
Tweede Kamer der Staten-Generaal 

Vergaderjaar 1988-1989 

21 155 Wijziging van de regeling van de overdracht van 
aandelen op naam in naamloze 
vennootschappen en besloten vennootschappen 
met beperkte aansprakelijkheid 

Nr. 3 MEMORIE VAN TOELICHTING 

Op 1 januari 1987 is de Wet van 16 mei 1986, houdende wijziging van 
bepalingen van het Burgerlijk Wetboek en de Faillissementswet in 
verband met de bestrijding van misbruik van rechtspersonen (Stb. 275), 
ook wel genoemd: derde misbruikwet, in werking getreden, met uitzon-
dering van de regeling met betrekking tot de overdracht van aandelen 
(artikelen 86, 9 1 , 196 en 200 boek 2 B.W.) en daarmee verband 
houdende bepalingen.1 De Wet van 19 november 1986, Stb. 584, 
waarbij de inwerkingtredingsbepaling van de Wet van 16 mei 1986, Stb. 
275, is gewijzigd, opende die mogelijkheid. De nieuwe regeling is in de 
wet opgenomen naar aanleiding van een amendement dat bij de 
openbare behandeling van het wetsvoorstel 16 631 is voorgesteld door 
de leden van de Tweede Kamer de heren Vermeend, Van der Burg en De 
Grave (nr. 31). Bij de behandeling van het wetsvoorstel in de Eerste 
Kamer heb ik op aandrang van de fractie van het C.D.A. toegezegd over 
die regeling nog het advies te zullen inwinnen van de Commissie 
Vennootschapsrecht.2 

Bij brief van 1 april 1986 heb ik de Commissie Vennootschapsrecht 
om advies gevraagd. Deze brief alsmede het advies van de Commissie 
van 2 oktober 1986 zijn afgedrukt als bijlage bij de Nota naar aanleiding 
van het verslag van de Eerste Kamer over wetsvoorstel 19 584 tot 
wijziging van de Wet van 16 mei 1986, Stb. 275 (stuk nr. 65a). Aan het 
slot van de evenbedoelde Nota heb ik toegezegd, mijn standpunt over 
het advies op korte termijn kenbaar te zullen maken. De bestudering van 
het advies en de overweging van mijn standpunt heeft enige tijd 
gevergd. 

In het advies ontwikkelt de Commissie Vennootschapsrecht een 
voorstel dat het in haar ogen voornaamste bezwaar van de wettelijke 
regeling, de relativiteit van de overdracht, d.i. dat deze op een ander 
tijdstip tot stand komt tussen de partijen dan tegenover de vennoot-
schap, vermijdt. De essentie van deze oplossing is dat de verplichting tot 
registratie wordt gekoppeld aan de thans geldende vereisten van hetzij 
erkenning van de overdracht door de vennootschap, hetzij betekening 
van de overdracht aan de vennootschap. 

Dit advies van de Commissie heeft, na ampele bestudering en verge-
lijking op dit punt met andere rechtsstelsels van de lidstaten van de 
Europese Gemeenschappen, bij mij bedenkingen opgeroepen. Dit heb ik 

Tweede Kamer, vergaderjaar 1988-1989, 21 155, nr. 3 1 

Het advies van de Raad van State wordt niet 
openbaar gemaakt op grond van het 
bepaalde in artikel 25a, derde lid, onder b, 
van de Wet op de Raad van State. 

1 Koninklijk besluit van 24 november 1986, 
Stb 585 
2 Nota naar aanleiding van het verslag, 
kamerstukken I, 1985-1986, 16 631, nr. 
27e, blzz. 6/7 


de Commissie op 1 5 juni 1987 meegedeeld.1 De Commissie heeft harer-
zijds opnieuw nagedacht en een antwoord op mijn bedenkingen gefor-
muleerd. Dat antwoord heeft mij evenwel niet vermogen te overtuigen. 

Op 8 maart 1988 heb ik de mening van de Commissie gevraagd over 
de gedachte om voor de overdracht van aandelen op naam de eis van 
notariële tussenkomst te stellen. In het naar aanleiding daarvan op 24 
juni 1988 uitgebrachte advies heeft de Commissie gemeend mede 
aandacht te moeten besteden aan de vraag of langs andere weg recht 
kan worden gedaan aan het stelsel dat is neergelegd in de artikelen 86 
en 196 van boek 2, zoals vastgesteld bij de Wet van 16 mei 1986, 
zonder dat de overdracht relatieve werking heeft. 

