennoot (al dan niet rechtspersoon) kan tot grote praktische moeilijkheden leiden. Hetzelfde geldt voor situaties waarin een vennoot onbekwaam wordt,

in een schuldsaneringsregeling of een surseance van betaling komt te verkeren. Deze situaties worden geregeld in lid 1 sub c.

3. De dood van een van de vennoten leidt niet tot ontbinding van de gehele vennootschap (tenzij dat in de vennootschapsovereenkomst is bepaald: artikel 28 lid 1 sub a) maar tot uittreding van de betreffende vennoot (lid 1 sub d). Als een vennoot overlijdt houdt deze bepaling evenals het huidig artikel 1684 sub 4 van Boek 7A een afwijking in van artikel 249 van Boek 6. Met de dood van een natuurlijke persoon is vergelijkbaar het ophouden te bestaan van een rechtspersoon die vennoot is. Dit kan zich voordoen bij ontbinding van de rechtspersoon, bij fusie en bij splitsing. In de vennootschapsovereenkomst kan worden voorzien in de opvolging bij overlijden door een erfgenaam of een derde. Ook in dit opzicht is deze bepaling regelen van aard. Hetzelfde geldt bij een fusie of splitsing waar de verkrijgende rechtspersoon als opvolger kan gelden. Als niet in een zodanige opvolging is voorzien, kan een uitgetreden vennoot alsnog met medewerking van alle vennoten worden opgevolgd (artikel 27 lid 1). Bij omzetting van een vennoot-rechtspersoon behoudt de vennoot als rechtspersoon zijn identiteit. Onder omstandigheden kan de rechter de vennootschap tegenover de omgezette rechtspersoon ontbinden op grond van gewichtige redenen (artikel 25 lid 1). De in lid 1 sub e opgenomen gedwongen uittreding of uitstoting van een (of meer) van de vennoten doordat aan hen de vennootschap wordt opgezegd door een of meer andere vennoten is evenals de opzegging door een vennoot in de nu geldende wetgeving niet geregeld. Ook naar huidig recht wordt aangenomen dat deze opzeggingsmogelijkheden bestaan, mits hierover (uitdrukkelijk) in de overeenkomst van vennootschap is voorzien. Bij uitstoting moet uit de vennootschapsovereenkomst duidelijk blijken of deze via opzegging kan plaatsvinden door de overige vennoten gezamenlijk, door een meerderheid van hen, of zelfs door een of meer bepaalde vennoten zonder medewerking van de overige vennoten. Er kunnen verschillende redenen zijn om de mogelijkheid tot uitstoting door opzegging op te nemen in de vennootschapsovereenkomst. Daarbij kan worden gedacht aan verlies van een bepaalde kwaliteit of bevoegdheid, een strafrechtelijke veroordeling, het toepassen van een tuchtrechtelijke maatregel of blijvende arbeidsongeschiktheid. Naar huidig recht is er discussie over de vraag of de redenen tot opzegging in de overeenkomst van vennootschap moeten worden vermeld en of er bij zo'n opzegging in elk geval sprake moet zijn van gewichtige redenen. In de formulering van lid 1 sub a en e ligt een ontkennde beantwoording van beide vragen besloten. Het wetsvoorstel gaat er echter van uit, zie hierna artikel 24 lid 2, dat iedere opzegging moet voldoen aan de eisen van de door contractspartijen in acht te nemen redelijkheid en billijkheid. De in lid 1 sub f genoemde ontbinding (door de rechter in de gevallen die de wet bepaalt) doet zich voor bij rechterlijke ontbinding van de vennootschap tegenover een of meer vennoten op de gronden aangeduid in het hierna volgend artikel 25 en mogelijk ook bij toepassing van artikel 258 van Boek 6. Zie hierna artikel 25.
4. Iedere opzegging, zowel die aan alle andere vennoten (artikel 24 lid 1 sub a) als die aan een of meer andere vennoten (artikel 24 lid 1 sub e), moet in overeenstemming zijn met de eisen van de redelijkheid en billijkheid die partijen tegenover elkaar in acht moeten nemen. Artikel 1686 lid 1 van Boek 7A verwijst slechts naar een opzegging van een vennoot aan de (alle) andere vennoten (artikel 1683 lid 1 sub 3 van Boek 7A). De voorgestelde bepaling betekent dat bij opzegging rekening moet worden gehouden met de redelijke belangen van de medevennoten of medevennoot. Of deze belangen in onevenredige mate worden geschaad, zal afhangen van de omstandigheden van het concrete geval. De redelijkheid en billijkheid moeten in acht worden genomen zowel bij de opzegging zelf als bij de termijn van opzegging.

Een onzijdige opzegging zal vrijwel steeds in strijd zijn met de redelijkheid en billijkheid. Zie verder Asser/Maeijer 5-V 1995, nr. 226 e.v. Intussen kan een opzegging die wegens haar onzijdigheid in verband met de eisen van de redelijkheid en billijkheid is vernietigd, worden geconverteerd in een geldige opzegging tegen een later tijdstip, als aan de voorwaarden van artikel 42 van Boek 3 is voldaan.

5. Lid 3 correspondeert met het huidige artikel 1684 lid 3 van Boek 7A zoals dat sinds 1 januari 1992 (aanpassing in verband met de invoering van de Boeken 3, 5 en 6) is komen te luiden. Er is geen reden om nu op de niet-toepasselijkheid op een vennootschap van artikelen 265 tot en met 279 van Boek 6 terug te komen. Wel verdient aandacht dat artikel 258 van Boek 6 op een vennootschap van toepassing blijft voor wijziging en gehele of gedeeltelijke ontbinding door de rechter op grond van onvoorziene omstandigheden. Ook een dergelijke ontbinding valt onder de categorie «door de rechter in de gevallen die de wet bepaalt» zoals aangeduid in artikel 24 lid 1 sub f en in artikel 28 lid 1 sub e. Zie over het karakter van de ontbindingsregeling van artikel 258 van Boek 6: Asser/Maeijer 5-V 1995.

Artikel 25 Rechterlijk bevel tot uittreding

1. De bepaling vervat in lid 1 houdt in tweeërlei opzicht een uitbreiding in van het huidige artikel 1684 lid 1 van Boek 7A. In de eerste plaats is rechterlijke ontbinding op vordering van ieder van de vennoten niet alleen mogelijk van een vennootschap in haar geheel maar ook tegenover een (of meer) van de vennoten, waardoor die vennoot gedwongen wordt uit te treden (of wordt «uitgestoten»). Naar huidig recht is onduidelijk of dit laatste alleen mogelijk is als een hiertoe strekkend beding in de vennootschapsovereenkomst is opgenomen. Zie Asser/Maeijer 5-V 1995, nr. 219 en ook artikel 7.13.1.15 lid 2 voorontwerp-Van der Grinten en de ontwerptitel 7.13 in artikel 820. De nu voorgestelde bepaling stelt deze eis niet. Ontbinding tegenover een of meer vennoten kan steeds door de rechter worden gedaan, ook al is hierover niets in de overeenkomst bepaald. De voorgestelde bepaling is in het bijzonder van belang in de gevallen dat partijen geen gebruik hebben gemaakt van de in artikel 24 lid 1 sub e geboden mogelijkheid in de vennootschapsovereenkomst te bedingen dat aan een of meer van de vennoten kan worden opgezegd. Door rechterlijke interventie kan dan onder omstandigheden mogelijk toch een oplossing worden bereikt waarbij de vennootschap door de overblijvende vennoten wordt voortgezet. In de tweede plaats houdt de voorgestelde bepaling in dat rechterlijke ontbinding van de vennootschap in haar geheel of tegenover een of meer van de vennoten niet alleen kan plaatsvinden op grond van gewichtige redenen maar ook op andere gronden die in de overeenkomst van vennootschap zijn voorzien. Van een gewichtige reden is sprake als, alle omstandigheden in aanmerking genomen, redelijkerwijs van een of meer van de vennoten niet langer kan worden gevergd het vennootschappelijk verband in zijn geheel of tegenover een vennoot voort te zetten. De beoordeling hiervan is aan de rechter. Het staat partijen niet vrij om «gewichtige redenen» als rechterlijke ontbindingsgrond in hun overeenkomst uit te sluiten of te beperken. Vennoten moeten niet tot samenwerking gedwongen blijven als dat redelijkerwijs niet meer van hen kan worden gevergd. De voorgestelde bepaling bevat echter wel uitdrukkelijk de mogelijkheid om daarnaast andere rechterlijke ontbindingsgronden in de vennootschapsovereenkomst op te nemen. Zie onder het huidig recht al HR 5 juni 1970, NJ 1970, 429. Zie ook artikel 820 lid 1 van de ontwerptitel 7.13 waarin die mogelijkheid is opgenomen. Ten slotte verdient aandacht dat de rechterlijke ontbinding van de vennootschap in haar geheel of tegenover een of meer van de vennoten uitvoerbaar bij voorraad kan worden verklaard.

2. Lid 2 komt overeen met lid 2 van artikel 1684 van Boek 7A zoals dat sinds 1 januari 1992 (aanpassing in verband met de invoering van de Boeken 3, 5 en 6) is komen te luiden.

