

MERITIUS
ADVOCATEN - ADVOCATES

Inleiding tot het vennootschapsrecht voor stagiairs BIBF

Luc Stolle
Advocaat aan de Balie te Gent

MERITIUS
ADVOCATEN - ADVOCATES

Structuur van het W.Venn.

- 16 boeken (1017 artikelen)
- Boek I : definities
- Boek II : alle vennootschappen
- Boek III : vennootschappen zonder rechtspersoonlijkheid
- Boek IV - XV : vennootschappen met rechtspersoonlijkheid
- Boeken IV – X : opdeling op basis van de rechtsvorm
- Boeken XI – XII : herstructurerings- en de omzettingsregels
- Boeken XIII t.e.m. XVI : bijzondere vennootschapsvormen
- Boek XVII : diverse bepalingen en overgangsbepalingen

MERITIUS
ADVOCATEN - ADVOCATES

Criterium van indeling: rechtspersoonlijkheid

- Vennootschappen met of zonder rechtspersoonlijkheid
- De rechtspersoon vormt een afzonderlijke "fictieve" entiteit
 - met een eigen vermogen
 - met afzonderlijke rechten en verplichtingen
 - met een eigen bestuurs- en vertegenwoordigingsorgaan

Volkomen of onvolkomen rechtspersoonlijkheid?

- **Vennootschappen zonder rechtspersoonlijkheid**
 - de vennoten zijn de enigen die kunnen worden aangesproken
 - maatschap, T.H.V., S.H.V.
- **Vennootschappen met onvolkomen rechtspersoonlijkheid**
 - de vennoten hebben een subsidiaire mede-aansprakelijkheid
 - V.O.F., Comm.V (Comm.VA), CVOA.
- **Vennootschappen met volkomen rechtspersoonlijkheid**
 - beperkte aansprakelijkheid van de vennoten
 - BVBA, CVBA, NV.

OVERZICHT VAN DE DIVERSE BOEKEN

BOEK I : Inleidende bepalingen (art. 1-17)

“Definities”

- vennootschap (art. 1)
- genoteerde vennootschappen (art. 4)
- controle, moeder- en dochtervennootschappen (artt. 5-9)
- consortium (art. 10)
- verbonden en geassocieerde vennootschappen (art. 11-12)
- deelneming en deelnemingsverhouding (art. 13-14)
- kleine vennootschappen (art. 15)
- kleine groepen (art. 16)

BOEK II : Bepalingen gemeenschappelijk aan alle vennootschappen (art. 18-45)

- **Zowel de vennootschappen met rechtspersoonlijkheid als de vennootschap zonder rechtspersoonlijkheid**
 - algemene bepalingen voor alle vennootschappen
 - basisverplichtingen van de vennoten (bijv. leeuwenbeding)
 - de verschillende wijzen waarop de vennootschap eindigt

BOEK III : maatschap, T.H.V. en S.H.V. (art. 46-55)

- **De vennootschappen zonder rechtspersoonlijkheid**
 - de maatschap
 - de tijdelijke handelsvennootschap (T.H.V.)
 - de stille handelsvennootschap (S.H.V.)

BOEK IV : Bepalingen gemeenschappelijk aan de rechtspersonen (art. 56-200)

- I.P.R.-regels (i.v.m. nationaliteit)
- de verbintenissen in naam van vennootschap in oprichting
- de organen (A.V. en bestuursorganen)
- de naam van de vennootschap
- de oprichting en openbaarmakingsformaliteiten
- de jaarrekening en de geconsolideerde jaarrekening
- de controle van de jaarrekening en de geconsolideerde jaarrekening
- de procedure en gevolgen van nietigheid van besluiten A.V.
- de ontbinding en vereffening
- de rechtsvordering en verjaring

BOEKEN V-X: de vennootschapsvormen

- **Boek V (art. 201-209)**
de vennootschap onder firma (V.O.F.) en
de gewone commanditaire vennootschap (Comm.V)
- **Boek VI (art. 210-349)**
de besloten vennootschap met beperkte aansprakelijkheid
(BVBA)
- **Boek VII (art. 350-436)**
de coöperatieve vennootschap (CVBA en CVOA)

Boek VIII (art. 437-653)
de naamloze vennootschap (NV)

Boek IX (art. 654-660)
de commanditaire vennootschap op aandelen (Comm.VA)

Boek X (art. 661-669)
de vennootschappen met sociaal oogmerk (VSO)
www.meritius.be nieuwsbrief februari 2012

Boek XI : Herstructurerings (artt. 670 – 773)

- **Alle vennootschappen bedoeld in de boeken V t.e.m. X**
- **Volledig draibook voor elke herstructureringsprocedure**
 - fusie door overneming
 - fusie door oprichting van een nieuwe vennootschap
 - met fusie door overneming gelijkgestelde verrichtingen
 - splitsing door overneming
 - splitsing door oprichting van nieuwe vennootschappen
 - gemengde splitsing
 - partiële splitsing
 - inbreng van een algemeenheid of van een bedrijfstak
 - overdrachten van een algemeenheid of een bedrijfstak

Boek XII :
Omzetting van vennootschappen (artt. 774 - 788)

- **Alle vennootschappen bedoeld in de boeken V t.e.m. X**
- **Structuur**
 - inleidende bepalingen
 - voorafgaande formaliteiten
 - besluit tot omzetting
 - aansprakelijkheid
 - bepalingen eigen aan de V.O.F.
 - strafbepalingen

Boeken XIII - XV : bijzondere vennootschappen

- **Boek XIII (art. 789-838)**
de landbouwvennootschap (LV)
- **Boek XIV (art. 839-873)**
het economisch samenwerkingsverband (ESV)
- **Boek XV (art. 874-948)**
de Europese vennootschap
- **Boek XVI (art. 949-1011)**
de Europese coöperatieve vennootschap (www.meritius.be, december 2006)

OVERZICHT VAN DE RECHTSVORMEN

Boeken V : V.O.F. en Comm.V (artt. 201 – 209)

- Het betreffen zuivere personenvennootschappen met een onvolkomen rechtspersoonlijkheid
 - definities (artt. 201-202)
 - aansprakelijkheid (artt. 203-208)
 - overdracht van deelnemingen (art. 209)

Vergelijking

- **Maatschap (geen rechtspersoonlijkheid)**
 - vennoten zijn met totale privé-vermogen aansprakelijk voor de schulden van de vennootschap
- **V.O.F.**
 - vennoten zijn hoofdelijk aansprakelijk voor de schulden van de V.O.F., maar slechts in subsidiare orde
- **Comm.V.**
 - beherende vennoot = vennoten V.O.F.
 - stille vennoot die slechts aansprakelijk is t.b.v. zijn inbreng

Boek VI : BVBA (artt. 210 – 349)

1. Aard en kwalificatie
2. Oprichting
3. Effecten en hun overdracht en overgang
4. Organen
5. Kapitaal
6. Geschillenregeling
7. Duur en ontbinding
8. Strafbepalingen

Boek VIII : NV (artt. 437 - 653)

1. Aard en kwalificatie
2. Oprichting
3. Effecten en hun overdracht en overgang
4. Organen
5. Kapitaal
6. Geschillenregeling
7. Duur en ontbinding
8. Strafbepalingen

Wat vinden wij onder de Titels ?

1. Aard en kwalificatie
2. **Oprichting**
3. Effecten en hun overdracht en overgang
4. Organen
5. Kapitaal
6. Geschillenregeling
7. Duur en ontbinding
8. Strafbepalingen

Titel 2 – Oprichting

- **bedrag van het kapitaal**
 - geplaatst kapitaal ?
 - “volgestort kapitaal” versus “te volstorten kapitaal” ?
- **plaatsing van het kapitaal**
 - inbreng in geld
 - “inbreng in natura” versus “quasi-inbreng”
- **storting van het kapitaal**
- **oprichtingsformaliteiten**
- **nietigheid** (bijv. 2 vennoten, behalve (E)BVBA)
- **oprichtersaansprakelijkheid**

Wat vinden wij onder de Titels ?

