

Inleiding
Op 1 oktober 2012 is de Wet vereenvoudiging en flexibilisering bv-recht, ook wel

bekend onder de naam ‘Flex-BV’, in werking getreden.

Om u kennis te laten maken met de Flex-BV hebben wij op:

www.dirkzwagerondernemingsrecht.nl zogenaamde flex-weetjes gepubliceerd.

Deze flex-weetjes geven in het kort weer wat de belangrijkste en meest opvallende

wijzigingen zijn.

In dit boekje worden deze flex-weetjes overzichtelijk gepresenteerd.

Op onze kennispagina www.dirkzwagerondernemingsrecht.nl vindt u ook meer

informatie over allerlei onderwerpen op het gebied van ondernemingsrecht.

Ondernemingsrechtspecialisten
Zowel onze vestiging in Arnhem als onze Nijmeegse vestiging kent specialisten

op het gebied van het ondernemingsrecht. Mocht u meer willen weten over de

gevolgen van de invoering van de Flex-BV voor uw onderneming, neemt u dan

gerust contact op met de sectie ondernemingsrecht notariaat in Arnhem of een

van de notarissen in Nijmegen. Op basis van een korte checklist bekijken wij of

wijziging van uw statuten noodzakelijk of wenselijk is.

Flex-weetje 1
Stemrechtloze aandelen en quorum
De wetgever is al enige jaren bezig met nieuwe wetgeving die de B.V. aanzienlijk

flexibeler zal maken (Wet vereenvoudiging en flexibilisering bv-recht). Hoewel het

wetsvoorstel thans nog in behandeling is bij de Eerste Kamer, streeft de Minster naar

invoering per 1 juli 2012.

Reden voor ons om u alvast voor te bereiden op deze nieuwe wetgeving en wekelijks

een zgn. ‘Flex-weetje’ op onze kennispagina’s te publiceren.

Stemrechtloze aandelen en quorum
Wist u dat onder het nieuwe B.V.-recht:

Stemrechtloze aandelen niet mee worden geteld bij de berekening of op een aandeel

houdersvergadering het vereiste quorum is behaald?

Maar dat zij wel meetellen bij de berekening van het aantal aandeelhouders die om de

oproeping van een aandeelhoudersvergadering kunnen verzoeken?

Toelichting
Omdat aandeelhouders zonder stemrecht geen stemrecht hebben, is het niet van belang

of zij in een vergadering aanwezig zijn voor het vereiste te behalen quorum. Zij hebben

echter wel het recht om vergaderingen bij te wonen en agendapunten aan te dragen,

daarom worden zij wel meegeteld bij de bepaling van het aantal aandeelhouders dat

een vergadering bijeen mag roepen.

1

Flex-weetje 2
Minimaal één geplaatst aandeel met stemrecht
De wetgever is al enige jaren bezig met nieuwe wetgeving die de B.V. aanzienlijk

flexibeler zal maken (Wet vereenvoudiging en flexibilisering bv-recht). Hoewel het

wetsvoorstel thans nog in behandeling is bij de Eerste Kamer, streeft de Minster naar

invoering per 1 juli 2012.

Reden voor ons om u alvast voor te bereiden op deze nieuwe wetgeving en wekelijks

een zgn. ‘Flex-weetje’ op onze kennispagina’s te publiceren.

Minimaal één geplaatst aandeel met stemrecht
Wist u dat onder het nieuwe B.V.-recht:

Er minimaal één aandeel met stemrecht geplaatst moet zijn bij een ander dan de

vennootschap zelf of een dochtervennootschap?

Toelichting
Het nieuwe recht laat de zgn. kapitaalbeschermingseisen voor de B.V. los. Een B.V.

met bijvoorbeeld 1.000 aandelen met stemrecht kan 999 aandelen in zijn eigen kapitaal

houden. De regels voor de inkoop van eigen aandelen onder de nieuwe wetgeving

worden versoepeld. Onder het huidige recht kan maximaal de helft van de aandelen

in het eigen kapitaal worden ingekocht. Vanzelfsprekend zal er altijd één externe aan

deelhouder moeten zijn met stemrecht. Een vennootschap of haar dochtervennootschap

kan derhalve nooit alle aandelen in haar kapitaal (in)kopen.

2

Flex-weetje 3
Plaats aandeelhoudersvergaderingen
De wetgever is al enige jaren bezig met nieuwe wetgeving die de B.V. aanzienlijk

flexibeler zal maken (Wet vereenvoudiging en flexibilisering bv-recht). Hoewel het

wetsvoorstel thans nog in behandeling is bij de Eerste Kamer, streeft de Minster naar

invoering per 1 juli 2012.

Reden voor ons om u alvast voor te bereiden op deze nieuwe wetgeving en wekelijks

een zgn. ‘Flex-weetje’ op onze kennispagina’s te publiceren.

Plaats aandeelhoudersvergaderingen
Wist u dat onder het nieuwe B.V.-recht:

Aandeelhoudersvergaderingen van een B.V. ook buiten Nederland gehouden kunnen

worden?

Toelichting
De besloten vennootschap heeft nog wel haar zetel verplicht in Nederland, dit is in

principe de plaats waar ook de aandeelhoudersvergaderingen worden gehouden.

Onder het nieuwe recht verandert dit niet, maar de statuten kunnen wel andere plaatsen

aanwijzen waar ook aandeelhoudersvergaderingen gehouden kunnen worden, zowel

in als buiten Nederland. Voor huidige vennootschappen geldt, dat indien de statuten

worden gewijzigd om een plaats buiten Nederland als vergaderplaats aan te wijzen, het

besluit dient te worden genomen met algemene stemmen (unaniem) in een vergadering

waarin het gehele geplaatste kapitaal aanwezig is en mits alle vergadergerechtigden met

de statutenwijziging hebben ingestemd.

3

Flex-weetje 4
Het maatschappelijk kapitaal kan komen te vervallen
De wetgever is al enige jaren bezig met nieuwe wetgeving die de B.V. aanzienlijk

flexibeler zal maken (Wet vereenvoudiging en flexibilisering bv-recht). Hoewel het

wetsvoorstel thans nog in behandeling is bij de Eerste Kamer, streeft de Minster naar

invoering per 1 juli 2012.