Artikel 26 Uittreedvergoeding

1. In deze bepaling wordt de financiële compensatie van de uittredende vennoot voor het verlies van zijn aandeel in de vennootschap geregeld. In de huidige wetgeving wordt dit punt niet geregeld; alleen artikel 1688 lid 2 van Boek 7A herinnert hieraan. Lid 2 correspondeert met artikel 7.13.1.15 lid 5 voorontwerp-Van der Grinten, maar bevat enkele afwijkingen. Als de vennoten daar zelf niets over zijn overeengekomen is de hoofdregel dat de vennootschap gehouden is een bedrag te betalen dat gelijk is aan de waarde van het aandeel van de uittredende vennoot in de waarde van de vennootschap per de datum van uittreden (lid 2). De omvang van het aandeel wordt bepaald overeenkomstig artikel 17 lid 1 (deel in resultaat). Bij het bepalen van de waarde van de vennootschap wordt uitgegaan van de waarde in het economisch verkeer bij voortzetting van de vennootschap (going concern) (lid 3). Artikel 7.13.1.15 lid 5 voorontwerp-Van der Grinten geeft een regeling waarbij een vennoot die uittreedt recht heeft op «het bedrag gelijk aan de waarde van het deel dat de vennoot ingeval van ontbinding zou hebben genoten». Hiertegen is het bezwaar gerezen, zie Asser/Maeijer 5-V 1995, nr. 259, dat dan steeds slechts de liquidatiewaarde van de activa en passiva in de berekening zou worden betrokken. In de nu voorgestelde regeling wordt uitgegaan van de werkelijke waarde van de activa en passiva van de vennootschap; de boekwaarde daarvan is niet beslissend. Stille reserves en de eventuele waarde van niet-geactiveerde goodwill komen als surplus boven het kapitaal (de waarde van de ingebrachte activa) tot uitdrukking en worden verdeeld overeenkomstig de winstverdelingsmaatstaf. In het geval van uittreding waarbij de goederen dienstbaar blijven aan de voortgezette vennootschap, zal bij de bepaling van de werkelijke waarde de going concern-maatstaf meestal de juiste zijn.
2. Betaling van de aldus vastgestelde vergoeding strekt tot volledige vereffening van de rekening tussen de vennootschap en uittredende vennoot. Niettemin kan een uitgetreden vennoot nog door derden tegenover wie hij ingevolge artikel 19 aansprakelijk blijft worden aangesproken voor schulden van de vennootschap die zijn ontstaan vóór diens uittreden. Lid 5 beoogt daarin te voorzien. De vennootschap is voor die schulden draagplichtig.
3. In deze bepaling wordt de ontbinding van de vennootschap ten aanzien van de uittredende vennoot uitgewerkt en wel precies de afrekening tussen partijen, de verbintenisrechtelijke kant van de zaak. De openbare vennootschap zal normaal gesproken rechtspersoon zijn; zie hiervoor artikel 6. Er is daarom geen regeling nodig voor de afwikkeling van het vermogen van de vennootschap ten aanzien van de uittredende vennoot. De vennootschap blijft na een uittreden daartoe de gerechtigde. Als de vennootschap geen rechtspersoon is vindt Boek 3 titel 7 toepassing op het vermogen van de vennootschap voor zover dat gemeenschappelijk vermogen is van de vennoten. In het algemeen zal de uittredende vennoot zijn aandeel in (de goederen die behoren tot) die gemeenschap dan moeten toedelen aan de voortzettende vennoten, waarvoor leveringsvereisten moeten worden nageleefd, zie artikel 186 lid 1 van Boek 3. Vennoten kunnen ook anders overeenkomen.

Artikel 27 Toetreding en opvolging

1. Dit artikel handelt over toetreding en opvolging van een uit de vennootschap tredende vennoot door een derde. Uitgangspunt is dat toetreding of opvolging alleen kan plaatsvinden met instemming van alle vennoten. Dit uitgangspunt heeft ook belangrijke fiscale consequenties; zie de bijlage fiscale aspecten. Zie echter lid 4 voor de situatie dat geen instemming van alle vennoten nodig is. Een opvolging of toetreding heeft geen impact op het voortbestaan van de vennootschap; ook de identiteit van de vennootschap blijft bestaan. Een toetreding of opvolging kan ad hoc worden overeengekomen. Ook kan in de vennootschapsovereenkomst een optie tot toetreding worden verleend of een desbetreffend beding ten behoeve van die derde zijn vervat. Bij aanvaarding en toetreding zullen op de derde rechten en verplichtingen gaan rusten zoals die uit de vennootschapsovereenkomst voor hem voortvloeien en voor zover daarvan niet wordt afgeweken in de toetredingsovereenkomst.
2. Een opvolging kan langs verschillende wegen gestalte krijgen. Opvolging kan plaatsvinden door middel van de figuur van contractsoverneming ingevolge artikel 159 van Boek 6 waarvoor een akte is vereist. Dit is de figuur als opgenomen in het voorontwerp-Van der Grinten, zie de toelichting-Van der Grinten, p. 1106. De opvolging zal dan doorgaans in zoverre buiten de vennootschap omgaan dat de toetreder aan de uittreder een vergoeding zal betalen. Artikel 26 zal dan geen toepassing vinden. Opvolging kan voorts plaatsvinden door een overgang van de positie van vennoot onder algemene titel op een erfgenaam of op een verkrijgende rechtspersoon bij fusie of splitsing. In die situatie vinden de artikelen 19 lid 5 en 26 geen toepassing. In beide gevallen is er sprake van continuïteit van de rechtsverhouding en treedt de toetredende vennoot in alle rechten en verplichtingen van de uittredende vennoot. Opvolging kan ook plaatsvinden doordat ter gelegenheid van de toetreding van een nieuwe vennoot de vennootschap tegenover de uittredende vennoot wordt ontbonden. Dit is de figuur die in lid 3 is geregeld. In die situatie zal een vennoot uittreden en daarop zijn de daarvoor relevante bepalingen als opgenomen in artikel 19 lid 5 en artikel 26 van overeenkomstige toepassing.
3. In een “open vennootschap” is de positie van een vennoot vrij overdraagbaar. In de fiscale wetgeving is dit fenomeen bekend bij de zogenoemde open CV's. De overdraagbaarheid van de positie van vennoot wordt ook naar huidig recht erkend (zie HR 6 februari 1935, NJ 1935, 1513 m.nt. EMM). Het ligt in de rede deze figuur te kwalificeren als een vorm van contractsoverneming. De voorschriften die op grond van artikel 159 van Boek 6 in acht moeten worden genomen voor een rechtsgeldige contractsoverneming bemoeilijken evenwel de beoogde handelbaarheid. In dit wetsvoorstel is er daarom in artikel 27 lid 4 voor gekozen dat de levering geschiedt door een door de overdragende vennoot ondertekende akte en mededeling daarvan aan de vennootschap. Deze leveringsvoorschriften zijn ontleend aan artikel 94 van Boek 3. De leveringsvoorschriften staan niet ter vrije dispositie van partijen. Het dwingendrechtelijk karakter is in de bewoordingen van het vierde lid tot uitdrukking gebracht. Deze voorschriften zijn ook relevant voor het vestigen van recht van vruchtgebruik en een pandrecht. Zie artikel 20 lid 2 respectievelijk 21 lid 3. Bij een niet-ingeschreven vennootschap zal de goederenrechtelijke positie van een vennoot afzonderlijk overgedragen moeten worden.

Afdeling 6. Algehele ontbinding, vereffening en verdeling

Artikel 28 Algehele ontbinding

1. Het artikel bepaalt wanneer de vennootschap in haar geheel wordt ontbonden. Daarnaast worden enkele artikelen uit het Burgerlijk Wetboek over ontbinding van wederkerige overeenkomsten buiten toepassing verklaard. Dit alles is nu al geldend recht (artikel 1683 en 1684 lid 2 van Boek 7A). De gedeeltelijke ontbinding van de vennootschap ten opzichte van een of enkele vennoten kent een vergelijkbare regeling in artikel 24.
2. De vennootschap eindigt in haar geheel wanneer een van de omstandigheden genoemd in het eerste lid zich voordoet. De twee eerste omstandigheden – een contractueel voorziene omstandigheid of een besluit van de vennoten – zijn het gevolg van een wilsbeschikking van de vennoten. De andere omstandigheden zijn omstandigheden buiten de macht van de vennoten. Bij een contractueel voorziene ontbindingsgrond (lid 1 sub a) past dat de vennoten aan die grond ontbindingswerking kunnen ontnemen. Dat kan door een uitdrukkelijke wijziging van de overeenkomst of door een stilzwijgende voortzetting van de vennootschap alsof de ontbindingsgrond niet zou zijn voorgevallen, bijvoorbeeld door de vennootschap voort te zetten nadat de datum is verstreken waarop de vennootschap zou worden ontbonden. Het tweede lid stelt de mogelijkheid van stilzwijgende voortzetting buiten twijfel. Zij doet er niet aan af dat voortzetting ook uitdrukkelijk kan worden overeengekomen.
3. Het derde lid is gelijk aan het nu geldende artikel 1684 lid 3 van Boek 7A. Deze bepaling is ingevoerd bij gelegenheid van de invoering van Boeken 3, 5 en 6. Toen is ook gesteld dat als titel 7.13 zou worden ingevoerd, nader zou kunnen worden bezien in hoeverre het wenselijk is de toepasselijkheid van de artikelen 265 tot en met 279 van Boek 6 uit te sluiten. Deze problematiek verdient een genuanceerde benadering. Er bestaan aarzelingen over de onverkorte toepasselijkheid op de overeenkomst van vennootschap van artikelen die toegesneden zijn op wederkerige overeenkomsten. Zo is de bepaling dat een gedeeltelijke ontbinding een evenredige vermindering van de wederzijdse prestaties in hoeveelheid of hoedanigheid inhoudt (artikel 270 van Boek 6) niet onverkort van toepassing op een vennootschap. De overeenkomst van vennootschap strekt tot samenwerking en een gedeeltelijke ontbinding in de vorm van het uittreden van een of meer vennoten zal zich vaak moeilijk laten vormgeven in een vermindering van de wederzijdse prestaties zoals in artikel 270 van Boek 6 bedoeld. Iets vergelijkbaars zou kunnen gelden voor andere artikelen, zoals artikel 265, 266 of 277 van Boek 6. Aan de andere kant kan niet op voorhand worden uitgesloten dat een of meer van deze artikelen onder omstandigheden toepassing vinden. Zo komt de mogelijkheid van buitengerechtelijke ontbinding (artikel 267 van Boek 6) in vennootschapscontracten met enige regelmaat voor. Eveneens kunnen partijen er behoefte aan hebben de ontbindingsmogelijkheden te regelen langs de lijnen van artikel 265 van Boek 6. Vooral in gevallen waarin partijen voor de toepasselijkheid van deze normen kiezen, zou die toepasselijkheid niet categorisch moeten worden afgewezen.