Dit tweede advies van de Commissie is eveneens als kamerstuk 
verschenen.2 In dit advies volgt de Commissie in belangrijke mate de 
gedachten die door prof. mr. J. J. M. Maeijer zijn ontwikkeld in zijn 
voordracht voor het Instituut voor Ondernemingsrecht van de Rijksuni-
versiteit Groningen op 28 april 1988. Dit stelsel houdt in dat een 
overdracht van aandelen op naam plaats vindt bij notariële akte of ter 
registratie aangeboden onderhandse akte en dat deze volledige werking 
heeft, zowel tussen partijen als ten opzichte van de vennootschap. De 
nieuwe aandeelhouder kan zijn aan het aandeel verbonden vergader-, 
stem- en uitkeringsrechten slechts uitoefenen nadat de vennootschap de 
overdracht schriftelijk heeft erkend op grond van overlegging van de akte 
of nadat deze overdracht aan haar is betekend. Het advies neemt de door 
mij tegen het eerste advies gevoerde bedenkingen weg. Dit heb ik op 13 
september 19882 aan de Voorzitter van de Tweede Kamer meegedeeld. 
In die brief heb ik gesteld dat de aanbevolen oplossing recht doet weder-
varen aan de doelstelling van het amendement-Vermeend en dat ik zo 
spoedig mogelijk de indiening van een daartoe strekkend wetsvoorstel 
zal bevorderen. 

Dit wetsvoorstel geeft volledig uitvoering aan het tweede advies van 
de Commissie Vennootschapsrecht en ook aan bepaalde onderdelen van 
het eerste advies. Tevens wordt van de gelegenheid gebruik gemaakt tot 
het aanbrengen van een correctie in de Wet van 16 mei 1986, Stb. 275. 

Op 20 januari 1989 is aan de Commissie Vennootschapsrecht - thans 
Adviescommissie Vennootschapsrecht genaamd - het conceptwets-
voorstel gezonden om na te gaan of dit concept geheel beantwoordt aan 
de bedoelingen van dit tweede advies. In haar vergadering van 13 
februari 1989 is de Commissie met het wetsvoorstel en toelichting 
akkoord gegaan en heeft daarbij nog enige wijzigingen voorgesteld. Deze 
zijn in het voorstel aangebracht. 

Artikel I 

Onderdeel A 
Ten tijde van de behandeling van wetsvoorstel 16 631 dat heeft geleid 

tot de Wet van 16 mei 1986, Stb. 275 was het onzeker, of dat 
wetsvoorstel eerder of later dan wetsvoorstel 16 551 (nieuwe regeling 
van het kapitaal van de besloten vennootschap) kracht van wet zou 
krijgen. In verband daarmee was het nodig in onderdeel N van artikel I 
van wetsvoorstel 16 631 alsmede in de overgangsbepalingen van Artikel 
III lid 3 rekening te houden met beide mogelijkheden. Wetsvoorstel 
16 551 is eerder tot wet verheven dan wetsvoorstel 16 331. In verband 
daarmee zijn in het Koninklijk besluit tot inwerkingtreding van laatstbe-
doeld wetsvoorstel3 de onderdelen van onderdeel N die betrekking 
hebben op artikel 204 van boek 2 BW. van de inwerkingtreding uitge-
zonderd. Deze onderdelen hadden immers hun zin verloren doordat 
wetsvoorstel 16 551 eerder het Staatsblad heeft bereikt dan 
wetsvoorstel 16 631. Het lijkt dan ook wenselijk deze onderdelen van de 
Wet van 16 mei 1986, Stb. 275 thans alsnog te laten vervallen. 

Tweede Kamer, vergaderjaar 1988-1989, 21 155, nr. 3 2 

1 Kamerstukken I, 1987-1988, 20 200, 
hfdst. VI, nr. 125a. 
2 Kamerstukken II, 1987-1988, 20 200, 
hfdst VI, nr. 29 
3 Koninklijk besluit van 24 november 1986, 
Stb 585. 


Onderdelen B en C 

Artikelen 86 en 196 

Leden 1 en 2 

1 Mr. P. J. Dortmond, Het advies van de 
Commissie Vennootschapsrecht inzake 
overdracht van aandelen, de Naamlooze 
Vennootschap 65/2, maart/april 1987, blz. 
51-52. 

In het thans voorgestelde stelsel wordt in de leveringsvereisten van 
aandelen volgens het bepaalde in de artikelen 86 en 196 van boek 2 
B.W., zoals gewijzigd bij de Wet van 16 mei 1986 geen verandering 
gebracht. Er worden ten hoogste twee constitutieve eisen gesteld: akte 
en aanbieding ter registratie daarvan. Bij gebruikmaking van de tussen-
komst van de in Nederland standplaats hebbende notaris is er slechts 
één constitutief vereiste te vervullen, namelijk de notariële akte. Akten 
die worden verleden ten overstaan van een Nederlandse notaris -
waaronder begrepen de notariële akten waaraan een onderhandse akte 
van aandelenoverdracht of een afschrift van een buitenlandse notariële 
akte van aandelenoverdracht is gehecht zoals de depotakte - worden nl. 
ingevolge artikel 3 van de Registratiewet steeds geregistreerd. Wel moet 
in het laatste geval de notaris de aangehechte akte tegelijk met de 
notariële akte ter registratie aanbieden (artikel 11, tweede lid, van de 
Uitvoeringsbeschikking Registratiewet 1970), omdat deze alleen dan 
wordt geregistreerd. Het behoort tot de taak van de notaris om ervoor 
zorg te dragen dat de aanbieding ter registratie van de aangehechte akte 
ook daadwerkelijk geschiedt. Anders dan in de derde misbruikwet is niet 
een akte van nederlegging (akte van depot) vereist. De onderhandse akte 
van levering kan ook aan een andere notariële akte worden gehecht. De 
datum waarop de aandelen geleverd worden is de dag van het verlijden 
van de notariële akte. Voor de andere akten van levering wordt uitdruk-
kelijk het vereiste van registratie gesteld, wil de daarin vervatte rechts-
handeling het beoogde effect hebben. De datum van de levering is hier 
de dag van de aanbieding ter registratie. Beide partijen kunnen de akte 
ter registratie aanbieden. 