Reden voor ons om u alvast voor te bereiden op deze nieuwe wetgeving en wekelijks

een zgn. ‘Flex-weetje’ op onze kennispagina’s te publiceren.

Het maatschappelijk kapitaal kan komen te vervallen
Wist u dat onder het nieuwe B.V.-recht:

Het niet meer vereist is om een maatschappelijk kapitaal te vermelden?

Toelichting
Onder het huidige recht dienen de statuten het bedrag van het maatschappelijk kapitaal

te vermelden. Tot ten hoogste het bedrag van het maatschappelijk kapitaal kunnen

nieuwe aandelen worden uitgegeven. Indien er meer aandelen moeten worden uit

gegeven dan het maatschappelijk kapitaal toelaat, dienen eerst de statuten te worden

gewijzigd om dit maatschappelijk kapitaal te verhogen.

Onder het nieuwe recht is het niet meer vereist – maar wel mogelijk – om een maat

schappelijk kapitaal in de statuten te vermelden. Indien er wel voor een maatschappelijk

kapitaal wordt gekozen, blijft de regel gelden dat het maatschappelijk kapitaal niet

hoger mag zijn dan vijf maal de hoogte van het geplaatst kapitaal.

4

Flex-weetje 5
Aandelen in vreemde valuta
De wetgever is al enige jaren bezig met nieuwe wetgeving die de B.V. aanzienlijk

flexibeler zal maken (Wet vereenvoudiging en flexibilisering bv-recht). Hoewel het

wetsvoorstel thans nog in behandeling is bij de Eerste Kamer, streeft de Minster naar

invoering per 1 juli 2012.

Reden voor ons om u alvast voor te bereiden op deze nieuwe wetgeving en wekelijks

een zgn. ‘Flex-weetje’ op onze kennispagina’s te publiceren.

Aandelen in vreemde valuta
Wist u dat onder het nieuwe B.V.-recht:

De aandelen in een besloten vennootschap in dollars kunnen luiden?

Toelichting
Onder het nieuwe recht kunnen de aandelen worden vermeld in vreemde valuta, zoals

dollars. Het oprichten van een besloten vennootschap met guldens is niet mogelijk,

alleen vennootschappen die zijn opgericht voor 1 januari 2002 mogen hun kapitaal nog

in guldens vermelden.

5

Flex-weetje 6
Een aandeel heeft ofwel stemrecht ofwel recht op uitkering van winst
of reserves
De wetgever is al enige jaren bezig met nieuwe wetgeving die de B.V. aanzienlijk

flexibeler zal maken (Wet vereenvoudiging en flexibilisering bv-recht). Hoewel het

wetsvoorstel thans nog in behandeling is bij de Eerste Kamer, streeft de Minster naar

invoering per 1 juli 2012.

Reden voor ons om u alvast voor te bereiden op deze nieuwe wetgeving en wekelijks

een zgn. ‘Flex-weetje’ op onze kennispagina’s te publiceren.

Een aandeel heeft ofwel stemrecht ofwel recht op uitkering van winst
of reserves
Wist u dat onder het nieuwe B.V.-recht:

Een aandeel zonder stemrecht en zonder aanspraak op enige uitkering van winst of

reserves, niet als aandeel wordt aangemerkt?

Toelichting
Onder het huidige recht is het niet mogelijk om statutair te bepalen dat aandelen geen

stemrecht hebben. Via een omweg wordt het gewenste resultaat alsnog bereikt door het

certificeren van de aandelen, waardoor het stemrecht veelal wordt uitgeoefend door het

bestuur van een Stichting Administratiekantoor. Daarnaast bepaalt de huidige wet dat

een aandeelhouder niet geheel kan worden uitgesloten van het delen in de winst.

Het nieuwe recht staat het hebben van stemrechtloze aandelen toe, alsmede het creëren

van aandelen zonder winstrecht of reserves. Het is echter niet toegestaan om aandelen

te creëren die èn geen stemrecht hebben èn geen recht op uitkeringen van winst of

reserves.

6

Flex-weetje 7
Minimum aandelenkapitaal
De wetgever is al enige jaren bezig met nieuwe wetgeving die de B.V. aanzienlijk

flexibeler zal maken (Wet vereenvoudiging en flexibilisering bv-recht). Hoewel het

wetsvoorstel thans nog in behandeling is bij de Eerste Kamer, streeft de Minster naar

invoering per 1 juli 2012.

Reden voor ons om u alvast voor te bereiden op deze nieuwe wetgeving en wekelijks

een zgn. ‘Flex-weetje’ op onze kennispagina’s te publiceren.

Minimum aandelenkapitaal
Wist u dat onder het nieuwe B.V.-recht:

De minimum kapitaaleis van € 18.000,- voor de besloten vennootschap vervalt?

Toelichting
Het is onder het nieuwe recht niet meer verplicht om tenminste € 18.000,- aan aandelen

kapitaal te hebben. De financiële drempel om een besloten vennootschap op te richten

wordt daardoor lager. Men zal zich echter wel moeten beseffen dat een vennootschap

toch een bepaalde mate van kapitaal nodig heeft om een onderneming uit te kunnen

oefenen, men zal echter vrijer zijn om de hoogte daarvan te bepalen en de wijze waarop

een vennootschap gefinancierd zal worden. Bijvoorbeeld door het verstrekken van

leningen aan de vennootschap.

7

Flex-weetje 8
Uitsluiting overdraagbaarheid van aandelen
De wetgever is al enige jaren bezig met nieuwe wetgeving die de B.V. aanzienlijk

flexibeler zal maken (Wet vereenvoudiging en flexibilisering bv-recht). Hoewel het

wetsvoorstel thans nog in behandeling is bij de Eerste Kamer, streeft de Minster naar

invoering per 1 juli 2012.

Reden voor ons om u alvast voor te bereiden op deze nieuwe wetgeving en wekelijks

een zgn. ‘Flex-weetje’ op onze kennispagina’s te publiceren.

Uitsluiting overdraagbaarheid van aandelen
Wist u dat onder het nieuwe B.V.-recht:

De overdraagbaarheid van aandelen bij de statuten kan worden uitgesloten?