Artikel 29 Algehele ontbinding wegens gewichtige redenen

1. Het artikel regelt de mogelijkheid dat de vennootschap of de rechtspersoon onder bepaalde omstandigheden door de rechter wordt ontbonden. Behalve het tweede lid is het artikel nu geldend recht (artikel 1684 van Boek 7A). Het gaat hier om de algehele ontbinding van de vennootschap.

De gedeeltelijke ontbinding van de vennootschap door de rechter, ten opzichte van een of enkele vennoten, kent een vergelijkbare regeling in artikel 25.

2. Leden 1 en 3 zijn zoals gezegd gebaseerd op het geldende recht (artikel 1684 van Boek 7A). Een dwingende reden is een omstandigheid die de vennootschappelijke samenwerking ernstig en langdurig in de weg staat. Het is aan de rechter om te bepalen of een dergelijke omstandigheid zich voordoet. De vennoten kunnen vrijelijk bepalen of zij iets als een dwingende reden beschouwen. De rechter behoort dan het vrije inzicht van de vennoten te respecteren. Alleen wanneer het beroep op de betreffende omstandigheid naar maatstaven van redelijkheid en billijkheid onaanvaardbaar zou zijn, kan de rechter dat beroep afwijzen (artikel 248 lid 2 van Boek 6).
3. De bepaling in het tweede lid is nieuw. De rechter ontbindt een rechtspersoon wanneer de vennootschap niet voldoet aan de materiële kenmerken van artikel 1. Indien de vennootschap krachtens artikel 6 rechtspersoonlijkheid heeft verkregen, rijst de vraag wat ten aanzien van die rechtspersoonlijkheid dient te geschieden indien de overeenkomst van vennootschap nietig of vernietigd is. In overeenstemming met de gedachte die ten grondslag ligt aan artikel 4 lid 2 van Boek 2 BW, bepaalt het voorgestelde lid 2 dat in zulk een geval de rechtspersoon slechts door de rechter kan worden ontbonden op verzoek van een belanghebbende. Een «vennoot» zal al snel als belanghebbende kunnen worden beschouwd. De regeling vertoont gelijkenis met artikel 21 lid 1 sub c van Boek 2. De rechter biedt partijen de gelegenheid om de vennootschap te laten voldoen aan artikel 1. Doen partijen dat, dan blijft de ontbinding achterwege. Doen partijen dat niet, dan ontbindt de rechter de rechtspersoon. De rechter moet tot ontbinding overgaan omdat het onwenselijk is dat rechtspersonen blijven voortbestaan als de vennootschappen niet voldoen aan de materiële kenmerken van artikel 1. Op de vereffening van een door de rechter ontbonden rechtspersoon vinden de bepalingen van afdeling 6 overeenkomstige toepassing. De rechter kan aanvullende voorschriften bepalen alsmede een of meer vereffenaars aanwijzen. Het tweede lid laat onverlet dat een overeenkomst die niet voldoet aan de materiële kenmerken van artikel 1, zo nodig na conversie, toch kan voortbestaan.
4. Voor de rechtspersonen van Boek 2 bevat de wet een specifieke voorziening voor het geval dat ten name van een niet bestaande rechtspersoon een vermogen wordt gevormd (artikel 4 lid 3 van Boek 2). In het onderhavige wetsvoorstel bestaat geen behoefte aan een dergelijke regeling. Als de personenvennootschap niet voldoet aan de materiële kenmerken doen zich twee mogelijkheden voor. In de eerste plaats kan de vennootschap door inschrijving in het handelsregister rechtspersoon zijn geworden. In dat geval ontstaat de rechtspersoon wel maar moet hij conform het tweede lid van artikel 29 worden ontbonden. Het is ook denkbaar dat de vennootschap geen rechtspersoonlijkheid heeft omdat zij niet is ingeschreven. In dat geval doet het probleem dat artikel 4 lid 3 van Boek 2 regelt zich niet voor.

Artikel 30 Inschrijving en gevolgen van ontbinding en vereffening

1. Het artikel regelt de gevolgen van de algehele ontbinding van de vennootschap. Het huidige recht regelt deze materie op verschillende plaatsen (o.a. in Afdeling 2 van Titel 7 van Boek 3 en in de Handelsregisterwet 2007). De nieuwe regeling verschilt inhoudelijk niet wezenlijk van de huidige, met dien verstande dat de nieuwe regeling uitgaat van het feit dat de vennootschap een rechtspersoon is. Ten aanzien van de ontbonden stille vennootschap en de ontbonden niet-ingeschreven openbare vennootschap is ingevolge artikel 7 lid 7, Afdeling 2 van Titel 7 van Boek 3 van toepassing.

2. De vennootschap houdt als rechtspersoon niet op te bestaan op het moment van ontbinding. Haar rechtspersoonlijkheid duurt voort totdat het proces van vereffening is geëindigd. Ontbinding heeft wel tot gevolg dat het doel van de rechtspersoon materieel wijzigt: van de contractueel overeengekomen samenwerking naar de vereffening van het vermogen van de vennootschap. Overigens hoeft de ontbinding geen onomkeerbaar feit te zijn. Herroeping van de ontbinding is naar analogie van wat geldt voor de rechtspersonen van Boek 2 mogelijk (HR 19 december 2014, NJ 2015, 231, m.nt. Van Schilfgaarde). Een uitdrukkelijke regeling van deze mogelijkheid is niet noodzakelijk.
3. Van de ontbinding moet opgave worden gedaan aan het handelsregister. Het feit dat de verplichting tot inschrijving bij ieder der vennoten berust, betekent niet dat alleen zij de opgave kunnen doen. De opgave kan bijvoorbeeld ook door de vereffenaar worden gedaan.
4. Het derde lid geeft een aanvullende regeling over de aanwijzing van de personen die de vereffening uitvoeren. Uitgangspunt is dat de overeenkomst van vennootschap hierin kan voorzien, net zoals dat het geval is voor het bestuur van de vennootschap (artikel 14). De wettelijke regeling is aanvullend bedoeld, voor het geval dat de overeenkomst hier niets over bepaalt. In beginsel komt de vereffeningstaak toe aan alle vennoten gezamenlijk (vgl. voor de bestuurstaak artikel 14 lid 1). In de overeenkomst van vennootschap, of bij besluit van de vennoten, kunnen een of meer vereffenaars worden benoemd. In dat geval wordt ieder van hen geacht zelfstandig bevoegd te zijn om de vereffening uit te voeren. In het contract of bij het benoemingsbesluit kan anders worden bepaald (bijv. dat zij gezamenlijk bevoegd zijn of dat zij voor het verrichten van bepaalde rechtshandelingen voorafgaande goedkeuring van de vennoten nodig hebben). De rechter kan als hem dat wordt verzocht een of meer vereffenaars benoemen.
5. De verbondenheid van de vennoten voor schulden van de vennootschap conform artikel 19 verandert niet in geval van ontbinding, ook niet als het vermogen van de vennootschap ontoereikend is om alle schulden te voldoen. Er zal onderscheiden moeten worden tussen de vennoten van een vennootschap onder firma en van een maatschap, tussen een gewone vennoot en een commanditaire vennoot, tussen schulden die zijn ontstaan voordat de vennoot toetrad en nadien, etc. De aansprakelijkheid van de vennoot wordt kortom door artikel 19 bepaald. Van de aansprakelijkheid van vennoten tegenover de vennootschapscrediteuren moet worden onderscheiden de onderlinge draagplicht voor het tekort. De vennoten zijn in de onderlinge verhouding vrij om dat risico naar eigen inzicht te verdelen (artikel 17). Hoe dat risico in de concrete omstandigheden is verdeeld, is een kwestie van uitleg van de overeenkomst. De vennoten kunnen bijvoorbeeld overeenkomen dat alle vennootschapsschulden, door een van hen gedragen moeten worden, ook wanneer de draagplichtige vennoot niet persoonlijk aansprakelijk is voor die schuld. In het geval dat een niet draagplichtige (maar extern wel aansprakelijke) vennoot een crediteur van de vennootschap betaalt, heeft hij een regresrecht op de vennootschap en de draagplichtige vennoot. Indien hij meer betaalt dan waarvoor hij extern aansprakelijk is, wordt hij ook gesubrogeerd in de rechten van de crediteur jegens de vennootschap en de andere vennoten. Is over deze draagplicht niets overeengekomen, dan gelden de regels van artikel 17.
6. Het vijfde lid regelt de situatie dat het vermogen van de vennootschap een overschot vertoont nadat alle crediteuren zijn voldaan. De vennoten zijn tot dat overschot gerechtigd. De mate van die gerechtigheid mogen de vennoten zelf bepalen. Vaak zullen zij daarover in de overeenkomst afspraken hebben gemaakt.