Om duidelijk tot uitdrukking te brengen dat een akte verleden voor de 
Nederlandse consul in het buitenland niet kan worden gelijkgesteld met 
een ten overstaan van een Nederlandse notaris verleden akte, is in 
afwijking van de tekst van de Wet van 16 mei 1986 bepaald dat een akte 
voor een in Nederland standplaats hebbende notaris verleden moet zijn. 
Voor akten verleden voor de Nederlandse consul gelden nl. geen regis-
tratievoorschriften. 

Als een akte voor een buitenlandse notaris wordt verleden, moet deze 
in Nederland geregistreerd worden. Dit kan geschieden door het 
aanbieden ter registratie van een notarieel afschrift of uittreksel van die 
akte, of doordat dat afschrift of uittreksel wordt gehecht aan een voor 
een Nederlandse notaris verleden akte. 

Tevens is in de tekst tot uitdrukking gebracht dat onder levering van 
een beperkt recht op een aandeel op naam ook de vestiging van een 
beperkt recht is begrepen. 

Voorts is aan lid 1 een tweede zin toegevoegd, waarin is bepaald dat 
voor één situatie niet een afzonderlijke akte van uitgifte vereist is, nl. 
voor de uitgifte van aandelen bij oprichting. In dat geval geschiedt de 
oprichting bij notariële akte en het is dan overbodig een afzonderlijke 
akte van uitgifte te eisen. Wel dient in verband hiermee lid 1 van de 
artikelen 67 en 178 te worden aangevuld (zie artikel II, onderdelen A en 
C)-

In het eerste advies van de Commissie Vennootschapsrecht was 
voorgesteld dat ook bepaald zou worden dat geen afzonderlijke akte 
vereist is voor aandelen die tengevolge van fusie worden toegekend. Op 
deze tekst en de daarop gegeven toelichting is in de literatuur kritiek 
geuit.' Deze komt hierop neer dat men bij fusie aan de rechtshandeling 
van uitgifte niet toekomt, omdat de aandeelhouders van een verdwij-

Tweede Kamer, vergaderjaar 1988-1989, 21 155, nr. 3 3 


nende vennootschap «automatisch», door fusie, aandeelhouder worden 
van de verkrijgende vennootschap. Er is hier is dus geen plaats voor een 
akte van uitgifte. In verband met deze kritiek heeft de Commissie thans 
geadviseerd alleen te bepalen dat geen afzonderlijke akte is vereist voor 
de uitgifte van aandelen die bij de oprichting worden geplaatst. 

Lid 3 

Deze bepaling stemt in hoofdzaak overeen met lid 2 van de artikelen 
86 en 196 van de derde misbruikwet. Op een viertal punten wijkt de 
bepaling hiervan af. 

Naar aanleiding van daarover in het voorlopig verslag van de Eerste 
Kamer van de derde misbruikwet gestelde vragen is in de tekst duidelijk 
tot uitdrukking gebracht dat alle voornamen en dus niet één voornaam 
van partijen in de akte vermeld moeten worden (kamerstukken I, 
1985-1986, 16 631, nr. 27a, p. 1 5 en nr. 27b, p. 34). In overeen-
stemming met het eerste advies van de Commissie Vennootschapsrecht 
is onder letter b in plaats van «aard»: rechtsvorm opgenomen. Deze term 
sluit beter aan bij de terminologie van de fusieregeling - artikel 312 lid 2 
onder a - en bij die van de omzettingsregeling in de ontwerp-lnvoe-
ringswet boeken 3, 5 en 6 nieuw BW. - 17 725, artikel 18 boek 2 BW. 
Voorts is overeenkomstig het eerste advies van de Commissie Vennoot-
schapsrecht onder letter c toegevoegd dat ook het aantal en de soort 
aandelen die worden uitgegeven of overgedragen, moeten worden 
vermeld. Ter verduidelijking zijn tevens in de onderdelen a en b de 
woorden «die blijkens de akte daarbij partij zijn» vervangen door: die bij 
de rechtshandeling partij zijn. 

Ten slotte is lid 3 niet alleen van toepassing verklaard op de akte, maar 
ook op elk ter registratie aangeboden uittreksel daarvan. Het moet 
immers niet mogelijk zijn om de voorschriften van lid 3 te ontgaan door 
niet de akte of een afschrift, maar een uittreksel ter registratie aan te 
bieden. 

De eisen van lid 3 zijn niet op straffe van nietigheid voorgeschreven. 
Niet-nakoming van dit voorschrift is een economisch delict: zie artikel 1 
onder 4° van de Wet op de economische delicten, zoals aangevuld in 
artikel IV van de derde misbruikwet en in dit wetsvoorstel gewijzigd in 
artikel I, onderdeel E. Een fout in de personalia van een van de partijen 
brengt dus net de geldigheid van de levering of uitgifte in gevaar. Ik 
moge in dit verband verwijzen naar de memorie van antwoord aan de 
Eerste Kamer van de derde misbruikwet, kamerstukken I, 1985-1986, 
16 631, nr. 27b, p. 4 1 . 