1. Aard en kwalificatie
2. Oprichting
- 3. Effecten, hun overdracht en overgang**
4. Organen
5. Kapitaal
6. Geschillenregeling
7. Duur en ontbinding
8. Strafbepalingen

Titel 3 – Effecten

- **vorm en categorieën van de effecten**
 - op naam
 - aan toonder (enkel NV, tot 31.12.2013)
 - gedematerialiseerd (enkel NV): effecten op effectenrekening
- **aandelen met en zonder stemrecht**
 - vertegenwoordigen het kapitaal van de vennootschap
- **winstbewijzen (enkel NV)**
 - effecten die het kapitaal niet vertegenwoordigen

Titel 3 – Effecten

- **obligaties**
 - effecten die lening aan de vennootschap vertegenwoordigen
 - op naam of aan toonder (enkel NV, tot 31.12.2013)
- **warrants of inschrijvingsrechten (enkel NV)**
- **certificaten**
 - certificaten uitgegeven n.a.v. inschrijving in aandelenregister (voor BVBA) certificatie van aandelen via private stichting (voor NV en BVBA)

Titel 3 – Effecten – overdracht

- **BVBA**
 - wettelijke overdrachtbeperking door systeem van goedkeuring door andere vennoten – rechterlijke toetsing in geval van “willekeurige” weigering
 - conventionele verfijning in de statuten
- **NV**
 - principe van de vrije overdracht
 - conventionele beperkingen in de statuten of onderhandse overeenkomsten (bijv. goedkeurings- en voorkeuren)

Wat vinden wij onder de Titels ?

1. Aard en kwalificatie
2. Oprichting
3. Effecten en hun overdracht en overgang
- 4. Organen**
5. Kapitaal
6. Geschillenregeling
7. Duur en ontbinding
8. Strafbepalingen

Titel 4 – Organen

- **Algemene vergadering van vennoten/aandeelhouders**
 - bevoegdheden - soorten
 - bijeenroeping
 - deelname en verloop
 - wijze van uitoefening van het stemrecht
- **Organen van bestuur en vertegenwoordiging**
 - voor BVBA : de zaakvoerders of het college van zaakvoerders
 - voor NV : raad van bestuur en dagelijks bestuur
 - bevoegdheid
 - aansprakelijkheid van de bestuurders/zaakvoerders: vennootschaps- en minderheidsvordering

Wat vinden wij onder de Titels ?

1. Aard en kwalificatie
2. Oprichting
3. Effecten en hun overdracht en overgang
4. Organen
- 5. Kapitaal**
6. Geschillenregeling
7. Duur en ontbinding
8. Strafbepalingen

Titel 5 – Kapitaal

- **Kapitaalverhoging** (BVBA art. 302-315 – NV art. 581-611)
 - inbreng in geld en in natura
 - voorkeurrecht van de bestaande aandeelhouders
 - voor NV : toegestane kapitaal (kapitaalverhoging door raad van bestuur)
 - voor NV : kapitaalverhoging ten gunste van het personeel
 - aansprakelijkheid bij kapitaalverhoging
- **Kapitaalvermindering** (BVBA art. 316-318 – NV art. 612-614)
 - opgelet bij uitkering van het bedrag – wachttijd van 2 maanden (bescherming van de schuldeisers)

Titel 5 – Kapitaal

- **Instandhouding van het maatschappelijk kapitaal**
 - winstverdeling (BVBA art. 319-320 – NV art. 616-619)
 - verkrijging van eigen effecten (inkoop/inschrijving eigen aandelen) (BVBA art. 321-331 – NV art. 620-630)
 - zgn. 'kruisparticipaties' (NV art. 631-632)
 - verlies van het maatschappelijk kapitaal ('alarmprocedure') (BVBA art 332-333 – NV art. 633-634)

Wat vinden wij onder de Titels ?

1. Aard en kwalificatie
2. Oprichting
3. Effecten en hun overdracht en overgang
4. Organen
5. Kapitaal
- 6. Geschillenregeling**
7. Duur en ontbinding
8. Strafbepalingen

Titel 6 – Geschillenregeling

- Zowel in BVBA als in NV
- Uitsluiting van een venoot/aandeelhouder (BVBA art. 334-339 en NV art. 636-641)
- Uittreding van een venoot/aandeelhouder (BVBA art. 340-341 en NV art. 642-643)
- Gerechtelijke procedure
- www.meritius.be: nieuwsbrieven van augustus 2008 en augustus 2010

Boek VII : CVBA en CVOA (artt. 350 – 436)

Bepalingen gemeenschappelijk aan CVBA en CVOA

1. Aard en kwalificatie.
2. Oprichting
3. Effecten en hun overdracht en overgang
4. Wijzigingen in het vennotenbestand en in het kapitaal
5. Organen en controle
6. Duur en ontbinding
7. Strafbepalingen

Boek VII : CVBA en CVOA (artt. 350 – 436)

Bepalingen die bijzonder zijn voor de CVBA

1. Oprichting
2. Organen
3. Kapitaal
4. Strafbepalingen

Veel gelijkenissen met BVBA

Kenmerken van Coöperatieve

- Lijkt op de BVBA
- Één of meerdere bestuurders (i.p.v. zaakvoerders)
- Vast en veranderlijk deel van het kapitaal
- Veranderlijkheid van de vennoten
 - Uittreding, intreding en uitsluiting is statutair te bepalen

Boek IX : Comm.VA (art. 654-660)

- Geen eigen « uitgewerkt » boek zoals de andere rechtsvormen
 - verwijzing naar de bepalingen betreffende de NV
- Beherende en stille vennoten
- Statutair benoemd zaakvoerder met “vetorecht”
- Veelal gebruikt als beheersvehikel/holding bij overname van aandelen van familievennootschappen

VENNOOTSCHAPSRECHTELIJKE ASPECTEN BIJ HET OPSTARTEN VAN EEN ZAAK

Overzicht

- **WAAROM** een vennootschap?
- **WELKE** vennootschap ?
- **HOE** een vennootschap oprichten?
- **Bijzondere AANDACHTSPUNTEN**
 - inbreng in natura versus quasi-inbreng
 - handelingen voor een vennootschap in oprichting
 - oprichtersaansprakelijkheid

Waarom een vennootschap ?

- **FISCAALRECHTELIJKE** overwegingen
- **SOCIAALRECHTERLIJKE** overwegingen
- Overwegingen inzake **AANSPRAKELIJKHEID** van de vennoten voor de schulden van de vennootschap
- **Quid met persoonlijke borgstellingen ?**

Opeenvolgende vragen ?

- **Gaat het om een VENNOOTSCHAP of een VERENIGING ?**
 - winsttoegmerk of niet ? (wettelijke finaliteit)
- **Betreft het een HANDELS- of BURGERLIJKE vennootschap ?**
 - kijken naar het maatschappelijk doel (statutaire finaliteit)
- **WELKE vennootschaps- of verenigingsVORM kiezen ?**
 - volkomen rechtspersoonlijkheid
 - onvolkomen rechtspersoonlijkheid
 - geen rechtspersoonlijkheid

Vennootschap of vereniging

- Maatschap
- V.O.F.
- Comm.V
- BVBA
- CVOA of CVBA
- NV
- Comm.VA
- Feitelijke vereniging
- VZW
- Private stichting
- Burgerlijk of handelsrechtelijk
- Winsttoegmerk of sociaal oogmerk

Welke vennootschap ?