Voor het geval dat de overeenkomst daarover geen voorziening bevat, gelden de regels van artikel 17. Hoe het vermogen onder de vennoten wordt verdeeld, moet in elk concreet geval, met inachtneming van eventuele afspraken daarover, worden bezien. Als het overschot iets anders dan geld omvat, kunnen in principe de wijzen van verdeling worden toegepast die voorzien zijn in artikel 23b lid 3 van Boek 2 en 185 lid 2 van Boek 3.

7. Het is in het algemeen wenselijk dat de verdeling van het overschot geformaliseerd is in een plan van verdeling. Dit is echter niet verplicht; de vennoten kunnen er van af zien. Een plan van verdeling kan ook in allerlei varianten bestaan; zo kan in een dergelijk plan opgenomen worden dat bij de verdeling bepaalde goederen aan bepaalde vennoten moeten worden toebedeeld.
8. Vennoten hebben een legitiem belang om de juistheid van de verdeling te controleren. Daarvoor dient de rekening en verantwoording (lid 8). Ook kan inzage in de administratie van de vennootschap gewenst zijn. Dit recht biedt lid 13 en ligt in het verlengde van het inzagerecht van artikel 15 lid 4.
9. Tijdens de vereffening kan de vennootschap nieuwe verbintenissen aangaan en kunnen verbintenissen die vóór de ontbinding waren aangegaan opeisbaar worden. Voor deze verbintenissen gelden de regels van artikel 19.

Artikel 31 Voortzetting onderneming van de vennootschap door enig overblijvende vennoot

1. De voorgestelde regeling doet recht aan de beoogde bevordering van continuïteit van de door een vennootschap gedreven onderneming. De mogelijkheid is in het bijzonder van belang voor de in de praktijk veelvuldig voorkomende vennootschap van een ouder met een kind om te voorzien in bedrijfsopvolging. Er is op gewezen dat de regeling van verplichte liquidatie hier voor de praktijk onnodig belastend zou uitwerken. Zie Van Veen, *Bedrijfsopvolging bij personenvennootschappen*, Preadvies KNB 2005, blz. 154 e.v. Ook in het geval dat bedrijfsvoortzetting is beoogd niet in de vorm van een vennootschap maar als eenmanszaak, zou voortzetting zonder liquidatie mogelijk moeten zijn. De voorgestelde regeling maakt voor het hier bedoelde geval mogelijk dat bij ontbinding van de vennootschap op vergelijkbare wijze wordt gehandeld als bij het uitreden van een vennoot en voortzetting van de vennootschap door de overige vennoten. Het belangrijkste verschil met laatstbedoelde situatie is uiteraard dat wanneer de goederen van de vennootschap door de voortzettende gewezen vennoot zijn verkregen, zij niet langer als vermogen van de vennootschap-rechtspersoon los staan van het privévermogen van deze gewezen vennoot. Privéschuldeisers van de gewezen vennoot die de onderneming voortzet kunnen daardoor verhaal nemen op dat vermogen op gelijke voet met de schuldeisers van de ontbonden vennootschap. Hoewel in deze regeling voor de schuldeisers van de ontbonden vennootschap een zekere verslechtering van hun positie kan zijn gelegen omdat het vermogen dat de voortzettende vennoot verkrijgt geen afgescheiden karakter heeft, weegt dit niet op tegen het belang dat de onderneming desgewenst door een van de vennoten succesvol moet kunnen worden voortgezet. Hierbij dient te worden aangetekend dat ook de vennoot of vennoten die de onderneming niet voortzetten in (privé) aansprakelijk blijven jegens de crediteuren van de (ontbonden) vennootschap. De jegens hen bestaande verhaalsmogelijkheden op hun privévermogen worden door de voortzetting krachtens dit artikel, niet aangetast.

2. Om de activiteiten zo eenvoudig mogelijk voort te kunnen zetten is ervoor gekozen het vermogen van de vennootschap onder algemene titel te doen overgaan op de vennoot die de activiteiten voortzet. Het ophouden te bestaan van de vennootschap-rechtspersoon en de overgang van het vermogen zijn beide gekoppeld aan de inschrijving van deze wijze van voortzetting in het handelsregister (lid 2). Zie voor deze systematiek de toelichting bij artikel 6 lid 2 en artikel 33 lid 2. De overgang onder algemene titel brengt mee dat de voortzettende vennoot ook persoonlijk wordt verbonden voor alle verbintenissen van de vennootschap waarvoor hij voordien niet persoonlijk verbonden was. Daarbij kan worden gedacht aan de commanditaire vennoot die de activiteiten voortzet. Ook kan worden gedacht aan verbintenissen waarvoor een vennoot niet verbonden was omdat die waren aangegaan voor zijn toetreden.
3. Het ontwerp sluit met deze regeling aan bij overeenkomstige regelingen in paragraaf 142 van het Oostenrijkse Unternehmensgesetzbuch (2005), paragraaf 140 van het Duitse Handelsgesetzbuch, artikel 1844-5 van de Franse Code Civil en artikel 579 juncto 619 van het Zwitserse Zivilgesetzbuch (Obligationenrecht).

Artikel 32 Opgave einde vereffening en bewaarplicht. Heropening vereffening

1. Het artikel regelt enkele kwesties over het einde van de vennootschap. Deze kwesties worden in het huidige recht niet of slechts partieel geregeld.
2. Lid 1 stelt het moment waarop de vereffening eindigt vast en legt aan de vereffenaar de verplichting op opgave te doen aan het handelsregister. Het proces van vereffening komt ten einde wanneer alle (aan de vereffenaar) bekende schulden van de vennootschap voldaan zijn en hetgeen daarna eventueel resteert door de vereffenaar aan de gewezen vennoten in gemeenschappelijke gerechtigdheid wordt overgedragen dan wel overeenkomstig een door de gewezen vennoten vastgesteld plan van verdeling aan hen overgedragen of indien en voor zover het geld betreft, uitbetaald. Vooral bij vennootschappen met een beperkt vermogen kan sprake zijn van wat in de praktijk wel 'turboliquidatie' wordt genoemd. Dat houdt in dat op het moment van ontbinding alle schulden zijn voldaan en de overblijvende activa aan de vennoten of andere gerechtigden zijn uitgekeerd. In dat geval kan de vereffening feitelijk achterwege blijven, maar moet de vereffenaar niettemin opgave doen aan het handelsregister van de beëindiging.
3. Het is wenselijk dat de wet het moment bepaalt waarop de vennootschap als rechtspersoon ophoudt te bestaan. Lid 2 fixeert dat moment op de dag volgend op de dag waarop de beëindiging van de vereffening is ingeschreven in het handelsregister. Het voorstel kiest op dit punt voor een wat ander systeem dan artikel 19 lid 6 van Boek 2. Volgens dit artikel houdt de rechtspersoon op te bestaan op het tijdstip waarop de vereffening eindigt. Volgens lid 2 van het voorstel houdt de rechtspersoon op te bestaan één dag nadat de beëindiging van de vereffening in het handelsregister is ingeschreven. Als de vereffening bijvoorbeeld op 1 maart is geëindigd, maar de inschrijving daarvan wordt pas op 1 april gedaan, houdt de vennootschap op te bestaan op 2 april.
4. De wet verplicht rechtspersonen en eenieder die een bedrijf of een beroep uitoefent om de administratie betreffende de rechtspersoon, het bedrijf of beroep gedurende zeven jaren te bewaren (artikel 10 lid 3 van Boek 2 en 15i van Boek 3). Voor rechtspersonen bepaalt de wet dat deze bewaarplicht ook geldt nadat de rechtspersoon is opgehouden te bestaan (artikel 24 van Boek 2). Het heeft zin deze verplichting

ook voor vennootschappen te laten gelden, ongeacht of zij rechtspersoon zijn of niet. Lid 3 legt deze taak in beginsel op aan de vereffenaar. De vereffenaar of de vennoten kunnen een andere persoon als bewaarder aanwijzen. Ontbreekt een bewaarder, dan kan de bevoegde rechter een persoon tot bewaarder benoemen. Het ligt voor de hand een van de vennoten, althans iemand uit de omgeving van de vennootschap, te benoemen; maar de rechter kan aanleiding zien om iemand anders te benoemen.