Artikelen 86a, 86b, 196a en 196b 

De belangrijkste wijzigingen ten opzichte van de derde misbruikwet 
zijn in deze artikelen opgenomen. In de artikelen 86a en 196a wordt de 
relativiteit van de aandelenoverdracht vermeden doordat bepaald is dat 
de levering of vestiging mede van rechtswege werkt tegenover de 
vennootschap. Wel wordt de uitoefening door de aandeelhouder van de 
aan het aandeel verbonden vergader-, stem- en uitkeringsrechten pas 
mogelijk nadat de levering door de vennootschap schriftelijk is erkend of 
de akte aan haar is betekend overeenkomstig de bepalingen van de 
artikelen 86b en 196b. Voor de rechten die de aandeelhouders onderling 
uitoefenen, zoals rechten uit de blokkeringsregeling, het enquêterecht, 
de uitkoopregeling en de geschillenregeling geldt dit niet. Deze rechten 
kunnen dus direct na de overdracht worden uitgeoefend. 

Overeenkomstig het eerste advies van de Commissie Vennootschaps-
recht is bepaald dat erkenning of betekening niet nodig is indien de 
vennootschap bij de overdacht of vestiging partij is. In dat geval vindt er 
dus geen opschorting van bovengenoemde aandeelhoudersrechten 

Tweede Kamer, vergaderjaar 1988-1989, 21 155, nr. 3 4 


plaats. Met «partij zijn bij de rechtshandeling» wordt bedoeld dat de 
vennootschap zelf aandelen koopt of verkoopt, dat een beperkt recht op 
haar eigen aandelen in de vennootschap wordt gevestigd of dat zij een 
beperkt recht krijgt op een aandelen in de vennootschap. 

In de leden 1 en 2 van de artikelen 86b en 196b is nader uitgewerkt op 
welke wijze de vennootschap van de overdracht in kennis moet worden 
gesteld. Teruggekeerd is, conform het advies van de Commissie 
Vennootschapsrecht, naar het stelsel van de huidige wet, t.w. erkenning 
van de overdracht door de vennootschap op grond van overlegging van 
de akte of betekening van de akte aan de vennootschap. 

Anders dan in de huidige wet is precies bepaald hoe de erkenning 
dient te geschieden. Bij een notariële akte van overdracht kan de 
erkenning in de akte geschieden (artt. 86b lid 1 onder a en 196b lid 1 
onder a). Een vertegenwoordigingsbevoegde bestuurder van de vennoot-
schap zal in de akte moeten verklaren dat hij de overdracht erkent, is de 
vennootschap bij het passeren van de akte niet vertegenwoordigd, dan 
kan de erkenning ook geschieden door een gedagtekende verklaring op 
een notarieel afschrift of uittreksel van de akte (artt. 86b lid 1, onder a 
en lid 2, 196b lid 1 onder a en lid 2). 

In het geval dat een onderhandse akte, een notarieel afschrift of 
uittreksel van de onderhandse akte, of een notarieel afschrift of uittreksel 
van een buitenlandse notariële akte worden gehecht aan een akte 
verleden voor een Nederlandse notaris, moet de gedagtekende verklaring 
houdende de erkenning geplaatst worden op het notariële afschrift van 
die notariële akte, waaraan het stuk is gehecht dat tegelijk met die akte 
ter registratie wordt aangeboden. 

In het geval dat een onderhandse akte, een notarieel afschrift of 
uittreksel van een onderhandse akte of een notarieel afschrift of 
uittreksel van een buitenlandse notariële akte ter registratie is aange-
boden, kan de gedagtekende verklaring houdende de erkenning slechts 
geplaatst worden op het geregistreerde stuk of op een door de 
inspecteur der registratie en successie gewaarmerkt afschrift van het ter 
registratie aangeboden stuk. 

Nu uitdrukkelijk geregeld is hoe de erkenning moet geschieden, zijn 
andere vormen van erkenning niet geldig, zoals bijvoorbeeld erkenning in 
een afzonderlijke akte of erkenning door middel van een aantekening in 
het aandeelhoudersregister. 

In verband met deze regeling is het ook niet meer nodig uitdrukkelijk te 
vermelden dat erkenning slechts kan geschieden op grond van 
overlegging van de akte, het afschrift of uittreksel. De verklaring 
houdende de erkenning moet immers op het geregistreerde of ter regis-
tratie aangeboden stuk worden geplaatst of in de notariële akte zelf 
worden opgenomen. Daaruit blijkt reeds dat de akte is overgelegd. 

Voor een bepaling dat de erkenning een weerlegbaar vermoeden 
oplevert dat de akte op de voorgeschreven wijze is overgelegd, zoals 
geadviseerd door de Commissie Vennootschapsrecht in haar tweede 
advies, is in het nieuwe stelsel van erkenning om dezelfde reden 
eveneens geen plaats meer. 