	NV	BVBA
Uitstraling	kan beroep doen op openbaar spaarwezen	kan geen beroep doen op openbaar spaarwezen
Kapitaal	min. 61.500,00 EUR, geplaatst en volstort	min. 18.550,00 EUR geplaatst, min. 6.200,00 EUR volstort EBVBA: 12.400,00 EUR volstort
	min. 1/4 per aandeel te volstorten (met min. grens van 61.500,00 EUR)	min. 1/5 per aandeel te volstorten (met min. grens van 6.200,00 of 12.400,00 EUR)
	volstorting inbreng in natura binnen 5 jaar na oprichting	onmiddellijke volstorting inbreng in natura

	NV	BVBA
Effecten	aandelen op naam of aan toonder (tot 31/12/2013)	aandelen enkel op naam
	Winstbewijzen	onmogelijk
	obligaties op naam of aan toonder (tot 31/12/2013)	enkel obligaties op naam
	mogelijkheid uitgifte converteerbare obligaties en warranten	onmogelijk
	gedematerialiseerde effecten	onmogelijk

	NV	BVBA
Aandelen	aandelen hebben niet noodzakelijk dezelfde rechten	elk aandeel gelijk recht op verdeling van de winst en van het overschot na vereffening
	in principe vrij overdraagbaar	overdracht vereist goedkeuring van 1/2 van de vennoten en 3/4 van het kapitaal
	uitz.: conventionele beperkingen	uitz.: specifieke categorieën
Aandeelhouders	minstens 2	1 of meer

	NV	BVBA
Bestuur	raad van bestuur met bestuurders	zaakvoerders, eventueel college
	minstens 3 maar 2 volstaat indien slechts 2 aandeelhouders	één of meer
	benoemd voor max. 6 jaar	benoemd voor bepaalde of onbepaalde duur
	<i>ad nutum</i> herroepbaar	statutair zaakvoerder kan slechts om gewichtige reden worden ontslagen
	bestuurders vormen een college	zaakvoerders handelen individueel
	dagelijks bestuur	niet wettelijk voorzien
	toegestaan kapitaal	onmogelijk

	NV	BVBA
Interimdividend	mogelijkheid tot uitkering dividend in de loop van het boekjaar	onmogelijk

Maak de vergelijking met
 •de CVBA
 •de starters-BVBA (volgende slides)

Starters-BVBA ?

- **Wie kan oprichten?**
 - een of meer natuurlijke personen (zowel oprichter(s) als zaakvoerder(s))
 - de oprichters mogen geen aandelen hebben in andere vennootschappen met beperkte aansprakelijkheid die 5% of meer van het totaal van de stemrechten vertegenwoordigen
 - slechts één Starters-BVBA opricht
 - "sanctie": hoofdelijk aansprakelijk voor de verbintenissen van de tweede StartersBVBA

Starters-BVBA

- **Kapitaal**
 - minimumkapitaal € 1 (tussen 1 en 18.549 €)
 - na max. 5 jaar (of wanneer er 5 werknemers in dienst zijn) moet het kapitaal verhoogd worden naar 18.550 € (na 3 jaar zijn de vennoten hoofdelijk aansprakelijk voor het verschil)
 - financieel plan opgesteld onder toezicht van een expert uit de cijferberoepen (boekhouder, bedrijfsrevisor, enz.)
 - een beschrijving van de op te starten vennootschap
 - een geprojecteerde balans
 - een geprojecteerde resultatenrekening
 - een geprojecteerde vermogensstromentabel

Starters-BVBA

- **Andere aandachtspunten**
 - steeds vermelding van 'starters-BVBA'
 - 25% van jaarlijkse nettowinst (bij een BVBA is dit 5%) reserveren tot
 - (1) geplaatst kapitaal + reservfonds = € 18 550 of
 - (2) de vennootschap wordt omgevormd naar een volwaardige BVBA.

Oprichtingsformaliteiten

- Opstellen STATUTEN (inhoud art. 69 W.Venn.)
- FINANCIËEL PLAN (vennootschappen met kapitaalvereiste)
- GEBLOKKEERDE REKENING openen bij financiële instelling (inbreng in geld)
- Verslagen oprichters + bedrijfsrevisor bij INBRENG IN NATURA
- OPRICHTINGSAKTE verlijden (eventueel voor de notaris)

Oprichtingsformaliteiten (vervolg)

- NEERLEGGING oprichtingsakte ter griffie van de rechtbank van koophandel (verkrijgen rechtspersoonlijkheid)
- PUBLICATIE in de bijlagen tot het Belgisch Staatsblad
- Registratie bij de KRUIPUNTBANK ONDERNEMINGEN
- Aansluiting bij SOCIALE VERZEKERINGSKAS met oog op betaling van jaarlijkse vennootschapsbijdrage (2012)
 - Balanstotaal 2010 < of = € 627 377,34 : € 347,50
 - Balanstotaal 2010 > € 627 377,34: € 868,00

Inbreng in natura versus quasi-inbreng

- **INBRENG IN NATURA (BVBA art. 218-219 en NV 443-444)**
 - **kapitaal**inbreng van naar economische maatstaven waardeerbare vermogensbestandelen
 - tegen uitgifte van (kapitaal)aandelen
- **QUASI-INBRENG (BVBA art. 220-222 en NV 445-447)**
 - **verkoop** van goederen aan de vennootschap
 - binnen de 2 jaar na de oprichting
 - door oprichter, bestuurder/zaakvoerder, vennoot/aandelenhouder of persoon die voor hun rekening optreedt
 - vergoeding in geld = tenminste 1/10 van maatschappelijk kapitaal

Inbreng in natura bij oprichting

- Verslag van **BEDRIJFSREVISOR**, aangeduid door oprichters
- Bijzonder verslag van de **OPRICHTERS**
- Verslagen voorleggen aan de **NOTARIS**
- Verslagen **NEERLEGGEN** ter griffie van de rechtbank van koophandel

Quasi-inbreng

- Verslag van de **COMMISSARIS / BEDRIJFSREVISOR** aangeduid door zaakvoerder(s) of raad van bestuur (kan in een limitatief aantal gevallen worden weggelaten)
- Bijzonder verslag van **ZAAKVOORDER / RAAD VAN BESTUUR**
- **OPROEPING** algemene vergadering (verslagen in agenda)
- **BIJZONDERE ALGEMENE VERGADERING** (geen notariële akte)
- **NEERLEGGING** verslagen (nietigheid) ter griffie van de rechtbank van koophandel !!!

Quasi-inbreng-procedure: uitzonderingen

- Verkrijgingen in het GEWONE BEDRIJF van de vennootschap én die plaatshebben onder de VOORWAARDEN en tegen de ZEKERHEDEN die de vennootschap normaal voor soortgelijke verrichtingen eist
- Verkrijgingen bij GERECHTELIJKE VERKOOP

Handelen voor de vennootschap in oprichting

- Verbintenissen aangaan in naam van de vennootschap vóór het ontstaan van de rechtspersoonlijkheid (art. 60 W.Venn.)
- Handelingen worden overgenomen door de vennootschap **indien** (cumulatieve voorwaarden)
 - neerlegging oprichtingsakte binnen twee jaar na de handeling
 - overname van de handeling binnen twee maanden na de neerlegging oprichtingsakte
- Zoniet: persoonlijke en hoofdelijke aansprakelijkheid van de persoon die handelde in naam van de "vennootschap in oprichting"

Oprichtersaansprakelijkheid

- BVBA art. 229, 5° en NV art. 456, 4°
- Wanneer ? faillissement binnen 3 JAAR na oprichting
- Hamvraag: was het kapitaal bij de oprichting TOEREIKEND voor de normale uitoefening van de voorgenomen bedrijvigheid gedurende 2 JAAR ?
- Toetssteen ? het FINANCIËEL PLAN dat bij de notaris berust !
- Wat houdt de veroordeling in ? de rechtbank stelt vast in welke verhouding de oprichters HOOFDELIJK AANSPRAKELIJK kunnen worden gesteld voor de gevolgen van het tekort

MERITIUS[®]

MERITIUS
ADVOCATEN - AVOCATS

DE ORGANEN VAN DE VENNOOTSCHAP

A silhouette of a person stands on a dark horizon under a bright sun in a hazy sky.

MERITIUS[®]

MERITIUS
ADVOCATEN - AVOCATS

De algemene vergadering

A silhouette of a person stands on a dark horizon under a bright sun in a hazy sky.

MERITIUS[®]

MERITIUS
ADVOCATEN - AVOCATS

Soorten

- **GEWONE (jaarlijkse) algemene vergadering ("GAV")**
 - goedkeuring jaarrekening
 - bestemming van het resultaat
 - kwijting aan bestuurders / zaakvoerders
- **BIJZONDERE algemene vergadering**
 - geen gewone algemene vergadering, die niet bij authentieke akte moet worden verleden
- **BUITENGEWONE algemene vergadering**
 - besluiten die bij authentieke akte moeten worden genomen

A silhouette of a person stands on a dark horizon under a bright sun in a hazy sky.

Wat aan de GAV voorafgaat ...

- **OPROEPING**
 - noodzaak?
 - wie kan oproepen?
 - wie wordt opgeroepen?
 - vorm van de oproeping
 - oproepingstermijnen
 - inhoud van de oproeping
- **Voorafgaande mededeling van STUKKEN**

Noodzaak van bijeenroeping ?