5. Het is mogelijk dat behoefte bestaat aan heropening van de vereffening, bijvoorbeeld omdat na de vereffening blijkt dat een tot dat moment onbekend actief van de vennootschap niet in de vereffening is betrokken. Lid 4 voorziet in de mogelijkheid van heropening. Heropening doet de rechtspersoonlijkheid van de vennootschap herleven, maar uitsluitend om de heropende vereffening af te wikkelen. Heeft de vennootschap geen rechtspersoonlijkheid, dan zal de vennootschap, als hersteld samenwerkingsverband, worden geacht te bestaan uit de personen die vennoot waren op het moment van ontbinding. Heropening vindt plaats op verzoek van de in dit lid genoemde personen, waaronder mede begrepen crediteuren van de vennootschap wier vorderingen niet zijn voldaan. De rechterlijke uitspraak die de heropening gelast, moet een definitieve uitspraak zijn. Het is niet wenselijk dat een vennootschap die is opgehouden te bestaan herleeft waarna blijkt dat de herleving toch ten onrechte heeft plaatsgevonden. Daarom stelt de wet de eis dat de uitspraak in kracht van gewijsde is gegaan.

Afdeling 7. Wijziging en omzetting

Algemene toelichting afdeling 7

1. Zoals hierboven in het algemene deel is uiteengezet, is in het onderhavig voorstel gekozen voor een modernisering van de wettelijke regeling van de personenvennootschap. Bij deze opzet past dat ook mogelijkheden bestaan om de personenvennootschap die in een bepaalde soort is opgezet te wijzigen in een andere soort. Daarbij behoort ook de mogelijkheid van het wijzigen van een stille vennootschap in een openbare vennootschap met daarbij het verkrijgen van rechtspersoonlijkheid en de mogelijkheid tot het opgeven van rechtspersoonlijkheid door een openbare vennootschap die wijzigt in een stille vennootschap. Deze mogelijkheden zijn er ook zonder dat dit uitdrukkelijk in de wet wordt bepaald. Het voorstel bevestigt deze mogelijkheid van wijziging en regelt de daaraan verbonden rechtsgevolgen in artikel 33.

Daarbij is van belang dat de vennoten die van deze mogelijkheden gebruik willen maken hun overeenkomst wijzigen en gaan voldoen aan de materiële kenmerken die gelden voor de nieuw gekozen soort. Voorts is van belang dat de positie van de crediteuren van de vennootschap niet wordt aangetast. Bij wijziging van een stille vennootschap in een openbare vennootschap of andersom is er sprake van het ontstaan c.q. eindigen van rechtspersoonlijkheid. Dat heeft ook goederenrechtelijke consequenties. Om een dergelijke wijziging zo eenvoudig mogelijk te maken is ervoor gekozen het vermogen van de vennootschap in dat kader onder algemene titel te laten overgaan op de vennoten of de vennootschap-rechtspersoon.

In de onderlinge verhouding tussen de vennoten brengt een ontstaan of verdwijnen van de rechtspersoonlijkheid geen wezenlijke verandering; deze wordt door de overigens voortbestaande overeenkomst van vennootschap beheerst.

2. Voor de praktijk is het daarnaast dienstig dat de openbare vennootschap zich kan omzetten in een van de commerciële rechtspersonen als geregeld in Boek 2 en omgekeerd. Het gaat daarbij om de coöperatie, de onderlinge waarborgmaatschappij, de naamloze vennootschap en de besloten vennootschap met beperkte aansprakelijkheid. Vanwege de beperkte populariteit van de rechtsvorm EESV is die rechtsvorm buiten beeld gelaten. Overigens kan via het gebruik van de coöperatie mogelijk een omzetting in of van een EESV worden bewerkstelligd, zodat die route niet is afgesneden (zie artikel 8 Uitvoeringswet Verordening EESV).

In artikel 2.3.1.8 van het oorspronkelijk ontwerp Boek 2 was ook voorzien in de mogelijkheid van omzetting onder bepaalde voorwaarden van een dergelijke vennootschap met rechtspersoonlijkheid in een naamloze vennootschap (de BV bestond toen nog niet). Hierbij was aangesloten bij het ontwerp Meijers, dat uitging van de gedachte dat een (personen)vennootschap (volledige) rechtspersoonlijkheid krijgt wanneer zij volgens het vennootschapscontract naar buiten onder een gemeenschappelijke naam optreedt (zie de toelichting bij het oorspronkelijke artikel 2.1.3 lid 2, Parl. Gesch. Boek 2, p. 110). Zie Parl. Gesch. Boek 2, p. 562 e.v. De bepalingen van deze oorspronkelijke artikelen 2.1.3 lid 2 en 2.3.1.8 zijn bij de Invoeringswet Boek 2 geschrapt in afwachting van de totstandkoming van titel 13 van Boek 7. Zie Parl. Gesch. Invoeringswet Boek 2, p. 1065 en 1265. Intussen werd in de oorspronkelijke artikelen 19 en 20 van Boek 2 wel voorzien in een algemene regeling van de omzetting van een rechtspersoon in een andere rechtspersoonsvorm, die bij de Invoeringswet Boeken 3, 5 en 6 per 1 januari 1992 fundamenteel is gewijzigd en nu is vervat in artikel 18 van Boek 2. Hiernaast geven de huidige artikelen

71, 72, 181 en 183 van Boek 2 aanvullende voorschriften voor bepaalde omzettingen van of in een NV of BV. Ook in ontwerp-titel 7.13 werd voorzien in de omzetting van een openbare vennootschap in een besloten vennootschap met beperkte aansprakelijkheid en andersom. In de literatuur is op die regeling wel kritiek uitgeoefend, vooral ook op het feit dat daarbij alleen de besloten vennootschap met beperkte aansprakelijkheid als optie was opgenomen.

3. De omzetting van een openbare vennootschap in een Boek 2 rechtspersoon en omgekeerd, is in het wetsvoorstel ter wille van de overzichtelijkheid in titel 13 van Boek 7 en niet in Boek 2 geregeld, en wel in de artikelen 34 en 35. Daarbij moest worden gelet op de te bewaken belangen van vennoten, aandeelhouders en crediteuren. Bij de formulering van de bepalingen is mede inspiratie geput uit en aansluiting gezocht bij bepalingen over omzetting zoals deze nu voorkomen in Boek 2. Zie verder de toelichting bij de genoemde artikelen.

Artikel 33 Wijzigen in een andere soort van vennootschap

1. Voor het wijzigen van de soort vennootschap is in de eerste plaats vereist dat de vennoten dit willen. Dit betekent dat wijziging moet worden gebracht in de overeenkomst van vennootschap. In beginsel is voor een wijziging instemming van alle vennoten vereist, tenzij in de overeenkomst uitdrukkelijk in een nadere regeling is voorzien. Zie de toelichting bij artikel 11 en Asser/Maeijer 5-V 1995, nr. 47a. In de tweede plaats is uiteraard vereist dat wordt voldaan aan de nieuwe materiële kenmerken die voor de gewijzigde soort van vennootschap gelden. Zie de toelichting bij artikel 4.
2. Als een openbare vennootschap rechtspersoon is en zich wijzigt in een andere soort van de openbare vennootschap blijft zij rechtspersoon. Het ontstaan of eindigen van rechtspersoonlijkheid komt wel aan de orde wanneer een stille vennootschap wijzigt in een van de soorten van de openbare vennootschap of andersom. In aansluiting op de systematiek als beschreven onder artikel 6 is ervoor gekozen die wijziging te laten plaatsvinden met ingang van de dag volgend op de dag dat de inschrijving van de wijziging van de soort is ingeschreven in het handelsregister. Het verkrijgen of verdwijnen van rechtspersoonlijkheid heeft noodzakelijkerwijs gevolgen voor het vermogen van de vennootschap. Als de rechtspersoonlijkheid van de vennootschap eindigt, kan zij niet langer rechthebbende zijn tot het vennootschapsvermogen. Als de vennootschap rechtspersoonlijkheid verkrijgt, is het wenselijk dat de vennootschap-rechtspersoon eigenaar en contractspartij wordt ten opzichte van het vennootschappelijk vermogen: zie hiervoor de toelichting bij artikel 6. In aansluiting op de systematiek bij het verkrijgen van rechtspersoonlijkheid bij het aangaan van een openbare vennootschap zoals geregeld in artikel 6 is er ook bij de wijziging voor gekozen een vermogensovergang onder algemene titel te doen plaatsvinden om die wijziging zo eenvoudig mogelijk te maken. Indien vermogen op de vennoten onder algemene titel overgaat, zijn zij goederenrechtelijk ieder voor een gelijk deel gerechtigd. Als het vennootschapsvermogen activa omvat die in openbare registers (moeten) zijn ingeschreven, moet een wijziging in de gerechtigdheid daartoe aan de beheerders van die registers worden opgegeven; zie de toelichting bij artikel 6 lid 3 dat bij wijziging van de soort overeenkomstige toepassing vindt.
3. Het ontstaan of eindigen van rechtspersoonlijkheid heeft geen invloed op de aansprakelijkheid van vennoten die zij hadden vóór de wijziging van de soort. Dat geldt ook als vennoten zouden besluiten de vennootschap voort te zetten in een soort waarbij extern een minder grote exposure geldt, zoals bij

wijziging van de vennootschap onder firma in een maatschap. De vennoten blijven na wijziging van de soort aansprakelijk voor de schulden waarvoor zij aansprakelijk waren voor de wijziging, op dezelfde voet aansprakelijk als voor de wijziging.