Toelichting
Onder het huidige recht is het niet mogelijk statutair te bepalen dat de aandelen

gedurende een aantal jaren niet mogen worden vervreemd. Vaak wordt dit in een

aandeelhoudersovereenkomst alsnog opgenomen. Indien een aandeelhouder echter

toch overgaat tot vervreemding van aandelen, levert dit wel wanprestatie op, maar maakt

dit de overdracht niet ongeldig (mits is voldaan aan de blokkeringsregeling).

In het nieuwe recht mag de overdraagbaarheid van aandelen voor een bepaalde tijd

statutair worden uitgesloten en is een overdracht in strijd met deze uitsluiting ongeldig.

Inmiddels is duidelijk dat een uitsluiting van de overdraagbaarheid voor een periode van

vijf jaar is toegestaan, maar is nog onduidelijk waar de grens ligt. Dit zal in de komende

jurisprudentie duidelijk worden.

8

Flex-weetje 9
De blokkeringsregeling is niet meer verplicht
De wetgever is al enige jaren bezig met nieuwe wetgeving die de B.V. aanzienlijk

flexibeler zal maken (Wet vereenvoudiging en flexibilisering bv-recht).De Eerste Kamer

heeft dit wetsvoorstel op 12 juni 2012 aangenomen, met een invoeringsdatum per

1 oktober 2012.

Reden voor ons om u alvast voor te bereiden op deze nieuwe wetgeving en wekelijks

een zgn. ‘Flex-weetje’ op onze kennispagina’s te publiceren.

De blokkeringsregeling is niet meer verplicht
Wist u dat onder het nieuwe B.V.-recht:

Het niet meer verplicht is om een blokkeringsregeling in de statuten op te nemen?

Toelichting
Onder het huidige recht dienen de statuten een zogenaamde blokkeringsregeling te

bevatten. Hierbij kan worden gekozen voor een aanbiedingsregeling dan wel een

goedkeuringsregeling. In het nieuwe recht komt deze verplichting te vervallen, waardoor

een B.V. zonder blokkeringsregeling tot de mogelijkheden behoort. De hoofdregel is als

volgt: “tenzij de statuten anders bepalen is voor een geldige aandelenoverdracht vereist

dat de aandeelhouder die een of meer van zijn aandelen wil vervreemden, deze eerst

aanbiedt aan zijn mede-aandeelhouders”.

In de statuten kan hier echter van worden afgeweken door ofwel te bepalen dat er geen

blokkeringsregeling geldt, ofwel door te bepalen dat er een andere regeling (bijv. een

goedkeuringsregeling) van toepassing is. Vreemd is wel dat de B.V. haar naam ‘besloten’

vennootschap juist dankt aan de blokkeringsregeling.

9

Flex-weetje 10
Afschaffing bankverklaring
De wetgever is al enige jaren bezig met nieuwe wetgeving die de B.V. aanzienlijk

flexibeler zal maken (Wet vereenvoudiging en flexibilisering bv-recht). De Eerste Kamer

heeft dit wetsvoorstel op 12 juni 2012 aangenomen, met een invoeringsdatum per

1 oktober 2012.

Reden voor ons om u alvast voor te bereiden op deze nieuwe wetgeving en wekelijks

een zgn. ‘Flex-weetje’ op onze kennispagina’s te publiceren.

Afschaffing bankverklaring
Wist u dat onder het nieuwe B.V.-recht:

De bankverklaring bij de volstorting van aandelen in contanten komt te vervallen?

Toelichting
Indien aandelen bij de oprichting worden volgestort in geld is er onder het huidige recht

een bankverklaring vereist. Uit deze verklaring dient te blijken dat het bedrag dat op de

te plaatsen aandelen moet worden gestort hetzij meteen na de oprichting ter beschik

king zal staan van de B.V., hetzij – ten vroegste vijf maanden voor de oprichting – op een

afzonderlijke rekening stond. Het nieuwe recht laat de kapitaalbeschermingseisen voor

de B.V. los, waardoor onder meer de bankverklaring komt te vervallen. Het bestuur is

verantwoordelijk voor een voldoende kapitalisatie van de B.V.

10

Flex-weetje 11
Afschaffing accountantsverklaring
De wetgever is al enige jaren bezig met nieuwe wetgeving die de B.V. aanzienlijk

flexibeler zal maken (Wet vereenvoudiging en flexibilisering bv-recht). De Eerste Kamer

heeft dit wetsvoorstel op 12 juni 2012 aangenomen, met een invoeringsdatum per

1 oktober 2012.

Reden voor ons om u alvast voor te bereiden op deze nieuwe wetgeving en wekelijks

een zgn. ‘Flex-weetje’ op onze kennispagina’s te publiceren.

Afschaffing accountantsverklaring
Wist u dat onder het nieuwe B.V.-recht:

De accountantsverklaring bij de volstorting van aandelen in natura komt te vervallen?

Toelichting
Indien aandelen worden volgestort in natura (bijvoorbeeld inbreng van een

onderneming of inbreng van aandelen) is er onder het huidige recht een

accountantsverklaring vereist. Deze verklaring houdt in dat de waarde van hetgeen wordt

ingebracht tenminste gelijk is aan het bedrag van de stortingsplicht. Het nieuwe recht

laat de kapitaalbeschermingseisen voor de B.V. los, waardoor onder meer de

accountantsverklaring komt te vervallen. Het is nog wel vereist om een beschrijving op te

stellen van hetgeen wordt ingebracht. Het bestuur is verantwoordelijk voor de inhoud van

deze beschrijving. Voordeel is wel dat de peildatum van de beschrijving wordt verlengd

van vijf maanden naar zes maanden.

11

Flex-weetje 12
Verkorting oproepingstermijn algemene vergadering
De wetgever is al enige jaren bezig met nieuwe wetgeving die de B.V. aanzienlijk

flexibeler zal maken (Wet vereenvoudiging en flexibilisering bv-recht). Dit wetsvoorstel

zal op 1 oktober 2012 in werking treden.

Reden voor ons om u alvast voor te bereiden op deze nieuwe wetgeving en wekelijks

een zgn. ‘Flex-weetje’ op onze kennispagina’s te publiceren.