- **ALTIJD**
- **Tenzij (twee voorwaarden)**
 - alle aandeelhouders zijn aanwezig of vertegenwoordigd én
 - alle aanwezigen zijn akkoord met agenda (te notuleren)

Wie en wanneer ?

- **Wie ? het bestuursorgaan (art. 532)**
 - NV: raad van bestuur
 - BVBA: zaakvoerder
- **Wanneer ? (art. 268)**
 - wanneer de statuten het voorzien
 - eigen initiatiefrecht van het bestuursorgaan
 - op verzoek van aandeelhouders die 1/5 van kapitaal bezitten
 - verplicht bijeen te roepen binnen 3 weken na verzoek
 - agenda van de verzoekers moet gerespecteerd worden

Wie moet worden opgeroepen ?

- Aandeelhouders / vennoten
- Andere effectenhouders
 - obligatiehouders
 - houders van warrants
 - houders van effecten, uitgegeven m.m.v. de vennootschap
- Bestuurders / zaakvoerders
- Commissarissen (indien deze er zijn)

Hoe roept men op in een BVBA ?

- art. 268
 - per aangetekende brief
 - per ander communicatiemiddel (fax, elektronische aangetekende zending of e-mail) indien de bestemmingen individueel, uitdrukkelijk en schriftelijk akkoord gaan.

Hoe roept men op in een NV ?

- art. 533
 - aandelen aan toonder (tot 31.12.2013):
 - publicatie in BS
én in één publicatie in een landelijk verspreid blad.
 - uitzondering voor GAV op de plaats en datum/uur vermeld in statuten én met traditionele agenda: publicatie BS volstaat
 - aandelen op naam: zie BVBA

Termijnen

- **BVBA en NV**
 - 15 dagen vóór de algemene vergadering
 - Uitzondering voor genoteerde NV's: 24 dagen

Inhoud van de oproeping

- Identificatie van de vennootschap
- Plaats
- Tijdstip (dag en uur)
- Agenda
- Depotclausule

Plaats en tijdstip

- gemeente (plaats), dag en uur bij de statuten bepaald
- Een bijkomende regel:
 - jaarrekening moet ter goedkeuring aan de algemene vergadering worden voorgelegd binnen de 6 maanden na afsluitingsdatum (art. 92, § 1, lid 2)
- Wetsbepalingen
 - NV : art. 552
 - BVBA : art. 282
 - CVBA : art. 411
 - CVOA : art 384 (suppletieve bevoegdheid)

Verplichte punten op de agenda GAV

- Kennisname van het jaarverslag
- (eventueel) kennisname van het verslag van de commissaris
- Goedkeuring van de jaarrekening – resultaatbestemming
- Kwijting aan bestuurders – zaakvoerders (ev. commissaris)

- Wetsbepalingen
 - art. 554. W.Venn.
 - NV : art. 533
 - BVBA : art. 268
 - CV : statutair te regelen (art. 355, 5°)

Facultatieve agendapunten op GAV

- Ontslag / benoeming / herbenoeming van bestuurders of zaakvoerders
- Ontslag / benoeming / herbenoeming van commissaris
- Bezoldiging van bestuurders of zaakvoerders
- Bezoldiging van commissaris
- Verwerving van eigen aandelen door besluit van bestuursorgaan
- Alarmbelprocedure
- Varia (“enkel meldingen doen”)

Voorafgaande mededeling van stukken aan GAV

- Welke stukken ?
 - jaarrekening (eventueel de geconsolideerde jaarrekening)
 - (eventueel) het jaarverslag (van het bestuur)
 - (eventueel) het verslag van de commissarissen
 - lijst der aandeelhouders die aandelen niet hebben volgestort
 - lijst der openbare fondsen, aandelen, obligaties en andere effecten van de vennootschap die de portefeuille uitmaken

- Wetsbepalingen
 - NV : art. 535 (algemeen) – art. 553 (GAV)
 - BVBA : art. 269 (algemeen) – art. 283 (GAV)
 - CV : art. 381 (algemeen) – art. 410 (GAV)

Verloop van de algemene vergadering

- recht van toegang / deelname
- volmachten
- samenstelling van het bureau
- aanwezigheidslijst
- verdaging
- quorum, meerderheden en stemverhoudingen
- afwerken van de agenda
- vraagrecht
- stemming
- notulen

Toegang tot de algemene vergadering

- Aandeelhouders
 - alle aandeelhouders
 - enkele bijzonderheden:
 - geen toegang bij schorsing t.g.v. onverdeeldheid
 - bijv. n.a.v. overlijden
 - gemeenschappelijk mandataris (artt. 236, 360, 461 W.Venn.) of gerechtelijk sekwester
 - toegang van echtgenoten
 - elke echtgenoot over aandelen in eigen vermogen
 - concurrentieel bestuur bij gemeenschappelijke aandelen
 - BVBA: lidmaatschapsrechten (art. 1401, 5° B.W.)

Toegang tot de algemene vergadering (vervolg)

- toegang van vruchtgebruiker of bloot-eigenaar
 - discussie, de statuten raadplegen
- toegang van volmachtdragers
 - NV: steeds
 - BVBA en CV: ja, tenzij statutair verboden
- Bestuurders of zaakvoerders
- Commissaris
- Derden (in principe niet)

Aanwezigheidslijst

- **Wetsbepalingen**
 - NV : art. 539
 - BVBA : art. 273
 - CV : statutair te regelen (art. 355, 5°)
- **Verplichting in NV en BVBA**
 - maakt deel uit van de notulen

Verdaging

- **Wetsbepaling**
 - NV : art. 555
 - BVBA : art. 285
 - CVBA : art. 414
- **Het bestuursorgaan kan tijdens de zitting van de GAV de beslissing m.b.t. de goedkeuring van de jaarrekening, incl. de kwijting, (max.) 3 weken uitstellen (zonder motivatie)**
- **De verdaging doet geen afbreuk aan andere genomen beslissingen (tenzij andersluidende beslissing van de AV)**
- **Slechts één verdaging mogelijk – nieuwe oproeping**

Vraagrecht (Nieuw vanaf 01.01.2012 !!!)

- **Wetsbepalingen (NV : art. 540; BVBA : art. 274; CVBA : art. 412)**
- **Vraagrecht = recht van iedere aandeelhouder/vennoot**
 - ofwel op de vergadering zelf
 - ofwel schriftelijk, voorafgaand aan de vergadering (statuten)
 - aanwezigheid bestuurders/zaakvoerders/commissaris
- **Uitzondering: de mededeling van gegevens of feiten is**
 - nadelig voor de zakelijke belangen van de vennootschap
 - inbreuk op de vertrouwelijkheidsverplichting waartoe de vennootschap of haar bestuurders zaakvoerders zich hebben verbonden"

Quorum en meerderheid

- **Quorum = aanwezigheid**
 - GAV : geen aanwezigheidsvereisten
- **Meerderheid**
 - Principe: aandelen met gelijke waarde: één stem
 - GAV : eenvoudige meerderheid (50 % + 1 stem)
- **Aandachtspunten**
 - aandelen niet van gelijke waarde (bijzondere regeling)
 - opgevraagde en opeisbare stortingen: aandelen geschorst
 - opgelet van statutaire stemkrachtbeperkingen

Schriftelijke stemming

- Stemming per BRIEF (art. 550 W.Venn. – enkel in NV)
- **STATUTAIRE** regeling noodzakelijk (**belangrijk !!!**)
- Mogelijkheid voor iedere aandeelhouder afzonderlijk
- **FORMULIER**
 - volgens statutaire vermeldingen
 - met vermelding van stemwijze en onthouding (nietigheid)
- **Berekening van het QUORUM op de vergadering**
 - rekening houden met formulieren ontvangen vóór AV (statutaire termijnen)

“Papieren” vergadering

- In BVBA, CV, NV en Comm.VA
- De vennoten/aandeelhouders kunnen **EENPARIG EN SCHRIFTELIJK** alle besluiten nemen die tot de bevoegdheid van de AV behoren
- **UITZONDERING:** besluiten die bij authentieke akte moeten worden verleden
- De houders van obligaties (ook voor BVBA), warrants of certificaten (ook voor BVBA) mogen van die besluiten kennis nemen.