Artikel 34 Omzetting van een openbare vennootschap in een BV, NV, coöperatie of onderlinge waarborg maatschappij

1. Voor het omzetten van de openbare vennootschap in een Boek 2-rechtspersoon is in de eerste plaats vereist dat de vennoten dit willen. Dit kan blijken uit een overeenkomst tot omzetting, of, als de overeenkomst van vennootschap hierin uitdrukkelijk voorziet, uit een besluit daartoe. In beginsel is voor een omzetting instemming van alle vennoten vereist, tenzij in de overeenkomst uitdrukkelijk in een nadere regeling is voorzien. Zie de toelichting bij artikel 11 en Asser/Maeijer 5-V 1995, nr. 47a. Bij een omzetting in een naamloze vennootschap of een besloten vennootschap met beperkte aansprakelijkheid zal duidelijk moeten zijn welke soort en welk aantal aandelen aan de vennoten zal worden toegekend bij de omzetting. Uitgangspunt daarbij is dat de toe te kennen aandelen volgestort zullen zijn; aan de vennoten kan alleen met hun instemming een bijkomende verplichting tot storting op aan hen toe te kennen aandelen worden opgelegd.
Bij een omzetting in een coöperatie of een onderlinge waarborgmaatschappij moet duidelijk zijn welke rechten en verplichtingen ieder van de vennoten zal verkrijgen; daarbij is uiteraard ook van belang welke vorm van aansprakelijkheid voor leden bij die rechtsvorm wordt gekozen. Het ligt voor de hand dat de vennoten door overeenkomst of bij besluit pas hun instemming betuigen nadat zij kennis hebben genomen van het ontwerp van de notariële omzettingsakte.
2. Als een openbare vennootschap zich omzet in een naamloze vennootschap moet in verband met de voor die rechtsvorm geldende regeling van kapitaalbescherming aandacht worden besteed aan de formele vereisten op dat gebied. Aansluiting is gezocht bij de regeling van artikel 72 lid 2 van Boek 2.
3. In aansluiting op de regeling van Boek 2 voor het ontstaan van de coöperatie, onderlinge waarborgmaatschappij, naamloze vennootschap en de besloten vennootschap met beperkte aansprakelijkheid moet de omzetting worden vastgelegd in een notariële akte. De omzetting komt tot stand met het verlijden van de notariële akte, tenzij daarin een andere datum wordt vermeld. De omzetting moet uiteraard worden ingeschreven in het handelsregister.
4. Een vennoot die niet instemt met de omzetting kan de vennootschap ingevolge het derde lid opzeggen tegen de datum van omzetting van de vennootschap in een andere rechtsvorm. Tot die datum blijft hij vennoot. In verband met zijn opzegging zal de vennoot een uittreedvergoeding ontvangen; artikel 26 is voor de berekening daarvan van overeenkomstige toepassing. Anders dan in de ontwerptitel 7.13 is voor de omzetting geen rechterlijke machtiging voorgeschreven. Nu er geen andere belangen dan die van de vennoten zelf in het geding zijn lijkt dat een te zware regeling. Als in het kader van de omzetting geschillen ontstaan die de vennoten niet zelf kunnen oplossen, blijft tussenkomst van de rechter uiteraard mogelijk. De onderhavige uittreedregeling is slechts relevant in het geval dat een besluit tot omzetting bij meerderheidsbesluit kan worden genomen en niet met instemming van alle vennoten is genomen.

5. Om zeker te stellen dat een vennoot niet tegen zijn zin in een rechtspersoon in de zin van Boek 2 terecht komt, wordt in lid 4 bepaald dat de akte van omzetting niet kan worden verleden voordat duidelijk is dat een vennoot het recht tot opzegging van de vennootschap niet meer kan uitoefenen. Dat is na het verstrijken van de termijn van een maand vanaf het moment dat het besluit is genomen. De omzetting kan ook plaatsvinden voordat de opzegtermijn van één maand is verstreken, namelijk wanneer al eerder vastgesteld kan worden dat geen opzegging meer kan plaatsvinden.
6. Omzetting van de personenvennootschap in een Boek 2-rechtspersoon zal tot gevolg hebben dat de vennoten (als algemene regel) niet langer persoonlijk aansprakelijk zijn voor de verplichtingen die na de omzetting worden aangegaan. In het oorspronkelijk ontwerp Boek 2 was in artikel 2.3.1.8 lid 3 voorzien dat bij omzetting van een personenvennootschap met rechtspersoonlijkheid in een naamloze vennootschap (de besloten vennootschap met beperkte aansprakelijkheid bestond toen nog niet), als vennoten voor schulden van de vennootschap persoonlijk aansprakelijk zijn, deze persoonlijke aansprakelijkheid na de omzetting voortduurt voor schulden die vóór de omzetting zijn ontstaan. In ontwerptitel 7.13 werd in artikel 824 lid 1 bepaald dat rechtsvorderingen tegen de uitgetreden vennoot of zijn erfgenamen tot nakoming van ten tijde van het uittreden bestaande verbintenissen van de openbare vennootschap verjaren door verloop van vijf jaren nadat zijn uittreding in het handelsregister is ingeschreven. In lijn daarmee werd in artikel 834 lid 7 een soortgelijke bepaling opgenomen. In dit ontwerp wordt dit uitgangspunt gevolgd. Vennoten blijven aansprakelijk voor de verbintenissen die door de vennootschap zijn aangegaan voor de omzetting. De vennoten die gebruik hebben gemaakt van de uitredregeling van lid 3 blijven aansprakelijk, met dien verstande dat een vordering uiterlijk verloopt door verloop van vijf jaren na de inschrijving van de omzetting in het handelsregister. Zie voor een meer uitgebreide toelichting op dit principe hiervoor de toelichting bij artikel 19 onder 15 tot en met 18.
7. Als een openbare vennootschap rechtspersoon is en zich omzet in een Boek 2-rechtspersoon zal de rechtspersoon in een andere gedaante voortbestaan. Er is dan ook geen regeling nodig voor het vermogen van de vennootschap. De rechtspersoon blijft de rechthebbende. Wel zal van de gedaantewisseling opgave moeten worden gedaan aan de beheerders van registers waarin de gerechtigdheid tot activa kan worden ingeschreven; zie de toelichting bij artikel 6 lid 3 dat bij omzetting overeenkomstige toepassing vindt.

Artikel 35 Omzetting van een BV, NV, coöperatie of onderlinge waarborgmaatschappij in een openbare vennootschap

1. Dit artikel dat de mogelijkheid opent tot omzetting van een coöperatie, een onderlinge waarborgmaatschappij, een naamloze vennootschap of een besloten vennootschap met beperkte aansprakelijkheid in een openbare vennootschap, vormt het spiegelbeeld van artikel 34. Ook aan deze omzetting zijn vanwege het verschillend karakter van de beide rechtsvormen specifieke aandachtspunten verbonden.
2. De vereisten zijn aangeduid in lid 2. Voor de omzetting van een Boek 2-rechtspersoon in een openbare vennootschap is een notariële akte voorgeschreven. Bij een omzetting in een personenvennootschap moet duidelijk zijn welke rechten en verplichtingen de leden of aandeelhouders als vennoten zullen verkrijgen. Daarom moet in die akte de overeenkomst van vennootschap worden opgenomen. Alternatief

is dat aan de akte een door alle partijen die vennoot worden ondertekende overeenkomst wordt gehecht. In de akte zal ook moeten worden aangeduid wat voor soort vennoot de leden of aandeelhouders worden en welke rechten en verplichtingen zij als vennoot zullen verkrijgen. Het ligt voor de hand dat de vennoten door overeenkomst of bij besluit pas hun instemming betuigen nadat zij kennis hebben genomen van het ontwerp van de notariële omzettingsakte.