Verkorting oproepingstermijn algemene vergadering van
aandeelhouders
Wist u dat onder het nieuwe B.V.-recht:

De nieuwe wettelijke oproepingstermijn voor een algemene vergadering van aandeel

houders 8 dagen gaat bedragen?

Toelichting
Onder het huidige recht geldt een oproepingstermijn van 15 dagen. Dit wordt aldus

verkort naar acht dagen. Van deze 8 dagen kan in de statuten worden afgeweken, waarbij

een kortere termijn niet is toegestaan.

De nieuwe oproepingstermijn is van toepassing op alle algemene vergaderingen die

worden gehouden vanaf 1 oktober 2012. Omdat veel statuten nu expliciet de termijn van

15 dagen noemen, zal – ondanks de directe werking van de nieuwe wetgeving - vaak

wel eerst een statutenwijziging vereist zijn. De termijn van 15 dagen in de huidige

statuten kan namelijk worden gelezen als een afwijking op de nieuwe wettelijke regeling.

12

Flex-weetje 13
Voorwaarden voor de inkoop van aandelen wijzigen
De wetgever is al enige jaren bezig met nieuwe wetgeving die de B.V. aanzienlijk

flexibeler zal maken (Wet vereenvoudiging en flexibilisering bv-recht). Dit wetsvoorstel

zal op 1 oktober 2012 in werking treden.

Reden voor ons om u alvast voor te bereiden op deze nieuwe wetgeving en wekelijks

een zgn. ‘Flex-weetje’ op onze kennispagina’s te publiceren.

Andere voorwaarden voor de inkoop van aandelen.
Wist u dat onder het nieuwe B.V.-recht:

De voorwaarden voor de inkoop van aandelen wijzigen?

Toelichting
Onder het huidige recht dient de algemene vergadering van aandeelhouders machtiging

te verlenen voor de inkoop van aandelen anders dan “om niet”. Deze machtiging komt

onder het nieuwe recht te vervallen. Tevens vervalt het het vereiste dat niet meer dan

50% van het geplaatst kapitaal mag worden ingekocht. Onder het nieuwe recht beslist

het bestuur over de verkrijging van aandelen in het kapitaal van de vennootschap. Ook

nieuw is dat de vennootschap - anders dan ‘om niet’ – geen volgestorte eigen aandelen

mag verkrijgen indien het bestuur weet of redelijkerwijs behoort te voorzien dat de

vennootschap na de verkrijging niet zal kunnen blijven voortgaan met het betalen van

haar opeisbare schulden. Indien dit laatste het geval is, zijn de bestuurders die dat ten

tijde van de verkrijging wisten of redelijkerwijs behoorden te voorzien, jegens de

vennootschap hoofdelijk verbonden tot vergoeding van het tekort dat door de

verkrijging is ontstaan. Overigens blijft de verkrijging van niet volgestorte eigen

aandelen nietig.

13

Flex-weetje 14
Besluit buiten vergadering
De wetgever is al enige jaren bezig met nieuwe wetgeving die de B.V. aanzienlijk

flexibeler zal maken (Wet vereenvoudiging en flexibilisering bv-recht). Dit wetsvoorstel

zal op 1 oktober 2012 in werking treden.

Reden voor ons om u alvast voor te bereiden op deze nieuwe wetgeving en wekelijks

een zgn. ‘Flex-weetje’ op onze kennispagina’s te publiceren.

Besluit buiten vergadering
Wist u dat onder het nieuwe B.V.-recht:

Alle besluiten van de algemene vergadering buiten vergadering kunnen worden

genomen en een besluit buiten vergadering niet langer met algemene stemmen

(unaniem) behoeft te worden genomen?

Toelichting
Thans kunnen besluiten buiten vergadering alleen worden genomen als er geen

certificaten van aandelen met medewerking van de vennootschap zijn uitgegeven en

mits de besluitvorming met algemene stemmen plaatsvindt.

Het nieuwe recht staat in alle gevallen besluitvorming buiten vergadering toe, mits alle

vergadergerechtigden (bijvoorbeeld aandeelhouders en pandhouders, vrucht

gebruikers en certificaathouders met vergaderrechten) daarmee hebben ingestemd.

Deze instemming kan ook elektronisch geschieden. Het besluit buiten vergadering zelf

kan dan ook met een volstrekte of gekwalificeerde meerderheid worden genomen.

De bestuurders en de eventuele commissarissen dienen in verband met hun

adviserende rol in de gelegenheid zijn gesteld hun advies omtrent het besluit uit te

brengen.

14

Flex-weetje 15
Ontstentenis en belet van commissarissen
De wetgever is al enige jaren bezig met nieuwe wetgeving die de B.V. aanzienlijk

flexibeler zal maken (Wet vereenvoudiging en flexibilisering bv-recht). Dit wetsvoorstel

zal op 1 oktober 2012 in werking treden.

Reden voor ons om u alvast voor te bereiden op deze nieuwe wetgeving en wekelijks

een zgn. ‘Flex-weetje’ op onze kennispagina’s te publiceren.

Ontstentenis en belet van commissarissen
Wist u dat onder het nieuwe B.V.-recht:

De statuten een regeling dienen te bevatten voor ontstentenis en belet van

commissarissen?

Toelichting
Indien er bij een B.V. een raad van commissarissen is ingesteld, wordt het onder het

nieuwe recht verplicht om in de statuten voorschriften op te nemen over de wijze waarop

in de uitoefening van de taken en bevoegdheden van de raad van commissarissen

voorlopig wordt voorzien in geval van ontstentenis of belet van een of meer

commissarissen. Daarnaast kunnen de statuten nader bepalen wanneer er sprake is van

belet, hetgeen een wijziging is ten opzichte van het huidige recht.

Het overgangsrecht bepaalt dat deze regeling bij de eerstvolgende statutenwijziging van

de B.V. moet worden opgenomen.

15

Flex-weetje 16
Vaststellen jaarrekening en kwijting/décharge
De wetgever is al enige jaren bezig met nieuwe wetgeving die de B.V. aanzienlijk

flexibeler zal maken (Wet vereenvoudiging en flexibilisering bv-recht). Dit wetsvoorstel

zal op 1 oktober 2012 in werking treden.