Elektronische deelname aan de vergadering

- Enkel in NV en BVBA (ook niet-genoteerde) – vanaf 01/12/2012)
- Vennootschap moet in staat zijn om de hoedanigheid en de identiteit van de aandeelhouder te controleren
- Statutaire regeling inzake (1) voorwaarden voor gebruik van het elektronisch communicatiemiddelen + (2) controlewijze
- Bestuurders, zaakvoerders en commissarissen moeten aanwezig zijn (vraagrecht)

Winstverdeling op de GAV

- **Netto-actief op de afsluitingsdatum (zie jaarrekening)**
dit zijn alle activa
 - (min) voorzieningen en schulden
 - (min) niet afgeschreven kosten van oprichting en uitbreiding
 - (min) niet afgeschreven R&D-kosten (behoudens motieven)
- **mag niet zijn gedaald of mag niet dalen beneden**
gestorte (of opgevraagde) kapitaal
+ alle niet uitkeerbare reserves
- **Sanctie: terugbetaling, doch bewijs van de kennis van onregelmatige betaling moet door vennootschap worden geleverd**

Niet-tijdige neerlegging van de jaarrekening

- **Neerlegging bij NBB** (Meritius Nieuwsbrief 01/2007)
 - binnen 30 dagen na goedkeuring (art. 98, lid 2)
 - binnen 7 maanden na afsluiting van het boekjaar
- **Burgerrechtelijk gesanctioneerd**
 - bestuurdersaansprakelijkheid: de door derden geleden schade wordt geacht voort te vloeien uit dit verzuim (art. 98, lid 3)
 - gerechtelijke ontbinding: vennootschappen die gedurende 3 opeenvolgende boekjaren geen jaarrekening neerleggen:

Niet-tijdige neerlegging van de jaarrekening

- **Tarief toeslag i.p.v. strafrechtelijke vervolging**
 - Quid? bijdrage in de kosten die de FOD maakt voor de opsporing en opvolging van ondernemingen in financiële moeilijkheden
 - Bedrag is afhankelijk van (1) de laattijdigheid en (2) vraag of een onderneming een VOL of VKT-schema neerlegt

Laattijdigheid	Jaarrekeningen volledig schema	Jaarrekeningen verkort schema
Vanaf het begin van de 9 ^e maand na het afsluiten van het boekjaar	400 euro	120 euro
Vanaf het begin van de 10 ^e maand na het afsluiten van het boekjaar	600 euro	180 euro
Vanaf het begin van de 13 ^e maand na het afsluiten van het boekjaar	1 200 euro	360 euro

Belangrijkste bijzondere procedures die besluit van de algemene vergadering vereisen

- inbreng in natura bij oprichting (zie hierboven)
- quasi-inbreng (zie hierboven)
- inbreng in natura bij kapitaalverhoging
- kapitaalverhoging
- kapitaalvermindering
- voorkeurrecht bij kapitaalverhoging
- statutenwijziging
- doelwijziging
- omzetting van vennootschappen
- Inkoop van eigen aandelen
- ontbinding

Inbreng in natura bij kapitaalverhoging

(BVBA art. 312-313 en NV art 601-602)

- in te brengen goederen zijn naar economische maatstaven **WAARDEERBAAR**
- verslag **COMMISSARIS / BEDRIJFSREVISOR**
- bijzonder verslag **ZAAKVOERDER / RAAD VAN BESTUUR**
- verslagen op straffe van **NIETIGHEID** van het besluit
- **OPROEPING** algemene vergadering (verslagen in agenda)
- beslissing van de **ALGEMENE VERGADERING** (notariële akte - quorum en meerderheid statutenwijziging)
- **NEERLEGGING** ter griffie van de rechtbank van koophandel
- **PUBLICATIE** in B.S.

Voorkeurrecht bij kapitaalverhoging

- **Uitzondering: opheffing van voorkeurrecht (NV art. 596)**
 - verslag **ZAAKVOERDER/RAAD VAN BESTUUR**
 - enkel "in het belang van de vennootschap"
 - verslag door **COMMISSARIS/BEDRIJFSREVISOR/ACCOUNTANT**
 - verslagen op straffe van **NIETIGHEID** van het besluit
 - **OPROEPING** algemene vergadering (verslagen in agenda)
 - beslissing van de **ALGEMENE VERGADERING** (notariële akte - quorum en meerderheid statutenwijziging)
 - **NEERLEGGING** ter griffie van de rechtbank van koophandel

Statutenwijziging (BVBA art. 286 – NV art 558)

- **OPROEPING** algemene vergadering
 - wijzigingen zijn aangegeven in de oproeping
- beslissing van de **ALGEMENE VERGADERING** (notariële akte)
 - aanwezigheidsquorum
 - eerste vergadering : ten minste 1/2 van kapitaal
 - tweede vergadering : geen aanwezigheidsvereisten
 - meerderheid : 3/4 van de stemmen
- **NEERLEGGING** ter griffie van rechtbank van Koophandel
- **PUBLICATIE** in B.S.

Doelwijziging (BVBA art. 287 – NV art 559)

- verslag van ZAAKVOERDER / RAAD VAN BESTUUR
- STAAT VAN ACTIVA EN PASSIVA (niet ouder dan 3 maanden)
- afzonderlijk verslag van COMMISSARIS over die staat
- verslagen op straffe van NIETIGHEID
- OPROEPING van algemene vergadering
- beslissing van de ALGEMENE VERGADERING (notariële akte)
 - aanwezigheidsquorum
 - eerste vergadering : ten minste 1/2 van kapitaal
 - tweede vergadering : geen aanwezigheidsvereisten
 - meerderheid : 4/5 van de stemmen
- NEERLEGGING ter griffie van rechtbank van koophandel
- PUBLICATIE in B.S.

Omzetting (art. 774 – 788)

- voorstel tot omzetting ZAAKVOERDER / RAAD VAN BESTUUR (art 778)
- STAAT VAN ACTIVA EN PASSIVA (art 776)
 - niet ouder dan 3 maanden
 - indien netto-actief < kapitaal : vermelding van verschil
- verslag COMMISSARIS of BEDRIJFSREVISOR/ACCOUNTANT
 - bijzondere inhoud m.b.t. netto-actief (art. 777)
- verslagen op straffe van NIETIGHEID (art 780)
- verslagen met OPROEPING overgemaakt aan vennoten/ aandeelhouders (art. 779)

Omzetting (art. 774 – 788)

- beslissing van de ALGEMENE VERGADERING
 - notariële akte (art. 783)
 - bijzondere regels inzake quorum en meerderheid, afhankelijk van de betrokken vennootschapsvormen (zie art. 781 !!!)
 - vaststelling van de nieuwe statuten (zelfde quorums en meerderheidsregels) (art. 782)
- NEERLEGGING en publicatie van de authentieke akte (art. 783)
- bijzondere regels inzake AANSPRAKELIJKHEID (art. 785-786)

Ontbinding (art. 181 en BVBA art 343 – NV art 645)

- verslag ZAAKVOERDER / RAAD VAN BESTUUR
- STAAT VAN ACTIVA EN PASSIVA (niet ouder dan 3 maanden)
- verslag COMMISSARIS of BEDRIJFSREVISOR/ACCOUNTANT
- verslagen op straffe van NIETIGHEID
- OPROEPING algemene vergadering
- verslagen overgemaakt aan vennoten/ aandeelhouders
- beslissing van de ALGEMENE VERGADERING
 - notariële akte - controle externe wettigheid
 - quorum en meerderheid statutenwijziging
- aanstelling vereffenaar te bekrachtigen door de Rb Kh
- www.meritius.be: nieuwsbrief juni 2006

Minder vaak voorkomende procedures die besluit van de algemene vergadering vereisen

- Inkoop van eigen aandelen (toch bekijken)
- Fusies
- Splitsingen
- Inbreng van algemeenheid van goederen
- Inbreng van bedrijfstak

De bestuursorganen

De “orgaantheorie”

- Vennootschappen handelen via hun **ORGANEN**
 - de handelingen worden gesteld **IN NAAM EN VOOR REKENING** van de vennootschap **én**
 - de bestuurders/zaakvoerders zijn **NIET PERSOONLIJK VERBONDEN** voor de verbintenissen die zij voor de vennootschap hebben aangegaan
- **HOEDANIGHEID** vermelden (art. 62 W.Venn.)