3. Bij de omzetting van een naamloze vennootschap of besloten vennootschap met beperkte aansprakelijkheid in een personenvennootschap vervalt haar aandelenkapitaal. In verband met de kapitaal- en vermogensbescherming zoals voor de naamloze vennootschap in de wet is voorzien, is in lid 2 sub c voor omzetting van een naamloze vennootschap vereist dat artikel 100 van Boek 2 op de omzetting van toepassing is. Bij verzet van schuldeisers wordt een besluit tot omzetting pas van kracht als het verzet is ingetrokken of de opheffing van het verzet uitvoerbaar is. Pas dan kan de notariële akte van omzetting worden verleden. Voor de omzetting van de besloten vennootschap met beperkte aansprakelijkheid zijn geen voorzieningen getroffen.
4. De omzetting vereist een besluit van de algemene vergadering met inachtneming van de vereisten die gelden voor een besluit tot statutenwijziging. De regeling uit artikel 18 van Boek 2 waarin een meerderheid is vereist voor een besluit tot omzetting van negen tienden van de uitgebrachte stemmen is niet opgenomen, om de regeling eenvoudig toepasbaar te houden. In de statuten van een coöperatie, een onderlinge waarborgmaatschappij, een naamloze vennootschap of een besloten vennootschap met beperkte aansprakelijkheid kunnen uiteraard bijzondere eisen worden opgenomen voor een omzetting in een openbare vennootschap.
5. In de leden 3 en 4 zijn extra waarborgen voor leden of aandeelhouders opgenomen. In lid 3 is allereerst als uitgangspunt opgenomen dat leden of aandeelhouders die niet met een besluit tot omzetting hebben ingestemd geen vennoot worden in de openbare vennootschap. Hiermee worden zij beschermd tegen het ongewild vennoot worden van een openbare vennootschap met de daaraan verbonden privé-aansprakelijkheid. Als zij na een besluit tot omzetting toch vennoot willen worden en zij niet hebben ingestemd, bestaat de mogelijkheid alsnog met de omzetting in te stemmen. Leden of aandeelhouders die geen vennoot worden hebben recht op een schadeloosstelling voor het verlies van hun aandeelhouder- of lidmaatschap. De schadeloosstelling wordt vermeld in het voorstel tot omzetting waarover de algemene vergadering besluit en wordt vastgesteld door een of meer onafhankelijke deskundigen, aan te wijzen door de rechtspersoon. Bij statuten of overeenkomst kan invulling worden gegeven aan de wijze van berekening van de schadeloosstelling of kan een duidelijke maatstaf worden opgenomen. In het laatste geval kan de benoeming van deskundigen achterwege blijven.
6. Na omzetting in een openbare vennootschap zullen de voormalige leden of aandeelhouders aansprakelijk zijn voor de verbintenissen van de vennootschap overeenkomstig de voor die vennootschap geldende regels. Ten aanzien van de aansprakelijkheid voor verbintenissen die zijn ontstaan voor de omzetting is aansluiting gezocht bij artikel 19 lid 4.
7. Als een Boek 2-rechtspersoon zich omzet in een openbare vennootschap eindigt dat niet het bestaan van de rechtspersoon; deze zal in een andere gedaante voortbestaan. Er is dan ook geen bijzondere

regeling nodig voor het vermogen van de rechtspersoon. De rechtspersoon blijft de rechthebbende. Wel zal van de gedaantewisseling opgave moeten worden gedaan aan de beheerders van registers waarin de gerechtigdheid tot activa kan worden ingeschreven; zie de toelichting bij artikel 6 lid 3 dat bij omzetting overeenkomstige toepassing vindt. Daarnaast zal de door de omzetting ontstane openbare vennootschap moeten worden ingeschreven in het handelsregister; artikel 5 vindt overeenkomstige toepassing.

Artikel 36 Beperkingen in mogelijkheid tot omzetting

1. Een stille vennootschap kan zich wel wijzigen maar niet (rechtstreeks) omzetten in een Boek 2-rechtspersoon. Een stille vennootschap kan zich na wijziging in een openbare vennootschap wel omzetten in een Boek 2-rechtspersoon.
2. Onderdeel b sluit de omzetting uit in het geval dat een rechtspersoon als bedoeld in artikel 35 lid 1 een zogenoemd beklemd vermogen heeft in de zin van artikel 18 lid 6 van Boek 2. Dit is het geval wanneer een stichting is omgezet in een NV/BV, coöperatie of een onderlinge waarborgmaatschappij. In dat geval moet uit de statuten van de betreffende rechtspersoon blijken dat het vermogen dat de stichting bij de omzetting had en de vruchten daarvan slechts met toestemming van de rechter anders mogen worden besteed dan voor de omzetting was voorgeschreven. Het oorspronkelijke stichtingsvermogen dat door omzetting tot het vermogen van een kapitaalvennootschap is gaan behoren, blijft om die reden gebonden aan het (oorspronkelijke) ideële doel van de stichting. Van die regeling kan slechts worden afgeweken met toestemming van de rechter. Bij de omzetting van een rechtspersoon naar een openbare, en mogelijk daarna stille vennootschap met een beklemd vermogen gaat het beklemd vermogen mee over, maar kan niet worden gegarandeerd dat er geen uitkering plaatsvindt aan de vennoten. Om die reden wordt een omzetting van een NV/BV in een openbare vennootschap niet wenselijk geacht en wordt zij voor dat geval uitgesloten.
3. De regeling dat ontbinding gevolgd door een uitkering en dat een faillissement of surseance van betaling in de weg staan aan een omzetting is ontleend aan een soortgelijke regeling bij de juridische fusie en splitsing; artikel 310 leden 5 en 6 en artikel 324b leden 4 en 5 van Boek 2.

Afdeling 8. Fusie en splitsing van openbare vennootschappen

Algemene toelichting afdeling 8

In de literatuur is bepleit om in het kader van een verruiming van de reorganisatiemogelijkheden de wettelijke regeling in Boek 2 van de juridische fusie en splitsing uit te breiden tot personenvennootschappen. Zie o.a. Raaijmakers in zijn verhandeling in WPNR 6280 en in: Personenvennootschappen en onderneming (1999) Serie Center for Company Law, Tilburg en meer recent het ZIFO-Onderzoek 2012, waarover Van Veen in Postmoderne rechtsvormen, paragraaf 2.4. In de ontwerptitel 7.13 is ervan afgezien een regeling van fusie of splitsing voor de personenvennootschap te introduceren, daarop is wel kritiek uitgeoefend; zie o.a. Raaijmakers, Ondernemingsrecht 2012/47, para 4.2. Nu de openbare vennootschap als uitgangspunt rechtspersoonlijkheid heeft, verdient dit heroverweging en wordt in dit voorstel wel een regeling voor fusie en splitsing opgenomen. In het huidige voorstel is de regeling beperkt tot die van een fusie of splitsing van een openbare vennootschap met of in een andere openbare vennootschap. Als daarmee ervaring is opgedaan kan wellicht in een later stadium de regeling worden uitgebreid tot andere rechtspersonen.

De voorgestelde regeling is voor een belangrijk deel gebaseerd op die van de fusie en splitsing van de Boek 2-rechtspersonen. Daar waar specifieke voorzieningen nodig zijn in verband met het karakter van de openbare vennootschap zijn die opgenomen en worden die hieronder toegelicht.

Anders dan bij de fusie en splitsing van Boek 2-rechtspersonen is bij de fusie van of splitsing van een openbare vennootschap geen tussenkomst van een notaris voorgeschreven. Zie de toelichting bij artikel 6. Anders dan bij een reguliere toetreding is er geen reden de aansprakelijkheid te beperken van de personen die door een fusie of splitsing vennoot worden van een verkrijgende vennootschap. Daarin voorzien artikel 37 lid 8 en artikel 39 lid 6. Dit heeft tot gevolg dat in geval van een fusie of splitsing alle vennoten aansprakelijk zijn voor de verplichtingen van de verkrijgende vennootschap.

Artikel 37 Fusie openbare vennootschappen

1. In de praktijk vinden met enige regelmaat transacties plaats tussen maatschappen. Denk aan een fusie van accountants, advocaten, notarissen of andere vrije beroepsbeoefenaren. Bij gebreke aan rechtspersoonlijkheid van de personenvennootschap gaan dergelijke transacties naar huidig recht gepaard met soms ingewikkelde regelingen met betrekking tot de activa en passiva van betrokken partijen. Het feit dat de openbare vennootschap rechtspersoon zal zijn, maakt dat soort transacties al eenvoudiger. Een extra slag kan worden gemaakt wanneer ook het instrument van de juridische fusie wordt aangeboden.
2. Juridische fusie kan plaatsvinden tussen twee of meer bestaande openbare vennootschappen of tussen twee of meer bestaande openbare vennootschappen met een openbare vennootschap die bij de fusie tot stand komt. Het vermogen van de bij de fusie verdwijnende openbare vennootschappen gaat over op de verkrijgende openbare vennootschap. Als hoofdregel worden de vennoten van de verdwijnende vennootschap vennoot van de verkrijgende vennootschap. In het wetsontwerp zijn verschillende soorten openbare vennootschappen opgenomen; de maatschap, de vennootschap onder firma en de commanditaire vennootschap. Een fusie tussen een maatschap en een vennootschap onder firma of een commanditaire vennootschap zal ertoe moeten leiden dat er na de fusie wordt voldaan aan de materiële kenmerken van de verkrijgende openbare vennootschap. Zie artikel 4.

3. Het proces van de juridische fusie valt uiteen in vier onderdelen. Allereerst is er de voorbereidende fase. Hierin wordt door de fuserende vennootschappen een gezamenlijk voorstel tot fusie opgesteld. In dat voorstel wordt informatie opgenomen die voor de vennoten van de fuserende vennootschappen van belang is, en die geïnspireerd is door het bepaalde in artikel 312 lid 2 van Boek 2. Nadat de voorbereidende fase is afgerond komt de tweede fase en kan er over de fusie worden besloten. Iedere bij de fusie betrokken vennootschap moet met het voorstel tot fusie instemmen conform de regeling die is opgenomen in de overeenkomst van vennootschap. Als een zodanige regeling ontbreekt, geldt de regeling als vereist voor wijziging van de overeenkomst. Daarbij is instemming van alle vennoten vereist, tenzij in de overeenkomst uitdrukkelijk in een nadere regeling is voorzien. Zie de toelichting bij artikel 11. Als voor afzonderlijke wijzigingen verschillende meerderheden gelden, is voor een besluit tot fusie de grootste daarvan vereist.