Het is duidelijk dat als de overdracht heeft plaatsgevonden door 
aanbieding ter registratie van een onderhandse akte of een afschrift van 
een voor een buiten Nederland gevestigde notaris verleden akte, 
erkenning ook snel moet kunnen geschieden. Bij de aanbieding ter regis-
tratie zal de inspecteur der registratie en successie dan ook direct een 
gewaarmerkt afschrift van het ter registratie aangeboden stuk op verzoek 
moeten verstrekken. Het is niet de bedoeling dat partijen zelf afschriften 
maken en deze door de inspecteur met het origineel laten vergelijken. 
Het is eenvoudiger dat op de inspectie afschriften van het aangeboden 
stuk worden gemaakt. 

Het nieuwe stelsel verplicht partijen niet om de vennootschap te 
verzoeken de levering schriftelijk te erkennen of de akte aan de vennoot-

Tweede Kamer, vergaderjaar 1988-1989, 21 155, nr. 3 5 


schap betekenen. Na een overdracht van aandelen kan het dus 
voorkomen dat noch de vervreemder noch de verkrijger de vennootschap 
om erkenning verzoekt en de akte ook niet wordt betekend. Op grond 
van de artikelen 86a en 196a werkt de levering dan wel van rechtswege 
tegenover de vennootschap. Dit houdt in dat de vennootschap met die 
overdracht rekening dient te houden. Als geen erkenning of betekening 
op de voorgeschreven wijze heeft plaatsgevonden worden op grond van 
het tweede lid van de artikelen 86a en 196a wel een beperkt aantal 
aandeelhoudersrechten opgeschort, t.w. het recht om op de algemene 
vergadering aanwezig te zijn en het stemrecht uit te oefenen, het recht 
om een vergadering af te dwingen en het recht op dividend en andere 
uitkeringen. Een aantal andere rechten, t.w. de rechten uit de blokke-
ringsregeling, het enquêterecht, de uitkoopregeling en de geschillenre-
geling worden niet opgeschort. Deze kunnen dus ook worden uitge-
oefend voordat de erkenning of betekening heeft plaatsgevonden. 

Rechten die wél worden opgeschort zijn voornamelijk de rechten die 
uitgeoefend moeten worden tegenover de vennootschap; rechten die 
niet worden opgeschort zijn de rechten die de aandeelhouders voorna-
meiijk onderling uitoefenen. 

Het kan zijn dat de vennootschap ook betrokken is bij de uitoefening 
van niet-opgeschorte rechten, zoals bijvoorbeeld bij de toepassing van 
de blokkeringsregeling. In het geval dat de statuten een aanbiedingsre-
geling bevatten (art. 195 lid 4 Boek 2 B.W.) zal veelal aan de vennoot-
schap een administratieve rol zijn toebedeeld voor wat de uitvoering van 
die regeling betreft. Zij zal bij de uitoefening van die taak ook de 
niet-erkende aandeelhouders van de aanbieding in kennis moeten stellen. 
Als de vennootschap van een overdracht geen weet heeft en de kennis-
geving van de aanbieding van aandelen richt tot een gewezen aandeel-
houder, heeft dit tot gevolg dat geen juiste aanbieding op grond van de 
blokkeringsregeling heeft plaatsgevonden. 

Indien de blokkeringsregeling een goedkeuringsregeling bevat (art. 
195 lid 3 Boek 2 B.W), zullen zich dergelijke problemen niet voordoen. 
Als de statuten voorschrijven dat voor een overdracht van aandelen de 
goedkeuring van de algemene vergadering vereist is, zal de directie op 
grond van de tweede zin van de artikelen 86a en 196a de «erkende» 
aandeelhouders oproepen. 

Dat de aandeelhoudersrechten zijn opgeschort, is voor de vennoot-
schap niet altijd duidelijk. Als de vennootschap geen weet heeft van de 
levering zou zij nog te goeder trouw de vervreemder als aandeelhouder 
kunnen beschouwen en tot de uitoefening van stemrecht kunnen 
toelaten. De geldigheid van de mede op grond van die stemmen 
genomen besluiten kan dan wel worden aangetast. Het besluit van de 
algemene vergadering is immers vernietigbaar, indien bij het 
niet-meetellen van de door de vervreemder uitgebrachte stemmen, het 
besluit niet zou zijn genomen. De vernietiging moet dan wel binnen één 
jaar worden gevorderd (art. 11 Boek 2 B.W.). Ook zou het besluit als niet 
of «not-existent» kunnen worden aangemerkt1. 

Indien het gaat om gevallen dat de vennootschap schuldenaar is van 
vorderingen tot dividend, claims, kapitaalsuitkeringen en dergelijke is de 
vennootschap gekweten wanneer zij te goeder trouw aan de oude 
aandeelhouder betaalt Artikel 1422 B.W. - artikel 6.1.6.7. N B W -
beschermt haar. 