NV: raad van bestuur (art. 517)

- **AANTAL**: minstens 3, soms 2 bestuurders (art. 518, § 1)
- **NATUURLIJKE** of **RECHTSPERSONEN** (art. 517)
 - vaste vertegenwoordiger (burger-/strafrechtelijk aansprakelijk)
- **COLLEGIAAL** orgaan, bij eenvoudige meerderheid (art. 521)
- **BENOEMING EN ONTSLAG**
 - 6 jaar (art. 518, § 3) – herbenoembaar (art. 520)
 - ad nutum-afzetbaar – beslissing bij eenvoudige meerderheid van aanwezige vennoten (art. 518, § 3)
 - bestuurder kan steeds ontslag nemen (maar niet ontijdig)
 - vacature: vervanging door raad van bestuur tenzij statutair verbod

BVBA: één of meerdere zaakvoerders (art. 255)

- **NATUURLIJKE OF RECHTSPERSONEN**
 - vaste vertegenwoordiger (burger-/strafrechtelijk aansprakelijk)
- **INDIVIDUEEL** optreden **tenzij COLLEGIALITEIT** statutair vastgelegd (art. 257)
- **Benoeming NIET-STATUTAIRE BESTUURDER** (art. 256, lid 1)
 - voor bepaalde duur of zonder beperking van duur
 - ontslag bij eenvoudige meerderheid
 - zaakvoerder kan steeds ontslag nemen
- **Benoeming van STATUTAIR ZAAKVOERDER** (art. 256, lid 2)
 - benoeming voor duur van de vennootschap mogelijk
 - tenzij ontslag om gewichtige reden

Bevoegdheid van de raad van bestuur

- **RESIDUAIRE BEVOEGDHEID**
 - kan alle handelingen stellen die nuttig zijn voor de realisatie van de doelstellingen van de vennootschap
 - alle bevoegdheden, behoudens die waarvoor volgens de wet de algemene vergadering bevoegd is.
- **PROKURA-systeem**
 - interne bestuur
 - externe vertegenwoordigingsbevoegdheid t.a.v. derden
 - in rechte (vertegenwoordiging voor de rechtbanken)
 - buiten rechte (ondertekenen van overeenkomst, ...)

Externe vertegenwoordiging van RvB

- **Globale bevoegdheid**
 - beperkingen zijn niet tegenwerpelijk aan derden.
 - onderlinge verdeling (opsplitsing) van bevoegdheden tussen bestuurders zijn niet tegenwerpelijk aan derden.
- **BESLUIT**
 derden moeten er kunnen of vertrouwen dat de raad van bestuur, handelend bij meerderheid, de vennootschap kan verbinden voor alle handelingen die nodig of dienstig zijn tot verwezenlijking van het doel van de vennootschap.

Delegatie van bevoegdheden

- Eén- of meerhandtekeningsclausules.
- Dagelijks bestuur
- Directiecomité

Één- of meerhandtekeningsclausules

- **Subdelegatie door de raad van bestuur van algemene vertegenwoordigingsbevoegdheid aan één of meerdere bestuurders**
 - is wel tegenstelbaar aan derden.
- **Maar het betreft de delegatie van een globale vertegenwoordigingsbevoegdheid**
 - DUS statutaire beperkingen en onderlinge verdeling van bevoegdheden zijn inten geldig, MAAR niet tegenstelbaar (ongeacht de publicatie)

Dagelijks bestuur

- **Subdelegatie van het dagelijks bestuur door raad van bestuur**
 - « persoon belast met het dagelijks bestuur » (al dan niet een bestuurder
 - is tegenstelbaar aan derden.
- **Maar het betreft de delegatie van het globale dagelijkse bestuur**
 - DUS beperkingen en onderlinge verdeling van het dagelijks bestuur zijn geldig, MAAR niet tegenwerpelijk aan derden (ongeacht de publicatie)

Wat is « dagelijks bestuur » ?

- **De handelingen en verrichtingen betreffende het dagelijks bestuur die niet verder reiken dan**
 - de behoeften van het dagelijkse leven van de vennootschap
 - de behoeften die de tussenkomst van de raad van bestuur niet rechtvaardigen om reden
 - zowel van het minder belang dat ze vertonen
 - als van de noodzakelijkheid een vlugge oplossing te treffen

Directiecomité

- De STATUTEN kunnen een directiecomité voorzien
- De raad van bestuur kan zijn wettelijke (residuaire) bevoegdheid, DELEGEREN aan een directiecomité
- De overdracht kan geen betrekking hebben :
 - op het « algemeen beleid » van de vennootschap,
 - op handelingen die op grond van andere bepalingen van dit wetboek aan de raad van bestuur zijn voorbehouden.
- TOEZICHT bij de raad van bestuur
- De delegatie is TEGENSTELBAAR aan derden (verwijziging naar wet)

Bestuurdersaansprakelijkheid

- Gewone bestuursfout
- Inbreuk op de statuten en/of W. Venn.
- Bescherming

Bestuurdersaansprakelijkheid (vervolg)

- GEWONE BESTUURSFOUT
 - individuele aansprakelijkheid van bestuurder/zaakvoerder
 - t.a.v. de vennootschap
 - NIET t.a.v. derden
 - voorbeelden
 - niet optreden bij misbruiken door andere bestuurders
 - betalen van niet-vervallen schulden
 - onderverzekeren of niet verzekeren van bedrijfsgoederen of – risico's

Bestuurdersaansprakelijkheid (vervolg)

- **INBREUK OP DE STATUTEN EN/OF W. VENN.**
 - Hoofdelijke aansprakelijkheid t.a.v. vennootschap / derden
 - Ontsnappingsmogelijkheid !!!
(1) geen schuld, (2) niet deelnemen + (3) aanklagen
 - Voorbeelden
 - laattijdige neerlegging jaarrekening
 - niet-naleven van de alarmprocedure
 - niet-naleven van procedure inzake belangenconflicten

Bestuurdersaansprakelijkheid (vervolg)

- **kwijting**
 - bindt enkel de vennootschap
 - niet voor inbreuken w.venn. en de statuten indien niet in de oproeping vermeld
 - ongeldige kwijting

Belangenconflicten

Belangenconflicten in NV

- **Wettelijke bepalingen**
 - art. 523 (quasi-identieke regeling voor het directiecomité)
- **Toepassingsgebied**
 - er moet een beslissing worden genomen of er moet een verrichting worden gesteld die behoort tot de bevoegdheid van de raad van bestuur
 - een bestuurder heeft een belang van vermogensrechtelijke aard
 - dat belang kan zowel rechtstreeks als onrechtstreeks zijn;
 - dat belang is strijdig met het belang van de vennootschap.

Procedure (1)

1. Betrokken bestuurder zal andere bestuurders VERWITTIGEN vooraleer de raad van bestuur een beslissing neemt
2. Zijn verklaring, en de rechtvaardigingsgronden, worden opgenomen IN DE NOTULEN VAN DE RAAD VAN BESTUUR die de beslissing neemt
3. Ingeval COMMISSARIS : tevens de commissaris op de hoogte brengen
4. Bestuurder mag DEELNEMEN aan de beraadslaging en de stemming, tenzij in publieke vennootschappen

Procedure (2)

5. De raad van bestuur omschrijft in de NOTULEN
 - de aard van de beslissing of de verrichting
 - verantwoording voor haar beslissing
 - de vermogensrechtelijke gevolgen voor de vennootschap
6. De betreffende passages worden opgenomen
 - ofwel in het JAARVERSLAG
 - ofwel in een STUK DAT SAMEN MET DE JAARREKENING WORDT NEERGELEGD
7. Het CONTROLEVERSLAG van de commissaris bevat omschrijving van de vermogensrechtelijke gevolgen

Belangenconflicten in BVBA

- **College van zaakvoerders**
 - zelfde procedure als voor de raad van bestuur van een NV
- **Geen college van zaakvoerders**
 - andere zaakvoerders op de hoogte stellen
 - beslissing wordt genomen of verrichting wordt gesteld voor rekening van de vennootschap door zaakvoerder *ad hoc*
- **Enige venoot – enige zaakvoerder**
 - bijzonder verslag
 - wordt tegelijk met jaarrekening neergelegd

Aansprakelijkheid - sancties

- **Niet-naleving procedure > INBREUK OP W.VENN.**
 - hoofdelijke aansprakelijkheid van alle bestuurders
 - t.a.v. de vennootschap en derden
 - voor de door de eiser bewezen schade
- **Niet-naleving procedure > NIETIGHEIDSVORDERING**
 - door vennootschap
 - indien derde op de hoogte was of diende te zijn
- **Naleving van de procedure > bestuurder is AANSPRAKELIJK**
 - persoonlijke en hoofdelijke aansprakelijkheid
 - t.a.v. de vennootschap en derden
 - WANNEER beslissing of verrichting hen onrechtmatig financieel voordeel heeft bezorgd ten nadele van vennootschap

Alarmbelprocedure

Wanneer toepassen ?