Reden voor ons om u alvast voor te bereiden op deze nieuwe wetgeving en wekelijks

een zgn. ‘Flex-weetje’ op onze kennispagina’s te publiceren.

Vaststellen jaarrekening en kwijting/décharge
Wist u dat onder het nieuwe B.V.-recht:

Het vaststellen van de jaarrekening tevens weer automatisch kan strekken tot kwijting aan

de bestuurders en eventuele commissarissen?

Toelichting
Onder het huidige recht strekt vaststelling van de jaarrekening niet automatisch tot

kwijting aan een bestuurder of een commissaris. Hiervoor is een apart aandeel

houdersbesluit nodig. Het nieuwe recht bepaalt in artikel 2:210 lid 5 BW dat indien alle

aandeelhouders tevens bestuurder van de vennootschap zijn, de ondertekening van de

jaarrekening door alle bestuurders en commissarissen tevens geldt als vaststelling van

de jaarrekening door de algemene vergadering. Bovendien strekt de vaststelling dan

tevens tot kwijting aan de bestuurders en commissarissen. Een apart besluit is dus niet

meer nodig. Voorwaarde hiervoor is wel dat alle andere vergadergerechtigden (denk

aan certificaathouders of pandhouders met vergaderrechten) in de gelegenheid zijn

gesteld om kennis te nemen van de jaarrekening en met deze wijze van vaststelling

hebben ingestemd.

16

Wil een vennootschap dat te allen tijde de jaarrekening door de algemene vergadering

wordt vastgesteld en er afzonderlijk over décharge wordt beslist, dan is het is mogelijk

om deze automatische vaststelling en kwijting in de statuten uit te sluiten. Mochten de

statuten thans nog een bepaling bevatten dat vaststelling van de jaarrekening niet

automatisch strekt tot kwijting aan de bestuurder en commissaris (en dat zal veelal het

geval zijn), dan dienen de statuten op dit punt gewijzigd te worden om gebruik te kunnen

maken van de automatische vaststelling en kwijting. Voorwaarde is wel – zoals al

aangegeven – dat alle aandeelhouders tevens bestuurder van de vennootschap dienen

te zijn.

Flex-weetje 16

16

Flex-weetje 17
Voorschriften voor kapitaalvermindering wijzigen
De wetgever is al enige jaren bezig met nieuwe wetgeving die de B.V. aanzienlijk

flexibeler zal maken (Wet vereenvoudiging en flexibilisering bv-recht). Dit wetsvoorstel

zal op 1 oktober 2012 in werking treden.

Reden voor ons om u alvast voor te bereiden op deze nieuwe wetgeving en wekelijks

een zgn. ‘Flex-weetje’ op onze kennispagina’s te publiceren.

Voorschriften voor kapitaalvermindering wijzigen
Wist u dat onder het nieuwe B.V.-recht:

De voorschriften voor kapitaalvermindering wijzigen?

Toelichting
Onder het huidige recht zijn er allerlei kapitaalbeschermingsregels verbonden aan de

procedure tot kapitaalvermindering. Dit houdt onder meer in dat het gestorte kapitaal

niet kleiner mag worden dan het minimumkapitaal, het aandeelhoudersbesluit tot

kapitaalvermindering gedurende twee maanden ter inzage moet worden gelegd bij de

KvK en hiervan melding worden gemaakt in een landelijk dagblad. Deze eisen vervallen.

Onder het nieuwe recht heeft een besluit van de AvA tot kapitaalvermindering geen

gevolgen zolang het bestuur hiervoor geen goedkeuring heeft verleend. Het bestuur

mag haar goedkeuring alleen weigeren indien het weet of redelijkerwijs behoort te

voorzien dat de B.V. na de kapitaalvermindering niet zal kunnen blijven voortgaan met

het betalen van haar opeisbare schulden. Een bestuurder is tegenover de B.V. hoofdelijk

aansprakelijk voor het tekort dat ontstaat indien wordt overgegaan tot het terugbetalen

van kapitaal, terwijl ze wist of redelijkerwijs behoorde te voorzien dat de B.V. na de

terugbetaling haar opeisbare schulden niet meer zou kunnen voldoen.

Deze aansprakelijkheid geldt ook voor aandeelhouders die de uitkering ontvingen,

zij het dat zij maximaal het door hen ontvangen bedrag terug dienen te betalen. 17

Flex-weetje 18
Uittreedrecht
De wetgever is al enige jaren bezig met nieuwe wetgeving die de B.V. aanzienlijk

flexibeler zal maken (Wet vereenvoudiging en flexibilisering bv-recht). Dit wetsvoorstel

zal op 1 oktober 2012 in werking treden.

Reden voor ons om u alvast voor te bereiden op deze nieuwe wetgeving en wekelijks

een zgn. ‘Flex-weetje’ op onze kennispagina’s te publiceren.

Uittreedrecht
Wist u dat onder het nieuwe B.V.-recht:

Houders van stemrecht- en/of winstrechtloze aandelen bij een juridische fusie en –

splitsing een uittreedrecht hebben.

Toelichting
Houders van stemrecht- en/of winstrechtloze aandelen kunnen door een fusie of splitsing

met een niet B.V. geconfronteerd worden met het feit dat hun aandelen niet worden

geconverteerd in aandelen in de verkrijgende vennootschap of, bij een driehoeksfusie

of - splitsing, in de vennootschap die de aandelen toekent. Ter bescherming van de

belangen van de houders van stemrecht- en/of winstrechtloze aandelen heeft de

wetgever hen een uittreedrecht gegeven. De houders van stemrecht- en/of winst

rechtloze aandelen die tegen het voorstel om te besluiten tot fusie of splitsing hebben

gestemd, hebben in dat verband het recht om binnen een maand na de datum van het

besluit tot fusie of splitsing bij de verdwijnende vennootschap een verzoek in te dienen

tot schadeloosstelling. Voor schadeloosstelling komen derhalve niet in aanmerking

houders van stemrecht- of winstrechtloze aandelen die voor het fusie- of

splitsingsvoorstel hebben gestemd, zich onthouden hebben van stemming of ter

vergadering niet vertegenwoordigd waren.