Nadat over de fusie is besloten vangt de derde fase aan. Binnen een maand na de datum van het besluit tot fusie kan een vennoot die niet met het besluit tot fusie heeft ingestemd de vennootschap opzeggen tegen de datum waarop de fusie tot stand komt. De vennoot die opzegt heeft recht op een uittreedvergoeding. Artikel 26 vindt toepassing op de vaststelling daarvan.

In de vierde en afsluitende fase stellen de fuserende openbare vennootschappen een gezamenlijke schriftelijke verklaring op die wordt ingeschreven in het handelsregister. Inschrijving van die verklaring kan na verloop van de maand waarin vennoten na een besluit tot fusie kunnen uittreden of eerder als vaststaat dat geen vennoten zullen uittreden. De fusie komt tot stand met ingang van de dag na de dag waarop zij is ingeschreven in het handelsregister.

4. Lid 7 voorziet in een vervanging van beperkte rechten bij fusie die een derde heeft op de rechten van een vennoot in een verdwijnende vennootschap. Als een vennoot bij de fusie uittreedt, komt het beperkte recht te rusten op het recht tot uitbetaling van de uittreedvergoeding.

5. Als een openbare vennootschap fuseert met een andere openbare vennootschap kan in het kader van de vermogensovergang onder algemene titel vermogen overgaan dat een opgave nodig maakt aan de beheerders van registers waarin de gerechtigdheid tot activa kan worden ingeschreven; zie de toelichting bij artikel 6 lid 3 dat bij fusie overeenkomstige toepassing vindt.

Artikel 38 Splitsing openbare vennootschappen

1. Ook de figuur van de splitsing zal kunnen bijdragen aan de flexibiliteit en daarmee het gebruik van de personenvennootschap. Net zoals bij de Boek 2-regeling voorziet dit ontwerp in zowel de zuivere splitsing als de afsplitsing. Bij de zuivere splitsing houdt de openbare vennootschap op te bestaan en gaat haar vermogen onder algemene titel over op ten minste twee andere openbare vennootschappen. Bij een afsplitsing blijft de openbare vennootschap bestaan en gaat een deel van haar vermogen onder algemene titel over op ten minste een andere openbare vennootschap. In het wetsontwerp zijn verschillende soorten openbare vennootschappen opgenomen; de maatschap, de vennootschap onder firma en de commanditaire vennootschap. Een splitsing waarbij naast een maatschap ook een vennootschap onder firma of een commanditaire vennootschap is betrokken, zal ertoe moeten leiden dat ook na de splitsing door de betrokken openbare vennootschappen wordt voldaan aan de materiële kenmerken van de verkrijgende openbare vennootschap. Zie artikel 4.

2. Bij een splitsing worden de vennoten van de splitsende openbare vennootschap als hoofdregel vennoot van de verkrijgende vennootschap(pen). Daarop bestaan twee uitzonderingen. De eerste is dat bij de splitsing bepaald kan worden dat onderscheiden vennoten vennoot worden bij verschillende verkrijgende openbare vennootschappen. Zo kan bijvoorbeeld bewerkstelligd worden dat bij een vennootschap met vier vennoten een splitsing zal plaatsvinden waarbij twee nieuwe openbare vennootschappen ontstaan met ieder twee van de oorspronkelijke vennoten. Deze regeling bestaat ook bij Boek 2-rechtspersonen en wordt daar wel aangeduid als de ruzie-splitsing; er is overigens geen ruzie nodig om van deze vorm van splitsing gebruik te maken. Anders dan in Boek 2 kan deze variant zowel bij de zuivere splitsing als bij de afsplitsing worden toegepast. Daarmee is meer flexibiliteit geboden voor de vennoten. De tweede uitzondering is dat een vennoot ter gelegenheid van de splitsing uittreedt; hij wordt dan geen vennoot bij een verkrijgende openbare vennootschap.

3. Het proces van de juridische splitsing lijkt erg op het hiervoor besproken proces van de juridische fusie en valt eveneens uiteen in vier onderdelen. Allereerst is er de voorbereidende fase. Hierin wordt door de splitsende vennootschap(pen) een (gezamenlijk) voorstel tot splitsing opgesteld. In dat voorstel wordt informatie opgenomen die voor de vennoten van de splitsende vennootschap(pen) van belang is. Het gaat daarbij om dezelfde soort informatie als hiervoor bij de juridische fusie is besproken, waaraan enkele elementen zijn toegevoegd die specifiek van belang zijn bij een splitsing, zoals de beschrijving van vermogensbestanddelen die zullen overgaan op een verkrijgende openbare vennootschap en de verdeling van vennoten als die niet allen vennoot worden van de verkrijgende openbare vennootschappen. Nadat de voorbereidende fase is afgerond, komt de tweede fase en kan er over de splitsing worden besloten. Iedere bij de splitsing betrokken vennootschap moet met het voorstel tot splitsing instemmen conform de regeling die daarvoor is opgenomen in de overeenkomst van vennootschap. Als een zodanige regeling ontbreekt, geldt de regeling als vereist voor wijziging van de overeenkomst. Daarbij is instemming van alle vennoten vereist, tenzij in de overeenkomst uitdrukkelijk in een nadere regeling is voorzien. Zie de toelichting bij artikel 11. Als voor afzonderlijke wijzigingen verschillende meerderheden gelden, is voor een besluit tot splitsing de grootste daarvan vereist. Nadat over de splitsing is besloten vangt de derde fase aan. Binnen een maand na de datum van het besluit tot splitsing kan een vennoot die niet met het besluit tot splitsing heeft ingestemd de vennootschap opzeggen tegen de datum waarop de splitsing tot stand komt. De vennoot die opzegt, heeft recht op een uittreedvergoeding. Artikel 26 vindt toepassing op de vaststelling daarvan. In de vierde en afsluitende fase stellen de splitsende openbare vennootschappen een gezamenlijke schriftelijke verklaring op die wordt ingeschreven in het handelsregister. Die verklaring kan worden ingeschreven na verloop van de maand waarin vennoten na een besluit tot splitsing kunnen uittreden of eerder als vast staat dat geen vennoten zullen uittreden. De splitsing komt tot stand met ingang van de dag na de dag waarop zij is ingeschreven in het handelsregister.

4. De in lid 10 opgenomen regeling voor vermogensbestanddelen waarvan niet kan worden vastgesteld aan welke openbare vennootschap die toekomen is ontleend aan artikel 334s van Boek 2.

5. In lid 11 is een regeling opgenomen die voorziet in een vervanging of uitbreiding na splitsing van een beperkt recht dat een derde heeft op rechten van een vennoot in een splitsende openbare vennootschap.

6. Als een openbare vennootschap splitst, kan in het kader van de vermogensovergang onder algemene titel vermogen overgaan dat een opgave aan de beheerders van registers waarin de gerechtigdheid tot activa kan worden ingeschreven noodzakelijk maakt; zie de toelichting bij artikel 6 lid 3 dat bij splitsing overeenkomstige toepassing vindt.

Artikel 39 Aansprakelijkheid

1. De regeling van de aansprakelijkheid na een splitsing van een splitsende openbare vennootschap en die van een verkrijgende openbare vennootschap is ontleend aan artikel 334t van Boek 2.
2. De in lid 7 opgenomen regeling over de verjaring van een vordering op een vennoot is gebaseerd op het principe dat rechtsvorderingen op uittreedende vennoten verjaren door verloop van vijf jaren na inschrijving van de uittreding; zie de toelichting bij artikel 19 lid 5. De in lid 6 beschreven regeling ziet op de situatie dat een vennootschap door zuivere splitsing ophoudt te bestaan en de rechtsverhouding waarop een vordering is gebaseerd is overgegaan op een verkrijgende openbare vennootschap waarin een vennoot van de splitsende vennootschap geen vennoot is geworden. Zoals hiervoor besproken kan die situatie zich voordoen wanneer onderscheiden vennoten van de splitsende openbare vennootschap vennoot worden van onderscheiden verkrijgende openbare vennootschappen of wanneer een vennoot ter gelegenheid van de splitsing ophoudt vennoot te zijn. Als een vennoot bij een afsplitsing ter gelegenheid van de splitsing ophoudt vennoot te zijn van de splitsende vennootschap vindt artikel 19 lid 5 toepassing.

Artikel 40 Beperkingen in mogelijkheid tot fusie of splitsing

Deze regeling is ontleend aan die bij de juridische fusie en splitsing; artikel 310 leden 5 en 6 en artikel 324b leden 4 en 5 van Boek 2. Daaraan is toegevoegd dat de openbare vennootschap rechtspersoonlijkheid moet hebben; zie daarvoor de toelichting bij artikel 6.

Artikel 41 Vernietiging van een fusie of splitsing

Deze regeling is ontleend aan die bij de juridische fusie en splitsing; artikel 323/334u van Boek 2.

In verband met de discussie in de literatuur over mogelijk nietige of non-existente fusies of splitsingen bij Boek 2-rechtspersonen is in artikel 41 lid 1 vastgelegd dat een niet door een rechter vernietigde fusie (en daarmee ook een splitsing, zie lid 8) geldig is.