Als na de overdracht de oude aandeelhouder zich als aandeelhouder 
voordoet, terwijl de vennootschap van de overdracht onkundig is 
gebleven, wordt in het stelsel-Maeijer een aan artikel 1422 B.W. analoge 
bescherming bepleit voor de vennootschap die de oude aandeelhouder 
heeft toegelaten tot de vergadering en het stemrecht. De wet bevat een 
dergelijke bescherming thans niet en zij zou dus uitdrukkelijk moeten 

' Prof. Mr. P van Schilfgaarde, Van de BV 
en de NV, 7e druk Gouda Quint 1988, biz worden bepaald. Met de Commissie Vennootschapsrecht ben ik van 
211 e v oordeel dat er voor een dergelijke bescherming onvoldoende grond is. 

Tweede Kamer, vergaderjaar 1988-1989, 21 155, nr. 3 6 


De relatieve werking van de aandelenoverdracht wordt immers als 
aanvaardbare oplossing verworpen en in die opvatting moet dus iemand 
die geen aandeelhouder is geen geldige stem kunnen uitbrengen. Ook 
een derde te goeder trouw kan in een systeem dat de relatieve werking 
van de aandelenoverdracht wil vermijden, geen bescherming genieten 
tegen de nietigheid of vernietigbaarheid van besluiten die door ongeldige 
stemmen tot stand zijn gekomen. 

Als na een overdracht van aandelen noch de vervreemder noch de 
verkrijger de vennootschap om erkenning verzoekt en de akte ook niet 
wordt betekend, kan het zijn dat de vennootschap toch op de hoogte is 
van de overdacht. Als de vennootschap de nieuwe aandeelhouder tot het 
stemrecht zou toelaten, zijn de door deze aandeelhouder uitgebrachte 
stemmen eveneens ongeldig. Dit wijkt af van het standpunt dat ik bij de 
behandeling in de Eerste Kamer heb ingenomen ten aanzien van de 
uitleg van het derde lid van de artikelen 86 en 196 van de derde 
misbruikwet. Ik heb bij die gelegenheid een soepele uitleg bepleit die de 
mogelijkheid openhoudt dat ondanks het ontbreken van de door de wet 
voorgeschreven mededeling de vennootschap onder omstandigheden 
met een overdracht rekening kan houden en zich dan niet meer op het 
ontbreken van een formele mededeling kan beroepen, met name indien 
zulks kennelijk in overeenstemming is met de (gebleken) wil van de bij de 
overdracht betrokken partijen. De Commissie Vennootschapsrecht heeft 
in haar eerste advies die uitleg als gekunsteld en in strijd met de 
woorden van de wettekst verworpen. De thans voorgestelde regeling is 
duidelijk en laat geen andere uitleg toe dan dat de stemmen van een niet 
schriftelijk erkende aandeelhouder ongeldig zijn. 

Hetzelfde geldt voor de betaling van dividend aan de nieuwe aandeel-
houder als de vennootschap op de hoogte is van een overdracht zonder 
dat erkenning of betekening heeft plaatsgevonden. Dergelijke betalingen 
zullen niet geldig zijn. 

Het kan dus voorkomen dat na een aandelenoverdracht gedurende een 
bepaalde periode noch de vervreemder noch de verkrijger de bedoelde 
aandeelhoudersrechten kan uitoefenen. In haar tweede advies vraagt de 
Commissie zich nog af of de wet er toch niet in moet voorzien dat de 
vennootschap in zo'n geval eigener beweging tot erkenning moet 
overgaan indien zij van de overdracht heeft kennisgenomen. De 
Commissie is niet overtuigd van de noodzaak van zo'n regeling. Immers, 
partijen hebben het zelf in de hand om aan de ongewenste situatie een 
einde te maken. Zij wijst er bovendien op dat de tijdelijke opschorting 
van aandeelhoudersrechten geen onbekend verschijnsel is. In dit verband 
merkt de Commissie nog op dat in een stelsel dat de erkenning door de 
vennootschap niet tot een constitutieve voorwaarde voor de levering 
maakt, er over de vraag wie na de levering aandeelhouder is geen 
onzekerheid behoeft te bestaan. Dat aandeelhouders van hun rechten 
geen gebruik maken kan voorkomen, maar het zal slechts zelden 
voorkomen dat de bij de overdracht betrokken partijen er belang bij 
hebben de vennootschap van de overdracht onkundig te laten. 

Artikel 86c 

De leden 1 tot en met 3 vervangen de tekst van artikel 86 lid 4 van de 
derde misbruikwet. Met de in het eerste lid opgenomen bepaling wordt 
beoogd de op een effectenbeurs genoteerde aandelen uit te zonderen 
van de in de artikel 86 tot en met 86b voorgeschreven wijze van levering 
van aandelen. Deze uitzondering is nodig omdat anders de handel in 
aandelen via de beurs ernstig belemmerd zou worden. De Commissie 
Vennootschapsrecht had in haar eerste advies voorgesteld, de nieuwe 
regeling van overdracht van aandelen op naam niet van toepassing te 
doen zijn, indien de aandelen of certificaten zijn opgenomen in de prijs-
courant van een Nederlandse beurs of worden verhandeld op een 

Tweede Kamer, vergaderjaar 1988-1989, 21 1 55, nr. 3 7 


gereglementeerde markt buiten Nederland, dan wel onverwijld na de 
uitgifte zullen worden opgenomen in een zodanige prijscourant, dan wel 
op een zodanige markt zullen worden verhandeld. In dit wetsvoorstel is 
gekozen voor een algemene formulering. Onder deze formulering vallen 
in ieder geval alle in de lid-Staten van de Europese Gemeenschappen 
gelegen en werkzame effectenbeurzen die onder overheidstoezicht staan, 
alsmede die effectenbeurzen in overige landen waar aandelen in Neder-
landse vennootschappen of certificaten van aandelen zijn genoteerd. 