- **Het netto-actief is gedaald tot minder dan**
 - de helft van het maatschappelijk kapitaal
 - één vierde van het maatschappelijk kapitaal
- **Begrippen (art 617 W.Venn)**
 - “netto-actief”
= (totaal bedrag activa) – (voorzieningen en schulden)
 - “maatschappelijk kapitaal”
= gestort + opgevraagd kapitaal

Procedure (1)

- De **RAAD VAN BESTUUR** roept de algemene vergadering bijeen binnen een periode van ten hoogste **TWEE MAANDEN** nadat het verlies is vastgesteld of krachtens een wettelijke of statutaire bepaling had moeten vastgesteld worden
 - n.a.v. maandelijks interne rapportering
 - n.a.v. de toepassing van een wettelijke of statutaire bepaling
 - n.a.v. de halfjaarlijkse staat aan commissaris
 - n.a.v. het verschaffen van inlichtingen aan ondernemingsraad
 - n.a.v. vennootschapsrechtelijke operaties waarbij staat van actief en passief vereist is (wijziging doel, omzetting, ...)

Procedure (2)

- Voorafgaand aan de algemene vergadering maakt de raad van bestuur, op straffe van nietigheid van de beslissing van de AV, een BIJZONDER VERSLAG op :
 - ofwel met voorstel tot ontbinding
 - ofwel met voorstel tot voortzetting van de activiteiten met maatregelen tot herstel van de financiële toestand

Procedure (3)

- De **ALGEMENE VERGADERING** beraadslaagt en **BESLIST** over de **ONTBINDING** :
 - i.g.v. daling tot minder dan **de helft** van het kapitaal
 - ontbinding bij 3/4de meerderheid van de uitgebrachte stemmen
 - i.g.v. daling tot minder dan **een vierde** van het kapitaal
 - ontbinding bij 1/4de meerderheid van de uitgebrachte stemmen
 - **andere mogelijke beslissing** :
 - goedkeuring van de maatregelen tot herstel van de financiële toestand

Aansprakelijkheid bij niet-naleving (1)

- **FOUT** = inbreuk op Wetboek van Vennootschappen
- **SCHADE**
 - moet bewezen worden
 - voorbeelden
 - vordering zou niet zijn ontstaan
 - vergroting van het passief van de vennootschap

Aansprakelijkheid bij niet-naleving (2)

- **ORZAKELIJK VERBAND**
 - **vennootschap** : moet oorzakelijk verband tussen fout en schade bewijzen
 - **derden** : geleden schade wordt vermoed voort te vloeien uit niet-naleving van de procedure
= vermoeden van oorzakelijk verband, tenzij **tegenbewijs**

MERITIUS[®] MERITIUS
ADVOCATEN - AVOCATS

Wet op Continuïteit ondernemingen (WCO) - basisbegrippen

Luc Stolle
Advocaat aan de Balie te Gent

MERITIUS[®] MERITIUS
ADVOCATEN - AVOCATS

Kamer voor handelonderzoek

Gegevensinzameling

- De griffies centraliseren gegevens omtrent ondernemingen
- zgn. “knipperlichten” en andere indicatoren
 - geprotesteerde wissels
 - BTW-achterstallen
 - RSZ-achterstallen
 - verstekvonnissen
- KvHO doet ambtshalve onderzoek naar ondernemingen wiens economische leefbaarheid in het gedrang lijkt te zijn

Hoe werkt de Kamer voor handelsonderzoek ?

- “onderzoekende rechter”
 - beroepsrechter of een rechter in handelszaken
 - SA oproepen voor een “gesprek” met gesloten deuren
 - SA verschijnt in persoon, mogelijks “bijgestaan door een persoon van zijn keuze”
 - geen juridisch, maar bedrijfseconomisch onderzoek

En de afloop ?

- Terugkomen voor verdere opvolging!
- “Seponering” (geen gevaar voor discontinuïteit)
- Faillissementsvoorwaarden zijn (schijnbaar) vervuld > dossier verzenden naar de procureur des Konings om te **dagvaarden in faillissement**
- Actie op basis van de WCO

MERITIUS
ADVOCATEN - ADVOCATES

Structuur van de WCO-maatregelen

MERITIUS
ADVOCATEN - ADVOCATES

Het toepassingsgebied WCO

1. Kooplieden
2. Handelsvennootschappen
3. Burgerlijke vennootschap die de vorm van een handelsvennootschap hebben aangenomen
4. Landbouwvennootschappen

Niet op burgerlijke vennootschappen van vrije beroepen

De continuïteit moet bedreigd zijn !

MERITIUS
ADVOCATEN - ADVOCATES

De opties in grote lijnen

- Bewarende maatregelen
- Buitengerechtelijk MINNELIJK AKKOORD
- Gerechtelijke reorganisaties > drie doelstellingen
 - een MINNELIJK AKKOORD met de schuldeisers bereiken;
 - goedkeuring door de schuldeisers van een GLOBAAL AKKOORD (REORGANISATIEPLAN); of
 - om de onderneming of haar activiteiten geheel of gedeeltelijk ONDER GERECHTELIJK GEZAG OVER TE DRAGEN AAN DERDEN.

Bewarende maatregelen

- De “**ondernemingsbemiddelaar**”
 - aangesteld door de schuldenaar
 - vooral tussenpersoon tussen de schuldenaar en zijn schuldeisers
- De “**gerechtsmandataris**”
 - aanstelling door elke belanghebbende wanneer fouten van de schuldenaar of zijn organen de continuïteit van de onderneming in gevaar brengen
 - opdracht door de rechtbank omschreven

Buitengerechtelijk minnelijk akkoord

- **Schuldenregeling met twee of meerdere schuldeisers**
 - buiten de rechtbank
 - buiten de andere schuldeisers (hen niet-tegenstelbaar)
- **De tijdens het akkoord gedane betalingen zijn TEGENSTELBAAR bij een later faillissement (verdachte periode van max. 6 maanden)**
 - indien het akkoord uitdrukkelijk vermeld dat het is afgesloten om de onderneming te reorganiseren of haar financieel gezond te maken
 - op de griffie van de rechtbank van koophandel neergelegd (geheim voor derden)

Gerechtelijke reorganisatie

- **Soepele voorwaarden**
 - continuïteitsbedreiging (alarmbelprocedure = vermoeden)
 - EN de procedure moet een oplossing kunnen bieden voor het gehele of gedeeltelijke behoud van de economische activiteit.
- **Zelfs in geval van virtueel faillissement**
- **Schuldenaar die minder dan 3 jaar geleden een gerechtelijke reorganisatie heeft verkregen, kan de procedure slechts opstarten m.o.o. een gerechtelijke overdracht van zijn onderneming of een deel ervan**

Gerechtelijke reorganisatie

- **“Bescherming” aanvragen bij verzoekschrift**
 - 4 documenten toevoegen
 - voor bijkomende documenten (5) 14 dagen respijt
- **Toestand “bevroren” > bescherming**
 - geen faillissement / gerechtelijke ontbinding
 - geen vervreemding van roerende of onroerende goederen
- **Mededeling aan PdK + aanstelling van gedelegeerd rechter**
- **Behandeling binnen 10 dagen en vonnis binnen 8 dagen**

Gerechtelijke reorganisatie

- **Opschorting**
 - max. tot 6 maanden (rechtbank bepaalt)
 - verlengd tot 12 maanden
 - in buitengewone omstandigheden (omvang van onderneming, complexiteit van de zaak of behoud werkgelegenheid): bijkomende verlenging van 6 maanden
- **Gevolgen van de opschorting**
 - geen tenuitvoerlegging op roerende of onroerende goederen
 - geen faillissement / gerechtelijk ontbinding
 - geen beslag (gelegde beslagen behouden hun bewarend karakter, maar de rechtbank kan ze in bepaalde gevallen wel opheffen).