18

Met het oog op het bewijs van de ‘tegenstem’, is het raadzaam dat een houder van

stemrecht- of winstrechtloze aandelen vraagt om van zijn stemwijze melding te maken in

de notulen. Het verzoek tot schadeloosstelling heeft betrekking op alle aandelen van de

betrokken houder van stemrecht- of winstrechtloze aandelen. Het bedrag van de

schadeloosstelling wordt vastgesteld door één of meer onafhankelijke deskundigen. De

deskundigen brengen over de waardebepaling schriftelijk bericht uit. Dit verslag moet

ter inzage worden gelegd ten kantore van de vennootschap. Indien tussen partijen op

grond van de statuten of een overeenkomst waarbij de vennootschap en de

desbetreffende houders van stemrecht- of winstrechtloze aandelen partij zijn, bepalingen

over de vaststelling van de waarde van de aandelen 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 vennootschap en de desbetreffende houders van

stemrecht- of winstrechtloze aandelen zijn, een duidelijke maatstaf bevatten aan de hand

waarvan de schadeloosstelling zonder meer kan worden vastgesteld.

Flex-weetje 18

18

Flex-weetje 19
Flex-weetje 19: Dividenduitkering
De wetgever is al enige jaren bezig met nieuwe wetgeving die de B.V. aanzienlijk

flexibeler zal maken (Wet vereenvoudiging en flexibilisering bv-recht). Dit wetsvoorstel

zal op 1 oktober 2012 in werking treden.

Reden voor ons om u alvast voor te bereiden op deze nieuwe wetgeving en wekelijks

een zgn. ‘Flex-weetje’ op onze kennispagina’s te publiceren.

Voorschriften voor dividenduitkering wijzigen
Wist u dat onder het nieuwe B.V.-recht:

De voorschriften voor een dividenduitkering wijzigen?

Toelichting
De formele uitkeringstoets (zijn er voldoende vrije reserves) bij een dividenduitkering

wordt vervangen door een materiële uitkeringstoets.

Onder het nieuwe recht heeft het bestuur bij een dividenduitkering een vetorecht in die

zin dat een dividenduitkering geen gevolgen heeft zolang het bestuur geen goedkeuring

heeft verleend. Het bestuur mag deze goedkeuring alleen weigeren indien het weet of

redelijkerwijs behoort te voorzien dat de B.V. na de uitkering niet zal kunnen blijven

voortgaan met het betalen van haar opeisbare schulden. De bestuurders zijn hoofdelijk

aansprakelijk voor het tekort dat door de uitkering is ontstaan indien zij ten tijde van de

uitkering wisten of behoorden te voorzien dat de B.V. niet langer aan haar verplichtingen

kan voldoen. Een soortgelijke aansprakelijkheid geldt ook voor aandeelhouders die de

uitkering ontvingen, zij het dat zij maximaal het door hen ontvangen bedrag dienen terug

te betalen.

19

Flex-weetje 20
Vaststellen jaarrekening buiten vergadering
De wetgever is al enige jaren bezig met nieuwe wetgeving die de B.V. aanzienlijk

flexibeler zal maken (Wet vereenvoudiging en flexibilisering bv-recht). Dit wetsvoorstel

zal op 1 oktober 2012 in werking treden.

Reden voor ons om u alvast voor te bereiden op deze nieuwe wetgeving en wekelijks

een zgn. ‘Flex-weetje’ op onze kennispagina’s te publiceren.

Vaststellen jaarrekening buiten vergadering
Wist u dat onder het nieuwe B.V.-recht:

De jaarrekening ook buiten vergadering kan worden vastgesteld.

Toelichting
Indien alle aandeelhouders tevens directeur van de B.V. zijn, geldt dat ondertekening van

de jaarrekening door alle directeuren en commissarissen, indien deze in functie zijn,

tevens als vaststelling van de jaarrekening, mits alle vergadergerechtigden (bijvoorbeeld:

aandeelhouders, pandhouders, vruchtgebruikers en houders van certificaten van

aandelen met vergaderrechten) in de gelegenheid zijn gesteld om kennis te nemen

van de opgemaakte jaarrekening en met deze wijze van vaststelling hebben ingestemd.

Deze wijze van vaststelling strekt dan tevens tot kwijting aan de directeuren en de

commissarissen. De statuten van de B.V. kunnen deze wijze van vaststelling van de

jaarrekening en het verlenen van kwijting uitsluiten.

20

Flex-weetje 21
Benoeming eigen bestuurder en commissaris
De wetgever is al enige jaren bezig met nieuwe wetgeving die de B.V. aanzienlijk

flexibeler zal maken (Wet vereenvoudiging en flexibilisering bv-recht). Dit wetsvoorstel

zal op 1 oktober 2012 in werking treden.

Reden voor ons om u alvast voor te bereiden op deze nieuwe wetgeving en wekelijks

een zgn. ‘Flex-weetje’ op onze kennispagina’s te publiceren.

Benoeming eigen bestuurder en commissaris
Wist u dat onder het nieuwe B.V.-recht:

Iedere aandeelhouder straks zijn eigen directeur of commissaris kan benoemen en

ontslaan.

Toelichting
Dit wordt mogelijk omdat de wet een nieuwe orgaan introduceert: ‘de vergadering van

houders van aandelen van een bepaalde (niet noodzakelijkerwijs bijzondere) soort of

aanduiding’. In de statuten kan worden bepaald dat de benoeming van directeuren en

commissarissen niet door de algemene vergadering, maar door dit nieuwe orgaan

geschiedt. Door voor iedere aandeelhouder een aandeel van een bepaalde soort of

aanduiding te creëren, kan ieder van de aandeelhouders zijn eigen directeur en

commissaris benoemen. Let op! Deze mogelijkheid bestaat alleen indien iedere

aandeelhouder met stemrecht kan deelnemen aan de besluitvorming betreffende de

benoeming van ten minste één directeur en één commissaris. Het orgaan dat de

bevoegdheid tot benoeming heeft, heeft volgens de wet ook de bevoegdheid tot ontslag.

Hierdoor ontstaat dus ook de mogelijkheid dat een directeur en commissaris slechts kan

worden ontslaan door zijn eigen aandeelhouder.