Met beursnotering wordt gelijkgesteld het geval dat spoedig toelating 
tot deze notering op goede gronden kan worden verwacht. Dit zal 
bijvoorbeeld kunnen worden aangetoond met een schriftelijke verklaring 
van de bevoegde autoriteiten die over de noteringsaanvraag beslissen. 

Naast een schriftelijke verklaring van de bevoegde autoriteiten, waarin 
wordt medegedeeld dat notering aanstaande is, zou spoedige toelating 
bijvoorbeeld ook kunnen blijken uit een voorlopige notering van de 
effecten die vooruitlopend op de definitieve notering door de bevoegde 
autoriteiten kan worden verleend. 

In lid 2 is overeenkomstig artikel 86 lid 1 bepaald dat, behoudens één 
uitzondering, ook voor de uitgifte van deze aandelen een daartoe 
bestemde akte vereist is. Volstaan kan hier worden met een onderhandse 
akte. 

In lid 3 is overeenkomstig de artikelen 86b en 196b bepaald dat de 
erkenning slechts kan gescheiden in de akte of door een gedagtekende 
verklaring houdende de erkenning op de akte of op een afschrift of 
uittreksel. Omdat geen registratie hoeft plaats te vinden, kan de 
erkenning hier ook in de onderhandse akte zelf worden opgenomen. 

De leden 4 en 5 stemmen overeen met de leden 5 en 6 van artikel 86 
van de derde misbruikwet. Omdat de bepalingen alleen van toepassing 
kunnen zijn op beursvennootschappen, daar zij samenhangen met de 
complicaties die zich voordoen bij notering van aandelen van Neder-
landse vennootschappen op Amerikaanse beurzen, zijn deze leden - in 
afwijking van de derde misbruikwet en de huidige wet - alleen 
opgenomen in artikel 86c. 

Artikelen 86d en 196c 

In een aan mij gerichte brief van 11 november 1985 heeft het Neder-
landse Gennootschap van bedrijfsjuristen onder meer bepleit dat de wet 
zou bepalen, dat na verloop van een termijn van 10 jaar na de overdracht 
van aandelen geen beroep meer kan worden gedaan op gebreken in die 
overdracht. Die termijn zou moeten lopen vanaf de inschrijving van de 
overdracht in het aandeelhoudersregister. Aan het als aandeelhouder 
ingeschreven staan in dat register zou een rechtsvermoeden van 
aandeelhouderschap jegens de vennootschap en derden moeten worden 
ontleend. In punt 21 van haar eerste advies ontraadt de Commissie 
Vennootschapsrecht een dergelijke regeling. Wel zou zijn ervoor voelen 
een minder vergaande regeling op te nemen die anticipeert op artikel 
3.4.2.3b nieuw B.W. en die bescherming biedt aan de verkrijger te goede 
trouw van een aandeel of van een beperkt recht daarop tegen gebreken 
in de overdracht die het gevolg zijn van de onbevoegdheid van de 
vervreemder. Gegeven de maatschappelijke betekenis van de handel in 
aandelen en het belang van de rechtszekerheid acht de Commissie zo'n 
bescherming gewenst. 

Ook op dit punt zou ik mij bij het advies van de Commissie willen 
aansluiten. Het bezwaar dat het aandeelhoudersregister, zoals het thans 
in de wet is geregeld, een onvoldoende basis biedt voor een rechtsver-
moeden van aandeelhouderschap en het doen lopen van een verval-
termijn voor acties wegens gebreken in de levering van aandelen onder-
schrijf ik. Op zichzelf lijkt de gedachte aan zo'n vervaltermijn wel het 
overwegen waard, maar ik geef er de voorkeur aan thans niet verder te 

Tweede Kamer, vergaderjaar 1988-1989, 21 155, nr. 3 8 


gaan dan het voorstel van de Commissie Vennootschapsrecht, waardoor 
reeds een behoorlijke bescherming wordt verkregen en de rechtsze-
kerheid zeker wordt vergroot. 

Artikelen 91 en 200 

In deze artikelen zijn de artikelen 86d en 196c niet van overeenkom-
stige toepassing verklaard op de toebedeling van aandelen op naam bij 
scheiding van enige gemeenschap. Deze bepalingen geven een regel 
over de geldigheid van de overdacht en daarmee heeft men bij de toebe-
deling niet te maken: bij toebedeling verkrijgt men immers niet door 
overdracht (artikel 1129 Burgerlijk Wetboek). 

Onderdelen D en E 

De wijziging van lid 5 van de Overgangsbepalingen en artikel 1, onder 
4° van de Wet op de economische delicten vloeien voort uit de gewij-
zigde indeling van de artikelen 86 en 196. 