Gerechtelijke reorganisatie door minnelijk akkoord

- **Het akkoord komt tot stand**
 - onder toezicht van de gedelegeerd rechter
 - eventueel met hulp van een gerechtsmandataris
- **Minnelijke akkoorden voorgelegd aan de rechtbank**
- **Het akkoord bindt de contracterende partijen.**

Gerechtigde reorganisatie door collectief akkoord

- **Globale schuldherschikking met alle schuldeisers**
- **Fases**
 - inventarisatie en controle/betwisting van schuldvorderingen
 - opstellen van een reorganisatieplan volgens de wettelijke voorschriften WCO
 - goedkeuring van het reorganisatieplan (stemmingszitting der SE's): meerderheid van aanwezige SE's + meerderheid van de aanwezige schulden
 - homologatie door de rechtbank
 - bindend voor ALLE schuldeisers

Faillissement

Voorwaarden

- **Wanneer ?**
 - staking van betalingen
 - krediet geschokt
- **Hoe ?**
 - op eigen aangifte
 - dagvaarding van een schuldeiser
 - dagvaarding van O.M.

Laattijdig aangifte van het faillissement

- **Toepassingsgebied**
 - Het bestuur moet binnen de maand nadat de vennootschap heeft opgehouden te betalen (1) of haar krediet aan het wankelen is (2), aangifte doen van haar faillissement op de griffie van de rechtbank van koophandel (art. 9 Faill.W.)
- **Gevolgen**
 - **bestuurders die verzuimen aangifte te doen van faillissement**
 - interne aansprakelijkheid
 - externe aansprakelijkheid
 - strafrechtelijke aansprakelijkheid

Kennelijke grove fout bij faillissement

1. **Faillissement van de vennootschap**
 - het faillissement is uitgesproken
 - niet van toepassing bij gerechtelijk akkoord of vereffening
2. **Schulden overtreffen baten**
3. **Bestuurders, gewezen bestuurders of feitelijke bestuurders**
 - hij die tussenkomt in het bestuur zonder formele benoeming
 - en die positieve daden van bestuur stelt
3. **Begingen een “kennelijke grove fout” die heeft bijgedragen tot het faillissement**

Modaliteiten

- **Vordering in te stellen door de curator**
- **Ook schuldeisers kunnen de vordering instellen**
 - moeten de curator op de hoogte brengen
- **Vermoeden van fout: “ernstige fiscale fraude”**

MERITIUS[®]

MERITIUS
ADVOCATEN - AVOCATS

Gevolgen voor de bestuurders

- de bestuurders, de gewezen bestuurders of de feitelijke bestuurders, die een kennelijke grove fout begingen
- kunnen door de rechtbank
- persoonlijk en al dan niet hoofdelijk aansprakelijk worden verklaard
- voor het geheel of een deel van de schulden van de vennootschap
- evenwel bepikt tot het beloop van het tekort

MERITIUS[®]

MERITIUS
ADVOCATEN - AVOCATS

Belangrijke uitzondering voor “kleine vennootschappen”

- BVBA (art. 265) en CVBA (art. 409)
- drie boekjaren voor het faillissement : gemiddelde jaaromzet minder dan 620.000 EUR (excl. B.T.W.)

en

- bij het einde van het laatste boekjaar : balanstotaal niet hoger dan 370.000 EUR

MERITIUS[®]

MERITIUS
ADVOCATEN - AVOCATS

“Niet-betaling RSZ en BV”

MERITIUS
ADVOCATEN - ADVOCATS

RSZ: art. 265 § 2, 409 § 2 en 530 § 2 W.Venn.

- Zaakvoerders, gewezen zaakvoerders en feitelijke zaakvoerders, kunnen persoonlijk en hoofdelijk aansprakelijk worden gesteld voor het geheel of een deel van alle op het ogenblik van het faillissement verschuldigde sociale bijdragen, bijdrageopslagen, verwijlinteressen en (...)
 - (1) indien komt vast te staan dat een door hen begane GROVE FOUT "aan de basis lag van het faillissement", of
 - (2) indien zij zich, in de loop van de periode van 5 jaar voorafgaand aan de faillietverklaring in de volgende situatie bevonden: "onder de bestuurders, zaakvoerders of personen bevoegd om de vennootschap te verbinden, personen waren die bij minstens 2 faillissementen, vereffeningen of gelijkaardige operaties betrokken werden met RSZ-schulden" (ONDERZOEK NAAR COLLEGAE-BESTUURDERS)

MERITIUS
ADVOCATEN - ADVOCATS

RSZ: art. 265 § 2, 409 § 2 en 530 § 2 W.Venn.

- Vermoeden van grove fout :
 - iedere vorm van "ernstige en georganiseerde fiscale fraude" in de zin van art. 3, § 2, Wet 11.01.1993 (witwassen en terrorisme)
 - het gegeven dat de vennootschap geleid wordt door een zaakvoerder of een verantwoordelijke die betrokken is geweest bij minstens 2 faillissementen, vereffeningen of gelijkaardige operaties met RSZ-schulden
- KB kan andere feiten, gegevens of omstandigheden toevoegen die als grove fout beschouwd kunnen worden
- Aansprakelijkheidsvorderingen
 - door de RSZ of de curator
 - bij de faillissementsrechter.

MERITIUS
ADVOCATEN - ADVOCATS

BV: art. 442quater WIB

- § 1. In geval van tekortkoming door een vennootschap (...) aan haar verplichting tot het betalen van de BV, zijn de bestuurder of bestuurders (...) die belast zijn met de dagelijkse leiding van de vennootschap (...) hoofdelijk aansprakelijk voor deze tekortkoming indien die te wijten is aan een fout in de zin van art. 1382 B.W., die ze hebben begaan bij het besturen van de vennootschap of de rechtspersoon
- Deze hoofdelijke aansprakelijkheid kan worden uitgebreid naar de andere bestuurders (dan zij die belast zijn met dagelijks bestuur) indien in hunnen hoofde eenzelfde fout wordt aangetoond
 - Zowel bestuurders in rechte als in feite

Art. 442quater WIB (vervolg)

- § 2. De herhaalde niet-betaling van de BV door de vennootschap (...), wordt, behoudens tegenbewijs, vermoed voort te vloeien uit een in § 1, eerste lid, bedoelde fout.
- Onder herhaalde inbreuken wordt verstaan :
 - voor een trimestriële schuldenaar BV, het gebrek aan betaling van ten minste twee vervallen schulden binnen een periode van een jaar;
 - voor een maandelijkse schuldenaar BV, het gebrek aan betaling van ten minste drie vervallen schulden binnen een periode van een jaar.
- § 3. Er is geen vermoeden van fout in geval van “herhaalde niet-betaling”, indien deze het gevolg is van financiële moeilijkheden die aanleiding hebben gegeven tot het openen van de procedure van gerechtelijk akkoord (nu WCO), van faillissement of van gerechtelijke ontbinding.

Art. 442quater WIB (vervolg)

- § 4. De hoofdelijke aansprakelijkheid van de bestuurders (...) kan slechts worden ingeroepen voor de betaling, in hoofdsom en interesten, van de schulden inzake BV.
- § 5. De rechtsvordering tegen aansprakelijke bestuurders is slechts ontvankelijk indien ze wordt ingesteld na het verstrijken van een termijn van één maand te rekenen vanaf een door de ontvanger bij ter post aangetekende brief verzonden kennisgeving,
 - de nodige maatregelen treffen om de tekortkoming te verhelpen of
 - aantonen dat de tekortkoming niet het gevolg is van een door hen begane fout.
- De met de invordering belaste ambtenaar kan ondertussen wel bewarende maatregelen vorderen ten laste van het vermogen van de bestuurder of bestuurders (...)

MERITIUS ADVOCATEN – AVOCATS
 Brussel – Gent – Antwerpen – Namen – Bergen

Martelaarslaan 402
 9000 GENT
luc.stolle@meritius.be
info.gent@meritius.be
www.meritius.be