21

Flex-weetje 22
Schorsing en ontslag bestuurder ook mogelijk door ander orgaan
De wetgever is al enige jaren bezig met nieuwe wetgeving die de B.V. aanzienlijk

flexibeler zal maken (Wet vereenvoudiging en flexibilisering bv-recht). Dit wetsvoorstel

zal op 1 oktober 2012 in werking treden.

Reden voor ons om u alvast voor te bereiden op deze nieuwe wetgeving en wekelijks

een zgn. ‘Flex-weetje’ op onze kennispagina’s te publiceren.

Schorsing en ontslag bestuurder ook mogelijk door ander orgaan
Wist u dat onder het nieuwe B.V.-recht:

Een directeur ook kan worden ontslagen door een orgaan dat niet bevoegd is tot

benoeming.

Toelichting
In de statuten kan worden bepaald dat een directeur niet alleen kan worden geschorst

en ontslagen door het orgaan dat bevoegd was hem te benoemen, maar ook kan worden

ontslagen door een ander orgaan. In de statuten zou deze bevoegdheid dus (mede)

kunnen worden toegekend aan de raad van commissarissen. Door een dergelijke

statutaire ontslagbevoegdheid, naast de reeds bestaande wettelijke schorsingsbevoegd

heid, kan de positie van de raad van commissarissen worden versterkt. Daarnaast bestaat

de mogelijkheid om de bevoegdheid tot schorsing en ontslag toe te kennen aan een

vergadering van houders van aandelen van een bepaalde (niet noodzakelijkerwijs

bijzondere) soort of aanduiding indien de bevoegdheid tot benoeming is toegekend

aan de algemene vergadering. Hierdoor kan aan bepaalde aandeelhouders meer

invloed worden gegeven op de uitvoering van het bestuur. Deze mogelijkheid zou

kunnen worden gekoppeld aan de bevoegdheid van dit orgaan om aan de directie

instructies te geven.

22

Flex-weetje 23
Vergaderrechten van certificaathouders
De wetgever is al enige jaren bezig met nieuwe wetgeving die de B.V. aanzienlijk

flexibeler zal maken (Wet vereenvoudiging en flexibilisering bv-recht). Dit wetsvoorstel

zal op 1 oktober 2012 in werking treden.

Reden voor ons om u alvast voor te bereiden op deze nieuwe wetgeving en wekelijks

een zgn. ‘Flex-weetje’ op onze kennispagina’s te publiceren.

Vaststellen jaarrekening buiten vergadering
Wist u dat onder het nieuwe B.V.-recht:

De vraag of aan certificaathouders vergaderrechten toekomen voortaan beantwoord

door de statuten.

Toelichting
De introductie van stemrechtloze aandelen heeft geen gevolgen voor de mogelijkheid

van certificering van aandelen. Dit blijft gewoon mogelijk. Wel wordt een einde gemaakt

aan het onderscheid wel of niet met medewerking van de vennootschap uitgegeven

certificaten van aandelen. De vraag of aan certificaathouders vergaderrechten toekomen

wordt voortaan beantwoord door de statuten. Hierin kan worden bepaald of het

vergaderrecht wel of niet aan de certificaten is verbonden.

De hoofdregel is dat aan de certificaathouders geen vergaderrecht toekomt, tenzij

de statuten anders bepalen. Het vergaderrecht kan ook aan houders van bepaalde

certificaten worden toegekend en aan houders van andere certificaten worden

onthouden. Een statutaire regeling waarbij aan certificaathouders vergaderrecht is

toegekend, kan slechts worden gewijzigd met instemming van alle betrokken

certificaathouders, tenzij bij het toekennen van het vergaderrecht de bevoegdheid

tot wijziging uitdrukkelijk in de statuten is voorbehouden. De statuten kunnen ook

23

bepalen dat het verbinden en ontnemen van het vergaderrecht aan certificaten van

aandelen geschiedt door een daartoe bij de statuten bij aangewezen orgaan van de

vennootschap. Onder vergaderrecht dient te worden verstaan het recht om, in persoon

of bij schriftelijk gevolmachtigde, de algemene vergadering bij te wonen en daarin het

woord te voeren.

Flex-weetje 23

23

Flex-weetje 24
Verplichtingen van verbintenisrechtelijke aard
De wetgever is al enige jaren bezig met nieuwe wetgeving die de B.V. aanzienlijk

flexibeler zal maken (Wet vereenvoudiging en flexibilisering bv-recht). Dit wetsvoorstel

zal op 1 oktober 2012 in werking treden.

Reden voor ons om u alvast voor te bereiden op deze nieuwe wetgeving en wekelijks

een zgn. ‘Flex-weetje’ op onze kennispagina’s te publiceren.

Verplichtingen van verbintenisrechtelijke aard
Wist u dat onder het nieuwe B.V.-recht:

De statuten met betrekking tot alle aandelen of aandelen van een bepaalde soort of

aanduiding kunnen bepalen dat verplichtingen van verbintenisrechtelijke aard aan het

aandeelhouderschap zijn verbonden.

Toelichting
Met deze mogelijkheid wordt de weg vrijgemaakt om non-concurrentie verplichtingen/

afnameverplichtingen van producten/het exclusiviteitrecht op het leveren van goederen

etc. op te nemen in de statuten. De statutaire verplichtingen moeten wel voldoende

bepaalbaar zijn.

Het voordeel van het opnemen van dergelijke verplichtingen in de statuten is dat het

stemrecht, het recht op uitkeringen en het vergaderrecht van de aandeelhouder die zijn

verplichtingen niet nakomt, statutair kan worden opgeschort. Het opleggen van deze

verplichtingen is een bevoegdheid van de aandeelhouders, zij bepalen immers de

inhoud van de statuten. De inwerkingtreding van de verplichtingen kan worden

overgelaten aan besluitvorming van een orgaan van de vennootschap. De statuten

kunnen verder bepalen dat een orgaan van de vennootschap ontheffing kan verlenen.

De wet bevat een regeling voor de bescherming van minderheidsaandeelhouders.