Artikel II 

Onderdelen A en C 

Artikelen 67 lid 1 en 178 lid 1 

Deze wijziging houdt verband met de nieuwe bepaling dat voor uitgifte 
van aandelen die geschiedt bij de akte van oprichting geen afzonderlijke 
akte is vereist (artikelen 86 en 196 lid 1, tweede zin). De reden hiervan is 
dat de oprichting bij notariële akte geschiedt en dat het dan overbodig is 
een afzonderlijke akte van uitgifte te eisen. Een probleem is echter dat in 
de huidige wet in de akte van oprichting net alle verkrijgers van bij de 
oprichting uitgegeven aandelen moeten worden genoemd. De artikelen 
67 en 178 schrijven enkel voor dat in de akte worden vermeld de soort 
en het bedrag van de bij elke oprichter geplaatste aandelen. Derhalve 
dienen de artikelen 67 en 178 in die zin te worden aangevuld, dat in de 
akte van oprichting alle verkrijgers van aandelen worden vermeld met 
vermelding van de gegevens die ook vereist zijn bij uitgifte of levering 
van aandelen. 

Onderdelen B en D 

Bij de behandeling in de Eerste Kamer van wetsvoorstel 16 631 is 
terecht de aandacht gevestigd op het feit dat in het nieuwe artikel 196 
de bepaling ontbreekt dat in geval van levering van niet-volgestorte 
aandelen de dag van de levering in het aandeelhoudersregister wordt 
aangetekend. In artikel 86 lid 7 is een dergelijke bepaling wel 
opgenomen. Deze omissie dient te worden hersteld. In punt 17 van haar 
eerste advies stelt de Commissie Vennootschapsrecht voor, deze kwestie 
te regelen in de artikelen 85 en 194 die handelen over het aandeelhou-
dersregister, en wel in die zin dat steeds aantekening van de dag van 
levering wordt geëist, niet alleen dus voor aandelen die niet zijn volge-
stort. Immers, zo merkt de Commissie met recht op, ingevolge de nieuwe 
artikelen 86 en 196 heeft iedere uitgifte en overdracht van aandelen door 
de voorgeschreven registratie een vaste dagtekening. Het ligt dan in de 
rede de desbetreffende aantekening in het aandeelhoudersregister niet 
te beperken tot aandelen die nog niet zijn volgestort. Het register dient 
dan tevens de datum van verkrijging van het recht van vruchtgebruik of 
het pandrecht te vermelden. Het wetsvoorstel volgt het advies van de 
Commissie, maar vult dit ook veider aan. 

Tweede Kamer, vergaderjaar 1988-1989, 21 155, nr. 3 9 


In het tweede advies van de Commissie komt nl. de levering tot stand 
door de notariële akte of het ter registratie aanbieden van een onder-
handse akte. Die levering werkt mede van rechtswege tegenover de 
vennootschap. De aan het aandeel verbonden vergader, stem- en uitke-
ringsrechten kunnen eerst worden uitgeoefend nadat de vennootschap 
de levering schriftelijk heeft erkend of deze aan haar is betekend. Anders 
dan in het stelsel dat in het eerste advies door de Commissie werd 
aanbevolen, zijn in het stelsel van het tweede advies twee data van 
belang, t.w. de datum waarop de aandelen zijn verkregen en de datum 
van de erkenning of betekening. De wetstekst is dan ook in die zin 
aangevuld. De vennootschap zal doorgaans het aandeelhoudersregister 
niet eerder behoeven aan te vullen dan nadat erkenning of betekening 
heeft plaatsgevonden. Voor die tijd is zij immers meestal niet van de 
overdracht op de hoogte. 

Artikel III 

Bij de behandeling van wetsvoorstel 16 631 in de Eerste Kamer der 
Staten-Generaal is erop gewezen, dat de nieuwe regeling van de aande-
lenoverdracht nog net was doorgevoerd in artikel 474h Wetboek van 
Burgerlijke Rechtsvordering, dat de levering van aandelen in geval van 
executie regelt. In het eerste advies van de Commissie Vennootschaps-
recht wordt voorgesteld deze lacune op te vullen door de toevoeging van 
een bepaling in het tweede lid van dat artikel, ertoe strekkende dat de 
daar bedoelde betekening niet geldig is indien het exploit niet ter 
voldoening aan het voorschrift van de nieuwe artikelen 86 en 196 is 
aangeboden ter registratie. Nu in dit wetsvoorstel niet gekozen is voor 
het systeem van registratie van de akte van erkenning en het exploit van 
betekening, maar voor registratie van de akte van levering zelf, dient ook 
artikel 474h Rv. dienovereenkomstig te worden aangepast. 

In het advies van de Commissie Vennootschapsrecht wordt nog 
opgemerkt dat het derde lid van artikel 474h, voorschrijvende dat in het 
aandeelhoudersregister een aantekening wordt gemaakt van de dag van 
de levering, kan vervallen nu deze aangelegenheid in de artikelen 85 lid 1 
en 194 lid 1, als in het wetsvoorstel opgenomen, algemeen wordt 
geregeld. Op dit punt volgt het wetsvoorstel het advies. 

De Minister van Justitie, 
F. Korthals Altes 

Tweede Kamer, vergaderjaar 1988-1989, 21 155, nr. 3 10 