24

Bedoelde verplichtingen kunnen niet tegen de wil van een aandeelhouder, bijvoorbeeld

met een meerderheidsbesluit van een vennootschapsorgaan, worden opgelegd. De wet

maakt het dus mogelijk dat aandeelhouders niet tegen hun wil worden gebonden aan

een dergelijke statutaire regeling.

Bij de overdracht van aandelen door de aandeelhouder die niet aan de verbintenis

rechtelijke verplichtingen is gebonden omdat hij ze niet heeft aanvaard is, wordt de

verkrijger wel gebonden aan de statutaire regeling. Indien de overdracht van aandelen

daardoor onmogelijk is of uiterst bezwaarlijk wordt gemaakt dan kan de aandeelhouder

de vennootschap verzoeken om gegadigden aan te wijzen voor overname van de

aandelen. Indien de vennootschap niet binnen drie maanden gegadigden heeft

aangewezen, kan de aandeelhouder zijn aandelen aan een ander overdragen en is

de verkrijger niet gebonden aan de verbintenisrechtelijke verplichtingen.

Flex-weetje 24

24

Flex-weetje 25
Overgangsrecht
De wetgever is al enige jaren bezig met nieuwe wetgeving die de B.V. aanzienlijk

flexibeler zal maken (Wet vereenvoudiging en flexibilisering bv-recht). Dit wetsvoorstel

zal op 1 oktober 2012 in werking treden.

Reden voor ons om u alvast voor te bereiden op deze nieuwe wetgeving en wekelijks

een zgn. ‘Flex-weetje’ op onze kennispagina’s te publiceren.

Overgangsrecht
Wist u dat onder het nieuwe B.V.-recht:

Rekening moet worden gehouden met (regels van) overgangsrecht.

Toelichting
Het nieuwe BV recht heeft directe werking: alle wijzigingen die de wet brengt ten

opzichte van het geldende recht gelden direct per de datum van inwerkingtreding.

Voor wat betreft de geldigheid van besluiten of rechtshandelingen, en de regels omtrent

aansprakelijkheid geldt eveneens directe werking.

Ten aanzien van enkele bepalingen is directe werking niet zonder meer mogelijk, en

worden bijzondere regels van overgangsrecht gegeven. De invoering van het begrip

‘vergaderrechten’ is een voorbeeld daarvan. Het toekennen van de vergaderrechten

geschiedt, zie Flex-weetje 23, op basis van een bepaling in de statuten. De wet verplicht

vennootschappen met houders van zogenaamde bewilligde certificaten, dat wil zeggen

certificaten die met medewerking van de vennootschap zijn uitgegeven, om bij de

eerstvolgende statutenwijziging na de inwerkingtreding, doch uiterlijk vijf jaar daarna,

de vergaderrechten in de statuten op te nemen. Het bestuur is verplicht, binnen één jaar

na inwerkingtreding van de wet de bewilligde certificaathouders in te schrijven in het

aandeelhoudersregister. De houders van ‘bewilligde’ certificaten kunnen hun rechten

25

jegens de vennootschap pas uitoefenen indien zij als vergadergerechtigden zijn inge

schreven in het aandeelhoudersregister. Houders van bewilligde certificaten kunnen aan

het bestuur verzoeken om inschrijving als vergadergerechtigde. Indien het bestuur de

inschrijving weigert omdat het meent dat de betreffende certificaathouders geen

aanspraak hebben op vergaderrechten, kunnen de certificaathouders zich wenden tot

de rechter.

Zoals gemeld in Flex-weetje 15 dienen de statuten te voorzien in een ontstentenis of

beletregeling voor commissarissen. Onmiddellijke statutenwijziging is niet nodig: op

grond van het overgangsrecht mogen vennootschappen de wijziging doorvoeren bij de

eerstvolgende statutenwijziging, maar uiterlijk vijf jaar na inwerkingtreding van de wet.

Ook voor de gewijzigde kapitaalbeschermingsregels (zie Flex-weetjes: 13, 17 en19)

geldt de hoofdregel van directe werking. Wel zullen procedures die gestart zijn op het

moment van inwerkingtreding moeten worden afgerond. Zo wordt een op het moment

van inwerkingtreding lopende verzetstermijn bij kapitaalvermindering niet onderbroken

of gestopt. Ook indien op het moment van inwerkingtreding een goedkeuring is ge

vraagd voor een verkrijging waarop de Nachgründung van toepassing is, dient de

procedure te worden afgemaakt volgens de regels van het dan inmiddels vervallen

artikel.

Indien de directe werking tot gevolg heeft dat aan ingestelde vorderingen tot ver

nietiging van transacties, door de inwerkingtreding van de wet de rechtsgrond komt te

ontvallen, kan de rechter partijen in de gelegenheid stellen hun rechtsvorderingen

gedurende de procedure te wijzigen. Indien een rechtshandeling onder het geldende

recht nietig is wegens strijd met 2:207c BW, maar tot de inwerkingtreding van de wet

door partijen als geldig is beschouwd, kan de nietigheid na het vervallen van dit artikel

door de inwerkingtreding van het wet niet meer worden ingeroepen.

Flex-weetje 25

25

Advocatuur Arnhem

Postbus 3045

6802 DA Arnhem

Kantoor Velperpoort

Velperweg 1

6824 BZ Arnhem

T +31 (0)26 353 83 00

F +31 (0)26 351 07 93

Notariaat Arnhem

Postbus 111

6800 AC Arnhem

Kantoor Velperpoort

Velperweg 1

6824 BZ Arnhem

T +31 (0)26 365 55 55

F +31 (0)26 365 55 00

Advocatuur Nijmegen

Postbus 55

6500 AB Nijmegen

Kantoor Stella Maris

Van Schaeck Mathonsingel 4

6512 AN Nijmegen

T +31 (0)24 381 31 31

F +31 (0)24 322 20 74

Notariaat Nijmegen

Postbus 1104

6501 BC Nijmegen

Kantoor Stella Maris

Van Schaeck Mathonsingel 4

6512 AN Nijmegen

T +31 (0)24 381 27 27

F +31 (0)24 324 07 26

E info@dirkzwager.nl

I www.dirkzwager.nl

mailto:info@dirkzwager.nl
www.dirkzwager.nl

